

STONE AGE ARCHAEOLOGY
Archeologia epoki kamienia

Rzeszów 2014

VOLUME 9

FUNDACJA RZESZOWSKIEGO OŚRODKA ARCHEOLOGICZNEGO
Institute of Archaeology Rzeszów University

STONE AGE ARCHAEOLOGY
Archeologia epoki kamienia

Editor
Andrzej Rozwałka

a.rozwalka@interia.pl

Editorial Secretary
Magdalena Rzucek

magda@archeologia.rzeszow.pl

Volume editor
Sławomir Kadrow

Editorial Council
Sylwester Czopek, Eduard Droberjar, Michał Parczewski,

Aleksandr Sytnyk, Alexandra Krenn-Leeb

Volume reviewers
Anna Zakościelna – Institute of Archaeology, Maria Curie-Skłodowska University in Lublin, Poland
Jerzy Libera – Institute of Archaeology, Maria Curie-Skłodowska University in Lublin, Poland
Elżbieta Haduch – Department of Anthropology, Institute of Zoology, Jagiellonian University
in Kraków, Poland
Dariusz Wojakowski – Faculty of Humanities, University of Science and Technology in Kraków,
Poland
Mikola Kryvaltsevich – Institute of History, National Academy of Sciences, Minsk, Belarus
Oleksandr Diachenko – Institute of Archaeology, Ukrainian National Academy of Sciences,
Kyiv, Ukraine

English proofreading
Leszek Gardeła

Photo on the cover
Macrolithic stone implements of Danubian Culture origin: Ernestowo.

After Gackowski, Białowarczuk 2014,169, fig. 6

Cover Design
Piotr Wisłocki (Mitel)

ISSN 2084-4409

Typesetting and Printing
Mitel

Abstracts of articles from Analecta Archaeologica Ressoviensia are published
in the Central European Journal of Social Sciences and Humanities

Editor’s Address
Institute of Archaeology Rzeszów University
Moniuszki 10 Street, 35-015 Rzeszów, Poland

e-mail: iarch@univ.rzeszow.pl
Home page: www.archeologia.rzeszow.pl

Contents / Spis treści

Editor’s note / Od Redakcji . . 	 7/8

Articles / Artykuły

Katarzyna Piątkowska
Co-evolution of the upper limbs of early hominids and the origins of

stonecraft . 	 11
Koewolucja kończyn górnych wczesnych hominidów i początków

obróbki kamienia . . 	 51

Aleksandra Kuczyńska-Zonik
Gravettian Ceramic Firing Techniques in Central and Eastern Europe 	 79
Technologia wypalania ceramiki w kulturze graweckiej na terenie

Europy Środkowej i Wschodniej . 	 89

Seweryn Rzepecki
Two water wells of the LBK culture from the north part of the site of

Kruszyn 3/10, Włocławek commune . 	 95
Dwie studnie kultury ceramiki wstęgowej rytej z północnej części

stanowiska Kruszyn 3/10, gm. Włocławek . . 	 116

Joannna Nowak
Stone artefacts made of amphibolite from the settlement of the Lin-

ear Band Pottery culture at the site 22 in Świlcza (com. Świlcza),
in the context of the settlement network in the area of Rzeszów 	 123

Kamienne zabytki z amfibolitu z osady kultury ceramiki wstęgowej
rytej na stanowisku 22 w Świlczy (gm. Świlcza), w kontekście
sieci osadniczej w rejonie Rzeszowa . 	 145

Andrzej Gackowski and Marcin Białowarczuk
Settlement of Danubian cultures in the area of Świecie Plateau 	 155
Osadnictwo kultur naddunajskich na Wysoczyźnie Świeckiej 	 194

Stanisław Wilk
An elite burial from the Copper Age: Grave 8 at the cemetery of the

Lublin-Volhynian culture at Site 2 in Książnice, the Świętokrzy-
skie province . 	 209

6 | Contents / Spis treści

Elitarny pochówek z epoki miedzi - grób nr 8 z cmentarzyska kultury
lubelsko-wołyńskiej na stan. 2 w Książnicach, woj. świętokrzyskie 	 244

Anita Szczepanek
An anthropological analysis of a skeleton from the Lublin-Wołyń

culture grave in Książnice, site 2, the commune of Pacanów,
Świętokrzyskie voivodeship . . 	 259

Analiza antropologiczna szkieletu z grobu kultury lubelsko-wołyń-
skiej z Książnic, st. 2, gm. Pacanów woj. świętokrzyskie 	 261

Danuta Makowicz-Poliszot
Animal bone material from Lublin-Volhynia Grave 8 at Site 2 in Książ-

nice, the Pacanów commune, Świętokrzyskie voivodeship 	 263
Zwierzęcy materiał kostny z grobu 8 kultury lubelsko-wołyńskiej ze

stanowiska 2 w Książnicach, gm. Pacanów, woj. świętokrzyskie . 	 266

Natalya Skakun, Vera Terekhina and Elena Tsvek
The main stages of the history of research of the western area of the

Trypillian culture . 	 267
Główne etapy historii badań zachodniego obszaru kultury trypolskiej 	 288

Weronika Skrzyniecka
The problem of horse domestication. Selected issues 	 299
Problematyka domestykacji konia. Wybrane zagadnienia 	 315

Magdalena H. Rusek
The development of society. The Maya state in the Pre-Classic peri-

od (1800 BC – 200 AD) . 	 327
Rozwój społeczeństwa na przykładzie państwa Majów w okresie

preklasyczny (1800 p.n.e. – 200 n.e.) . 	 358

Chronicle / Kronika

Halyna Panakhyd
“Thirty years have passed ...”. Jubilee Rzeszów Archaeological Con-

ference . . 	 385
„Trzydzieści lat minęło…”. Jubileuszowa Rzeszowska Konferencja Ar-

cheologiczna . 	 397

Editor’s note

It is my pleasure to invite you to explore the content of the 9th volume
of Analecta Archaeologica Ressoviensia entitled Stone Age Archaeology.
It contains exciting articles devoted to a broad spectrum of topics
within the field of Stone Age research covering a vast geographical
area spanning from Poland and Eastern Europe to Central America.

Let me remind you that this is yet another thematic volume of
Analecta Archaeologica Ressoviensia. These were initiated with the
publication of the fourth volume of our journal entitled Things, Sources
and Interpretations which focused specifically on archaeological theory.
The fifth volume of AAR was entitled “Young Archaeology” and
contained papers written by a new generation of Polish archaeologists.
Volume six Space-Power-Religion included interdisciplinary articles
which resulted from archaeological-sociological seminars held in
Rzeszów and Kraków. Volume seven was devoted to Archaeology in
a Town. A Town in Archaeology and contained studies related to urban
archaeology. Volume eight concentrated on Funerary Archaeology
and the interpretation of past burials in the light of archaeology and
philosophy. We plan to continue publishing further thematic volumes
in the coming years.

Sławomir Kadrow

Od Redakcji

Mam przyjemność oddać do rąk czytelników-archeologów dziewiąty
już tom Analecta Archaeologica Ressoviensia. Jest to następny z serii
tematycznych tomów naszego rocznika. Nosi on tytuł Archeologia epoki
kamienia i jest poświęcony prezentacji artykułów poruszających różną
tematykę. Ich wspólnym mianownikiem jest poruszanie się w rozległych
ramach czasowych epoki kamienia naszego kraju, Europy Wschodniej
a nawet odległych obszarów Środkowej Ameryki. Przypomnijmy, że
tom 4 (Rzeczy, źródła, interpretacje) poświęcony był zagadnieniom
teoretycznym. Tom 5 (Młoda archeologia) zawierał teksty archeologów
najmłodszej generacji. Tom 6 (Przestrzeń – Władza – Religia) gromadził
interdyscyplinarne teksty, będące pokłosiem rzeszowsko-krakowskich
seminariów archeologiczno-socjologicznych. W tomie 7 (Archeologia
w mieście. Miasto w archeologii) opublikowano artykuły koncentrujące
się na problematyce archeologii miasta, a tom 8 (Archeologia funeralna)
wybranym aspektom badań i interpretacji pochówków, łącznie z ich
filozoficznymi aspektami. W nadchodzących latach planujemy publikację
kolejnych tomów tematycznych.

Sławomir Kadrow

ARTICLES / ARTYKUŁY

A N A L E C TA A R C H A E O L O G I C A R E S S O V I E N S I A
VOLUME 9	 RZESZÓW 2014

Aleksandra Kuczyńska-Zonik*

Gravettian Ceramic Firing Techniques in Central
and Eastern Europe1

ABSTRACT

Kuczyńska-Zonik A. 2014. Gravettian Ceramic Firing Techniques in Central and Eastern Eu-
rope. Analecta Archaeologica Ressoviensia 9, 79–94
The main goal of this paper is to explore the diversity of Gravettian ceramics (30–20/16 thou-
sand years ago), from Central and Eastern Europe. Most of the ceramic fragments were found
in the Czech Republic. So far many ceramic analises have been made providing information
about the technique of ceramic production in the Upper Paleolithic. Similar analyses have
also been conducted in Russia allowing for comparing different types of ceramic production
in various parts of Europe. The article discusses the finds ceramics from Czech (Pavlov, Dolní
Věstonice) and Russian (Kostenki, Zaraysk) archaeogical sites and draws attention to features
such as raw material, manufacturing and firing techniques and probable functions which
such artefacts may have played. It is argued that the ability to produce ceramics in Gravettian
cultures in Central and Eastern Europe developed at different times and in different ways.
Key words: Upper Paleolithic ceramics, ceramic production, ceramics from Central and East Europe
Received: 21.09.2012; Revised: 26.02.2014; Accepted: 09.12.2014

1. Introduction

The common knowledge on the ceramics of Gravettian culturies
limited to the Venus of Dolní Věstonice, a female figurine made of fired
clay. The issue aroused interest in the Czech Republic, which has the
highest number of finds of this type. Many analyses have been con-
ducted and the findings have provided much information on ceramic
production in the Gravettian period. Similar analyses have also been
conducted in Russia, which allows for comparing different types of ce-
ramic production. The material collected mainly at Moravian (Pavlov,
Dolní Věstonice) and Russian sites (Kostenki) demonstrates the most
important issues concerning the production of ceramics. The material,
production processes and representations were described by compar-
ing different sites. Based on this information, it can be assumed that
the methods of firing clay developed at different times and in differ-
ent ways during the Gravettian period in Central and Eastern Europe.

*  East-Central Europe Institute, Niecała st. 5, 20-080 Lublin, Poland; kuczynska.a@gmail.com
1  Research financed by National Science Centre Poland

80 | Aleksandra Kuczyńska-Zonik

The oldest find of fired ceramic mass from the Klisoura Gorge
(Greece) is several thousand years ahead of similar finds from the
Gravettian period in Central and Eastern Europe. It was proven that
during the Aurignacian period in Greece, clay was applied on con-
cave surfaces where grains were roasted (Kozłowski 2004, 423–424).
Ceramics used during the Gravettian period in Central and Eastern
Europe had a quite different character. The phenomenon was clearly
concentrated in two places: in today’s Czech Republic (the highest
number of finds of this type) and in Russia. Such early occurrence
of the Palaeolithic ceramics is even more surprising as its large-scale
use in the manufacturing of dishes became common only just in the
Neolithic period and was typical of semi-settled communities.

People at a low level of technological development used varied
techniques of firing clay.

Additionally, a detailed analysis confirmed the non-incidental nature
of the phenomenon, i.e. in some cases, societies made use of particular
methods in a conscious and well-thought-out way. The knowledge of
ceramic production has been confirmed at the following sites: Pred-
mostí, Pavlov, Dolní Věstonice, Spytihnĕv, Boršice-Chrástka, Petřkovice
(Czech Republic), Moravany, Cejkov, Kasov (Slovakia), Krems (Aus-
tria), Kostenki I, Zaraysk (Russia) and Maininskaya (Siberia) (Svoboda
2007, 203–220). Additionally, some experimental reconstruction of
Gravettian ceramic has been conducted (Gonyševová 1999, 519–529).

2.  Characteristics of Ceramics
2.1. Ceramics from Sites in the Czech Republic and Slovakia

The basic information about Paleolithic methods of producing
ceramics in Central Europe comes from sites at Dolní Věstonice and
Pavlov (Klíma 1974, 229 – 240, Vandiver et al. 1989, 1002–1008, Van-
diver et al. 1990, 13–82, Bougard 2010, 16–70).

The basic material used in the manufacturing process was the lo-
cal loam mixed with water. Chemical analysis revealed the presence
of silicon, aluminum, oxygen and smaller amounts of calcium, iron,
magnesium, potassium, sodium and phosphorus. The results were
confirmed in qualitative chemical analyses of contemporary soil de-
posits near the sites, which indicates the local origin of the raw mate-
rial (Danihelka, Grulich 2008, 161–162). The remains of carbonized

Gravettian Ceramic Firing Techniques in Central and Eastern Europe | 81

plants were also found on the surface. These remains were introduced
to the clay mass in a natural way and underwent a carbonization pro-
cess during firing (Králík 2008, 168–169).

During the firing process, a temperature of approx. 500–800°C was
reached. However, it is possible that certain parts were fired below 400°C.
Because higher firing temperatures are needed to increase the quality
and strength of ceramic objects, many of them did not survive to present
day. For example, at Dolní Věstonice, most representations were fired
in the temperature of 700–800°C, while at Petřkovice and Cejkov – in
the temperature of 500–550°C which produced grey and black-color-
ed material (Bánesz 1996, 7–24; Králík 2008, 168). A red/dark brown
color indicated an oxidation firing process which lasted several hours.

A high firing temperature did not eliminate the problem of an
item cracking and falling apart. Over 90% of the figurines survived
as fragments and only few items were fired without any damage. The
cracking usually occurred when a figurine was made at least of two
parts or when wet clay was subjected to high temperature (so-called
‘thermal shock’). Undoubtedly, the result of firing depended on the
location of the object in the fireplace (either on the edges or in the
center) as it determined the temperature of firing. After the firing pro-
cess, any damage was left un-
repaired, an indication that it
was probably part of a ritual
(Budja 2006, 183–201).

Regardless of the diver-
gent opinions on the manu-
facturing site, the process of
firing itself was the most sig-
nificant and final stage. Af-
ter the firing stage, the figu-
rines themselves played no
role. Although the fired ob-
jects themselves had no util-
itarian value, knowledge of
the manufacturing method
was an important element of
cultural progress.

Fig. 1. Ceramics from Pavlov (acc. to Verpoorte
2001, 110)
Ryc. 1. Ceramika z Pavlova (wg Verpoorte 2001,
110)

82 | Aleksandra Kuczyńska-Zonik

2.2. Ceramics from Sites in Russia

For a long time, the ceramic finds from Pavlov and Dolní Věstonice
were considered unique. However, recent ceramic finds in Russia have
the capacity to offer new perspectives on the techniques of processing
and firing clay in the Upper Palaeolithic period. Unfortunately, only
one analysis of ceramics from Russia has been conducted so far (Pra-
slov 1995, 24–37).

The above-mentioned ceramics from the Russia was discovered
during field research which has been conducted since the early 1970s at
Kostenki (Abramova et al. 1974, 39–40). The excavations revealed the
two first fragments of well-kneaded and fired clay, which were found
among burnt bones in the ashes of a fireplace. The site was probably
a central structure, as it was surrounded by outbuildings. The ceram-
ic fragments were straw-yellow in color and only their slightly higher
density distinguished them from unfired clay (Praslov 1995, 24–37).

Over 400 ceramic fragments of different sizes have been found at
Kostenki so far. Most of them are of an unspecified shape. Based on the
fact that many similar fragments, interpreted as a kiln, were found in
an area of 4 m2 near the fireplace construction, it can be assumed that
in the past such fragments were used to insulate the ground parts of the
fireplace construction. Several years earlier, a similar construction was
found at Dolní Věstonice. It was also interpreted as a kiln. Many years
earlier, in the 1930s, during excavations at Timonovka, V. A. Gorod-
cov examined a kiln-looking construction over a fireplace. The 0.7 m
cone-shaped construction was made of timber covered with clay. In
the 1940s, I. F. Levicky reported his find – a clay-covered construction
above a fireplace (Praslov 1995, 24–37). In Zaraysk, some fragments of
mass of clay were found in a similar position: in a fireplace. But there
was also a mass of clay found in an artificial depression and cultural
layer. In one case, a mass of clay had filled an ivory interior, probably
for use in a ritual (Amirkhanov 2000, 152; Cetlin 2000, 240–243).

Additional support for the above-mentioned interpretation is the
fact that most of the ceramic fragments have impressions of timber on
their surface, which means that clay was used to insulate the wooden
construction. Thus, the process of clay firing was performed in an un-
intentional way. Some of the discovered ceramic fragments (not con-
nected with the archaeological context of a kiln or fireplace) were of

Gravettian Ceramic Firing Techniques in Central and Eastern Europe | 83

semi-round shape and looked like a piece of a bowl. To date, only one
ceramic fragment, interpreted as a symbol of an unspecified animal,
has been found. However, its interpretation is questionable.

The ceramic fragments were red, reddish and yellowish in colour.
Analyses of their composition indicated that they differed in terms
of additives. It was found that in most cases the ceramics were made
of carbonate, loam and sand rocks. Additives included fragments of
fire stone, rock crystal and sparite. In a few cases, fragments of lime-
stone, epidote and plagioclase were also found. In terms of the grain
size, the following types of ceramics were distinguished: fine-grained
ceramics (grain size: 0.1–0.35 mm, including 1mm grains of quartz)
and medium-grained ceramics (grain size: 2.5–3.5 mm). Moreover, it
was discovered that, in some cases, a smaller amount of quartz addi-
tive was used. Plant fossils were also present.

The material analysis indicated that the material was subjected to
heat treatment. The ceramics found at the site were compared to natu-
ral clay present near the site. The moraine consisted mainly of quartz,
sparite, mica, kaolinite and other minerals. The similarity in composi-
tion (quartz and carbonate grains) indicates that local clay was used to
produce ceramics. The differences are slight and may result from the
deep degradation of the structure of loamy rocks and minerals and de-
structive processes (for example, kaolinite). The moraine loamy rocks
were found to contain neither phytoliths nor a reddish organic/min-
eral additive. This probably resulted from the fact that wood-ash and
gramineous plants were added to clay while manufacturing ceramics.
Moreover, the research showed that fragmented and burnt bones were
used in the clay cooling process.

The breakdown of carbonate fractions in the ceramic structure
takes place at temperatures between 774–940°C. The structure of the
analyzed material indicates that the firing of clay must have taken place
at a lower temperature, i.e. higher than 550°C but not lower than 774–
940°C, since a partial breakdown of carbonate fractions was recorded
in the ceramics (Praslov 1995, 24–37).

The ceramics at Kostenki were dated to about 23,000 BC. The ce-
ramic finds from the Kapova Cave in the Urals and the Maininskaya
sites on the Jenisej River are more recent. A bowl with a rounded bot-
tom (6 cm in diameter) discovered in the Kapova Cave was dated to
14,000 BC. It was probably made of the local clay. An anthropomorphic

84 | Aleksandra Kuczyńska-Zonik

figurine made of imported clay found at the Maininskaya site is esti-
mated to be 15,000 years old. The find analysis shows that the prepa-
ration process before shaping the figurine involved clay cooling with
sand and clay kneading by hand (Vasilevsky 1983, 67–75).

Fig. 2. Ceramics from Kostenki (photo by A. Kuczyńska-Zonik, access by A. A. Sinicyn)
Ryc. 2. Ceramika z Kostenek (fot. A. Kuczyńska-Zonik, dzięki uprzejmości A. A. Sini-
cyna)

3. Findings

Data on the ceramics found at the sites are presented in tables below:
The following conclusions can be reached based on the above data:
Central European sites, with the largest number of ceramic frag-

ments, (Dolní Věstonice and Pavlov) are dated to the Pavlovian cul-
ture (30,000–25,000 BC). A significant number of anthropomorphic
figurines were also found at these sites. 49 figurines or their fragments
made of fired clay and mammoth tusk were found at the Pavlov site,
while 32 anthropomorphic figurines, mostly made of mammoth tusk
(56%), were discovered at Dolní Věstonice. Numerous animal repre-
sentations made of fired clay or mammoth tusk were also discovered.

In the Pavlovian culture, clay was used mainly for ritual and sym-
bolic purposes (seldom for construction purposes or others). Very few
ceramic fragments dated to 25–24,000–20,000 BC come from the sites
of the Gravettian culture (the Czech and Slovak sites). In terms of the
firing method, the later Gravettian ceramics (Boršice-Chrástka, Cejkov
and Kasov) are similar to the Pavlovian ceramics. The initial process-
ing of clay involved its shaping (kneading by hand) and reduction and

Gravettian Ceramic Firing Techniques in Central and Eastern Europe | 85

Ta
bl

e
1.

 D
es

cr
ip

tio
n

of
 c

er
am

ic
s f

ro
m

 si
te

s o
f t

he
 G

ra
ve

tt
ia

n
cu

ltu
re

Sit
es

Ch
em

ica
l

co
m

po
sit

ion

of
 cl

ay

Cla
y

or
igi

n
Ad

dit
ive

In
iti

al
pr

oc
es

sin
g

m
et

ho
ds

Fir
ing

m

et
ho

ds
Co

lou
r

of
 ce

ra
m

ics

Te
m

pe
ra

-
tu

re
 of

 fir
-

ing
 (°

C)
Fir

ing
 ty

pe
Sh

ap
e

of
 fr

ag
m

en
ts

Fin
d l

oc
at

ion
Fu

nc
tio

ns

of
 ce

ra
m

ics

Do
ln

í V
ěs

to
nic

e
Si,

 A
l,

O,
 C

a,
Fe

,
Mg

,
K,

Na

, K

Lo
ca

l
M

ica
,

qu
ar

tz,
 p

lan
t

re
m

ain
s

M
old

ing
Re

du
cti

on
Ox

ida
tio

n
gr

ey
,

bla
ck

(m

os
t o

fte
n)

re
d,

da
rk

br

ow
n

(se
l-

do
m

)

M
os

t
of

te
n

50
0–

80
0

In
te

nt
ion

al
an

d
un

-in
te

nt
ion

al
Fig

ur
ati

ve
 a

nd

no
n-

fig
ur

ati
ve

Ne
ar

fir
ep

lac
es

; i
n

sm
all

 ho
llo

ws
, u

n-
ev

en
ly

de
po

sit
ed

;
in

co
nc

en
tra

tio
ns

Sy
m

bo
lic

;
Co

ns
tru

ct
io

n
(se

ldo
m

)

Bo
rši

ce
-C

hr
ás

tk
a,

Ce
j-

ko
v,

Ka
so

v,
M

or
av

an
y,

Pe
třk

ov
ice

, P
re

dm
os

tí,

Sp
yt

ihn
ĕv

Si,
 A

l,
O,

 C
a,

Fe
,

Mg
,

K,

Na
, K

Lo
ca

l
La

ck
 of

 da
ta

M
old

ing
Re

du
ct

io
n

(8
0–

60
%

)
Ox

id
at

io
n

(4
0–

20
%

)

gr
ey

,
bla

ck

(8
0–

60
%

)
re

d,
ye

llo
w

(4
0–

20
%

)

50
0–

70
0;

Ce
jko

v:
50

0–
55

0

In
te

nt
ion

al
an

d
un

-in
te

nt
ion

al
Fig

ur
at

ive
 a

nd

no
n-

fig
ur

at
ive

In
co

nc
en

tra
tio

ns
;

wi
th

 b
on

es
; n

ea
r

fir
ep

lac
es

; i
n

ho
l-

low
s

Sy
m

bo
lic

Ko
ste

nk
i, Z

ar
ay

sk
Al

, S
i,

O,
 C

a,
Mg

, C
, F

e
Lo

ca
l

Fra
gm

en
ts

of
fir

e
sto

ne
, q

ua
rtz

, s
pa

rit
e,

lim
es

ton
e,

ep
ido

te,

pla
gio

cla
se

, p
lan

t a
d-

dit
ive

,
as

h,
cra

sh
ed

an

d b
ur

nt
 bo

ne
s

La
ck

 of
 pr

o-
ce

ssi
ng

Ox
ida

tio
n

red
, r

ed
dis

h,
ye

llo
wi

sh
50

0–
80

0
Un

-in
te

nt
ion

al
No

n-
fig

ur
at

ive
In

co
nc

en
tra

tio
ns

;
in

fir
ep

lac
es

; w
ith

bu

rn
t

bo
ne

s
an

d
as

h

Co
ns

tru
cti

on
?

Sy
m

bo
lic

?

86 | Aleksandra Kuczyńska-Zonik

oxidation firing was also used. A female figurine made of mammoth
tusk was found at the Moravany site and a female figurine made of he-
matite was found at the Petřkovice site. Figurines interpreted as repre-
sentations of pregnant or sitting women were also found at Predmostí.
They were made of mammoth phalanges. Fragments of unspecified
shapes and parts of animal representations were discovered at the fol-
lowing sites: Boršice-Chrástka, Cejkov and Kasov (Králík et al. 2008,
3–21), and are thought to have had a symbolic function.

The Russian sites belonging to the eastern group of the Gravettian
culture are contemporary with the following Czech and Slovak sites:
Boršice-Chrástka, Cejkov, Kasov, Moravany, Petřkovice and Pred-
mostí. However, a significantly higher number of ceramic fragments
of unspecified shapes were found at Kostenki and Zaraysk. The only
fragment interpreted as an undefined part of animal representation
(by N. D. Praslov) is open to doubt. A picture of the above-mentioned
fragment (Praslov 1995, 24–37) lacks features indicating that the frag-
ment is a part of an animal representation.

The meaning of the ceramic fragments from the Russian Plain
is problematic. Probably all fragments from Kostenki and Zaraysk
served as a reinforcement of a stove, thus it can be assumed that they
had a construction function, although one case of a clay mass from
Zaraysk could have had a symbolic function.

A comparison of the firing techniques at the Gravettian sites from
the Czech, Slovak, and Russian regions and their chronology proves
the existence of different production methods and uses of ceramics in
the Gravettian culture of Central and Eastern Europe. Based on the
above, it can be assumed that the clay firing technology developed at
different times and ways within the areas under discussion.

4. Conclusions

Fired ceramics first appeared in the Czech region and then in other
regions of Central and Eastern Europe. However, a genetic link between
the firing skill and its spread from the Czech region to other regions
has not been proven. It means that the process of developing produc-
tion methods probably happened spontaneously, although in varied
ways, in different regions. Contrary to the elements of symbolic cul-
ture, firing knowledge was probably not transferred during intergroup

Gravettian Ceramic Firing Techniques in Central and Eastern Europe | 87

contacts. An interesting fact is that rituals concerning the treatment
of damaged objects and their fragmentation were found at Kostenki.
Several dozen deliberately broken anthropomorphic figurines made
of mammoth tusk were found at the site. At Kostenki, the fragmen-
tation rituals from the Pavlovian culture are reflected in broken figu-
rines made of marlstone and mammoth bone. However, at Kostenki,
ceramics were not used for symbolic purposes as in the Czech region.
At Kostenki, most ceramics were used for construction purposes, for
example, to build a stove. This is clear evidence that ceramics were re-
gionally diversified in Gravettian cultures.

References

Abramova Z. A., Praslov N. D. and Rogačev A. N. 1974. Kostenkovskaa Ekspedy-
cya. In Rybakov B. A. (ed.), Archeologicheskye Otkrytya 1973 goda. Moskva:
Nauka, 39–40.

Amirkhanov H. A. (ed.) 2000. Zarayskaya stoyanka. Moskva: Nauchny mir.
Bánesz L. 1996. Predmety umeleckého prejavu z paleolitickej stanice pri Cejkove

a Kašove. Slovenská Archeológia 44, 7–24.
Bougard E. J. 2010. The use of clay in Upper Palaeolithic Europe. Symbolic Applica-

tions of Material. Oxford: John and Erica Hedges.
Budja M. 2006. The transition to farming and the ceramic trajectories in Western Eur-

asia: from ceramic figurines to vessels. Documenta Praehistorica 33, 183–201.
Cetlin U. B. 2000. Zaklyuchenye o nachodkach predmetov iz gliny na Zarayskoy verch-

nepaleoliticheskoy stoyanke. In Amirkhanov H.A. (ed.), Zarayskaya stoyanka.
Moskva: Nauchny mir, 240–241.

Danihelka J. and Grulich V. 2008. Pavlov Hills: Botanical Excursion Guide. In Chytrý
M. (ed.), 17th International Workshop European Vegetation Survey, Brno, 1–5
May 2008. Brno: Masaryk University, 161–170.

Gonyševová M. 1999. Fabrication expérimentale d’artéfacts gravettiens en terre cuite et
essai de reconstitution d’un “four” (Moravie, République tchèque). ĽAnthropologie
103(4), 519–529.

Klíma B. 1974. Mladopaleoliticka keramika z Predmostí. Pamatky Archeologicke 65,
229–240.

Kozłowski J. K. (ed.) 2004. Wielka Historia Świata. Tom 1. Świat przed „rewolucją”
neolityczną”. Kraków: Fogra.

Králík M. 2008. Evaluation of traces and residues on three fired clay pellets. In Svo-
boda J. (ed.), Petřkovice. Brno: Academy of Sciences of the Czech Republic,
Institute of Archaeology at Brno, 168–169.

Králík M., Svoboda J., Škrdla P. and M. Nývltová Fišáková 2008 Nové nálezy keramick-
ých fragmentů a otisků v gravettienu jižní Moravy. Přehled výzkumů 49, 3–21.

Praslov N. D. 1995. O keramike epohy verhnego paleolita w severnoj Evrazi. Archeo-
logicheskye Vesti 1, 24–37.

88 | Aleksandra Kuczyńska-Zonik

Svoboda J. 2005. Pavlov I Southeast. A Window into the Gravettien Lifestyles. Brno:
Academy of Sciences of the Czech Republic, Institute of Archaeology at Brno.

Svoboda J. 2007. The Gravettien on the Middle Danube. Pale 19, 203–220.
Vandiver P., Soffer O., Klíma B. and Svoboda J. 1989. The origins of ceramic technol-

ogy at Dolní Věstonice, Czechoslovakia. Science 246, 1002–1008.
Vandiver P., Soffer O., Klíma B. and Svoboda J. 1990: Venuses and Wolverines: the

Origins of Ceramic Technology at Dolní Věstonice ca. 26,000 BP. In Kingery
W. D. (ed.), Ceramics 	and Civilization 5. Westville, Ohio: American Ceram-
ics Society, 13–81.

Vasilevsky R. S. 1983. Paleolit Sibirii. Nowosybirsk: Akademia nauk SSSR, Sybirskoe
otdelenie.

Verpoorte A. 2001. Places of Art, Traces of Fire. A Contextual Approach to Anthro-
pomorphic Representation of the Pavlovians. Leiden: University of Leiden.

Technologia wypalania ceramiki w kulturze graweckiej na terenie Europy Środkowej i Wschodniej | 89

Aleksandra Kuczyńska-Zonik

Technologia wypalania ceramiki w kulturze graweckiej
na terenie Europy Środkowej i Wschodniej1

1. Wstęp

Najstarsze znaleziska wypalonej masy ceramicznej, pochodzącej z grec-
kiego wąwozu Klisoura, wyprzedza o kilka tysięcy lat podobne odkrycia
z kultur graweckich w Europie Środkowej i Wschodniej. Dowiedziono, że
na terenie Grecji w kulturze oryniackiej, na wklęsłe miejsca nakładano gli-
nę i wypalano w nich ziarna.

Zupełnie inny charakter miała ceramika, wykorzystywana w kulturach gra-
weckich w środkowej i wschodniej części Europy. Fenomen ten nie jest obecny
w jednakowym stopniu całym obszarze tej kultury. Zjawisko to wyraźnie kon-
centruje się w dwóch miejscach: na Morawach, skąd pochodzi najwięcej zna-
lezisk tego typu, oraz w Rosji. Tak wczesne pojawienie się górnpaleolitycznej
ceramiki jest tym bardziej zaskakujące, gdyż wykorzystanie jej na większą ska-
lę w sferze produkcji naczyń stanie się powszechne dopiero w okresie neolitu,
natomiast omawiane zagadnienie charakterystyczne jest dla społeczności pro-
wadzącej półosiadły tryb życia. Dodatkowo szczegółowa analiza potwierdzi-
ła nieincydentalność tych działań, co oznacza, że w niektórych przypadkach,
społeczeństwo korzystało z określonych metod w sposób świadomy i przemy-
ślany. Znajomość produkcji ceramiki została potwierdzona na stanowiskach
morawskich: Predmostí, Pavlov, Dolní Věstonice, Spytihnĕv, Boršice-Chrástka,
Petřkovice, słowackich: Moravany, Cejkov, Kasov i austriackim: Krems, oraz ro-
syjskich: Kostenki I i Zaraysk oraz na Syberii: Mainiskaya. Dodatkowo przepro-
wadzono wiele eksperymentów naukowych związanych z wypalaniem ceramiki.

2. Charakterystyka ceramiki
2.1. Ceramika ze stanowisk morawskich i słowackich

Materiałem źródłowym była ceramika górnopaleolityczna pochodząca
głównie ze stanowisk Pavlov i Dolní Věstonice.

Podstawowym materiałem do produkcji była lokalna glina piaszczysta
mieszana z wodą. Analiza chemiczna ujawniła skład surowca: Si, Al, O,
a w mniejszym stopniu Ca, Fe oraz Mg, K, Na, P. Wyniki potwierdzono
w analizach chemicznych dotyczących składu jakościowego współczesnych
osadów glebowych w rejonie stanowisk, co oznacza lokalne pochodzenie
surowca. Na powierzchni zaobserwowano również zwęglone, prawdopodobnie

1  Praca sfinansowana ze środków Narodowego Centrum Nauki.

90 | Aleksandra Kuczyńska-Zonik

roślinne szczątki, które dostały się do masy glinianej w naturalny sposób
i w czasie wypalania uległy procesowi karbonizacji.

W czasie wypalania osiągano temperaturę około 500–800°C, chociaż moż-
liwe, że niektóre fragmenty wypalano w temperaturze 400°C. Wiele z nich
jednak nie przetrwało do naszych czasów. Wyższa temperatura wypału zwięk-
szała bowiem jakość i wytrzymałość ceramicznego przedmiotu. Dlatego na
przykład w Dolní Věstonice przy wypalaniu większości przedstawień stoso-
wano temperaturę 700–800°C, ale w Petřkovice i Cejkov tylko 500–550°C.
Uzyskiwano wtedy materiał w kolorze szarym i czarnym. Kolor czerwono-
-brunatny oznaczał wypalanie utleniające. Proces wypału trwał kilka godzin.

Stosując wysoką temperaturę wypału nie uniknięto jednak zjawisku pę-
kania i uszkodzenia figurek. Ponad 90% z nich to jedynie fragmenty figurek,
a tylko nieznaczna liczba wyobrażeń została wypalona bez uszkodzeń. Pęka-
nie następowało zazwyczaj w przypadku, kiedy figurka powstawała z połą-
czenia przynajmniej dwóch części lub wtedy, kiedy mokra glina została pod-
dawana nagłej wysokiej temperaturze (tzw. szok termalny). Niewątpliwie na
rezultat wypału miało również wpływ miejsce w ognisku (na obrzeżach albo
w centrum ogniska), gdyż od niego zależała temperatura. Po wypale nie na-
prawiano uszkodzeń, były one częścią aktu obrzędowego.

Przypuszcza się, że najistotniejszy był sam proces produkcji ceramiki,
to znaczy, że finalnym etapem było wypalenie, natomiast po jego zakończeniu,
same figurki nie pełniły już żadnej roli. Wypalone przedmioty nie stanowiły
przedmiotu użytku ani wymiany między grupami społeczeństwa. Jednakże
wiedza o sposobie jej produkcji była ważnym elementem światopoglądu.

2.2. Ceramika ze stanowisk rosyjskich

Przez długi czas znaleziska ceramiczne z Pavlova i Dolní Věstonic były
uznawane za unikatowe w skali światowej. Jednakże ostatnie odkrycia cera-
miki z terenów Rosji, pozwalają spojrzeć na nowo na umiejętności obróbki
i wypalania gliny w górnym paleolicie. Poniższe ustalenia pochodzą z ana-
lizy N. D. Praslova dotyczącej ceramiki z Kostenek. Niestety jest to jedyna
analiza ceramiki z terenów Rosji.

Od początku lat 70. tych prowadzono na terenie miejscowości Kostenki,
badania drugiego kompleksu mieszkalnego. Wtedy znaleziono tam pierwsze
dwa fragmenty dobrze wyrobionej i wypalonej gliny. Znajdowały się one po-
śród przepalonych kości w popiele ogniska. Miejsce to pełniło zapewne rolę
centrum, gdyż wokół niego znajdowały się inne obiekty o charakterze gospo-
darczym. Znalezione fragmenty ceramiki miały żółto-słomkowy kolor, a od
niewypalonej gliny odróżniała je jedynie nieco większa gęstość.

Do tej pory w Kostenkach odnaleziono ponad 400 różnej wielkości frag-
mentów ceramiki. W większości przypadków są to nieokreślonego kształtu
fragmenty, którymi w przeszłości uszczelniano naziemne części konstrukcji
ognisk. Stwierdzenie takie było możliwe, dzięki odkryciu wielu takich frag-
mentów na powierzchni około 4 m², w pobliżu konstrukcji, zinterpretowanej

Technologia wypalania ceramiki w kulturze graweckiej na terenie Europy Środkowej i Wschodniej | 91

jako piec. Podobna konstrukcja została odkryta kilka lat wcześniej na stano-
wisku Dolní Věstonice i również uznana jako piec. Wiele lat wcześniej, w cza-
sie wykopalisk w Timonowkie w latach trzydziestych W. A. Gorodcov badał
konstrukcję nad ogniskiem przypominającą piec. Konstrukcja ta o wysokości
około 0,7 m miała stożkowatą formę i wykonana była z drewna obmazanego
gliną. W latach czterdziestych o swoim znalezisku pokrytej gliną konstruk-
cji nad ogniskiem pisał I. F. Levickij. W Zarajsku fragmenty ceramiki zosta-
ły znalezione w analogicznym położeniu. Jednocześnie wiele z nich zostało
odkrytych w sztucznych zagłębieniach i w warstwie kulturowej. W jednym
przypadku częściowo wypalona glina wypełniała wnętrze przedmiotu z cio-
su mamuta, prawdopodobnie w celach rytualnych.

Dodatkowym argumentem za interpretacją fragmentów ceramiki jako
elementów konstrukcji, jest fakt, że większość z nich posiada na swojej po-
wierzchni odciski drewna, co oznacza, że glina służyła do obmazywania
i uszczelniania drewnianej konstrukcji. Wypalanie gliny nie miało więc w tych
przypadkach charakteru celowego. W jednym przypadku odnalezione frag-
menty ceramiki, nie związane kontekstem archeologicznym z piecem i ogni-
skiem, miały kształt półokrągły i wyglądem przypominały fragment miseczki.
Do tej pory znaleziono jedynie jeden fragment ceramiki interpretowany jako
część bliżej nieokreślonego zwierzęcia, ale jego interpretacja jest wątpliwa.

Fragmenty ceramiki miały kolory czerwony, czerwonawy lub żółtawy.
Analiza ich składu wskazywała, że różnią się pod względem domieszki. Wy-
kazano, że w większości przypadków, do wykonania ceramiki użyto skał wę-
glanowych, gliniastych i piaskowców. W domieszce zauważono fragmenty
krzemieni, kwarcu oraz kalcytu, a w niewielu przypadkach także kamienia
wapiennego, epidotu i plagioklazu. Wyróżniono ceramikę drobnoziarnistą:
ziarna miały wielkość 0,1–0,35 mm, ale wśród nich występowały również
ziarna kwarcu o średnicy około 1 mm oraz średnioziarnistą: 2,5–3,5 mm
średnicy ziaren. Ponadto wskazano, że w niektórych przypadkach stosowa-
no znacznie mniej domieszki kwarcu. Obecne były również skamieniałości
pochodzenia roślinnego.

Zanalizowany materiał wskazywał, że został on poddany obróbce ter-
micznej. Ceramikę znalezioną na stanowisku porównywano z występują-
cą w pobliżu stanowiska naturalną gliną. Morena składała się w większości
z kwarcu, a także kalcytu, miki, kaolinitu i innych minerałów. Podobieństwo
składu (ziarna kwarcu i węglanowe) wskazuje na to, że do tworzenia cera-
miki była wykorzystywana glina pochodzenia miejscowego. Różnice składu
skał gliniastych i ceramiki znalezionej na stanowisku są niewielkie i mogą
wynikać z głębokiej degradacji struktury skał gliniastych i minerałów oraz
procesów niszczenia, na przykład kaolinitu. W skałach gliniastych moreny
nie zaobserwowano fitolitów, a także czerwonawej organiczno-mineralnej
i organicznej domieszki. Prawdopodobnie wynikało to z faktu, że wytwa-
rzając ceramikę, do gliny dodawano popiół drzewny i rośliny trawiaste. Po-
nadto badania wykazały, że do schudzenia gliny służyły również tłuczone
lub przepalone kości.

92 | Aleksandra Kuczyńska-Zonik

Rozpad frakcji węglanowych w strukturze ceramiki zachodzi w tempe-
raturze 774–940°C. Struktura analizowanego materiału wskazuje, że wypa-
lanie gliny musiało nastąpić w temperaturze niższej, tj. wyższej niż 550°C,
ale niższej niż 774–940°C. W ceramice zaobserwowano bowiem częściowe
naruszenie frakcji węglanowych.

Ceramikę z Kostenek wydatowano na 23 tys. lat BP. Młodsze są znaleziska
ceramiki z jaskini Kapowa w paśmie Uralu oraz stanowiska Majninskaâ nad Je-
nisejem. W jaskini Kapowa odkryta miseczka z zaokrąglonym dnem o średnicy
6 cm wydatowana została na 14 tys. lat BP. Do jej produkcji posłużyła prawdo-
podobnie miejscowa glina. 15 tys. lat ma natomiast figurka antropomorficzna
ze stanowiska Maininskaya. Glina, z której wykonano statuetkę została sprowa-
dzona i nie była pochodzenia lokalnego. Analiza znaleziska wskazuje, że proces
przygotowawczy polegał na schudzaniu gliny piaskiem oraz wyrabiając glinę
palcami, przed ostatecznym uformowaniem kształtu figurki.

3. Wnioski

Na podstawie informacji zamieszczonych w tablicach oraz przedstawio-
nych w tekście, można wyciągnąć następujące wnioski:

1. Stanowiska środkowoeuropejskie, z których pochodzi największa liczba
fragmentów ceramiki (Dolní Věstonice i Pavlov), datowane są na 30–25 tys.
lat BP i są związane z kulturą pavlovską. Z tych stanowisk pochodzi również
znaczna ilość figurek antropomorficznych. Z Pavlova znanych jest 49 figu-
rek lub ich fragmentów, wykonanych z wypalonej gliny i ciosu mamuta. Na-
tomiast z Dolní Věstonice pochodzą 32 figurki antropomorficzne, w więk-
szości (56%) wykonane z ciosu mamuta. Znane są też liczne przedstawienia
zwierząt z wypalonej gliny oraz ciosu mamuta.

2. W kulturze pavlovskiej glinę wykorzystywano w większości przypad-
ków w celach rytualno-symbolicznych, a rzadziej – w celach konstrukcyjnych.

3. Ze stanowisk kultury graweckiej z terenów czeskich oraz słowackich,
datowanych na 25/24–20 tys. lat BP pochodzi znacznie mniej fragmentów
ceramiki (jeden lub kilka – do kilkudziesięciu). Pod względem metody wy-
pału, ceramika ta wykazuje podobieństwo z ceramiką z kultury pavlovskiej.
Wstępna obróbka gliny obejmowała jej modelowanie (ugniatanie palcami),
stosowano również wypał redukcyjny i utleniający. Ze stanowiska Moravany
pochodzi także figurka kobieca wykonana z ciosu mamuta, a z Petřkovice –
statuetka kobieca wykonana z hematytu. W Predmostí odkryto figurki in-
terpretowane jako przedstawienia rodzących lub siedzących kobiet. Figurki
te wyrzeźbiono z paliczków mamuta. Z innych stanowisk: Boršice-Chrástka,
Cejkov i Kasov znane są fragmenty o nieokreślonych kształtach oraz części
przedstawień zwierząt. Ich znaczenie łączy się z funkcja symboliczną.

4. Stanowiska rosyjskie, należące do wschodnich grup kultury
graweckiej są współczesne stanowiskom czeskim i słowackim: Boršice-
Chrástka, Cejkov, Kasov, Moravany, Petřkovice oraz Predmostí. Jednakże

Technologia wypalania ceramiki w kulturze graweckiej na terenie Europy Środkowej i Wschodniej | 93

Ta
be

la
 1

. C
ha

ra
kt

er
ys

ty
ka

 c
er

am
ik

i z
e

st
an

ow
isk

 k
ul

tu
r g

ra
w

ec
ki

ch

St
an

ow
isk

a
Sk

ład

ch
em

icz
ny

gli

ny

Po
ch

o-
dz

en
ie

gli
ny

Do
m

ies
zk

a
Te

ch
nik

i
ws

tę
pn

ej
ob

ró
bk

i

M
et

od
y

wy
pa

łu
Ko

lor
 ce

ra
m

iki
Te

m
pe

ra
tu

-
ra

 w
yp

ału

(w
 ºC

)

Ch
ar

ak
te

r
wy

pa
łu

Ks
zta

łt
fra

g-
m

en
tó

w
M

iej
sc

a z
na

lez
ien

ia
Fu

nk
cje

 ce
ra

-
m

iki

Do
ln

í V
ěs

to
nic

e
Si,

 Al
, O

,
Ca

, F
e,

Mg
,

K,
 N

a,
K

Lo
ka

ln
e

M
ika

, k
wa

rc,
 sz

cz
ąt

-
ki

ro
śli

nn
e

M
od

elo
-

wa
nie

Re
du

kc
yjn

y
ut

len
iaj

ąc
y

Sz
ar

y,
cz

ar
ny

(n

ajc
zę

ści
ej)

cz
er

wo
ny

,
br

un
at

ny
 (r

za
-

dz
iej

)

Na
jcz

ęś
cie

j
50

0–
80

0
In

te
nc

jon
al-

ny
 i n

iei
n-

te
nc

jon
aln

y

Fig
ur

at
yw

-
ne

 i n
iefi

gu
-

ra
ty

wn
e

Bl
isk

o o
gn

isk
; w

 ni
ew

iel
-

kic
h

za
gł

ęb
ien

iac
h;

 n
ie-

ró
wn

om
ier

nie
 p

o
os

a-
dz

ie;
 w

 ko
nc

en
tra

cja
ch

Sy
m

bo
lic

zn
a;

ko
ns

tru
kc

yj-
na

 (r
za

dz
iej

)

Bo
rši

ce
-C

hr
ás

t-
ka

, C
ejk

ov
, K

as
ov

,
M

or
av

an
y,

Pe
tř-

ko
vic

e,
Pr

ed
m

os
tí,

Sp

yt
ihn

ĕv

Si,
 Al

, O
,

Ca
, F

e,
Mg

,
K,

 N
a,

K

Lo
ka

ln
e

Br
ak

 da
ny

ch
M

od
elo

-
wa

nie
Re

du
kc

yjn
y

(8
0–

60
%

)
ut

len
iaj

ąc
y

(4
0–

20
%

)

Sz
ar

y,
cz

ar
ny

(8

0–
60

%
)

cz
er

wo
ny

, ż
ół-

ty
 (4

0–
20

%
)

50
0–

70
0;

Ce
jko

v:
50

0–
55

0

In
te

nc
jon

al-
ny

 i n
iei

n-
te

nc
jon

aln
y

Fig
ur

at
yw

-
ne

 i n
iefi

gu
-

ra
ty

wn
e

W
 ko

nc
en

tra
cja

ch
; r

a-
ze

m
 z

ko
śćm

i; w
 po

bli
żu

og

nis
k;

w
za

gł
ąb

ien
iac

h

Sy
m

bo
lic

zn
a

Ko
ste

nk
i, Z

ar
ay

sk
Al

, S
i, O

,
Ca

, M
g,

C,
Fe

Lo
ka

ln
e

Fra
gm

en
ty

 kr
ze

m
ie-

ni,
 kw

ar
cu

, k
alc

yt
u,

ka
m

ien
ia

wa
pie

nn
e-

go
, e

pid
olo

tu
, p

la-
gio

kla
zu

, d
om

ies
z-

ka
 ro

sli
nn

a,
po

pió
ł,

tłu
cz

on
e i

 pr
ze

pa
lo-

ne
 ko

ści

Br
ak

 ob
-

ró
bk

i
Ut

len
iaj

ąc
y

Cz
er

wo
ny

,
cz

er
wo

na
wy

,
żó

łta
wy

50
0–

80
0

Ni
ein

te
nc

jo-
na

lny
Ni

efi
gu

ra
-

ty
wn

e
W

 ko
nc

en
tra

cja
ch

;
w

og
nis

ka
ch

; r
az

em

z p
rze

pa
lon

ym
i k

oś
ćm

i
i p

op
ioł

em

Ko
ns

tru
kc

yj-
na

?,
sy

m
bo

-
lic

zn
a?

94 | Aleksandra Kuczyńska-Zonik

w Kostenkach i Zaraysku znaleziono znacznie większą liczbę fragmentów
ceramiki o nieokreślonym kształcie. Jedyny fragment interpretowany przez
N. D. Praslowa jako nieokreślona część przedstawienia zwierzęcia budzi
zastrzeżenia. Z rysunku omawianego fragmentu wnioskuje się o brak cech
charakteryzujących ten fragment jako część przedstawienia zwierzęcia.

5. Funkcja fragmentów ceramiki z Kostenek i Zarajska jest trudna do
określenia. Wiele fragmentów ceramiki łączyć należy z funkcją konstruk-
cyjną, gdyż zostały znalezione w miejscu interpretowanym jako ślady pie-
ca. W jednym przypadku masa ceramiczna mogła pełnić funkcje rytualne.

6. Porównanie technik wypału na stanowiskach graweckich z terenów
Moraw, Słowacji i Rosji, a także zwrócenie uwagi na ich chronologię dowodzi
istnienia odrębnych metod produkcji i wykorzystania ceramiki w kulturach
graweckich w Europie Środkowej i Wschodniej. Na tej podstawie przypusz-
cza się, że technologia wypalania gliny rozwinęła się na omawianych obsza-
rach w zróżnicowanym czasie i w odmienny sposób.

4. Zakończenie

Na terenie Europy Środkowej i Wschodniej, wypalana ceramika naj-
wcześniej pojawiła się na Morawach, a następnie w innych rejonach. Związek
genetyczny umiejętności wypalania oraz jej rozpowszechnienie z Moraw na
inne obszary nie został jednak potwierdzony. Oznacza to, że proces dosko-
nalenia technik produkcji mógł następować samoistnie, ale w zróżnicowany
sposób dla różnych regionów. W kulturze Willendorf-Kostenki znajomość
wypału prawdopodobnie nie została przeniesiona wraz z innymi przedmio-
tami wymiany w czasie kontaktów międzygrupowych, tak jak to miało miej-
sce w przypadku elementów kultury symbolicznej (podobieństwo wyraża
się w sposobie wyobrażania figurek kobiet i zwierząt). Interesujący jest fakt,
że na stanowisku Kostenki znaleziono również rytuały świadczące o trak-
towaniu przedmiotów uszkodzonych i ich fragmentaryzowaniu. Odkryto
tam kilkadziesiąt fragmentów intencjonalnie porozbijanych figurek antro-
pomorficznych z ciosu mamuta. Rytuały fragmentaryzacji z kultury pav-
lovskiej znajdują podobieństwo w porozbijanych figurkach z margla i kości
mamuta w Kostenkach. W Kostenkach w celach symbolicznych nie używa
się jednak ceramiki. Nie wytwarzano z niej figurek zwierząt i ludzi, tak jak
to miało miejsce na Morawach, ale wykorzystywano głównie w celach kon-
strukcyjnych, na przykład przy budowie pieca.

	Pusta strona
	Pusta strona
	Pusta strona

