
Wiślański, Tadeusz

Główne nurty rozwoju kulturowego w starszym neolicie na niźu
polskim

Sborník prací Filozofické fakulty brněnské univerzity. E, Řada
archeologicko-klasická. 1975-1976, vol. 24-25, iss. E20-21, pp. [257]-268

Stable URL (handle): https://hdl.handle.net/11222.digilib/108850
Access Date: 17. 02. 2024
Version: 20220831

Terms of use: Digital Library of the Faculty of Arts, Masaryk University provides
access to digitized documents strictly for personal use, unless otherwise
specified.

Digital Library of the Faculty of Arts,
Masaryk University
digilib.phil.muni.cz

https://hdl.handle.net/11222.digilib/108850

SBORNlK PBACI FILOZOFICKE F A K U L T Y BRNENSKE UNIVERZITY
STUDIA MINORA FACULTATIS PHlLOSOPHICAE

UNIVERSITATIS BRUNENSIS
E 20-21 (1975-1976)

SYMPOZIUM TESETICE-KYJOYICE 1974

T A D E U S Z W I Ś L A Ń S K I , Z A K Ł A D A R C H E O L O G I I
W I E L K O P O L S K I I H K M P A N , P O Z N A Ń

GŁÓWNE N U R T Y R O Z W O J U K U L T U R O W E G O
W S T A R S Z Y M N E O L I C I E NA N I Ż U P O L S K I M

Budowa podłoża geologicznego i działalność lodowców spowodowały, że
podstawowe krainy geograficzne w dorzeczach Odry i Wisły przebiegają
w przybliżeniu równoleżnikowo. Od południa ciągną się pasma Karpat
i Sudetów z licznymi jednak przejściami w kierunku dorzecza Dunaju
i Kotliny Czeskiej. U ich podnóża biegnie strefa starych wyżyn, których
znaczne partie pokrywają gleby lessowe. Na północ od nich rozciąga się
obszar Niżu Polskiego (od ok. 150 m nad poziom morza) stanowiącego
integralną część Niżu Środkowoeuropejskiego. Krainy te w poprzek prze­
cinają Odry i Wisła. Ich dorzecza poprzez Wartę i Noteć były ze sobą silnie
powiązane.

Niż Polski nie tworzy jednolitej całości geograficznej. Dzieli się on na
szereg, przeważnie róvnoleżnikowo przebiegających krain, wyznaczanych
m. in. przez dwie rozległe pradoliny lodowcowe (t. zw. berlińsko-warszawską
i eberswaldzko-toruńską), pasy pojezierzy, moren czołowych i zastoisk.
Duże różnice lokalne wykazuje też nawodnienie, gleby, szata roślinna i k l i ­
mat. Warunki dla rozwoju gospodarki i osadnictwa ludów pierwotnych
były więc na niżu bardzo różnorodne. Przeważnie odbiegały one znacznie
od panujących w strefach lessowych Polski południowej. Jedynie niektóre
okolice na Niżu zbliżały się pod pewnymi względami, głównie glebowymi,
do obszarów południowych. Pokrywały je bowiem żyzne gleby brunatne
i czarne ziemie, niekiedy wykształcone z utworów pylastych wodnego po­
chodzenia. Większe ich połacie wystąpiły w kilku regionach nad Odrą
w pobliżu Szczecina oraz na obszarze Kujaw nad dolną Wisłą.1

Na tych też terenach skupiło się najstarsze osadnictwo rolnicze. Łączyło
się ono z migracją w dół Odry i Wisły grup kultury ceramiki wstęgowej
rytej, które szybko przeszły przez nieuradzajne, pokryte przeważnie jało-

1 M . in. J. Kostrowicki 1961, Środowisko geograficzne Polski, Warszawa; S. Lence
wicz—J. Kondracki 1962, Geografia fizyczna Polski, Warszawa.

258 T A D E U S Z W I Ś L A Ń S K I

wymi piaskami obszary w środkowym biegu obu rzek, pozostawiając tam
jedynie ubogie ślady swojej działalności.

W ten. sposób wytworzyły się na Niżu Polskim dwa większe skupiska
osadnictwa kultury ceramiki wstęgowej rytej (ryc. 1 :6) mające nieco od­
mienne powiązania genetyczne. Skupisko nad dolną Odrą wiązało się przede
wszystkim z Dolnym Śląskiem, natomiast kujawskie z Małopolską.2 Jest
jednak bardzo prawdopodobne, że również na Kujawy docierały grupy tej
kultury z nad Odry. Przemawia za tym ornament wypełnianych wstęg, nie
spotykany prawie zupełnie w Małopolsce a powszechny na Śląsku. Na K u ­
jawach podobne wątki występują jednak rzadko, i jak się wydaje pojawiły
się dopiero w młodszych fazach rozwojowych.3 Nie można także wykluczyć
penetracji grup tej kultury w kierunku przeciwnym.4

Oba wspomniane skupiska osadnicze powstały mniej więcej w tym sa­
mym czasie w tak zwanej fazie nutowej, której początek na niżu przypadał
zapewne około 4300 p. n. e.5 Rozwijały się one również paralelnie z młod­
szymi fazami na południu Polski. Niektóre materiały kujawskie pozwalają
przypuszczać, że kultura ta przetrwała na północy nieco dłużej.6 Przema­
wia za tym także późniejsze pojawienie się tutaj kultur ceramiki wstęgowej
kłutej i lengyelskiej (zapewne około 3800—3500 p. n. e.). Pierwsza z nich
rozprzestrzeniła się głownie w doł Odry, opanowując także Kujawy, druga
wzdłuż Wisły. Ioh bardziej zwarte osadnictwo jedynie w nieznacznym stop­
niu przekroczyło obszary zajmowane przez rolników w okresie poprzed­
nim.

Wzajemny stosunek wspomnianych kultur na niżu nie został jeszcze
dostatecznie wyjaśniony.7 Wiadomo jednak, że bardzo silnie na siebie
oddziaływały i wspólnie stworzyły bazę dla powstania w drugiej połowie
IV tysiąclecia ostatniego członu cyklu „naddunajskiego" tak zwanej grupy
brzesko-kujawskiej8 i jej nadodrzańskich odpowiedników.9

Wszystkie niżowe ugrupowania omawianego cyklu utrzymywały liczne
kontakty z obszarami lessowymi, skąd czerpały nowe idee, sprowadzały

2 M . In. T. Wiślański 1969, Uwagi o kulturze ceramiki wstęgowej rytej na terenie
Polski północno-zachodniej, w: Z badań nad kulturą ceramiki wstęgowej rytej, s.
31n; A. Kulczycka-Leciejewiczowa 1970, The Linear and Stroked Pottery Cultures,
w: The Neolithic in Poland, s. 39n.

3 T. Wiślański 1969, s. 33.
4 T. Wiślański 1974, Kultura ceramiki wstęgowej rytej na ziemi pyrzyckiej, w: Studia

Archaelogica Pomeranica, s. 74.
8 J. A. Bakker-J. C. Vogel-T. Wiślański 1969, TBC and other C 14 Dates from Po­

land, Helinium, vol. 9, s. 5, Strzelce, pow. Mogilno: 4310 + 60 BC — 6260 ± 60
BP wg chroń, konwencjonalnej.

6 Ii. Gabalówna 1963, Siady osadnictwa kultur z cyklu wstęgowych w Radziejowie
Kujawskim, Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Lodzi,
nr. 9, tabl. VII-XVIII.

7 M. in. A. Kulczycka-Leciejewiczowa 1970, s. 67; J. Kamieńska—J. K. Kozłowski 1970,
The Lengyel and Tisza Cultures, w: The Neolithic in Poland, s. 89.

8 M . in. K. Jażdżewski 1938, Cmentarzyska kultury ceramiki wstęgowej i związane
z nimi ślady osadnictwa w Brześciu Kujawskim, Wiadomości Archeologiczne, t. X V ,
s. In; Ib Gabalówna 1966, Ze studiów nad grupą brzesko-kujawską kultury lendziel-
skiej, Łódź.

9 M. in. T. Wiślański 1971, Uwagi o grupie górowskiej kultury lendzielskiej w Polsce
zachodniej, Archeologia Polski, t. XVI. s. 85n.

N U R T Y R O Z W O J U W N E O L I C I E N A N I Ż U P O L S K I M 259

surowce (np. krzemień, hematyt, miedź), z południa też napływały zapewne
niekiedy i nowe fale osadnicze. Cały więc ich kulturowy rozwój uzależniony
był w znacznym stopniu od powiązań z żywotnymi ośrodkami w Małopolsce
i na Śląsku dla których stanowiły jedynie obszary peryferyczne.10

Ryc. 1. Rozmieszczenie osadnictwa kultur kręgu „naddunajskiego" oraz znaleziska
kultur Ertebelle i Serowo na terenie dorzeczy Odry i Wisły. (1 — poziomica 300 m
n. p. m.; 2 — poziomica 500 m n. p. m.; 3 — tereny zajęte przez osadnictwo kultur
„kręgu naddunajskiego" w strefie lessów w Polsce południowej; 4 — kujawskie sku­
pisko osadnicze kultur kręgu „naddunajskiego"; 5 — skupisko osadnicze kultur kręgu
„naddunajskiego" nad dolną Odrą; 6 — stanowiska kultury ceramiki wstęgowej rytej;
7 — stanowiska kultury ceramiki wstęgowej kłutej i nadcisańskiej; 8 — stanowiska
późnego horyzontu „lengyelskiego"; 9 — znaleziska kultury Erteballe; 10 — stanowiska

kultury Serowo (Zedmar—Ostrowiszki).)

1 0 T. Wiilański 1969 a, Podstawy gospodarcze plemion neolitycznych w Polsce północ­
no-zachodniej, s. llOn.

260 T A D E U S Z W I S L A t t S K I

Nawiasem warto wspomnieć, że być może na północy Polski plemiona
kultury ceramiki wstęgowej rytej wysiewały już żyto (Secale cereale) jako
samodzielną roślinę. 1 1

Zasiedlanie przez ludy rolnicze niektórych regionów niżu prowadziło do
nawiązywania wzajemnych kontaktów pomiędzy nimi a miejscowymi
ugrupowaniami mezolitycznymi. Zaczęły się one już na etapie rozwoju
ceramiki wstęgowej rytej, ale były jeszcze wtenczas, jak się wydaje, bardzo
słabe. Nasiliły się dopiero w okresie młodszych kultur „naddunajskich" w
IV tysiącleciu. Być może z asymilacją przez nie pewnej ilości gromad ło­
wieckich wiąże się wzrost znaczenia myślistwa w ich gospodarce oraz sze­
reg nowych cech mięzdy innymi licznych kolii z zębów dzikich zwierząt,
niektórych narzędzi krzemiennych i rogowych.12

Nieco wyraźniej rysują się elementy neolityczne w zespołach mezolitycz-
nych. Spotyka się w nich sporadycznie neolityczną ceramikę a także topory
kamienne typu „naddunajskiego". Tych ostatnich używano jako broni myś­
liwskiej. Za taką ich funkcją przemawia duża „radlica" kamienna
znaleziona obok łowcy, który utopił się wraz z żubrem w bagnie w Grabo­
wie koło Starogardu Gdańskiego na Pomorzu Wschodnim.13 Trudno jednak
narazie rozstrzygnąć czy i w jakim stopniu wskazane kontakty przyczyniły
się również do rozprzestrzenienia się u ludów mezolitycznych zalążków
rolnictwa a zwłaszcza hodowli. Jest to jednak bardzo prawdopodobne.

Pewną odmianę w ramach procesów neolityzacyjnych tworzyła zazwy­
czaj strefa nadmorska i jej najbliższe zaplecze. Warunki naturalne pro­
wadziły tam do tworzenia się specyficznych wysoko wyspecjalizowanych
cywilizacji rybacko-łowiecko-zbierackich. Zamieszkujące tą strefę ludy
dość wcześnie zapoznawały się z niektórymi zdobyczami cywilizacji neoli­
tycznej. W przypadku południowego Bałtyku nastąpiło tu już w pierwszej
połowie IV tysiąclecia kiedy pojawiła się tam najstarsza ceramika i umie­
jętność gładzenia narzędzi kamiennych. W Szlezwiku-Holsztynie i w Danii
podobna kultura zwana Ertebolle-Ellerbek przyswoiła sobie nawet na pew­
nym etapie pierwociny rolnictwa i hodowli.14 Zajęcia te miały jednak znac­
zenie uboczne. Nie stwierdzono ich już u jej grup zamieszkujących wybrzeża
Meklenburgii, chociaż jak na to wskazują importy narzędzi kamiennych
a nawet ceramiki wstęgowej kłutej na wyspie Rugii, musiały one utrzymy­
wać jakieś kontakty z rolnikami, zapewne skupionymi wokół żyznych gleb
na południe od Szczecina.15

Wybrzeża polskie pomiędzy Odrą i Wisłą nie dostarczyło dotąd śladów

1 1 M . in. T. Wiślański 1970, Conclusion, w: The Neolithic in Poland, s. 426n.
" T. Wiślański 1969 a, s. 38n.
1 3 E. Lubicz-Niezabitowski 1947, Tragiczny epilog polowania sprzed 5000 lat, Z Otchła­

ni Wieków t. XVI, s. 162.
1 4 M. in. H. Schwabedissen 1967, Ern horizontlerter „Breitkeil" aus Satrup und die

mannigfachen Kulturverbindungen des beginnenden Neolithikurns im Norden und
Nordwesten, Palaeohistoria, t. 12, s. 409n; H. Schwabedissen 1972, Rosenhof
ein Ellerbek Wohnplatz am einstigen Ostseeufer, Archaologisches Korrespondenz-
blatt, z. 2, s. 7; J. Troels-Smith 1967, The Ertebelle Culture and its Background,
Palaeohistoria, t. 12, s. 505n.

1 5 B. Gramach 1971, Zur Problem des Obergangs vom Mesolithikum zum Neolithikum
in Flachland zwischen Elbe und Oder, w: Evolution und Revolution im Alten
Orient und Europa, s. 130.

N U R T Y R O Z W O J U W N E O L I C I E N A N I 2 U P O L S K I M 261

podobnych ugrupowań. Jednakże stałe obniżanie się tej partii lini brzego­
wej Bałtyku musiało spowodować zniszczenie wszelkich śladów osadnict­
wa. 1 6 Natomiast grupy o zbliżonym typie kultury, datowane na połowę IV
tysiąclecia stwierdzono na wschód od dolnej Wisły. Jest więc bardzo praw­
dopodobne, że pierwotnie występowały nad całym południowym vybrze-
żem Bałtyku.

Znajdowane na wschód od dolnej Wisły stanowiska tego typu określa
się jako kulturę serowską lub Zedmar-Ostrowiszki. Wykazywała ona
rzeczywiście szereg pokrewieństw z zespołem erteballskim. Wiązały je
między innymi zbliżona pozycja chronologiczna, pewne podobieństwa
w zakresie ceramiki, narzędzi rogowych, kościanych, kamiennych i kultu
(np. kult czaszek ludzkich).17 Z drugiej jednak strony wspomniany zespół
ma też wiele wspólnych cech z wczesnymi stadiami kultur neolitycznych
w dorzeczu Dniepru i wczesnymi ugrupowaniami wschodniego zlewiska
Bałtyku. 1 8

Grupy kultury serowskiej (Zedmar-Ostrowiszki) utrzymywały też praw­
dopodobnie jakieś kontakty z kujawskim skupiskiem rolników „naddunaj-
skich" (importy narzędzi kamiennych) i być może z wczesnymi stadiami
kultury pucharów lejkowatych. Jednakże dalszy ich rozwój poszedł wy­
raźnie w kierunku doskonalenia form rybołówstwa. Cechy „neolityczne"
ograniczały się tylko do przejmowania niektórych zdobyczy technicznych.
Rolnictwo i hodowla rozprzestrzeniły się dopiero na tym terenie w końcu
młodszej epoki kamienia.19

Generalnie biorąc sytuacja w starszym neolicie (ca 4300—3500 p. n. e.) na
Niżu Polskim przedstawiała się następująco: jego początki i starsze fazy
wiązały się z migracją ludów rolniczych ze strefy lessowej, które wytwor­
zyły nad dolną Wisłą i Odrą dwie większe kolonie. Ich późniejszy rozwój
wiązał się również z impulsami przenikającymi z południa. Drugim prze­
ciwstawnym ugrupowaniem były dość zróżnicowane kulturowo ludy ry-
backo-myśliwsko-zbierackie miejscowego mezolitu, ze specyficzną ich
odmianą w strefie nadmorskiej i części w jej zapleczu leżących pojezierzy.

Jak na tym tle przedstawia się u schyłku starszego neolitu i na początku
neolitu środkowego (co odpowiada późnemu neolitowi i protoeneolitowi lub
starszemu eneolitowi wg podziałów południowych) pojawienie się nowej
kultury tak zwanych pucharów lejkowatych.

Bezsprzecznie jej wykształcenie stanowiło kolejny generalny etap neoli-
tyzacji Niżu Polskiego. Znamionowało go ostateczne przełamanie barier
ekologicznych związanych z brunatnymi i czarnymi ziemiami organicza-
1 6 B. Rosa 1968, Obszar południowobałtycki w okresie ostatniego zlodowacenia i w ho-

locenie, w: Ostatnie zlodowacenie skandynawskie w Polsce, IG F A N Prace Geogra­
ficzne, nr. 64, s. 121.

17 E. Kempisty 1970, The Complex of Comb and Pit-Marked Pottery Cultures, w: The
Neolithic in Poland, s. 274; J. Okulicz 1973, Pradzieje ziem pruskich od późnego
paleolitu do VII w. n. e., s. 67n.

1 8 M . in. V. N. Danilenko 1969, Neolit Ukrainy; D. J. Telegin 1969, Mitteldnieprgebiet
und die óstlich anschliessende Ukrainę in der Epoche des Neolithikums und der
friihen Metallzeit, Zeitschrift fiir Archaologie, t. 3, s. In; R. Indreko 1964, Mesoli-
thische und friihneolithische Kulturen in Osteuropa und Westsibirien, Kungl.
Vitterhets Historie och Antikvitates Akademiens Handlingar, Stockholm.

» M . in. T. Wiilański 1969 a, s. 54.

262 T A D E U S Z W l S L A N S K t

jącymi w znacznym stopniu osadnictwo ludów kultur „naddunajskich"
i szerokie rozejście się rolnictwa oraz hodowli na obszarach niżowych.

Niż Polski obejmowała tak zwana grupa wschodnia (ryc. 2 :1) kultury
pucharów lejkowatych,20 chociaż zazębiała się ona na tym terenie z odmia­
nami południowymi (małopolską i śląską) oraz z grupą północną nad dolną
Odrą (ryc. 2 : la).

Ryc. 2. Rozmieszczenie stanowisk najstarszej fazy kultury pucharów lejkowatych
i zasięgi jej grup lokalnych około 3000 p. n. e. w dorzeczu Odry i Wisły. (1 — po­
ziomica 300 m n. p. m.; 2 — poziomica 500 m n. p. m.; 3—4 — grupa wschodnia; 5 —
teren silniejszych w p ł y w ó w grupy północnej; 6 — grupa południowo-wschodnia
(Małopolska); 7 — grupa południowa (śląsko-morawska); 8 — strefa intensywniej­

szego osadnictwa kultur kręgu „ceramiki dołkowo-grzebykowej").

2 0 K. Jażdżewski 1936, Kultura pucharów lejkowatych w Polsce północnej i zachod­
niej, Poznań.

N U R T Y R O Z W O J U W N E O L I C I E N A N I Z U P O L S K I M 263

Na podstawie spostrzeżeń stratygraficznych i typologicznych podzielić
ją można aktualnie na kilka faz (pomijając pewne odchylenia lokalne).
Pierwszą z nich określa się jako fazę A/B lub Sarnowską. Jej początki przy­
padają już być może na okres około połowy IV tysiąclecia.21 Fazę II określa
się ostanio jako pikutkowską.22 Ma ona wiele koneksji z grupą Baalberg
i fazą C grupy północnej przy znacznie większym udziale tak zwanych ele­
mentów wióreckich. Aktualnie trudno ustalić pozycję chronologiczną tej
fazy. Prawdopodobnie zamykała się ona w latach około 3300/3200—3000
p. n. e. Faza III to bogato ornamentowane stadium wióreckie (ca 3000?—
2700/2600 p. n. e.),23 którego początek można synchronizować z końcem
grupy Baalberskiej i fazy C grupy północnej. Czwarte, dość zresztą zróżni­
cowane stadium określa się jako lubońskie (ca 2700/2600—? p. n. e.).

Dotychczas brak przekonywujących danych wskazujących, że najstarsze
stadia grupy wschodniej wykształciły się później od ugrupowań południo­
wych tej kultury. Co najwyżej były one sobie współczesne, chociaż na
przykład w Polsce odgałęzienie południowowschodnie (małopolskie) rozwi­
nęło się prawdopodobnie dopiero przy końcu fazy II na pomocy. Również
intensywne skolonizowanie przez tę kulturę części lessów Górnego i Dol­
nego Śląska ma jak się wydaje nieco młodszą metrykę.

Posiadane dane zdają się więc wskazywać, że grupa wschodnia miała na
Niżu Polskim własne miejscowe, równie wczesne jak i niektóre inne grupy
korzenie. Jej wykształcenie stanowiło więc jedno z ważnych ogniw w pow­
staniu tego rozległego kręgu kulturowego, który pomimo wielu wspólnych
cech nawet w swoich najstarszych fazach trudno uznać za zupełnie jedno­
rodny. Nie wywodził się on też prawdopodobnie z jednego organiczonego
pod względem przestrzennym obszaru. Stąd też powstanie poszczególnych
jego grup, niezależnie od silnych prądów ujednolicających przebiegało
zapewne nieco inaczej i inny był ich skład ilościowy i jakościowy.24

Problem genezy interesującej nas tutaj grupy wschodniej sprowadza się
głównie do zagadnienia w jakim stopniu nawiązywała ona do tradycji niżo­
wych odłamów kultur kręgu „naddunajskiego" oraz jaki udział w jej
powstaniu miały miejscowe ludy mezolityczne. Danie pełnej odpowiedzi na
te pytania jest aktualnie jeszcze trudne, można jedynie na ten temat wy­
sunąć pewne sugestie.

Z analizy dostępnych źródeł zdaje się wynikać, że w procesie jej kształ­
towania się nie brały udziału plemiona strefy nadmorskiej. Natomiast roz­
biór najstarszych zespołów (głównie z badań w Sarnowie na Kujawach)
wskazuje wyraźnie, że niewątpliwie wiele elementów przejęła od kultur
ceramiki wstęgowej kłutej lub lengyelskiej. Poza oczy wyście samym rolnic-

21 J. A. Bakker—J. C. Voffel-T. Wiślański 1969, s. 7 (Sarnowo, pow. Włocławek
3620 ± 60 BC - 5570 ± 60 BP).

2 2 Li. Gabalówna 1970, Cmentarzysko płaskie kultury pucharów lejkowatych ze stan.
2 A w Czamanlnku, pow. Radziejów Kujawski, Prace i Mat. M . Aren. i Etn. w Łod­
zi, nr. 17, s. 103.

2 3 J. A. Bakker—C. J. Vogel-T. Wiślański 1969, s. 9-10 (Zarębowo, pow. Aleksandrów
Kujawski 2675 ± 40 BC-4625 ± 6 0 PB; Radziejów 2760 ± 40 BC-4710 + 40 BP).

24 T. Wiślański 1973, Ze studiów nad genezą kultury pucharów lejkowatych, Archeolo­
gia Polski, t. XVIII, s. 113.

264 T A D E U S Z W I S L A N S K I

twem i hodowlą dotyczy to zapewne w dużym stopniu i ceramiki,25 na K u ­
jawach też pewnych tradycji krzemieniarskich uwidocznionych między
innymi w częstym użytkowaniu importowanego z Małopolski surowca krze­
miennego (tzw. czekoladowego), bardzo rozpowszechnionego u nadwiślań­
skich plemion kultury lengyelskiej.26

Dużo jednak cech omawianej kultury wskazuje wyraźnie na dziedzictwo
po miejscowych plemionach mezolitycznych. Są one czytelne w narzędziach
krzemiennych i technikach obróbki tego surowca, zamiłowaniu do ozdób
z bursztynu, nade wszystko jednak w niektórych formach i rozmieszczeniu
osadnictwa oraz w obrządku pogrzebowym.27

Scalanie tych elementów pochodzących z różnych źródeł w jedną spe­
cyficzną i odmienną całość, niezależnie od szerszych prądów międzykultu-
rowych, musiało przebiegać na drodze skomplikowanych procesów. Wska­
zuje na to chociażby dość długie przeżywanie się w niektórych skupiskach
niżowych późnych kultur „naddunajskich". Potwierdzają to importy typo­
wej dla nich ceramiki w osadach pucharów lejkowatych jak również dość
częste wykluczanie się w skali mikroregionalnej osadnictwa najstarszych
pucharów lejkowatych z osadnictwem tzw. grupy brzesko-kujawskiej i jej
pokrewnymi. Zupełne opanowanie mikroregionów zasiedlanych intensyw­
niej pierwotnie przez te ostatnie ugrupowania nastąpiło dopiero w fazie
pikutkowskiej.

Pomino zatem ścisłych powiązań powstanie grupy wschodniej kultury
pucharów lejkowatych nie doprowadziło odrazu do zaniku ugrupowań
„naddunajskich". Trudno więc tłumaczyć genezę omawianej grupy prostą
ewolucją kultury późnolengyelskiej lub jej pokrewnych, które jedynie
zmienionej formie rozszerzały swoje domeny. Raczej mamy do czynienia
z procesem wynikłym z długotrwałego przenikania się dwóch światów —
rolniczego i myśliwsko-rybackiego, przy czym procesy akulturyzacyjne
sprzęgły się tutaj z równoczesnym twórczym przetworzeniem nowych
elementów gospodarczo-kulturowych i przystosowaniem ich do tradycji
szeroko pojętego środowiska niżowego. Prowadziło to w efekcie do wytwor­
zenia dwóch, paralelnie przez pewien okres egzystujących, cywilizacji rol-
niczo-hodowłanych: zalążkowych stadiów pucharów lejkowatych z silniej­
szym jak się wydaje udziałem substratu mezolitycznego i rozwijających się
jeszcze prze jakiś czas większych ugrupowań o tradycjach kręgu „naddu-
najskiego". Te ostatnie uległy jednak względnie sybko likwidacji, czy też
raczej przetworzyły się ostatecznie w kulturę pucharów lejkowatych. Od­
było się to prawdopodobnie w fazie pikutkowskiej lub nawet na początku
wióreckiej i stało się przyczyną wielkiego rozkwitu omawianej kultury na
całym terenie Niżu Polskiego przy równoczesnym pogłębieniu się jej zróż-

2 5 M . in. Ł. Gabal&wna 1968, Sprawozdanie z prac wykopaliskowych w Sarnowie, pow.
Włocławek przeprowadzonych w r. 1967 na stan. 1 i 1A, Prace i Mat. M . Arch.
i Etn. w Łodzi, nr. 15, s. 136; L. Gabalówna 1970, Wyniki analizy C 14 węgl i drzew­
nych z cmentarzyska kultury pucharów lejkowatych na stan. 1 w Sarnowie z gro­
bowca nr. 8 i niektóre problemy z nimi związane, Prace i Mat. M . Arch. i Etn.
w Łodzi, nr. 17, s. 77n.

2 8 E. Niesiolowska-Sreniowska 1973, The Problem of Mezolithic Traditions in the
Neolithic Cultures of Poland, w: The -Mezolithic in Europę, s. 443n.

2 7 M . in. T. Wiślański 1969 a, s. 15 n; E. Niesiolowska-Sreniowska 1973, s. 446.

N U R T Y R O Z W O J U W N E O L I C I E N A N I Ż U P O L S K I M 265

nicowania wewnętrznego. W tym okresie nasiliły się także wyraźnie wpły­
wy przenikające z zachodu. Rozprzestrzenie się i stabilizacja kultury
pucharów lejkowatych nie zakończyło jednak jeszcze pełnej neolityzacji
Niżu Polskiego.

Mówiąc więc o rozwoju starszego neolitu na tym terenie należy wyróżnić
kilka nurtów. Pierwszy tworzący podstawową linię rozwojową łączył się
z ludami tak zwanego kręgu „naddunajskiego", które rozwijały się przede
wszystkim w okolicach Szczecina i na Kujawach słabo penetrując pozostałe
tereny niżu. Oddziaływały one przez szereg stuleci na najbliższe otoczenie
mezolityczne. Kontynuacją tego nurtu było wykształcenie się kultury pu­
charów lejkowatych stanowiącej w pewnym sensie syntezę tradycji staro-
roliuczych i części ludów mezoutycznych. Wyraziło się to między innymi
istotnymi przeobrażeniami w strukturze rolnictwa i hodowli, która rozeszła
się wtenczas szeroko poza nejurodzajniejsze obszary pomiędzy Wisłą
i Odrą.

Drugi nurt rozwojowy tworzyły ludy łowieckorrybackie żyjące na pery­
feriach większych skupisk rolniczych. Zwolna przejmowały one różne
zdobycze cywilizacyjne od rolników lecz przeważnie dość długo pozostawały
przy tradycyjnych sposobach zdobywania pożywienia. Część z nich wzięła
udział w tworzeniu się kultury pucharów lejkowatych, część natomiast do­
piero w miarę rozwoju tej kultury wchodziła w jej skład. Jednakże
miejscami takie „postmezolityczne" czy „subneolityczne" gromady prze­
żywały się bardzo długo. Nie tworzyły one jednak na zachód od Wisły bar­
dziej zwartych ugrupowań.

Inaczej przedstawiała się sytuacja w strefie wybrzeży morskich, po­
jezierzy i terenów pokrytych przeważnie lekkimi ziemiami na wschód od
dolnej Wisły. Zamieszkujące tu ludy mimo dość wczesnych kontaktów z rol­
nikami ze względu na niezbyt dogodne dla rowoju gospodarki produkującej
żywność warunki naturalne tworzyła specyficzną cywilizację opartą głównie
na rybołówstwie, myślistwie i zbieractwie. Pod względem kulturowym
w przeciwieństwie do ugrupowań „postmezolitycznych" na zachód od Wisły,
łączyła się ona z wielkim kręgiem kultur (znanych pod różnymi nazwami)
zwartych lasów Europy północno wschodniej, tworząc jego zachodnie
peryferie. Krąg ten swoimi początkami tkwił już w starszym neolicie, jed­
nakże pełniejszy jego rozwój na Niżu Polski północno wschodniej przypa­
dał dopiero na III i pierwszą połowę II tysiąclecia.

W tym czasie rozproszone grupy związane z wspomnianym kręgiem
przenikały również ku zachodowi w dorzecze prawie całej Wisły i Odry 2 8

zajmując tam przeważnie, zamieszkiwane jeszcze przez różne miejscowe
grupy „epimezolityczne" mniej nadające się dla rozwoju rolnictwa regiony.
Nasilenie ich parcia ku zachodowi nastąpiło jednak dopiero przy końcu
młodszej epoki kamienia. Zbiegało się to z równoczesną wzmożoną penet­
racją plemion rolniczno-hodowlanych (k. amfor kulistych i ceramiki
sznurowej) na Niżu Polski północno-wschodniej, które dopiero teraz, poraź
pierwszy na większą skalę rozprzestrzeniły tam nowe formy gospodarowa­
nia (zapewne z wyraźną przewagą hodowli). Prowadziło to w efekcie do
stopniowego zacierania się wielokierunkowości rozwoju gospodarczego

» E. Kemputy 1970, fig. 74.

266 T A D E U S Z W I S L A N S K I

i ostatecznego zakończenia pełnej neolityzacji Niżu Polskiego.29 Procesy te
ze względu na zróżnicowanie środowiska naturalnego i kulturowego obsza­
rów niżowych trwały zatem od początku neolitu aż do przełomu epoki ka­
mienia i brązu.

r J I A B H H E T E 1 E H H H P A 3 B H T H H H E O J I H T A A P E B H E T O
n E P H O f l A B n O J I b C K O A H H 3 H E H H O C T H

ABTop B CBoeń CTaiie 3aHHMaeTCa T C H C H M J I M W pasBimta Heojitrra aperaero nepno.na
(npH6jin3HTejn.HO 4300—3500 « o H . 3.) w Haqajn.Hbix cra/jHM Heojnrra cpe/jHero nepnoj ja
riOJIbCKOH HK3MeHHOCTH.

CaMoe flpeBHee aacejieune s e M J i e j j e j i b ą a M H c jiHKetfHO-jieHTomtOH KcpaMMKOM uaOjuo-
flaeTca B nojacKOH H H S M C H H O C T M TOJibKO na A O B O J I Ł H O 6OJU>IIIHX yMacTKax iuioaopoAHoro
HepHOseiwa HZĄ H M S O B Ł O M K peK Oflpu M BHCJIW. 3/;ecb cocpefloronnBaiOTCa TaioKe rjias-
Hue nocejieHHn „noflyHaHCKHx" Kyjn>Typ no3flHnx nepnoflOB c HaKOJibHaTO-seHTOHHOw xe-
paMKKOM, c WHflejacKOMi KepaMHKOM M KcpaMHKOM rana Brześć Kujawski. K o H T a i c r a
3 T K X r p y n n M3 Uoonpbn aepyr B Cmiesmo; H3 CHJie3HW n e p e x o f l « T TaroKe B Kyasu, rfle
O H M , oflHaKO, craJncifBaiOTCfl c B J D U H H O M H H S Manonojn.uin. OflHOBpeMeuHO Hyxcao npe/j,-
nojiaraiT. KOHTatcru „ n o j j y H a i i c i o i x " K y r a r y p nojibCKoń H H S M C H H O C T H C M C C T H M M H nepe-
jKHBaMmMMM Me30JiHTMMeciatMM r p y n n a M H (naxoAKH R e o j n r r m e c K O H KepaituocK M Ka-
MCHHbDC HHCTpyMCHTOB B Me30JIMTHHeCKMX CTOIHKax).

B TeMeime nepBoii I I O J I O B H H M 4 TucanejieTH* sauMCTBytoT cnocoO npoHSBOflCTBa xepa-
M H K H M KaMeHB&K mjDKpoBaHHbDC MHcrpyMeHTOB TaioKe HOCHTejDf KyjibTypu Ertebelle-
Ellerbek. B U T O H M B o«HOBpeMeHHbix po/j,cTBeHHbix Kyjn.Typax B O C T O H H C C O T H H S O B M

peKH BHCJTN HaCjnoAaeTCH C B H S S C H C O J I M T M H C C K H M M Kyjn.rypaMM paHHero nepwofla B 6ac-
ceHHe p e i o i flHenpa. Bojiee H O B U M aBjiaeica KOMiuieKC MeaojiHTHHecKO-HeojiirnraecKiut
KyjibTyp Ha B O C T O K O T H H S O B Ł H peKH BHCJIU, oOoauaiaeMbiH KaK Kyj ibrypa Serowo H J I H

Zedmar—Ostrowiszki. Ec HOCHTCJM, I I O A O O H O KaK c03flaTejm B O C T O H H U X r p y n n KyjibTypu
Ertebelle, He saHUMajmcb H M 3eMne/j,ejuieM, U H C K O T O B O A C T B O M (saHHMajmcb puCajioa-
C T B O M , O X O T O H M cSopoM j iecHux njiOflOB H CUJIH CBasaHu c Kyjn.Typoń c j m o i H O - r p e t i e H -
l a T O H KCpaMffKOH BOCTOHHOH E B p O n u) . BOIlpeKH MHOrO^lHCJICHHblM KOHTaKTaM C 3CMJIC-
flejibiecKMMH KyjibTypaMH nepcHHMaiOT H O C H T C J I H KyjibTypu Serowo onpeflejieHHbie ane-
MeHTbi npoflyKTHBHoro oGpasa J K H S H M TOJibKO B KOHn,e Heojiirra.

flajiee asTop onHCUBaeT B03HHKHOBeHne B O C T O H H O M r p y n n u B O P O H K O B H # H U X KyCKOB.
3apoagj,eHne S T O H Ryju/rypu npeflCTaBJiaeT BaxcHbiw 3Tan npH pacnpocTpaHeRHM Heojm-
TH3aU.HH B ITOJIbCKOH HHSMeHHOCTH. Ee HaMajIO OTHOCHTCfl UpHMepHO K IIOJIOBMHe 4 TU-
cjrceJieTRH ĄO H . 9. H HaxoflHTc« B sHaHHTejibHojł Mepe B Me30jmTHMecKOM MaTepMKe, pa3-
BMBawmeMca Oojiee npoflOJUKHTejibHoe BpeMH nofl B/niJumeiw noAyHaiicKOH K y j i b T y p u .
TOJibKO Ha onpeflejieHHoii CTa^Hw pasBirma Kyj ibTypu B O P O K K O B H A H U X icyGKOB npoM30-
IUJIO accMMKJDipoBaHHe nepexcnBaiou;HX Sojn>uiMx r p y n n HacejieHHH JieHflejn>CKOM Kyjib­
T y p u nosflHero nept io^a; S T O SBJieHHe CTajio noBOflOM fljia nojmoro paci;BeTa, OAHaKO
Taicwe flJia H C T K O H BHyTpeHHeH flMdxpepennHaLiHM Kyj ibTypu B O P O H K O B H A H B D C Ky6KOB.

BosHKKHOBeHMe M pacnpocTpaHeHMe K y j i b T y p u B O P O H K O B H J J , H L I X Ky6KOB He 3aKOH<iHJio
n p o q e c c HeojiHTH3ai(Hii nojibCKOM HH3M6HHOCTM. 3aBepiueHHe 3Toro npoi ;ecca npoitaouij io
T O J I B K O B KOHue KaMeHHoro BeKa K B H a i a j i e 6poH30Boro BeKa, Kor^a Bce rpynnBi , 5Kiray-
mne B 3 T O M oÓJiacTM, HaHHHawT 3 a H H M a T b c « seMJieAejiHeiw a C K O T O B O A C T B O M .

nepeBen Aneui Epan^Hep

3 9 T. Wiślański 1969 a, s. 251; J. Okulicz 1973, s. 149n.

http://nepno.na
http://TH3aU.HH

N U R T Y R O Z W O J U W N E O L I C I E N A N I Ż U P O L S K I M 267

D I E H A U P T E N T W I C K L U N G S S T B O M U N G E N D E S
F B U H N E O L I T H I K U M S I N D E B P O L N I S C H E N T I E F E B E N E

Der Autor stellt in seinem Vortrag die Hauptentwicklungsstrómungen des Friihneo-
lithikums (ca 4 300—3 500~v. u. Z.) und der Anf ange des Mittelneolithikums (des Aneoli-
thikums oder auch des Protoaneolithikums gemass der siidlichen Nomenklatur) in der
Polnischen Tiefebene dar.

Die natiirliche Umwelt der Polnischen Tiefebene war iiberaus vielfaltig sowie auch
mit verschiedenen Bodenarten, vorwiegend mit Sand- und Lehmboden bedeckt.
Lediglich in den Gegenden von Szczecin am Unterlauf der Oder und in Kujawien am
Unterlauf der Weichsel sind grossere Landstriche mit fruchtbarer Schwarzerde anzu-
treffen.1 Gerade in diesen Gegenden siedelte sich die alteste ackerbautreibende
Bevólkerung der Linienbandkeramikkultur (in der sogen. Notenphase) an (Abb. 1 : 6).
Sie gelangte hierher aus den kleinpolnischen und schlesischen Lossgebieten.2 Gerade
in diesen Gebieten konzentrierte sich auch die Hauptbesiedlung der sogen. jiingeren
„donaulandischen" Kulturen. Sie waren durch die mit einer gewissen Verspatung in
der Tiefebene erschienenen Stichbandkeramikkultur, der Lengyelkultur (Abb. 1 :7)
sowie durch die sich in der zwelten Hfilfte des IV. Jahrtausend entwickelnde Brześć
Kujawski Gruppe und mit ihr verwandte Gruppen (Abb. 1:8), die nahe der Oder
vorkamen, vertreten. 7 - 9

Im allgemeinen wiesen die Gruppen dieser Kulturen in der Nahe der Oder mehr
Bindungen mit Schlesien auf. Dereń Einfliisse reichten jedoch meistens auch bis nach
Kujawien, wo sie sich mit Einfliissen, die flussaufwarts der Weichsel aus Kleinpolen
yordrangen, kreuzten. 3 - 1 1

Das liber eine lange Zeit hindurch andauernde Bewohnen einiger Raume der Pol­
nischen Tiefebene durch ackerbautreibende V61ker musste zu verschiedenen Kontak-
ten mit den sich hier weiter entwickelnden mesolithischen Gruppen gefiihrt haben. Ein
Verfolgen dieser Kontakte ist mit Rucksicht auf den augenblicklichen Stand der For-
schungen noch recht schwierig. Jedoch weist eine gewisse Anzahl mesolithischer Ge-
genstande in Fundorten ackerbautreibender Kulturen sowie Wandlungen der wirt-
schaftlichen Struktur in ihren jiingeren Entwicklungsphasen deutlich auf ein Bestehen
solcher Kontakte. Es kann sein, dass die ackerbautreibenden Volker des Friihneolithi-
kums sogar einen Teil der Jagd- und Fischergruppen aufgesogen haben.

In mesolithischen Fundorten entdeckt man auch vereinzelt eine neolithische Kera-
mik und Steinwerkzeuge. Es lasst sich jedoch schwer fest stellen bis zu welchen Grad
sich mit diesen „Importen" auch Elemente einer neolithischen Wirtschaft aus-
breiteten. 1 2 - 1 3

Eine Abwandlung neolithisierender Prozesse stellten die in der Meereszone und
dereń allernachstem Hinterland herrschenden Verhaltnisse dar. In diesen Gebieten
war gewissen Gruppen bereits in der ersten Halfte des IV. Jahrtausend die Her-
stellung der Keramik sowie das Glatten von Steinwerkzeugen bekannt. In Schleswig
und in Holstein sowie in Siidskandinavien ubernahmen die sich dort entwickelnden
V61ker der sogenannten Ertebele- Ellerbekkultur auf einer gewissen Etappe den Pflan-
zenanbau sowie die Tierhaltung.14

Die erwahnte Kultur besiedelte das Kiistengebiet bis zur Odermtidung; es ist
moglich, dass sie sogar weiter ostwarts gelangte. Das stetig fortschreitende Absinken
der Kiiste zwischen der Oder und der Weichsel verursachte eine Zerstorung von
Fundstellen, was eine Losung dieses Problems ungemein erschwert.18 Jedoch befassten
sich bereits die Vertreter dieser Kultur, die auf der Insel Riigen ansassig waren,
wahrscheinlich nicht mit dem Ackerbau und der Viehhaltung.15

Fundorte, die mit der Erteballe Fundstatte verwandt und zeitgenossisch sind, aber
auch eine Reihe von Bindungen mit fruhneolithischen Kulturen im Dnjepr Fluss-
gebiet aufweisen, entdeckte man ebenfalls in der Masurischen Seenplatte óstlich der
unteren Weichsel (Abb. 1 :10). Neuerdings bezeichnet man sie ais Serowo oder
Zedmar-Ostrowiszkikultur. Die Bev61kerung dieser Kultur befasste sich ebenfalls
nicht, ahnlich wie die óstliche Gruppe der Ertebollekultur, weder mit dem Pflanzenan-
bau noch mit der Viehhaltung. 1 7 - 1 8 Sie reprasentierte eher ein sehr friihes Entwick-
lungsstadium spezifischer Fischer-, Jager-Sammlerkulturen, die mit dem sogen.
Kamm-Griibchenkreis des óstlichen Europas in Verbindung standen. Dereń geschlos-
sener Wirkungsbereich nahm ebenfalls das nordóstliche Polen ein (Abb. 2 :7). Trotz

268 T A D E U S Z W I S L A N S K 3

zahlreicher Kontakte mit ackerbautreibenden Vólkern begannen Gruppen dieser
Kulturen in der Polnischen Tiefebende erst gegen Ende des Neolithikums gewisse
Merkmale einer Lebensmittel produzierenden Wirtschaft zu ubernehmen.19

Auf Grund der aufgezeigten Verhaltnisse des alteren Neolithikums bespricht der
Autor im fodgenden die Genese der sogen. óstlichen Gruppe der Trichterbecherkultur
(Abb. 2: 3). 1 7- x- ^ 2 3 Dereń Entstehen stellte eine wichtige Etappe bei der weiten
Ausbreitung der neolithischen Wirtschaft in der Tiefebene dar.

Der Entstehungsprozess der óstlichen Gruppe dieser Kultur entfallt ungefahr auf
die Mitte des IV. Jahrtausends.21 In ihren Anfangen entwickelte sie sich wahrschein-
lich in einem beachtlichen Grad auf mesolithischen V61kern basierend, die binnen-
landische Gebiete besiedelten und eine langere Zeit hindurch unter dem unmittel-
baren Einfluss starker einwirkender „donaulandischer" Kulturen standen. 2 4 - 2 7 Erst
auf einer gewissen Etappe der Trichterbecherkultur erfolgte ein endgiiltiges Aufsau-
gen iiberlebter grosser Spatlengyelgruppierungen. Dies trug zu dem vollen Erbluhen
einer neu entstandenen Kultur, jedoch zugleich auch zu dereń starkeren inneren Dif-
ferenzierung bei.2 4

Das Entstehen und die Ausbreitung der Trichterbecherkultur beendete noch nicht
die vdllige Neolithisierung der Polnischen Tiefebene. Diese erfolgte erst gegen Ende
der Steinzeit und zu Beginn der Bronzezeit ais samtliche in diesen Gebieten wohnende
Gruppen sich mit dem Ackerbau und der Viehhaltung zu besch&ftigen begannen. 2 8 - 2 9

Ubersetzt vom Autor

H L A Y N l V J V O J O V E P R O U D Y S T A R S l H O N E O L I T U
V P O L S K Ę N 1 2 I N £

Autor se zabyvś ve svem pfispevku vyvojovymi proudy starśiho neolitika (cca 4300
aż 3500 pf. n. 1.) a poćśtku stfedniho neolitika (eneolitika ći protoeneolitika podle
„jiźni" nomenklatury) Polskę nfźiny,

NejstarSi osidleni zemSdelci s linearni keramikou je v Polskę nizinę postiźiteln£
pouze na v§tSfch ostruvcich urodne ćernozemS nad dolni Odrou a d o l n i Vislou. Zde
se koncentrujf tóź hlavni sfdliśte mladśich „podunajskych" kultur s vypfchanou ke­
ramikou, lengyelskou keramikou a keramikou typu Brześć Kujawski. Kontakty techto
S k u p i n z Poodfi vedou do Slezska; ze Slezska jdou vlivy i do Kujaw, kde se vSak
k f i ż i s vlivy z Małopolska. Soućasnś je nutno predpoklśdat kontakty „podunajskych"
kultur Polskę niziny s mistnfmi pfeżivajicimi mezolitickymi Skupinami (należy neoli-
t ickć keramiky a kamennych nastroju v mezolitickych stanicich).

Behem 1. poloviny 4. tisicileti pfebirajf znalost vyroby keramiky a kamennych
hlazenych nastroju i nositele kultury Erteballe-Ellerbek. V teto a soudobych pfibuz-
nych kulturach vychodne od dolni Visly je shledavśno tśż spojeni s ćasnś neolitic-
kymi kulturami v Podnepfi. Noveji je komplex mezoliticko-neolitickych kultur na
vychod od dolni Vlsly oznaćovan jako kultura Serowo, nebo Zedmar-Ostrowiszki. Jeji
nositele, podobne jako tvurci vychodnich skupin kultury Ertebolle, se nezabyvali ani
zemśdSlstvfm, ani chovem dobytka (rybafsko-lovecko-sberatelsky zpusob źivota,
jsouci ve spojeni s kulturou s hfebenov§-jamkovou keramikou vychodni Evropy).
Vzdor ćetnym kontaktum se zemedfelskymi kulturami pfebiraji nositelś kultury Se­
rowo jistć prvky produktivniho zpusobu żivota teprve ku konci neolitu.

Dale autor pojednava o genezi vychodni skupiny kultury nalevkovitych pohśrii.
Zrod tś to kultury pfedstavuje duleźitou etapu pfi Sifeni neolitizace v Polskś niżinś.
Jejf poćśtky spadaji pfibliżne do poloviny 4. tisicileti pf. n. 1. a tkvi ve znaćnć mife
v mezolitickćm podloźf, vyvijejfcim se delśi dobu pod vlivy z Podunaji. Tepnre v urfii-
tem stadiu vyvoje kultury nślevkovitych poharu d o ś l o ke vstfebani pfeźfvajicfch vel-
kych skupin pozdnelengyelskśho obyvatelstva; to vedlo k plnemu rozkvfitu, avSak
tśż k si lnś vnltfn£ diferenciaci kultury nalevkovitych poharu.

Vznik a rozśifeni kultury nalevkovitych poharu neukonćilo proces neolitizace Pol-
ske nfźiny. K ukonćeni tohoto procesu doSlo aż ku konci doby karnenne a n a po-
dśtku doby bronzowś, kdy veSkere skupiny, żijici v teto oblasti, pfechśzejf k zeme-
dSlstvi a chovu dobytka.

