

JERZY LIBERA

W DAŻENIU KU NOWEJ SYNTEZIE.
WYBRANE ZAGADNIENIA KRZEMIENIARSTWA SCHYŁKOWEGO
Z DORZECZA GÓRNEJ I ŚRODKOWEJ WISŁY

W wyniku blisko stuletnich studiów prowadzonych nad wytwórczością krzemieniarską społeczeństw pradziejowych na ziemiach polskich wypracowano kryteria umożliwiające wyodrębnienie różnic chronologiczno-kulturowych inwentarzy, zwłaszcza w obrębie epoki kamienia. Ich wyniki zawarto w szeregu opracowań regionalnych i ponadregionalnych. W trakcie analizy tych dokonań zaczyna jawić się nam klarowny obraz odrębności krzemieniarsstwa w określonych jednostkach kulturowych. Poza nimi pozostaje jednak szereg inwentarzy wciąż wzbudzający kontrowersje w ocenie ich klasyfikacji chronologiczno-kulturowej. Szczególnie dotyczy to artefaktów odnoszonych do szeroko pojętej „wczesnej epoki brązu”.

Zainspirowany wypowiedzią Bogdana Balcera (2002b) opublikowaną na łamach „Archeologii Polski” chciałbym ustosunkować się do poruszonych tam kwestii dotyczących mojej pracy pt. *Krzemieńskie formy bifacjalne na terenach Polski i zachodniej Ukrainy (od środkowego neolitu do wczesnej epoki żelaza)* (por. J. Libera 2001). Na wstępie należy podkreślić, że recenzent zawęził zakres chronologiczny prezentowanych przeze mnie zabytków do wczesnej epoki brązu (B. Balcer 2002b).

W polskim piśmiennictwie stosunkowo długo, bowiem już od lat trzydziestych ubiegłego stulecia, dyskutowano o możliwości i próbowano określić skalę użytkowania inwentarzy krzemienianych przez społeczności postneolityczne. Podsumowanie tej dyskusji można znaleźć w pracach m.in. J. Lecha ([1982–1983] 1983, s. 46–55; tenże 1997a). Przyrost nowych źródeł oraz weryfikacje dawnych zbiorów w zupełnie innym świetle stawiają problem wykorzystywania skał krzemionkowych przez ludność epok metali, i to nie tylko na wschodnich terytoriach ziem polskich. Jest rzeczą zmienną, że problematykę tę zaczęli dostrzegać zarówno prahistorycy zajmujący się źródłami pozakrzemiennymi w obrębie epoki brązu i wczesnej epoki żelaza, jak również naukowcy od lat badający wytwory ze skał krzemionkowych epok starszych (por. J. Lech, D. Piotrowska red. 1997). Tego typu współpraca rokuje nadzieję na właściwy kierunek zarówno prac polowych, jak i gabinetowych, stwarzając realną szansę wprowadzenia na stałe do obiegu naukowego bardzo licznej i ważnej, nie zawsze jednak docenianej grupy źródeł.

Stan badań nad krzemieniarsstwem „wczesnobrązowym” na ziemiach polskich postrzegany jest poprzez pryzmat studiów inwentarzy wyrostłych na tradycji kultury ceramiki sznurowej. Mimo wprowadzenia do obiegu szeregu nowych materiałów, wiedza dotycząca źródeł tzw. episznurowego przykarpackiego kręgu kulturowego nadal jest bardzo nierównomierna i wielce niezadowolająca (por. J. Kopacz, P. Valde-Nowak 1987; J. Budziszewski 1991). Przyczynę tego zjawiska należy upatrywać w następujących faktach: bardzo pobieżnej znajomości krzemieniarsstwa późnoneolitycznego (po kulturze pucharów lejkowatych); braku czytelnych kryteriów tzw. przełomu technologicznego, wydzielnego dla wczesnej epoki brązu; braku publikacji kluczowych źródeł dla kultury mierzanowickiej, zwłaszcza pełnego opracowania materiałów z osady w Iwanowicach (J. Kopacz 1978), jak również nieopublikowania zabytków z cmentarzysk w Mierzanowicach i Wojciechowicach (J.T. Bąbel 1987); bardzo pobieżnej znajomości wytwórczości krzemieniarskiej kultury strzyżowskiej (B. Bargieł, J. Libera, w druku); bardzo słabo poznanych źródłach krzemienianych kultury trzcinieckiej, zwłaszcza z obszarów położonych na wschód od Wisły (por. H. Taras 1997); braku kompleksowych publikacji kluczowych stanowisk związanych z kopalnictwem epoki brązu i wczesnej epoki żelaza, zwłaszcza — Ożarów „Za garnarczami” (prace J. Budziszewskiego), Nowy Rachów (badania B. Bargieł i J. Libery), Wierzbitca „Zełe” (badania H. Młynarczyk i J. Lecha), pracowni przykopalnianej w Kopcu (prace B. Bargieł, M. Florka i J. Libery), a także bardzo ważnej osady w Kosinie (prace B. Bargieł i J. Gurby).

W pełni należy się zgodzić ze stwierdzeniem B. Balcera, że problematykę krzemieniarstwa „wczesnobrązowego” trzeba postrzegać w zdecydowanie szerszym spektrum niż poprzez pryzmat zaprezentowanych przez piszącego te słowa czterech (nie trzech — por. B. Balcer 2002b, s. 362–363) rodzajów narzędzi konwencjonalnych — noży i wkładek sierpowatych oraz płoszczy i grocików. W pierwotnym zamyśle ich wybór ograniczać się miał tylko do obrabianych bifacjalnie „sierpów” oraz „grotów-sztyletów”, jako form licznie występujących na rozległych obszarach Polski, bardzo różnie opisywanych i klasyfikowanych chronologicznie oraz kulturowo lub dotychczas nie łączonych z żadnymi jednostkami taksonomicznymi. Już na wstępnym etapie gromadzenia źródeł okazało się, że należy ustalić cezurę metryczną między „sierpami” oraz „grotami-sztyletami” a ich miniaturowymi odpowiednikami, co zwiększyło grupę analizowanych inwentarzy o wkładki sie powate i grociki. Z tych ostatnich wyłączono formy sercowate i trójkątne (J. Libera 2001, s. 11–12, 45–46).

Proponowane przez B. Balcera (2002b, s. 363) poszerzenie bazy źródłowej o grupę siekier traktuję jako postulat badawczy. Ich klasyfikacja wymagałaby analiz wykraczających poza przyjętą priorytetową dwuścienność (*nota bene* narzędzi wykonanych z użyciem powierzchniowego retuszu a użytkowanych przez społeczności epoki brązu i wczesnej epoki żelaza jest znacznie więcej). Bardzo zróżnicowane cechy morfologiczno-metryczne tych wytworów użytkowanych w Małopolsce od środkowego neolitu zmuszają do zweryfikowania dotychczasowych klasyfikacji. Istniejące systematyki siekier są zbyt ogólne i nie dają możliwości precyzyjnych podziałów chronologiczno-kulturowych, co szczególnie widoczne jest przy ocenie znalezisk luźnych. W konsekwencji należałoby poddać analizie stosunkowo liczną grupę nie tylko właściwych siekier, ale i narzędzi siekieropodobnych: dłu, cioseł, narzędzi ciosakowatych (por. B. Balcer 1975, s. 110–123), a także zbliżonych doń grac górniczych (por. E. Krakowska 1996) — form zarówno rdzeniowych, jak i wykonanych na półsurowcu wiórowym, czy też wiórowo-odłupkowym. Problem ten można zilustrować na przykładzie wyposażenia wybranych zespołów grobowych kultur ceramiki sznurowej i amfor kulistych.

Stosunkowo duże zróżnicowanie morfologiczne siekier zarejestrowanych tylko w zespołach grobowych kultury ceramiki sznurowej — przejawiające się m.in. w różnych kształtach przekrojów poprzecznych (mierzonych w części centralnej korpusu), od regularnych prostokątnych, poprzez mniej prawidłowe trapezowate, romboidalne, nieregularne czworo- oraz trójkątne do owalnych lub soczewkowatych — wymaga weryfikacji dotychczasowych podziałów i usystematyzowania całej grupy typologicznej zarówno dla neolitu, jak i okresów późniejszych.

W rozważaniach nad chronologią niedużych siekier czworościennych — „amforowych” i „sznurowych”, należy również pamiętać o zbliżonych doń formach „złockich”, jak i o mediolitycznych okazach łączonych z małopolskim przemysłem kultury pucharów lejkowatych. Już pobieżna ich analiza stylistyczna wykazuje, że narzędzia te nie są „czułe chronologicznie” (por. ryc. 1). Wystarczy porównać: „sznurowy” typ Id i II według J. Machnika (1966), „pucharowa” odmianę C według B. Balcera (1975), małe okazy „amforowe” oraz „złocki” typ „b” według Z. Krzaka (1961), aby przekonać się o niedoskonałości tych podziałów, co widoczne jest w klasyfikacjach chronologiczno-kulturowych wielu egzemplarzy pochodzących spoza zespołów zwartych¹.

W literaturze przedmiotu panuje przekonanie o wyjątkowej stylistyce siekier „amforowych”, wyróżniających się wśród podobnych im narzędzi neolitycznych. Postrzegane są one jako formy czworościenne, w rzucie płaszczyznowym najczęściej rozszerzone przy ostrzu, w obrysie bocznym klinowate, z płaskimi obuchami, bardzo regularne i starannie wykonane, w całości lub prawie w całości gładzone, często łącznie z bokami, co zostało przedstawione w pracy S. Noska (1967, s. 324): „To niezwykle staranne szlifowanie powierzchni jest jedną z cech charakterystycznych siekier kultury amfor kulistych pozwalających odróżnić je od siekier innych kultur neolitycznych, u których ograniczano się niejednokrotnie do staranniejszego wygładzania jedynie przy ostrzu,

¹ Mało przejrzysty podział w obrębie kultury pucharów lejkowatych skorygował ostatnio B. Balcer (2002a, s. 90–101), rezygnując w istocie z wydzielenia okazów „odmiany C”.


Ryc. 1. Wybór siekier z zespołów grobowych kultur

a — pucharów lejkowatych: Las Stocki, cmentarzysko B; b — amfor kulistych: Złotowo; c — ceramiki sznurowej: Niedźwiedź, grób 97; d — złockiej: Złota, stan. Grodzisko II, grób 16.

Wg L. Gajewskiego 1952–1953, ryc. 39 (a); T. Wiślańskiego 1977, ryc. 21 (b); B. Burchard 1973, ryc. 5e (c); Z. Krzaka 1958, ryc. 32e (d)

Fig. 1. Selection of axes from the grave assemblages of

a — the Funnel Beaker Culture: Las Stocki, cemetery B; b — Globular Amphora Culture: Złotowo; c — Corded Ware Culture: Niedźwiedź, grave 97; d — Złota Culture: Złota, site Grodzisko H, grave 16.

After L. Gajewski 1952–1953, Fig. 39 (a); T. Wiślański 1977, Fig. 21 (b); B. Burchard 1973, Fig. 5e (c); Z. Krzak 1958, Fig. 32e (d)

szlifując pozostałe części siekier bardzo powierzchownie lub nie szlifując ich wcale”. Ich długość osiąga 50–200 mm. Do wyrobu tych narzędzi używano przede wszystkim krzemienia pasiastego, a w strefie wschodniej — wołyńskiego. Do nielicznych należą okazy wykonane z innych surowców (por. T. Wiślański 1966, s. 37; tenże 1979, s. 286; B. Balcer 1983, s. 209).

Niejako ich przeciwieństwem miały być siekiery „sznurowe”. Poza niewątpliwie osobliwymi cechami manifestującymi się bardzo zróżnicowanymi przekrojami poprzecznymi: trój- i dwuściennymi, trapezowatymi, rombowlastymi, owalnymi i płasko-wypukłymi, w grupie odmian prostokątnych wyróżnia je specyficzne uformowaniem ścianek bocznych oraz proporcje metryczne. Za typowe formy kultury ceramiki sznurowej należy uważać okazy o ostrzu wachlarzowatym, bardzo lekko łukowato podciętych ściankach bocznych oraz stosunkowo grubych kwadratowych lub doń zbliżonych obuchach, niejednokrotnie przekraczających szerokość ścianek czołowych — gładzonych najczęściej przy ostrzu oraz w centralnej części korpusu. Ich długość nie przekracza 150 mm. Na obszarze Małopolski masowo wykonywane były z krzemienia świeciechowskiego, w znacznie mniejszym stopniu z jurajskiego i wołyńskiego, natomiast sporadycznie z czekoladowego oraz pasiastego (por. J. Machnik 1966, s. 45–47; B. Balcer 1983, s. 229–230; A. Kempisty, P. Włodarczak 2000)².

Powszechne przekonanie o odmienności siekier kultury amfor kulistych nie w pełni znajduje odbicie w źródłach³. Uwaga ta dotyczy zwłaszcza niedużych regularnych okazów o przekrojach czworobocznych, w obrysie płaszczyznowym zbliżonych do prostokąta lub trapezu, zarówno form bardzo płaskich, jak i znacznie grubych, gładzonych niemalże na całej długości ścianek czołowych lub tylko w części centralnej korpusu oraz przy ostrzu. Znamienny jest fakt, że formy uważane powszechnie za „amforowe” zostały odkryte w co najmniej kilkunastu grobach kultury ceramiki sznurowej (por. ryc. 2), zarówno w obrębie ziem polskich, np. Rosiejów, grób 35 (T. Reyman 1948, ryc. 46:35), Guciów, kurhan IX (R. Rogozińska 1963, ryc. 40), Mierzanowice, grób 83 (A. Uzarowiczowa 1970, ryc. 6b), Bronocice (S. Milisauskas, J. Kruk 1984, ryc. 4), Wójcieszka, grób 2 i 3 (J. Kopacz 1986, ryc. 5:5; 8:4), Kobiela (J. Ścibior 1990, ryc. 2b), Kleczanów (A. Buko, J. Ścibior 1991, ryc. 4c, d), Wierszycza⁴, stan. 1, grób 4 (J. Bagińska 1997, ryc. 4g), Hubinek, stan. 3, grób 2 (W. Koman 1998, ryc. 4:3), Samborzec, grób 23 (P. Włodarczak 1999, ryc. 10:2), jak i na terenie Niemiec, np. Holzhausen (H.-G. Steffens 1980, ryc. 16:3), Waren (U. Schoknecht [1985] 1986, ryc. 7c), także Austrii, np. Franzhausen, stan. 1, grób 522 (C. i J.-W. Neugebauer 1992, ryc. 2:6), czy też Moraw, np. Tešetice (M. Buchvaldek 1986, ryc. 61). W tym kontekście trudno jest zgodzić się ze stwierdzeniem B. Balcera (1983, s. 210) o użytkowaniu surowca świeciechowskiego do produkcji siekier przez ludność kultury amfor kulistych mimo bezspornego wykorzystywania go do produkcji narzędzi wiórowych.

Bardzo wymownym przykładem „amforowej” siekiery zdeponowanej w grobie „sznurowym” jest przytoczony okaz z Guciowa. Mało natomiast przekonujące są próby łączenia pojedynczych siekier wykonanych z surowca świeciechowskiego z kulturą amfor kulistych, zarówno luźnych egzemplarzy pochodzących ze stosunkowo odległych od wschodni tego surowca stanowisk — Kosobudy na Pomorzu Zachodnim oraz Mirohoszcza na terenie Wołynia (por. B. Balcer 1971a, s. 128), jak i z osady w Mierzanowicach (por. B. Balcer 1963, s. 118, tabl. IX 13, X 6)⁵.

Zastanawiający jest fakt, że dotychczas pochówki odkryte na cmentarzyskach kultury amfor kulistych zlokalizowanych na lessach sandomiersko-opatowskich (skąd znane są 22 siekiery) oraz

² W tym ostatnim przypadku chodzi o półwytwór pochodzący z kopalni w „Krzemionkach”, przez B. Balcera (1983, ryc. 41:10) zaliczony do kultury amfor kulistych.

³ Na podobieństwa siekier w obu tych kulturach zwrócił uwagę już B. Balcer (1983, s. 277), nie rozwijając jednak tematu.

⁴ W licznych pracach miejscowość ta pisana jest błędnie jako: Wereszczyca lub Werszczyca.

⁵ Brak jest zgodności w ocenie przynależności kulturowej odkrytych tam siekier. J. Budziszewski (1990, tabela 6) pięć okazów wykonanych z krzemienia świeciechowskiego i zbliżonego doń surowca gościeradowskiego połączył z osadnictwem „amforowym”. Należy jednak przypomnieć, że na stanowisku tym stwierdzono również osadnictwo kultur pucharów lejkowatych oraz ceramiki sznurowej (por. B. Balcer 1963, s. 124).


Ryc. 2. Wybrane siekiery o cechach „amforowych” pochodzące z grobów kultury ceramiki sznurowej

a — Guciów, kurhan IX; b — Wójcieszka, grób 2; c — Wierszczyca, grób 4; d — Samborzec, grób 23.

Wg R. Rogozińskiej 1963, ryc. 4o (a); J. Kopacz 1986, ryc. 5:5 (b); J. Bagińskiej 1997, ryc. 4g (c); P. Włodarczaka 1999, ryc. 10:2 (d)

Fig. 2. Selected axes with “Globular Amphora Culture” features originating from Corded Ware Culture graves

a — Guciów, barrow IX; b — Wójcieszka, grave 2; c — Wierszczyca, grave 4; d — Samborzec, grave 23.

After R. Rogozińska 1963, Fig. 4o (a); J. Kopacz 1986, Fig. 5:5 (b); J. Bagińska 1997, Fig. 4g (c); P. Włodarczyk 1999, Fig. 10:2 (d)

naęczowskich (31 okazów) nie zawierały żadnego egzemplarza tego narzędzia wykonanego z surowca świeciechowskiego. Niemal identyczną sytuację na tych samych obszarach stwierdzamy w stosunku do wyrobów z krzemienia czekoladowego (por. J. Budziszewski 1990, tabele 9 i 10)⁶.

Podsumowując powyższe rozważania, należy stwierdzić, że siekiery o cechach „amforowych” wykonane z surowca szarego biało nakrapianego, to zapewne wyroby ludności kultury ceramiki sznurowej, która z wyjątkowym upodobaniem wykorzystywała ten krzemień do wytwarzania różnych narzędzi (m.in. J. Machnik 1966, s. 45–47)⁷.

Kolejny problem dotyczy obecności w grobach kultury amfor kulistych siekier stylistycznie nawiązujących do form „sznurowych” i wykonanych z różnych surowców (por. ryc. 3). Jako przykłady możemy przytoczyć płaski okaz wykonany z krzemienia pasiastego, częściowo gładzony, mający charakterystycznie podcięte boki, odkryty w grobie w Stoku (por. J. Kowalczyk 1953, ryc. 1:1; S. Nosek 1967, ryc. 171:9), czy też wytwór z surowca świeciechowskiego o bardzo grubym obuchu z grobu VIII w Sandomierzu, stan. 78 (por. J. Ścibior, J.M. Ścibior 1990, ryc. 25d). Analizując siekiery odkryte na cmentarzyskach kultury amfor kulistych, stwierdzamy obecność okazów nie zawsze regularnych, wykonanych mało starannie, odkrytych np. w miejscowościach Strzelce i Skoczka (por. T. Wiślański 1966, ryc. 22:6; 36:8). Dotyczy to również siekier, które wystąpiły w grobach skrzynkowych na terenie zachodniej Ukrainy (Mežiriči i Zastav'e; por. I.K. Svešnikov 1983, s. 27, 39, tabl. VII 3, 6, XV 5, 8). Siekiery z Zastawia mają lekko rozszerzone ostrze w wyniku podcięcia boków, co bardzo upodabnia je do pośredniego typu Ib/d według systematyki J. Machnika (1966, s. 45–46). Ponadto ze zniszczonego grobu nr 3 z Dovge lub Dolgoe⁸ pochodzą dwie siekiery — czworościenna oraz gruboowalna; ta ostatnia nie ma analogii w kulturze amfor kulistych (I.K. Svesnikov 1983, s. 40–41, tabl. XVI 10, 11; M. Szmyt 1999, tabl. 6:9).

W nawiązaniu do przytoczonych podobieństw w grupie siekier — wbrew opinii J. Ścibiora (1986, s. 356), sugerującego wtórne użytkowanie niektórych stanowisk przez społeczności kultur amfor kulistych i ceramiki sznurowej — nie powinny dziwić znaleziska dłuć „amforowych” w obiektach kultury ceramiki sznurowej. Interesującą sytuację obserwujemy w Bierówce, gdzie w regularnej jamie zlokalizowanej na zewnątrz rowka wokółkurhanowego w bezpośrednim sąsiedztwie kopca kultury ceramiki sznurowej, jedynym zdeponowanym przedmiotem było czworościenne dłuco. Badacze tego stanowiska nie wykluczają związku z kopcem „sznurowym” zarówno samego obiektu, jak i pochodzącego z niego narzędzia (por. J. Gancarski, A. i J. Machnikowie [1990] 1991, s. 116, 120, ryc. 12:3)⁹.

Z problematyką późnego neolitu łączy się również geneza — wspomnianych przez B. Balcera (2002b, s. 363) — siekier dwuściennych, form szczególnie charakterystycznych dla wczesnej epoki brązu, obecnych również w początkach epoki żelaza¹⁰. B. Balcer (2002b, s. 363) stawia mi zarzut nieuwzględnienia ich w moim opracowaniu. Pojawienie się tych narzędzi na terenie Małopol-

⁶ W grupie 74 okazów uzyskanych z 40 zespołów grobowych z ziem polskich 44 sztuki wykonano z surowca pasiastego (blisko 59,6% zbioru), 7 egz. — z wołyńskiego, 6 — z narzutowego, 3 — z czekoladowego, po 1 — z „rejowieckiego” i świeciechowskiego; surowca pozostałych 12 siekier nie oznaczono (M. Szczuchniak 1998, s. 39, ryc. 34 oraz tabela na s. 43–47).

⁷ Na temat „powiązań” tych dwóch kultur pisali m.in. I.K. Svešnikov (1983, s. 18–20), M. Szmyt (1996, s. 245–246; też 1999, s. 113nn.).

⁸ Brak zgodności w opisie miejscowości tablicy rysunkowej z katalogiem (I.K. Svešnikov 1983, s. 40 — Dovge, tabl. XVI 10–11 — Dolgoe).

⁹ W obrębie płaszczka tego kurhanu znaleziono oprócz ceramiki „sznurowej” również „przekłuwacz” wiórowy z krzemienia jurajskiego, nawiązujący do tzw. wiertników tępych znanych z kultury pucharów lejkowatych (por. B. Balcer 1975, s. 110) i być może dlatego uważany przez J. Gancarskiego oraz A. i J. Machników ([1990] 1991, s. 120, ryc. 12:2) za relik jej osadnictwa. Tymczasem zbliżone narzędzia uzyskano na cmentarzysku kultury ceramiki sznurowej w Vikleticach, np. groby: 105/63, 106/63, 110/63, 114/63, 61/64 (M. Buchwaldek, D. Koutecky 1970, tabl. 25:4; 26:2; 33:24; 38:2; 110:12).

¹⁰ Wbrew opinii I.K. Swiesnikowa (por. J. Kopacz, P. Valde-Nowak 1987, przyp. 2) nie udowodniono przeżywania się siekier czworościennych we wczesnej epoce brązu na obszarze Małopolski i Wołynia.


Ryc. 3. Wybrane siekiery odbiegające od standardów „amforowych” pochodzące z grobów kultury amfor kulistych

a — Sandomierz, grób VIII; b — Stok, grób 1; c — Strzelce, kurhan III, grób „młodszy”.

Wg J. Ścibiora i J.M. Ścibior 1990, ryc. 25d (a); S. Noska 1967, ryc. 171:9 (b); T. Wiślańskiego 1966, ryc. 22:6 (c).

Fig. 3. Selected axes departing from the “Globular Amphora Culture” standards, originating from graves of the Globular Amphora Culture

a — Sandomierz, grave VIII; b — Stok, grave 1; c — Strzelce, barrow III, “younger” grave.

After J. Ścibior and J.M. Ścibior 1990, Fig. 25d (a); S. Nosek 1967, Fig. 171:9 (b); T. Wiślański 1966, Fig. 22:6 (c).

ski należy łączyć z ludnością kultury ceramiki sznurowej; pojedynczy egzemplarz z krzemienia świeciechowskiego odkryty na eponimicznym stanowisku kultury złockiej („Grodzisko I”) w grobie 10/169 (Z. Krzak 1961, s. 145, ryc. 38b)¹¹. W chwili obecnej tylko dla międzyrzecza Wisły i Bugu oraz dorzecza Sanu dysponujemy katalogiem obejmującym blisko 800 zilustrowanych siekier dwuściennych oraz zbliżonych doń form owalnych (m.in. B. Bargieł 1991, tabela 1; A. Zakoscielna, J. Libera 1991, tabele 2, 3; B. Bargieł, J. Libera 2002)¹².

Odrębny problem dotyczy ośrodków produkujących siekiery dwuścienne z różnych skał krzemionkowych (ich omówienie — por. B. Bargieł, J. Libera 2002, s. 25–29). Najnowsze prace terenowe prowadzone od roku 2002 na terenie Lubelszczyzny, w obrębie tzw. Pagórów Chełmskich, przez zespół kierowany przez autora, ujawniają nowe pracownie zlokalizowane na terenie złóż tzw. krzemienia rejowieckiego, m.in. na terenie Aleksandrówki oraz wokół Rejowca (por. J. Libera 2003, s. 24).

Nawiązując do polemiki, trudno się w pełni zgodzić ze sformułowaniem B. Balcera (2002b, s. 363), że analizowane przeze mnie formy bifacjalne: „...zostały niejako wyłączone z kontekstu innych współczesnych im wytworów”. Należy podkreślić, że najliczniejsze dwie analizowane formy, tj. płoszcza — w ponad 93%, oraz noże sierpowate — w blisko 96%, są tego kontekstu pozbawione (por. J. Libera 2001, s. 132). Natomiast dopiero analizy źródeł pozakrzemiennych w pozostałych przypadkach umożliwiły jego ustalenie. Brak pełnych opracowań materiałów krzemiennych kluczowych stanowisk — zarówno sepulkralnych, jak i osadowych — w odniesieniu do wielu wytworów bardzo często uniemożliwia poznanie tego kontekstu, co w oczywisty sposób rzutuje na ocenę ich datowania, doprowadzając niejednokrotnie do przekłamań, które jako anachronizmy nadal funkcjonują w literaturze przedmiotu, np. problem tzw. grotów strzyżowskich (por. J. Libera 2001, s. 108–109; B. Bargieł, J. Libera 2004). Analizowane formy bifacjalne — często postrzegane jako narzędzia o prestiżowym znaczeniu — w wielu przypadkach mogą spełniać rolę zarówno wyznaczników kulturowych, jak i chronologicznych, i to one niejednokrotnie stanowią kontekst dla innych wytworów, mniej „czułych chronologicznie” (por. J. Libera 2001, s. 127nn.).

Trudno jest zaakceptować kolejne stwierdzenie Autora polemiki (B. Balcer 2002b, s. 363): „...pod pojęciem kontekstu rozumiem omawiane w pracy (płoszcza i grociki, noże i wkładki sierpowate — przyp. J.L.), jak i wszystkie inne wytwory krzemienne datowane na wczesną epokę brązu, a także późniejsze, niezależnie od charakteru znaleziska (luźne, wykopaliskowe: grobowe, osadnicze)”. Po pierwsze, niesprecyzowane określenie „późniejsze” może oznaczać zarówno (w przypadku omawianego terenu) wytwory ludności kultury trzcinieckiej, jak i łużyckiej — mimo licznych podobieństw, dotychczas nie w pełni scharakteryzowane (por. tabela 1). Po drugie, trudno o kontekście mówić w stosunku do znalezisk „luźnych”. Po trzecie, różna jest ranga materiałów poosadowych; za przykład mogą posłużyć czołowe osady: kultury mierzanowickiej w Iwanowicach, także w Mierzanowicach, jak również Strzyżów — eponimiczne stanowisko kultury strzyżowskiej — zawierające pozostałości zarówno osadnictwa neolitycznego starszego, jak i młodszego pradziejowego, nie zawsze możliwe do oddzielenia. Z przytoczonego zestawienia (por. tabela 1) wyraźnie wynika, że szereg elementów „wczesnobrązowych” niekoniecznie znajduje kontynuację w wytwórczości krzemieniarskiej społeczności kultur trzcinieckiej i łużyckiej (J. Libera, w druku).

Postulat wysunięty przez B. Balcera (2002b, s. 363) dotyczący „...całościowego opracowania krzemieniarstwa wczesnobrązowego na ziemiach Polski i krajów ościennych” w moim przekonaniu byłby obecnie przedsięwzięciem zdecydowanie przedwczesnym. Aby sprostać temu zadaniu należałoby uporządkować oraz rozwiązać stosunkowo dużo zagadnień, z których priorytetowym jest wytwórczość krzemieniarstwa kultur późnoneolitycznych, zbyt pobieżnie dotychczas traktowana (por. B. Balcer 1983). Wyrzykowy stan opracowań zwłaszcza krzemieniarstwa kultury ceramiki sznurowej bardzo utrudnia (i wypacza) właściwe zrozumienie zapoczątkowanych przemian

¹¹ Brak jest dotychczas podstaw do przypisywania tego typu siekier występujących na obszarze Małopolski społeczeństwom kultur wcześniejszych (por. B. Bargieł, J. Libera 2002, przyp. 7).

¹² Opracowanie takie — rozszerzone o wszystkie formy siekier krzemiennych znalezionych na terenie Małopolski — jest kolejnym tematem studiów Barbary Bargieł i moich.

Tabela 1. Lista charakterystycznych form typologicznych oraz technik wytwórczości krzemieniarskiej kultury trzcinieckiej i łużyckiej na tle podobnych elementów jednostek schyłkowego neolitu i wczesnej epoki brązu w dorzeczu środkowej Wisły

Table 1. List of characteristic flint working techniques and typological forms of the Trzciniec and Lusatian Cultures compared to similar elements of the terminal Neolithic and Early Bronze Age cultures in the Middle Vistula basin

Lp.	A. Typy narzędzi	KCS	KZ	KM	KS	KT	KŁ
1.	siekiera soczewkowate*	(+)	(+)	+	+	(+)	(+)
2.	noże sierpowate: półksiężycowate „finkowate”	-	-	-	-	(+)	+
		-	-	-	-	?	(+)
3.	płoscza	-	-	+	(+)	?	(+)
4.	grociki: sercowate i trójkątne liściowate i trójkątne z trzoneczkiem	+	+	+	+	+	+
		-	-	(+)	-	(+)	+
5.	wkładki: sierpowate bifacjalne tylcowe paratylcowe	-	-	-	-	(+)	+
		-	-	-	-	+	+
		-	-	-	-	+	(+)
6.	zgrzebła zwykłe	+	(+)	+	(+)	+	(+)
7.	narzędzia nożowate	-	-	+	(+)	+	+
8.	noże typu Zele	-	-	-	-	-	+
9.	narzędzia zębate	-	(+)	+	?	+	+
10.	narzędzia wnąkowe	-	-	+	?	+	+
11.	narzędzia z wnąką klaktońską	-	-	?	?	+	+
Lp.	B. Technika uzyskiwania półsurowca	KCS	KZ	KM	KS	KT	KŁ
1.	łuszczeniowa	-	-	+	?	+	+
2.	klaktońska: odłupkowa parawiorowa	-	-	+	?	?	+
		-	-	+	?	?	+
Lp.	C. Technika obróbki narzędzi	KCS	KZ	KM	KS	KT	KŁ
1.	pararylcowa	-	-	+	+	+	+
2.	bifacjalna	-	-	+	+	+	+
3.	retusz wnąkowy	-	-	+	?	+	+
	retusz zębaty	-	-	+	?	+	+
4.	retusz zatępiający („tylcowy”)	-	-	-	?	+	+
5.	retusz klaktoński	-	-	(+)	?	+	+
6.	kurtyzowanie	?	?	(+)	(+)	+	+
7.	szlifowanie	+	+	+	(+)	(+)	(+)

* Pominięto okazy wykonane z wiórów lub parawiorów.

Objaśnienia: + obecność stała; (+) obecność śladowa; ? obecność prawdopodobna; - brak form; KCS — kultura ceramiki sznurowej; KZ — kultura złocka; KM — kultura mierzanowicka; KS — kultura strzyżowska; KT — kultura trzciniecka; KŁ — kultura łużycka.

* Except for products made of blades and parablades.

Key: + regular occurrence; (+) residual occurrence; ? probable occurrence; - no forms; KCS — Corded Ware Culture; KZ — Złota Culture; KM — Mierzanowice Culture; KS — Strzyżów Culture; KT — Trzciniec Culture; KŁ — Lusatian Culture.

stylistycznych u schyłku neolitu, postrzeganych jako „przełom technologiczny”. W pracy swojej świadomie unikałem zagadnień związanych z owym przełomem, jak i kwestii wyróżnionego „przemysłu mierzanowickiego”, z racji analizowanych tylko czterech elementów.

Mimo niewątpliwie skokowego postępu w studiach nad inwentarzami krzemiennymi młodszej epoki kamienia — widocznego po konferencji nowohuckiej (por. J.K. Kozłowski red., 1971) — należy zauważyć, że zakres zainteresowań badaczy przez wiele lat koncentrował się na źródłach związanych z kulturami pochodzenia południowego (m.in. A. Dzieduszycka-Machnikowa, J. Lech 1976; J. Lech 1981; 1997b; B. Balcer 1983; R. Schild, H. Królik, M. Marczak 1985; A. Zakościelna [1980–1981] 1982; 1996; 2000; M. Kaczanowska, J.K. Kozłowski, A. Zakościelna 1987) oraz wokół kultury pucharów lejkowatych (m.in. B. Balcer 1975; 1983; 1988; 2002a; J. Libera [1982] 1985). Zdecydowanie słabiej opisana jest wytwórczość krzemieniarska społeczności późnoneolitycznych, zwłaszcza kultury amfor kulistych oraz ceramiki sznurowej (por. B. Balcer 1983; J. Budziszewski 1990). Już pobieżna analiza ich wytworów uwidacznia duże podobieństwa morfologiczno-metryczne zarówno wśród techniki rdzeniowania, w asortymencie narzędzi wykonanych na wiórach oraz odłupkach, jak i w zakresie określonych odmian narzędzi rdzeniowych, zwłaszcza wśród siekier.

Mimo bardzo znaczącego postępu badań nad wczesnym okresem epoki brązu (m.in. S. Kadrow, J. Machnik 1997; S. Kadrow 2001) stan opracowań krzemieniarsstwa tego okresu postrzeganego jako kolejny tzw. przełom technologiczny, nazywany mianem „rewolucji technologiczno-narzędziowej” (por. R. Schild, H. Królik, J. Mościbrodzka 1977, s. 96; J. Lech [1982–1983] 1983, s. 53; J. Kopacz 2001, s. 91nn.), nadal jest wielce niezadowolający. Dotychczasowa wiedza bazuje na wrywkowych ustaleniach sprzed wielu lat, i dotyczy to zarówno kultury mierzanowickiej (por. J. Kopacz 1976; B. Balcer 1977; A. Kempisty 1978, s. 313–319), jak i kultury strzyżowskiej (J. Głosik 1968). Tego obrazu nie zmieniła również ostatnia synteza J. Kopacza (2001, s. 67–72), w której w większości zostały powielone wcześniejsze ustalenia.

Nieudaną próbę uporządkowania źródeł z wczesnego okresu epoki brązu dla wschodniej Lubelszczyzny (Kotliny Hrubieszowskiej i Grzędy Horodelskiej) podjął W. Koman (1989; por. uwagi polemiczne B. Bargieł 1991, przyp. 1). Krytyczny przegląd inwentarzy „mierzanowickich” na obszarze południowo-wschodniej części Wyżyny Środkowopolskiej przedstawił J. Budziszewski (1991, s. 190–204), natomiast materiały z okolic Bondyrza na Rostoczu były przedmiotem opracowania B. Balcera (1991; także B. Balcer, J. Machnik, J. Sitek 2002). I mimo wzbogacenia bazy źródłowej o nowe zabytki, problematyka związana z użytkowaniem skał krzemionkowych przez społeczność kultury mierzanowickiej nadal czeka na gruntowne opracowanie, zwłaszcza w konfrontacji z niepublikowanymi materiałami uzyskanymi na cmentarzyskach Wyżyny Sandomierskiej w Mierzanowicach i Wojciechowicach (J.T. Bąbel 1987). Za przykład ilustrujący ten problem niech posłuży ostatnia wypowiedź J. Kopacza (2001, s. 88), w którego ocenie w kulturze mierzanowickiej: „...nie ma wyraźnych dowodów stosowania techniki wiórowej. Łuszczenie było zabiegiem mało znaczącym, przynajmniej na stanowiskach położonych w pobliżu złóż surowca”. Tymczasem zarówno z analizy inwentarzy uzyskanych z nekropoli, jak i osady tej kultury w Iwanowicach wynika, że technika wiórowa jest tam obecna. Na eponimicznym cmentarzysku w 15 grobach tej kultury zdeponowano 18 wiórowców, wśród których stwierdzono okazy mające wyświecenia „żniwne”. Z przytoczonych wyżej stanowisk znanych jest kolejnych 10 wiórow łuskanych, a także 16 surowych wiórow oraz 15 łuszczeni dwu- i czterobiegunowych. Są to formy wykonane z surowca świeciechowskiego, czekoladowego, pasiastego i narzutowego (J.T. Bąbel 1987, s. 132nn.). Również kluczowa osada w Iwanowicach dostarczyła stosunkowo znacznej serii tego półsurowca — 796 egzemplarzy (w tym 160 całych), co stanowi 2,6% ogólnej liczby analizowanych (30 615 egzemplarzy) zabytków (J. Kopacz 1978, s. 43).

Zdecydowanie skromniejszymi informacjami dysponujemy w stosunku do kultury strzyżowskiej, której skalę wytwórczości oraz instrumentarium postrzegamy jedynie poprzez wyselekcjonowane wytwory obrabiane bifacjalnie — noże sierpowate, siekiery, grociaki oraz pojedyncze płoszcza, znane przede wszystkim z badań cmentarzysk w Raciborowicach-Kolonii (Z. Ślusarski, M. Ślusarska-Polańska 1989) oraz w Hrubieszowie-Podgórzu (E. Banasiewicz 1990), co ze zrozumiętych względów bardzo ogranicza znajomość jej krzemieniarsstwa.

Istniejące opracowania badaczy ukraińskich dotyczące szeroko rozumianej problematyki wczesnej epoki brązu, w większości przykładów przytoczonych przez J. Kopacza i P. Valde-Nowaka (1987, s. 66–68), prezentują fragmenty zespołów lub materiały różnoczasowe. Dotyczy to również ostatniej pracy J. Kopacza (2001, s. 67–72), powielającego mało aktualne poglądy, m.in. I.K. Swiesznikowa (1974).

Kilka uwag należy poświęcić kulturze trzcinieckiej, której wytwory krzemienne B. Balcer (por. 1991, s. 347; B. Balcer, J. Machnik, J. Sitek 2002, s. 146–147) zalicza do tzw. przemysłu mierzanowickiego. Do nielicznych należą badacze, którzy przed laty dostrzegali możliwość wykorzystywania skał krzemionkowych w późnych okresach pradziejów, zwłaszcza w okresie przypadającym na rozwój kultury trzcinieckiej. Jako jeden z pierwszych problematykę tę poruszył A. Gardawski w monograficznym opracowaniu tej kultury (A. Gardawski 1959, s. 96–98, 151–153; tenże 1979a, s. 52; tenże 1979b, s. 54). Na użytkowanie surowców krzemianych przez jej społeczności zwrócili również uwagę m.in. J. Dąbrowski (1972, s. 97–98, 106) oraz J. Lech ([1982–1983] 1983, s. 54–55).

Z interesującego nas obszaru niezwykle ważne, i dotychczas jedyne, jest opracowanie materiałów z Opatowa autorstwa H. Więckowskiej (1971), które w połączeniu z nowym ujęciem J. Budziszewskiego (1998) — podsumowującym stan badań nad wytwórczością krzemieniarską kultury trzcinieckiej na obszarze południowo-wschodniej części Wyżyny Środkowomałopolskiej — ukazują w zupełnie innym świetle problematykę jej krzemieniarstwa na lessach sandomierskich. Podejmowano również próby analizy bazy źródłowej tej kultury na obszarach sąsiednich, w rejonie podkrakowskim (J. Kopacz 1987) oraz międzyrzeczu Wisły, Bugu i Sanu (H. Taras 1995, s. 79–84; taż 1997).

Z analizy obrządku pogrzebowego kultury trzcinieckiej wynika, że bardzo często całe naczynia bądź duże ich fragmenty (wielokrotnie rejestrowane w pojedynczych lub kilku skupiskach) odkrywano w różnych miejscach i na różnych głębokościach kopca, nie zawsze na poziomie szkieletu bądź warstwy ciałopalnej. Zdeponowanym w ten sposób całym garnkom badacze zgodnie przypisują funkcję daru grobowego. Różnie natomiast są interpretowane fragmenty ceramiki z tych skupisk. Jedni badacze uważają je za składową część rytuału obrzędu pogrzebowego, inni traktują je jako domieszkę mechaniczną (np. H. Wróbel-Taras 1994, s. 21).

Za intencjonalnym depozytem fragmentów garnków opowiedział się A. Gardawski (1951–1952, s. 57–58, 60). Cmentarzysko w Łubnej nie jest odosobnionym przykładem takich praktyk pogrzebowych. W międzyrzeczu Wisły, Bugu i Sanu deponowanie części naczyń stwierdzono w obrębie kopców, np. w Guciowie (R. Rogozińska 1961, s. 47–48), Zemborzycach-Dąbrowie (E. Kłosińska 1986, s. 201–202), Tyszowcach (H. Wróbel 1989, s. 199nn.), Kazimierzowie (H. Taras 1995, s. 186–187), Zienkach (A. Bronicki 1996, s. 59). Podobny rytuał stwierdzono na obszarze lessów sandomierskich, m.in. w Dacharzewie (M. Florek, H. Taras 1996, s. 64). W ten sposób deponowano również przedmioty nieceramiczne, np. wykonane z metalu (np. Dubeczno, Tyszowce, kurhan 16; por. H. Taras 1995, s. 202; J. Kuśnierz 1989, s. 222–227).

Tak więc w świetle przytoczonych faktów ów rytuał rozbijania naczyń w trakcie sypania kurhanów przez ludność kultury trzcinieckiej jest w Małopolsce zjawiskiem powszechnym. Stwierdzenie to jest bardzo istotne przy ocenie przynależności chronologiczno-kulturowej przedmiotów nieceramicznych, również odkrywanych w płaszczach kopców tej kultury. Poza naczyniami, w zasyppiskach kopców stosunkowo często znajdowane są różne przedmioty krzemienne, kamienne i inne. Z interesujących nas zabytków krzemianych stwierdzono m.in. płaszcz — Łubna (A. Gardawski 1951–1952, s. 14–15, ryc. 42d), nóż sierpowaty — Tyszowce (H. Wróbel 1989, s. 203, ryc. 15c), siekiere — Zienki (A. Bronicki 1996, s. 59, ryc. 1c), grocik trzoneczkowaty — Haliczna (A. Bronicki 1997, s. 58, ryc. 1:1)¹³.

Reasumując, mimo znaczącego postępu w pracach terenowych oraz studiach gabinetowych nad wytwórczością krzemieniarską epoki brązu (i wczesnej epoki żelaza) nadal, niestety, wiele postulatów sformułowanych przed ponad trzydziestu laty przez B. Balcera (1971b, s. 66–68) dotyczących stanu i jakości opracowania materiałów krzemianych z tego okresu jest aktualnych. Jakkolwiek sposób ich

¹³ Oczywiście nie należy sądzić, że wszystkie znalezione tak materiały muszą być „trzcinieckie”.

postrzegania oraz specjalistyczne studia nad tą grupą artefaktów uległy diametralnej poprawie, to szeregi problemów, często o znaczeniu podstawowym, w dalszym ciągu oczekuje na rozwiązanie. Przykładem mogą być niektóre sprawozdania z ostatnich lat. Mimo dostrzegania problematyki krzemieniarstwa „szyłkowego” informacje przekazywane na jego temat są nadal lakoniczne, a zilustrowane materiały nie zawsze korespondują z opisem, bądź ich klasyfikacja nasuwa wiele wątpliwości.

Nawiązując do wypowiedzi Bogdana Balcera (2002b), przedwczesny wydaje się postulat syntetycznego ujęcia postneolitycznej wytwórczości krzemieniarskiej. Jego powstanie winny poprzedzić całościowe opracowania monograficzne stanowisk kluczowych dla poruszonej tu problematyki oraz podsumowania regionalne, które umożliwią wykrycie tendencji tego jakże specyficznego krzemieniarstwa „szyłkowego” — na przestrzeni całej epoki brązu i wczesnej epoki żelaza. Jego realizację mogą przyspieszyć publikacje profesjonalnych opracowań materiałów krzemienianych, i to zarówno pochodzących z badań dawnych, wśród których autorzy tych opracowań niejednokrotnie odnotowywali bliżej nieokreśloną obecność „okrzesków krzemienianych”, jak i obecnie pozyskiwanych. Sądząc po ostatnich publikacjach, sytuacja zaczyna się poprawiać. Jest to tym cenniejsze, że do dyskusji zaczęli się włączać badacze z różnych regionów Polski specjalizujący się w studiach pozakrzemienianych (np. J. Dąbrowski 1997; A. Krzyszowski, A. Sobucki 1998; M.J. Hoffmann 1999; A. Waluś, D. Manaster-ski 1999; T. Malinowski 2000; D. Piotrowska 2000; J. Bronowicki, M. Masojć 2001).

Niewątpliwą zasługą organizatorów sympozjum zorganizowanego w 1994 roku w Warszawie (por. J. Lech, D. Piotrowska red. 1997) jest ugruntowanie istnienia krzemieniarstwa „szyłkowego” nie tylko w literaturze przedmiotu, ale i w świadomości badaczy, co na przestrzeni ostatnich ośmiu lat zaowocowało licznymi pracami. Zadaniem priorytetowym „kamieniarzy” w najbliższym czasie winny być próby wypracowania przejrzystych zasad opisu i klasyfikacji postneolitycznych zabytków krzemienianych, czemu być może należałoby poświęcić kolejną konferencję.

WYKAZ CYTOWANEJ LITERATURY

Wykaz skrótów

- „APolski” — „Archeologia Polski”, Wrocław–Warszawa–Kraków–Gdańsk–Łódź (od 1990 r. Warszawa).
- „APŚ.” — „Archeologia Polski Środkowowschodniej”, Lublin–Chełm–Zamość (od 1999 r. Lublin).
- „MS” — „Materiały Starożytne”, Warszawa.
- „PArch.” — „Przegląd Archeologiczny”, Wrocław–Warszawa–Kraków–Gdańsk–Łódź (od 1991 r. Wrocław).
- Præh. — Præhistorica, Praha.
- Schyłek neolitu...* — *Schyłek neolitu i wczesna epoka brązu w Polsce środkowowschodniej*, J. Gurba red., Lubelskie Materiały Archeologiczne, t. 6, Lublin.
- „SprArch.” — „Sprawozdania Archeologiczne”, Wrocław–Warszawa–Kraków–Gdańsk–Łódź (od 1990 Kraków).
- „WA” — „Wiadomości Archeologiczne”, Warszawa.

Literatura

B a g i ń s k a J.

- 1997 *Cmentarzysko kurhanowe kultury ceramiki sznurowej na Grzędzie Sokalskiej — stanowiska: Łubcze 37, Werszczyca 1*, „APŚ.”, t. 2, s. 45–55.

B a l c e r B.

- 1963 *Osada kultury amfor kulistych na stanowisku 1 w Mierzanowicach, pow. Opatów*, „MS”, t. 9, s. 99–142.

- 1971a *Kopalnia krzemienia w Świeciechowie-Lasku, pow. Kraśnik, w świetle badań 1967 r.*, „WA”, t. 36, z. 1, s. 71–132.
- 1971b *O stanie i potrzebach w zakresie badań krzemieniarstwa neolitu i wczesnej epoki brązu*, „WA”, t. 36, z. 1, s. 51–70.
- 1975 *Krzemień świeciechowski w kulturze pucharów lejkowatych. Eksploatacja, obróbka i rozprzestrzenienie*, Wrocław.
- 1977 *Osada kultury mierzanowickiej na stanowisku 1 w Mierzanowicach, woj. tarnobrzесьkie*, „WA”, t. 42, z. 2, s. 175–212.
- 1983 *Wytwórczość narzędzi krzemiennych w neolicie ziem polskich*, Wrocław.
- 1988 *The Neolithic flint industries in the Vistula and Odra basins*, „PArch.”, t. 35, s. 49–100.
- 1991 *Z badań przemysłu mierzanowickiego na Roztoczu*, [w:] *Schylek neolitu...*, s. 341–349.
- 2002a *Ćmielów — Krzemionki — Świeciechów. Związki osady neolitycznej z kopalniami krzemienia*, Warszawa.
- 2002b *Krzemieniarstwo wczesnobrązowe w opracowaniach Jerzego Kopacza i Jerzego Libery*, „APolski”, t. 47, z. 1–2, s. 355–368.
- Balcer B., Machnik J., Sitek J.
2002 *Z pradžiejów Roztocza na ziemi zamojskiej*, Kraków.
- Banasiewicz E.
1990 *Badania na cmentarzysku kultury strzyżowskiej w Hrubieszowie-Podgórzu, woj. Zamość, w latach 1983–1986*, „SprArch.”, t. 42, s. 213–226.
- Bargiel B.
1991 *Badania nad I okresem epoki brązu na Lubelszczyźnie*, [w:] *Schylek neolitu...*, s. 103–134.
- Bargiel B., Libera J. (Bargiel B., Libera L.)
2002 *Z badań nad produkcją siekier dwuściennych z krzemienia świeciechowskiego i gościeradowskiego*, „PArch.”, t. 50, s. 5–43.
2004 *„Groty typu strzyżowskiego” — mit a rzeczywistość*, [w:] *Przez pradžieje i wczesne średniowiecze*, J. Libera, A. Zakościelna red., Lublin, s. 169–187.
w druku *Stižovská kul'tura na Lúblinskej zemle na osnovanii mogil'nych nachodok*, [w:] *Problemi pervisnoji archeologii Ukrainy — zbirnik statej na počanu d-ra ist. Nauk Sofii Stanislavivni Berezanskoj*, Kiiv.
- Bąbel J. T.
1987 *Obrządek pogrzebowy we wczesnym okresie epoki brązu na Wyżynie Sandomierskiej*, maszynopis pracy doktorskiej przechowywany w archiwum Instytutu Archeologii Uniwersytetu Warszawskiego.
- Bronicki A.
1996 *Kurhan kultury trzcinieckiej — „Szwedzka Mogiła” w miejscowości Zienki, gm. Sośnica, woj. chełmskie*, „APS.”, t. 1, s. 59–61.
1997 *Kurhan kultury trzcinieckiej (?) w miejscowości Haliczany, woj. chełmskie*, „APŚ.”, t. 2, s. 56–59.
- Bronowicki J., Masojć M.
2001 *Krzemienica mezolityczna oraz problematyka krzemieniarstwa epoki kamienia i okresu halsztackiego ze stanowiska Zakrzów 6, pow. Krapkowiec, Śląskie Sprawozdania Archeologiczne*, t. 43, s. 77–94.
- Buchwaldek M.
1986 *Kultura se štědrovou keramikou ve střední Evropě. I. Skupiny mezi Harcem a Bílými Karpaty*, Praha., t. 12.
- Buchwaldek M., Koutecký D.
1970 *Vikletice. Ein Schnurkeramisches Gräberfeld*, Praha., t. 3.

Budziszewski J.

- 1990 *Uwagi o możliwościach porównywania kujawskich i małopolskich inwentarzy krzemien-
nych kultury amfor kulistych*, [w:] *Kultura amfor kulistych w rejonie Kujaw*, A. Cofta-
Broniewska red., *Studia i materiały do dziejów Kujaw*, t. 4, Poznań, s. 205–224.
- 1991 *Krzemieniarstwo ludności Wyżyny Środkowomłopolskiej we wczesnej epoce brązu*,
[w:] *Schyłek neolitu...*, s. 181–208.
- 1998 *Krzemieniarstwo społeczności kultury trzcinieckiej z Wyżyny Środkowomłopolskiej*,
[w:] *„Trzciniec” — system kulturowy czy interkulturowy proces?*, A. Kosko, J. Czeb-
szuk red., Poznań, s. 301–328.

Buko A., Ścibior J.

- 1991 *Zespół grobowy starszej fazy ceramiki sznurowej z Kleczanowa koto Sandomierza*,
„SprArch.”, t. 43, s. 115–126.

Burchard B.

- 1973 *Z badań neolitycznej budowy trapezowej w Niedźwiedziu, pow. Miechów (stan. 1)*,
„SprArch.”, t. 25, s. 39–48.

Dąbrowski J.

- 1972 *Powiązania ziem polskich z terenami wschodnimi w epoce brązu*, Wrocław.
- 1997 *Epoka brązu w północno-wschodniej Polsce*, Białystok.

Dzieduszycka-Machnikowa A., Lech J.

- 1976 *Neolityczne zespoły pracowniane z kopalni krzemienia w Sąspowie*, *Polskie Badania Ar-
cheologiczne*, t. 19, Wrocław–Warszawa–Kraków–Gdańsk.

Florek M., Taras H.

- 1996 *Sprawozdanie z badań zespołu grobowego kultury trzcinieckiej na stanowisku I w Da-
charzowie, gm. Wilczyce, woj. tarnobrzeskie*, „APS.”, t. 1, s. 63–68.

Gajewski L.

- 1952–1953 *Kultura czas lejowatych między Wisłą a Bugiem*, „Annales Universitatis Mariae
Curie-Skłodowska”, t. 4, s. 1–194.

Gancarski J., Machnikowie A. i J.

- [1990] 1991 *Kurhan B kultury ceramiki sznurowej w Bierówce, gmina Jasło, w świetle badań
wykopaliskowych*, „Acta Archaeologica Carpathica”, t. 29, s. 99–124.

Gardawski A.

- 1951–1952 *Niektóre zagadnienia kultury trzcinieckiej w świetle wykopalisk w miejscowości
Łubna, pow. Sieradz*, „WA”, t. 18, z. 1–2, s. 1–84.
- 1959 *Plemiona kultury trzcinieckiej w Polsce*, „MS”, t. 5, s. 7–189.
- 1979a *Faza łódzka*, [w:] *Prahistoria ziem polskich*, W. Hensel red., t. IV, *Od środkowego okre-
su epoki brązu do środkowego okresu lateńskiego*, J. Dąbrowski, Z. Rajewski red.,
Wrocław–Warszawa–Kraków–Gdańsk, s. 49–52.
- 1979b *Grupa środkowopolska*, [w:] *Prahistoria ziem polskich*, W. Hensel red., t. IV, *Od środ-
kowego okresu epoki brązu do środkowego okresu lateńskiego*, J. Dąbrowski, Z. Rajew-
ski red., Wrocław–Warszawa–Kraków–Gdańsk, s. 53–56.

Głosik J.

- 1968 *Kultura strzyżowska*, „MS”, t. 11, s. 7–114.

Hoffmann J. M.

- 1999 *Źródła do kultury i osadnictwa południowo-wschodniej strefy nadbałtyckiej w I tysiącle-
ciu p.n.e.*, *Rozprawy i Materiały Ośrodka Badań Naukowych im. Wojciecha Kętrzyń-
skiego w Olsztynie*, nr 177, Olsztyn.

Kaczanowska M., Kozłowski J. K., Zakościelna A.

- 1987 *Chipped stone industries of the Linear Band Pottery Culture settlements in the Nowa
Huta Region*, „PArch.”, t. 34, s. 93–133.

- Kadrow S.
2001 *U progu nowej epoki. Gospodarka i społeczeństwo wczesnego okresu epoki brązu w Europie Środkowej*, Kraków.
- Kadrow S., Machnik J.
1997 *Kultura mierzanowicka. Chronologia, taksonomia i rozwój przestrzenny*, Prace Komisji Archeologicznej, Oddział w Krakowie, nr 29, Kraków.
- Kempisty A.
1978 *Schyłek neolitu i początek epoki brązu na Wyżynie Małopolskiej w świetle badań nad kopcami*, Rozprawy Uniwersytetu Warszawskiego, nr 121, Warszawa.
- Kempisty A., Włodarczak P.
2000 *Cemetery of the Corded Ware Culture in Żerniki Górze, „Światowit”,* suppl. series P, cz. 5.
- Kłosińska E.
1986 *Kurhan kultury trzcinieckiej w Zemborzycach-Dąbrowie, woj. Lublin, „SprArch.”*, t. 38, s. 201–207.
- Koman W.
1989 *Materiały kręgu kultur z ceramiką sznurową w Kotlinie Hrubieszowskiej i na Grzędzie Horodelskiej z badań AZP w latach 1978–1983, „Prace i Materiały Zamojskie”*, t. 2, s. 34–97.
1998 *Sprawozdanie z badań wykopaliskowych kurhanu kultury ceramiki sznurowej na stan. 3 w Hubinku, woj. zamojskie, „APŚ.”*, t. 3, s. 61–68.
- Kopacz J.
1976 *Wstępna charakterystyka technologiczno-typologiczna wczesnobrązowego przemysłu krzemienno-żelaznego z Iwanowic, woj. Kraków, „APolski”*, t. 21, z. 1, s. 85–107.
1978 *Krzemieniarstwo wczesnej epoki brązu w Iwanowicach*, maszynopis pracy doktorskiej przechowywany w archiwum Instytutu Archeologii i Etnologii PAN w Krakowie.
1986 *Cmentarzysko kultury ceramiki sznurowej w Wójczech, woj. Kielce, „SprArch.”*, t. 38, s. 139–151.
1987 *Krzemieniarstwo kultury trzcinieckiej na przykładzie wybranych inwentarzy krzemiennych z terenu Krakowa-Nowej Huty, [w:] Kultura trzciniecka w Polsce. (Materiały z Sympozjum, które odbyło się w dniach 15–16 października 1984 r. w Krakowie)*, P. Poleska, J. Rydzewski red., Kraków, s. 171–181.
2001 *Początki epoki brązu w strefie karpackiej w świetle materiałów kamiennych*, Kraków.
- Kopacz J., Valde-Nowak P.
1987 *Episzurowy przykarpacki krąg kulturowy w świetle materiałów kamiennych, „APolski”*, t. 32, z. 1, s. 55–92.
- Kowalczyk J.
1953 *Dwa groby kultury amfor kulistych z Lasu Stockiego i Stoku, pow. Puławy, „Sprawozdania P.M.A.”*, t. 5, z. 1–2, s. 38–47.
- Kozłowski J. K. red.
1971 *Z badań nad krzemieniarstwem neolitycznym i eneolitycznym. (Referaty i komunikaty przedstawione w Nowej Hucie dn. 10, 11 maja 1971)*, Kraków.
- Krakovska E.
1996 *Grace górnicze z pola eksploatacyjnego „Borownia” w Rudzie Kościelnej, [w:] Z badań nad wykorzystaniem krzemienia piastego*, J. Jaskanis red., Studia nad gospodarką surowcami krzemiennymi w pradziejach, t. 3, Warszawa, s. 55–85.
- Krzak Z.
1958 *Cmentarzysko kultury złockiej na stanowisku „Grodzisko II” we wsi Złota, pow. Sandomierz, „APolski”*, t. 2, s. 329–388.
1961 *Materiały do znajomości kultury złockiej*, Wrocław–Warszawa–Kraków.

Krzyszowski A., Sobucki A.

- 1998 *Żółwin, st. 30*, [w:] *Archeologiczne badania ratownicze wzdłuż gazociągu tranzytowego*, M. Gierlach red., t. 1, *Ziemia Lubuska*, R. Mazurowski red., Poznań, s. 370–401.

Kuśnierz J.

- 1989 *Sprawozdanie z badań na cmentarzysku kurhanowym kultury trzcinieckiej w Tyszowcach, stanowisko 25A, woj. Zamość*, „SprArch”, t. 40, s. 217–230.

Lech J.

- 1981 *Górnictwo krzemienia społeczności wczesnoneolitycznych na Wyżynie Krakowskiej (koniec VI tysiąclecia–I połowa IV tysiąclecia p.n.e.)*, Wrocław.
- [1982–1983] 1983 *Flint work of the early farmers. Production trends in Central European chipping industries from 4500–1200 B.C. An outline*, „Acta Archaeologica Carpathica”, t. 22, s. 5–63.
- 1997a *Krzemieniarstwo postneolityczne i jego badania*, [w:] J. Lech, D. Piotrowska red, s. 337–349.
- 1997b *Materiały krzemienne z osad społeczności wczesnorolniczych w Strachowie, woj. Wrocław*, [w:] A. Kulczycka-Leciejewiczowa, *Strachów. Osiedle neolitycznych rolników na Śląsku*, Wrocław, s. 239–265.

Lech J., Piotrowska D. red.

- 1997 *Z badań nad krzemieniarstwem epoki brązu i wczesnej epoki żelaza*, Polska Akademia Nauk, Komitet Nauk Pra- i Protohistorycznych, Prace, t. 2, Warszawa.

Libera J.

- [1982] 1985 *Przemysł krzemienno-kamienisty kultury pucharów lejkowatych na Lubelszczyźnie*, „WA”, t. 47, z. 2, s. 169–189.
- 2001 *Krzemienne formy bifacjalne na terenach Polski i zachodniej Ukrainy (od środkowego neolitu do wczesnej epoki żelaza)*, Lublin.
- 2003 *Pośród pagórów Polesia Lubelskiego*, „Z otchłani wieków”, R. 58, z. 1–4, s. 19–24.
- w druku *„Late” flint industry — an attempt at identification of the flint production of the people of the Lusatian culture inhabiting the south-eastern limits of Poland*, [w:] *The stone — techniques and technologies*, Wrocław.

Machnik J.

- 1966 *Studia nad kulturą ceramiki sznurowej w Małopolsce*, Wrocław–Warszawa–Kraków.

Malinowski T.

- 2000 *O roli krzemienia u niektórych społeczności epok metali*, „PArch.”, t. 48, s. 127–139.

Milisauskas S., Kruk J.

- 1984 *Grób niszowy kultury ceramiki sznurowej z Bronocic, woj. kieleckie*, „SprArch.”, t. 36, s. 29–38.

Neugebauer C. i J. - W.

- 1992 *Quellen zur Chronologie der späten Schnurkeramik im Unteren Traisental, Niederösterreich*, Präh., t. 19, s. 143–155.

Nosek S.

- 1967 *Kultura amfor kulistych w Polsce*, Wrocław–Warszawa–Kraków.

Piotrowska D.

- 2000 *Krzemienie w grobach z pól popielnicowych: przypadek czy rytuał?*, [w:] *Kultura symboliczna kręgu pól popielnicowych epoki brązu i wczesnej epoki żelaza w Europie Środkowej*, B. Gediga, D. Piotrowska red., Warszawa–Wrocław–Biskupin, s. 293–330.

Reyman T.

- 1948 *Dokumentaryczne wartości odkryć w kopcu wschodnim w Rosiejowie, w pow. pińczowskim*, „Slavia Antiqua”, t. 1, s. 42–83.

Rogosińska R.

1961 *Sprawozdanie z badań kurhanów trzcinieckich w Guciowie, pow. Zamość*, „SprArch.”, t. 13, s. 45–50.

1963 *Sprawozdanie z badań stanowisk kultury trzcinieckiej w Guciowie i Bondyrzu, pow. Zamość, w 1961 roku*, „SprArch.”, t. 15, s. 84–91.

Schild R., Królik H., Marczak M.

1985 *Kopalnia krzemienia czekoladowego w Tomaszowie*, Wrocław.

Schild R., Królik H., Mościbrodzka J.

1977 *Kopalnia krzemienia czekoladowego z przelomu neolitu i epoki brązu w Polanach Kolo-nii*, Wrocław.

Schoknecht U.

[1985] 1986 *Kurze Fundberichte 1984. Bezirk Neubrandenburg*, „Bodendenkmalpflege in Meck-lemburg”, t. 33, s. 311–364.

Steffens H. - G.

1980 *Archäologische Denkmale und Funde im Landkreis Oldenbur*, Hildesheim.

Svešnikov Ī.K. (Svešnikov I.K.)

1974 *Istoriâ naseleñnâ Peredkarpattâ, Podillâ i Volyni v kinci III — na počatku II tisačolittâ do našoi eri*, Kiïv.

1983 *Kul'tura šarovidnych amfor*, Archeologija SSSR. Svod archeologičeskich istočnikov, t. B1-27, Moskva.

Szczuchniak M.

1998 *Stylistyka siekier krzemiennych w neolicie i epoce brązu na ziemiach polskich*, maszyno-pis pracy magisterskiej przechowywany w archiwum Instytutu Archeologii Uniwersyte-tu Marii Curie-Skłodowskiej w Lublinie.

Szmyt M.

1996 *Spoteczności kultury amfor kulistych na Kujawach*, Poznań.

1999 *Between West and East People of the Globular Amphora Culture in Eastern Europe: 2950–2350 BC*, „Baltic-Pontic Studies”, t. 8, Poznań.

Ścibior J.

1986 (rec.) *Igor K. Svešnikov, Kultura šarovidnych amfor*, „Archeologija SSSR”. Svod archeologičeskich istočnikov, v. 1-27, Moskva 1983, 56 s., 14 ryc., 25 tablic, [w:] „SprArch.”, t. 38, s. 348–365.

1990 *Znalezisko grobowe kultury ceramiki sznurowej z Kobieli, woj. Kielce*, „SprArch.”, t. 42, s. 141–149.

Ścibior J., Ścibior J.M.

1990 *Sandomierz 78 — wielokulturowe stanowisko z przelomu neolitu i epoki brązu. Badania ratownicze w 1984 roku*, „SprArch.”, t. 42, s. 149–201.

Ślusarski Z., Ślusarska-Polańska M.

1989 *Badania stanowisk kultury strzyżowskiej w Raciborowicach Kolonii, woj. Chełm, w la-tach 1956, 1958 i 1959*, „SprArch.”, t. 40, s. 167–196.

Taras H.

1995 *Kultura trzciniecka w międzyrzeczu Wisły, Bugu i Sanu*, Lublin.

1997 *Krzemieniarstwo kultury trzcinieckiej na wyżynach Wschodniomałopolskiej i Zachodnio-wołyńskiej oraz na zachodnim Polesiu*, [w:] J. Lech, D. Piotrowska red., s. 163–183.

Uzarowiczowa A.

1970 *Groby kultury ceramiki sznurowej z cmentarzyska wielokulturowego w Mierzanowi-cach, pow. Opatów, „WA”*, z. 2, t. 35, s. 201–234.

- Waluś A., Manasterski D.
1999 *Uwagi na temat krzemieniarstwa w grupie środkowopolskiej ludności kultury łużyckiej w młodszym okresie epoki brązu*, „Światowit”, n.s., t. 1 (42), fasc. B, s. 207–211.
- Więckowska H.
1971 *Materiały krzemienne i kamienne z osady kultury ceramiki wstęgowej i trzcinieckiej w Opatowie*, [w:] *Z polskich badań nad epoką kamienia*, W. Chmielewski red., Wrocław, s. 103–183.
- Wiślański T.
1966 *Kultura amfor kulistych w Polsce północno-zachodniej*, Polskie Badania Archeologiczne, t. 13, Wrocław–Warszawa–Kraków.
1977 *Sépulture collective en coffre de pierre sous tumulus, Złotowo 4, comm. de Barcin, dép. de Bydgoszcz*, tabl. 234, [w:] A. Prinke, T. Wiślański, *Néolithique. Civilisation des amphores sphériques*, Inventaria Archaeologica, z. 38, Warszawa, tabl. 234–239.
1979 *Kształtowanie się miejscowych kultur rolniczo-hodowlanych. Plemiona kultury pucharów lejkowatych*, [w:] *Prahistoria ziem polskich*, W. Hensel red., t. II, Neolit, W. Hensel, T. Wiślański red., Wrocław–Warszawa–Kraków–Gdańsk, s. 165–260.
- Włodarczyk P.
1999 *Cmentarzysko w Samborcu, woj. świętokrzyskie na tle innych znalezisk kultury ceramiki sznurowej z Wyżyny Sandomierskiej*, „SprArch.”, t. 51, s. 119–144.
- Wróbel (Wróbel-Taras) H.
1989 *Kurhany ze stanowiska 1 w Tyszowcach, gm. loco, na tle osadnictwa kultury trzcinieckiej w okolicach Tyszowiec*, „SprArch.”, t. 40, s. 197–214.
1994 *Wyniki badań wykopaliskowych na stan. 1 w Dubiecznie, gm. Hańsk*, Informator o badaniach archeologicznych w województwie chełmskim, nr 3, Chełm, s. 20–22.
- Zakościelna A.
[1980–1981] 1982 *Materiały krzemienne tzw. kultur południowych z Lubelszczyzny*, „Annales Universitatis Mariae Curie-Skłodowska”, t. 35–36, s. 1–23.
1996 *Krzemieniarstwo kultury wołyńsko-lubelskiej ceramiki malowanej*, Lubelskie Materiały Archeologiczne, t. 10, Lublin.
2000 *Aus den Untersuchungen der Lublin-Wołynien-Kultur mit bemalter Keramik. Feuersteinindustrie*, [w:] *A turning of ages. (Jubilee book dedicated to Professor Jan Machnik on his 70th anniversary)*, S. Kadrow red., Kraków, s. 507–543.
- Zakościelna A., Libera J.
1991 *Wykorzystanie surowców krzemienych z okolic Świeciechowa w schyłkowym neolicie i we wczesnej epoce brązu w Polsce południowo-wschodniej*, [w:] *Schylek neolitu...*, s. 281–295.

JERZY LIBERA

SEEKING A NEW SYNTHESIS. SELECTED ISSUES OF TERMINAL FLINT WORKING
FROM THE UPPER AND MIDDLE VISTULA BASIN

S u m m a r y

Inspired by Bogdan Balcer's comments (2002b), published in "Archeologia Polski", I would like to address the issues concerning my work (cf. J. Libera 2001) brought up in this publication.

In the Polish literature, the possibility and potential scale of the use of flint tools by post-Neolithic communities has been argued ever since the 1930s. A summary of the discussion was contributed by J. Lech ([1982–1983] 1983, pp. 46–55; idem 1997a), among others. The accretion of new

sources and verification of extant collections have put into an entirely new light the issue of how Bronze-Age populations, not only in the eastern territories of Poland, made use of siliceous rocks.

Balcer's view that the issue of "Early Bronze Age" flint working should be perceived in a spectrum much broader than that proposed by the present author — that is, through the prism of four (not three, cf. B. Balcer 2002b, pp. 362–363) conventional tools: knives, sickle inserts, bifacial points and arrowheads — merits full support. The original conception was to limit the selection to bifacial "sickles" and "daggers points". I have treated Balcer's (2002b, p. 363) suggestion to include axes in the source base as a research postulate. Their classification would demand analyses exceeding the assumed priority of bifaciality. Extremely variegated morphological and metrical features of these products used in the Lesser Poland (Małopolska) region from the Middle Neolithic onward enjoin a verification of the classification accepted to date (including similar tools, like chisels, primitive axes, primitive axe-shaped and hoes for mining).

In a consideration of the chronology of the smallest four-sided axes, one needs merely to keep in mind the parallel "Corded Ware Culture" forms (Figs 1–3) of type Id and II after J. Machnik (1966), as well as the "Funnel Beaker Culture" variant C after B. Balcer (1975), the small "Globular Amphora Culture" pieces and the Złota Culture type "b" after Z. Krzak (1961), in order to be persuaded regarding the imperfections of such divisions.

Returning to the polemics, it is impossible to accept Balcer's opinion (2002b, p. 363) that the bifacial tools I had analyzed were removed from the context of contemporary products. It should be emphasized that the two most numerous of the analyzed forms, that is, bifacial points and sickle-shaped knives, are deprived of this context in over 93% and close to 96% of the cases respectively (cf. J. Libera 2001, p. 132). In the remaining cases, an analysis of non-flint material was essential for a determination of this context. Balcer's further views concerning this context are equally difficult to accept (B. Balcer 2002b, p. 363) for he is inclined to include a variety of flint tools from the Early Bronze Age, as well as later ones, independently of the nature of the finds. The listing (cf. Table 1) clearly indicates that a number of "Early Bronze" elements do not find continuation in the flint tool production of the Trzciniec and Lusatian Cultures (J. Libera, w druku).

Balcer's postulate (2002b, p. 363) regarding a comprehensive study of Early Bronze Age flint working is a definitely premature undertaking in my opinion. It should be preceded by comprehensive monographic presentations of sites of key significance for the issues brought up here, as well as regional summaries that will permit trends to be discerned in this highly specific "terminal" flint working throughout the Bronze and Early Iron Ages. The spotty record of publications, on flint working in particular, concerning the Corded Ware Culture, makes it very difficult to understand the stylistic changes that began in the terminal Neolithic and which were construed as a "technological breakthrough". In my study, I had deliberately avoided any issues connected with this breakthrough, as well as with the distinctive "Mierzanowice industry", specifically because the analysis had covered only four elements.

To recapitulate, despite considerable progress in fieldwork and studies of Bronze Age (and Early Iron Age) flint working, many of Balcer's postulates from more than thirty years ago (1971b, pp. 66–68) on the state and quality of sources on flint tool manufacture for this period remain in force. Despite greatly improved perception and specialist studies on this group of artifacts, many issues, frequently of key significance, still await a satisfactory explanation.

Translated by Iwona Zych

Adres Autora:

Dr hab. Jerzy Libera
Instytut Archeologii
Uniwersytet Marii Curie-Skłodowskiej
pl. M. Curie-Skłodowskiej 4
20-031 Lublin
e-mail: jlibera@klio.umcs.lublin.pl