

ARTYKUŁY

AGNIESZKA CZEKAJ-ZASTAWNY

KULTURA CERAMIKI WSTĘGOWEJ RYTEJ NA PRAWOBRZEŻU GÓRNEJ WISŁY — MATERIAŁY DO BADAŃ NAD GEOGRAFIĄ OSADNICTWA

1. UWAGI WSTĘPNE

Artykuł stanowi drugą część prezentacji materiałów do badań nad geografią osadnictwa kultury ceramiki wstępowej rytej w Małopolsce. Część pierwsza odnosząca się do terenu byłego województwa krakowskiego oraz części województw katowickiego, tarnowskiego i kieleckiego, ukazała się w 52 tomie *Sprawozdań Archeologicznych* (Czekaj-Zastawny 2000).

Niniejsze opracowanie przedstawia najnowszy stan rozpoznania śladów osadnictwa kultury ceramiki wstępowej rytej na prawobrzeżu górnej Wisły. Pod względem terytorialnym obejmuje ono obszary należące do byłych województw: bielskiego, tarnowskiego, krośnieńskiego i rzeszowskiego. Omawiany teren pokrywa się też z południową częścią byłego województwa krakowskiego. Ogółem na uwzględnionym tu odcinku prawobrzeża górnej Wisły znanych jest 168 stanowisk kultury ceramiki wstępowej rytej. Przedstawiono je na mapie (ryc. 3), oraz w katalogu obejmującym numery 455–566, ujętym w formie tabel (tab. I — były woj. bielskie, tab. II — były woj. tarnowskie, tab. III — były woj. krośnieńskie, tab. IV — były woj. rzeszowskie). Informacje na temat punktów osadniczych z byłego województwa krakowskiego zostały już opublikowane (Czekaj-Zastawny 2000). Nie ujęto ich w zamieszczonym w niniejszym artykule zestawieniu katalogowym, a tylko uwzględniono na mapie (ryc. 3 — numery 193–249). Katalogowa numeracja porządkowa stanowisk jest zgodna z ich oznaczeniem na ma-

pie i obejmuje numery 455–566¹. Załączony katalog zawiera najważniejsze informacje dotyczące poszczególnych stanowisk, tj. nazwę z numerem w miejscowości i na arkuszu AZP, autorów i rok badań, wielkość, lokalizację i ekspozycję terenową stanowiska, rodzaj gleb w jego obrębie, typ stanowiska, ilość materiałów zabytkowych oraz miejsce ich przechowywania.

Bazę danych sporządzono na podstawie rezultatów badań powierzchniowych wykonanych w ramach programu Archeologicznego Zdjęcia Polski. Wykorzystana dokumentacja znajduje się w Śląskim Wojewódzkim Oddziale Służby Ochrony Zabytków w Katowicach — Delegatura w Bielsku-Białej, Wojewódzkim Oddziale Służby Ochrony Zabytków w Krakowie — Delegatura w Tarnowie, Muzeum Podkarpackim w Krośnie oraz Muzeum Okręgowym w Rzeszowie. Poszukiwania powierzchniowe uwzględnionych obszarów wykonano w latach 1979–1999. Autorami badań są: E. Banasiewicz, W. Blajer, J. Bober, P. Boruch, J. Buszewicz, A. Cetera, S. Czopek, E. Dworaczyński, S. Kadrow, E. Kłosińska, W. Koman, W. Kuś, J. Kuśnierz, F. Leśniak, A. Lubelczyk, J. Młynarski, K. Moskwa, R. Naglik, J. Okoński, U. Okupna, M. Parczewski, J. Podgórska-Czopek, E. Pohorska-Kleja, J. Rydlewski, A. Szpunar, A. Szymański, G. Tracz, T. Wichman. Materiały zabytkowe ze stanowisk będących przedmiotem pracy znajdują się w wymienionych wyżej placówkach.

*

Obszar będący przedmiotem niniejszego opracowania należy do czterech podprovincji fizycznogeograficznych (ryc. 1) — południowej partii Północnego Podkarpacia, Zewnętrznych Karpat Zachodnich, a także w niewielkim stopniu Zewnętrznych Karpat Wschodnich i Centralnych Karpat Zachodnich (Kondracki 1994). Odnacza się on dużym zróżnicowaniem ukształtowania terenu. Od północy ograniczony jest szeroką doliną Wisły, oddzielającą go od strefy gęstego osadnictwa na lewobrzeżnym, górnym odcinku tej rzeki. Ku południowi, przechodząc w pas pogórzy, powierzchnia staje się coraz bardziej pofałdowana i obejmuje Pogórze Zachodniobeskidzkie, Rów Spytkowicko-Skawiński, Podgórze Bocheńskie oraz Płaskowyż Tarnowski oddzielony bruzdą Pradoliny Podkarpackiej od Podgórze Rzeszowskiego. Dalej na południe omawiany teren wkracza już w górskie partie Zewnętrznych Karpat Zachodnich, obejmując Beskidy przecinane niewielkimi kotlinami. Najwyższymi, wysuniętymi najbardziej na połu-

¹ Prezentowany w artykule katalog jest kontynuacją zestawienia stanowisk kultury ceramiki wstęgowej rytej dla obszaru całej Polski południowo-wschodniej. Numeracja porządkowa, zgodna z oznaczeniami stanowisk na mapach, ma charakter ciągły i dotyczy również punktów osadniczych KCWR z terenów będących aktualnie w opracowaniu.


Ryc. 1. Podział fizycznogeograficzny obszaru prawobrzeża górnej Wisły (wg Kondracki 1994); I — Północne Podkarpacie, II — Zewnętrzne Karpaty Zachodnie, III — Zewnętrzne Karpaty Wschodnie, IV — Centralne Karpaty Zachodnie


Fig. 1. Physical-geographic division of the area on the right bank of the upper Vistula River (after Kondracki 1994); I — Northern Carpathian Foothills, II — Outer Western Carpathians, III — Outer Eastern Carpathians, IV — Central Western Carpathians

dnie punktami badanego obszaru są Kotlina Orawsko-Podhalańska i północna część masywu tatrzańskiego oraz Góry Sanocko-Turczańskie i Bieszczady Zachodnie.

Centrum badanego obszaru — pas o układzie równoleżnikowym, zajmują gleby wytworzone z lessów. Ich północne obrzeżenie, pokrywające się z granicą pomiędzy Kotliną Sandomierską a strefą pogórzy należących do Zewnętrznych Karpat Zachodnich, stanowią gleby bielcowe i brunatne powstałe na piaskach luźnych lub gliniastych. Południowa granica lessów styka się natomiast z terenem pokrytym glebami piaszczystymi, gliniastymi, pyłowymi, gliniastymi i ilastymi wytworzonymi ze skał osadowych zwartych (Leszczycki 1973–1978). Cały teren ma rozwiniętą sieć hydrograficzną. Tworzą ją górne dorzecza dużych rzek — Wisły oraz jej dopływów: Soły, Skawy, Raby, Dunajca, Wisłoki, Wisłoka i Sanu, wzbogacanych zasilającymi je mniejszymi potokami.

2. ROZMIESZCZENIE OSADNICTWA

Na terenie Polski południowo-wschodniej badania nad osadnictwem kultury ceramiki wstępowej rytej mają długą historię. Koncentrowały się one przede wszystkim na lessowych obszarach zachodniej części Wyżyny Małopolskiej. Pochodzące stąd materiały stanowią do dzisiaj podstawę wiedzy na temat najstarszych społeczności rolniczych na ziemiach polskich.


Ryc. 2. Rozmieszczenie punktów osadniczych kultury ceramiki wstęgowej rytej na prawobrzeżu górnej Wisły — stan badań z 1980 roku (wg Kruk 1980, mapa 1)

Fig. 2. Distribution of settlement points of the Linear Band Pottery culture on the right bank of the upper Vistula River — situation in 1980 (after Kruk 1980, Map 1)

Prawobrzeże Wisły przez długi czas należało do terenów słabiej rozpoznanych. Ostatnie lata przyniosły zmianę tej sytuacji. Większość punktów osadniczych kultury ceramiki wstęgowej rytej została odkryta w latach 90., głównie podczas badań powierzchniowych. W porównaniu z dawnym stanem badań nastąpił blisko ośmiokrotny wzrost ilości stanowisk (ryc. 2, 3). Na przykład w dorzeczu Raby, gdzie KCWR reprezentowana jest dzisiaj przez kilkadziesiąt stanowisk, w latach 70. notowano tylko niewielkie skupisko złożone z 5 punktów osadniczych (Kulczycka-Leciejewiczowa 1973, s. 21, ryc. 1). W latach 80. z całego omawianego tutaj obszaru znanych było zaledwie 15 stanowisk (Kruk 1980, mapa 1). Obecnie jest ich 168 (ryc. 3, tab. I–IV), a odkryte zespoły zabytkowe są bardzo wartościowym źródłem danych o osadnictwie wczesnorolniczym. Na obecnym etapie badań omawiane stanowiska dają możliwość przeprowadzenia szczegółowych analiz osadniczych, które pozwalają określić gęstość zasiedlenia danego terenu, związek ze środowiskiem naturalnym oraz potencjalne relacje pomiędzy skupiskami osadniczymi.

Region osadniczy leżący na terenach dorzeczy prawobrzeżnych dopływów Wisły wyznacza południową granicę osadnictwa kultury ceramiki wstęgowej rytej na ziemiach polskich. Obszary położone na południe od tej strefy pozbawione są jej stanowisk. Najbliższe skupiska osadnicze związane są już z terenami zakarpackimi.


Ryc. 3. Rozmieszczenie punktów osadniczych kultury ceramiki wstęgowej rytej na prawobrzeżu górnej Wisły — stan badań na rok 2001; 1 — osada, 2 — obozowisko, 3 — ślad osadniczy, 4 — stanowisko o niepewnej przynależności do kultury ceramiki wstęgowej rytej
 Fig. 3. Distribution of settlement points of the Linear Band Pottery culture on the right bank of the upper Vistula River — situation in 2001; 1 — settlement site, 2 — camp site, 3 — settlement trace, 4 — site allegedly related to the Linear Band Pottery culture

Ślady osadnictwa kultury ceramiki wstępowej rytej na obszarze prawobrzeża Wisły znane są przede wszystkim z terenów lessowych, tj. lessów karpaccich, rozciągających się na linii wschód-zachód od górnej Wisły po środkowe dorzecze Sanu. Bardzo znamienne jest, że granice omawianego regionu osadniczego pokrywają się ze strefą, gdzie żyzne gleby wytworzone z lessów „ustępują” glebom ubogim: na północy glebom piaszczystym, a na południu kwaśnym glebom brunatnym i inicjalnym wykształconym ze skał osadowych. Poza terenami pokrytymi glebami pochodzenia lessowego osadnictwo omawianej kultury w zasadzie nie występuje. Wyjątkiem są dwa stanowiska (ślady osadnicze) odkryte nad górnym Sanem, na południowy-wschód od Sanoka (ryc. 3, stan. nr 497, 498).

Największe na prawobrzeżu Wisły zgrupowania stanowisk kultury ceramiki wstępowej rytej znane są obecnie z terenu międzyrzecza Raby i środkowego Dunajca — skupisko zachodnie (pomiędzy Krakowem a Tarnowem) oraz środkowego dorzecza Wisłoka — skupisko wschodnie (ryc. 3). Skupisko zachodnie składa się z koncentracji punktów osadniczych na lessach wielicko-bocheńskich oraz sąsiadującej z nim grupy zlokalizowanej na prawobrzeżu Uszwicy. W skupisku wschodnim wyodrębnia się duże nagromadzenie stanowisk w rejonie Rzeszowa oraz strefa rozproszonego osadnictwa pomiędzy Rzeszowem, Przeworskiem a Przemyślem. Oba skupiska — wschodnie i zachodnie rozdzielone są dorzeczem Wisłoki, gdzie nie zanotowano dotąd stanowisk omawianej kultury.

W skupisku zachodnim widoczne są dwie zwarte grupy stanowisk — jedna pomiędzy Krakowem a Bochnią oraz druga, na prawobrzeżu Uszwicy. Poza tymi terenami występują pojedyncze, rozproszone punkty osadnicze. Osadnictwo nie przekracza jednak (poza jednym stanowiskiem w Łowczowie) linii Dunajca. Najdalej wysuniętą w kierunku zachodnim jest badana wykopaliskowo osada w Spytkowicach (tab. I, nr kat. 457), w kierunku wschodnim — stanowisko położone w Łowczowie, gm. Tuchów (tab. II, nr kat. 496), a w kierunku południowym — stanowiska w miejscowościach: Lubomierz, gm. Łapanów (Czekaj-Zastawny 2000; tab. I, nr kat. 249), Jurków, gm. Czchów oraz Czchów, gm. *loco* (tab. II, nr kat. 470, 473).

Punkty osadnicze w skupisku wschodnim rozlokowane są dość równomiernie nad środkowym dorzeczem Wisłoka (wokół Rzeszowa). Najdalej na południe wysunięte są ślady osadnicze w miejscowościach Borek Nowy, gm. Błazowa i Kielnarowa, gm. Tyczyn (tab. IV, nr kat. 556, 557). Bardzo ciekawie przedstawia się teren górnego dorzecza Sanu, gdzie nie znano dotąd żadnych stanowisk kultury ceramiki wstępowej rytej. Natrafiono tu na dwa odizolowane ślady osadnictwa, położone na południowy wschód od Sanoka, w miejscowościach Tyrawa Solna, gm. Sanok i Myszowice, gm. Olszanica (tab. III, nr kat. 497, 498).

Odkryte stanowiska charakteryzują się różną wielkością. Występują wśród nich zarówno duże osiedla, zajmujące kilka, kilkanaście hektarów, jak i osady

mniejsze, obozowiska oraz pojedyncze ślady osadnictwa. Zanotowano 57 osad różnej wielkości, 26 obozowisk, 57 śladów osadniczych oraz 28 punktów z materiałami o niepewnej przynależności do kultury ceramiki wstęgowej rytej (tj. 16,7 % ogólnej liczby stanowisk).

Część z omawianych stanowisk została zbadana wykopaliskowo. Efektem tego jest między innymi odkrycie śladów kilku osad z domami słupowymi: w zgrupowaniu zachodnim — w Brzeziu, Targowisku, Gwoźdźcu i Łoniowej, a w zgrupowaniu wschodnim — w Kormanicach, Łańcucie i Olchowej. Osady, zbadane w różnym stopniu, ujawniły relikty od jednej do kilkunastu naziemnych chat charakterystycznych dla kultury ceramiki wstęgowej rytej. Najnowszymi, odkrytymi w 2000 roku stanowiskami z pozostałościami osady z długimi domami są badane szerokoprzestrzennie stanowiska 16 w Targowisku oraz 17 w Brzeziu, gm. Kłaj (Czekaj Zastawny 2001). W Brzeziu na powierzchni 18 arów odsłonięto do tej pory ślady trzech tego typu budowli. Widoczna jest tu typowa dla osad kultury ceramiki wstęgowej rytej reguła układu zabudowy, o głównej osi przebiegającej na linii północ-południe. Zarysom domów, widocznym w postaci pięciu rzędów dołów słupowych, towarzyszą jamy budowlane powstałe na skutek wybierania surowca do wylepiania ścian. Są to obiekty zawierające stosunkowo największe ilości zabytków ruchomych, pochodzących głównie z czasów użytkowania sąsiadujących z nimi naziemnych domów słupowych.

3. OGÓLNA CHRONOLOGIA OSADNICTWA

W okresie rozwoju kultury ceramiki wstęgowej rytej omawiany obszar był strefą szczególną. Istniał tu region osadniczy położony najbliżej zakarpaccich, tj. słowackich skupisk tej kultury. Takie usytuowanie powodowało, iż tereny na prawobrzeżu górnej Wisły podlegały silnym wpływom ośrodka z terenu północno-zachodniej Słowacji. Karpaty, będące naturalną granicą pomiędzy tymi zgrupowaniami, nie stanowiły jednak bariery dla oddziaływań kulturowych.

Dzięki bliskości ośrodka słowackiego, na badanym terenie kultura ceramiki wstęgowej rytej rozwijała się w stosunku do niego równolegle, przejmując systematycznie napływające z południa wzorce. Prześledzić tu można niemal pełną rozpiętość faz rozwojowych omawianej kultury. Podstawę do tego rodzaju wniosków stanowi przede wszystkim chronologia ceramiki ze stanowisk badanych wykopaliskowo.

Najskromniej reprezentowana jest tu najstarsza faza rozwojowa, jednak materiały zabytkowe odpowiadają zarówno fazie Ia, jak również fazie Ib (wg chronologii względnej stosowanej dla terenów Polski). Na fragmenty naczyń z fazy gniechowskiej (Ia) natrafiono tylko na stanowisku Rzeszów-Piastów, są to nieliczne (25 sztuk) fragmenty naczyń, zalegające na złożu wtórnym (Kadrow

1990). Materiały zabytkowe w typie gniechowickim wystąpiły także (choć nie jest to w pełni potwierdzone) na stanowisku w Gwoźdźcu, gm. Zakliczyn (Kukułka 2000). Faza zofińska (Ib) znana jest z dwóch stanowisk: Rzeszów-Piastów oraz Rzeszów-Staromieście (Kadrow 1997).

Znacznie liczniejsze są stanowiska związane z nutową fazą kultury ceramiki wstępnej rytej. Należą do nich m.in. badane wykopaliskowo osady w Targowisku, Łęczkowicach (Kulczycka-Leciejewiczowa 1973) oraz Łańcucie, Albigowej i Olchowej (Czopek 1999), gdzie natrafiono na ślady konstrukcji słupowych.

Następny etap osadnictwa kultury ceramiki wstępnej rytej na obszarze prawobrzeża Wisły związany jest z jej fazą żelazową. W większości przypadków na materiały z tego etapu rozwojowego (faza żelazowa IIa) natrafiono na terenie osad istniejących już w fazie nutowej, m.in. na stanowisku Rzeszów-Staromieście oraz w Targowisku, stan. 16, (badania w 2000 r.). W fazie żelazowej pojawiły się także nowe osady, jak np. w Łapczycu, gm. Bochnia, Świlcza, gm. loco, Boguchwała, gm. loco.

Najmłodsze materiały kultury ceramiki wstępnej rytej na prawobrzeżu Wisły należą do fazy żelazowej IIb. Są to nieliczne fragmenty naczyń, które odkryto na stanowiskach Rzeszów-Staromieście oraz Olchowa, gm. Iwierzyce.

*Institut Archeologii i Etnologii
Polskiej Akademii Nauk
Oddział w Krakowie*

BIBLIOGRAFIA

- Barłowski Józef St.
1968 *Wyniki badań przeprowadzonych na terenie Rzeszowa-Pobitno*, MiSROA za rok 1966, s. 265.
1971 *Badania powierzchniowe na terenie Rzeszowa-Pobitno oraz wsi Wilkowyja i Krasne, Wólka w powiecie rzeszowskim*, MiSROA za rok 1967, s. 194.
- Cabalska Maria
1969 *Badania archeologiczne w Chelmie, pow. Bochnia*, Spraw. Arch. 21, s. 47–55.
1975 *Osadnictwo neolityczne na stanowisku w Chelmie, pow. Bochnia*, Mat. SiW 3, s. 7–40.
- Cabalska Maria, Madyda-Legutko Renata, Parczewski Michał,
Tunia Krzysztof
1975 *Materiały do pradziejów powiatu Dąbrowa Tarnowska*, Materiały Starożytne 3, s. 290–301.

Czekaj-Zastawny Agnieszka

- 2000 *Kultura ceramiki wstęgowej rytej w zachodniej części Małopolski — materiały do badań nad geografią osadnictwa*, Spraw. Arch. 52, s. 49–95.
- 2001 *Najstarsi rolnicy na Podkarpaciu*, ZOW, 56/3, s. 19–23.

Czopek Sylwester

- 1999 *Pradzieje Polski południowo-wschodniej*, Rzeszów.

Dryja Sławomir

- 1997 *Spytkowice, st. 26, gm. loco, woj. bielskie, AZP 103–52/26*, Informator Archeologiczny, Badania 1992, Warszawa, s. 18.
- 1998 *Spytkowice, st. 26, gm. loco, woj. bielskie, AZP 103–52/26*, Informator Archeologiczny, Badania 1993, Warszawa, s. 21.
- 1998 *Spytkowice, st. 26, gm. loco, woj. bielskie, AZP 103–52/26*, Informator Archeologiczny, Badania 1994, Warszawa, s. 23.
- 1998 *Spytkowice, st. 26, gm. loco, woj. bielskie, AZP 103–52/26*, Informator Archeologiczny, Badania 1995, Warszawa, s. 23.

Gruszczyńska Aleksandra

- 1993 *Sprawozdanie z badań wykopaliskowych na Zamku w Łańcucie (stanowisko 6) w latach 1991–1992*, MiSROA za lata 1991–1992, s. 245–252.

Kadrow Sławomir

- 1990 *Osada neolityczna na stanowisku nr 16 w Rzeszowie na Osiedlu Piastów*, Spraw. Arch. 41, s. 9–76.
- 1997 *Osada kultury ceramiki wstęgowej rytej na stanowisku 3 w Rzeszowie-Staromieściu*, MiSROA, 18, s. 5–27.

Kondracki Jerzy

- 1994 *Geografia Polski. Mezoregiony fizycznogeograficzne*, Warszawa.

Kruk Janusz

- 1980 *Gospodarka w Polsce południowo-wschodniej w V–III tysiącleciu p.n.e.*, Wrocław-Warszawa-Kraków-Gdańsk.

Kukułka Agnieszka

- 1997 *Badania sondażowe w Gwoźdźcu stan. 2, gm. Zakliczyn, woj. tarnowskie*, MiSROA, 18, s. 161–168.
- 2000 *Znalezisko wczesnoneolitycznej glinianej nogi z Gwoźdźca, st. 2*, MiSROA, 21, s. 181–182.

Kulczycka-Leciejewiczowa Anna

- 1973 *Wczesnoneolityczne osadnictwo w dorzeczu Raby [w:] Z badań nad neolitem i wczesną epoką brązu w Małopolsce*, red. J. Machnik, s. 19–64, Wrocław-Warszawa-Kraków-Gdańsk.

Leszczycki Stanisław (red.)

- 1973–1978 *Narodowy atlas Polski*, Wrocław-Warszawa-Kraków-Gdańsk, s. 34.

- M a d y d a Renata, S t o c h Bożena, P a r c z e w s k i Michał
1971 *Wyniki badań powierzchniowych powiatu Dąbrowa Tarnowska z roku 1969*,
Spraw. Arch. 23, s. 183.
- M o s k w a Kazimierz
1961 *Problemy archeologii województwa rzeszowskiego*, Biuletyn Wydziału Kultury
WRN, s. 19.
1964 *Pradzieje powiatu rzeszowskiego*, Lublin, s. 34.
1974 *Z badań nad pradziejami Rzeszowa*, Rocznik Muzealny Województwa
Rzeszowskiego, 3, s. 7.
- S o c h a c k i Zdzisław
1969 *Materiały archeologiczne z Góry Chełmowej*, WA 34, s. 228–234
- Ż u r o w s k i Józef
1929 *Nowe wykopaliska, Z otchłani wieków*, r. IV, z. 5–6, s. 103.

AGNIESZKA CZEKAJ-ZASTAWNY

THE LINEAR BAND POTTERY CULTURE ON THE RIGHT BANK OF THE UPPER VISTULA RIVER — SOURCES TO STUDY ON SETTLEMENT GEOGRAPHY

It is the second part of the presentation of sources to study on settlement geography of the Linear Band Pottery culture (abb. LBPC) in Lesser Poland. The first part, focused on territories of former Cracow and — partially — Katowice, Tarnów, and Kielce districts, was published in Vol. 52 of *Sprawozdania Archeologiczne* (Czekaj-Zastawny 2000).

The paper presents the present-day state of our knowledge LBPC settlement on the right bank of the upper Vistula River. Territorial scope of our interest covers territories of former districts of Bielsko, Tarnów, Krosno, and Rzeszów. Altogether, 168 sites of the Linear Band Pottery culture are known from this area. The sites have been plotted on the map (Fig. 3) and listed in the catalogue (nos. 455–566) presented in the tabular form (Table I — former Bielsko district, Table II — former Tarnów district, Table. III — former Krosno district, Table IV — former Rzeszów district).

The area in question belongs to four geographic sub-provinces (Fig. 1). They are: the southern part of the Northern Carpathian Foreland, the Outer Western Carpathians, and — in a small part — to the Outer Eastern Carpathians and the Central Western Carpathians (Kondracki 1994). It is the territory of a diverse relief. The central, belt-like part is covered by soils developed from loess. The


hydrographic network is well developed. It is a drainage area of the Vistula River and its tributaries — Soła, Skawa, Raba, Dunajec, Wisłoka, Wisłok, and San, supplied by a number of smaller rivers and creeks.

The right bank of the Vistula River was for years poorly recognized by archaeologists. However, recent years have changed the situation. The number of known sites has increased by eight times (Fig. 2, 3). While in 1980s only 11 sites were registered on the whole territory in question (Kruk 1980, map 1), today we have at our disposal as much as 168 sites (Fig. 3, Table I–IV. Settlement of the Linear Band Pottery culture appears there mainly loess soils (the so-called Carpathian Loess Area), extending along the W-E line from the upper Vistula River to the middle basin of the San River. With two exceptions (Fig. 3, Sites nos. 497 and 498 — on upper San River) the Linear Band Pottery is unknown from non-loess areas.

The biggest concentrations of LBPC sites have been located on the area between the Raba River and the middle course of the Dunajec River (the Western Concentration, between Cracow and Tarnów) and in the middle basin of the Wisłoka River (the Eastern Concentration, Fig. 3). The first one consists of smaller concentrations of settlement points on Wieliczka-Bochnia loess area and the adjacent group on the right bank of the Uszwica River. The Western Concentration has a distinctive number of sites around the city of Rzeszów, as well as scattered settlement traces between Rzeszów, Przeworsk, and Przemyśl. The Wisłoka River basin separates both (Western and Eastern) Concentrations.

Two compact groups of sites can be distinguished in the Western Concentration: between Cracow and Bochnia and on the right bank of the Uszwica River. Outside these areas LBPC is confirmed by scattered settlement points only. With one exception (Łowiczów) they do not appear to the east from the Dunajec River. The settlement in Spytkowice, systematically excavated (Table I, catalogue no. 457) westernmost site, while the site in Łowiczów, Tuchów commune (Table II, catalogue no. 496) — easternmost. The southern limit of the Western Concentration is marked by sites in Lubomierz, Łapanów commune (Czekaj-Zastawny 2000; Table I, catalogue no. 249), Jurków, Czchów commune, and Czchów, *loco* commune (Table II, catalogue nos. 470 and 473).

Settlement points of the Eastern Concentration are evenly scattered in the middle basin of the Wisłoka River (around Rzeszów). In this case the southernmost points are settlement traces in Borek Nowy, Błazowa commune, and Kielnarowa, Tyczyn commune (Table IV, catalogue nos. 556 and 557). Interesting is that no LBPC site has been registered in the upper basin of the San River. To the east of Sanok there are two isolated settlement traces — in Tyrawa Solna, Sanok commune, and Myczkowice, Olszanica commune (Table III, catalogue nos. 494 and 498).

Discovered sites are of diverse size. There are large settlements covering the area of dozen of so hectares, smaller settlement, camp sites, and settlement traces. Altogether there have been registered 57 settlement sites, 26 camp sites, and 28 points, the latter with artifacts supposedly related the Linear Band Pottery culture (16 per cent of the total number of sites).

A certain number of sites have been excavated. As a result, settlements with houses have been discovered in both Western (Brzezcie, Targowisko, Gwoździec, Łoniowa) and Eastern (Kromanice, Łańcut, Olchowa) Concentrations. All these sites, examined to various degrees, revealed relics of structures the post-construction (varying in number from one to dozen or so), so typical for the Linear Band Pottery culture.

During the LBPC period the area of our interest was a particular zone. It was close to settlement areas of Slovak groups of this culture, and settlement on both sides of the Carpathian Range developed in a similar way. The northern areas systematically adopted southern influences. Moreover, we can distinguish there almost the entire range of LBPC chronological development.

The oldest phase is rather poorly represented, yet it is represented by both sub-phases — Ia and Ib (according to chronological scheme adopted for Poland's territories. Pottery fragments, 25 in number of the so-called Gniechowice Phase (Ia) have been found only in Rzeszów-Piastów, all of them in a displaced position (Kadrow 1990). Artifacts eligibly belonging the Gniechowice Phase (somewhat questionable) have been registered in Gwoździec, Zakliczyn commune (Kukułka 2000). The Zofipole Phase (Ib) has been confirmed on two sites: Rzeszów-Osiedle Piastów and Rzeszów-Staromieście (Kadrow 1997).

Much numerous are traces related to the Music-Note Phase. They have been registered in several places, among others — on excavated settlement sites in Targowisko, Łęzkowice (Kulczycka-Leciejewiczowa 1973), Łańcut, Albigowa, and Olchowa (Czopek 1999), all of them with houses of the post-construction.

The third phase of LBPC on the right bank of the Vistula River is related to the Żeliezovce Phase. In most cases artifacts dated to his period (Żeliezovce IIa) have been found on settlements of the Music-Note Phase, e.g. in Rzeszów-Staromieście and Targowisko, Site 16 (excavation in year 2000). There are also Żeliezovce Phase sites without preceding settlement, such as in Łapczyca, Bochnia commune, Świlcza, *loco* commune, and Boguchwała, also *loco* commune.

The youngest LBPC settlement on the right bank of the Vistula River is represented by a few potsherds found in Rzeszów-Staromieście and Olchowa, Iwierzycze commune. They are related to Żeliezovce Phase IIb.

Translated by Jerzy Kopacz

Tabela I. Katalog stanowisk KCWR na terenie byłego woj. bielskiego i części katowickiego (na podstawie AZP)
 Table. I. Catalogue of LBPC site in the former Bielsko district and in a part of the former Katowice district
 (based on AZP — Archaeological Picture of Poland)

nr katalogu	mięscowość, gmina	nr stan.	nr stanowiska wg AZP	chronologia	lokalizacja, zasięg powierzchniowego materiału	eksponycja	badania powierch. (tek. autor), literatura, badania wykopaliskowe	rodzaj gleb (wg AZP)	rodzaj stanowiska	materiały zabytkowe (wg AZP)	zbiory
455	Pogwizdów, gm. Haźlach	1	108-43/1	KCWR?	?	?	W. Kuś 1989 lit. Żurowski J. 1929	?	obozowisko	kilka fr. nacz. (il. ?), 2 wyr. krzem.	Muz. Górnśląskie w Bytomiu
456	Zagórze, gm. Babice (woj. katow.)	6	102-51/22	KCWR?	?	?	A. Szymanski, E. Zaitz 1987	?	śląd osadn.	1 motyka w typie kopyta szewskiego	MA Kraków
457	Spytkowice, gm. loco	26	103-52/26	KCWR	krawędź małej doliny; 1 ha	W	J. Rydlewski 1983 wykop.; S. Dryja — 1992-2000 lit.; Dryja 1997, 1998	?	osada	il. mat. - ?; obiekty osad. (fr. chaty słup.)	?

Tabela II. Katalog stanowisk KCWR na terenie byłego woj. tarnowskiego (na podstawie AZP)
 Table. II. Catalogue of LBPC site in the former Tarnów district (based on AZP — Archaeological Picture of Poland)

nr katalogu	mięjsce/wość, gmina	nr stan.	nr stanowiska wg AZP	chronologia	lokalizacja, zasięg materiału powierzchniowego (wg AZP))	ekspozycja	badania powierzchni. (tek, autor), wykopaliska, badania	rodzaj gleb (wg AZP)	rodzaj stanowiska	materiały zabytkowe (wg AZP)	zbiory
458	Lubomierz, gm. Łapanów	3	106-9/46	KCWR	strefa poza dolinami; 5 ha	NE, ES, SW	T. Wichman, R. Naglik 1992	?	osada	41 fr. naczk., 11 wyr. krzem.	MA Kraków
459	Chelm, gm. Bochnia	1	104-60/77	KCWR	terasa wyższa dużej doliny; ?	okreźna	A. Cetera, E. Dworaczynski, J. Okoński 1992	?	osada	?	?
460	Łapczyca, gm. Bochnia	37	104-60/161	KCWR (f. zeitewozowska)	krawędź małej doliny; 0,5 ha	N, NE, E, ES, S	A. Cetera, E. Dworaczynski, J. Okoński 1992	?	obozowisko	11 fr. naczk.	PSOZ Tarnów
561	Łapczyca, gm. Bochnia	23	105-60/170	KCWR	krawędź małej doliny; 2 ha	N, NE, E, ES	A. Cetera, E. Dworaczynski, J. Okoński 1990	?	obozowisko	2 fr. naczk., 5 wyr. krzem., 1 wyr. obsyd.	MO Tarnów
462	Bochnia, gm. loco	82	104-61/104	KCWR?	stok małej doliny; 0,5 ha	S	A. Cetera, E. Dworaczynski, J. Okoński 1990	?	obozowisko	8 fr. naczk., 4 wyr. krzem.	MO Tarnów
463	Łazy, gm. Rzezawa	41	104-62/58	KCWR	stok małej doliny; 1 ha	WE, E	A. Cetera, J. Okoński 1993	?	obozowisko	8 fr. naczk., 6 wyr. krzem.	PSOZ Tarnów
464	Łazy, gm. Rzezawa	42	104-62/59	KCWR	krawędź małej doliny; 1 ha	NE, E, ES	A. Cetera, J. Okoński 1993	?	osada	18 fr. naczk., 9 wyr. krzem.	PSOZ Tarnów
465	Poręba Spytkowska, gm. Brzesko	25	105-62/73	KCWR	stok małej doliny; 0,5 ha	E	A. Cetera, E. Dworaczynski, J. Okoński 1994	?	obozowisko	7 fr. naczk.	PSOZ Tarnów

Tabela II cd. Katalog stanowisk KCWR na terenie byłego woj. tarnowskiego (na podstawie AZP)
 Table II cont. Catalogue of LBPC site in the former Tarnów district (based on AZP — Archaeological Picture of Poland)

nr katalogu	miejsowość, gmina	nr stan.	nr stanowiska wg AZP	chronologia	lokalizacja, zasięg materiału powierzchniowego (wg AZP))	ekspozycja	badania powierzchn. (rok, autor), literatura, badania wykopaliskowe	rodzaj gleb (wg AZP)	rodzaj stanowiska	materiały zabytkowe (wg AZP)	zbiory
466	Poreba Spytkowska, gm. Brzesko	27	105-62/75	KCWR?	krawędź małej doliny; ?	NE	A. Cetera, E. Dworaczyński, J. Okoński 1994	?	śląd osadn.	1 fr. nac. z	PSOZ Tarnów
467	Tworkowa, gm. Czchów	4	107-63/20	KCWR	strefa poza dolinami; 0,5 ha	S	G. Tracz, E. Dworaczyński, J. Okoński, A. Szpunar 1993	?	śląd osadn.	1 fr. nac., 1 wyr. krzem., 1 wyr. obsyd.	MO Tarnów
468	Tworkowa, gm. Czchów	16	107-63/40	KCWR	krawędź małej doliny; 1 ha	E, ES, S, SW	G. Tracz, E. Dworaczyński, J. Okoński, A. Szpunar 1993	?	obozowisko	7 fr. nac.	MO Tarnów
469	Tworkowa, gm. Czchów	19	107-63/43	KCWR	stok małej doliny; 1 ha	S	G. Tracz, E. Dworaczyński, J. Okoński, A. Szpunar 1993	?	osada	47 fr. nac., 6 wyr. krzem., 1 wyr. obsyd.	MO Tarnów
470	Jurków, gm. Czchów	3	107-63/73	KCWR	terasa wyższa dużej doliny; ?	N, NE, E, ES, S	G. Tracz, E. Dworaczyński, J. Okoński, A. Szpunar 1993; informacja ustna dot. mat. KCWR od P. Valde-Nowaka	?	osada	12 fr. nac. (! obiekt osad.)	MO Tarnów
471	Tworkowa, gm. Czchów	39	107-63/86	KCWR	terasa wyższa dużej doliny; 0,5 ha	S	G. Tracz, E. Dworaczyński, J. Okoński, A. Szpunar 1993	?	obozowisko	13 fr. nac.	MO Tarnów

472	Złota, gm. Czychów	7	107-63/107	KCWR	stok małej doliny; 0,5 ha	S. SW	G. Tracz, E. Dworaczynski, J. Okoński, A. Szpunar 1993	?	obozowisko	6 fr. nac., 1 wyr. krzem., 1 wyr. radiolar.	MO Tamów
473	Czychów, gm. loco	10	107-63/38	KCWR	strefa poza dolinami; 1 ha	N, NE	G. Tracz, E. Dworaczynski, J. Okoński, A. Szpunar 1993; informacja ustna dot. mai. KCWR od P. Valde-Nowaka; wyk. P. Valde- Nowak 1999 lit.: Mądej P., Valde- Nowak P. 2001	pyłowa	śląd osadn.	2 fr. nac., 1 wyr. krzem.	MO Tamów
474	Gnojnik, gm. loco	4	106-63/4	KCWR	krawędź małej doliny; 1 ha	SW, W	A. Cetera, J. Okoński 1994	?	osada	12 fr. nac., 12 wyr. krzem.	PSOZ Tamów
475	Gosprzydowa, gm. Gnojnik	6	106-63/14	KCWR	krawędź małej doliny; 1 ar	SW, W, WN	A. Cetera, J. Okoński 1994	?	śląd osadn.	1 fr. nac.	PSOZ Tamów
476	Biesiadki, gm. Gnojnik	2	106-63/39	KCWR	stok małej doliny; 1 ar	NE	A. Cetera, J. Okoński 1994	?	śląd osadn.	1 fr. nac.	PSOZ Tamów
477	Biesiadki, gm. Gnojnik	11	106-63/57	KCWR	krawędź małej doliny; 1 ar	ES, S	A. Cetera, J. Okoński 1994	?	śląd osadn.	1 fr. nac.	PSOZ Tamów
478	Biesiadki, gm. Gnojnik	12	106-63/58	KCWR	krawędź małej doliny; 1 ar	E, ES	A. Cetera, J. Okoński 1994	?	osada	21 fr. nac., 16 wyr. krzem.	PSOZ Tamów
479	Biesiadki, gm. Gnojnik	13	106-63/59	KCWR?	krawędź małej doliny; 1 ar	ES, S	A. Cetera, J. Okoński 1994	?	osada	17 fr. nac., 4 wyr. krzem.	PSOZ Tamów
480	Biesiadki, gm. Gnojnik	16	106-63/62	KCWR	krawędź małej doliny; 1 ar	okrężna	A. Cetera, J. Okoński 1994	?	obozowisko	9 fr. nac.	PSOZ Tamów
481	Żerków, gm. Gnojnik	1	106-63/65	KCWR	krawędź małej doliny; 1 ha	okrężna	A. Cetera, J. Okoński 1994	?	osada	24 fr. nac., 11 wyr. krzem.	PSOZ Tamów
482	Łoniowa, gm. Dębno	18	106-63/80	KCWR (f. żeliezowska)	krawędź małej doliny; 1 ha	okrężna	A. Cetera, J. Okoński 1994 wyk. P. Valde- Nowak 1997 lit.: Valde-Nowak P. 1997-1998	?	osada	141 fr. nac., (5 obiektów osad. – fr. chaty szupowej)	PSOZ Tamów
483	Łoniowa, gm. Dębno	23	106-63/85	KCWR	krawędź małej doliny; 0,5 ha	okrężna	A. Cetera, J. Okoński 1994	?	obozowisko	6 fr. nac.	PSOZ Tamów

Tabela II cd. Katalog stanowisk KCWR na terenie byłego woj. tarnowskiego (na podstawie AZP)
 Table II cont. Catalogue of LBPC site in the former Tarnów district (based on AZP — Archaeological Picture of Poland)

nr katalogu	miejscowość, gmina	nr stan.	nr stanowiska wg AZP	chronologia	lokalizacja, zasięg materiału (wg AZP))	ekspozycja	badania powierzchni, literatura, badania wykopaliskowe	rodzaj gleb (wg AZP)	rodzaj stanowiska	materiały zabytkowe (wg AZP)	zbiory
484	Uszew, gm. Gnojnik	19	105-63/28	KCWR	krawędź małej doliny, 0,5 ha	S, SW	A. Cetera, J. Okoński 1993	?	osada	27 fr. nac., 6 wyr. krzem.	PSOZ Tarnów
485	Okocim, gm. Brzesko	7	105-63/29	KCWR	krawędź małej doliny, 0,5 ha	SW, W	A. Cetera, J. Okoński 1993	?	śląd osadn.	3 fr. nac.	PSOZ Tarnów
486	Faliszowice, gm. Zakliczyn	1	106-64/21	KCWR	brzeg wysoczyzny dużej doliny, 1 ar	E, ES	J. Okoński, A. Szpunar, G. Tracz 1989	?	śląd osadn.	3 fr. nac.	MO Tarnów
487	Gwoździec, gm. Zakliczyn	2	106-64/27	KCWR	stok małej doliny, 1 ha	E, ES	J. Okoński, A. Szpunar, G. Tracz 1989; wyk. A. Kukułka 1996-2000 lit.: Kukułka A. 1997	?	osada	800 fr. nac. (w 1997 r. - 1 ob. osad.)	MO Tarnów
488	Łoniowa, gm. Dębno	1	105-64/5	KCWR	krawędź małej doliny, 0,5 ha	S, SW, W	A. Cetera, E. Dworaczynski, J. Okoński 1990	?	obozowisko	8 fr. nac.	PSOZ Tarnów
489	Łoniowa, gm. Dębno	8	105-64/25	KCWR	krawędź małej doliny, 0,5 ha	E, ES	A. Cetera, E. Dworaczynski, J. Okoński 1990	?	obozowisko	9 fr. nac., 2 wyr. obsyd.	PSOZ Tarnów
490	Sufczyn, gm. Dębno	25	105-64/52	KCWR	stok małej doliny, 0,5 ha	E, ES, S	A. Cetera, E. Dworaczynski, J. Okoński 1990	?	obozowisko	7 fr. nac., 2 wyr. krzem.	PSOZ Tarnów

491	Lysa Góra, gm. Dębno	38	105-477	KCWR	krawędź małej doliny; 0,5 ha	E, ES	A. Cetera, E. Dworaczyński. J. Okoński 1990	?	śląd osadn.	2 fr. naczn.	PSOZ Tamów
492	Sufczyn, gm. Dębno	32	105-497	KCWR	krawędź małej doliny; 0,5 ha	N, NE	A. Cetera, E. Dworaczyński. J. Okoński 1990	?	osada	20 fr. naczn., 4 wyr. krzem.	PSOZ Tamów
493	Milówka, gm. Wojnicz	12	105-64/213	KCWR	krawędź małej doliny; 0,5 ha	okrężna	A. Cetera, E. Dworaczyński. J. Okoński 1990	?	śląd osadn.	3 fr. naczn.	PSOZ Tamów
494	Jadowniki Mo- kre, gm. Wie- trzychowice	3	100-64/3	KCWR	krawędź małej doliny; 1 ha	SW	A. Cetera, E. Dworaczyński. J. Okoński. A. Szpunar 1987; lit.: Madyda R., Stoch B., Parczewski M. 1971	?	osada	?	IA UJ, MO Tamów
495	Bolesław, gm. <i>loco</i>	1	98-65/1	KCWR?	krawędź małej doliny; 5 ha	okrężna	J. Okoński, B. Szpunar, A. Szpunar 1999; wyk. 1971; lit.: Cabalska M., Madyda-Legutko R., Parczewski M., Tunia K. 1975; Madyda-Legutko R. 1985	?	osada	liczne (il.?)	IA UJ, MO Tamów
496	Łowców, gm. Tuchów	2	106-66/57	KCWR?	?	S, SW	A. Cetera, E. Dworaczyński. J. Okoński 1990	?	śląd osadn.	1 siekiera z amfibolitu	PSOZ Tamów

501	Rzeszów, gm. loco	8	103-76/8	KCWR	terasa wyższa dużej doliny; 5 ha	SW, W	K. Moskwa, F. Leśniak 1979 lit.: Barłowski J.S. 1968; Moskwa K. 1974	?	śląd osadn.	fr. nac. (il.-?)	MO Rzeszów
502	Zależę, gm. Krasne	5	103-76/18	KCWR	dno małej doliny; 1 ha	S	K. Moskwa, F. Leśniak 1979	?	obozo- wisko	11 fr. nac.	MO Rzeszów
503	Rzeszów, gm. loco	50	103-76/21	KCWR	krawędź małej doliny; 0,5 ha	N	K. Moskwa, F. Leśniak 1979	?	śląd osadn.	1 fr. nac.	MO Rzeszów
504	Rzeszów, gm. loco	55	103-76/30	KCWR	stok małej doliny; 0,5 ha	S, SW	K. Moskwa, F. Leśniak 1979; wykop.: 1997-98 P. Mitura, lit.: Czopek S. 1999	?	śląd osadn.	3 fr. nac., 1 wyt. krzem.	MO Rzeszów
505	Rzeszów, gm. loco	65	103-76/41	KCWR	stok małej doliny; 0,5 ha	N, NE	K. Moskwa, F. Leśniak 1979	?	obozo- wisko	8 fr. nac.	MO Rzeszów
506	Rzeszów, gm. loco	3	103-76/55	KCWR (f. żelie- zowska II a, II b)	terasa wyższa dużej doliny; 5 ha	E, ES	K. Moskwa, F. Leśniak 1979; wykop.: T. Aksamit, A. Gruszczynska, A. Talar 1965, A. Gruszczynska 1965-69 lit.: Kadrow S. 1997; Czopek S. 1999	lessowe	osada	662 fr. nac.	MO Rzeszów
507	Rzeszów, gm. loco	9	103-76/53	KCWR?	stok małej doliny; 1 ar	S, SW	K. Moskwa, F. Leśniak 1979; lit.: Moskwa K. 1964	?	śląd osadn.	1 siekiera kamienna	MO Rzeszów
508	Rzeszów, gm. loco	16	103-76/57	KCWR?	terasa wyższa dużej doliny; 5 ha	E, ES	K. Moskwa, F. Leśniak 1979; wykop.: T. Aksamit 1960-65 lit.: Moskwa K. 1974; Kadrow. S. 1990; Czopek S. 1999	?	?	?	MO Rzeszów
509	Rzeszów, gm. loco	114	103-76/82	KCWR?	stok małej doliny; 1 ar	ES	K. Moskwa, F. Leśniak 1979	?	śląd osadn.	1 fr. nac.	MO Rzeszów

Tabela IV cd. Katalog stanowisk KCWR na terenie byłego woj. rzeszowskiego (na podstawie AZP)
 Table IV cont. Catalogue of LBPC site in the former Rzeszów district (based on AZP — Archaeological Picture of Poland)

nr katalogu	miejsowość, gmina	nr stan.	nr stanowiska wg AZP	chronologia	lokalizacja, zasięg materiału powierzchniowego (wg AZP)	ekspozycja	badania powlecz. (rok, autor), literatura, badania wykopaliskowe	rodzaj gleb (wg AZP)	rodzaj stanowiska	materiały zabytkowe (wg AZP)	zbiory
510	Trzciana, gm. Świltcza	9	102-75/42	KCWR	terasa nadzalewowa dużej doliny; 1 ha	N	E. Kłosińska 1983	lessowe	obozowisko	3 fr. nac., 1 siekiera kamienna, 1 wyr. krzem.	MO Rzeszów
511	Mrowla, gm Świltcza	6	102-75/63	KCWR	terasa nadzalewowa dużej doliny; 1 ha	S	E. Kłosińska 1983	?	śląd osadn.	1 fr. nac.	MO Rzeszów
512	Świltcza, gm <i>loco</i>	22	102-75/22	KCWR (f. żeliezowska)	stok małej doliny; 1 ha	N, W, WN	E. Kłosińska 1983	lessowe	osada	43 fr. nac.	MO Rzeszów
513	Budy Łancuckie, gm. Białobrzegi	5	101-80/4	KCWR	terasa nadzalewowa dużej doliny; 1 ha	ES, S, WN	S. Czopek, J. Podgórska-Czopek, U. Okupna, P. Boruch 1984	wydma piaszczy- sta	śląd osadn.	3 fr. nac.	MO Rzeszów
514	Budy Łancuckie, gm. Białobrzegi	9A	101-80/12 A	KCWR?	terasa nadzalewowa dużej doliny; 1 ha	okreźna	S. Czopek, J. Podgórska-Czopek, U. Okupna, P. Boruch 1984	?	śląd osadn.	1 fr. nac.	MO Rzeszów
515	Korniaktów, gm. Białobrzegi	5	101-80/35	KCWR	stok i krawędź małej doliny/terasa nadzalewowa dużej doliny; 5 ha	ES, S	S. Czopek, J. Podgórska-Czopek, U. Okupna, P. Boruch 1984	?	śląd osadn.	1 fr. nac.	MO Rzeszów

516	Łañcut, gm. <i>loco</i>	3	102-78/7	KCWR (f. nu- towa)	terasa wyższa dużej doliny; 15 ha	N, NE, SW, W, WN	S. Czopek 1982; wykop.: A. Gruszczynska 1982-90; lit.: Gruszczynska A. 1991, 1992	lessowe	osada	fr. nac. (il.?), siekieta kamienna, żarna	MO Rzeszów
517	Łañcut, gm. <i>loco</i>	2	102-78/6	KCWR	krawędź małej doliny; ?	ES, S	S. Czopek 1982; wykop.: K. Moskwa 1956; lit.: Moskwa K. 1960	lessowe	osada	?	MO Rzeszów
518	Krzemienica, gm. Czarna	6	102-78/24	KCWR	stok i krawędź małej doliny; ?	S	S. Czopek 1982	lessowe	obozo- wisko	4 fr. nac., 2 wyr. krzem.	MO Rzeszów
519	Czarna, gm. <i>loco</i>	2	102-78/35	KCWR?	terasa nadzalewowa dużej doliny; 5 ha	okrężna	S. Czopek 1982	?	obozo- wisko	1 wyr. obsyd., 6 wyr. krzem.	MO Rzeszów
520	Rzeszów, gm. <i>loco</i>	96	103-77/1	KCWR	stok małej doliny; 5 ha	N, NE, E, W, WN	A. Lubelczyk, J. Młynarski 1984; lit.: Barłowski J.S. 1971	?	osada	?	MO Rzeszów
521	Rzeszów, gm. <i>loco</i>	97	103-77/2	KCWR	stok małej doliny; 0,5 ha	N	A. Lubelczyk, J. Młynarski 1984	lessowe	osada	16 fr. nac., 5 wyr. krzem.	MO Rzeszów
522	Grzęska, gm. Przeworsk	4	102-80/19	KCWR	terasa nadzalewowa dużej doliny; 0,5 ha	N	S. Czopek 1985	lessowe	osada	16 fr. nac., 6 wyr. krzem.	Muz. Narod. Ziemi Przemys- kiej
523	Kosina, gm. Łañcut	42	102-80/48	KCWR?	stok małej doliny; 1 ar	E	S. Czopek 1985	lessowe	śląd osadn.	1 fr. nac.	MO Rzeszów
524	Kosina, gm. Łañcut	45	102-80/51	KCWR	stok małej doliny; 1 ar	E	S. Czopek 1985	lessowe	śląd osadn.	3 fr. nac.	MO Rzeszów

Tabela IV cd. Katalog stanowisk KCWR na terenie byłego woj. rzeszowskiego (na podstawie AZP)
 Table IV cont. Catalogue of LBPC site in the former Rzeszów district (based on AZP — Archaeological Picture of Poland)

nr katalogu	miejsowość, gm. Przeworsk	nr stan.	nr stanowiska wg AZP	chronologia	lokalizacja, zasięg powierzchniowego materiału	ekspozycja	badania powierz. (rok, autor), literatura, badania wypaliskowe	rodzaj gleb (wg AZP)	rodzaj stanowiska	materiały zabytkowe (wg AZP)	zbiory
525	Nowosielce, gm. Przeworsk	6	102-80/58	KCWR	krawędź małej doliny; 1 ar	okrężna	S. Czopek 1985	bielicowe	śląd osadn.	3 fr. nacz.	Muz. Narod. Ziemi Przemys- kiej
526	Nowosielce, gm. Przeworsk	8	102-80/60	KCWR	terasa wyższa dużej doliny; 0,5 ha	N	S. Czopek 1985	lessowe	śląd osadn.	1 fr. nacz., 1 wyr. krzem.	Muz. Narod. Ziemi Przemys- skiej
527	Nowosielce, gm. Przeworsk	9	102-80/61	KCWR?	strefa poza dolinami; 1 ha	N, W, WN	S. Czopek 1985	lessowe	obozo- wisko	11 fr. nacz., 2 wyr. krzem.	Muz. Narod. Ziemi Przemys- skiej
528	Nowosielce, gm. Przeworsk	13	102-80/65	KCWR?	terasa nadzalewowa dużej doliny; 1 ar	N, NE, E	S. Czopek 1985	mady	śląd osadn.	3 fr. nacz., 1 tłuczek	Muz. Narod. Ziemi Przemys- skiej
529	Boguchwała, gm. <i>loco</i>	1	104-75/1	KCWR (f. żelie- zowska)	terasa nadzalewowa dużej doliny; 1 ha	S, SW	J. Buszewicz 1986 lit.: Moskwa K. 1961	lessowe	osada	fr. nacz., wyr. krzem. (11?), fr. nacz. KBuk.	MO Rzeszów

530	Mogielnice, gm. Boguchwała	3	104-75/15	KCWR?	krawędź małej doliny; 1 ha	ES, S	J. Buszewicz 1986	?	osada	5 fr. naczn., 5 wyr. krzem.	MO Rzeszów
531	Mogielnice, gm. Boguchwała	4	104-75/16	KCWR?	krawędź małej doliny; 1 ha	ES, S	J. Buszewicz 1986	lessowe	śląd osadn.	2 fr. naczn., 1 wyr. krzem.	MO Rzeszów
532	Babica, gm. Czudec	2	105-75/28	KCWR?	?	?	J. Buszewicz 1986; lit.: Sulimirski T. 1961	?	?	fr. naczn.	?
533	Dąbrowa, gm. Świlcza	22	102-74/30	KCWR	stok i krawędź małej doliny; 0,5 ha	S, SW, W	J. Kuśnierz 1986	?	śląd osadn.	1 fr. naczn.	MO Rzeszów
534	Olichowa, gm. Iwierzycze	4	102-74/51	KCWR	krawędź małej doliny; 1 ha	N, S, SW, W, WN	J. Kuśnierz 1986	?	obozo- wisko	12 fr. naczn.	MO Rzeszów
535	Nienadówka, gm. Sokółów Małopolski	1	100-77/1	KCWR?	?	?	S. Czopek 1987	?	śląd osadn.	1 ciostło w kształcie kopyta szwskie- go	MO Rzeszów
536	Kraczkowa, gm. Łańcut	1	103-78/1	KCWR	stok i krawędź małej doliny; 5 ha	ES, S	W. Blajer 1986; wykop.: T. Aksamit 1966; P. Mitura 1998; lit.: Aksamit T. 1964; Proksa M. 1984; Czopek S. 1999	bielcowe i brunatne na lessach	śląd osadn.	?	MO Rzeszów
537	Albigowa, gm. Łańcut	38	103-78/50	KCWR (f. nu- towa)	strefa poza dolinami; 15 ha	E, ES, WN	W. Blajer 1986; wykop.: S. Kadrow 1987; lit.: Kadrow S. 1992; Czopek S. 1999	bielcowe i brunatne na lessach	osada	124 fr. naczn., 60 wyr. krzem.	MO Rzeszów
538	Kraczkowa, gm. Łańcut	22	103-78/82	KCWR	stok małej doliny; 1 ha	N, NE, E, NW	W. Blajer 1986	bielcowe i brunatne na lessach	osada	21 fr. naczn., 7 wyr. krzem., 3 wyr. obsyd.	MO Rzeszów

Tabela IV cd. Katalog stanowisk KCWR na terenie byłego woj. rzeszowskiego (na podstawie AZP)
 Table IV cont. Catalogue of LBPC site in the former Rzeszów district (based on AZP — Archaeological Picture of Poland)

nr katalogu	mięscowość, gmina	nr stan.	nr stanowiska wg AZP	chronologia	lokalizacja, zasięg materiału powierzchniowego (wg AZP)	ekspozycja	badania powierzchniowe, literatura, badania wykopaliskowe	rodzaj gleb (wg AZP)	rodzaj stanowiska	materiałyabytkowe (wg AZP)	zbiory
539	Przybyszówka, gm. Świelcza	11	103-75/10	KCWR	stok małej doliny; 1 ha	E, ES	S. Kadrow 1987	bielice na lessach	osada	8 fr. naczk.	MO Rzeszów
540	Kielanówka, gm. Raclawówka	2	103-75/16	KCWR	stok małej doliny; ?	S	S. Kadrow 1987	bielice na lessach	śląd osadn.	2 fr. naczk.	MO Rzeszów
541	Raclawówka, gm. <i>loco</i>	12	103-75/23	KCWR?	stok małej doliny; 1 ha	E, ES, S, SW	S. Kadrow 1987	bielice na lessach	obozowisko	6 fr. naczk.	MO Rzeszów
542	Zwięczyca, gm Boguczwała	2	104-76/14	KCWR	w wodzicie, duża dolina; 1 ar	-	A. Lubelczyk, J. Młynarski 1984	-	śląd osadn.	1 naczkynie	MO Rzeszów
543	Rzeszów, gm. <i>loco</i>	24	104-76/5	KCWR	terasa wyższa dużej doliny; 0,5 ha	E	A. Lubelczyk, J. Młynarski 1984; wykop.: T. Aksamit 1964; lit.: Aksamit T. 1965	lessowe	osada	?	MO Rzeszów
544	Rzeszów, gm. <i>loco</i>	23	104-76/4	KCWR	terasa wyższa dużej doliny; 0,5 ha	ES	A. Lubelczyk, J. Młynarski 1984; wykop.: T. Aksamit 1964; lit.: Aksamit T. 1965	lessowe	osada	?	MO Rzeszów
545	Zwięczyca, gm Boguczwała	4	104-76/15	KCWR	krawędź małej doliny; 1 ha	E, ES, S, SW, W	A. Lubelczyk, J. Młynarski 1984; wykop.: K. Moskwa, T. Aksamit 1966; lit.: Dębowski T. 1968; Czopek S. 1999	lessowe	osada	? obiekty osadowe	MO Rzeszów

546	Będziemiśl, gm. Sędziszów Małopolski	16	103-74/14	KCWR	krawędź i stok małej doliny; 0,5 ha	SW	E. Banasiewicz 1989	bielice na lessach	obozowisko	5 fr. nac., 1 wyr. krzem.	MO Rzeszów
547	Będziemiśl, gm. Sędziszów Małopolski	20	103-74/18	KCWR	krawędź i stok małej doliny; 0,5 ha	N, S	E. Banasiewicz 1989	bielice na lessach	śląd osadn.	2 fr. nac.	MO Rzeszów
548	Iwierzyce, gm. <i>loco</i>	15	103-74/59	KCWR	krawędź i stok małej doliny; 0,5 ha	SW	E. Banasiewicz 1989	lessowe	osada	15 fr. nac., 1 wyr. obsyd.	MO Rzeszów
549	Olichowa, gm. Iwierzyce	19	103-74/104	KCWR	krawędź małej doliny; 0,5 ha	WN	E. Banasiewicz 1989	lessowe	obozowisko	8 fr. nac., 1 wyr. kam.	MO Rzeszów
550	Olichowa, gm. Iwierzyce	20	103-74/105	KCWR (f. nu- towa)	krawędź i stok małej doliny; 5 ha	N, S, W, W, WN	E. Banasiewicz 1989; wykop.: P. Mitura	lessowe	osada	13 fr. nac., mat. zab. z badań wykop; objekty osadowe	MO Rzeszów
551	Sielec, gm. Iwierzyce	5	103-74/111	KCWR	stok małej doliny; 0,5 ha	E	E. Banasiewicz 1989	czarno- ziem na lessach	śląd osadn.	1 fr. nac., 2 wyr. krzem.	MO Rzeszów
552	Trzciana, gm. Świltcza	20	103-74/114	KCWR	krawędź i stok małej doliny; 1 ar	NE	E. Banasiewicz 1989	brunatne na lessach	śląd osadn.	1 fr. nac.	MO Rzeszów
553	Wiercany, gm. Iwierzyce	7	103-74/123	KCWR	stok małej doliny; 1 ar	N, W, WN	E. Banasiewicz 1989	brunatne na lessach	śląd osadn.	2 fr. nac.	MO Rzeszów
554	Wiercany, gm. Iwierzyce	8	103-74/124	KCWR	krawędź i stok małej doliny; 1 ar	N	E. Banasiewicz 1989	brunatne na lessach	śląd osadn.	4 fr. nac.	MO Rzeszów
555	Zgłobień, gm. Boguchwała	19	103-74/128	KCWR	stok małej doliny; 1 ar	N	E. Banasiewicz 1989	bielice na lessach	śląd osadn.	2 fr. nac.	MO Rzeszów
556	Borek Nowy, gm. Błażowa	3	105-77/3	KCWR	stok małej doliny; 1 ar	N, WN	W. Koman 1989	brunatne pyłowe	śląd osadn.	1 fr. nac., 2 wyr. krzem.	MO Rzeszów

Tabela IV cd. Katalog stanowisk KCWR na terenie byłego woj. rzeszowskiego (na podstawie AZP)
 Table IV cont. Catalogue of LBPC site in the former Rzeszów district (based on AZP — Archaeological Picture of Poland)

nr katalogu	miejsowość, gmina	nr stan.	nr stanowiska wg AZP	chronologia	lokalizacja, zasięg materiału powierzchniowego (wg AZP)	ekspozycja	badania powierz. (rok, autor), literatura, badania wykopaliskowe	rodzaj gleb (wg AZP)	rodzaj stanowiska	materiały zabytkowe (wg AZP)	zbiory
557	Kielnarowa, gm. Tyczyn	3	105-77/4	KCWR	strefa poza dolinami; 1 ar	okrężna	W. Koman 1989	brunatne pyłowe	śląd osadn.	2 fr. nac. Rzeszów	MO Rzeszów
558	Wola Zgłobińska, gm. Boguchwała	2	104-74/33	KCWR	krawędź i stok małej doliny; 5 ha	N, NE, E	E. Banasiewicz 1990	bielice na lessach	osada	44 fr. nac., 3 wyr. krzem., 1 wyr. obsyd., 1 fr. nac. KBuk.	MO Rzeszów
559	Będzienica, gm. Iwierzycze	9	104-74/10	KCWR	krawędź małej doliny; 0,5 ha	NE	E. Banasiewicz 1990	bielice na lessach	obozowisko	5 fr. nac. Rzeszów	MO Rzeszów
560	Olimpów, gm. Iwierzycze	1	104-74/21	KCWR	krawędź małej doliny; 0,5 ha	N, W, WN	E. Banasiewicz 1990	brunatne na lessach	śląd osadn.	3 fr. nac. Rzeszów	MO Rzeszów
561	Olimpów, gm. Iwierzycze	2	104-74/22	KCWR	krawędź i stok małej doliny; 0,5 ha	N, NE, W, WN	E. Banasiewicz 1990	bielice na lessach	osada	20 fr. nac. Rzeszów	MO Rzeszów
562	Wola Zgłobińska, gm. Boguchwała	24	104-74/55	KCWR	stok małej doliny; 1 ha	N, NE, E, ES	E. Banasiewicz 1990	bielice na lessach	obozowisko	7 fr. nac. Rzeszów	MO Rzeszów
563	Albigowa, gm. Łańcut	52	104-78/18	KCWR	krawędź małej doliny; 1 ha	W	E. Banasiewicz 1990	lessowe	obozowisko	8 fr. nac., 1 wyr. krzem., 1 wyr. obsyd. Rzeszów	MO Rzeszów
564	Albigowa, gm. Łańcut	58	104-78/24	KCWR	krawędź małej doliny; 1 ar	N, NE, WN	E. Banasiewicz 1990	lessowe	śląd osadn.	3 fr. nac. Rzeszów	MO Rzeszów
565	Albigowa, gm. Łańcut	60	104-78/26	KCWR	krawędź i stok małej doliny; 1 ar	ES, S	E. Banasiewicz 1990	lessowe	śląd osadn.	3 fr. nac. Rzeszów	MO Rzeszów
566	Albigowa, gm. Łańcut	61	104-78/27	KCWR	krawędź i stok małej doliny; 1 ha	W	E. Banasiewicz 1990	lessowe	obozowisko	7 fr. nac., 1 fr. sietkiery kamiiennej Rzeszów	MO Rzeszów