

Tomasz Kordala

Nadzory archeologiczne zrealizowane przez Muzeum Mazowieckie w Płocku w latach 1992-1993

Niniejszy komunikat prezentuje najciekawsze wyniki trzech nadzorów archeologicznych przeprowadzonych przez autora, z ramienia Muzeum Mazowieckiego w Płocku, w latach 1992-1993. Prace te, podjęte na zlecenie Wojewódzkiego Konserwatora Zabytków, objęły wiele punktów rozrzuconych na obszarze całego Starego Miasta w Płocku, a w tym — tak ważne z historycznego punktu widzenia miejsca jak Stary Rynek i Plac 13 Straconych. Ponieważ nie wszystkie one dostarczyły danych istotnych dla studiów nad przeszłością miasta, nie o wszystkich warto tu pisać. Szczegółowe sprawozdania materiałowe z poszczególnych nadzorów zostały przekazane do płockiego Urzędu Konserwatorskiego, tworząc podstawowe źródło informacji na ich temat¹. Natomiast o zamieszczeniu w fachowym czasopiśmie określonego wyboru tych danych zdecydowały dwie przesłanki. Z jednej strony chodzi o prezentację informacji istotnych, to jest takich, które bądź potwierdzają wcześniejsze ustalenia, bądź mogą w przyszłości okazać się przydatne na nowych odcinkach badawczych. Z drugiej strony istnieje obecnie, jak sądzę, potrzeba stałego włączania do literatury profesjonalnej rezultatów nadzorów archeologicznych, które mimo znacznego uproszczenia procedury naukowej przynoszą ostatnio coraz więcej ważkich odkryć i spostrzeżeń.

Uwagi niniejsze zawierają krótkie omówienie pozyskanego materiału zabytkowego wraz z próbą ich wstępnej interpretacji. Porządek omawiania nadzorów jest odzwierciedleniem kolejności ich realizacji. Lokalizację wykopów podano zgodnie z zasadami przyjętymi dla prac archeologicznych na terenie Starego Miasta w Płocku.

I. Stary Rynek, 13-14.10.1992 r. (ryc. 1)

Lokalizacja nadzorowanych wykopów:

— 1: strefa 55, obszar C 04;

¹ T. Kordala, Sprawozdanie z nadzoru archeologicznego przeprowadzonego na Starym Ryнку w Płocku w dniach 13-14.10.1992 r., Płock 1992 (maszynopis w archiwum PSOZ w Płocku); tenże, Sprawozdanie z nadzoru archeologicznego przeprowadzonego w Płocku w dniach 25.10. — 6.12.1993 r., Płock 1994 (maszynopis w archiwum PSOZ w Płocku).


Ryc. 1. Lokalizacja 9 wykopów pod słupy oświetleniowe na Starym Ryнку. 1 — nadzorowane wykopy.
 Oprac. T. Kordala, Rys. M. Cyrek.

- 2: strefa 55, obszar E 06;
- 3: strefa 55, obszar G 03;
- 4: strefa 55, obszar L 01;
- 5: strefa 64, obszar B 08;
- 6: strefa 54, obszar K 05;
- 7: strefa 54, obszar F 08;
- 8: strefa 54, obszar D 10;
- 9: strefa 55, obszar A 03;

Nadzorem archeologicznym objęto 9 niewielkich wykopów pod słupy oświetleniowe, tzw. pastorały, związane z instalacją nowego oświetlenia Starego Rynku. Szczególnie duże nadzieje wiązano z wykopem pod pastorał nr 1., bowiem rokował on nadzieje natrafienia na relikty średniowiecznego ratusza płockiego².

Najstarsze zachowane plany Płocka, pochodzące z końca XVIII i z początków XIX wieku, wskazują, że budynek dawnego ratusza stał w południowo-wschodniej części Starego Rynku. Jego rzut poziomy jest widoczny na planie Göpnera z około 1793 roku oraz na planie Schonwalda z roku 1798. Ten ostatni jest o tyle ciekawy, że ujawnia plan projektowanego, prostokątnego ratusza, który miał stanąć nieco na zachód od starego. Tę samą sytuację w odniesieniu do Rynku przedstawia także mało znany plan Płocka z około 1800 roku³ (ryc. 2). Wreszcie na planie Schmida z 1803 roku zarysu projektowanego ratusza już nie ma, co oznacza, że plany władz pruskich wzniesienia nowego ratusza na Starym Rynku w Płocku były aktualne co najmniej w latach 1798-1800. Powyższe dane archiwalne w połączeniu ze źródła-


Ryc. 2. Plan Płocka z około 1800 roku. Kopia z katalogu „E.T.A. Hoffmann – ein Preusse?“, Berlin 1981.

² M. Sołtysiak, *Ratusz w Płocku*, Płock 1981, s. 7.

³ Plan ten, w postaci jaką nadał mu Schultze (zmniejszenie o połowę), jest przechowywany w Geheimes Staatsarchiv Preussischer Kulturbesitz w Berlinie. Jego reprodukcję zawiera opracowanie pt. „E.T.A. Hoffmann — ein Preusse?“, Berlin 1981 (katalog wystawy zorganizowanej w 1981 r. przez Berlin Museum).

mi ikonograficznymi z XIX i z początków XX wieku wskazywałyby, że sięgający swymi początkami późnego średniowiecza płocki ratusz był do czasu jego rozebrania w 1817 roku jedynym murowanym budynkiem w obrębie Starego Rynku (pomijając otaczającą Rynek zabudowę).

Niewątpliwą zaletą omawianego nadzoru było równomierne rozmieszczenie wykopów i stosunkowo duża ich głębokość, dochodząca maksymalnie do 160 cm. Sytuacja stratygraficzna zaobserwowana w poszczególnych wykopach była odzwierciedleniem szeregu inwestycji zrealizowanych w przeszłości, niszczących pierwotny układ warstw: prac komunalnych, przebudowy powierzchni Rynku w 1877 roku, wykopania rowów przeciwlotniczych w czasie II wojny światowej i innych. Jeden fakt wydaje się przy tym szczególnie godny podkreślenia. Jest to obecność warstwy intensywnie czarnej, wilgotnej ziemi, zawierającej miejscami fragmenty zbutwiełego drewna. Jako pierwsza warstwa naturalna występowała ona w części spągowej poszczególnych wykopów, z wyjątkiem wykopu pod pastorał nr 1., gdzie aż do samego dna zalegały warstwy przemieszane. W wykopie 4. w warstwie tej wystąpił wartościowy materiał datujący w postaci charakterystycznych fragmentów naczyń późnośredniowiecznych, cienkościennych, czernionych, zdobionych tzw. ornamentem polerowania oraz w jednym przypadku — ornamentem stempelkowym. Znamienne jest zróżnicowanie głębokości zalegania tej warstwy w różnych rejonach Starego Rynku, wykazujące znaczną prawidłowość. Mianowicie w części północno-zachodniej (wykopy 5. i 6.) warstwa pojawia się na głębokości 90-104 cm od obecnej powierzchni Rynku, zaś w części południowo-wschodniej (wykopy 2. i 9.) — na głębokości 140-144 cm. Przy założeniu, że jest to warstwa późnośredniowieczna, co wydaje się bardzo prawdopodobne, musimy przyjąć istnienie przed wiekami w rejonie Starego Rynku spadku terenu w kierunku na południowy wschód, sięgającego około 0,5 m. Występował on co najmniej do późnego średniowiecza. Obserwacja ta była najważniejszym rezultatem omawianego nadzoru.

Nie udało się natomiast uchwycić żadnych pozostałości dawnej zabudowy Rynku, to jest zwłaszcza średniowiecznego ratusza czy tzw. „drewnianej konstrukcji” odkrytej w północnej części placu podczas nadzoru archeologicznego w 1976 roku⁴. W tym świetle zreferowany nadzór można ocenić jako wstępny rekonesans nie badanego dotąd planowo terenu, odpowiadający współczesnym wymogom konserwatorskim.

II. Plac 13 Straconych, 27-28.10.1993 r. (ryc. 3)

Lokalizacja wykopu: strefa 65, obszary A 10, A 09, B 09, B 08, C 08, C 07, D 07, D 06.

Nadzorem archeologicznym objęto wykop pod kabel telefoniczny biegnący pod chodnikiem na wysokości posesji nr 7-13 przy Placu 13 Straconych. Składał się on z tzw. studzienki telefonicznej o długości 150 cm, szerokości 30 cm i głębokości

⁴ Dokumentacja tego nadzoru, zrealizowanego przez Iwonę Sobierajską z Muzeum Mazowieckiego w Płocku, znajdują się w archiwum MMP.


Ryc. 3. Lokalizacja wykopu pod kabel telefoniczny przy Placu 13 Straconych. 1 — nadzorowany wykop. Oprac. T. Kordala. Rys. M. Cyrek.

110 cm oraz — z wąskiego i długiego wykopu o wymiarach: długość 500 cm, szerokość 30 cm, głębokość 60 cm.

Obserwacja profili wykopu wykazała obecność wczesnośredniowiecznej warstwy kulturowej, którą na podstawie ceramiki można datować na XII-XIII wiek. Warstwa ta wystąpiła w dwóch odcinkach. Jeżeli przyjmą południowo-wschodni kraniec wykopu (studzienka telefoniczna) za punkt 0, to warstwa kulturowa była widoczna między 10 a 14 metrem wykopu (na wysokości posesji nr 9/11) oraz — między 35 a 39 metrem (na wysokości posesji nr 7). W obu przypadkach pojawiła się ona na głębokości 43-45 cm od poziomu płyt chodnikowych, zaś jej spągu nie uchwycono. Charakteryzowała się zabarwieniem szarobrunatnym, miejscami do-

chodzącym do czarnego, wyraźnie kontrastującym z żółtym piaskiem stanowiącym wypełnik wykopu. W warstwie kulturowej wystąpiły fragmenty zbutwiałego, wilgotnego drewna (o długości od kilku do 20 cm). W pierwszym odcinku chronologię warstwy można określić na podstawie kilku fragmentów naczyń obtaczanych (ryc. 5:1, 3-7), w tym zdobionych charakterystycznym dla młodszych faz wczesnego średniowiecza ornamentem dookólnych żłobków, w drugim odcinku — na podstawie pojedynczego ułamka brzuśca naczynia obtaczanego.

Wystąpienie wczesnośredniowiecznej warstwy kulturowej przy Placu 13 Straconych, nawet wobec braku bardziej szczegółowych danych, zasługuje na baczną uwagę. Obecność zaś szczątków drewna w tej warstwie należy jak sądzę połączyć z ustną informacją ks. prof. Tadeusza Żebrowskiego z Archiwum Diecezjalnego w Płocku, który około połowy lat siedemdziesiątych XX wieku zauważył w wykopie komunalnym przy zbiegu Placu 13 Straconych z ulicą Jerozolimską konstrukcję krewnianą w postaci szeregu pali tkwiących ukośnie w ziemi. Brakuje co prawda wystarczających podstaw do tego, aby pokusić się o bliższą interpretację wzmiankowanych konstrukcji, niemniej jednak obecność tego typu obiektów, zdających się flankować na pewnym odcinku zasięg wczesnośredniowiecznego osadnictwa w Płocku od północy, nasuwa przypuszczenie, że mogą to być reliktury umocnień obronnych przedlokacyjnego miasta (podgrodzia). Możliwość istnienia tych ostatnich była już zresztą podnoszona w literaturze przedmiotu⁵. Jest to jednak tylko bardzo ostrożna sugestia.

III. Ulica Kościuszki, 2-3.11.1993 r. (ryc. 4)

Lokalizacja wykopu: strefa 38, obszary A 05, A 04, B 04, B 03, B 02, C 02, C 01.

Nadzorowany wykop obejmował 3 studzienki telefoniczne, każda o wymiarach 150×70×110 cm, połączone wąskim rowem o długości 500 cm, szerokości 30 cm i głębokości 60 cm.

Na odcinku między 16 a 17,5 metra wykopu, licząc od północno-zachodniego jego krańca, na głębokości około 30 cm od poziomu chodnika wystąpiła wczesnośredniowieczna warstwa kulturowa. Była to dobrze widoczna w obydwu profilach wykopu soczewkowata, intensywnie czarna i sypka warstwa spalenizny o miąższości do 15 cm. W jej wypełniku wystąpiły 4 fragmenty naczyń obtaczanych z XI-XII wieku, węgle drzewne, bardzo liczne bryłki żużla żelaznego i prażonej rudy darniowej, grudki polepy z odciskami źdźbeł słomy. W środkowej, najgrubszej części warstwy wystąpiła jedna duża bryła żużla o ciężarze ponad 2 kg. Na materiał ceramiczny datujący warstwę złożyły się 3 fragmenty brzuśców z ornamentem dookólnych żłobków i 1 duży fragment przydenny (ryc. 6).

Odkrycie to, bezpośrednio dokumentujące produkcję żelaza na zapleczu Wzgórza Tumskiego, przestrzennie odnosi się do tzw. drugiego podgrodzia płockiego, obejmującego w okresie przedlokacyjnym obszar od Placu Obrońców Warszawy,

⁵ W. Szafrński, Płock we wczesnym średniowieczu, Wrocław-Warszawa-Kraków-Gdańsk-Lódź 1983, s. 198.


Ryc. 4. Lokalizacja wykopu pod kabel telefoniczny przy ulicy Kościuszki. 1 — nadzorowany wykop.
 Oprac. T. Kordala. Rys. M. Cyrek.

wzdłuż ulicy Kościuszki, aż do Placu Narutowicza⁶. Produkcyjny charakter tego podgrodzia, stwierdzony już dawniej na podstawie znalezisk z Placu Narutowicza, został potwierdzony przez obecność fragmentów żuźla żelaznego. Ułamki naczyń obtaczanych zdają się reprezentować ten sam typ ceramiki co naczynie znalezione przed laty na środku jezdni ulicy Kościuszki, na wysokości posesji nr 77.

⁶ Tamże, s. 197-199.

⁷ Tamże, s. 185.

Poza wczesnośredniowieczną warstwą kulturową na uwagę zasługuje jeszcze znaleziony na wtórnym złożu niewielki fragment starożytnego naczynia ręcznie lepionego (ryc. 5:2). Stanowi on drobny relikwyt pradziejowego osadnictwa (z okresu wpływów rzymskich?) na terenie późniejszego miasta.


Ryc. 5. Wybór ceramiki z Placu 13 Straconych (1, 3-7) i z ulicy Kościuszki (2). Rys. M. Cyrek.


Ryc. 6. Wybór ceramiki z ulicy Kościuszki. Rys. M. Cyrek.

Ryc. 5. Wybór ceramiki z Płacu 13 Stawców (1, 3-7) i z ulicy Kościuszki (2). Rys. M. Cyrek.

Ryc. 4. Lokalizacja stanowiska archeologicznego w rejonie Kościuszki, planowany wykop.

Ryc. 3. Plan rejonu Kościuszki, planowany wykop.

Ryc. 2. Plan rejonu Kościuszki, planowany wykop.

Ryc. 1. Plan rejonu Kościuszki, planowany wykop.