

Sławomir Kadrow (Rzeszów)

Gender-differentiated burial rites in Europe of the 5th and 4th millennia BC: attempts at traditional archaeological interpretation

According to Alexander Häusler, a leading expert on gender-differentiated burial rites, no traces of such cultural practices have been found for Europe of the Epipaleolithic and the Mesolithic Ages; there has been no evidence for their presence in northern Eurasia in the Neolithic and the Bronze Ages either (Häusler 2006, 82). Gender-differentiated burial rites have been attested in Eneolithic complexes of the cultures (Fig. 1): Hamangia, Varna, Tiszapolgár, Bodrogkeresztúr and Lublin-Volhynia, the Late Linear Pottery culture (Brześć Kujawski group), as well as numerous regional groups of the Corded Ware and the Bell Beaker cultures. No cases of such observances have been recorded for the Kodžadermen-Gumelnița-Karanovo VI cultural complex (Häusler 2007, 63–66) nor the Tripolye culture (Häusler 2007, 58–61), with the possible exception of burials from the Vykhvatintsy group in phase CII (Häusler 2007, Fig. 4; Kadrow 2008, 249). The burial rites, however, were continued in the Early Bronze cultures of Adlerberg, Straubing, Mierzanowice (with its derivatives), Füzesabony and Periam-Pecica. In the Late Eneolithic and the Early Bronze Ages, they spread to the Dnepr area (the Middle Dnepr culture) and Russia (the Fatianowo culture; cf. Häusler 2006, 89–98, 109). Their traces are also known from northern Italy (the Polada culture), the Early Bronze Age Demircihüyük-Sariket cemetery in western Anatolia, sites of the Kajakent-Khorochnoy culture in Dagestan in the 1st half of the 2nd millennium BC, the Koban culture, the Trialeti culture in Georgia, and several other local cultural groups in Caucasus (Häusler 2006, 103–109). Further examples of the gender-differentiated burial rites have been documented for various cultures of the Bronze and the Early Iron Ages in Central Asia and in Africa (Häusler 2006, 114, 130–135).

I would like to explain at the beginning that the differentiation of burial rites described in this paper is mainly based on gender (cf. e.g. Dornheim *et al.* 2005, 42–47, 63), not on sex. Anthropology provides many examples of a third gender and other forms of transsexu-


Fig. 1. Early Copper Age culture units with gender-differentiated burial rites; A – Hamangia and Varna cultures; B – Tiszapolgár and Bodrogkeresztúr cultures; C – Lublin-Volhynia culture; D – Late Linear Pottery culture (Brześć Kujawski group).

Ryc. 1. Wczesnoeneolityczne ugrupowania kulturowe, w których zarejestrowano praktykowanie zróżnicowanego względem płci obrządku pogrzebowego; A – kultura Hamangia i Varna, B – kultura Tiszapolgár i Bodrogkeresztúr, C – kultura lubelsko-wolhyńska, D – kultura późnej ceramiki wstęgowej (brzesko-kujawska).

alism. Gender and relations between genders have been conditioned by sex-based divisions of labour, by roles, tasks and statuses of men and women in social life. They have also resulted from cosmological beliefs, symbolic principles and propositions (Moore 2004, 402–403;

cf. Bêteille 2004, 315). The lack of anthropological markings of the sex of burials, therefore, should not be given too much importance (e.g. Anders, Nagy 2007, 88), since analyses discussed here centre around gender, not sex.

A new, previously unknown complex of cultural phenomena appeared on the western coast of the Black Sea at the turn of the 6th and the 5th millennia BC (Fig. 1). Its main components were: (a) strictly observed custom of burying the dead at cemeteries separated spatially from settlements; (b) gender-differentiated burial practices; (c) widespread use of various objects (e.g. copper artefacts) regarded as prestigious, often deposited in graves. Concomitant traits included: (d) production of long flint blades; (e) large stone architecture; (f) increased circulation of so-called imports, etc. Similar cultural phenomena took place, with varying intensity and in slightly different configuration, within the Polgár cultural circle (Tiszapolgár, Bodrogkeresztúr) in the Tisza basin. On a considerably lesser scale, they have been attested for the Lublin-Volhynia culture in the basins of the Upper Vistula, the Bug and the Dniester, and for late phases of the Brześć Kujawski group (the Late Linear Pottery culture) in Kujawy (Fig. 1).

Significantly, those phenomena – so varied and often of different origin – occurred in the same place and time, within a distinctive, wholly integrated system formed by the successive cultures of Hamangia and Varna (Fig. 1). These cultural units developed between the last quarter of the 6th millennium and the mid-5th millennium BC, i.e. from ca. 5250/5200 to ca. 4400 BC (Bojadžiev 2002, 67; Higham *et al.* 2008, 109, Fig. 6; Ivanova 2008, 169–171), simultaneously with phases Karanovo IVA–Karanovo VI (Fig. 2) of the Kodžadermen-Gumelnița-Karanovo VI cultural complex in north-eastern Thrace (Todorova 2002b, Fig. 33), and with developmental sequences of all phases of the Boian and the Gumelnița cultures in south-eastern Romania (Todorova 2002b, Fig. 24). After several hundred years of depopulation the western coast of the Black Sea was penetrated (in ca. 4200 BC), by the earliest elements of the pre-Yamna culture (Todorova 1978, 144, 145; Vajsov 2002; Ivanova 2008, Table 1).

The beginning of the Polgár cultures, tantamount to the appearance of the proto-Tiszapolgár phase (Fig. 2), should be dated at ca. the mid-5th millennium BC (Raczky *et al.* 2007, 64–66; Fig. 10), i.e. period contemporaneous with the decline of the Varna culture in


Fig. 2. Scheme of chronological synchronization of the following culture units: A – Hamangia and Varna cultures; B – Tiszapolgár and Bodrogkeresztúr cultures; C – Lublin-Volhynia culture; D – Late Linear Pottery culture (Brześć Kujawski group).

Ryc. 2. Schemat synchronizacji chronologicznej omawianych w artykule kultur; A – kultura Hamangia i Varna, B – kultura Tiszapolgár i Bodrogkeresztúr, C – kultura lubelsko-wolyńska, D – kultura późnej ceramiki wstęgowej (brzesko-kujawska).

phase III (Higham *et al.* 2008, 109), and with complexes of the Oborín II type in eastern Slovakia and of the Veszprém type at the final stage of the Lengyel culture, phase III (Pavúk 2007, 23, Fig. 8; Raczy *et al.* 2007, 64–66, Fig. 10). The Polgár culture circle ended with complexes of the Lažňany-Hunyadihalom type (Fig. 2), contemporaneous with the Bajč and the Retz type complexes of the Furchenstichkeramik (Pavúk 2007, 23, Fig. 8), the classical Baalberge culture (Müller 2001, Fig. 140, 141). The Polgár cultural circle, therefore, lasted from ca. 4500 to 3600 BC (cf. Forenbacher 1993, Kadrow 1996, 60–63, Fig. 9–14; Kalicz 2002, 385–387).

The earliest, still poorly defined (Kadrow, Zakościelna 2000, 208–213, Fig. 15, 16; Zakościelna 2006, 78–80) preclassical phase of the Lublin-Volhynia culture (Fig. 2) seems to have come into being simultaneously with the Tiszapolgár culture. The earliest radiocarbon datings involve graves from its classical and late phases or graves of dubious cultural provenance (Kadrow, Zakościelna 2000, Fig. 43; Sałacińska, Zakościelna 2007, 107–109, Table 2, Fig. 33). On the basis of certain stylistic and typological relationships, the classical phase has been synchronized with phase B of the Tiszapolgár culture (Kadrow 2005, 8, 9, Fig. 9) and with the earliest phase (A/B) of the Funnel Beaker culture (Kadrow, Zakościelna 2000, 247–249, Fig. 45); the late phase has


Fig. 3. Spatial distribution of Neolithic and Early Aeneolithic cemeteries with a part of skeletons deposited in extended supine position on the background of territorial range of Early Neolithic cultures; cemeteries: 1 – Durankulak, 2 – Varna, 3 – Devnja, 4 – Cernavoda, 5 – Cernica; cultures: A – Criş, B – Ovčarovo, C – Tsonevo, D – Karanovo, E – West Bulgarian culture units with painted pottery (acc. to Lichter 2001).

Ryc. 3. Położenie neolitycznych i wczesnoeneolitycznych cmentarzysk, na których część zmarłych pochowana została w pozycji wyprostowanej na plecach na tle zasięgów wczesnoneolitycznych kultur; cmentarzyska: 1 – Durankulak, 2 – Varna, 3 – Devnja, 4 – Cernavoda, 5 – Cernica; kultury: A – Criş, B – Ovčarovo, C – Tsonevo, D – Karanovo, E – zachodniobułgarskie grupy kulturowe z ceramiką malowaną (wg Lichter 2001).

been synchronized with the Bodrogkeresztúr culture (Kadrow 2005, Fig. 9) and with the early Wiórek (Pikutkowo) phase of the Funnel Beaker culture (Kadrow, Zakościelna 2000, 247–249, Fig. 45). In absolute chronology, the Lublin-Volhynia culture lasted from ca. 4400 to 3600 BC (Fig. 2).

On the grounds of relative and absolute chronologies for the Late Linear Pottery culture (Brześć Kujawski group) in Kujawy (Czerniak 1980, 65–75; Czerniak 1994, 66–73), the culture may be dated at 4400–3650 BC, i.e. period contemporaneous with the Polgár cultural circle

and the Lublin-Volhynia culture. Elements of the Rzeszów phase (IIb) of the Malice culture present within the Late Linear Pottery culture complexes in Boguszewo in the Chelm region (Kukawka 1996, 146, 147) indicate that phase IIIa of the culture should be synchronized with the classical phase of the Lublin-Volhynia and phase B of the Tisza-polgár cultures (Fig. 2; cf. Kadrow 2005, Fig. 9).

The oldest cemeteries, i.e. burial places located at a distance from settlements, date back to the Mesolithic Age. They were usually established along coasts, near banks of large rivers and lake shores. Their development resulted from transition to the sedentary or half-sedentary way of life, which in turn depended on natural resources available to human groups at that time (Zvelebil 1986, 172). Although examples of cemeteries situated in other environments, e.g. on small inland rivers (Häusler 1994, 24), are known as well, they do not contradict the general rule.

In the Early and the Middle Neolithic Age of south-eastern Europe, the dead were always buried within settlements (Lichter 2001, 39). The custom has also been attested for the Early Neolithic Age of the Carpathian Basin and the western Balkans (Lichter 2001, 168). In the Middle Neolithic Age, the first cemeteries in that region were built within the Linear Band Pottery culture. Such burial places had already been used in the earlier phase of that culture, e.g. in Vedrovice in Moravia (Podborský 2002). Some younger Linear Pottery cemeteries are known as well, e.g. in Nitra in south-western Slovakia (Pavúk 1972) and other areas (Nieszery 1995). No cemeteries, however, have been documented for the eastern Linear Pottery cultural circle (Lichter 2001, 182). Within the Lengyel culture, quite large groupings of graves (up to a hundred features) have been discovered in undeveloped parts of settlements (Lichter 2001, 263).

Inhumation at cemeteries became a dominant characteristic of burial rites only in the Late Neolithic Age, in south-eastern Europe within the Boian culture (Fig. 3), e.g. in Cernica (Cantacuzino 1965), the Hamangia culture, e.g. in Durankulak (Todorova 2002) and many other places (cf. Dimov 2002), and the Poljanica culture (Licher 2001, 47, 420). Cemeteries in those regions were in use until the end of the Copper Age, i.e. the end of the Varna (Ivanov 1978; 1991; Lichardus 1991b; Nikolov 1991) and the Gumelnița cultures (Licher 2001, 80–81).


Fig. 4. Durankulak, male grave covered with stone construction from phase I of Varna culture; 1 – boar Tusk, 2, 12 – copper, 3–4, 8–10 – *Spondylus*, 5 – chalcedony, 6 – gold and chalcedony, 7 – gold, 11 – flint, 13–14, 16 – pottery, 15 – antler (acc. to Todorova *et al.* 2002).

Ryc. 4. Durankulak, grób mężczyzny przykryty konstrukcją kamienną z I fazy kultury Varna; 1 – kieł dzika, 2, 12 – miedź, 3–4, 8–10 – spondylus, 5 – chalcedon, 6 – złoto i chalcedon, 7 złoto, 11 – krzemień, 13–14, 16 – ceramika, 15 – róg (wg Todorova *et al.* 2002).


Fig. 5. Durankulak, female grave from phase I of Varna culture; 2–4 – pottery, 5–7 – *Spondylus*, 8–9 – bone, 10 – mussel shell, 11 – quartzite (acc. to Todorova *et al.* 2002).

Ryc. 5. Durankulak, grób kobiety z I fazy kultury Varna; 2–4 – ceramika, 5–7 – spondylus, 8–9 – kość, 10 – muszla, 11 – kwarcyt (wg Todorova *et al.* 2002).

Interment at cemeteries became a typical element of burial rites in the Tiszapolgár and the Bodrogkeresztúr cultures (Fig. 1) in the eastern Carpathian Basin (Bognár-Kutzian 1963; Nevizánsky 1984; Patay 1978). North of the Carpathians, the custom was assimilated only in the Eneolithic Lublin-Volhynia culture (Fig. 1; Kadrow, Zakościelna 2000; 235–237; Zakościelna 2006a, 89), where several small cemeteries, separated spatially from settlements, have been discovered, e.g. in Strzyżów, Site 26 (Zakościelna, Gurba 1996) and Site 10 (Zakościelna 1996). No cemeteries have been found so far in other cultural units related to the Danubian cultures north of the Carpathians, dated at the Middle and the Late Neolithic Ages, or at the Early and the Middle Eneolithic Ages (e.g. Jażdżewski 1938; Czerniak 1980, 118–124; Grygiel 1986, 185–209; 2008, 20–22, Fig. 761; Kaczanowska 2006b, 51; Kadrow 2006, 71).

The question of cemeteries in other cultural units of central, south-eastern and eastern Europe in the Eneolithic and the Early Bronze Ages, which is not discussed in this paper, has been analyzed in depth by Alexander Häusler in his numerous publications (e.g. Häusler 1994).


Fig. 6. Durankulak, male grave from phase III of Varna culture; 6–10, 13 – pottery, 5 – copper, 11–12 – flint (acc. to Todorova *et al.* 2002).

Ryc. 6. Durankulak, grób mężczyzny z III fazy kultury Varna; 6–10, 13 – ceramika, 5 – miedź, 11–12 – krzemień (wg Todorova *et al.* 2002).

The earliest evidence for gender-differentiated burial rites have been identified in graves at cemeteries of the Hamangia and the Varna cultures (Lichardus 1991b, 175; Lichter 2001, 72–74, 129–132; Todorova 2002c). At the cemeteries in Durankulak and Varna, men were interred in an extended supine position (Fig. 4, 6, 7), women in a flexed position on their right side (Fig. 5; Lichardus 1991b, 175; Todorova 2002c, 53). Most graves at the Durankulak cemetery were oriented toward N, some with deviations from that direction (Todorova 2002c, 53). In the

earlier period of the cemetery (the Hamangia culture, phases I–III), male graves were more richly inventoried than female ones. They contained stone axes or their dummies, armllets made of *Spondylus* shell or marble, fragments of stag antlers, animal skulls and other bones. Grave inventory typical of female burials is difficult to determine for that time (Todorova 2002c, 54–56). In the later period (the Hamangia culture, phase IV, the Varna culture, phases I–III), inventory of male graves at the Durankulak cemetery also included characteristic ceramic vessels: pot-stands, bowls and conical dishes on high pedestal, as well as solid copper armlets. There were still no evident indicators of female graves (Todorova 2002c, 56–59).

Some researchers suggest that the custom of gender-differentiated grave inventories, consisting of artefacts typical of men or of women, was observed in the western area of the Linear Band Pottery culture too (cf. e.g. Höckmann 1982, 15, 51; Nieszery 1995, 110).

Examples of customary inhumation of women in a flexed position on their left side (Fig. 8), and men in a flexed position on their right side, are known from the Tisza Basin in the 1st half of the 5th millennium BC; the burials were mostly oriented along the NE–SW axis. This practice has been particularly evident in graves located within the open settlement at Polgár-Csőszhalomdűlő. Female graves at the site contained marble beads and bone rings, male graves – smoothed chisels and stone axes (Anders, Nagy 2007, 83–86; Fig. 2). The custom of burying women on their left side, and men on their right side, has also been documented at several other Late Neolithic sites in that region, e.g. in Szegvár-Tűzköves (Korek 1987, 58), Hódmezővásárhely-Gorzsa (Horváth 1987, 45), and Vésztő-Mágor (Anders, Nagy 2007, 91).

In the Tiszapolgár culture, women were interred in a flexed position on their left side (Fig. 9: A, C, e), and men in a flexed position on their right side (Fig. 9: B, F, G; 10). Burials were mostly oriented toward E or SE (Nevizánsky 1984, Table I). However, at the well-known cemetery in Tiszapolgár-Basatanya, orientation toward W was dominant (Bognár-Kutzian 1963). In the oldest graves at the cemetery, the dead were placed in a slightly flexed position (Häusler 1994, 40). The number of burials deposited in an extended supine position (Fig. 9: D) did not exceed 10% (Lichter 2001, 277). In younger graves at the cemetery, orientation toward E was the most frequent, and bodies were placed in a more flexed position than in the previous period (Häusler


Fig. 7. Devnya, male grave of Varna culture; 1 – burial, 2–10 – pottery, 11 – flint, 12 – lignite, 13 – gold, 14 – copper, 15 – mussel shells (acc. to Lichter 2001).

Ryc. 7. Devnya, grób mężczyzny z kultury Varna; 1 – pochówek, 2–10 – ceramika, 11 – krzemień, 12 – lignit, 13 – złoto, 14 – miedź, 15 – muszle (wg Lichter 2001).

1994, 40). At the cemetery in Tiszavalk-Kenderföld (Fig. 11), dated at the younger phase of the Bodrogkeresztúr culture, graves were mostly oriented toward SE (Patay 1978, 54).

In the Tiszapolgár culture, male and female graves differed considerably in their inventory. Male burials were equipped with e.g. axes or battle-axes made of stone, copper or antler, wild boar tusks, flint cores and blades, and pigs' mandibles (Fig. 10). Female graves contained ornaments fashioned from stone or copper beads. Many other types of artefacts have been documented for both male and female burials, though e.g. heavy copper armlets are more frequent in the former (Häusler 1994, 41–42; Lichter 2001, 280–289). The Bodrogkeresztúr culture carried on the custom of gender-differentiated grave inventory. Similarly to the practice accepted in the Tiszapolgár culture, male burials were equipped with axes and battle-axes, and also with flint arrow-


Fig. 8. Hódmezővásárhely-Gorzsa, female grave from Prototiszapolgár phase (acc. to Horváth 1987).

Ryc. 8. Hódmezővásárhely-Gorzsa, grób kobiety z fazy prototiszapolgarskiej (wg Horváth 1987).

heads and copper awls (Fig. 12). Artefacts typical of female graves included golden ornaments, stone beads and spindle whorls (Häusler 1994, 42; Lichter 2001, 330–344, 353).

Gender-differentiated burial rites were characteristic of the Lublin-Volhynia culture as well. Men were interred in a flexed position on their right side (Fig. 13), women on their left side (Fig. 14). The dominant orientation for both groups was toward S (Zakościelna 2006a, 89). Male graves contained copper axes, battle-axes and chisels, bone and copper daggers, long blades and flint arrowheads (Fig. 13), while ornaments and beads made of shell were typical of female graves (Fig. 14). Ceramic vessels, copper ornaments and pendants made from wild boar tusks, however, have been documented for both kinds of burials (Wilk 2004; 2006; Zakościelna 2006b; Zakościelna, Matraszek 2007).

Within the Lengyel culture, the Brześć Kujawski group (belonging to the Late Linear Pottery) was another cultural unit observing gender-differentiated burial rites. Here, too, men were interred in a flexed position on their right side (Fig. 15: 3, 4), women on their left side (Fig. 15: 1, 2; Czerniak 1980, 118; Grygiel 2008, 97–118, 195–200; 305–308, 378, 899–986, 1093–1096; Fig. 81–102, 172–177, 264–267, 323; 761–848, 935–938, 994–995). Female graves contained numerous bone, shell and copper ornaments, including belts and tiaras fashioned from beads, as


Fig. 9. Tiszapolgár-Basatanya, male (B, D, F, G) and female (A, C, E) graves of Tiszapolgár culture; A – grave 21, B – grave 23, C – grave 24, D – grave 54, E – grave 33, F – grave 52, G – grave 67 (acc. to Bognár-Kutzián 1963 and Lichter 2001).

Ryc. 9. Tiszapolgár-Basatanya, groby męskie (B, D, F, G) i żeńskie (A, C, E) kultury tiszapolgarskiej; A – grób 21, B – grób 23, C – grób 24, D – grób 54, E – grób 33, F – grób 52, G – grób 67 (wg Bognár-Kutzián 1963 i Lichter 2001).


Fig. 10. Vel'ké Raškovce, male grave of Tiszapolgár culture; 2–3 – copper, 4–7 – flint, 8 – stone (acc. to Lichter 2001).

Ryc. 10. Vel'ké Raškovce, grób męski kultury tiszapolgarskiej; 2–3 – miedź, 4–7 – krzemień, 8 – kamień (wg Lichter 2001).

well as ornamented armlets made from animal ribs. Male burials were equipped with antler battle-axes (Grygiel 1986, 185–209).

Graves from the Hamangia culture (e.g. Todorova 2002a), but mainly the cemetery in Varna (e.g. Lichardus 1991b; Ivanov 1988; 1991), used by the Varna culture population, have yielded a wealth of various objects defined as prestigious (Fig. 4–7; cf. Bernbeck, Müller 1996; Müller 1996). Analysis of inventory in graves dated at the older phase of the Durankulak cemetery, related to phases I–II of the Hamangia culture, indicates that social “layers” existed already at such an early period. The higher layer consisted of men whose graves contained animal skulls and *Spondylus* shell ornaments, and of women interred with numerous ceramic vessels (Todorova 2002d, 268).

A catalogue for the central part of the cemetery in Varna (Ivanov 1988; 1991, 131–149; Lichardus 1991b, 170–181) lists numerous ornaments, work tools, ceramic vessels as well as symbols of power and social status, including artefacts made of gold, copper, stone, shell, bone, horn

etc. Many researchers interpret the diversity and spatial arrangement of the grave inventory as evidence of complex social structures, advanced religious practices and social stratification within the community using the cemetery (Fol, Lichardus 1988; Ivanov 1991, 125–130; Lichardus 1991b, 181–186; Nikolov 1991; Biehl, Marciniak 2000, 200–204; Lichter 2001, 98–113, 129–132). A picture of a distinctly hierarchized social structure emerges also from analysis of grave inventories dated at phases III–IV of the Hamangia culture and phases I–III of the Varna culture at the cemetery in Durankulak (Todorova 2002d, 268–277).

Copper battle-axes or stone sceptres deposited in graves of adult (*adultus*) or older (*maturus*) men (Fig. 10) signify the most privileged social group within the Tiszapolgár culture (Lichter 2001, 289–291). Graves of that type can be found at cemeteries in Tiszapolgár-Basatanya (Bognár-Kutzian 1963), Tibava (Šiška 1964) and Veľké Raškovce (Vizdal 1977). Another male group included men interred with stone axes, long blades and pendants made of wild boar tusks, yet another – men whose graves contained pigs' mandibles. Burials from the first group were equipped with the most numerous ceramic vessels; the pottery was less frequent in graves of the second and third groups (Lichter 2001, 291). Moreover, at the Tiszapolgár cemeteries mentioned above two groups of female burials may be distinguished. The first included graves containing belts fashioned from beads, the second – graves without such belts. Analysis of grave inventories within the Tiszapolgár culture indicates that its population was socially differentiated (Lichter 2001, 291).

Research on grave inventories at cemeteries e.g. in Jászladány, Magyarhomorog-Kónyadomb, Tiszapolgár-Basatanya, Tiszavalk-Kenderföld and Tiszavalk-Tetes, points to a similar situation in the Bodrogkeresztúr culture. Male graves of the first group contained copper or stone battle-axes (Fig. 12), of the second group – long flint blades, pendants made from wild board tusks, copper knives, awls and flint arrow-heads; men from the third group were interred without any of those artefacts (Lichter 2001, 344–345). Female burials may likewise be divided into three groups. The first consisted of burials with golden ornaments, the second – burials with belts fashioned from stone beads, and the third – burials without those artefacts (Lichter 2001, 344–345).

Several male or female graves known from the younger phase (III) of the Lublin-Volhynia culture, contemporaneous with the Bodrogkeresztúr


Fig. 11. Tiszavalk-Kenderföld (D – grave 46, E – grave 21, F – grave 27) and Tiszavalk-Tetes (A – grave 10, B – grave 15, C – grave 22), male (A, D) and female graves (B, C, E, F) of Bodrogkeresztúr culture (acc. to Lichter 2001).

Ryc. 11. Tiszavalk-Kenderföld (D – grób 46, E – grób 21, F – grób 27) i Tiszavalk-Tetes (A – grób 10, B – grób 15, C – grób 22), groby męskie (A, D) i żeńskie (B, C, E, F) kultury bodrogkeresztúrskiej (wg Lichter 2001).

túr culture (Zakościelna 2006a), have yielded inventory corresponding to that of the first group of graves at cemeteries within the Polgár cultural circle. Rich male burials are represented e.g. by Grave 3, with a copper battle-axe of the Şiria type, long blades and a ceramic vessel (Wilk 2004, 229–232, Fig. 6), and Grave 5 (Fig. 13), with a Felsőgalla type copper axe of the Szendrő variant, and long blades (Wilk 2006, 248–249, Fig. 7–9) including a “clawed” retouched blade, probably used as a dagger (Zakościelna 2006b, 271, Fig. 2; Zakościelna 2008), from Site 2 in Książnice (Fig. 14). Richly inventoried female graves are represented by Grave 2 from the same site, containing ceramic vessels, flint artefacts, and three copper ornaments: a necklace and an armlet made from copper wire, and a copper tape bracelet decorated with two rows of punched hollows (Wilk 2004, 227–229, Fig. 4, 11).

The Brześć Kujawski group of the Lengyel culture (phase III of the Late Linear Pottery, contemporaneous with phase B of the Tiszapolgár and phase A of the Bodrogkeresztúr cultures; cf. Czerniak 1980, 69–75), have left us quite numerous richly inventoried female graves and less numerous richly inventoried male graves. Women were interred with hip belts and bracelets made of *Spondylus* shell, ornamental armlets fashioned from animal bones, and small copper ornaments (e.g. Grave 392 in Krusza Zamkowa, Site 3; Czerniak 1980, Fig. 40, 45; Graves LXXIII and LXXIX in Brześć Kujawski, Site 4; Grygiel 1986, 185–189, Fig. 118–122). Rich male graves contained horn battle-axes and copper artefacts, e.g. discs of the Stollhof type (e.g. Grave XXXIV in Brześć Kujawski, Site 4; Jazdzewski 1938, Table 25: 3; Czerniak 1980, Fig. 39: 2).

Research on development of copper and flint production, based on finds from the cemetery in Durankulak, brings interesting results. This was the only cemetery used continually almost throughout the period of the Hamangia and the Varna cultures. Analysis of inventory in graves from successive developmental phases of those cultures shows that the scope of metallurgic and flint production underwent slow evolution over the centuries, which suggests local origins of those industries and contradicts theories about their external genesis, supposedly due to the arrival of migrants from the Pontic steppe (e.g. Lichardus 1991b, 188–191).

Potential sources of copper were located to the west and south of Dobruja. In Durankulak, researchers have identified copper from out-


Fig. 12. Tiszavalk-Kenderföld, male grave 29 of Bodrogkeresztúr culture; 2, 4, 7 – copper, 3, 12 – stone, 5, 8–11 – flint, 13 – boar tusk, 14, 15 – pottery (acc. to Lichter 2001).

Ryc. 12. Tiszavalk-Kenderföld, grób 29 (męski) kultury bodrogkereszturskiej; 2, 4, 6, 7 – miedź, 3, 12 – kamień, 5, 8–11 – krzemień, 13 – kieł dzika, 14, 15 – ceramika (wg Lichter 2001).

crops in northern Thrace and western Pontus (Dimitrov 2002, 131–140, Map 6); in Varna, two kinds of gold (with an admixture of platinum and without that admixture) have been determined as imports from remote outcrops (Hartmann 1978, 45). Analysis has shown that in the period of advanced metallurgy (phase IV of the Hamangia culture – phase III of the Varna culture), half of copper was imported from northern Thrace, and as much as 28.9% from Ai-bunar alone. In production of axes and battle-axes, copper from Ai-bunar constituted up to 35.1% of raw material, and copper from Rossen in western Pontus 32.7% (Dimitrov 2002, 141). More numerous copper artefacts (weighing 400 g altogether) have first been documented for phase IV of the Hamangia culture. At that time, copper was imported mainly from Rossen (54.8%); Ai-bunar was less popular (10.4%). In phase I of the Varna culture, the Ai-bunar outcrop grew somewhat in importance (19.0%), and accordingly, the importance of Rossen decreased. In phases II–III, the significance of copper from northern Thrace, mostly from Ai-bunar, continued to increase, this time decisively. Copper imported from that source constituted 62.9% of raw material used in production of axes, battle-axes and wedges (i.e. heavy tools), and as much as 96.5% in production of ornaments (Dimitrov 2002, 141).

The cemetery in Durankulak has yielded 142 golden artefacts weighing 50.5 g altogether. The artefacts, discovered in 20 graves, included earrings, spirals, pendants and beads. In terms of weight, the largest deposits have been found in male graves from phase I of the Varna culture. In phases II–III, the percentage of golden artefacts decreased slightly in comparison to phase I; however, the weight of golden objects deposited in female and children's graves increased slightly in that period (Dimitrov 2002, 147–148).

All flint artefacts, including long blades, recovered from graves in Durankulak came from local outcrops in north-eastern Bulgaria (Sirakov 2002, 214–215). In the earlier phase of the cemetery (the Hamangia culture I–III), almost entire flint production, which used local raw materials, was locally produced. Only rarely were artefacts imported from more remote workshops, which began to develop and specialize in flint blade production just at that time. The local flint industry had very noticeable Mesolithic traditions (Sirakov 2002, 228).

Graves from phase IV of the Hamangia and phases I–II of the Varna cultures contained flint artefacts produced from import-


A


E


B


C


D

ed raw materials (Manolakakis 2008, Fig. 5). Such artefacts were made in specialized workshops and delivered to Durankulak as the end product. There were no so-called superblades at the Durankulak cemetery at that time, though they have been attested at the cemetery in Varna, in graves from phase II of the Varna culture (Sirakov 2002, 228–229; Manolakakis 2008, 117–123, Fig. 4).

Considerable changes in flint production occurred in the Late Copper Age, i.e. phase III of the Varna culture. Despite the large scale of copper metallurgy, flint production was then at the height of its development. Workshops specializing in superblades prospered (Manolakakis 2008, 123–136). An elaborate system of exchange encompassed numerous settlements of the Kodžadermen-Gumelnița-Karanovo VI cultural complex, contemporaneous groupings in northern Greece and in the Cucuteni-Tripolye complex (Sirakov 2002, 229).

Analysis of temporal distribution of *Spondylus* shell artefacts gives interesting results as well. The earliest finds of that type, dated at the early 6th millennium BC, came from Aegea and the central Balkans. *Spondylus* shell artefacts gained great popularity in the early Vinča culture and the pre-music-note phase (Flomborn) of the Linear Band Pottery culture. The largest concentration of such objects has been documented on the north-western part of the Black Sea, where *Spondylus* shells were not only widely used and deposited, but also obtained (Chapman *et al.* 2008). A slump in their exchange occurred in ca. 4600 BC, but production of *Spondylus* shell ornaments continued on the Black Sea until 4200 BC; in the 2nd half of the 5th millennium BC, the products were imported to the basins of the Dniester and the Prut, where early phases of the Cucuteni-Tripolye culture developed at that time (Todorova 2002e, 179–181). The territory of the Hamangia and the Varna cultures, therefore, seems to have been included in lively exchange before the two cultures came into being, which naturally created favourable conditions for establishing and maintaining contacts with even remote cultural units at the crucial period when the cultures began to take form.

Depending on their preferences, researchers emphasize the significance of one or another cultural contact maintained by the population

Fig. 13. Książnice Wielkie, male grave 5 from late phase of Lublin-Volhynia culture; A – pit of grave, B–D – pottery, E – copper (acc. to Wilk 2006).

Ryc. 13. Książnice Wielkie, grób 5 (męski) kultury lubelsko-wołyńskiej z fazy późnej; A – plan grobu, B–D – ceramika, E – miedź (wg Wilk 2006).

of the Hamangia and the Varna cultures. All agree that such contacts existed and played an important role in the formation, development and evolution of social structures within the two cultures. Experts in flint industries talk about strong Mesolithic and Tardigravettien traditions which survived in microlithes deposited in older graves at the Durankulak cemetery. There are close analogies between artefacts recovered from Durankulak and Mesolithic assemblages of finds from north-western coast of the Black Sea near the Dniester estuary, north-eastern Transylvania and Central Europe. Similar forms of microlithes can be found in Neolithic complexes of the cultures: Starčevo, Criș, Boian, Precucuteni, and Hamangia in northern Dobruja (Sirakov 2002, 228). Jan Lichardus, attached to the theory of the decisive influence of steppe cultures on the development of Early Eneolithic communities in south-eastern Europe (Lichardus 1991b, 187–191), interprets the presence of long flint blades, wild boar tusks etc. at the cemetery in Varna as resulting from contacts and migration of human groups from the doab between the Dnieper and the Volga (Lichardus 1991b, 189). The latest absolute chronology for Early Eneolithic cultures on the Ukrainian and South Russian steppes does not contradict this view. The Azov-Dnieper culture has been radiocarbon dated at the 2nd half of the 6th millennium to the early 5th millennium BC, the Sredniy Stog culture at the late 6th millennium (e.g. the cemetery in Mariupole) to the end of the 5th millennium BC, and the Khvalinsk culture at the 1st half of the 5th millennium BC (Kotova 2005, 11–35; Tables 1, 2, 4). Such early datings for absolute chronology, however, raise many doubts (e.g. Gaskevych 2007, 135–142).

In Jan Lichardus' opinion, burial rites in the Hamangia and the Varna cultures assumed many foreign characteristics, including such items of grave inventory as round or square golden pendants, zoomorphic plaques, and long "flint knives" (cf. Garašanin 1978). Moreover, Lichardus sees influence of northern Pontus in the customary inhumation at cemeteries separated from settlements, in burying the dead in an extended supine position, and their gender-differentiated arrangement and equipment (Lichardus 1991b, 175–176). His view has

Fig. 14. Książnice Wielkie, female grave 2 from late phase of Lublin-Volhynia culture; A – pit of grave, B – pottery, C – copper, D – flint (acc. to Wilk 2004).

Ryc. 14. Książnice Wielkie, grób 2 (kobiety) kultury lubelsko-wołyńskiej z fazy późnej; A – plan grobu, B – ceramika, C – miedź, D – krzemień (wg Wilk 2004).


0 0,5 m

been criticised by many researchers (e.g. Häusler 1994; Lichter 2001, 151–153; Todorova 2002a), who argue that those characteristics of burial rites were typical of Mesolithic communities throughout Europe (Häusler 1994, 23, 24). Interesting spatial interrelations have also been pointed out between the location of cemeteries with burials in an extended supine position and the range of territories inhabited by Mesolithic groups of the Tardenoisien tradition already in the 6th millennium BC (Fig. 3). No such interrelations have been documented for territories occupied by Neolithic communities at that time (Lichter 2001, 151–153, Fig. 71). Henrieta Todorova is convinced that the area between the estuary of the Danube and the coast of the Black Sea underwent Neolithization only in the late 6th millennium BC. The cold dry terrain was a habitat of the European wild ass (*Equus hydruntinus*). The local population, though acquainted with crop and animal husbandry, concentrated on hunting the animal until its complete extinction in the Early Eneolithic Age. Communities of the Late Neolithic Hamangia culture were composed of local Late Mesolithic people who had undergone Neolithization (Todorova 2003, 87).

Jan Lichardus (1991c), while undertaking the ambitious and difficult task of defining the Copper Age as a historical period, focuses on a synthesis of passive local (Balkan) Old Neolithic models with dominant elements of the Eneolithic culture of animal breeders coming from steppes of northern Pontus. Accepting the thesis of the complex and internally diversified nature of Varna culture communities (after e.g. Renfrew 1978; Ivanov 1988), and following Marija Gimbutas' theory that steppe cultures had a decisive impact on all significant events and phenomena in European prehistory (e.g. Gimbutas 1982; cf. harsh criticism of that opinion in Häusler 1996), Lichardus claims that very diversified social structures, exemplified by Varna culture communities, were able to develop only when a higher social layer of animal breeders from the steppes on the Black Sea had penetrated the local agricultural

Fig. 15. Female (1, 2) and male (3, 4) graves of the Late Linear Pottery culture (Brześć Kujawski group); 1 – Krusza Zamkowa, grave 3/155; 2 – Brześć Kujawski, site 4, grave IV, 3 – Brześć Kujawski, site 4, grave XXXIV, 4 – Brześć Kujawski, site 4, grave XXV (acc. To Czerniak 1980).

Ryc. 15. Groby kobiece (1, 2) i męskie (3, 4) w kulturze późnej ceramiki wstęgowej (brzesko-kujawskiej); 1 – Krusza Zamkowa, grób 3/155; 2 – Brześć Kujawski, stan. 4, grób IV, 3 – Brześć Kujawski, stan. 4, grób XXXIV, 4 – Brześć Kujawski, stan. 4, grób XXV (wg Czerniak 1980).

and egalitarian society (Lichardus 1991b; 1991c). He writes: “Only by relationships with nomadized groups of the population from northern Pontus can one explain crucial structural transformations within the Kodžadermen-Gumelnița-Karanovo VI cultural complex” (Lichardus 1989, 21). This position has many weak points, e.g. controversial assumptions of the purely archaeological nature, mentioned above (e.g. Häusler 1994; Lichter 2001; Voinea 2008) or disregard for the cultural difference between the Hamangia- Varna sequence and the K-G-KVI complex. Animal breeders from the steppes could not have migrated into the environment of agricultural population, because there was no such population at all (Todorova 2003). In the late 6th millennium and throughout the 5th millennium BC, the cultural complex of pastoral nomads had no developed social structures in the steppes of northern Pontus; such structures appeared there only in their classical form together with the much later Catacomb culture. Even the Yamna culture has been called a culture of “half-nomadic cattle breeders”, due to the internal structure of animal husbandry (Rassamakin 1994, 70). Pre-Yamna cultures, however, did not evolve in the open steppe that supposedly determined their pastoral and nomadic nature, but in valleys of large East European rivers, which had completely different ecological traits (Rassamakin 1994, 33–42; Rassamakin 1999, 154–156; Videiko 1994, 7–9). The same may be true of central Asia (Kislenko, Tatarintseva 1999, 214). Lichardus’ opinions have been treated with reserve by paleozoologists as well (Benecke 1994, 288–310; Benecke, von den Driesch 2003, 80–81; Levine 1999, 53–54). Of course, there have also been voices supporting his view on the pastoral and nomadic character of those cultures (e.g. Anthony, Brown 2000, 76–84; Anthony, Brown 2003, 64–66).

Paradoxically, defining the Copper Age as a historical period (Lichardus 1991b) is an attempt – admittedly, an ambitious one – at implementing a myth (cf. Topolski 1996, 203–216), very popular in (pre-)historiography and essentially ahistorical, of Indo-Europeanization of Europe caused by migration of steppe people to the western coast of the Black Sea and the Carpathian Basin in the Early Eneolithic Age (Häusler 1996). The idea of Indo-European expansion has been modelled on migrations of Goths and Boers, with aggressive mounted invaders (Indo-Europeans) opposed to passive sedentary peasants (local “Old European” population; cf. Wahle 1952). Marija Gimbutas, the main pro-

moter of the idea in archaeology (e.g. 1965, 18–26), while emigrating from Lithuania to the United States, spent a short time in Heidelberg, where she assimilated key elements of Ernst Wahle's thought (Häusler 1996, 76; Kadrow 2001, 189).

In general, Jan Lichardus' interpretation of the Copper Age is contradicted by too much evidence provided by various disciplines. First of all, his view cannot be reconciled with the long-lasting gradual and evolutionary nature of changes in burial rites at cemeteries of the Hamangia and the Varna cultures (Boyadziev 2008). From the perspective of theories of social and civilizational development, too, his model (Lichardus 1991b; 1991c) is not the only possible (e.g. Biehl, Marciniak 2000) nor, among many possibilities, the best one (e.g. Vandkilde 2006).

When summing up this archaeological description of the earliest traces of gender-differentiated burial rites, the following points should be emphasized: (a) the phenomenon seems to be a synthesis of Neolithic (female burials in a flexed position on the right side) and Mesolithic (male burials in an extended supine position) traditions; (b) the differentiated placement of the dead was usually complemented with differences in grave inventories; (c) the new burial rites were introduced at an intersection of multidirectional cultural influences; (d) the new observances were strengthened by progressing internal diversification of the communities, as proven by customary deposition of prestigious objects (golden and copper artefacts, superblades), produced with previously unknown technologies, in some graves.

The idea of gender-differentiated burial rites was subsequently brought to the Carpathian Basin, where the custom of burying women in a flexed position on the left side, and men on the right side, has been documented already for the early 5th millennium BC (e.g. Polgár-Csőszhalom-Dűlő; cf. Anders, Nagy 2007). Inhumation at cemeteries separated spatially from settlements, however, was not introduced until the 2nd half of the 5th millennium BC, when it began to be practiced in the developed Tiszapolgár culture. The phenomenon, therefore, should not be interpreted as resulting from a fully-formed idea carried over to the Tisza basin from the western coast of the Black Sea; it seems rather to have been an adaptation of general principles which assumed their own local form through internal evolution. Introduction of the burial rites north of the Carpathians, within the Lublin-Volhynia and the

Late Linear Pottery (the Brześć Kujawski group) cultures in Kujawy, may be viewed in a similar way. In the former cultural unit, inhumation in a flexed position on the right or the left sides, depending on the gender, was practiced no earlier than in the classical phase, and cemeteries began to be widely used even later, in the late phase of that culture. The latter cultural unit assimilated only the custom of gender-differentiated placement of the dead on their right or left sides, never abandoning the old tradition of inhumation within settlements.

References

- Anders A. and Nagy E. G. 2007. Late Neolithic Burial Rites at the Site of Polgár-Csőszhalom- Dűlő. In Kozłowski J. K. and Raczky P. (eds.), *The Lengyel, Polgár and related cultures in the Middle/Late Neolithic in Central Europe*. Kraków, 83–96.
- Anthony D. W. and Brown D. R. 2000. Eneolithic horse exploitation in the Eurasian steppes: diet, ritual and riding. *Antiquity* 74, 75–86.
- Anthony D. W. and Brown D. R. 2003. Eneolithic Horse Rituals and Riding in the Steppes: New Evidence. In Levine M., Renfrew C. and Boyle K. (eds.), *Prehistoric steppe adaptation and the horse (= McDonald Institute Monographs)*. Cambridge, 55–68.
- Benecke N. 1994. *Der Mensch und seine Haustiere. Die Geschichte einer jahrtausendealten Beziehung*. Stuttgart.
- Benecke N. and von den Driesch A. 2003. Horse Exploitation in the Kazakh Steppes during the Eneolithic and Bronze Age. In M. Levine, C. Renfrew and K. Boyle (eds.), *Prehistoric steppe adaptation and the horse (= McDonald Institute Monographs)*. Cambridge, 69–82.
- Béteille A. 2004. Rasa, kasta i pleć kulturowa. In M. Kempny and E. Nowicka (eds.), *Badanie Kultury. Elementy teorii antropologicznej. Kontynuacje*. Warszawa, 312–328.
- Biehl P. F. and Marciniak A. 2000. The Construction of Hierarchy: Rethinking the Copper Age in Southeastern Europe. In M. W. Diehl (ed.), *Hierarchies in Action: Cui Bono? (= Centre for Archaeological Investigations, Occasional Papers 27)*. Southern Illinois University, 181–209.
- Bognár-Kutzian I. 1963. *The Copper Age Cemetery of Tiszapolgár-Basatanya (= Archaeologia Hungarica 42)*. Budapest.
- Bojadžiev J. 2002. Die absolute Chronologie der neo- und äneolithischen Gräberfelder von Durankulak. In H. Todorova (ed.), *Durankulak, Band II. Die prähistorischen Gräberfelder von Durankulak*. Sofia, 67–69.
- Bojadžiev Y. 2008. Changes of the Burial Rites within the Transition from Hamangia to Varna Culture. In V. Slavchev (ed.), *Studia in Memoriam Ivani Ivanov. The Varna Eneolithic Necropolis and Problems of Prehistory in Southeast Europe (= Acta Musei Varnaensis 6)*. Varna, 85–94.

- Cantacuzino G. 1965. Observations concernant les rites funéraires néolithique de la nécropole de Cernica. *Dacia* 9, 45–58.
- Chapman J., Gaydarska B. and Slavchev V. 2008. The Life Histories of *Spondylus* Shell Rings from the Varna I Eneolithic Cemetery (Northeast Bulgaria): Transformation, Revelation, Fragmentation and Deposition. In V. Slavchev (ed.), *Studia in Memoriam Ivani Ivanov. The Varna Eneolithic Necropolis and Problems of Prehistory in Southeast Europe* (= *Acta Musei Varnaensis* 6). Varna, 139–162.
- Czerniak L. 1980. *Rozwój społeczeństw kultury późnej ceramiki wstęgowej na Kujawach*. Poznań.
- Czerniak L. 1994. *Wczesny i środkowy okres neolitu na Kujawach 5400–3650 p.n.e.* Poznań.
- Dimitrov K. 2002. Die Metallfunde aus den Gräberfeldern von Durankulak. In H. Todorova (ed.), *Durankulak, Band II. Die prähistorischen Gräberfelder von Durankulak*. Sofia, 127–158.
- Dimov T. 2002. Die Gräberfelder der frühen Hamangia-Kultur in der Dobrudscha und im Varnabereich. In H. Todorova (ed.), *Durankulak, Band II. Die prähistorischen Gräberfelder von Durankulak*. Sofia, 293–296.
- Dornheim S., Lišner B., Metzler S., Müller A., Ortolf S., Sprenger S., Stadelbacher A., Strahm C., Wolters K. and Wiermann R. R. 2005. Sex und Gender, Alter und Kompetenz, Status und Prestige: Soziale Differenzierung im 3. Vorchristlichen Jahrtausend. In J. Müller (ed.), *Alter und Geschlecht in ur- und frühgeschichtlichen Gesellschaften. Tagung Bamberg 20.–21. Februar 2004* (= *Universitätsforschungen zur prähistorischen Archäologie* 126). Bonn, 27–71.
- Fol A. and Lichardus J. (eds.). 1988. *Macht. Herrschaft und Gold. Das Gräberfeld von Varna (Bulgarien) und die Anfänge einer neuen europäischen Zivilisation*. Saarbrücken.
- Forenbacher S. 1993. Radiocarbon dates and absolute chronology of the central European Early Bronze Age. *Antiquity* 67, 218–256.
- Garašanin D. 1978. Zur Kenntnis einer frühen Welle der Steppenbewegungen auf dem Balkan. *Studia Praehistorica* 1–2 (= *Varnenskiy nekropol' i problem khalcolita. Mezhdunarodniy simposium, Varna, 19–23 aprila 1976 g.*), 224–227.
- Gaskevych D. 2007. Sinkhronisatsia bugo-dniestrovskogo neolitu i neolitu Centralnoy Evropy: Problema radiovugletsevykh dat. In M. Gierlach (ed.), *Wspólnota dziedzictwa archeologicznego ziem Ukrainy i Polski. Materiały z konferencji zorganizowanej przez Ośrodek Ochrony Dziedzictwa Archeologicznego. Łańcut (26–28.X.2005 r.)*. Warszawa, 115–147.
- Gimbutas M. 1965. *Bronze Age Cultures in Central and Eastern Europe*. The Hague.
- Gimbutas M. 1982. *The Goddesses and Gods of Old Europe, 6500–3500 B.C.: Myths and Cult Images*. London.
- Grygiel R. 1986. The Household Cluster as a Functional Social Unit of the Brześć Kujawski Group of the Lengyel Culture in the Polish Lowlands. *Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi. Seria Archeologiczna* 31, 43–334.

- Grygiel R. 2008. *Neolit i początki epoki brązu w rejonie Brześcia Kujawskiego i Osłonek. 2. Środkowy neolit. Grupa brzesko-kujawska kultury lendzielskiej*. Łódź.
- Hartmann A. 1978. Ergebnisse der spektralanalytischen Untersuchung äneolithischer Goldfunde aus Bulgarien. *Studia Praehistorica* 1–2 (= *Varnenskiy nekropol' i problem khalcolita. Mezhdunarodny simposium, Varna, 19–23 aprila 1976 g.*), 27–45.
- Häusler A. 1994. Grab- und Bestattungssitten des Neolithikums und der frühen Bronzezeit in Mitteleuropa. *Zeitschrift für Archäologie* 28, 23–61.
- Häusler A. 1996. Invasionen aus den nordponitischen Steppen nach Mitteleuropa im Neolithikum und in der Bronzezeit. Realität oder Phantasieprodukt? *Archäologische Inforamationen* 19, 75–88.
- Häusler A. 2006. Polaritäten, geschlechtsdifferenzierte Bestattungssitten und die Entstehung des grammatischen Geschlechts in den indogermanischen Sprachen. *Jahresschrift für Mitteldeutsche Vorgeschichte* 90, 70–149.
- Häusler A. 2007. Zu den Bestattungssitten der Tripole-Kultur und der neolithischen-äneolithischen Kulturen Südosteuropas. In M. Stefanovich and Ch. Angelova (eds.), *PRAE. In Honorem Henrietta Todorova*. Sofia, 55–77.
- Higham T., Chapman J., Slavchev V., Gaydarska B., Honch N., Yordanov Y. and Dimitrova B. 2008. New AMS Radiocarbon Dates for the Varna Eneolithic Cemetery, Bulgarian Black Sea Coast. In V. Slavchev (ed.), *Studia in Memoriam Ivani Ivanov. The Varna Eneolithic Necropolis and Problems of Prehistory in Southeast Europe* (= *Acta Musei Varnaensis* 6). Varna, 95–114.
- Höckmann O. 1982. Zur Verteilung von Männer- und Frauengräbern auf Gräberfeldern des Frühneolithikums und des älteren Mittelneolithikums. *Jahrbuch des Römisch-Germanischen Zentralmuseums* 29, 13–74.
- Horváth F. 1987. Hódmezővásárhely-Gorzsa. A settlement of the Tisza culture. In Tálas L. and Raczky P. (eds.), *The Late Neolithic of the Tisza Region*. Budapest-Szolnok, 31–46.
- Ivanov I. S. 1978. Les fouilles archéologiques de la nécropole chalcolitique à Varna (1972–1975). *Studia Praehistorica* 1–2 (= *Varnenskiy nekropol' i problem khalcolita. Mezhdunarodny simposium, Varna, 19–23 aprila 1976 g.*), 13–26.
- Ivanov I. S. 1988. Das Gräberfeld von Varna – Katalog. In A. Fol and J. Lichardus (eds.), *Macht, Herrschaft und Gold. Das Gräberfeld von Varna (Bulgarien) und die Anfänge einer neuen europäischen Zivilisation*. Saarbrücken, 183–240.
- Ivanov I. S. 1991. Der Bestattungsritus in der chalkolitischen Nekropole von Varna (mit Einem Katalog der wichtigsten Gräber). In J. Lichardus (ed.), *Die Kupferzeit als historische Epoche. Symposium Saarbrücken/Otzenhausen 1988* (= *Saarbrücker Beiträge zur Altertumskund* 55). Bonn, 125–149.
- Ivanova M. 2008. Dunkle Übergangszeit? Wandel Und Kontinuität im (End) Chalkolithikum an der unteren Donau. In V. Slavchev (ed.), *Studia in Memoriam Ivani Ivanov. The Varna Eneolithic Necropolis and Problems of Prehistory in Southeast Europe* (= *Acta Musei Varnaensis* 6). Varna, 163–190.
- Jażdżewski K. 1938. Cmentarzyska kultury ceramiki wstęgowej i związane z nimi ślady osadnictwa w Brześciu Kujawskim. *Wiadomości Archeologiczne* 15, 1–105.

- Kaczanowska M. 2006b. The Middle Phase of the Development of the Lengyel Culture in Lesser Poland – the Pleszów-Modlnica Group. In M. Kaczanowska (ed.), *The Danube Heritage: Lesser Poland at the Turn of the Stone and Copper Ages* (= *Biblioteka Muzeum Archeologicznego w Krakowie* 1). Kraków, 37–52.
- Kadrow S. 1996. Faza rzeszowska kultury malickiej. In J. K. Kozłowski (ed.), *Kultura malicka. Drugi etap adaptacji naddunajskich wzorców kulturowych w neolicie północnej części środkowej Europy*. Kraków, 51–70.
- Kadrow S. 2001. *U progu nowej epoki. Gospodarka i społeczeństwo wczesnego okresu epoki brązu w Europie Środkowej*. Kraków.
- Kadrow S. 2005. Związki kultury trypolskiej z kulturami środkowej i południowo-wschodniej Europy – wybrane zagadnienia. In A. Garbacz and M. Kuraś (eds.), *Kultura trypoliska. Wybrane problemy. Materiały z polsko-ukraińskiego seminarium naukowego. Muzeum Regionalne w Stalowej Woli, 7 października 2005*. Stalowa Wola, 7–31.
- Kadrow S. 2006. The Malice Culture. In M. Kaczanowska (ed.), *The Danube Heritage: Lesser Poland at the Turn of the Stone and Copper Ages* (= *Biblioteka Muzeum Archeologicznego w Krakowie* 1). Kraków, 63–76.
- Kadrow S. 2008. Settlement and Subsistence Strategies of the Corded Ware Culture at the Beginning of the 3rd millennium BC in Southeastern Poland and in Western Ukraine. In W. Dörfler and J. Müller (eds.), *Umwelt, Wirtschaft, Siedlungen im dritten vorchristlichen Jahrtausend Mitteleuropas und Südsandinavien* (= *Offa Bücher* 84). Neumünster, 243–252.
- Kadrow S. and Zakościelna A. 2000. An Outline of the Evolution of Danubian Cultures in Małopolska and Western Ukraine. *Baltic-Pontic Studies* 9, 187–255.
- Kalicz N. 2002. Über die Absolutchronologie der Kupferzeit Ungarns und die Doppelspiralkopfnadeln von Südosteuropa bis zum Nahen Osten. *Prehistoric Studies in memoriam Ida Bognár-Kutzián* (= *Anteus* 25). Budapest, 377–4??.
- Kislenko A. and Tatarintseva N. 1999. The Eastern Ural Steppe at the End of the Stone Age. In M. Levine, Y. Rassamakin, A. Kislenko and N. Tatarintseva, *Late prehistoric exploitation of the Eurasian steppe* (= *McDonald Institute Monographs*). Cambridge, 183–216.
- Kotova N. S. 2005. Beginning of the Eneolithic in the Steppes of Eastern Europe. *Sprawozdania Archeologiczne* 57, 9–51.
- Korek J. 1987. Szegvár-Tűzköves. A settlement of the Tisza culture. In L. Tólas and P. Raczky (eds.), *The Late Neolithic of the Tisza Region*. Budapest-Szolnok, 47–60.
- Kukawka S. 1996. *Materiały z fazy rzeszowskiej kultury malickiej na ziemi chełmińskiej*. In J. K. Kozłowski (ed.), *Kultura malicka. Drugi etap adaptacji naddunajskich wzorców kulturowych w neolicie północnej części środkowej Europy*. Kraków, 143–146.
- Levine M. 1999. The Origins of Horse Husbandry on the Eurasian Steppe. In M. Levine, Y. Rassamakin, A. Kislenko and N. Tatarintseva, *Late prehistoric exploitation of the Eurasian steppe* (= *McDonald Institute Monographs*). Cambridge, 5–58.
- Lichardus J. 1991b. Das Gräberfeld von Varna im Rahmen des Totenrituals des Kodžadermen-Gumelnița-Karanovo VI-Komplexes. In J. Lichardus (ed.), *Die*

- Kupferzeit als historische Epoche. Symposium Saarbrücken/Otzenhausen 1988* (= *Saarbrücker Beiträge zur Altertumskund* 55). Bonn, 167–194.
- Lichardus J. 1991c. Die Kupferzeit als historische Epoche: Versuch einer Deutung. In J. Lichardus (ed.), *Die Kupferzeit als historische Epoche. Symposium Saarbrücken/Otzenhausen 1988* (= *Saarbrücker Beiträge zur Altertumskund* 55). Bonn, 763–800.
- Lichter C. 2001. *Untersuchungen zu den Bestattungssitten des südeuropäischen Neolithikums und Chalkolithikums* (= *Heidelberger Akademie der Wissenschaften. Internationale Interakademische Kommission für die Erforschung der Vorgeschichte des Balkans* 5). Mainz am Rhein.
- Manolakakis L. 2008. Le mobilier en silex taille des tombes de Varna I. In V. Slavchev (ed.), *Studia in Memoriam Ivani Ivanov. The Varna Eneolithic Necropolis and Problems of Prehistory in Southeast Europe* (= *Acta Musei Varnaensis* 6). Varna, 115–138.
- Moore H. L. 2004. Co się stało kobietom i mężczyznom? Płeć kulturowa i inne kryzysy w antropologii. In M. Kempny and E. Nowicka (eds.), *Badanie kultury. Elementy teorii antropologicznej. Kontynuacje*. Warszawa, 402–419.
- Müller J. 2001. *Soziochronologische Studien zum Jung- und Spätneolithikum Mittel-Elbe-Saale Gebiet (4100–2700 v.Chr.)*. Eine sozialchronologische Interpretation *prähistorischer Quellen* (= *Vorgeschichtliche Forschungen* 21). Rahden/Westf.
- Nevizánsky G. 1984. Sozialökonomische Verhältnisse in der Polgár-Kultur aufgrund der Gräberfeldanalyse. *Slovenská Archeológia* 32, 263–310.
- Nieszery N. 1995. *Linearbandkeramische Gräberfelder in Bayern* (= *Internationale Archäologie* 16). Espelkamp.
- Nikolov V. 1991. Zur Interpretation der spätäneolithischen Nekropole von Varna. In J. Lichardus (ed.), *Die Kupferzeit als historische Epoche. Symposium Saarbrücken/Otzenhausen 1988* (= *Saarbrücker Beiträge zur Altertumskund* 55). Bonn, 157–166.
- Pavúk J. 1972. Neolithisches Gräberfeld in Nitra. *Slovenská Archeológia* 20, 5–105.
- Pavúk J. 2007. Zur Frage der Entstehung und Verbreitung der Lengyel-Kultur. In J. K. Kozłowski and P. Raczky (eds.), *The Lengyel, Polgár and related cultures in the Middle/Late Neolithic in Central Europe*. Kraków, 11–28.
- Patay P. 1978. *Das kupferzeitliche Gräberfeld von Tiszavalk-Kenderföld* (= *Fontes Archaeologici Hungariae*). Budapest.
- Podborský V. 2002. *Zwei Gräberfelder des neolithischen Volkes mit Linearbandkeramik in Vedrovice in Mähren*. Brno.
- Raczky P., Domboróczki L. and Hajdú Z. 2007. The Site of Polgár-Csőszhalom and its Cultural and Chronological Connections with the Lengyel Culture. In J. K. Kozłowski and P. Raczky (eds.), *The Lengyel, Polgár and related cultures in the Middle/Late Neolithic in Central Europe*. Kraków, 49–70.
- Rassamakin Y. Y. 1994. The Main Directions of the Development of Early Pastoral Societies of Northern Pontic Zone: 4500–2450 BC (Pre-Yamnaya Cultures and Yamnaya Culture). *Baltic-Pontic Studies* 2, 29–70.
- Rassamakin Y. Y. 1999. The Eneolithic of the Black Sea Steppe: Dynamics of Cultural and Economic Development 4500–2300 BC. In M. Levine, Y. Rassamakin, A.

- Kislenko and N. Tatarintseva (eds.), *Late prehistoric exploitation of the Eurasian steppe* (= *McDonald Institute Monographs*). Cambridge, 59–182.
- Renfrew C. 1978. Varna and the Social Context of Early Metallurgy. *Antiquity* 52, 199–203.
- Sałacińska B. and Zakościelna A. 2007. „Pierwsze groby kultur ceramik wstęgowych w Polsce”. Groby kultury lubelsko-wołyńskiej ze stanowiska Złota „Grodzisko I” i „Grodzisko II”. *Wiadomości Archeologiczne* 59, 77–114.
- Sirakov N. 2002. Flint artifacts in prehistoric grave-good assemblages from the Durankulak necropolis. In H. Todorova (ed.), *Durankulak, Band II. Die prähistorischen Gräberfelder von Durankulak*. Sofia, 213–246.
- Šiška S. 1964. Pohrebisko tiszapolgárskej kultúry v Tibave. *Slovenská Archeológia* 12, 293–356.
- Todorova H. 1978. Das Spätäolithikum an der westlichen Schwarzmeerküste. Ergebnisse der spektralanalytischen Untersuchung äneolithischer Goldfunde aus Bulgarien. *Studia Praehistorica* 1–2 (= *Varnenskiy nekropol' i problem khalkolita. Mezhdunarodni y simposium, Varna, 19–23 aprila 1976 g.*), 136–145.
- Todorova H. (ed.). 2002a. *Durankulak, Band II. Die prähistorischen Gräberfelder von Durankulak*. Sofia.
- Todorova H. 2002b. Chronologie, horizontale Stratigraphie und Befunde. In H. Todorova (ed.), *Durankulak, Band II. Die prähistorischen Gräberfelder von Durankulak*. Sofia, 35–52.
- Todorova H. 2002c. Die archäologische Geschlechtsbestimmung. In H. Todorova (ed.), *Durankulak, Band II. Die prähistorischen Gräberfelder von Durankulak*. Sofia, 53–60.
- Todorova H. 2002d. Die Sozialstruktur im Licht der Auswertungsergebnisse. In H. Todorova (ed.), *Durankulak, Band II. Die prähistorischen Gräberfelder von Durankulak*. Sofia, 267–280.
- Todorova H. 2002e. Die Mollusken in den Gräberfeldern von Durankulak. In Todorova H. (ed.), *Durankulak, Band II. Die prähistorischen Gräberfelder von Durankulak*. Sofia, 177–190.
- Todorova H. 2003. Neue Angaben zur Neolithisierung der Balkanhalbinsel. In E. Jerem and P. Raczky (eds.), *Morgenrot der Kulturen. Frühe Etappen der Menschheitsgeschichte in Mittel- und Südosteuropa. Festschrift für Nándor Kalicz zum 75. Geburtstag*. Budapest, 83–88.
- Todorova H., Dimov T., Bojadžiev J., Vajsov I., Dimitrov K. and Avramova M. 2002. *Die prähistorischen Gräberfelder. Teil 2. Katalog, Farbbildungen, Verzeichnisse, Tableaus, Faltpäne*. In H. Todorova (ed.), *Durankulak, Band II*. Sofia.
- Topolski J. 1996. *Jak się pisze i rozumie historię? Tajemnice narracji historycznej*. Warszawa.
- Vajsov I. 2002. Das Grab 982 und die Protobronzezeit in Bulgarien. In H. Todorova (ed.), *Durankulak, Band II. Die prähistorischen Gräberfelder von Durankulak*. Sofia, 159–176.
- Vandkilde H. 2006. Warriors and Warrior Institutions in Copper Age Europe. In T. Otto, H. Thrane and H. Vandkilde (eds.), *Warfare and Society. Archaeological and Social Anthropological Perspectives*. Aarhus, 393–422.

- Videiko M. Y. 1994. Tripolye-“Pastoral” Contacts. Facts and Character of the Interactions: 4800–3200 BC. *Baltic-Pontic Studies* 2, 5–28.
- Vizdal J. 1977. *Tiszapolgárske pohrebisko vo Veľkých Raškovciach*. Košice.
- Voinea V. 2008. About Figurines *en violon* within the Civilisation Gumelnița-Karanovo VI. *Sprawozdania Archeologiczne* 60, 73–101.
- Wahle E. 1952. *Deutsche Vorzeit*. Basel.
- Wilk S. 2004. Graves of the Lublin-Volhynian Culture at Site 2 in Książnice, District of Busko Zdrój, 2001/2002, 2003 Exploration Seasons. *Sprawozdania Archeologiczne* 56, 223–260.
- Wilk S. 2006. Graves of the Lublin-Volhynian Culture at Site 2 in Książnice, District of Busko Zdrój, 2004 Exploration Season. *Sprawozdania Archeologiczne* 58, 247–270.
- Zakościelna A. 1996. Nowe materiały do rekonstrukcji obrządku pogrzebowego kultury wołyńsko-lubelskiej ceramiki malowanej. *Archeologia Polski Środkowowschodniej* 1, 175–186.
- Zakościelna A. 2006a. The Lublin-Volhynian Culture. The Problems of its origin, periodization and chronology. In M. Kaczanowska (ed.), *The Danube Heritage: Lesser Poland at the Turn of the Stone and Copper Ages* (= *Biblioteka Muzeum Archeologicznego w Krakowie* 1). Kraków, 77–94.
- Zakościelna A. 2006b. Flint Inventory of Grave 5 of the Lublin-Volhynian Culture on site 2 in Książnice, Busko Zdrój District. *Sprawozdania Archeologiczne* 58, 271–291.
- Zakościelna A. 2008. Wiórowce-sztylety jako atrybuty pozycji społecznej mężczyzn kultury lubelsko-wołyńskiej. In J. Bednarczyk, J. Czebreszuk, P. Makarowicz and M. Szmyt (eds.), *Na pograniczu światów. Studia z pradziejów międzymorza bałtycko-pontyjskiego ofiarowane Profesorowi Aleksandrowi Koško w 60. rocznicę urodzin*. Poznań, 577–591.
- Zakościelna A. and Gurba J. 1996. Badania cmentarzysk kultury wołyńsko-lubelskiej ceramiki malowanej na Grzędzie Horodelskiej. *Archeologia Polski Środkowowschodniej* 1, 9–16.
- Zakościelna A. and Matraszek B. 2007. Die Gräber der Lublin-Volhynien-Kultur aus der Fundstelle “Grodzisko” in Złota, Landkreis Sandomierz. In J. K. Kozłowski and P. Raczky (eds.), *The Lengyel, Polgár and related cultures in the Middle/Late Neolithic in Central Europe*. Kraków, 411–429.
- Zvelebil M. 1986. Mesolithic societies and transition to farming. In M. Zvelebil (ed.), *Hunters in Transition*. Oxford, 167–188.

Sławomir Kadrow (Rzeszów)

Zróżnicowany względem płci obrządek pogrzebowy w V i IV tys. p.n.e. w Europie – próby interpretacji archeologicznej

Według Alexandra Häuslera, najwybitniejszego znawcy problemu zróżnicowanego względem płci obrządku pogrzebowego, nie ma śladów tego typu praktyk kulturowych w epipaleolicie i mezolicie Europy. W północnej Eurazji nie ma dowodów na ich stosowanie również w neolicie i w epoce brązu (Häusler 2006, 82). Zróżnicowany względem płci obrządek pogrzebowy stwierdzono w eneolitycznych zespołach kultur Hamangia i Varna, Tiszapolgár i Bodrogkeresztúr, kultury lubelsko-wołyńskiej i grupy brzesko-kujawskiej oraz w licznych ugrupowaniach regionalnych kultury ceramiki sznurowej i pucharów dzwonowatych. Nie zarejestrowano dotychczas przypadków tego typu obrządku w zespole kulturowym Kodžadermen-Gumelnița-Karanovo VI (Häusler 2007, 63–6), ani w kulturze trypolskiej (Häusler 2007, 58–61), być może za wyjątkiem pochówków grupy Vykhatintsy z fazy CII (Häusler 2007, ryc. 4; Kadrow 2008, 249). Obrządek ten znalazł natomiast kontynuację we wczesnobrązowych kulturach Adlerberg, Straubing, Mierzanowice (z pochodnymi), Füzesabony i Periam-Pecica. Pod koniec eneolitu i w początkach epoki brązu obrządek ten dociera nad Dniepr (kultura środkowodnieprzańska) i do Rosji (kultura fatianowska; por. Häusler 2006, 89–98, 109). Przypadki kulturowania omawianego obrządku znane są też z północnych Włoch (kultura Polada), z wczesnobrązowego cmentarzyska Demircihüyük-Sariket w zachodniej Anatolii, ze stanowisk kultury Kajakent-Khorochnoy w Dagestanie z 1. poł. II tys. BC oraz kultury kobańskiej, Trialeti w Gruzji i w kilku innych lokalnych ugrupowaniach kulturowych na Kaukazie (Häusler 2006, 103–109). Dalsze przykłady zróżnicowanego względem płci obrządku pogrzebowego sprawozdawane są z różnych kultur epoki brązu i wczesnej epoki żelaza z Azji Środkowej i z Afryki (Häusler 2006, 114, 130–135).

Już na początku moich rozważań chcę zaznaczyć, że mówiąc o zróżnicowanym względem płci obrządku pogrzebowym należy odnieść się głównie do płci kulturowej (por. np. Dornheim *et al.* 2005:42–47,63). Płeć (*sex*) nie musi decydować o płci kulturowej (*gender*). Antropologia dostarcza szeregu przykładów trzeciej płci (*genders*) oraz innych form transseksualizmu. Płeć kulturowa i relacje między kulturowymi płciami powiązane były z podziałem pracy ze względu na płeć, z rolami, zadaniami oraz statusem kobiet i mężczyzn w życiu społecznym. Płeć kulturowa wiązała się też z wierzeniami kosmologicznymi oraz symbolicznymi zasadami i sądami (Moore 2004, 402–403; por. też Bétéille 2004, 315). Dlatego też nie należy zbyt eksponować braku antropologicznych oznaczeń płci (*sex*) zmarłych pochowanych

w grobach (np. Anders, Nagy 2007, 88), ponieważ przedmiotem interesujących nas analiz jest płeć kulturowa (*gender*), a nie biologiczna (*sex*).

Po raz pierwszy na przełomie VI i V tysiąclecia p.n.e., na zachodnim wybrzeżu Morza Czarnego (ryc. 1) pojawił się całkowicie nowy, nieznany dotychczas w pradziejach kompleks zjawisk kulturowych. Jego głównymi składnikami były: (a) konsekwentnie przestrzegany zwyczaj grzebania zmarłych na oddzielonych przestrzennie od osad cmentarzyskach, (b) pojawienie się zróżnicowanego względem płci obrządku pogrzebowego, (c) szerokie rozpowszechnienie się użytkowania i deponowania w grobach różnego rodzaju przedmiotów wykonywanych m.in. z miedzi i określanych jako prestiżowe. Do zjawisk towarzyszących należały ponadto: (d) produkcja długich wiórów z krzemienia, (e) dużych rozmiarów architektura kamienna oraz (f) intensyfikacja cyrkulacji tzw. importów i szereg innych. Podobne zjawiska kulturowe, choć w nieco innej konfiguracji oraz o różnym natężeniu wystąpiły w kręgu kultur polgarskich (Tiszapolgár, Bodrogresztúr) w dorzeczu Cisy. W znacznie skromniejszej postaci obserwuje się je w kulturze lublesko-wołyńskiej w dorzeczu górnej Wisły, Bugu i Dniestru oraz w późnych fazach grupy brzesko-kujawskiej (kultury późnej ceramiki wstęgowej) na Kujawach (ryc. 1).

Istotny jest fakt pojawienia się tych tak różnych zjawisk, często o odmiennej genezie, w jednym miejscu i czasie, w ramach jednego, wyrazistego i w pełni zintegrowanego systemu kulturowego, którym były następujące po sobie kultury Hamangia i Varna (ryc. 1). Rozwijały się one od ostatniej ćwierci VI prawie do połowy V tys. BC, tj. od ok. 5250/5200 do ok. do 4400 BC (Bojadżiev 2002, 67; Higham *et al.* 2008, 109, ryc. 6; Ivanova 2008, 169–171), współcześnie do faz Karanovo IVA – Karanovo VI (ryc. 2) zespołu kulturowego Kodžadermen-Gumelnița-Karanovo VI w północno-wschodniej Tracji (Todorova 2002b, ryc. 33) oraz równoległe do sekwencji rozwojowych wszystkich faz kultury Boian i Gumelnița w południowo-wschodniej Rumunii (Todorova 2002b, ryc. 24). Po kilku stuleciach przerwy osadniczej na zachodnim wybrzeżu czarnomorskim pojawiły się ok. 4200 BC najstarsze elementy stepowej kultury pre-jamowej (Todorova 1978, 144, 145; Vajsov 2002; Ivanova 2008, tabela 1).

Początek kultur kręgu polgarskiego, równoznaczny z pojawieniem się fazy prototiszapolgarskiej (ryc. 2), miał miejsce ok. połowy V tys. BC (Raczky *et al.* 2007, 64–66; ryc. 10), tj. współcześnie z zanikiem kultury Varna w jej III fazie (Higham *et al.* 2008, 109) oraz z zespołami typu Oborín II na wschodniej Słowacji oraz typu Veszprém z końcowego etapu rozwoju fazy III kultury lendzielskiej (Pavúk 2007, 23, ryc. 8; Raczky *et al.* 2007, 64–66, ryc. 10). Jego koniec wyznaczają zespoły typu Lažňany-Hunyadihalom (ryc. 2), współczesne zespołom typu Bajč i Retz kultury Furchenstichkeramik (Pavúk 2007, 23, ryc. 8), klasycznej kulturze baalberskiej (Müller 2001, ryc. 140, 141). Trwanie kręgu kultur polgarskich zamyka się więc w okresie od ok. 4500 do 3600 BC (por. Forenbacher 1993, Kadrow 1996, 60–63, ryc. 9–14; Kalicz 2002, 385–387).

Zapewne dopiero współcześnie z kulturą tiszapolgarską pojawiła się najstarsza, słabo jeszcze zdefiniowana (Kadrow, Zakościelna 2000, 208–213, ryc. 15, 16; Zakościelna 2006, 78–80), przedklasyczna faza kultury lubelsko-wołyńskiej (ryc. 2). Najstarsze daty radiowęglowe odnoszą się do grobów z fazy klasycznej i późnej lub do grobów o wątpliwej przynależności do omawianej kultury (Kadrow, Zakościelna 2000, ryc. 43; Sałacińska, Zakościelna 2007, 107–109, tabela 2, ryc. 33). Związki stylistyczno-typologiczne pozwoliły na zsynchronizowanie klasycznej fazy omawianej kultury z fazą B kultury tiszapolgarskiej (Kadrow 2005, 8, 9, ryc. 9) oraz z najstarszą fazą (A/B) kultury pucharów lejkowatych (Kadrow, Zakościelna 2000, 247–249, ryc. 45), a jej fazy późnej z kulturą bodrokereszturską (Kadrow 2005, ryc. 9) i z fazą wczesnowiórcką (pikutkowską) kultury pucharów lejkowatych (Kadrow, Zakościelna 2000, 247–249, ryc. 45). Ramy chronologii absolutnej kultury lubelsko-wołyńskiej zamykają się między ok. 4400 a 3600 BC (ryc. 2).

Dzięki opracowaniu chronologii względnej i absolutnej kultury późnej ceramiki wstęgowej na Kujawach (Czerniak 1980, 65–75; Czerniak 1994, 66–73) wiemy, że rozwijała się ona w okresie 4400–3650 BC, czyli współcześnie z kulturami kręgu polgarskiego i kulturą lubelsko-wołyńską. Obecność elementów fazy rzeszowskiej (IIB) kultury malickiej w zespołach kultury późnej ceramiki wstęgowej na ziemi chełmińskiej w Boguszewie (Kukawka 1996, 146, 147) pozwala zsynchronizować fazę IIIa wspomnianej kultury (grupy brzesko-kujawskiej) z klasyczną fazą kultury lubelsko-wołyńskiej i z fazą B kultury tiszapolgarskiej (ryc. 2; por. Kadrow 2005, ryc. 9).

Najstarsze cmentarzyska, czyli miejsca grzebalne usytuowane w pewnej odległości od osad, pojawiły się w mezolocie. Grupują się one głównie wzdłuż wybrzeży morskich i przy brzegach wielkich rzek i zbiorników wodnych. Ich pojawienie się związane było z przejściem do osiadłego lub półosiadłego trybu życia, co z kolei warunkowane było bogactwem zasobów, dostępnych grupom ludzkim w tamtych czasach (Zvelebil 1986, 172). Znane są wprawdzie przykłady lokowania cmentarzysk także w innych strefach środowiskowych, np. nad małymi rzekami w głębi łądu (Häusler 1994, 24), ale nie przeczą one wspomnianej wyżej regule.

We wczesnym i środkowym neolicie Europy południowo-wschodniej zmarłych grzebano wyłącznie w obrębie osad (Lichter 2001, 39). Podobna sytuacja występuje we wczesnym neolicie Kotliny Karpackiej i zachodniej części Bałkanów (Lichter 2001, 168). W środkowym neolicie wspomnianego obszaru pojawiają się pierwsze cmentarzyska na obszarze kultury ceramiki wstęgowej rytej. Występują one już w starszej fazie rozwoju tej kultury, np. w miejscowości Vedrovice na Morawach (Podborský 2002). Znane są także młodsze cmentarzyska wspomnianej kultury, np. w miejscowości Nitra w południowo-zachodniej Słowacji (Pavúk 1972) oraz na innych obszarach (Nieszery 1995). Nie stwierdzono natomiast cmentarzysk na terenie wschodniego kręgu kultur linearnych (Lichter 2001, 182). Na terenie kultury lądzielskiej występują dość duże zgrupowania grobów (do 100) usytuowanych na niezabudowanych obszarach osad (Lichter 2001, 263).

Chowanie zmarłych na cmentarzyskach stało się dominującą cechą obrządku pogrzebowego dopiero w późnym neolicie i Europy południowo-wschodniej na obszarze kultury Boian (ryc. 3), np. cmentarzysko w miejscowości Cernica (Cantacuzino 1965), Hamangia, np. cmentarzysko w Durankulak (Todorova 2002) i w wielu innych miejscowościach (por. Dimov 2002), i Poljanica (Licher 2001, 47, 420). Cmentarzyska na tym obszarze funkcjonują do końca trwania epoki miedzi, tj. do końca kultury Varna (Ivanov 1978; 1991; Lichardus 1991b; Nikolov 1991) i Gumelnița (Licher 2001, 80–81).

Grzebanie zmarłych na cmentarzyskach stało się typowym elementem obrządku pogrzebowego w kulturze tiszapolgarskiej i bodrokereszturskiej (ryc. 1) we wschodniej części Kotliny Karpackiej (Bognár-Kutzian 1963; Nevizánsky 1984; Patay 1978). Na północ od Karpat zwyczaj ten został wprowadzony tylko przez ludność eneolitycznej kultury lubelsko-wołyńskiej (ryc. 1; Kadrow, Zakościelna 2000, 235–237; Zakościelna 2006a, 89), gdzie dotychczas odkryto kilka małych cmentarzysk, wyraźnie oddalonych od osad, np. w Strzyżowie na stan. 26 (Zakościelna, Gurba 1996) i na stan. 10 w tej samej miejscowości (Zakościelna 1996). Dotychczas nie odkryto cmentarzysk w innych jednostkach kulturowych związanych ze środowiskiem kultur naddunajskich na północ od Karpat, datowanych na środkowy i późny neolit, czy też wczesny i środkowy eneolit (np. Jażdżewski 1938; Czerniak 1980, 118–124; Grygiel 1986, 185–209; 2008, 20–22, ryc. 761; Kaczanowska 2006b, 51; Kadrow 2006, 71).

Problem występowania cmentarzysk w innych jednostkach kulturowych środkowej, południowo-wschodniej i wschodniej Europy w eneolicie i we wczesnym okresie epoki brązu, który nie będzie bliżej poruszany w niniejszym artykule, przedstawiony został wystarczająco dokładnie w licznych pracach Alexandra Häuslera (np. Häusler 1994).

Zróznicowany względem płci obrządek pogrzebowy pojawił się po raz pierwszy w grobach na cmentarzyskach kultury Hamangia i Varna (Lichardus 1991b, 175; Lichter 2001, 72–74, 129–132; Todorova 2002c). Mężczyźni na cmentarzyskach w Durankulak i w Warnie byli układani w grobach w pozycji wyprostowanej na plecach (ryc. 4, 6, 7), a kobiety w pozycji skurczonej na prawym boku (ryc. 5; Lichardus 1991b, 175; Todorova 2002c, 53). Większość grobów na cmentarzysku w Durankulak zorientowana była na N, czasami z pewnymi odchyleniami od tego kierunku (Todorova 2002c, 53). W starszym okresie użytkowanie tego cmentarzyska (kultura Hamangia I–III) groby męskie były bogaciej wyposażane od grobów żeńskich. Groby męskie były wyposażane w siekiery kamienne i ich atrapy, naramienniki z muszli spondylusa i z marmuru, elementy poroża jelenia oraz czaszki i inne kości zwierząt. Trudno jest w tym czasie jednoznacznie wskazać elementy wyposażenia grobów, które są typowe dla pochowanych w nich kobiet (Todorova 2002c, 54–56). W młodszym okresie użytkowania cmentarzyska w Durankulak (kultura Hamangia, faza IV i kultura Varna, faza I–III) w grobach męskich dodatkowo deponowano charakterystyczne naczynia ceramiczne, takie jak stojaki i misy oraz wazy na nóżkach, a ponadto masywne miedzia-

ne naramienniki. Nadal nie ma natomiast wyraźnych wyznaczników grobów żeńskich (Todorova 2002c, 56–59).

Czasami sugerowane jest istnienie zwyczaju zróżnicowanego względem płci wyposażania grobów w charakterystyczne dla kobiet i dla mężczyzn zabytki w zachodniej części kultury ceramiki wstęgowej rytej (por. np. Höckmann 1982, 15, 51; Nieszery 1995, 110).

W 1. poł. V tys. BC w dorzeczu Cisy notowane są przykłady konsekwentnego chowania zmarłych kobiet w pozycji skurczonej na lewym boku (ryc. 8), a mężczyzn również w pozycji skurczonej, ale na boku prawym. Pochówki orientowane były głównie według osi NE-SW. Zwyczaj ten rysuje się szczególnie wyraźnie w grobach rozlokowanych na otwartej osadzie stanowiska Polgár-Csőszhalom-dűlő. W grobach kobiet deponowano tam marmurowe paciorki i kościane pierścienie, a w grobach męskich gładzone dłuta i siekiery z kamienia (Anders, Nagy 2007, 83–86; ryc. 2). Również na kilku innych późnoneolitycznych stanowiskach z tego regionu dokumentowano tendencje do chowania kobiet na boku lewym, a mężczyzn na boku prawym, np. na stanowisku w Szegvár-Tűzköves (Korek 1987, 58), w Hódmezővásárhely-Gorzsa (Horváth 1987, 45) lub w Vésztő-Mágor (Anders, Nagy 2007, 91).

W kulturze tiszapolgarskiej kobiety składano do grobu w pozycji skurczonej na boku lewym (ryc. 9: A, C, E), a mężczyzn – w takiej samej pozycji – na boku prawym (ryc. 9: B, F, G; 10). Najczęściej spotyka się pochówki zorientowane na E lub SE (Nevizánsky 1984, Tabl. I). Na znanym cmentarzysku w Tiszapolgár-Basatanya dominują jednak orientacje na W (Bognár-Kutzian 1963). W najstarszych grobach na tym cmentarzysku zmarli leżą w pozycji lekko skurczonej (Häusler 1994, 40). Udział ułożeń zwłok w pozycji wyprostowanej na plecach (ryc. 9: D) nie przekracza 10% (Lichter 2001, 277). W młodszych grobach cmentarzyska w Tiszapolgár-Basatanya dominuje natomiast orientacja na E. Szkielety wykazują zwykle większy stopień skurczenia niż we wcześniejszym okresie (Häusler 1994, 40). Na cmentarzysku w Tiszavalk-Kenderföld (ryc. 11), gdzie znajdują się pochówki z młodszej fazy kultury bodrockereszturskiej, przeważa orientacja grobów na SE (Patai 1978, 54).

W grobach kultury tiszapolgarskiej obserwuje się wyraźne zróżnicowanie wyposażenia pochówek męskich i żeńskich. Do grobów męskich wkładano np. siekiery i topory z kamienia, miedzi i rogu, kły dzika, rdzenie i wióry z krzemienia oraz świńskie żuchwy (ryc. 10). W grobach żeńskich odkrywano natomiast ozdoby z paciorków kamiennych lub miedzianych. Wiele innego typu zabytków występuje w grobach męskich i żeńskich, chociaż np. ciężkie miedziane naramienniki częściej odkrywane są w tych pierwszych (Häusler 1994, 41–42; Lichter 2001, 280–289). W grobach kultury bodrockereszturskiej nadal utrzymuje się zwyczaj odmiennego wyposażania grobów męskich i żeńskich. Podobnie jak w kulturze tiszapolgarskiej do grobów męskich wkładano topory i siekiery i dodatkowo grociki krzemienne oraz miedziane szydła (ryc. 12). Dla grobów żeńskich charakterystyczne są

złote ozdoby oraz paciorki z kamienia i przęśliki (Häusler 1994, 42; Lichter 2001, 330–344, 353).

W kulturze lubelsko-wołyńskiej charakterystyczny jest zróżnicowany pod względem płci obrządek pogrzebowy. Mężczyzn chowano w pozycji skurczonej na boku prawym (ryc. 13), a kobiety na boku lewym (ryc. 14). W obu przypadkach dominuje orientacja na S (Zakościelna 2006a, 89). W grobach męskich deponowano miedziane topory, siekiery i dłuta, sztylety z kości i z miedzi, długie wióry i grociki krzemienne (ryc. 13). W grobach żeńskich odkrywano ozdoby i paciorki z muszli (ryc. 14). W grobach męskich i żeńskich znajdują się natomiast naczynia ceramiczne i ozdoby miedziane oraz zawieszki z kłów dzika (Wilk 2004; 2006; Zakościelna 2006b; Zakościelna, Matraszek 2007).

W grupie brzesko-kujawskiej kultury lendzielskiej (kulturze późnej ceramiki wstęgowej) również panował zróżnicowany pod względem płci obrządek pogrzebowy. Tak jak w kulturze lubelsko-wołyńskiej mężczyzn układano do grobów w pozycji skurczonej na boku prawym (ryc. 15: 3, 4), a kobiety na boku lewym (ryc. 15: 1, 2; Czerniak 1980, 118; Grygiel 2008, 97–118, 195–200; 305–308, 378, 899–986, 1093–1096; ryc. 81–102, 172–177, 264–267, 323; 761–848, 935–938, 994–995). W grobach żeńskich znajdowane są liczne ozdoby z kości, muszli i z miedzi, w tym pasy i diademy z paciorków i ornamentowane naramienniki z żeber zwierzęcych. W grobach męskich deponowano topory z rogu (Grygiel 1986, 185–209).

W grobach kultury Hamangia (np. Todorova 2002a), przede wszystkim jednak na cmentarzysku w Warnie (np. Lichardus 1991b; Ivanov 1988; 1991), gdzie swych zmarłych grzebała ludność kultury Varna, na wielką skalę deponowano różnego rodzaju przedmioty określane jako prestiżowe (ryc. 4–7; por. Bernbeck, Müller 1996; Müller 1996). Już w grobach starszej fazy cmentarzyska w Durankulak, związanych z fazą I–II kultury Hamangia, analiza wyposażenia grobowego wskazuje na istnienie „warstw” społecznych. Do wyższej należeli mężczyźni, w grobach których deponowano czaszki zwierzęce i ozdoby ze spondylusa i kobiety wyposażone w liczne naczynia ceramiczne (Todorova 2002d, 268).

W katalogu centralnej części cmentarzyska w Warnie (Ivanov 1988; 1991, 131–149; Lichardus 1991b, 170–181) znalazły się liczne ozdoby, narzędzia pracy, naczynia ceramiczne oraz symbole władzy i statusów społecznych. Mieszczą się w tym liczne przedmioty ze złota, miedzi, kamienia, muszli, kości, rogu itd. Zróżnicowane wyposażenie grobów i ich przestrzenne rozplanowanie świadczą według wielu badaczy o istnieniu w ramach społeczności, która użytkowała to cmentarzysko, skomplikowanych struktur społecznych, rozbudowanych praktyk religijnych i rozwarstwienia społecznego (Fol, Lichardus 1988; Ivanov 1991, 125–130; Lichardus 1991b, 181–186; Nikolov 1991; Biehl, Marciniak 2000, 200–204; Lichter 2001, 98–113, 129–132). Obraz wyraźnie shierarchizowanej struktury społecznej wyłania się też w wyniku analizy wyposażenia grobów z fazy III i IV kultury Hamangia i faz I–III kultury Varna na cmentarzysku w Durankulak (Todorova 2002d, 268–277).

Miedziane topory lub kamienne berła w grobach dojrzałych (*adultus*) lub starszych (*maturus*) mężczyzn (ryc. 10) wyznaczają najbardziej społecznie uprzywilejowaną grupę społeczną w kulturze tiszapolgarskiej (Lichter 2001, 289–291). Groby tego typu spotykane są na cmentarzyskach w Tiszapolgár-Basatanya (Bognár-Kutzian 1963), Tibava (Šiška 1964) i Vel'ké Raškovec (Vizdal 1977). Kolejną grupę mężczyzn stanowią ci, w których grobach zdeponowano kamienne siekiery, długie wióry i zawieszki z kłów dzika. Do trzeciej grupy należą groby mężczyzn, w których odkryto żuchwy świńskie. W pierwszej z wymienionych grup zdeponowano najwięcej naczyń ceramicznych, a w dwóch następnych odpowiednio mniej (Lichter 2001, 291). Na wymienionych cmentarzyskach kultury tiszapolgarskiej wyróżnić też można dwie grupy pochówków kobiet. Do pierwszej należą groby, w których znajdowały się pasy złożone z paciorków, a do drugiej grupy – groby bez tych pasów. Wyniki analiz wyposażenia grobów w omawianej kulturze wskazują na istnienie zróżnicowania społecznego wśród jej ludności (Lichter 2001, 291).

Na podobną sytuację w kulturze bodrokereszturskiej wskazują analizy wyposażenia grobów na cmentarzyskach m.in. w Jászládány, Magyarhomorog-Kónyadomb, Tiszapolgár-Basatanya, Tiszavalk-Kenderföld i Tiszavalk-Tetes. W męskich grobach pierwszej grupy zdeponowane były topory miedziane lub kamienne (ryc. 12). W grobach mężczyzn drugiej grupy znajdowane są długie wióry krzemienne, zawieszki z kłów dzika, miedziane noże, szydła a także grociki krzemienne. W grupie trzeciej nie ma żadnych z wyżej wymienionych zabytków (Lichter 2001, 344–345). Wśród grobów żeńskich wyróżnia się trzy zróżnicowane grupy. Do pierwszej należą pochówki wyposażone w ozdoby ze złota. Do drugiej grupy zaliczają się pochówki z wyposażeniem w postaci pasów złożonych z paciorków kamiennych. Do grupy trzeciej należą groby, które nie zawierają wymienionych wyżej zabytków (Lichter 2001, 344–345).

W młodszej fazie (III) kultury lubelsko-wołyńskiej, współczesnej kulturze bodrokereszturskiej (Zakościelna 2006a), można wyróżnić kilka grobów męskich i żeńskich, które bogactwem swego wyposażenia odpowiadają pierwszej grupie grobów na cmentarzyskach kultur kręgu polgarskiego. Bogate pochówki męskie reprezentowane są np. przez grób 3, wyposażony w miedziany topór typu Şiria, długie wióry i naczynie ceramiczne (Wilk 2004, 229–232, ryc. 6) i przez grób 5 (ryc. 13) z siekierą miedzianą typu Felsőgalla, wariant Szendrő oraz długie wióry (Wilk 2006, 248–249, ryc. 7–9), w tym pazuruwiak wiórowiec, prawdopodobnie pełniący funkcję sztyletu (Zakościelna 2006b, 271, ryc. 2; Zakościelna 2008) ze stan. 2 w Książnicach. Do bogato wyposażonych grobów żeńskich należy natomiast grób 2 z tego samego stanowiska (ryc. 14), w którym obok naczyń ceramicznych i zabytków krzemienianych odkryto trzy wyroby miedziane, w tym: naszyjnik i naramiennik wykonane z drutu miedzianego oraz bransoletę z taśmy miedzianej, zdobioną dwoma rzędami puncowanych dołków (Wilk 2004, 227–229, ryc. 4, 11).

W grupie brzesko-kujawskiej kultury lendzielskiej (w fazie III kultury późnej ceramiki wstęgowej, współczesnej fazie B kultury tiszapolgarskiej i fa-

zie A kultury bodrogkereszturskiej; por. Czerniak 1980, 69–75) występują dość liczne, bogato wyposażone groby kobiet oraz rzadziej bogate groby męskie. Groby kobiet wyposażane były w pasy biodrowe i bransolety z muszli spondylusa oraz w zdobione naramienniki z kości zwierzęcych oraz drobne ozdoby z miedzi (np. grób 392 z Kruszy Zamkowej, stan. 3; Czerniak 1980, ryc. 40, 45; groby LXXIII i LXXIX z Brześcia Kujawskiego, stan. 4; Grygiel 1986, 185–189, ryc. 118–122). Bogate groby męskie wyposażano w rógowe topory oraz w zabytki miedziane, m.in. tarczki typu Stollhof (np. grób XXXIV z Brześcia Kujawskiego, stan. 4; Jażdżewski 1938, Tabl. 25: 3; Czerniak 1980, ryc. 39: 2).

Interesujące rezultaty daje wgląd w dynamikę rozwoju produkcji wyrobów metalowych i krzemiennych na cmentarzysku w Durankulak. Tylko ono funkcjonowało nieprzerwanie przez prawie cały okres rozwoju kultury Hamangia i Varna. Analiza wyposażenia grobów należących do kolejnych faz rozwoju wspomnianych kultur ujawnia, że profil produkcji metalurgicznej i krzemieniarskiej ulegał na przestrzeni wieków powolnej ewolucji. Świadczy to o miejscowych korzeniach wspomnianych dziedzin wytwórczości. Przeczy też teoriom zewnętrznego ich pochodzenia, co miało być związane z przybyciem grup ludzkich ze stepów pontyjskich (np. Lichardus 1991b, 188–191).

Potencjalne źródła zaopatrzenia w miedź znajdują się na zachód i południe od Dobrudży. W Durankulak zidentyfikowano miedź z wychodni północnotrackich i zachodniopontyjskich (Dimitrov 2002, 131–140, mapa 6), a w Warnie dwa rodzaje złota (z domieszką platyny i bez tej domieszki) z odległych wychodni (Hartmann 1978, 45). Stwierdzono, że w okresie rozwiniętej metalurgii (od fazy IV kultury Hamangia do fazy III kultury Varna) połowę miedzi sprowadzano z północnej Tracji, a z samego tylko Ai-bunar aż 28,9% surowca. Jeżeli rozpatrujemy produkcję toporów i siekier to udział miedzi z Ai-bunar był jeszcze wyższy i sięgał 35,1%, a miedzi z zachodniopontyjskiego Rossen – 32,7% (Dimitrov 2002, 141). W fazie IV kultury Hamangia po raz pierwszy pojawia się większa liczba wyrobów z miedzi (razem ważąca 400 g). W tym czasie miedź sprowadzano głównie z Rossen – 54,8% i znacznie mniej z Ai-bunar (10,4%). W fazie I kultury Varna wzrosła nieco rola wychodni w Ai-bunar – 19,0% i odpowiednio zmalało znaczenie źródeł zaopatrzenia w Rossen. W fazach II–III kultury Varna nadal wzrastało, tym razem zdecydowanie, znaczenie miedzi północnotrackiej, głównie z Ai-bunar. Jej udział w produkcji toporów, siekier i klinów (czyli tzw. ciężkich narzędzi) wyniósł 62,9%, a w produkcji ozdób aż 96,5% (Dimitrov 2002, 141).

Z całego cmentarzyska w Durankulak pochodzą 142 zabytki wykonane ze złota. Zostały one odkryte w 20 grobach i ważyły razem 50,5 g. Są wśród nich: zausznice, spirale, zawieszki i paciorki. Wągowo najwięcej złotych przedmiotów zdeponowano w grobach męskich w fazie I kultury Varna. W fazach II–III tej kultury udział przedmiotów złotych nieco się zmniejszył w porównaniu z fazą I. W tym czasie zanotowano jednak niewielki wzrost ich wagi w grobach żeńskich i dziecięcych (Dimitrov 2002, 147–148).

Wszystkie wyroby krzemienne, w tym także długie wióry odkryte w grobach na cmentarzysku w Durankulak pochodzą z lokalnych wychodni w północno-wschodniej Bułgarii (Sirakov 2002, 214–215). W starszej fazie użytkowania cmentarzyska (kultura Hamangia I–III) prawie cała produkcja krzemieniarska, oparta na lokalnych surowcach, miała przydomowy charakter. Tylko nieliczne okazy były importowane z odleglejszych pracowni, które wtedy właśnie zaczęły powstawać i specjalizować się w produkcji wiórów krzemiennych. W miejscowej wytwórczości krzemieniarskiej bardzo wyraźne są tradycje mezolityczne (Sirakov 2002, 228).

W grobach z fazy IV kultury Hamangia i faz I–II kultury Varna pojawiają się wyroby krzemienne produkowane z importowanych surowców (Manolakakis 2008, ryc. 5). Były one wytwarzane w wyspecjalizowanych pracowniach i do Durankulak dostarczano je w postaci gotowych wyrobów. Brakuje w tym czasie na omawianym cmentarzysku tzw. super wiórów. W tym czasie są one już jednak obecne na cmentarzysku w Warnie w grobach fazy II kultury Varna (Sirakov 2002, 228–229; Manolakakis 2008, 117–123, ryc. 4).

Do dużych zmian w produkcji krzemieniarskiej doszło w późnym okresie epoki miedzi, tj. w fazie III kultury Varna. Pomimo wielkiej skali produkcji metalurgicznej miedzi, wytwórczość krzemieniarska właśnie wtedy osiągnęła swoje apogeum. Pracownie wyspecjalizowane w produkcji super wiórów przeżywały okres swojej prosperity (Manolakakis 2008, 123–136). Funkcjonował wtedy złożony system wymiany, w którym uczestniczyły liczne osady kompleksu kulturowego Kodżadermen-Gumelnița-Karanovo VI, współczesnych mu ugrupowań z północnej Grecji oraz z kompleksu Cucuteni-Tripolie (Sirakov 2002, 229).

Interesujące rezultaty daje też analiza rozprzestrzenienia w czasie wyrobów z muszli spondylusa. Najwcześniejsze tego typu zabytki pochodzą z Egei i ze środkowej części Bałkanów i datowane są na początek VI tys. BC. Zabytki ze spondylusa zaczęły się szeroko rozprzestrzeniać na masową skalę wraz z początkiem kultury Vinča i w fazie przednutowej (Flomborn) kultury ceramiki wstęgowej rytej. Największa koncentracja znalezisk tego typu pochodzi z północno-zachodniej części Morza Czarnego, gdzie oprócz masowego użytkowania i deponowania wyrobów z muszli spondylusa miało też miejsce ich pozyskiwanie (Chapman *et al.* 2008). Załamanie się wymiany tego rodzaju zabytkami w skali europejskiej miało miejsce ok. 4600 BC. Aż do 4200 BC trwała jednak nad Morzem Czarnym wytwórczość tych ozdób, które w 2. poł. V tys. BC importowane były na teren dorzecza Dniestru i Prutu, gdzie w tym czasie rozwijała się kultura Cucuteni-Tripolie w swych wczesnych fazach (Todorova 2002e, 179–181). Świadczy to o tym, że tereny na których rozwijały się kultury Hamangia i Varna znajdowały się w orbicie ożywionej wymiany i kontaktów kulturowych już na długo przed pojawieniem się tych kultur. Stwarzało to oczywiście możliwości nawiązania i utrzymywania ożywionych kontaktów z odległymi nawet jednostkami kulturowymi w kluczowym momencie narodzin wspomnianych kultur.

Różni badacze, zależnie od swych preferencji, wskazywali na wagę takich lub innych kontaktów kulturowych, podtrzymywanych przez ludność kultury Hamangia i Varna. Wszyscy są zgodni co do tego, że takie kontakty miały miejsce i odgrywały ważną rolę w formowaniu się, a następnie ukształtowaniu i ewolucji określonych struktur społecznych w ramach wymienionych kultur. Specjaliści od przemysłów krzemienych zwracali uwagę na przetrwanie silnych tradycji mezolitycznych i tardigraweckich w postaci mikrolitów zdeponowanych w starszych grobach cmentarzyska w Durankulak. Bliskie podobieństwa łączą wyroby z omawianego cmentarzyska z mezolitycznymi zespołami zabytków z północno-zachodniego wybrzeża Morza Czarnego w okolicach ujścia Dniestru, północno-wschodniej Transylwanii i Europy Środkowej. Podobne formy mikrolitów występują też w zespołach neolitycznych kultury Starčevo, Criș, Boian, Precucuteni i Hamangia z północnej Dobrudży (Sirakov 2002, 228). Jan Lichardus, mocno przywiązany do teorii o kluczowej roli oddziaływań stepowych w ukształtowaniu się społeczeństw wczesnego eneolitu w południowo-wschodniej Europie (Lichardus 1991b, 187–191), obecność w grobach na cmentarzysku w Varnie np. długich wiórów krzemienych, kłów dzika itd. widzi jako efekt kontaktów i migracji grup ludzkich z międzyrzecza Dniepru i Wołgi (Lichardus 1991b, 189). Poglądom tym nie przeczy najnowsza chronologia absolutna kultur wczesnoeneolitycznych z obszaru stepów ukraińskich i południoworosyjskich. Daty radiowęglowe określają czas trwania kultury azowsko-dnieprzańskiej od 2. poł. VI tys. BC do początków V tys. BC, kultury średniostogowskiej od schyłku VI tys. BC (np. cmentarzysko w Mariupolu) do końca V tys. BC, a kultury chwalińskiej na 1. poł. V tys. BC (Kotova 2005, 11–35; tabele 1, 2, 4). Należy jednak podkreślić, że tak wczesna chronologia absolutna budzi wiele zastrzeżeń i kontrowersji (np. Gaskevych 2007, 135–142).

Wedle Jana Lichardusa w obrządku pogrzebowym kultury Hamangia i Varna zawartych jest wiele obcych elementów. Należą do nich takie elementy wyposażenia grobów jak: okrągłe i czworokątne złote zawieszki, plakietki zoomorficzne i długie „noże krzemienne” (por. też Garašanin 1978). Za efekt oddziaływań północnopontyjskich uważa on także zwyczaj chowania zmarłych na oddalonych od osad cmentarzyskach, składanie zmarłych do grobu w pozycji wyprostowanej na plecach, zwyczaj zróżnicowanego względem płci układania i wyposażania zmarłych (Lichardus 1991b, 175–176). Pogląd ten jest zdecydowanie krytykowany przez wielu innych badaczy (np. Häusler 1994; Lichter 2001, 151–153; Todorova 2002a). Przekonują oni, że wskazane powyżej cechy obrządku pogrzebowego są typowe dla społeczności mezolitycznych w całej Europie (Häusler 1994, 23, 24). Zwraca się też uwagę na interesujące zależności przestrzenne występowania cmentarzysk ze zmarłymi pochowanymi w wyprostowanej pozycji na plecach a zasięgiem terenów zasiedlanych jeszcze w VI tys. BC przez mezolityczne grupy o tradycji tardenuaskiej (ryc. 3). Nie ma ich natomiast na obszarach okupowanych wtedy przez społeczności neolityczne (Lichter 2001, 151–153, ryc. 71). Henrieta Todorova pisze wprost, że tereny między ujściem Dunaju a wybrzeżem

Morza Czarne uległy neolityzacji dopiero pod koniec VI tys. BC. Na tym zimnym i ubogim w wodę obszarze występował dziki osioł (*Equus hydruntinus*). Miejscowa ludność, znająca wprawdzie zajęcia rolnicze i hodowlane, koncentrowała się na polowaniach na to właśnie zwierzę aż do czasu jego całkowitego wyępienia gdzieś w początkach eneolitu. Społeczności późno-neolitycznej kultury Hamangia były miejscową, zneolityzowaną ludnością późnomezolityczną (Todorova 2003, 87).

Jan Lichardus (1991c), podejmując się niezwykle ambitnego i trudnego zadania zdefiniowania epoki miedzi jako epoki historycznej postawił na syntezę pasywnych, miejscowych, bałkańskich wzorców staroneolitycznych z dominującymi elementami eneolitycznej już kultury stepowych hodowców z obszarów północnopontyjskich. Akceptując pogląd o kompleksowej, zróżnicowanej wewnętrznie naturze społeczności kultury Varna (za m.in. Renfrew 1978; Ivanov 1988) i idąc za teorią Mariji Gimbutas o przemożnym wpływie na wszelkie istotne wydarzenia i zjawiska w pradziejach Europy ludności kultur stepowych (np. Gimbutas 1982; por. ostrą krytykę tego stanowiska w Häusler 1996) stwierdził, że wykształcenie się silnie wewnętrznie zróżnicowanych struktur społecznych, których przykładem były społeczności kultury Varna, mogło się wytworzyć tylko w efekcie nasunięcia się na miejscowe, rolnicze i egalitarne społeczeństwo, wyższej warstwy ze środowiska hodowców ze stepów nadczarnomorskich (Lichardus 1991b; 1991c). Napisał on: „Tylko poprzez związki z północnopontyjskimi, nomadyzowanymi grupami ludności dają się wyjaśnić najważniejsze zmiany strukturalne wewnątrz zespołu kulturowego Kodżadermen-Gumelnița-Karanovo VI” (Lichardus 1989, 21). Stanowisko to wykazuje szereg słabości, m.in. wspomniane już obiekty natury czysto archeologicznej (np. Häusler 1994; Lichter 2001; Voinea 2008) i ignorowanie odrębności kulturowej sekwencji kultur Hamangia-Varna od wspomnianego kompleksu kulturowego K-G-KVI. Hodowcy ze stepów nie mogli migrować w środowisko ludności rolniczej, bo jej tam w ogóle nie było (Todorova 2003). W końcu VI i na przestrzeni całego V tys. BC nie było jeszcze wykształconych struktur społecznych kompleksu kulturowego pastoralnych nomadów na stepach północnopontyjskich. Zagościły one tam dopiero w klasycznej postaci wraz ze znacznie późniejszą kulturą katakumbową. Nawet kultura jamowa ze względu na wewnętrzną strukturę hodowli nazywana jest kulturą „półnomadycznych hodowców bydła” (Rassamakin 1994, 70). Środowiskiem kultur przed-jamowych nie był jednak otwarty step, determinujący ich rzekomo pastoralno-nomadyczny charakter, lecz doliny wielkich rzek wschodnioeuropejskich, charakteryzujące się zupełnie odmiennymi cechami ekologicznymi (Rassamakin 1994, 33–42; Rassamakin 1999, 154–156; Videiko 1994, 7–9). Podobna sytuacja mogła panować także w centralnej Azji (Kislenko, Tatarintseva 1999, 214). Pełne rezerwy na ten temat są też wypowiedzi niektórych paleozoologów (Benecke 1994, 288–310; Benecke, von den Driesch 2003, 80–81; Levine 1999, 53–54). Oczywiście są też poglądy akceptujące w pełni pastoralno-nomadyczny charakter tychże kultur (np. Anthony, Brown 2000, 76–84; Anthony, Brown 2003, 64–66).

Definicja epoki miedzi jako epoki historycznej (Lichardus 1991b) paradoksalnie jest realizacją, należy przyznać ambitną, bardzo popularnego w (pra-)historiografii – i w swej istocie ahistorycznego – mitu (por. Topolski 1996, 203–216) indoeuropeizacji Europy w wyniku migracji ludności stepowej na teren zachodniego wybrzeża Morza Czarnego i Kotliny Karpackiej w początkach eneolitu (Häusler 1996). Obraz ekspansji Indoeuropejczyków kształtowany był na m.in. podobieństwo wędrowek Gotów i ... Burów. Skontrastowano w nim agresywnych, konnych napastników (Indoeuropejczycy) z zasiedzającymi i pasywnymi wieśniakami (miejskowa, „staroeuropejska” ludność; por. Wahle 1952). Główną rolę w propagowaniu tych idei na gruncie archeologicznym była Marija Gimbutas (np. 1965, 18–26), która emigrując z Litwy do Stanów Zjednoczonych zatrzymała się na krótko w Heidelbergu, gdzie przejęła najistotniejsze elementy myśli Ernesta Wahlego (Häusler 1996, 76; Kadrow 2001, 189).

W sumie należy stwierdzić, że zbyt wiele dowodów z różnych dziedzin znajduje się w sprzeczności z rozumieniem epoki miedzi na sposób Jana Lichardusa. Przeczy temu przede wszystkim długotrwały, stopniowy i ewolucyjny charakter przemian obrządku pogrzebowego na cmentarzyskach kultury Hamangia i Varna (Boyadziev 2008). Również od strony teorii rozwoju społecznego i cywilizacyjnego proponowany model (Lichardus 1991b; 1991c) nie jest jedynym możliwym (np. Biehl, Marciniak 2000), ani wśród wielu możliwych tym najlepszym (np. Vandkilde 2006).

Podsumowując archeologiczną charakterystykę najwcześniejszych przejawów występowania zjawiska zróżnicowanego pod względem płci obrządku pogrzebowego należy podkreślić co następuje: (a) zjawisko to wydaje się być syntezą tradycji neolitycznych (pochówki kobiet na prawym boku w pozycji skurczonej) i mezolitycznych (pochówki mężczyzn w pozycji wyprostowanej na plecach), (b) zróżnicowane pozycje zmarłych podkreślone było zwykle różnicami w wyposażeniu zmarłych, (c) nowy obrządek pogrzebowy wprowadzony został na obszarze krzyżowania się różnokierunkowych wpływów kulturowych (d) praktyki nowego obrządku pogrzebowego wspierane były przez procesy postępującego różnicowania się wewnętrznego rozpatrywanych społeczności, czytelne w zwyczaju deponowania w niektórych grobach przedmiotów prestiżowych (wyroby ze złota, miedzi, tzw. super-wióry krzemienne), wytwarzanych przy zastosowaniu zupełnie nowych, nieznanych wcześniej technologii.

Idea praktykowania zróżnicowanego względem płci obrządku pogrzebowego przeniesiona została następnie do Kotliny Karpackiej, gdzie zwyczaj chowania zmarłych kobiet w pozycji skurczonej na boku lewym i mężczyzn na boku prawym rejestrowany jest już w początkach V tys. BC (np. Polgár-Csőszhalom-Dűlő; por. Anders, Nagy 2007). Grzebanie zmarłych na odseparowanych od osad cmentarzyskach pojawiło się jednak dopiero w 2. poł. V tys. BC w rozwiniętej kulturze tiszapolgarskiej. Trudno jest więc w tym przypadku mówić o przeniesieniu na teren dorzecza Cisy gotowej idei z obszaru zachodniego wybrzeża Morza Czarnego. Była to raczej tylko adaptacja ogół-

nych zasad, które w toku wewnętrznych procesów ewolucyjnych osiągnęły własną, lokalną formę wyrazu. Podobne uwagi nasuwają się odnośnie pojawienia się tego typu zwyczajów pogrzebowych na północ od Karpat w kulturze lubelsko-wołyńskiej i w kulturze późnej ceramiki wstęgowej (brzesko-kujawskiej) na Kujawach. W pierwszej z nich chowanie zmarłych w pozycji skurczonej na boku prawym lub lewym, zależnie od płci, czytelne jest dopiero od fazy klasycznej, a cmentarzyska upowszechniły się jeszcze później, tj. w fazie późnej tej kultury. W kulturze późnej ceramiki wstęgowej zaadaptowano jedynie zwyczaj zróżnicowanego względem płci składania zmarłych w grobach na prawym lub lewym boku. Nigdy jednak nie porzucono starej tradycji chowania zmarłych na osadach.

