

NA RUBIEŻY KULTUR

BADANIA NAD OKRESEM NEOLITU
I WCZESNĄ EPOKĄ BRĄZU

NA RUBIEŻY KULTUR

BADANIA NAD OKRESEM NEOLITU I WCZESNĄ EPOKĄ BRĄZU

pod redakcją
Urszuli Stankiewicz i Adama Wawrusiewicza

MPB

INSTYTUCJA KULTURY
WOJEWÓDZTWA PODLASKIEGO

BIAŁYSTOK 2011

© Copyright by Muzeum Podlaskie w Białymstoku
2011 Poland

Redakcja:

Urszula Stankiewicz
Adam Wawrusiewicz

Recenzent:

prof. dr hab. Marzena Szmyt

Tłumaczenia na język angielski:

Urszula Kurzątkowska
Marina Lakiza
Irina Litvinenko
Maria Muczko
Sabina Siemaszko

Korekta:

Marek Ławnicki

Opracowanie graficzne, skład i łamanie:

Szczepan Żywno

Projekt okładki:

Jacek Chańko

Okładka:

Naczynie neolityczne z Wojd, woj. podlaskie
(zbiory Muzeum Podlaskiego w Białymstoku) – fot. P. Męcik

Wydawca:

Muzeum Podlaskie w Białymstoku
Ratusz, Rynek Kościuszki 10, 15 - 426 Białystok
tel. 85 742 14 73, tel./fax 85 742 14 40
e-mail: muzeum@muzeum.bialystok.pl

ISBN 978-83-87026-05-9

Druk:

 kruk ul. Kleeberga 14B, 15-691 Białystok, tel. 85 868 40 46

SPIS TREŚCI

Od redakcji 9

CZEŚĆ I

OKRES NEOLITU I WCZESNA EPOKA BRĄZU W POLSCE PÓŁNOCNO-WSCHODNIEJ
I NA TERENACH SĄSIEDNICH W PERSPEKTYWIE UJĘĆ SYNTETYZUJĄCYCH

Adam Wawrusiewicz

Okres neolitu i wczesnej epoki brązu na Podlasiu. Stan i perspektywy badań 13

Jerzy Libera, Halina Taras

Epoka neolitu i początki epoki brązu na Polesiu Lubelskim 37

Эдвин Зальцман

Северо-восточное побережье Вислинского залива в эпоху неолита и раннего
бронзового века (вопросы хронологии и культурной принадлежности) 55

CZEŚĆ II

STUDIA NAD WYBRANYMI ZJAWISKAMI KULTUROWYMI W NEOLICIE POLSKI
PÓŁNOCNO-WSCHODNIEJ I TERENÓW SĄSIEDNICH

Stanisław Kukawka

Kultura Narva i kultura ceramiki grzebykowej w Polsce północno-wschodniej. 69

Міхал Чарняўскі

Нёманская неалітычная культура ў Беларусі: генезіс і эвалюцыя 77

Bartosz Józwiak, Sylwia Domaradzka

Studia nad osadnictwem społeczności subneolitycznych w Polsce północno-wschodniej.
Zarys problematyki 87

Ігар Язэпенка

Храналогія і перыядызацыя днепра-данецкай культуры ў Падняпроўі Беларусі 103

Marcin Białowarczuk, Joanna Gawrońska

Kultura amfor kulistych w przemianach późnego neolitu i wczesnej epoki brązu
w północno-wschodniej Polsce 109

CZEŚĆ III

LOKALNE I DALEKOSIĘŻNE KONTAKTY SPOŁECZNOŚCI WCZESNOAGRARNYCH

Marta Siewiarzyn

Młodszy neolit naddunajski na ziemi chełmińskiej.
Obszar peryferyjny czy integralna część niżowych ugrupowań wstęgowych? 121

Małgorzata Rybicka, Aleksandra Sznajdrowska Przyczynek do badań relacji między kulturami wczesnoagrywnymi a subneolitycznymi na Niżu Polskim	133
Witold Gumiński Importy i naśladowictwa ceramiki kultury brzesko-kujawskiej i kultury pucharów lejkowatych na paraneolitycznym stanowisku kultury Zedmar – Szczepanki na Mazurach	149
Agnieszka Czekaj-Zastawny, Jacek Kabaciński, Thomas Terberger Relacje łowiecko-zbierackich społeczności z Dąbek z kulturami neolitycznymi Europy środkowej	161
Andreas Kotula GIS-gestützte Analyse des steinzeitlichen Moorfundplatzes Dąbki 9 – erste Ergebnisse zu Stratigraphie und Fundverteilung	175
CZĘŚĆ IV PRZEMIANY KULTUROWE W OKRESIE SCHYŁKOWEGO NEOLITU I POCZĄTKACH EPOKI BRĄZU W ŚWIETLE NOWYCH DANYCH ARCHEOLOGICZNYCH	
Aleksander Koško Z badań nad kontekstem kultur wczesnobrązowych strefy pontyjskiej w rozwoju społeczności środkowoeuropejskich obszaru dorzecza Wisły w III tys. BC.	183
Ваўдзім Лакіза Новыя помнікі неаліту і бронзавага веку Беларускага Панямоння ў зонах новабудоўляў. Папярэднія вынікі даследаванняў	195
Мікола Крывальцэвіч Новыя вынікі даследавання позняга неаліту – пачатку эпохі бронзы ў Заходнім Палесці	207
Максім Чарняўскі Паўночнабеларуская культура ў святле новых дадзеных (па матэрыялах даследавання паселішчаў Крывінскага тарфяніка, 2000–2010 гг.)	219
Алег Ткачоў Папярэднія вынікі археалагічных даследаванняў помнікаў каменнага і бронзавага вякоў на тэрыторыі белавежскай пушчы	229
CZĘŚĆ V TRZCINIECKI KRĄG KULTUROWY JAKO SYNTEZA TRADYCJI WSCHODU I ZACHODU EUROPY	
Jan Dąbrowski Cykl kultur Trzciniec – Komarów – Sośnica. Problemy badawcze	239
Przemysław Makarowicz Między Wschodem i Zachodem Europy. Społeczności trzcinieckiego kręgu kulturowego jako wspólnota pogranicza.	245
Alena Kaleczyc, Witali Michalczuk Mikroregion Motolski (Polesie Zachodnie) w perspektywie procesów interstadium epok neolitu i brązu. Ujęcie genezy horyzontu trzcinieckiego.	267
Jacek Górski Przejawy oddziaływań zakarpaccich na terenie grupy podlasko-mazowieckiej kultury trzcinieckiej.	279
Lech Pawlata Kurhany w miejscowości Koryciny, gm. Grodzisk, woj. podlaskie	287

CZĘŚĆ VI
OKRES NEOLITU I POCZĄTEK EPOKI BRĄZU W PERSPEKTYWIE
WYBRANYCH ŹRÓDEŁ ARCHEOLOGICZNYCH

Marek Zalewski

O potrzebie i możliwościach badań nad wydobyciem krzemienia w pradziejach na Podlasiu 297

Галина Поплевко

Результаты трасологического исследования материалов неолитической стоянки

Старые Войковичи 1 305

Agnieszka Dziedzic

Siekierki krzemienne z kolekcji Wandalina Szukiewicza z miejscowości Kaszety

w zbiorach Muzeum Archeologicznego w Krakowie 321

Maria Różańska

Zbrojniki kultury Zedmar na przykładzie stanowisk Dudka 1 i Szczepanki 8 na Mazurach 333

Łukasz Kamiński

Wschodnie i zachodnie elementy w krzemieniarstwie kultury Zedmar na przykładzie

stanowiska Szczepanki 8 na Mazurach 343

Szymon Kalicki, Aliaksandra Zuyeva

Nowe narzędzia górnicze z terenu prehistorycznej kopalni krzemienia w Krasnym Siole, Białoruś . 353

Karolina Bugajska

Ozdoby z grobów łowców (mezolit, paraneolit) – Mazury w kręgu wschodnim czy zachodnim? . . 359

Agné Čivilytė

Najnowsze aspekty badań nad zagadnieniem użytkowania siekierek brązowych

w archeologii krajów bałtyckich 371

Марыянна Кулькова, Анжела Разлуцкая

Склад і тэхналогія вырабу неалітычнай керамікі паселішча Старыя Войкавічы I

на Беларускаім Панямонні 383

Aleksander Koško, Jerzy Libera, Wiktor Kłoczko, Mikołaj Krywalcewicz

Atlas Insigniów Litycznych. Koncepcja projektu ewidencji kamiennych i krzemiennych

przedmiotów prestiżowych na obszarze Bałtycko-Pontyjskiego Międzymorza. 393

ATLAS INSYGNIÓW LITYCZNYCH. KONCEPCJA PROJEKTU EWIDENCJI KAMIENNYCH I KRZEMIENNYCH PRZEDMIOTÓW PRESTIŻOWYCH NA OBSZARZE BAŁTYCKO-PONTYJSKIEGO MIĘDZYMORZA

Wprowadzenie

Koncepcja projektu ewidencji insygniów litycznych na obszarze pogranicza Zachodu i Wschodu Europy (w tytułowym ujęciu przedkładanego tekstu: Bałtycko-Pontyjskiego Międzymorza) powstała na podstawie studiów nad problematyką szlaków epoki wczesnego metalu, tj. w okresie od eneolitu/eneolityzacji do prologu epoki żelaza¹. Kolejne wersje założeń norm rzeczowej ewidencji oraz formuły jej prezentacji w druku (tj. programu publikacji serii pozycji poświęconych *regionalnym ewidencjom insygniów*) były poddawane dyskusjom w 2010 r. na forum otwartych zebrań Komisji Schyłku Neolitu i Początków Epoki Brązu Komitetu Nauk Pra- i Protohistorycznych PAN (w kwietniu w Warszawie i czerwcu w Lublinie) oraz w ramach międzynarodowego sympozjum w Supraślu (listopad), którego dorobek prezentuje przedkładany tom.

Insygnia lityczne (synonimicznie: kamienne i krzemienne przedmioty prestiżowe) wyróżnia ze zbioru ogółu wytworów z kamienia i krzemienia status poznawczy podzbioru przedmiotów okazjonalnych, tj. niewiązanych – w praktyce interpretacji funkcjonalnej – z doświadczeniem codzienności: *zajęć przydomowych* (*topory robocze*, siekiery z surowców o powszechnej dostępności i inne konwencjonalne narzędzia *masowe*). Zdajemy sobie jednak sprawę, iż wskazane normy rozpoznawalności nie wykluczają dyskusji wokół określonych *znalezisk szczególnych*.

Podobne przestrzenie potrzeby indywidualnych uzgodnień mogą generować załączone w niniejszej publikacji zestawy: norm opisu, czy też wykazy najczęściej przyjmowanych norm kwalifikacji typologicznych, zalecanych w procesach typologizacji wiązanych z *Atlasem* wytworów. W tym drugim przypadku w załączonym przeglądzie list typologicznych należy dokonywać wyboru wskazań systemu/systemów stosowanych w przedkładanym opracowywaniu (tj. w konkretnym tomie *serii insygniów*). Do zadań pomysłodawców – koordynatorów projektu będzie, między innymi, należało zapewnienie systemowej

porównywalności wśród zgłaszanych wyborów artefaktów oraz ich formalno-typologicznych i taksonomicznych opisów – identyfikacji.

Liczymy, iż testem efektywności dla zarysowanego zapisu norm ewidencji i analizy *form insygnialnych* będzie doświadczenie realizacji pierwszego, *pilotażowego* tomu *Atlasu Insygniów Litycznych*. Mamy świadomość, iż sygnalizowany *test praktyki* winien, w istotnym zakresie uzdatnić redakcję przedkładanego Państwu *wykazu norm*.

Moduł bezpośredniego opisu jednostki ewidencyjnej (*procedura terenowo-archiwalna*)

Założeniem pierwszej części projektu jest pełne skatalogowanie dostępnych artefaktów w postaci wyrobów niekrzemienych: toporów (tzw. bojowych), toporów-młotów, siekiero-młotów, buław oraz krzemienych: siekier, płoszczy (*grotów = sztyletów = dzi-rytów = ostrzy oszczepów = beret sztyletowatych*), noży sierpowatych (*sierpów = pitek sierpowatych = kindżałów*), możliwych do identyfikowania jako przedmioty prestiżowe (insygnialne).

Nadrzędnym hasłem ich lokalizacji będzie nazwa archiwalna: miejscowość, nazwa lokalna, uroczysko – zweryfikowana z obowiązującym podziałem administracyjnym (Rzeczypospolitej Polski, Ukrainy, Republiki Białorusi – powiat // rejon; województwo // obwód), z podaniem numeru archiwalnego stanowiska (dla terytorium Polski także w ramach podziału Archeologicznego Zdjęcia Polski /AZP/) oraz obiektu. W znacznej ilości przypadków, co dotyczy zwłaszcza artefaktów ze starszych badań lub szerzej ujmując z *kolekcji prywatnych*, dane te mogą być ograniczone do wskazań makroprzestrzennych (administracyjnych, własnościowych i innych).

Dane morfometryczne winny zawierać podstawowe wymiary ograniczone do maksymalnej: długości, szerokości i grubości/wysokości (mierzonych przy otworze), rozmiaru/-ów otworu) – w milimetrach; należy podać również ich wagę (w gramach).

¹ Zob. artykuły autorów zamieszczone w vol. 14 *Baltic-Pontic Studies* [2009] oraz w tomie 4 serii *Archaeologia Bimaris. Dyskusje* [2011].

Morfologię wytworów należy ograniczyć do określenia: techniki wykonania (rdzeniowa lub wiórowo-bifacjalna); stwierdzonego wiercenia lub piktażu (dotyczy otworów); zastosowania fasetowania lub kanelurowania; określenia stopnia wykończenia (szlifowanie → gładzenie → polerowanie). Niezależnie od tych zabiegów należy odnotować zaobserwowane wybłyszczenia – powstałe w wyniku ich *użytkowania* lub jako rezultat umiejscowienia w oprawie. Zwrócenie uwagi na rzeczony makroślady może być pomocne przy określeniu ich funkcji (zwłaszcza w trybie kontynuowanej oceny traseologicznej).

Kolejny element opisu dotyczy zaobserwowanej wtórnej obróbki – w postaci napraw lub przeróbek². Należy zwrócić uwagę na możliwe do stwierdzenia *ubytki*, uwzględniając (i komentując) je przy odpowiednim pomiarze oraz zaznaczając graficznie – na rysunku (w skrajnych przypadkach fotografii). Dane te będą szczególnie przydatne w części analitycznej projektu: przy prawidłowym przyporządkowaniu typologicznym insygniów, a w konsekwencji także i w ich kwalifikacji chronologiczno-kulturowej.

Sposób pozyskania artefaktów (znalezisko luźne; badania powierzchniowe lub AZP, wykopaliskowe, nadzory konserwatorskie) oraz miejsce, z którego pochodzą (grób, jama, *warstwa*, *skład/skarb*, inne) – poprzez ich kontekst archeologiczny umożliwi przypisanie (weryfikację) chronologii względnej w ramach kręgu kulturowego, kultury, grupy, *typu* zespołów/ zbiorów źródeł czy fazy.

Realizacja tej części *Atlasu* możliwa będzie przy czynnym zaangażowaniu pracowników instytucji gromadzących i przechowujących źródła archeologiczne (muzeów, uniwersytetów, izb pamięci, szkół, zbiorów prywatnych i innych – z podaniem numeru inwentarzewego lub katalogowego, danych archiwalnych). Dopełnieniem informacji będzie wskazanie literatury źródłowej: pozycji eksponujących kontekst znalezisk (ich części opisowej, ilustracji, danych z analiz specjalistycznych), a wobec braku takowych, również i ujęć monograficznych, syntetycznych oraz katalogów wystaw.

Warunkiem włączenia opisanego artefaktu do drugiego etapu projektu jest załączenie materiału ilustracyjnego: rysunku (według powszechnie przyjętych standardów) lub/i fotografii barwnej, a w przypadku archiwaliów – szkicu lub/i fotografii czarno-białej; zawsze z odniesieniem do skali liniowej (wyłącznie!).

Kwestionariusz modułu bezpośredniego opisu jednostki ewidencyjnej:

- a/ artefakt (kamienne topory *bojowe*, toporo-młoty, siekiero-młoty, buławy; krzemienne sie-

kiery, płoscza /*groty*, *sztylety*, *dziiryty*, *ostrza oszczepów*, *berła sztyletowate*/, noże sierpowate /*sierpy*, *pilki sierpowate*, *kindżały*);

- b/ dane lokalizacyjne (miejscowość; powiat // rejon; województwo // obwód; nazwa lokalna; nr stanowiska archiwalny (i w obrębie obszaru AZP), nr obiektu;
- c/ morfometria (dane maksymalne: długość x szerokość x grubość // wysokość – przy otworze, rozmiary otworu) – w milimetrach; waga (w gramach);
- d/ surowiec (skała krzemieniowa, niekrzemieniowa)
- e/ technika wykonania (rdzeniowa; wiórowo-bifacjalna; bifacjalna; piktaż; fasetowanie; kanelurowanie; wiercenie; szlifowanie → gładzenie → polerowanie³);
- f/ wtórna obróbka (naprawy, przeróbki);
- g/ makroślady (*części pracującej, oprawy*) // mikroślady (traseologia);
- h/ sposób pozyskania (znalezisko luźne; badania – powierzchniowe; AZP; wykopaliskowe; nadzory konserwatorskie);
- i/ miejsce zalegania (grób; jama; *warstwa*; znalezisko gromadne; inne);
- j/ krąg kulturowy, kultura, grupa, faza;
- k/ miejsce zdeponowania (muzeum; uniwersytet; izba pamięci; szkoła; zbiory prywatne; inne – nr inwentarzewy);
- l/ literatura źródłowa – pełna w przypadku zespołu (opis; ilustracja; analizy specjalistyczne);
- ł/ materiał ilustracyjny – szkic/fotografia czarno-biała – dotyczy archiwaliów; rysunek i/lub fotografia barwna (załączona skala liniowa 1:1 lub 1:2); źródło danych: archiwum/literatura/ autor rysunku lub fotografii;
- m/ uwagi;
- n/ Imię Nazwisko (na prawach artykułu); afiliacja; e-mail.

Przykład zastosowania powyższego kwestionariusza zawierają tabele 1a, 1b.

Kwestionariusz modułu ekspozycji problemowej (procedura *gabinetowa*)

Drugą część projektu określić można mianem części analityczno-kontekstualnej, warunkowanej zakładanymi normami ekspozycji problemowej planowanego cyklu publikacji (tj. w ramach *serii insygniów*). Na jej bazie – w skali co najmniej makroregionów – dążyć będziemy do zaprezentowania prób przedstawień specyfik/zmienności pozycji insygniów litycznych: jako hipotetycznych symboli prestiżu społeczności epoki wczesnego metalu (w skali ujęć

² Por. A. Bronicki, S. Kadrow [1998].

³ Według propozycji W. Borkowskiego i W. Migala [1996].

Artefakt									
topór									
Dane lokalizacyjne									
miejsowość		powiat / rejon		województwo / obwód		nazwa lokalna	nr stanowiska (w ramach AZP)		nr obiektu
Klekacz		tomaszowski		lubelskie			10		kurhan 1 obiekt 1
Morfometria – dane maksymalne (mm)				Waga (g)	Surowiec		Patyna		
długość	szerokość	grubość / wysokość	rozmiary otworu	362	krzemień	kamień*			
120	46	43	20			diabaz			
* autor analizy L. Gazda, Analiza zabytków kamiennych z grobów podkurhanowych na Grzędzie Sokalskiej. W: J. Machnik, W. Koman, J. Bagińska, Neolityczne kurhany na Grzędzie Sokalskiej w świetle badań archeologicznych w latach 1988-2006 (z aneksami Jerzego Libery i Lucjana Gazdy). Kraków 2009, s. 309-314 /aneks/									
Technika wykonania									
rdzeniowa	wiórowo- bifacjalna	piktaż	wiercenie	fasetowanie	kaneluowanie	szlifowanie	gładzenie	polerowanie	
		X	X			X	X		
Wtórna obróbka		Makroślady		Traseologia*		Inne dane			
naprawy	przeróbki	„część pracująca”	„część oprawy”						
* autor analizy									
Sposób pozyskania					Miejsce zalegania				
znalezisko luźne	badania				grób	jama osadowa	„warstwa”	znalezisko gromadne	inne
	powierzchniowe	wykopaliskowe	nadzory konserwatorskie						
	dawne	AZP	X						
Miejsce zdeponowania							Nr inwentarzowy		
muzeum	uniwersytet	izba pamięci	szkoła	zbiory prywatne	inne		MT/1116/4/A		
Regionalne im. J. Petera, Tomaszów Lubelski									
Literatura źródłowa – pełna w przypadku zespołu (zapis w oryginale)						Krąg kulturowy / kultura / grupa / faza			
J. Machnik, W. Koman, J. Bagińska, Neolityczne... . Kraków 2009, s. 32-35, ryc. 21-23						kultura ceramiki sznurowej grupa sokalska			
Imię Nazwisko (na prawach artykułu); afiliacja; e-mail									
Jerzy Libera; Instytut Archeologii UMCS, Lublin; jlibera@o2.pl									
Uwagi									

Tab. 1a. Przykład zastosowania kwestionariusza modułu bezpośredniego opisu jednostki ewidencyjnej (część opisowa)

Materiał ilustracyjny: szkic / fotografia czarno-biała – dotyczy archiwaliów; rysunek / fotografia barwna (załączona skala liniowa); źródło danych: archiwum / literatura / autor rysunku lub fotografii

Tab. 1b. Przykład zastosowania kwestionariusza modułu bezpośredniego opisu jednostki ewidencyjnej (część graficzna)

konceptualnych dotyczących obszaru Międzymorza), z wykorzystaniem ramowych chronometrii regionalnych oraz – co pożądané, lecz praktycznie jednostkowo osiągalne – datowań bezpośrednich. Zasadnicze elementy tej analizy zawiera poniższy formularz.

Formularz modułu ekspozycji problemowej:

- a/ kontekst osadniczy (najbliższa: osada/-y, cmentarzysko/-a, grób/-y, inna forma/-y osadnictwa);
- b/ informacje o formach litycznych z sąsiedztwa;
- c/ kontekst systemu naturalnej drożności (dolina, wododział);
- d/ najbliższe przestrzennie analogie typologiczno-morfometryczne;
- e/ chronometria ramowa (regionalne datowanie 14C taksonu – wskazanie laboratorium);
- f/ chronometria bezpośrednia (datowanie 14C obiektu – wskazanie laboratorium);
- g/ typ wg określonych systematyk; wytwory ze skał niekrzemianowych: topory – N. Åberg [1918], K. W. Struve [1955], K. Jażdżewski [1936], P. V. Glob [1945], K. H. Brandt [1956/1957; 1967], P. Herfert [1962], J. Machnik [1966], M. Buchvaldek [1967], M. Zápotocký [1992], P. Włodarczak [2006]; buławy – A. Koško [2002]; wytwory ze skał krzemianowych: płaszcz – E. Lomborg [1973], także W. Wojciechowski [1976] lub J. Apel [2001]; J. Libera [2001]; różne kategorie artefaktów – V. I. Klochko [2001] lub B. I. Клочко [2006];
- h/ inne dane, uwagi;
- i/ Imię Nazwisko (autor opracowania modułu 2); afiliacja; e-mail.

W celu standaryzacji opisu insygniów litycznych oraz ułatwienia dostępu i wyboru sugerowanych norm systematyk w realizacji *Atlasu* (pkt g powyższego formularza) wskazane typologie zostaną zestawione w formie prezentacji zapis na CD.

Literatura

- Åberg N.**
1918 *Das nordische Kulturgebiet in Mitteleuropa während der jüngeren Steinzeit*, Uppsala-Leipzig.
- Apel J.**
2001 *Daggers. Knowledge and Power. The Social Aspects of Flint Dagger Technology in Scandinavia 2350-1500 cal BC*, Uppsala.
- Brandt K. H.**
1956/57 *Spätneolithische Kulturbewegungen im Spiegel nordwestdeutscher Einzelgrabstreitaxte*, *Archaeologia Geographica*, Jahr. 7.
1967 *Studien über steinerne Äxte und Beile der Jüngeren Steinzeit und der Stein-Kupferzeit Nordwestdeutschland*, Hildesheim.
- Borkowski W., Migal W.**
1996 *Ze studiów nad użytkowaniem siekier czworosieczennych z krzemienia pasiastego*, [w:] J. Jaskanis (red.) *Z badań nad wykorzystaniem krzemienia pasiastego*, Warszawa, 141-165.
- Bronicki A., Kadrow S.**
1998 *Schykowoneolityczne topory kamienne z terenu województwa chełmskiego. Metrologia. Zagadnienie utylizacji egzemplarzy uszkodzonych i destrukcji*, *Archeologia Polski Środkowoschodniej*, t. III, 260-275.
- Buchwaldek M.**
1967 *Die Schnurkeramik in Böhmen*, Praha.
- Glob P. V.**
1945 *Studier over den jyske Enkeltgravkultur*, Aarbørg 1944, København.
- Herfert P.**
1962 *Die Steinäxte der Trichterbecherkultur im Elb-Saale-Gebiet*, *Wissenschaftliche Zeitschrift der Martin Luther Universität*, *Geschichtliche Sprachwissenschaft*, R. XI/10, 1097-1140.
- Jażdżewski K.**
1936 *Kultura puharów lejkowatych w Polsce Zachodniej i Środkowej*, Poznań.
- Klochko V. I.**
2001 *Weaponry of societies of the Northern Pontic culture circle: 5000-700 BC*, *Baltic-Pontic Studies*, Vol. 10.
- Koško A.**
2002 *Fluted maces in cultural systems of the borderland of Eastern and Western Europe: 2350-800 BC. Taxonomy, genesis, function*, *Baltic-Pontic Studies*, Vol. 11, 31-81.
- Libera J.**
2001 *Krzemiennie formy bifacjalne na terenach Polski i zachodniej Ukrainy (od środkowego neolitu do wczesnej epoki żelaza)*, Lublin.
- Lomborg E.**
1973 *Die Flintdolche Dänemarks (Studienber Chronologie und Kulturbeziehungen des skandinavischen Spätneolithikums)*, København.
- Machnik J.**
1966 *Studia nad kulturą ceramiki sznurowej w Małopolsce*, Wrocław-Warszawa-Kraków.
- Struve K. W.**
1955 *Die Einzelgrabkultur in Schleswig-Holstein und ihre kontinentalen Beziehungen*, Neumünster.
- Włodarczak P.**
2006 *Kultura ceramiki sznurowej na Wyżynie Małopolskiej*, Kraków.
- Wojciechowski W.**
1976 *Sztylety typu skandynawskiego w Polsce zachodniej. Ze studiów nad kontaktami Polski zachodniej z południową Skandynawią w późnym neolicie i w początkach epoki brązu*, *Acta Universitatis Wratislaviensis. Studia Archeologiczne*, t. 7, 37-94.
- Zápotocký M.**
1992 *Streitaxte des mitteleuropäischen Äneolithikums*, Weinheim.
- Клочко В. І.**
2006 *Озброєння та військова справа давнього населення України*, Київ.

ATLAS OF LITHIC INSIGNIA PRESENTATION OF THE PROJECT OF THE EVIDENCE OF THE STONE AND FLINT PRESTIGE OBJECTS FROM THE AREA OF BALTIC-PONTIC INTERMARIUM

The idea of recording the lithic insignia from the borderlands between Eastern and Western Europe has emerged on the ground of studies of trails of the Early Metal Age, i.e. of the period from the Eneolithic till dawn of the Iron Age. Lithic insignia (prestige objects) distinguishing feature, against the whole of stone and flint goods, is a special cognitive status of an occasional article which does not relate – in a practice of functional analysis – to an everyday exploitation. The authors expect that the experience reached during the implementation of the *pilot* volume of the *Atlas of Lithic Insignia* will be a kind of efficiency test for the proposed norms of the evidence as well as the analysis of *insignia forms*.

Module of a direct description of the record item (*field-archive procedure*)

The aim of the first part of the project is a complete cataloguing of available artefacts: non-flint objects: battle axes, axe-hammers, maces; and flint ones: axes, projectile points, sickle knives; every one which could be identified as a prestige object of insignia character. The imperative entry for localization of an individual item will constitute the archive name of the spot: place, local name, sacred natural place – verified according to the current administrative divisions of Poland, Ukraine, Belarus, respectively – supported by the archive number of the site (and the object) and for Polish lands also after Polish Archaeological Record [AZP]. In a considerable number of cases, especially these concerning items from the older investigations and belonging to *private collections*, identification data may be limited to macrospatial indications (administrative, proprietary, etc.) Morphometric data should comprise basic maximum dimensions, and weight as well. Regarding the morphology of products one ought to determine: production technique, elements of boring or picquetage; facet processing or fluting technique; and evaluate a degree of finishing. It is postulated to note worn and bright spots revealing both the utilization and hafting arrangements. Such macrowear traces may be useful in the functional designation of the objects. The next position of the description refers to the confirmed

elements of secondary treatment, like repairs or re-processing, including *cavities* and proposition of their *reconstruction*. The mentioned factors will be chiefly appropriate in the analytical part of the project: expediting a correct typological assessment of individual insignia, and further, their chronological-cultural classification. The way of the obtainment of the artefact as well as the type of the deposit – through their archaeological context – will make possible to define (verify) a relative chronology within the scope of: a cultural circle, culture, group, *type* of assemblages/sets of sources, or a phase. To supplement the information, pointing the principal source literature will be also required.

The proposed object will be classified to the second stage of the project provided that illustrative materials will be enclosed: a drawing (made according to standard rules) or/and a color photography; in the case of archive sources – a rough drawing or/and a black-white photo; with using a linear scale!

Questionnaire of the module of direct description of the record item:

- a/ artefact (stone items: battle axes, axe-hammers, maces; flint items: axes, projectile points /*points*, *daggers*, *djerids*, *spear points*/*dart-heads*, *dagger scepters*/, sickle knives /*sickles*, *saw-edged sickles*, *dirks*);
- b/ location data (site; district//region; voivodship//oblast; local term; archive number of the site (and according to AZP), number of the object);
- c/ morfometric data (maximum: length x width x thickness//height – at shaft-hole, shaft-hole diameter) – in mm; weight (in gm);
- d/ raw material (siliceous rock, non-siliceous rock)
- e/ production methods (lithic reduction, blade-bifacial technique; picquetage; facet processing; fluting technique; boring; grinding→ smoothing→ polishing);
- f/ secondary treatment (repairs; re-processing);
- g/ macrowear traces (of *working edge* or *hafting arrangement*)//microwear traces (traceology)
- h/ way of discovery/obtainment (a stray/casual find, field survey – surface prospecting, AZP,

- excavations, archaeological supervisions of heritage conservator);
- i/ type of deposit (grave, pit, *stratum*, cache find, others);
- j/ cultural circle, culture, group, phase;
- k/ storage place (museum, university, memorial chamber, school, private collection, others – inventory number);
- l/ source literature – complete bibliography in the case of the assemblage (description, illustration, specialised analyses);
- m/ illustrative material – rough drawing/black-white photo – applied to archival material; drawing and/or color photo (linear scale 1:1 or 1:2 added); source of data: archive/literature/author of drawing or photography;
- n/ notes
- o/ name and surname (full author rights like for the published article); affiliation; e-mail

Questionnaire of the module of problem exposition (*office-study procedure*)

The second part of the project can be defined as the analytical-contextual one, which will depend on the determined rules of problem exposition in planned series of publications, i.e. these in the frame of *insignia series*. On its basis – in the scale of at least macroregions – the authors will aim to show attempts of delineating of specificity/changeability of lithic insignia position perceived as hypothetical symbols of prestige of the societies of the Early Metal Age (in the scale of conceptual studies concerning the *Bimaris* area), using general regional chronologi-

cal frameworks as well as – what is needed very much and individually achievable – a direct dating. Primary elements of this analysis have been comprised in the following blank:

Blank of the module of problem exposition:

- a/ settlement context (closest: settlement/-s, cemetery/-ies, grave/-s, other settlement form/-s);
- b/ information about lithic objects from the *vicinity*;
- c/ context of natural landscape configurations (valley, watershed);
- d/ spatially closest typological-morfometric analogies;
- e/ general chronometry (regional 14C dating of the taxon – indication the laboratory);
- f/ direct chronometry (14C dating of an object – indication the laboratory);
- g/ type according to appropriate systematics; non-flint rocks products: shaft-hole axes – N. Åberg [1918], K. W. Struve [1955], K. Jażdżewski [1936], P. V. Glob [1945], K. H. Brandt [1956/1957; 1967], P. Herfert [1962], J. Machnik [1966], M. Buchvaldek [1967], M. Zápotocký [1992], P. Włodarczak [2006]; maces – A. Koško [2002]; flint rocks products: projectile points – E. Lomborg [1973]/also W. Wojciechowski [1976] and J. Apel [2001]; J. Libera [2001]; different categories of artefacts – V. I. Kłochko [2001] and B. I. Клочко [2006];
- h/ other data, notes;
- i/ name and surname (the author of the second module); affiliation; e-mail.