

Dawid Kobiątka

Rethinking face-urns through Heidegger, Lévy-Bruhl and... Jim Carrey

Preface

Hitherto archaeologists interpreting face-urns have focused on their symbolic aspects. However, the aim of this paper is to examine Pomeranian face-urns from a perspective emphasizing artefacts as such, not what artefacts symbolise but rather what artefacts were for the prehistoric societies. However, my research does not stand in opposition to the existing approaches. They should rather be complementary. Only by taking into account both a symbolic perspective and the approach offered in this paper – what I shall call a *thingness perspective* – can archaeology take a step closer to grasping the complexity of the face-urns phenomenon. The paper begins with a discussion of Martin Heidegger's thinking about the differences between thing and object. Then I will try to correlate Heidegger's reasoning with the Lévy-Bruhl's concept of *dualité et bi-présence*, using a film, *The Mask* (1994) directed by Chuck Russell, to illustrate Heidegger's and Lévy-Bruhl's thinking about things. Then using some thoughts from archaeology of the body I will investigate similarities between the human body and face-urns. The paper will conclude with an attempt to draw some aspects of the cultural biography of face-urns.

Previous interpretations of face-urns

Pomeranian face-urns have been fascinating archaeologists for many decades. Without doubt, face-urns are one of the most intriguing categories of artefacts known from Poland (see Kwapiński 1999; Kwapiński 2008). The meaning of a face on a pot and the engraved decorations on pots have long been the objects of special interest for archaeologists (e.g. Undset 1890; Kostrzewski 1955, 167; Łuka 1978; Sylwestrowicz 1979; Fogel 1980; Kwapiński 1987, 1993, 1998, 2003; Hensel 1988, 396), from what can be called a *symbolic perspective*. To put it simply, the face-urn is worth studying because it refers to prehistoric symbols and meanings, a perspective that dominates face-urn stud-

ies. However, in my view focusing only on the symbolic aspect of artefacts is from a methodological point of view rather limiting, and in what follows, I specify my reasoning in relation to interpretations of face-urns. The reader should note that the question: ‘what is the face-urn’ is not the same as ‘what does the face-urn symbolise’. The first question is posited from an ontological level, whereas the second belongs to epistemology. Ontology is in this context defined as dealing with the nature of being: ‘what is it’. Epistemology, on the other hand, concerns the knowledge of ‘how to approach a particular phenomenon’. We should be aware of these two fundamental perspectives and ensure that ontology and epistemology are not be confused with one another. However, it is clear that in the case of face-urns archaeologists have constantly confused ontology with epistemology. That is to say, the question of ‘what the face-urn was’ has been continually brought down to the epistemological level, that is, ‘what the face-urn symbolise’. In other words, the question of ‘what a face-urn is’ has been understood as ‘what a face-urn symbolises’. That is why a decision on the ontological level has consequences at the epistemological level. Let me consider this observation closer.

Taking into account this confusion one can distinguish two main theoretical positions concerning Pomeranian face-urns. On the one hand, the face-urn is regarded as a symbol (pot symbolising a body), a portrait of a human being buried in the urn (e.g. Ossowski 1879; Kostrzewski 1955, 167; Hensel 1988, 396). On the other hand, the face on a pot is not only a symbol of a human being, but a representation of the ‘death deity’ (Łuka 1978, 244) or deity to protect the person buried in the vessel (Kwapiński 1987). Magdalena Kowalska (2003) proposed a slightly different point of view. According to her, face-urns can be approached as artefacts used in mortuary performance. However, this position is still embedded in the *symbolic perspective* and presumes the passive role of face-urns. Also Kwapiński (2003), changing his earlier views, suggested looking at face-urns as the ritual body of the dead imbued with magic agency. So, in this context one could pose the following question. Is there any alternative to this symbolic point of view? I claim that there is one and in order to go beyond *symbols* and *symbolisations* in archaeology one must try to, first of all, answer the question of what are artefacts approached by archaeologists? Another way to put it is to say that closer attention must be given to things.

Artefacts are (*not*) objects

Face-urns are a part of material culture. This statement should not be controversial, especially when one adds that the face-urn is an artefact from the distant past (basically HaD). However, to restate a philosophical cliché, the more obvious something is, the more problematic it may be. I suggest that we can observe something very similar in archaeology. So, a seemingly naive, but fundamental question for archaeology should now be posed: what, then, is, an artefact? To simplify archaeologists' thinking:

For a discipline concerned with the study of human actions and human development through time, the central place accorded in archaeology to *artefacts– objects* made and used by people– is not hard to understand. They are the direct products of human intelligence and, however incomplete the archaeological record and however selectively objects entered that record, they are actual items that were deliberately made and utilized. [...] Archaeologists may be ultimately concerned with the broad issues of social, political and economic systems, and the individual *objects* standing in serried ranks in museums may seem far removed from these, but it is the *objects* that are a source of fundamental data [...] (Slater 1999, 344; my italics).

This passage makes it clear that in archaeological discourse words such as 'artefact', 'object', and 'thing' are just synonyms. This, however, requires elaboration and a clear distinction between the words should be established, drawing on contemporary culture and the way things are perceived today. This is a crucial point because archaeology and archaeologists are inherently part of today's society and culture (see e.g. Shanks, Tilley 1987; Holtorf 2005, 2007), a factor that is sometimes forgotten. As participants in the contemporary world, archaeologists project their own habits, customs and day-to-day practices onto archaeological remains and their interpretation. It is vital to note that things are treated as something passive, material, dead, sometimes-useful *objects*¹. Along the same lines, things are tools whose main aim is to be used by humans in their lives. The same holds true for properties of things' often conceived as inherent to them, such as colour, weight, shape and so on (for a detailed account see Pałubicka 2006). This reasoning can be expanded with reference to Figure 1, which is a 'typical' Pomeranian face-urn from Kozia Góra 1 (Poland). Its archaeological characteristics are as follows:

¹ This is a simplification of a more complex issue (see e.g. Gell 1998).

Urn no. 2 – pottery face-urn with slightly coin-shaped neck, separated by a small curve from the bulging body of the pot. Two rows of slanting cuts run above and below. On the face the ears are hemispherical with four pierced holes. The eyes are rings with marked pupils. Aquiline nose has marked nasal septum. Around the bulging body of the pot there is a chevron motif in a zig-zag pattern, filled with white incrustation. The pot has a flat base. Diameters: height – 20,8 cm, ball's diameter – 20,7 cm, edge's diameter – 10,5 cm, bottom's diameter – 9,9 cm. The clay is tempered with by gypsum. The surface is smooth and dark coloured (Kuczkowski 2001, 211; my translation).

Fig. 1. Face-urn nr 2 from grave nr 19 from Kozia Góra 1, commune Mrocza (Poland) (after Kuczkowski 1997, 13, Fig. 13).

Ryc. 1. Urna twarzowa nr 2 z grobu nr 19 z Koziej Góry, gm. Mrocza (Polska) (za Kuczkowski 1997, 13, Ryc. 13).

The human being is seen differently, as an active, living social actor. In this regard humans create things, not the other way round. Also a human being lives in contrast to thing. But is this description really so clear? Is the face-urn so passive and obvious a category of artefact as the above description of the face-urn seems to suggest? Is the face-urn a thing? To answer these questions I shall refer to Martin Heidegger.

Heidegger is one of the theoretical inspirations in contemporary archaeology, and the concept of *Heideggerian archaeology* is established in archaeological discourse (e.g. Gosden 1994; Thomas 1996; Karlsson 1998). The classic volume used by *Heideggerian archaeology* is *Being and Time* (Heidegger 1996). There is, however, a short and less known

paper that is crucial to archaeological thinking about artefacts, namely *The Thing* (Heidegger 1975)².

In this short essay Heidegger investigates the difference between thing and object, taking as an example a pot – the jug. So, what then, is a thing? Heidegger claims that a thing is “self-supporting independence of something independent”. He defines independence very precisely. First, a thing is not something that just stands before us as human beings. Secondly, a thing is not a mere representation (of something else). Representation and position ‘before’ characterise an *object*, not a thing. Thirdly, a thing is not a sum of properties. A thing is a jug. A pot as a “self-supporting jug has to gather itself for the task of containing”. A jug as the vessel contains a space. It is the space that is shaped by the potter. A space is what holds the jug as a thing. Later outpouring the void a vessel is filled in and gives for instance wine, water and so on. And such giving is crucial for Heidegger. That is why the thing is a *giving gift*. A jug, the giving gift gathers in an instance four components of sky, earth, mortals and divinities. As Heidegger (1975, 174) maintains:

In the gift of the outpouring that is drink, mortals stay in their own way. In the gift of the outpouring that is a libation, the divinities stay in their own way, they who receive back the gift of giving as the gift of the donation. In the gift of the outpouring, mortals and divinities each dwell in their different ways. Earth and sky dwell in the gift of the outpouring. In the gift of the outpouring earth and sky, divinities and mortals dwell *together all at once*. These four, at one because of what they themselves are, belong together.

Which is why, the thing is a thing only when thing things and by *thinging* gathers. *Thinging* of the thing is precisely being self-united fourfold – the giving gift which gathers and holds sky, earth, mortals and divinities. In that way the thing as a thing presences itself. So:

The jug’s presencing is the pure, giving gathering of the onefold fourfold into a single time-space, a single stay. The jug presences as a thing. The jug is the jug as a thing. But how does the thing presence? The thing things. Thinging gathers. Appropriating the fourfold, it gathers the fourfold’s stay, its while, into something that stays for a while: into this thing, that thing (Heidegger 1975, 174).

That view stands in contrast to archaeological practice of interpreting face-urns. Seeing face-urns only by functional aspects (as pots

² The situation in Polish archeology is different. For Andrzej P. Kowalski (2000, 2001) *The Thing* is one of the crucial references to Heidegger.

for human bones with a certain weight, height colour, ornamentation, etc.) is the reason why face-urns are treated as objects, as something that stand in front of human being. The thinging character of a thing is lost in science and in archaeology too. For archaeology things are just objects.

Although I claim that the face-urn is precisely a *thing* in a strictly Heideggerian sense of the term, I would like to add to Heidegger's account a more 'anthropological' point of view. But first: in what sense is the face-urn the *thing*? First of all, the face-urn holds a void and human bones in itself. A face-urn gathers gathering, gathers bodies in itself. This face-urn provides a dwelling for the dead. Thereby humans dwell in face-urns. Dwelling is the gift given by the face-urn. That is why the face-urn is also a giving gift, as it gives the space and the 'body' for the human ashes. A face-urn can be seen as existing in one of four attributes, as it mirrors earth, sky, mortals and deities. To paraphrase Heidegger's reasoning, in the gift of dwelling, mortals stay in the face-urn in their own way. In the gift of dwelling that concerns mortals, the divinities stay in their own way possibly because death was linked with beliefs and gods by the people who made face-urns. In the gift of dwelling, mortals and divinities each dwell in their different ways. Earth and sky are mirrored in the gift of the dwelling. A face-urn was made using clay (earth) and water (sky). Clay and water are not just materials that were used to make face-urns. 'The Earth is not a geomorphological creation, but a power of a breeding and absorbing element. The Sky is not a celestial firmament, or the source of rainfall, but rather the residence of the gods' (Kowalski 2000, 110; my translation). In the gift of dwelling in a face-urn, earth and sky, divinities and mortals dwell *together all at once*. These four, because of what they themselves are, belong together.

In addition, a face-urn is not a vessel because it was made in clay; rather, the face-urn had to be made – it is a holding vessel for the void and human bones. Finally, the face-urn is a face-urn because it is *urn-ing itself* and human remains. This neologism, the urn that is urning itself can be theoretically regarded as acquiring identity by the face-urn as the thing, not merely the object.

Heidegger offers us a philosophical point of view on relations between things and objects. What he means by *thing things* and *thinging gather*, and also my own claim that the *face-urn is urning itself*, can be

compared to anthropological observations. As clearly stated by Kowalski (2000; 2001, 31–38) Heidegger's project can be understood as a philosophical description of syncretic experience by non-European societies and possibly prehistoric ones as well. Here, it is worth referencing Lévy-Bruhl, the French philosopher and ethnologist, who pointed out that:

Inanimate entities such as rivers, boulders, mountains, things made by man, like houses, weapons, tools etc., are all capable, like living beings, of exercising a good or bad influence upon the fate and upon the success of those who approach them or make use of them. Since the primitive finds no difficulty in assuming homogeneity in all entities, he does not think it any stranger that he should have to depend on the goodwill of his spear or his canoe than on the good offices of the omenbirds or of his own fellows, and since, as we know, he considers no metamorphosis to be impossible, his feeling about this is all the stronger. The real matter of importance to the primitive mind is not the form assumed by beings and things, which may at any moment change entirely; it is not their physico-chemical properties or their psychological functions, about which he knows nothing – it is the influences emanating from them, and hence their disposition with respect to him (Lévy-Bruhl 1973, 106–107; see also Kowalski 2001, 51).

As *dispositions* are seen by Lévy-Bruhl they have nothing whatsoever to do with qualities usually of interest to archaeologists, such as weight, colour or length of artefact. The problem, however, is that an archaeological account is the result of historical and cultural processes which characterise Western societies. The beginning of these processes lies in ancient Greece (Kowalski 2001) when early philosophers began to think about the nature of the world (i.e. philosophical thinking – *myślenie filozoficzne*). Societies that predate the first philosophers or had no contacts with the ancient world are described by Kowalski as characterised by pre-philosophical thinking (*myślenie przedfilozoficzne*). For such societies the world was syncretic, united and thinking was already a form of acting. Things were experienced as *dispositional* rather than as object, which has its own characteristics such as colour and weight. Thing was thus important through its *dispositions* rather than by its qualities. Researchers such as Lévy-Bruhl, Heidegger and Kowalski describe the same thing in different words. This thing is how people in Europe, ancient Greece and in prehistory thought/acted.

The crucial point is that, for the archaeologist, *dispositions* are imaginative qualities impossible to approach in a standard archaeologi-

cal way (e.g. measuring, weighing). Indeed, *dispositions* were possibly a constitutive part of things identity in past societies. It is *the process where the thing becomes itself*. Things were experienced as dynamic and living beings (from the point of view of prehistoric people who made and used them). Such a view defines precisely pre-philosophical thinking. In accordance with pre-philosophical thinking the thing acquired its quantity, its own dispositions, its own thingness which constituted it as the thing and not as an object which stands in front of a human being.

This is a very general overview but still concise enough for this stage of argument. Some conclusions should be drawn from the discussion above: basically, the thing and the object are not synonyms. A prehistoric artefact (the thing) should always be seen as a potentially dynamic item, as giving gift, as a *thinging* thing endowed with *dispositions*. It is the way in which the face-urn may be treated as the thing, not as the *object*.

Dualité et bi-présence

The concept of *dualité et bi-présence* was proposed by Lévy-Bruhl (1965, 158–184) to explain processes during which the person from non-European societies believes in transfer from one being into another. The basis for that human being position is a lack of conviction that empiricism is the only way to understand the world. For non-European societies the world is not only what one can see, smell or touch. In other words, the world is not a set of experiences as well as perceptions. What we are dealing here with is not just a naive attempt to use the thoughts built upon observations of non-European societies. What needs to be emphasised is that *dualité et bi-présence* should rather be perceived as a framework within which I examine the context of social processes linked with face-urns. As also suggested by Kowalski (2001, 18), prehistoric humans might not have treated their surrounding world in the same way as a scientist looking for a solid framework to understand the world. Lévy-Bruhl provides a useful illustration of this, discussed also by Kowalski – the case of the werewolf. According to Lévy-Bruhl when a wolf skin is worn the individual is not the same person. Rather, one transfers into a new being, not human, but also at the same time not wolf. Consequently, one becomes,

and is regarded by others, as a new being, a werewolf (or a new ontological being). 'It is not that the soul changes into an animal's body, but that the human 'I' completely changes its form' (Kowalski 2001, 22; my translation). What one sees is the act of creation of a *new* being which is simultaneously one, but also two separate beings. That is why one can be *double* being. It is an example of what Kowalski (2001) calls pre-philosophical thinking³.

Such process of changing one's ontological status can be seen as an example of what is referred to in poetics and literary as the comparison. In archaeology, however, we usually approach the past using more or less conscious metaphor(s). Writing about metaphors in the context of Early Iron Age societies, for instance, presupposes the division into the signifier and the signified (Kowalski 2001, 115–116). With reference to face-urns, it is only by using some sign or symbol that one can express the idea by metaphor. In accordance with that view an artefact symbolises and refers to more abstract ideas. In other words, by using a part of something one can express the whole. The structure of metaphor then can be defined as follows: A symbolises B.

What is often ignored in archaeological discourse is the possibility of alternative logic of experience framed by culture. At this point we can elaborate more on the aforementioned comparison. The structure of the comparison is defined as follows: A like B, A as B (Kowalski 2001, 110). It is crucial that the differences between A and B disappear: *A is B!* For example, a man wearing a wolf skin does not represent or symbolise the werewolf. A man wearing wolf skin *is* the werewolf. There is no distinction between what signifies and which is signified. That is why, saying that the thing symbolises something is inadequate. The thing *is* precisely that which archaeologists think it only symbolises. It is likely that in past societies the comparison was much more a common logic of thinking/acting than it is usually admitted. From this point of view, many symbolic interpretations of artefacts may need revision. To Kowalski *dualité et bi-présence* is the purest example of

³ Contrary to a pre-philosophical thinking, from a philosophical point of view a human being wearing a wolf skin does not change one's ontological status. One is still and just a person wearing a wolf skin. The acme of a philosophical thinking is represented by scientific discourse. That is why it is more likely that people making face-urns should be seen as representatives of pre-philosophical thinking rather than philosophical thinking.

the comparison, of pre-philosophical thinking. This statement can be illustrated by Lévy-Bruhl:

Let us refer, for example, to the striking story in which Petronius relates the adventure of a soldier werewolf, which may serve as a type of a number of other similar ones: the man and the animal are in reality one and the same individual. It is not the soldier's soul that leaves him to enter the body of the wolf, for the soldier himself and the wolf make but one (Lévy-Bruhl 1965, 158).

If we reflect, moreover, that assuming the skin of an animal is, literally, becoming that animal, the conclusion is forced upon us. The man-leopard of the West Coast of Africa, when he covers himself with a leopard-skin, is not disguised, as we say, as that animal. He veritably *is* a leopard, without ceasing to be a man (Lévy-Bruhl 1965, 167).

To put it simply, I presume that this structure of transgression could extend beyond the relations between human being and animal. What, then, if the structure of the *dualité et bi-présence* could take place in relations between human being and a thing? My theoretical proposal can be illustrated as at Fig. 2.

Fig. 2. *Becoming the body-urn.*
Ryc. 2. *Stawanie się ciałem-urną.*

The fundamental assumption in describing the body-urn (Fig. 2) is that the people who were making Pomeranian face-urns represent a pre-philosophical mode of thinking. So, in the context of face-urns the human being is one's ashes. The thing is a pot. The human ashes and a pot are separated entities. The situation changed dramatically when human ashes were put into the pot. Precisely at the moment when human ashes were deposited into the pot two separated entities united.

We cannot then refer to human ashes and thing anymore. Rather we deal with the human-thing, the *body-urn*. This act of uniting human ashes and a pot can be seen as a form of *dualité et bi-présense*. In that sense the face-urn does not symbolise the body of the dead or of the death deity as was proposed in the literature. Quite the opposite, a face-urn (human ashes and a pot) becomes a new being, the human-thing. To paraphrase Lévy-Bruhl, the face-urn *was becoming* a human-thing, without ceasing to be a man and a thing at the same time. As the thing face-urn has something in common with human being (bones), so the human being face-urn has also something in common with the thing (pot). The result creates the human-thing, a body-urn.

To put it in another way, the human body (remains of) and pot (with elements of the human face) created a new being or existence during *du-alité et bi-présense*. This *being* is what is usually regarded in archaeological discourse as a face-urn. In this sense, the differences between human being and thing have overlapped and mixed. A human being and thing started to a new *continuum*. The result is, of course, human-thing or to put it another way, a body-urn. It was a new ontological being. Possibly when the ashes were put into the pot the constitutive elements took place. Then, a new being, a body-urn started its independent, own being. Despite having *dispositions* characteristic of both human and thing, this new being should likely be regarded as sum of them. A body-urn as the result of *dualité et bi-présense* had qualities which were not achieved by the people who modelled them. It is only by uniting the thing and the human body that a new being could emerge.

A body-urn is not an object. Looking at it as a symbol, or portrait of the human being, is also not appropriate. Such perspectives reduce and divide the body-urn into a pot and on the other hand, human ashes which were put into it. Of course, the body-urn consists of human being *and* pot (thing). And my theoretical point is very simple; perhaps it is time to address face-urns holistically and ontologically. More precisely, from this perspective one approaches not so much a pot and/or the human ashes but one coherent, single being – the body-urn. The body-urn is a process of uniting the two entities. Putting ashes into the vessel was the moment when and where the outset of *dualité et bi-présense* may be located. What I mean by becoming the body-urn has much in common with *The Mask*, a film directed by Chuck Russell, which clearly illustrates the previous discussion.

There is always something to learn from American blockbusters, and it is remarkable that archaeologists have ignored this source of inspirations and explanations of social/cultural phenomena (but see Shanks, Pearson 2001, 68–101). I will present one example in detail – *The Mask* (1994) (Fig. 3).

Fig. 3. *The Mask*, the human-thing (downloaded from [http://en.wikipedia.org/wiki/The_Mask_\(film\)](http://en.wikipedia.org/wiki/The_Mask_(film)), accessed 2009-04-14).

Ryc. 3. *Maska*, człowiek-rzecz (pobrano z [http://en.wikipedia.org/wiki/The_Mask_\(film\)](http://en.wikipedia.org/wiki/The_Mask_(film)), dostęp 2009-04-14).

Briefly, the film is about a shy man (Stanley Ipkiss played by Jim Carrey) who found a mask. When Stanley puts the mask on he becomes a hyperactive, green being who is the absolute opposite of the shy Stanley. It is inadequate to claim that when Stanley is wearing the mask he is still one and the same person, but seeing him as an absolutely new being is also not appropriate. Which is why he is and is not simultaneously the same person wearing the mask. The moment when Stanley puts the mask on is strictly comparable with the moment when the human ashes were deposited into a face-urn. Human remains and a thing unite just like Stanley when he puts the mask on. In both cases we deal with *becoming* a new ontological being. In *The Mask*, the

green hero is also dual, the result of Stanley and an enigmatic thing. In other words, *The Mask* is a human-thing.

The Mask is a new being, the sum of uniting the human being and the thing. It is *dualité et bi-présence*. Here one can see the fundamental difference between metaphor (symbolic perspective) and comparison. When accepting the symbolic perspective, the archaeological account of *The Mask* would be that it symbolises Stanley's alter ego. But *The Mask* is a human-thing which does not symbolise anything. In the same vein the body-urn should be approached as a combination of the human being and a thing, but simultaneously as something new, which cannot be simply reduced to the sum of the human's and thing's characteristics. *The Mask* also illustrates Lévy-Bruhl meaning of *dispositions*. The green hero, *The Mask*, has features which are not just a set of human and thing's properties. These features, which like being undead and have an impact on the human, are *dispositions* of *The Mask*.

The Mask is a new quality, a new creature much as the body-urn possibly was. That is why *The Mask* (human-thing) can be seen as a contemporary version of the face-urn (body-urn). Thus the words – *The Mask from zero to hero* – on Figure 3 should rather be read as *The Mask from human being to human-thing*. If such reasoning is accepted then maybe archaeology may look for parallels between human being and body-urn? I would suggest taking a closer look at this problem.

Archaeology of the body

There are at least three reasons for making reference to the *archaeology of the body*. Firstly, a body-urn has very characteristic features, that is, modelled elements of the human body (eyes, ears, nose and mouth). Secondly, some compositions on the body-urn's surface are seen as representations of pins, necklaces, fibulas and other items. Though this is rather banal observation, it nevertheless needs to be brought out. All these engraved representations are ornaments of the human body. Lastly, and possibly most importantly, a body-urn is a container for human ashes. In this sense, ashes should be perceived if not literally as the human body, then, at least as remains of it. The key point is that, the body-urn links and gathers many different levels of the human body.

Very briefly, there are two basic points of view on the archaeology of the body⁴. Firstly, the human body can be treated as an artefact. The body is a tool and symbol which is used by people to communicate something, in building and maintaining particular social relations (e.g. Treherne 1995). Here the main theoretical inspirations are drawn from social and cultural anthropology and especially the writing of Michel Foucault (e.g. 1977). In the second perspective, the body is regarded as a medium through which humans experience the world (e.g. Tilley 1994). Here archaeological explanations are based on phenomenology and hermeneutics drawing on the works of Maurice Merleau-Ponty's (1999). Heidegger's works (e.g. 1996) are crucial points of reference.

To return to body-urns, I claim that although a body-urn is not a flesh-and-blood being the role of the human body in reinterpreting body-urns is crucial. Why? What one encounters when examining the body-urn is not only the material expression of an idea and the idealisation of a material. Is not body-urn the outcome of human actions and experiences? What if the body-urn is not only the materialisation of an idea, but also the materialisation of experiences? In other words, people might have expressed their own experiences on face-urns, especially when we accept a pre-philosophical logic of thinking/acting for these people. That is why a modelled face may indicate possible dispositions of body-urns like such as eating, speaking, seeing and hearing – the generality of living.

A closer comparison of the human body and body-urns provides very interesting parallels. Today, archaeological knowledge about the people who created body-urns is documented in many excavations that have produced large amounts of pottery and other artefacts. These underpin the broad knowledge of the archaeologist about material culture, such as: what types of pins, necklaces and fibulas were used, and exchanged (e.g. Łuka 1963; Andrzejowska 1981; Kamińska 1992; Gedl 1993). All these things are regarded as ornaments of the human body. It is relevant to note that the same things or their representations are often found in body-urns or marked on them and this is the most direct way to see the parallels between human being and body-urn. Both share the same material culture which was used in more or less the same way.

⁴ For more about the archaeology of the body (see Yates 1993; Meskell 1999; Hamilakis *et al.* 2002; Hodder, Hutson 2003, 106–124; Joyce 2005).

The second aspect to point out is a very typical feature of body-urns, an incrustation. Hitherto, an incrustation has been regarded as a white powder, which was used to fill in engraved decorations. As a consequence, one is tempted to say that, an incrustation is of less importance to the interpretation of body-urns. Nevertheless, the reason for incrusting body-urns needs elaboration. However, when one treats the face-urn as the body-urn incrustation also fundamentally changes its character. It is no longer some extra aesthetic element on the body-urn. An incrustation is a form of painting of the body-urn. Painting of the body is a very widespread cross-cultural phenomenon (e.g. Buis 1997; Schildkrout 2004). There are many different reasons for it, but the meaning of painting is not the most important factor to be discussed here. The fact that there is the comparison between the human body and body-urn is vital enough and confirms our way of thinking. Which is why, incrustation should be seen as a form of painting the body-urn.

Furthermore, the character of engraving onto body-urns should be elaborated, but first a more general observation that, it is as common to paint as to tattoo the human body. Both are cultural phenomena encountered widely chronologically and across the globe (e.g. Gell 1996; Atkinson 2003; Thomas, Cole, Douglas 2005). The human body was and is used today as an expression for social practices, and tattooing is one of the mechanisms of such expression. But in contrast to painting, tattooing is a permanent element of one's body, and there is no possibility of washing away a tattoo, as one can with paint. Thus, tattooing not only ornaments human body, but is also a form of creating and changing the body. So, is the engraving of the body-urn a form of permanent change that not only ornaments the body-urn but creates and shapes it?

Finally, the face is a part of the body to which special attention is usually paid. Social life literally refers to *face-to-face* meetings, and the face can be seen as a fundamental component of social life. That is to say, every social explanation has to take into consideration a face and its significance (e.g. Bates, Cleese 2001; Brophy 2005), and the same applies to body-urns. The face is the only part of the body which is carefully modelled on bodies-urns⁵. That is why archaeologists studying body-

⁵ There are, however, exceptions to that rule. There are very few bodies-urns known which have modeled or engraved hands.

urns have focused on it, and rightly so as, without doubt, the face is a crucial aspect of body-urns. This then is the last visible comparison that I wish to draw between the human body and the body-urn.

Now I will focus on the consequences of seeing ‘face-urns’ as body-urns, using some elements of the *biography of things*.

The biography of things

More than two decades ago Igor Kopytoff (1986) stated that things have biographies and lives like humans. Of course, what Kopytoff had in mind were social and cultural aspects of things and his views were very attractive to archaeologists studying artefacts. Indeed, since Kopytoff’s paper many archaeological books and papers concerned with the cultural biography of things have been published. However, in every case the words ‘life’ and ‘biography’ are used only as a metaphor. In other words, life as such is a metaphorical tool to explore reinterpretations and reuses of themes under consideration. This is why, for example, a megalith can be born, mature and finally die or even be reborn. In contrast to such approaches, I suggest that the ‘life’ of things in prehistoric societies can be also taken literally.

So, returning to Lévy-Bruhl, the possibility that things in prehistoric societies might have *dispositions* which today characterise only human beings, should always be kept in mind. On the other hand, even if one admits the possibility described by Lévy-Bruhl, the crucial issue is how to approach dispositions of body-urns? Or to put it another way, how does one report the material evidence of such mental processes embodied in archaeological remains? To this question, I propose that when one takes a closer look at body-urns, there are indications of such processes that can be interpreted using a biographical perspective.

For a long time archaeological discourse on body-urns has underlined the fact that body-urns could be consecutively added to cist-graves. Indeed, the opposite situation is no less likely, as body-urns could also be taken out. Usually archaeologists tend to focus on what the ornamentation of bodies-urn symbolises. I would like to propose something which is even more crucial to rethinking ‘face-urns’ (body-urns). Production, or more precisely, the technology of production of such engravings might have been deeply sophisticated (at least more than it is indicated in the literature). There are three types of mecha-

nisms for engravings. The first is incisions made before the pot was fired. These are usually deep and ‘vulgar’. The second mechanism can be seen on body-urns with very delicate lines on their surfaces, which have been scratched on after firing. The last category is the mixing of deep and ‘vulgar’ incisions and shallow scratches⁶. In looking at how to explain this, the role of *rites de passage* may be of some help.

Recently Jacek Woźny (2000, 123–127) pointed out that features of cemeteries where body-urns are found should be interpreted as remains of a landscape divided into three spheres mirroring the basic schema of *rites de passage*. There is, however, a more crucial lesson to be drawn from the French ethnologist Arnold van Gennep (1960), who insisted that the essence of *rites de passage* refers to the human body. The crucial processes of changing one’s social status takes place there, as the body is tattooed, scarified, painted and ornamented (consider the fact that all these elements also concern body-urns). The reason for these processes is that the human body does not change drastically and suddenly. In contrast to it, the change of social status is something sudden. For example, it is a matter of social agreement that the transition from teenager to a fully-fledged adult is a rapid process. This is why the human body is used to present this change. And to bring the argument to a crucial point, what if body-urns are then the embodiment of more or less similar practices? Today, we know of many examples of body-urns that have holes for earrings, but earrings are absent (Fig. 1). What if earrings were put on the body-urn and later removed? The same could hold for other category of artefacts such as necklaces or pins. If cist-graves were opened, people would deposit and later take out artefacts. Body-urns may have been living beings for people who made them. From this point of view, *rites de passage* might touch not only human being, but also human-thing (body-urn).

What, then, of incrustation (painting), which is such a typical feature of body-urns? When looking at body-urns using Lévy-Bruhlian *dualité et bi-présence* incrustation is an important feature. In the same way as earrings and artefacts might be given and taken out from body-urns, an incrustation (painting) might not only be a secondary process. Again, what if body-urns were painted according to some rituals (which Kowalska (2003; 2005) tried to show)? Kowalska approached the role of body-urns in mortuary performance. However, she still sees

⁶ During my survey the first category of engravings was predominant.

body-urns as just objects in such rituals. As indicated above, the body-urn should not be perceived exclusively as an object. On the contrary, the ‘face-urn’ is a body-urn, a human-thing. That is why during the mortuary performance studied by Kowalska body-urns may not have been just objects, or property in rituals. Rather, they were active social actors, possibly even more important than the living people who also took part in such rituals. It is important to note that mortuary rituals might not have been only a singular event, but might have been performed and repeated several times. Drawing on the discussion above it is more than possible that body-urns were taken out of cist-graves from time to time to take part in unknown rituals.

In this sense body-urns not only lived metaphorically, but crucially, they could live literally in the sense of *existing* for the people who made them. The body-urn might have been born during the process of *dualité et bi-présence*, and later live, mature and die. It is, once more, worth highlighting that while cist-graves were not destroyed, the body-urns put into it were broken⁷. Such broken vessels might be evidence of the final death of these beings, the body-urns. The broken body urns may also be confirmation of the well-known Lacanian dictum that *one only dies twice*. The first death is biological, while the second one, a symbolic death, happens when one is excluded from the symbolic structure/community⁸. The broken body-urns, then, might be perceived as an evidence of the second and final death (compare Chapman 2000).

Conclusions

Body-urns have generated multiple, often-contradictory interpretations. In this essay I have tried to *rethink* body-urns from a perspective beyond *symbolic archaeology*. Drawing close attention to body-urns as things and not only as prehistoric symbols has paradoxical implications. For example, when one compares Heideggerian understanding of thing and the way that archaeologists conceptualise artefacts the

⁷ Possibly in most cases we deal with post depositional processes. However, I do not think that all broken body-urns can be explained in that way and John Chapman (2000) clearly shows that intentional destruction of artefacts was common in past societies.

⁸ Of course, it may also be possible to firstly die in symbolic way and then in a biological way, like Antigone who was first excluded from the local community (symbolic death) and then died as a biological entity (Žižek 1989, 131–136).

body-urn is not even an artefact, because the body-urn is not an object. Archaeology should theorise and more carefully use terms such as thing, artefact and object. They should not be treated as synonyms in archaeological approaches.

To underline an alternative way of thinking of 'face-urns' I proposed the term *body-urn*. The reason for this was to draw attention to the dynamic character of things in general, and human-things (body-urns) in particular in prehistoric societies. The potential of contemporary culture to archaeological theory should also be noted as a help to approaching the past. Contemporary culture can be a rich vein for the archaeologist, who should more often put the *The Mask* of Chuck Russell's film on the face of archaeology. The consequences might reach beyond our theoretical comprehension.

References

- Andrzejowska M. 1981. Kolczyki ludności kultury pomorskiej. *Wiadomości Archeologiczne* 46, 185–234.
- Atkinson M. 2003. *Tattooed: the sociogenesis of a body*. Toronto.
- Bates B. and Cleese J. 2001. *The human face*. New York.
- Brophy J. 2005. *The human face*. New York.
- Buis W. 1997. *Body painting*. West Palm Beach.
- Chapman J. 2000. *Fragmentation in archaeology. People, places and broken objects in the prehistory of South Eastern Europe*. London.
- Fogel J. 1980. Uzbrojenie ludności kultury wschodniopomorskiej. *Przegląd Archeologiczny* 27, 87–123.
- Foucault M. 1977. *Discipline and punish: The birth of the prison*. New York.
- Foucault M. 1993. *Nadzorować i karać: narodziny więzienia*. Warszawa.
- Gedl M. 1993. Zapinki krzyżowe w kulturze pomorskiej. In F. Rożnowski (ed.), *Miscellanea Archaeologica Thaddaeo Malinowski dedicata*. Słupsk–Poznań, 153–165.
- Gennep van A. 1960. *The rites of passage*. Chicago.
- Gennep van A. 2006. *Obrzędy przejścia*. Warszawa.
- Gell A. 1996. *Wrapping in images: tattooing in Polynesia*. Oxford.
- Gell A. 1998. *Art and agency: an anthropological theory*. Oxford.
- Gosden C. 1994. *Social being and time*. Oxford.
- Hamilakis Y. and Pluciennik M. and Tarlow S. 2002. *Thinking through the body: archaeologies of corporeality*. New York.
- Heidegger M. 1996. *Being and time*. Albany.
- Heidegger M. 1975. The thing. In *Poetry, language, thought*. New York, 165–185.
- Heidegger M. 1997. Rzec. *Principia* 16–17, 7–24.
- Heidegger M. 2004. *Bycie i czas*. Warszawa.

- Hensel W. 1988. *Polska starożytna*, edition 3. Wrocław.
- Hodder I. and Hutson S. 2003. *Reading the past. Current approaches to interpretation in archaeology*. Cambridge.
- Holtorf C. 2005. *From Stonehenge to Las Vegas. Archeology as popular culture*. Walnut Creek.
- Holtorf C. 2007. *Archaeology is a brand! The meaning of archaeology in contemporary popular culture*. Oxford.
- Joyce R. A. 2005. Archaeology of the body. *Annual Review of Anthropology* 34, 139–158.
- Kamińska M. 1992. Napiersniki kultury pomorskiej i ich wyobrażenia na popielnicach twarzowych. *Wiadomości Archeologiczne* 52, 17–44.
- Karlsson H. 1998. *Re-thinking archaeology*. Gotarc Series B, no. 8. Göteborg.
- Kopytoff I. 1986. The cultural biography of things: commoditization as process. In A. Appadurai (ed.), *The social life of things. Commodities in cultural perspective*. Cambridge, 64–91.
- Kostrzewski J. 1955. *Wielkopolska w pradziejach*, edition 3. Wrocław–Warszawa.
- Kowalska M. 2003. Urny pomorskie jako „rekwizyty” w dramaturgii obrzędu pogrzebowego. In B. Gediga and A.P. Kowalski (eds.), *Estetyka w archeologii*. Gdańsk, 21–27.
- Kowalska M. 2005. Dramaturgia obrzędu pogrzebowego w kontekście koncepcji „rytuałów przejścia”. In M. Fudziński and H. Paner (eds.), *Aktualne problemy kultury pomorskiej*. Gdańsk, 251–257.
- Kowalski A.P. 2000. Genealogia sztuk 1. Naczynie prehistoryczne w świetle filozofii sztuki M. Heideggera. In H. van den Boom, A. P. Kowalski and M. Kwapiński (eds.), *Eidolon: kultura archaiczna w zwierciadle wyobrażeń, słów i rzeczy*. Gdańsk, 107–121.
- Kowalski A.P. 2001. *Myslenie przedfilozoficzne*. Poznań.
- Kuczowski W. 1997. *Popielnice twarzowe: ze zbiorów Muzeum Okręgowego im. Leona Wyczółkowskiego w Bydgoszczy*. Bydgoszcz.
- Kwapiński A. 2008. *Korpus kanop pomorskich 2: Polska Środkowa i Południowo-Zachodnia*. Gdańsk.
- Kwapiński M. 1987. *Ryty i mity*. Gdańsk.
- Kwapiński M. 1993. Wozy w kulturze pomorskiej. *Pomerania Antiqua* 15, 1–28.
- Kwapiński M. 1998. Paradoks Monteliusa, czyli o sztuce, pruskiej archeologii i łodziach kultury pomorskiej. *Pomerania Antiqua* 17, 79–114.
- Kwapiński M. 1999. *Korpus kanop pomorskich 1: Pomorze*. Gdańsk.
- Kwapiński M. 2003. Między archeologią a sztuką. In B. Gediga and A. P. Kowalski (eds.), *Estetyka w archeologii*. Gdańsk, 29–35.
- Lévy-Bruhl L. 1965. *The 'soul' of the primitive*. London.
- Lévy-Bruhl L. 1973. *Primitives and the supernatural*. New York.
- Łuka L.J. 1963. Uwagi o niektórych kontaktach Pomorza Wschodniego z Basenem M. Śródziemnego we wczesnej epoce żelaza. *Archeologia Polski* 8 (2), 274–288.
- Łuka, L.J. 1978. Uwagi o sztuce ludności kultury wschodniopomorskiej. *Prace i Materiały Muzeum Archeologicznego i Etnologicznego w Łodzi* 25, 239–248.
- Merleau-Ponty M. 1999. *Phenomenology of perception*. New York and London.

- Merleau-Ponty M. 2001. *Fenomenologia percepcji*. Warszawa.
- Meskell L. 1999. *Archaeologies of social life: age, sex, class et cetera in Ancient Egypt*. Oxford.
- Ossowski G. 1879. *Prusy Królewskie. Zabytki przedhistoryczne ziem polskich, seryja 1, zeszyt 2*. Kraków.
- Pałubicka A. 2006. *Myślenie w perspektywie poręczności a pojęciowa konstrukcja świata*. Bydgoszcz.
- Schildkrout E. 2004. Inscripting the body. *Annual Review of Anthropology* 33, 319–344.
- Slater E. 1999. Studing artefacts. In G. Barker (ed.), *Companion Encyclopedia of Archaeology 1,2*. London, 344–388.
- Shanks M. and Pearson M. 2001. *Theater/archaeology*. London and New York.
- Shanks M. and Tilley Ch. 1987. *Re-constructing archaeology*. Cambridge.
- Sylwestrowicz J. 1979. Interpretacja znaczenia motywów boru, jelenia i tarczy w przedstawieniach figuralnych kultury wschodniopomorskiej. *Pomerania Antiqua* 9, 9–60.
- Thomas, J. 1996. *Time, culture and identity. An interpretive archaeology*. London – New York.
- Thomas N., Cole A. and Douglas B. (eds.) 2005. *Tattoo: bodies, art and exchange in the Pacific and the West*. Durham.
- Tilley Ch. 1994. *The phenomenology of landscape*. Oxford.
- Treherne P. 1995. The Warrior's beauty: the masculine body and self-identity in Bronze Age Europe. *Journal of European Archaeology* 3, 105–144.
- Undset I. 1890. Archäologische Aufsätze über südeuropäische Fundstücke, (Theil V). Ueber italische Gesichtsurnen. *Zeitschrift für Ethnologie* 22, 109–145.
- Woźny J. 2000. *Symbolika miejsc grzebalnych w czasach ciałopalenia zwłok na ziemiach polskich (od środkowej epoki brązu do środkowego kresu lateńskiego)*. Bydgoszcz.
- Yates T. 1993. Frameworks for an archaeology of the body. In C. Tilley (ed.), *Interpretative archaeology*. London, 31–72.
- Žižek S. 1989. *The sublime object of ideology*. London.

Dawid Kobiąłka

Reinterpretacja urn twarzowych w świetle Heideggera, Lévy-Bruhla i ... Jima Carrey'a

Uwagi wstępne

Dotychczas archeolodzy interpretując urny twarzowe kładli szczególny nacisk na symboliczny wymiar tej kategorii artefaktów. Niemniej jednak, celem tego artykułu jest spojrzenie na pomorskie urny twarzowe z perspektywy, która skupiłaby się przede wszystkim na problemie artefaktów w kontekście społeczności prehistorycznych¹. Podejście akcentujące przede wszystkim status rzeczy/artefaktów jako takich można określić *perspektywą rzeczową* w opozycji do podejścia symbolicznego. Podjęta przeze mnie dyskusja składa się z następujących elementów: punktem wyjścia jest myślenie Martina Heideggera na temat różnic między rzeczą a przedmiotem. Następnie staram się skorelować Heideggerowskie myślenie z Lévy-Bruhlowską koncepcją *dualité et bi-présense*. Heideggerowskie i Lévy-Bruhlowskie myślenie na temat rzeczy prezentuję wykorzystując film pt. *Maska* (1994) w reżyserii Chucka Russella. Następnym punktem analizy jest wykorzystanie pewnych myśli z *archeologii ciała*, by prześledzić podobieństwa między ludzkim ciałem a urną twarzową. W końcu, konsekwencją zastosowanej teorii jest próba naszkicowania kulturowej biografii urn twarzowych.

Wcześniejsze interpretacje urn twarzowych

Pomorskie urny twarzowe fascynowały archeologów przez wiele dekad. Znaczenie twarzy umieszczonej na naczyniu oraz wyryte kompozycje na powierzchni urn były przedmiotem specjalnego zainteresowania archeologów (np. Undset 1890; Kostrzewski 1955, 167; Łuka 1978; Sylwestrowicz 1979; Fogel 1980; Kwapiński 1987; 1993; 1998; 2003; Hensel 1988, 396). Taka orientacja może zostać nazwana *symboliczną perspektywą*. Mówiąc prosto, urna twarzowa jest warta badania ponieważ odnosi się do prehistorycznych symboli i znaczeń. Wydaje się, iż takie podejście jest dominującym, jeśli chodzi o badanie urn twarzowych. Jednak skupianie uwagi badawczej na symbolicznym wymiarze artefaktów jest z metodologicznego punktu widzenia upraszczającym zabiegiem. W ten sposób dochodzi często do mylenia ze sobą poziomu ontologicznego z epistemologicznym. Warto zatem zauważyć, iż pytanie 'czym urna była' jest często sprowadzane do kwestii 'co urna symbolizowała'. Jednak są to dwa fundamentalnie różne zagadnienia. Pozwolę sobie na przyjrzenie się tej obserwacji.

¹ Przy czym ograniczam swoje zainteresowanie do społeczności, które wytwarzały urny pomorskie.

Biorąc pod uwagę powyższą myśl można wyróżnić dwie teoretyczne odpowiedzi dotyczące się pomorskich urn twarzowych. Z jednej strony, urna twarzowa była uważana za symbol (naczynie symbolizuje ciało), portret człowieka pochowanego w naczyniu (np. Ossowski 1879; Kostrzewski 1955, 167; Hensel 1988, 396). Z drugiej strony, twarz na naczyniu nie jest tylko symbolem człowieka, lecz reprezentuje 'bóstwo śmierci' (Łuka 1978, 244) czy też bóstwo, którego zadaniem było ochranianie zmarłego pochowanego w naczyniu (Kwapiński 1987). Ostatnio Kwapiński (2003) zmienił swoje wcześniejsze uwagi i sugeruje by widzieć urnę twarzową jako rytualne ciało zmarłego obdarzone magiczną sprawczością. By spojrzeć na urny twarzowe w inny sposób należy bliżej przyjrzeć się rzeczom jako takim.

Artefakty (*nie*) są przedmiotami

Urn twarzowa jest częścią kultury materialnej. Taki pogląd nie powinien wywoływać żadnych kontrowersji szczególnie, jeśli się dookreśli urnę twarzową jako artefakt z dawnej przeszłości (zasadniczo HaD). Lecz można w tym miejscu przywołać filozoficzny banał: im bardziej coś uchodzi za oczywiste, tym bardziej jest problematyczne. Można zasugerować, iż z czymś podobnym mamy do czynienia w archeologii. Więc, być może naiwne, lecz fundamentalne dla archeologii pytanie powinno zostać postawione: czym w takim razie jest artefakt? Upraszczając archeologiczne myślenie:

Dla dyscypliny dotyczącej studiowania ludzkich działań i rozwoju w czasie, centralne miejsce w archeologii stanowią *artefakty* – *przedmioty* wykonane i użytkowane przez ludzi – nie jest trudno zrozumieć. Są one bezpośrednim produktem ludzkiej inteligencji oraz jakkolwiek niekompletna archeologiczna dokumentacja oraz selektywnie dobrane są dane, są one faktycznie rzeczami, które były intencjonalnie wykonane i użytkowane. [...] Archeolodzy mogą ostatecznie być zainteresowani szerokimi zagadnieniami społecznych, politycznych i ekonomicznych systemów, oraz pojedyncze *przedmioty* stojące w seryjnych rzędach w muzeach mogą wydawać się daleko od nich oddzielone, ale właśnie te *przedmioty* stanowią źródło podstawowych danych [...] (Slater 1999, 344).

Zgodnie z powyższym cytatem łatwo zauważyć, że w archeologicznym dyskursie takie słowa jak: artefakt, przedmiot, jak i rzecz są synonimami. Taka sytuacja, niemniej jednak, powinna zostać rozpatrzona bliżej oraz jasne rozróżnienie między słowami ustalone. Współczesna kultura może być nam pomocna. Jest to istotny punkt, ponieważ czasem się zapomina, że archeologia i archeolodzy są inherentną częścią dzisiejszego społeczeństwa i kultury (zobacz np. Shanks, Tilley 1987; Holtorf 2005, 2007). Partycypując we współczesnym świecie archeolodzy imputują własne przyzwyczajenia, codzienną praktykę na archeologiczne pozostałości i ich interpretacje. Co ważne zauważenia, to fakt, iż rzeczy traktowane są jako pasywne, material-

ne, martwe, czasem użyteczne *przedmioty*². Rzeczy są narzędziami, których głównym celem jest bycie używanym przez ludzi. To samo tyczy się właściwości rzeczy często widziane jako inherentne dla nich takie jak: kolor, waga, kształt (Pałubicka 2006). Pozwolę sobie na egzemplifikację takiego rozumowania. Rycina 1 przedstawia ‘typową’ urnę twarzową ze stan. 1 z Koziej Górze, której archeologiczny opis jest następujący:

Popielnica nr 2 – twarzowa o lekko stożkowej szyjce, wydzielonej niewielkim załosem od baniastego brzuśca. Nad i pod załosem biegną dwa rzędy ukośnych nacięć. W części twarzowej – uszy w formie półkolistych listewek, z czterema nawierconymi otworkami. Oczy w postaci kółek, mają zaznaczone źrenice. Nos orli ma podkreślone przegrody nosowe. Wokół brzuśca ryte linie tworzą motywy w układzie krokiewek. Ryty wypełnione białą inkrustacją. Dno płaskie. Wymiary: wysokość – 20,8 cm, średnica brzuśca – 20,7 cm, średnica wylewu – 10,5 cm, średnica dna – 9,9 cm. Popielnica jest sklejona i uzupełniona gipsem. Powierzchnia gładka, o barwie czarnej (Kuczkowski 2001, 211).

Z kolei człowiek jest widziany inaczej. Człowiek jest aktywnym, biologicznie żywym aktorem społecznym. W ten sposób ludzie tworzą rzeczy, nie w drugą stronę. Co więcej, człowiek żyje w przeciwieństwie do rzeczy. Lecz czy taki opis jest rzeczywiście tak jasny? Czy urna twarzowa jest tak pasywną i oczywistą kategorią artefaktu jak to powyższy opis sugeruje? Czy urna twarzowa jest rzeczą? By odpowiedzieć na te pytania warto odwołać się do Martina Heideggera.

Heidegger we współczesnej archeologii stanowi jedno z głównych źródeł inspiracji teoretycznych. W środowisku archeologicznym mówi i pisze się o *archeologii Heideggerowskiej*, która to skupia prace i badaczy bazujących na ideach niemieckiego filozofa (np. Gosden 1994; Thomas 1996; Karlsson 1998). Główną pozycję w zainteresowaniach Heideggerem przez archeologów jest *magnus opus* niemieckiego filozofa – *Bycie i czas* (Heidegger 2004). Pomimo fascynacji myślą Heideggera jeden z jego esejów, potencjalnie niezwykle ważny dla archeologów i tego jak się myśli o artefaktach, pozostaje nieco zapomniany lub też nieodkryty. Mam na myśli *Rzecz* (Heidegger 1997), któremu to chcę poświęcić nieco więcej uwagi.³

To, co Heidegger rozważa w swoim eseju, to różnice między przedmiotem a rzeczą. Przykładem rzeczy analizowanej przez Heideggera jest naczynie – gliniany dzban. Czym w takim razie jest rzecz? Heidegger w swoim stylu głosi, rzecz to ujmowanie (zawieranie) czegoś w sobie. Samodzielność to coś bardzo precyzyjnego dla Heideggera. Po pierwsze, rzecz nie jest tym, co stoi przede mną (człowiekiem). Po drugie, rzecz nie jest reprezentacją. Rzecz niczego nie reprezentuje. Rzecz jest rzeczą wtedy, kiedy jest rzeczą – by

² W tym punkcie jestem świadom, że upraszczam bardziej złożone zagadnienie (por. np. Gell 1988).

³ Sytuacja w przypadku archeologii polskiej wygląda wręcz odwrotnie. Dla Andrzeja P. Kowalskiego *Rzecz* (2000; 2001) jest jednym z ważniejszych odniesień do Heideggera.

posłużyć się żargonem Heideggera. Reprezentowanie, jak i pozycja 'przedemną, przed nami' charakteryzuje przed-miot, nie rzecz. Zatem, rzeczą jest dzban. Naczynie jako rzecz jest rzeczą ponieważ: „obdarzanie, w którym dzban jest dzbanem, skupia się w dwojakim ujmowaniu, a mianowicie w wylewaniu (Heidegger 1997, 13). Dzban jako naczynie zawiera pustkę, próżnię; to właśnie próżnia jest kształtowana przez garniarza. Co więcej, według Heideggera to próżnia jest tym, co trzyma dzban jako rzecz. Rzecz obdarza. Dzban obdarza winem, wodą itp. I w tym miejscu dotykamy krytycznego zagadnienia dla Heideggera. Rzecz jest obdarzającym darem. Obdarowujący dar zbiera Czwórcę; Niebo, Ziemię, Śmiertelnych oraz Bóstwa. Jak pisze Heidegger (1997, 14):

W darze napełniania napojem przybywają na swój sposób Śmiertelni. W darze napełniania ambrozją przebywają na swój sposób Bogowie, którzy przyjmują dar obdarzania jako dar udzielania. W darze napełniania, każdorazowo odmiennienie, przebywają Śmiertelni i Bogowie. W darze napełnienia przebywają Ziemia i Niebo. W darze napełniania przebywają *zarazem* Ziemia i Niebo, Bogowie i Śmiertelni. Czwórca ta, z siebie zgodna, należy do siebie.

Dlatego też, rzecz jest rzeczą tylko, kiedy rzecz *rzeczuje* oraz *rzeczując zbiera*. *Rzeczzenie rzeczy* to bycie *Czwórcą*, czyli *dający dar*, który *zbiera* i *trzyma* Niebo, Ziemię, Śmiertelnych i Bóstwa razem. W ten też sposób rzecz jako rzecz istoczy siebie. Dlatego też:

Istotą dzbana jest czyste, obdarzające skupienie jedniącej czwórni w jednej chwili (*Weile*). Dzban istoczy jako rzecz. Dzban jest dzbanem jako rzecz. Jak jednak istoczy rzecz? *Rzecz rzeczy (dingt)*. *Rzeczzenie (Dingen)* skupia. Skupia ono, wydarzając czwórnię, jej chwilę, w coś za każdym razem chwilowego: w tę, w tamtą rzecz. Doświadczanej i myślanej, w taki sposób istocie dzbana nadajemy miano *rzeczy* (Heidegger 1997, 15).

Taki pogląd stoi w opozycji do dotychczasowych interpretacji urn twarzowych. Widzenie urny tylko ze względu na swą funkcjonalność (jako garnki na ludzkie kości o określonej wadze, wysokości, kolorze, ornamentyce etc.) jest powodem, dlaczego urny twarzowe traktowane są, jak przedmioty, jako coś stojącego przed człowiekiem. Rzeczowy charakter *rzeczy* został zatracony przez naukę, jak i przez archeologię. W nauce *rzeczy* zostały zapomniane i zredukowane do *przedmiotów*. W archeologii badamy przedmioty, a nie *rzeczy*, ponieważ (powtórzmy to) jedynie (a) rzecz jest traktowana jako nośnik cech, (b) rzecz widziana jest jako coś empirycznego, (c) rzecz traktowana jest jako uformowane tworzywo (Kowalski 2000, 108).

Chociaż można twierdzić, iż urna twarzowa jest *rzeczą* w stricte Heideggerowskim znaczeniu tego słowa, chciałbym dodać do wyjaśnienia Heideggera nieco bardziej 'antropologiczny' punkt widzenia. Lecz najpierw: w jakim sensie urna twarzowa jest *rzeczą*? Po pierwsze, urna twarzowa trzyma próżnię i ludzkie kości w sobie. Urna zbiera zbierając, zbiera ciała w sobie. Urna również daje zamieszkanie dla zmarłego/zmarłych. W ten sposób lu-

dzie zamieszkują w urnie. Zamieszkanie jest dającym darem urny twarzowej. Daje przestrzeń i 'ciało' dla ludzkich prochów. Urna twarzowa może być widziana jako bytująca w Czwórcy, odzwierciedla Ziemię, Niebo, Śmiertelnych i Bóstwa. Nawiązując do Heideggera: W darze zamieszkania Śmiertelni przebywają na swój sposób w urnie twarzowej. W darze zamieszkania przebywają na swój sposób Bogowie, ponieważ śmierć ludzka najprawdopodobniej była łączona z Bogami przez ludzi lepjących urny twarzowe. W darze zamieszkania w urnie twarzowej każdorazowo odmiennie, przebywają Śmiertelni i Bogowie. W darze zamieszkania przebywają Ziemia i Niebo. Urna twarzowa była robiona z gliny (Ziemia) i wody (Niebo). Glina i woda to nie tylko materiały wykorzystane przy lepieniu urny twarzowej. 'Ziemia to nie utwór geomorfologiczny, ale potęża rodzącopochłaniającego żywiołu. Niebo, to nie gwiazdny firmament, czy źródło opadów atmosferycznych, ale miejsce przebywania bogów' (Kowalski 2000, 110). W darze zamieszkania przebywają *zarazem* Ziemia i Niebo, Bogowie i Śmiertelni. Czwórca ta, z siebie zgodna, należy do siebie.

Również urna twarzowa nie jest naczyniem, ponieważ została wykonana z gliny; raczej urna twarzowa musiała zostać wykonana – jest to naczynie trzymające pustkę i ludzkie kości. W końcu, urna twarzowa jest urną twarzową kiedy *urnuje siebie* oraz ludzkie szczątki. Ten neologizm, urna która *urnuje siebie* może być określone jako nabywanie tożsamości urny twarzowej jako rzeczy, nie tylko jako przedmiotu.

Heidegger oferuje nam filozoficzny punkt widzenia na relacje między rzeczami a przedmiotami. To, co Heidegger ma na myśli pisząc, o *rzeczującej rzeczy* oraz poprzez *rzeczenie zbieranie* oraz dodając do tego *urnującą urnę* może być porównane z antropologicznymi obserwacjami. Jak to wyraźnie podkreśla Kowalski (2000; 2001, 31–38) Heideggerowski projekt Czworokąta (Czwórca) może być widziany jako filozoficzny opis synkretycznego doświadczenia społeczności pozaeuropejskich, jak i prehistorycznych najprawdopodobniej. Warto odwołać się do Lévy-Bruhla. Jak to francuski filozof i etnograf utrzymywał:

Byty nieożywione, rzeki, skały, góry, wytwory człowieka, domostwa, uzbrojenie, narzędzia etc. mogą, tak jak istoty żywe, wywierać wpływ, dobry lub zły, na los albo na powodzenie, tych którzy się do nich zbliżają albo którzy im służą. W obliczu homogeniczności wszystkich bytów, którą człowiek pierwotny implicity zakłada, nie znajduje on nic bardziej zdumiewającego, w tym, że podlega on dobrem *dyspozycjom* swojej włóczni lub swojej łodzi, od tego, że jest on uzależniony od wróźebnych ptaków lub od swoich towarzyszy. Tym bardziej, że żadna metamorfoza, jak to się mówi, nie jest wykluczona. To, co liczy się dla umysłowości pierwotnej, to nie forma bytów, która może w każdej chwili zmienić się z wszystkiego we wszystko, to nie są jej własności fizyko-chemiczne, czy jej funkcje fizjologiczne, w które się nie wątpi: to są wpływy, które z niej emanują, czyli jej *dyspozycje* (Lévy-Bruhl 1973, 106–107; por. również Kowalski 2001, 51).

Jak to widać *dyspozycje* według Lévy-Bruhla mają niewiele wspólnego z jakościami zwykle interesujących archeologów takimi jak: waga, kolor, długość artefaktu. Problemem jest jednak fakt, iż archeologiczne spojrzenie na artefakty jest rezultatem historycznych i kulturowych procesów charakteryzujących świat Zachodu. Początek tego procesu jest wskazywany przez Kowalskiego (2001) już w starożytnej Grecji, kiedy pierwsi filozofowie zaczęli myśleć o naturze świata. Ten fundamentalny paradygmat może być nazwany myśleniem filozoficznym. Społeczności żyjące przed pierwszymi filozofami oraz poza bliższymi kontaktami ze światem starożytnym są charakteryzowane przez myślenie przedfilozoficzne. Dla takich społeczności świat miał być synkretyczny, zjednoczonym a myślenie było niejako formą działania. Rzecz była ważna ze względu na swe *dyspozycje* a nie swe cechy. Badacze tacy jak Lévy-Bruhl, Heidegger i Kowalski opisują tę samą rzecz różnymi słowami. Jest nią to, jak ludzie spoza świata Zachodu, w starożytnej Grecji oraz w prehistorii myślały/działy.

Ważna jest uwaga, iż *dyspozycje* są niemożliwymi do rejestracji w standardowy archeologiczny sposób (np. mierzenie, ważenie). Faktycznie, *dyspozycje* były najprawdopodobniej konstytutywną częścią tożsamości rzeczy w społecznościach prehistorycznych. Mowa tu o procesie, w którym rzecz stawała się sobą. Rzeczy były doświadczane jako dynamiczne i żywe byty (oczywiście, z punktu widzenia prehistorycznych ludzi je robiących i używających). Taki pogląd definiuje myślenie przedfilozoficzne. Zgodnie z myśleniem przedfilozoficznym rzecz nabywała swych cech, własnych dyspozycji, własną rzeczowość, które konstituowały ją jako rzecz a nie jako przedmiot, który miota się przed człowiekiem.

Ten bardzo generalny przegląd wydaje się na razie wystarczający. Kilka konkluzji może zostać zarysowanych: zasadniczo, rzecz i przedmiot nie są synonimami. Prehistoryczny artefakt (rzecz) jako taki powinien być widziany jako potencjalnie dynamiczny, jako dający dar, jako *rzeczująca rzecz* obdarzona *dyspozycjami*. To jest sposób w jaki urna twarzowa może być traktowana jako rzecz, nie jako *przedmiot*.

Dualité et bi-présence

Koncepcja *dualité et bi-présence* została zaproponowana przez Lévy-Bruhla (1965, 158–184) by wyjaśnić procesy w trakcie, których członek społeczności pozauropijskich wierzy, że zmienia się z jednej postaci w drugą. Odbywa się to dzięki przeświadczeniu, że świat nie jest sumą osobnych doznań i spostrzeżeń. Świat jest ciągłością. Jak pisze Andrzej P. Kowalski (2001, 18): 'Nie traktuje tej rzeczywistości (człowiek prehistoryczny – D.K.), jak przyrodzawca, szukający trwałych i niezmiennych schematów wyjaśniających jej sposób istnienia.' Jako przykład niech posłuży wspomniane przez Kowalskiego wierzenie, że człowiek przemienia się w wilkołaka. Według interpretacji Lévy-Bruhla w tym akcie następuje zjednanie człowieka i wilka w nową po-

stać, w nowy byt ontologiczny (wilkołak). ‘To nie dusza przechodzi w ciało zwierzęcia, ale ludzkie Ja zmienia całkowicie swoją postać’ (Kowalski 2001, 22). Mamy tutaj do czynienia w takim razie z kategorią nowej jakości będącą sumą dwóch różnych egzystencji (*dualité*). Taka kategoria ontologiczna nie dotyczy relacji jedynie między ludźmi a zwierzętami. Jest to przykład tego, co Kowalski (2001) nazywa myśleniem przedfilozoficznym.

Taki proces zmiany ontologicznego statusu może być widziany jako przykład – tego, co w literaturze jest nazywane – porównaniem. Jednak w archeologii zwykło się używać, badając przeszłość mniej lub bardziej świadomie, metafory. Pisanie o metaforach na przykładzie społeczności ze wczesnej epoki żelaza zakłada podział na znaczące i znaczone (Kowalski 2001, 115–116). Pozwolę sobie doprecyzować tę uwagę w relacji do urn twarzowych. Tylko używając znaku czy symbolu można wyrazić metaforę. Zgodnie z tym, artefakt symbolizuje i odnosi się do bardziej abstrakcyjnych idei. Innymi słowy, używając części można wyrazić całość. Struktura metafory może zostać przedstawiona w następujący sposób: A symbolizuje B.

Tym, co jest często ignorowane w archeologicznym dyskursie to możliwość odmiennej logiki ukształtowanej przez kulturę. W ten sposób dochodzimy do porównania. Struktura porównania definiowana jest w następujący sposób: A jak B, A jako B (Kowalski 2001, 110). Co ważne zaznaczenia to fakt, że w porównaniu różnica między A a B znika: *A staje się B*. Na przykład, człowiek noszący skórę wilka nie reprezentuje ani nie symbolizuje wilkołaka. Człowiek noszący wilczą skórę *jest* wilkołakiem. Nie ma tutaj miejsca na część znaczącą i znaczoną. Dlatego też mówienie o rzeczy jako symbolizującej coś jest nieadekwatne. *Rzecz jest* dokładnie tym, co archeolodzy myślą, że jedynie symbolizuje. Bardzo prawdopodobne, że w kontekście społeczności prehistorycznych porównanie było dużo częstszą logiką myślenia/działania niż jest to zwykle przyznawane. Z tego punktu widzenia prawdopodobnie wiele symbolicznych interpretacji artefaktów wymaga rewizji. Według Kowalskiego *dualité et bi-présense* jest przykładem porównania, myślenia przedfilozoficznego. Można to zilustrować. Jak to Lévy-Bruhl twierdzi:

Odnieśmy się na przykład do uderzającej historii żołnierza-wilkołaka, o której opowiada Petroniusz, która może służyć jako model dla wielu podobnych historii: człowiek i zwierze są w rzeczywistości jedną i tą samą postacią. Nie jest tak, że dusza żołnierza opuszcza go i wchodzi w ciało wilka, według żołnierza on i wilk są jednym i tym samym (Lévy-Bruhl 1965, 158; moje tłumaczenie).

Jeśli rozważymy ponadto przyjmując, że skóra zwierzęcia jest, dosłownie, staniem się tym zwierzęciem, wniosek sam się nasuwa. Człowiek-leopard z zachodniego wybrzeża Afryki, kiedy okrywa siebie skórą leoparda, nie przebiera się on jakbyśmy powiedzieli za to zwierzę. On prawdziwie *jest* leopardem, nie przestając być człowiekiem (Lévy-Bruhl 1965, 167; moje tłumaczenie).

Mówiąc prosto, zakładam że taka struktura transgresji może dotyczyć nie tylko relacji pomiędzy człowiekiem a zwierzęciem. Co jeśli struktura *dualité et bi-présense* może mieć miejsce pomiędzy człowiekiem a rzeczą?

Fundamentalnym założeniem do opisu Ryc. 2 jest przeświadczenie, iż ludzi wytwarzających urny twarzowe należy traktować jako przedstawicieli przedfilozoficznej logiki myślenia. W kontekście urn twarzowych człowiekiem byłyby ludzkie prochy. Rzeczą jest naczynie. Ludzkie prochy i naczynie są oddzielnymi bytami. Sytuacja ulega drastycznej zmianie w momencie złożenia prochów do naczynia. W trakcie depozycji prochów ludzkich do naczynia następowało zjednanie niezależnych bytów. Od tego momentu nie można dłużej mówić o ludzkich kościach i naczyniu. Raczej mamy tutaj do czynienia z człowiekiem-rzeczą, *ciałem-urną*. Ten akt zjednania ludzkich prochów z naczyniem może być widziany jako forma *dualité et bi-présense*. W tym sensie urna twarzowa nie symbolizuje ciała zmarłego czy też bóstwa śmierci jak to było sugerowane w literaturze. Wręcz przeciwnie, urna twarzowa (ludzkie prochy i naczynie) stawała się nowym bytem, człowiekiem-rzeczą. By sparafrazować Lévy-Bruhla: urna twarzowa *stawała się* człowiekiem-rzeczą, nie przestając być człowiekiem i rzeczą w tym samym momencie. Jako rzecz miała coś z człowieka (kości). Jako człowiek miała coś z rzeczy (garnek). Z tego rodził się człowiek-rzecz, ciało-urna.

By przedstawić to w inny sposób, ludzkie ciało (jego szczątki) oraz naczynie z elementami ludzkiej twarzy w trakcie *dualité et bi-présense* tworzyło nowy byt, nową egzystencję. Ten *byt* jest tym, co dotychczas w archeologicznym dyskursie nazywano urną twarzową. W tym sensie, różnice między człowiekiem a rzeczą nakładały i mieszały się ze sobą. Człowiek i rzecz zaczęli być nowym *kontinuum*. Rezultatem jest, oczywiście, człowiek-rzecz czy też innymi słowy, ciało-urna. Ciało-urna było ontologicznym bytem. Prawdopodobnie, kiedy prochy były składane do naczynia konstytutywne momenty miały miejsce. Wtedy też, nowy byt, ciało-urna zaczynało swoje własne bycie. Pomimo *dyspozycji* charakterystycznych dla człowieka jak i rzeczy ten nowy byt prawdopodobnie nie powinien być, jak utrzymuję, uważany jako ich sumę. Ciało-urna będąc wynikiem *dualité et bi-présense* miało właściwości, które nie były osiągalne dla ludzi je tworzących.

Ciało-urna nie jest przedmiotem. Spojrzenie na ciało-urnę jako symbol, jako portret człowieka jest również niewłaściwe. Takie ujęcia redukują i dzielą ciało-urnę na: naczynie oraz z drugiej strony, ludzkie prochy wewnątrz zdeponowane. Oczywiście, ciało-urna składa się z człowieka i garnka (rzeczy). Dlatego też mój punkt widzenia jest bardzo prosty; być może czas ująć holistycznie i ontologicznie urny twarzowe. Mówiąc precyzyjniej, z tego punktu widzenia bada się nie tyle naczynie i/lub ludzkie prochy lecz jeden koherentny, niepodzielny byt – ciało-urnę. Ciało-urna jest procesem zjednania dwóch jakości. Złożenie prochów do naczynia było momentem, kiedy i gdzie początek *dualité et bi-présense* może być lokowany. To, co mam na myśli odnośnie stawania się ciałem-urną ma wiele wspólnego z *Maską* w reżyserii Chucka Russella. Ten film powinien wyraźnie zobrazować dotychczasową dyskusję.

Zawsze można się czegoś nauczyć z amerykańskich filmów. Jest zastanawiającym fakt tak permanentnego braku zainteresowania archeologicznego

kinem jako źródłem inspiracji i wyjaśniania kulturowych i społecznych fenomenów (lecz por. Shanks, Pearson 2001, 68–101). Przedstawię bliżej jeden przykład. Rozważmy *Maskę* (1994) w reżyserii Chucka Russella (Ryc. 3).

Mówiąc krótko, film dotyczy nieśmiałego mężczyzny Stanleya Ipkissa (Jim Carrey), który pewnego dnia odnajduje tytułową maskę. Kiedy Stanley nakłada maskę na twarz nagle staje się hiperaktywną zieloną istotną, która jest całkowitym zaprzeczeniem nieśmiałego Stanleya. Jest nieadekwatnym twierdzić, że Stanley noszący maskę jest nadal jedną i tą samą osobą. Również widzenie go jako zupełnie nową postać jest niewłaściwe. Dlatego też jest on i nie jest jednocześnie tą samą osobą noszącą maskę. Moment, kiedy Stanley ubiera maskę jest – chciałbym zauważyć – ściśle kompatybilny z momentem, kiedy to ludzkie prochy były deponowane w naczyniu (urnie twarzowej). Ludzkie prochy oraz rzecz stawały się jednością podobnie jak Stanley nakładający maskę na twarz. W obu przypadkach mamy do czynienia z *stawaniem się* nowego ontologicznego bytu. W *Masce* zielony bohater jest dualnością. Jest wynikiem zjednania Stanleya i enigmatycznej rzeczy. Innymi słowy, *Maska* jest człowiekiem-rzeczą.

Maska jest nowym bytem, sumą pojednania człowieka z rzeczą. Jest to *dualité et bi-présense*. Tutaj też można zauważyć fundamentalną różnicę między metaforą (*perspektywa symboliczna*) a porównaniem. Akceptując perspektywę symboliczną archeologiczne wyjaśnienie *Maski* byłoby takie: *Maska* symbolizuje alter ego Stanleya. Lecz *Maska* jest człowiekiem-rzeczą, która niczego nie symbolizuje. W taki sposób również ciało-urna powinno być badane, jako jedność człowieka i rzeczy, lecz zarazem jako coś nowego, co nie może być prosto widziane jako suma ludzkich i rzeczy właściwości. *Maska* również obrazowo przedstawia, co Lévy-Bruhl miał na myśli pisząc o *dyspozycjach*. Zielony bohater, *Maska*, ma cechy, które nie są prostą wypadkową cech człowieka i rzeczy. Te cechy, jak bycie nieśmiertelnym czy też posiadanie wpływu na życie ludzi, są *dyspozycjami Maski*.

Maska jest nową jakością, nową postacią podobnie jak to mogło być z ciałem-urną. Dlatego też *Maska* (człowiek-rzecz) może być widziana jako współczesna wersja urny twarzowej (ciała-urny). W końcu, by poprawić słowa z Ryc. 3, słowa *Maska od zera do bohatera* (*The Mask from zero to hero*) powinny być czytane jako *Maska od człowieka do człowieka-rzeczy* (*The Mask from human being to human-thing*). Jeśli takie myślenie jest właściwe to może archeologia powinna poszukać paraleli między człowiekiem a ciałem-urną. Spójrzmy bliżej na ten problem.

Archeologia ciała

Teraz chciałbym odnieść się do *archeologii ciała*. Są przynajmniej trzy powody takiego ruchu. Po pierwsze, ciało-urna ma bardzo charakterystyczne cechy, to jest, wymodelowane elementy ludzkiego ciała (oczy, uszy, nos, usta). Po drugie, niektóre kompozycje na powierzchni ciał-urn są widziane jako rysunki szpil, naszyjników, fibul etc. Jest to banalna obserwacja jednak

warta zauważania. Te wyryte ozdoby są ozdobami ludzkiego ciała. W końcu, najprawdopodobniej najbardziej istotny aspekt: ciało-urna jest pojemnikiem na ludzkie prochy. W tym sensie, jeśli ludzkie prochy nie powinny być widziane jako dosłownie ludzkie ciało, to przynajmniej jako jego resztki. Obserwacja jest następująca, ciało-urna jako taka łączy i zbiera różne poziomy ludzkiego ciała.

Mówiąc zwięźle, są dwa zasadnicze punkty widzenia na archeologię ciał⁴. Po pierwsze, ludzkie ciało może być traktowane jako artefakt. Ciało jest narzędziem i symbolem, które jest używane przez ludzi do komunikacji, do budowania i podtrzymywania określonych relacji społecznych (np. Treherne 1995). Tutaj głównymi polami inspiracji są: antropologia społeczna/kulturowa i szczególnie Michel Foucault (np. 1993). Z drugiej strony, ciało jest uważane za medium, dzięki któremu ludzie doświadczają otaczającego świata (np. Tilley 1994). Tutaj archeologiczne wyjaśnienia bazują na fenomenologii i hermeneutyce. Maurice Merleau-Ponty (2001) oraz prace Heideggera (np. 2004) stanowią główne punkty odniesienia.

Lecz powróćmy do ciał-urn, chociaż ciało-urna nie jest literalną istotą z ciała i kości, to twierdzę, iż rola ludzkiego ciała w reinterpretacji ciał-urn jest kluczowa. Dlaczego? To, co spotyka się badając ciało-urnę to nie tylko materializacja pewnej idei oraz idealizacja materiału. Czyż nie jest ciało-urna rezultatem ludzkich czynów i doświadczeń? Co jeśli ciało-urna jest nie tylko materializacją idei, lecz również materializacją doświadczeń? Innymi słowy, ludzie mogli imputować własne doświadczenia na urny twarzowe, szczególnie wtedy, kiedy zaakceptujemy przedfilozoficzną logikę myślenia/działania tychże ludzi. Dlatego też wymodelowana twarz może sugerować prawdopodobne dyspozycje ciał-urn, takie jak: jedzenie, spanie, widzenie, słyszenie, generalnie – życie.

Bliższe porównanie ciała ludzkiego z ciałem-urną daje bardzo interesujące paralele. Współczesna archeologiczna wiedza tycząca się społeczności lepiących ciała-urny jest udokumentowana przez wiele badań wykopaliskowych, na których znaczna ilość ceramiki, jak i innych artefaktów została znaleziona. Archeolodzy wiedzą relatywnie dobrze, jakie typy szpil, naszyjników, fibul były w użytku, wymieniane itp. (Łuka 1963; Andrzejowska 1981; Kamińska 1992; Gedl 1993). Wszystkie wyżej wymienione rzeczy są uważane za ozdoby ludzkiego ciała. Nie jest bez znaczenia, iż identyczne rzeczy lub ich reprezentacje są często odkrywane na oraz w ciałach-urnach. To jest najłatwiejsza do zauważenia zbieżność między ciałem ludzkim a ciałem-urną. Na ciele ludzkim jak i na ciele-urnie ta sama kultura materialna była użytkowana w mniej lub bardziej podobny sposób.

Drugi aspekt do podkreślenia to bardzo typowa cecha ciał-urn, inkrustacja. Czym w takim razie jest inkrustacja? Dotychczas inkrustacja była ba-

⁴ Dokładne omówienie problematyki archeologii ciała można znaleźć w następujących pracach (Yates 1993; Meskell 1999; Hamilakis i inni 2002; Hodder, Hutson 2003, 106–124; Joyce 2005).

dana jako biały proszek, którym wypełniano ryty ciał-urn. Stąd też można powiedzieć, iż inkrustacja jest nieistotna w interpretacji ciał-urn. Niemniej jednak, powód inkrustacji ciał-urn wymaga bliższego opracowania. Jednak jeśli traktuje się urnę twarzową jako ciało-urnę również inkrustacja zmienia fundamentalnie swój charakter. Nie jest to już pewien dodatek estetyczny na ciałach-urnach. Inkrustacja jest formą malowania; malowania ciała. Ludzkie ciało było prawdopodobnie malowane w każdej kulturze, od przeszłości po współczesny świat (np. Buis 1997; Schildkrout 2004). Były i są różne powody malowania ciała a samo znaczenie tego procesu nie jest tutaj najważniejsze. Fakt, iż istnieje porównanie między ludzkim ciałem a ciałem-urną jest wystarczające. Dlatego też, inkrustacja powinna być widziana jako forma malowania ciała (-urny).

Ponadto, należałoby uszczegółwić charakter rytów na ciałach-urnach. Najpierw ogólniejsza obserwacja, malowanie ciała jest tak samo powszechną praktyką, co jego tatuowanie. Obie praktyki są kulturowymi fenomenami, niezwykle często spotykanymi w różnych czasach, na różnych kontynentach, wśród różnych społeczności (np. Gell 1996; Atkinson 2003; Thomas, Cole, Douglas 2005). Ludzkie ciało było i jest również dzisiaj używane jako przestrzeń dla praktyk społecznych. Tatuowanie jest jedną z nich. Lecz inaczej niż to jest z malowaniem, tatuowanie jest permanentnym elementem ciała. Nie ma możliwości zmycia tatuażu, co może mieć miejsce w przypadku malowania. Tatuowanie nie tylko ozdabia ciało ludzkie. Tatuowanie to forma kreacji i zmiany ludzkiego ciała. Tatuaż raz wykonany staje się permanentnym elementem ciała. Więc, czy ryty na powierzchni ciał-urn nie są formą permanentnej zmiany, która to nie tylko ozdabia ciało-urnę, lecz również je kreuje i kształtuje?

W końcu, twarz jest tą częścią ciała ludzkiego, do której zazwyczaj przykłada się specjalną uwagę. Życie społeczne to literalnie spotkania twarzą w twarz. Twarz jest fundamentem życia społecznego. By tak powiedzieć, każde społeczne wyjaśnienie musi wziąć pod uwagę twarz i jej znaczenie (np. Bates, Cleese 2001; Brophy 2005). Identyczna sytuacja tyczy się ciał-urn. Twarz jest jedyną częścią ciała, która jest dokładnie modelowana na ciałach-urnach. Dlatego też archeolodzy badając ciała-urny skupiali się szczególnie na tym aspekcie. Bez wątpliwości, twarz jest kluczowym aspektem ciał-urn. W ten sposób zarysowałem ostatnią widoczną zbieżność między ludzkim ciałem jako takim a ciałem-urną.

W ostatniej części tego artykułu zwrócę swoją uwagę na konsekwencje widzenia urn twarzowych jako ciał-urn. Wykorzystam do tego elementy *biografii rzeczy*.

Biografia rzeczy

Więcej niż dwie dekady temu Igor Kopytoff (1986) postawił tezę, iż rzeczy podobnie jak ludzie mają biografie i życia. Oczywiście, to co Kopytoff miał na myśli to społeczne i kulturowe aspekty rzeczy. Taki pogląd musiał

wyglądać bardzo atrakcyjnie dla archeologów studiujących artefakty. Faktycznie, od czasu artykułu Kopytoff'a wiele archeologicznych prac dotyczyło kulturowych biografii rzeczy. Jednak, w każdym przypadku słowo 'życie' i 'biografia' są używane jako metafora. Mówiąc inaczej, życie jako takie jest metaforycznym narzędziem do analizy reinterpretacji i ponownego użycia badanych zagadnień. Dlatego też, na przykład megalit może się narodzić, dojrzewać i umrzeć lub zostać ponownie użyty. W opozycji do takich badań, sugeruję, że słowo 'życie' rzeczy w kontekście społeczności prehistorycznych można traktować dosłownie.

Więc wracając do Lévy-Bruhla: co zawsze powinno być brane pod uwagę to możliwość, że rzeczy w społecznościach prehistorycznych mogły posiadać *dyspozycje*, które dzisiaj charakteryzują jedynie ludzi. Z drugiej strony, jeśli nawet uwzględnimy możliwość opisaną przez Lévy-Bruhla to zasadniczy problem jest: jak badać dyspozycje ciał-urn? Inaczej, jak zauważyć materialne przesłanki takich mentalnych procesów ucieleśnionych w archeologicznych pozostałościach? Jednak moja propozycja jest taka, iż kiedy spojrzysz bliżej na ciała-urny, to są wskazówki procesów, które mogą być interpretowane poprzez biograficzną perspektywę.

Przez wiele lat podnoszono głosy jakoby ciała-urny były dokładane do grobów skrzynkowych. Równie dobrze mogły owe ciała-urny być również wyjmowane z grobów. Zwykle archeologiczna uwaga skupiała się na tym, co rytym miałyby symbolizować. Można jednak zaproponować coś, co jest niezwykle istotne w kontekście reinterpretacji 'urn twarzowych' (ciał-urn). Wytwarzanie lub dokładniej, technologia produkcji rytów mogła być wysoce złożona (przynajmniej bardziej niż to jest sugerowane w literaturze przedmiotu). Można mówić o trzech rodzajach rytów. Pierwszym byłby ten, gdzie ryt został wykonany przed wypałem naczynia. Linie są zwykle głębokie i 'niedbałe'. Drugi rodzaj rytów może być rozpoznany na ciałach-urnach o bardzo delikatnym nacięciu. Ostatnim rodzajem rytów na ciałach-urnach byłyby te, gdzie współwystępują ze sobą głębokie i 'niedbałe' linie wraz z płytkimi. Jak to wyjaśnić? Pewną pomocą mogą być *obrzędy przejścia*.

Niedawno Jacek Woźny (2000, 123–127) sugerował, iż przestrzeń cmentarną, na których znajdowane są ciała-urny można widzieć jako pozostałości krajobrazu kulturowego składającego się z trzech sfer odzwierciedlającego schemat *obrzędów przejścia*. Jest jednak ważniejsza obserwacja do wyciągnięcia z Arnolda van Gennepa (2006). Jak to francuski etnograf wskazywał, esencją obrzędów przejścia jest ludzkie ciało. Zmiana społecznego statusu odzwierciedla się na ciele ludzkim. Ciało się tatuuje, sakryfikuje, maluje oraz daje różne ozdoby (w pewien sposób wszystkie te elementy dotyczą również ciał-urn). Przyczyną takich działań jest fakt, iż ludzkie ciało nie zmienia się drastycznie i nagle. W przeciwieństwie do tego, zmiana statusu społecznego jest czymś nagłym. Na przykład, jest to kwestią społecznej umowy, że nagle młodzieniec staje się dorosłym. Dlatego też ludzkie ciało jest wykorzystywane do prezentacji tejże zmiany. W ten sposób dotykamy krytycznego aspektu: co jeśli ciała-urny są ucieleśnieniem mniej więcej podobnych praktyk? Dzi-

siaj znany wiele przykładów ciał-urn mających wymodelowane uszy wraz z dziurkami na kolczyki, jednak samych kolczyków brak (Ryc. 1). Co jeśli kolczyki zostały wkuwane w uszy i w późniejszym czasie zdjęte? To samo może dotyczyć innych kategorii artefaktów, takich jak naszyjniki czy szpile. Jeśli groby skrzynkowe były otwierane to ludzie mogli wkładać oraz później zabierać artefakty. Ciała-urny były prawdopodobnie żyjącymi istotami dla ludzi je tworzących. Z tego punktu widzenia, *obrzędy przejścia* mogły dotyczyć nie tylko istot ludzkich, lecz również ludzi-rzeczy (ciał-urn).

Co w takim razie z inkrustacją (malowaniem)? Jest to bardzo typowa cecha ciał-urn. Patrząc na ciała-urny poprzez Lévy-Bruhla *dualité et bi-présence* również inkrustacja może uchodzić za istotną. Podobnie jak to było z kolczykami i artefaktami dawanymi i zabieranymi ciałom-urnom, również inkrustacja (malowanie) może być nie tylko drugorzędym procesem. Ponownie, co jeśli ciała-urny były malowane według pewnych obrzędów (co Kowalska (2003; 2005) starała się pokazać)? Kowalska zajmowała się rolą ciał-urn w obrzędach pogrzebowych. Jednak nadal widziała ciała-urny jako jedynie przedmioty w trakcie obrzędów. Jak to było sugerowane wyżej, ciało-urna nie powinno być widziane jedynie jako przedmiot. Przeciwnie, 'urna twarzowa' to ciało-urna, człowiek-rzecz. Dlatego też w trakcie obrzędów pogrzebowych analizowanych przez Kowalską prawdopodobnie ciała-urny nie były tylko przedmiotami, rekwizytami w trakcie obrzędów. Ciała-urny były raczej aktywnymi społecznymi aktorami, może nawet bardziej istotnymi niż sami ludzie biorących udział w takim obrzędzie. Co ważne, obrzędy pogrzebowe nie musiały być jednorazowym wydarzeniem; podobnie mogło być z samą inkrustacją ciał-urn. Równie dobrze mogła być powtarzana kilkakrotnie. Wydaje się możliwym, że ciała-urny mogły być wyjmowane z grobów skrzynkowych, by brać udział w tajemniczych dla nas obrzędach.

W tym też sensie ciała-urny mogły żyć nie tylko metaforycznie, lecz co krytyczne, mogły one żyć literalnie: literalnie w sensie *egzystowania* dla ludzi, którzy je robili. Ciało-urna mogła się rodzić w procesie *dualité et bi-présence*, oraz później żyć, dorastać i umierać. Co warte zauważenia to fakt, iż nawet, jeśli grób skrzynkowy jest niezniszczony to ciała-urny wewnątrz zdeponowane są czasem zniszczone. Takie zniszczone ciała-urny mogą być ewidencją ostatecznej śmierci tych bytów, ciał-urn. Potłuczone ciała-urny mogą być potwierdzeniem dobrze znanego Lacanowskiego powiedzenia, według którego *każdy umiera dwa razy*. Pierwsza śmierć jest biologiczną, podczas gdy druga – śmierć symboliczna – ma miejsce w momencie wykluczenia z symbolicznej struktury/społeczności. Takie zniszczone ciała-urny, w takim razie, być może mogą być widziane, jako ewidencje drugiej i ostatecznej śmierci (porównaj Chapman 2000).

Wnioski

Ciała-urny były przyczyną wielu, często sprzecznych dyskusji. W tym esaju starałem się przemyśleć ciała-urny z perspektywy, która byłaby zło-

kalizowana poza *archeologią symboliczną*. Zwrócenie uwagi na ciała-urny jako artefakty oraz jako nie tylko prehistoryczne symbole ma paradoksalne implikacje. Na przykład, porównując Heideggerowskie rozumienie rzeczy oraz archeologiczny sposób konceptualizacji definicji artefaktów, to ciało-urna nie jest artefaktem, ponieważ ciało-urna to nie przedmiot. Archeologia powinna uteoryzować oraz używać ostrożniej takie terminy, jak: rzecz, artefakt i przedmiot. Nie powinny one być synonimami w badaniach archeologicznych.

By podkreślić alternatywną drogę myślenia na temat 'urn twarzowych' zaproponowałem termin *ciało-urna*. Powodem tego było podkreślenie dynamicznego charakteru rzeczy w społecznościach prehistorycznych oraz ludzi-rzeczy (ciało-urn) w szczególności. Istotą tego artykułu – myślę że – jest teoretyczny potencjał współczesnej kultury reprezentowanej przez film, teatr, operę, poezję czy też literaturę. Wszystko może być pomocne w badaniu przeszłości. Archeolodzy powinni częściej próbować nałożyć tytułową *maskę* na twarz archeologii. Konsekwencje tego mogą przekroczyć nasze najśmielsze teoretyczne pojęcie.

Dawid Kobialka
Instytut Prahistorii
Uniwersytet Adama Mickiewicza
ul. Św. Marcin 78
61-809 Poznań
dawidkobialka@wp.pl

