

Aszejczyk, Witali

Kultura janisławicka na Białorusi : stan i wybrane aspekty badań

"Podlaskie Zeszyty Archeologiczne", 12, 2016,
s. [21]-56

Zdigitalizowano w ramach projektu pn. Budowa platformy "Podlaskie Czasopisma Regionalne", dofinansowanego z programu „Społeczna odpowiedzialność nauki” Ministra Nauki i Szkolnictwa Wyższego (umowa SONB/SP/465121/2020).


Ministerstwo Nauki
i Szkolnictwa Wyższego


Udostępniono do wykorzystania w ramach dozwolonego użytku.

KULTURA JANISŁAWICKA NA BIAŁORUSI. STAN I WYBRANE ASPEKTY BADAŃ

Kultura janisławicka (dalej: KJ) została wyróżniona w 1964 r. w oparciu o wybrane materiały mezolityczne rozpoznane na terytorium Polski. Już w połowie lat 60. w literaturze pojawiły się opinie zakładające również istnienie zbiorów z charakterystycznym, janisławickim inwentarzem krzemiennym na obszarze Białorusi. Z biegiem czasu teza ta została przekonująco uzasadniona i w chwili obecnej KJ zajmuje stałe miejsce w kulturowo-chronologicznych schematach periodyzacji białoruskiego mezolitu. W ciągu ostatniej dekady wyraźnie powiększył się przy tym zasób rozpoznanych źródeł. Nie doczekały się one jednak syntetyzujących opracowań, co sytuuje obszary Białorusi wśród najsłabiej rozpoznanych obszarów ekumeny KJ, chociaż niektóre aspekty związane z tymi społecznościami zostały w różnym stopniu uwzględnione w historiografii regionu.

W przedkładanym artykule przedstawiono zgeneralizowany przegląd historii rozpoznania KJ na terenie Białorusi oraz analizę aktualnego stanu badań wybranych, najbardziej kluczowych elementów problematyki „janisławickiej”.

Cechy inwentarza kultury janisławickiej

Specyfikę KJ określa przede wszystkim inwentarz krzemienny. Jego typologiczna koncepcja została po raz pierwszy zdefiniowana przez Stefana K. Kozłowskiego oraz równoległe przez Hannę Więckowską (cykl wiślański w jej terminologii) i utrwalona w obiegu naukowym w kontekście szerszych, monograficznych opracowań opublikowanych w latach 70. ubiegłego wieku [Kozłowski 1972; Więckowska 1975]. Jako charakterystyczne dla KJ uznano wówczas współwystępujące ze sobą następujące typy wyrobów krzemiennych (ryc. 1):

- osobliwe zbrojniki wykonane na wiórach za pomocą retuszu stromego i półstromego przy zastosowaniu techniki mikrorylcowczej, znane jako ostrza janisławickie lub zbrojniki typu Wieliszew;

- wąskie prostokąty nierównoboczne lub podprostokątne trójkąty, przede wszystkim tzw. duże trójkąty janisławickie (wg terminologii S.K. Kozłowskiego);

- symetryczne trapezy;

- skrobacze.

Według S.K. Kozłowskiego niektóre typy zbrojników – ostrza janisławickie z podciętą podstawą, małe trójkąty janisławickie, wysokie i niskie trapezy – mogą być przy tym markerami poszczególnych grup regionalnych ekumeny KJ [Kozłowski 1972: 142–146, 157; 1989: 160–161].


Ryc. 1. Typy zbrojników charakterystyczne dla kultury janisławickiej: JA-C – zbrojniki janisławickie z poprzeczną podstawą (retuszowaną, intencjonalnie łamaną, naturalną); JE – zbrojniki janisławickie z podciętą podstawą; TD – duże trójkąty janisławickie; TI – małe trójkąty janisławickie; AA – niskie trapezy; AZ – trapezy zwykłe; AC – trapezy wysokie [wg Kozłowski 1980]

Fig. 1. Types of microliths characteristic for the Janisławice culture: JA-C – Janisławice points with transverse base (retouched, snapped, unmodified); JE – Janisławice points with diagonal base; TD – large Janisławice triangles; TI – small Janisławice triangles; AA – narrow trapeziums; AZ – regular trapeziums; AC – broad trapeziums [acc. Kozłowski 1980]


Ryc. 2. „Klasyczny rdzeń janisławicki” (A) i strefowość pięty (B) takiego rdzenia [wg Wąs 2005]

Fig. 2. “Classic Janisławice core” (A) and zoning of the striking platform (B) of such a core [acc. Wąs 2005]

Już w najwcześniejszych opracowaniach wskazywano również główne cechy charakterystyczne technologii wytwórczości krzemieniarskiej KJ – eksploatację rdzeni jednopiętowych ukierunkowaną na pozyskanie regularnego półsurowca wiórowego. Ten ostatni wykorzystywano do wyrobu mikrolitów i niektórych innych kategorii narzędzi użytkowanych w inwentarzu janisławickim. Na początku bieżącego stulecia Marcin Wąs, analizując zespoły janisławickie z terenów ziem polskich, opracował koncepcję „klasycznego rdzenia janisławickiego” (ryc. 2) i dookreślił charakterystykę jego specyficznej formy [Wąs 2005].

Historia rozpoznania inwentarzy janisławickich na obszarach Białorusi

Po raz pierwszy na obecność elementów janisławickich w inwentarzach krzemiennych z obszaru Białorusi wskazał w drugiej połowie lat 60. S.K. Kozłowski [1967: 241–242]. Hipoteza ta została ugruntowana w jego monograficznym opracowaniu z 1972 r. [Kozłowski 1972: 120–164]. Jako podstawy źródłowe wykorzystał przy tym publikacje, w których omawiano materiały mezolityczne z obszaru Białorusi [Беяшевский 1901; Jodkowski 1912; Birkner 1923; Палікарповіч 1928; Палікарповіч 1930; Каваленя 1932; Антоневич 1934; Jagodzianka 1937; Поликарпович 1957; Гурина 1965; Исаенко 1968], oraz zbiory archeologiczne znane mu z autopsji. Pośród tych ostatnich znalazły się wybrane kolekcje przedwojenne (zgrupowane w zbiorach Państwowego Muzeum Archeologicznego w Warszawie i Muzeum Archeologicznego w Krakowie), a także materiały krzemienne z badań prowadzonych w końcu lat 50. i w latach 60. przez Ninę N. Gurinę, Uładzimira F. Isajenkę, Michała M. Czarniauskiego, zgromadzone w zbiorach ówczesnego Leningradzkiego Oddziału Instytutu Archeologii Akademii Nauk ZSRR. Badacz ten, podczas staży naukowych realizowanych na przełomie 1969 i 1970 r., miał możliwość zapoznania się z materiałami pozyskanymi przez swoich wschodnich kolegów


Ryc. 3. Stanowiska kultury janisławickiej na terenach Białorusi według S.K. Kozłowskiego [1972, mapa 19]: A – inwentarze o nieokreślonej przynależności grupowej; B – inwentarze grupy wschodniej; C – inwentarze grupy Maksimonyms; D – główne szlaki penetracji. Lokalizacja stanowisk: Bieršty 3 (12); Nača (17); Dvarčanie (18); Čarešlia 6 (19); Zbliany 2 (20); Niasilavičy 1 (21); voziera Sviciaź (jeziro Świteź) (22); Čarlonka (23); Ciealin (24); Dabryniova (38); Sporava 1 (39); Prybarava (71)

Fig. 3. Janisławice culture sites in Belarus acc. S. K. Kozłowski [1972, map 19]: A – inventories of unidentified group association; B – inventories of the Eastern group; C – inventories of the Maksimonyms group; D – major penetration routes. Location of sites: Bieršty 3 (12); Nača (17); Dvarčanie (18); Čarešlia 6 (19); Zbliany 2 (20); Niasilavičy 1 (21); voziera Sviciaź (Lake Switez) (22); Čarlonka (23); Ciealin (24); Dabryniova (38); Sporava 1 (39); Prybarava (71)

Na obszarach Poniemnia, Pobuża i w dorzeczu Prypeci Stefan K. Kozłowski wydzielił dwanaście zespołów KJ: Bieršty 3, Nača, Dvarčanie, Čarešlia 6, Zbliany 2, Niasilavičy 1, voziera Sviciaž (jezioro Świtez), Čarlionka, Ciealin, Dabryniova, Sporava 1, Prybarava (ryc. 3). Poza tym na wspomnianych terenach i w innych regionach Białorusi (środkowy i dolny bieg Prypeci, nad rzeką Soż i Druć) odnotował czterdzieści punktów ze znaleziskami poszczególnych elementów janisławickich – ostrzy (większość przypadków) i trójkątów (ryc. 4, 5)¹. Inwentarz jednego ze stanowisk zlokalizowanych na białoruskim Poniemniu (Niasilavičy 1, zbiory N.N. Guriny z 1959 r.) znalazł się przy tym pośród dziewiętnastu klasycznych zespołów KJ, na których oparto charakterystykę typologiczną tej kultury [Kozłowski 1972].

W 1975 r. opublikowany został artykuł Lwa W. Kolcowa, w którym wyróżniono jedenaście punktów² zlokalizowanych na białoruskim Poniemniu, Polesiu i w dorzeczu rzeki Soż, które zawierały elementy janisławickie [Кольцов 1975: 65]. Część z nich została wówczas powiązana z właściwą KJ, część zaś miała reprezentować wpływy janisławickie na stanowiskach związanych z tzw. tradycją postświderską³ [Кольцов 1975: 65–66]. Opinie związane z tym zagadnieniem zamieścił w swej monografii opublikowanej w 1977 r. i powtórzył je w 1989 r. Spośród stanowisk mezolitycznych zlokalizowanych na terenie Białorusi jedynie trzy – Niasilavičy 1, Čarlionka i Čarešlia 6 (wszystkie zlokalizowane na Poniemniu) sklasyfikował jako janisławickie [Кольцов 1977, ryc. 48: 2, 20, 24; Кольцов 1989].

Z kolei w 1979 r. opublikowana została krótka charakterystyka inwentarza krzemienno-pozyskanego przez M.M. Czarniauskiego na stanowisku Bielica 2, położonym nad rzeką Niemen [Чарняўскі 1979: 49, ryc. 44: 1–21]. Autor, w sposób bardzo ostrożny, wykazał tu nawiązania do KJ [Чарняўскі 1979: 49]. Konotacje te już znacznie bardziej wyraziście wyartykułował w drugiej połowie lat 80., identyfikując z KJ materiał krzemienno-pozyskany z wspomnianej Bielicy oraz stanowiska Ličycy 2 (jego badania przeprowadzone w 1984 r.), wskazując jednocześnie na istnienie stanowisk janisławickich także w *innych częściach Poniemnia* [Чернявский 1987: 38].

W latach 80. również Uładzimir P. Ksiandzou opublikował dwa zespoły zawierające ostrza janisławickie. Pochodziły one z dwóch stanowisk: Staraja Lutava nad Dnieprem (badania z lat 1977–1978) oraz Krasnoŭka 1B nad dolną Berezyną (badania 1981 r.) [Ксензов 1984: 225–226, ryc. 2: 1–27; 1986: 24–27, ryc. 9–10; 1988: 114–123, ryc. 61–63]. Materiały te zostały zdefiniowane jako typ Krasnoŭka, który najbliższe analogie posiadać miał pośród stanowisk janisławickich znanych ze wschodniej części Polesia ukraińskiego.

Z kolei A.M. Gutouski w 1988 r. zaprezentował pozyskane przez siebie materiały pochodzące ze stanowiska Cyhanaŭka położonego nad rzeką Zelwianka, łącząc większość z nich właśnie z KJ [Гутовский 1988].

Dopiero w 1994 r. ukazała się krótka informacja Walanciny S. Wiargiej i Wiktara J. Kudraszowa dotycząca badań (prowadzonych w latach 1990–1991) na stanowisku Bliuviničy położonym w dorzeczu rzeki Leśna. Tam również, pośród szeregu innych materiałów, zostały

¹ Spis stanowisk uwzględnionych w tych mapach został zamieszczony w opracowaniu S.K. Kozłowskiego z 1980 r. [Kozłowski 1980: 79, 146–147], a katalog z odnośnikami do źródeł w jego publikacji z 1972 r. [Kozłowski 1972: 270–273].

² Wszystkie one były znane również S.K. Kozłowskiemu [por. Kozłowski 1972].

³ Więcej informacji o taksonomicznej atrybucji elementów janisławickich w kontekście kultur tradycji świderskiej patrz Ашэйчык 2014: 164–165.

Ryc. 4. Lokalizacja znalezisk zbrojników janisławickich (stan na 1972 r.) z poprzeczną (retuszowaną, intencjonalnie łamaną, naturalną – typy JA, JB, JC) podstawą w dorzeczu Niemna, Prypeci i Dniepru. Znaleziska z terenów Białorusi – A: Alizarau Staŭ (rejon żabinecki); Babrovičy (rejon iwacewicki); Bieršty 3 (rejon szczuczynski); Bor (rejon lidzki); Ciealin (rejon wołkowyski); Cieškaŭ-Biarozaŭka (rejon narowelski); Čarešlia 2a, 6 (rejon nowogródzki); Čarlionka (rejon zdzięciolski); Daraševičy B (rejon petrykowski); Druck (rejon tołoczyński); Dubna (rejon sławogradzki); Dvarčanie (rejon iwiejski); Juravičy (rejon kalinkowicki); Kažuški B (rejon chojnicki); Krumplieva (rejon połocki); Miedna (rejon brzeski); Milašavičy A, B (rejon lelczycki); Motał (rejon janowski); Nača (rejon werenowski); Navasiolki 3 (rejon petrykowski); Niasilavičy 1, 4 (rejon zdzięciolski); Padol (rejon zdzięciolski); Pahost Zaharodski


(rejon piński); Pchoŭ B, C (rejon mozyrski); Plisa (rejon nowogródzki); Połnica (rejon grodzieński); Prybarava (rejon brzeski); Rudnia Śliahinskaja-Čačuraŭka (rejon wieteckie); Skiema (rejon miadziolski); Slavičy 9 (rejon grodzieński); Sporava 1, Sporava 2 (rejon bereski); voziera Sviciaž (jeziro Świteż), (rejon nowogródzki); Sušyck (rejon piński); Tałkaŭščyna (rejon słonimski); Tułhavičy B (rejon chojnicki); Vornaŭka-Hrensk (rejon kormiański); Vostraŭ (rejon piński); Zakazanka (rejon brzeski); Zbliany 2 (rejon lidzki); Zdzitava-Horbava (rejon bereski); Zubrava-Most (rejon szczuczynski). Lokalizacja znalezisk zbrojników janisławickich z podciętą podstawą (typ JE) – B: Chvaščoŭka A (rejon chojnicki); Liadcy-Turyj Bor (rejon kormiański); Lomyš (rejon chojnicki); Strumień (rejon kormiański); Zbliany 2 (rejon lidzki) [wg Kozłowski 1972: mapa 14; 1980: 146–147]

Fig. 4. Location of sites with Janisławice microliths (as of 1972) with transverse base (retouched, snapped, unmodified – types JA, JB, JC), situated in catchment areas of the Neman, Pripjat and Dnieper Rivers. Sites in Belarus – A: Alizarau Staŭ, Żabinka District; Babrovičy, Ivacevičy District; Bieršty 3, Śčučyn District; Bor, Lida District; Ciealin, Vaŭkavysk District; Cieškaŭ-Biarozaŭka, Naroułia District; Čarešlia 2a, Čarešlia 6 Navahrudak District; Čarlionka, Działava District; Daraševičy B, Pietrykaŭ District; Druck, Talačyn District; Dubna, Slaŭharad District; Dvarčanie, Iŭje District; Juravičy, Kalinkavičy District; Kažuški B, Chojniki District; Krumplieva, Polack Raion District; Miedna, Brest District; Milašavičy A, Milašavičy B, Lielčycy District; Motał, Ivanava District; Nača, Voranava District; Navasiolki 3, Pietrykaŭ District; Niasilavičy 1, Niasilavičy 4, Działava District; Padol, Działava District; Pahost Zaharodski, Pinsk District; Pchoŭ B, Pchoŭ C, Mazyr District; Plisa, Navahrudak District; Połnica, Hrodna District; Prybarava, Brest District; Rudnia Śliahinskaja-Čačuraŭka, Vietka District; Skiema, Miadziel District; Slavičy 9, Hrodna District; Sporava 1, Sporava 2, Biarozja District; Sušyck, Pinsk District; voziera Sviciaž (Lake Świtez), Navahrudak District; Tałkaŭščyna, Slonim District; Tułhavičy B, Chojniki District; Vornaŭka-Hrensk, Karma District; Vostraŭ, Pinsk District; Zakazanka, Brest District; Zbliany 2, Lida District; Zdzitava-Horbava, Biarozja District; Zubrava-Most, Śčučyn District; Pchoŭ B, Pchoŭ C, Mazyr District; Plisa, Navahrudak District; Połnica, Hrodna District; Prybarava, Brest District; Rudnia Śliahinskaja-Čačuraŭka, Vietka District; Skiema, Miadziel District; Slavičy 9, Hrodna District; Sporava 1, Sporava 2, Biarozja District; Sušyck, Pinsk District; voziera Sviciaž (Lake Świtez), Navahrudak District; Tałkaŭščyna, Slonim District; Tułhavičy B, Chojniki District; Vornaŭka-Hrensk, Karma District; Vostraŭ, Pinsk District; Zakazanka, Brest District; Zbliany 2, Lida District; Zdzitava-Horbava, Biarozja District; Zubrava-Most, Śčučyn District. Location of sites with Janisławice points with diagonal base (type JE) – B: Chvaščoŭka A, Chojniki District; Liadcy-Turyj Bor, Karma District; Lomyš, Chojniki District; Strumień, Karma District; Zbliany 2, Lida District [acc. Kozłowski 1972: map 14; 1980: 146–147]


Ryc. 5. Lokalizacja znalezisk dużych trójkątów janisławickich (typu TD) w dorzeczu Niemna, Prypeci i Dniepru. Znaleziska z terenów Białorusi: Aliaksandraŭka (Taŭkačoŭka)-vuscie Labčanki (rejon sławogradzki); Bieršty (rejon szczuczynski); Ciealin (rejon wołkowyski); Čarlionka (rejon zdzięciolski); Dabryniova (rejon iwacewicki); Dvarčanie (rejon iwiejski); Liemiašewičy-Cierabień (rejon piński); Lomyš (rejon chojnicki); Navasiolki 3 (rejon petrykowski); Niasilavičy 1 (rejon zdzięciolski); Pahost (rejon piński); Rudnia (rejon dubrowieński ?) [wg Kozłowski 1972: mapa 15; 1980: 79]

Fig. 5. Location of sites with large Janisławice triangles (type TD) in the catchment areas of the Neman, Pripyat and Dnieper Rivers. Sites in Belarus: Aliaksandraŭka (Taŭkačoŭka)-vuscie Labčanki, Slaŭharad District; Bieršty, Ščučyn District; Ciealin, Vaŭkavysk District; Čarlionka, Dziatlava District; Dabryniova, Ivacevičy District; Dvarčanie, Iŭje District; Liemiašewičy-Cierabień, Pinsk District; Lomyš, Chojniki District; Navasiolki 3, Pietrykaŭ District; Niasilavičy 1, Dziatlava District; Pahost, Pinsk District; Rudnia, Dubroŭna District (?) [acc. Kozłowski 1972: map 15; 1980: 79]

wyróżnione artefakty krzemienne KJ [Вяргей, Кудрашоў 1994]. W 1996 r. Kudraszow opublikował też kolejny zespół janisławickich źródeł krzemienych pochodzących tym razem ze stanowiska Majsiejevičy nad rzeką Uborć (badania W.S. Wiargiej, M.M. Krywalcewicz i W.J. Kudraszowa) [Кудряшов 1996]. W tym samym roku ukazała się publikacja wspomnianego już stanowiska Ličyсу 2 nad rzeką Roś [Чарняўскі, Кудрашоў, Ліпніцкая 1996: 71–75, ryc. 48–52] oraz sąsiadującego z nim obiektu Krasnasielski 5. W obydwu udokumentowano udział elementów janisławickich [Чарняўскі, Кудрашоў, Ліпніцкая 1996: 56–61, ryc. 33–36].

Rok później w pierwszym tomie *Archeologii Białorusi* ukazała się pierwsza synteza autorstwa M.M Czarniauskiego omawiająca zagadnienie KJ na Białorusi [Чарняўскі 1997]. Swój wywód oparł on na analizie trzech wybranych stanowisk położonych w dorzeczu Niemna: Bielica 2 (badania 1977, 1979, 1982), Niasilavičy 1 (zbiory N.N. Guriny i badania


Ryc. 6. Główne stanowiska kultury janisławickiej na terenach Białorusi (stan na 1997 r.): Lichačy (1); Ličyсу 2 (2); Čarlionka (3); Bielica 2 (4); Niasilavičy 1 (5); Čarešlia 6 (6); Krasnoŭka 1B (7); Staraja Lutava (8) [wg Чарняўскі: 1997: ryc. 2]

Fig. 6. Major Janisławice culture sites in Belarus (as of 1997): Lichačy (1); Ličyсу 2 (2); Čarlionka (3); Bielica 2 (4); Niasilavičy 1 (5); Čarešlia 6 (6); Krasnoŭka 1B (7); Staraja Lutava (8) [acc. Чарняўскі, 1997: fig. 2]

M.M. Czarniauskiego) oraz Ličycy 2. Poza wspomnianymi obiektami zaznaczył również na mapie pięć kolejnych punktów zawierających materiały KJ: Lichačy, Čarlionka, Čarešlia 6, Krasnoŭka 1B oraz Staraja Lutava (rys. 6). Wspomniał też o występowaniu ostrzy i trapezów na stanowisku Bielica 1 [Чарняўскі 1997: 71].

W drugiej połowie lat 90. Wiktor S. Obuchowski wydzielił materiały janisławickie pochodzące z dwudziestu stanowisk zlokalizowanych na prawobrzeżu Niemna⁴. Niestety pochodziły one przeważnie z kolekcji przemieszanych mechanicznie. Ich opis i dokumentację rysunkową zamieścił następnie w maszynopisie pracy magisterskiej obronionej na Uniwersytecie Warszawskim w 1998 r. [Obuchowski 1998]. Rozdział poświęcony KJ w praktycznie niezmienionej formie został opublikowany w oddzielnym artykule wydanym w 2003 r. [Obuchowski 2003a]. Wówczas również ukazał się drukiem przygotowany przez niego, bogato ilustrowany katalog zabytków krzemiennych pochodzących ze zbiorów przedwojennych, a przechowywanych obecnie w Państwowym Muzeum Archeologicznym w Warszawie [Obuchowski 2003b]. Zaprezentowano w nim dwadzieścia zespołów i pojedynczych znalezisk pochodzących z obszarów dorzecza Niemna i zachodniego Polesia. Badacz ten opublikował również pozyskane przez siebie materiały ze stanowisk Bieršty 6 oraz Motal 17 (te ostatnie badane w latach 1993–1995 przez Alenę G. Kaleczyc) i grupy obiektów zlokalizowanych nad jeziorem Bobrowickim (badane przez różnych autorów na początku XXI w.) [Абухоўскі 1999; Абухоўскі et al. 2003; Калечиц, Обуховский 2004]. Z kolei w 2009 r. wydana została książka będąca częścią niedokończonej rozprawy doktorskiej W.S. Obuchowskiego, przygotowywanej w Instytucie Archeologii Uniwersytetu Warszawskiego [Obuchowski 2009]. Główną część pracy stanowią tablice z zestawieniem rysunków materiałów schyłkowopaleolitycznych i mezolitycznych pochodzących z zachodniej Białorusi, na których zilustrował on również kilkadziesiąt zespołów i znalezisk pojedynczych związanych z KJ⁵. Materiał graficzny został uzupełniony niepełnym katalogiem, w skład którego został też włączony katalog z 2003 r., kilka punktów pochodzących z jego pracy magisterskiej oraz pojedynczy punkt pochodzący z badań U.F. Isajenki. Zamieszczono tam także stosunkowo dokładny opis materiałów pochodzących z badań W.R. Supruna, a zgromadzonych obecnie w zbiorach Muzeów Krajoznawczych w Słonimie i Brześciu, oraz kolekcje L.S. Klejna pochodzące z 1958 r. Niestety, te ostatnie materiały nie zostały zilustrowane.

W pierwszym dziesięcioleciu XXI w. Alaksandr U. Kolasau wydzielił ostrza janisławickie pochodzące z przemieszanych mechanicznie kolekcji zebranych z kilku stanowisk położonych w dorzeczu rzeki Soż [Колосов 2007: 12; 2008: 26, rys. 4: 47–51; 2010: 213, rys. 3: 14, 17–24; 2010a: 84, rys. 4: 44, 45, 48–50; 2015: 38–39].

Z kolei w 2010 r. ukazał się artykuł przygotowany przez autora niniejszego opracowania, w którym szczegółowo została omówiona technologiczno-morfologiczna charakterystyka

⁴ Kolekcje przedwojenne zgromadzone w zbiorach Państwowego Muzeum Historyczno-Archeologicznego w Grodnie, materiały z badań M. M. Czarniauskiego i artefakty zebrane przez geologów w Instytucie Historii Narodowej Akademii Nauk Białorusi w Mińsku.

⁵ Część z ilustracji była już wcześniej publikowana przez autora, część zaś (pochodząca z badań W.S. Obuchowskiego, U.F. Isajenki, A.G. Kaleczyc, M.M. Czarniauskiego i innych autorów) została ukazana po raz pierwszy.

inwentarza krzemiennego pochodzącego z badań M.M. Czarniauskiego prowadzonych w 1982 r. na stanowisku Niasilavičy 1 [Ашэйчык 2010].

Na przestrzeni lat 1990–2010 odniesienia do stanowisk z materiałem janisławickim pojawiały się również w opracowaniach poszczególnych regionów zachodniej Białorusi, w lokalnych wydawnictwach i materiałach pokonferencyjnych [Чарняўскі, Акінчыц 1995; Чарняўскі 1999; Абухоўскі, Лакіза 2000; Абухоўскі 2003; Чарняўскі 2004b; Абухоўскі, Лакіза 2008; Белавежская пушча 2009; Лакіза 2010; Калечыц 2010; Крывальцэвіч 2013]. Od początku bieżącego stulecia dane o nowych odkryciach zaczęły się regularnie ukazywać w zazwyczaj krótkich raportach dotyczących konkretnych prac terenowych [Чарняўскі 2002; Сідаровіч 2003; Абухоўскі, Лакіза 2003; Калечыц et al. 2004; Калечыц 2005; 2006; Абухоўскі et al. 2006; Лакіза 2006; Калечыц 2007; Лакіза 2007; Калечыц et al. 2007; Калечиц 2009; Лакіза 2009; Калечиц 2011; Сідаровіч, Ашэйчык, Вашанаў 2011; Зуева, Каліцкі 2012; Калечиц 2012a; 2012b; Лакіза 2012; Ткачоў, Ашэйчык 2012; Ткачоў, Белявец 2012; Вашанаў 2013; Зуева 2013; Колосов, Хомченко 2013; Лакіза 2013; Ткачоў 2013; Ашэйчык, Зуева 2014; Ашэйчык, Зуева, Чарняўскі 2014; Касюк, Вашанаў 2014; Колосов 2014; Ткачоў 2014].

Najbardziej aktualne zestawienie lokalizacji stanowisk janisławickich przedstawiono na mapie prezentowanej w encyklopedycznym wydawnictwie pt. *Archeologia Białorusi* [Коласаў 2011: 450]. Oznaczono tam 120 punktów (rys. 7) odzwierciedlających stan bazy źródłowej związanej z opisywanym zagadnieniem.

Cechy typologiczne źródeł krzemiennych

Literatura dotycząca KJ na terytorium Białorusi liczy kilkadziesiąt pozycji. Jednakże w absolutnej większości przypadków inwentarz krzemienno pochodzący z danych stanowisk analizowany był wyłącznie w oparciu o wybrane wyznaczniki kulturowe, na podstawie których wnioskowano o janisławickiej proveniencji całości inwentarza krzemiennego lub jego części. Próby uogólnienia charakterystyki zespołów janisławickich przedstawiono zaledwie w kilku opracowaniach Stefana K. Kozłowskiego, Michała M. Czarniauskiego i Wiktora S. Obuchowskiego [Kozłowski 1972; 1989; Чарняўскі 1997; Obuchowski 2003a].

Stefan K. Kozłowski, rozważając dostępne mu materiały białoruskie w kontekście całej ekumeny KJ, w ich odmienności upatrywał odzwierciedlenia charakterystyki poszczególnych, wydzielonych przez niego grup lokalnych. Spośród dwunastu zespołów wyróżnionych na terenie Białorusi, dziewięć sklasyfikował w ramach grupy wschodniej, jedno Maksimonys, a dwa kolejne pozostały bez bliższej klasyfikacji [Kozłowski 1972: mapa 19]. Wśród elementów charakterystycznych dla grupy wschodniej, obejmującej swym zasięgiem prawobrzeże Wisły, dorzecze Niemna i basen zachodniej Prypeci, S.K. Kozłowski wydzielił następujące elementy [Kozłowski 1972; 1989]:

- znacząca przewaga ostrzy janisławickich nad dużymi trójkątami janisławickimi, do całkowitego braku tych ostatnich w przypadku zespołów ubogich w mikrolity;
- powszechne występowanie wysokich trapezów;
- brak niskich trapezów i małych trójkątów janisławickich;
- powszechność prostokątnych wkładek retuszowanych i pewnej ilości narzędzi tnących.

- występowanie, oprócz ostrzy janisławickich i trójkątów, również innych typów „lancetów”⁶, w tym zbrojniki półtylcowe, których *nie mało na stanowiskach kultury janisławickiej na Białorusi* (нямала на помніках яніславіцкай культуры Беларусі);
- mniejsza, w porównaniu ze stanowiskami polskimi, liczba trójkątów;
- obecność asymetrycznych trapezów przy *dominacji form równoramiennych, symetrycznych* (дамінацыі раўнабедраных сіметрычных);
- stosunkowo duża liczba rylców, pośród których *wyraźną grupę stanowią rylce węglowe wykopane na wiórach* (прыкметную групу складаюць бакавыя разцы на пласцінках);
- powszechne występowanie ciosaków („siekier”), *wśród których w szczególności transzetowate formy z bocznym odbiciem ostrza* (у прыватнасці траншэнадобныя, з бакавымі сколамі ляза).

Badacz ten, poza wspomnianymi powyżej, wyszczególnił również następujące kategorie wyrobów: rylcowce, środkowe części wiórów nieretuszowane, skrobacze, drapacze odłupkowe oraz wiórowe, przekłuwacze, obłęczniki odłupkowe oraz *zazwyczaj wiórowe narzędzia tnące* (рэжучыя вырабы пераважна пласціначныя), a także narzędzia kombinowane. Charakterystyka tych kategorii, podobnie jak i osobliwości ogólnego składu inwentarzy krzemiennych, zgodna jest z definicjami S.K. Kozłowskiego, określającymi specyfikę źródeł z całej ekumeny KJ [por. Kozłowski 1972: 146–150].

Wiktor S. Obuchowski, analizując materiały krzemienne z prawobrzeża rzeki Niemen, wydzielił elementy, jakie w jego opinii były przewodnie dla identyfikacji zespołów janisławickich. Były to: zbrojniki typu Wieliszew (= zbrojniki janisławickie) ze złamaną, retuszowaną, podciętą lub naturalną podstawą (ryc. 9: 8–12; 10: 3–7; 11: 1–4; 12: 1–7); prostokątne trójkąty janisławickie (ryc. 9: 14; 12: 8); wysokie i zwykle trapezy (ryc. 9: 16; 11: 7; 12: 9–11); wkładki typu Borki (ryc. 11: 13–16; 12: 23, 24); półtylczaki wiórowe (ryc. 9: 1, 2; 12: 16–18); przekłuwacze i wiertniki wiórowe (ryc. 10: 13; 11: 26); ciosaki rdzeniowe i odłupkowe (ryc. 8: 3, 4; 10: 2); skrobacze wielorakie (ryc. 8: 9–12); drapacze wiórowe (ryc. 9: 3; 12: 15); rylce różnych typów (ryc. 8: 5–8; 10: 14; 11: 22–25; 12: 19, 20, 22) [Obuchowski 2003a: 85]. Zauważył on, iż pośród zbrojników janisławickich wyraźnie przeważają formy ze złamaną podstawą, w grupie rylców – rylce-łamańce, a wysokie trapezy są liczniejsze aniżeli formy zwykłe. Poza tym zaznaczono, iż wspomnianym wyżej typom narzędzi mogą towarzyszyć wiórki tylcowe (ryc. 9: 15; 11: 9, 10; 12: 12, 25, 26), romby (ryc. 10: 11; 11: 6), zbrojniki półtylcowe z naturalną lub złamaną podstawą (ryc. 9: 13; 11: 5, 8; 12: 13), oraz, prawdopodobnie, *lišciaki o pokroju mezolitycznym*.

Warto zauważyć, że powyższe uwagi odnoszą się do zabytków pochodzących z zachodniej Białorusi i oparte zostały na ograniczonej i zróżnicowanej poznawczo bazie źródłowej. Jak już wspomniano, S.K. Kozłowski wykorzystywał materiały pozyskane do końca lat 60. ubiegłego wieku, pochodzące przeważnie ze zbiorów powierzchniowych. Michał M. Czarniański bazował przede wszystkim na inwentarzach pochodzących z trzech stanowisk, na których sam prowadził badania wykopaliskowe. Wszystkie położone były na obszarze białoruskiego Poniemnia.

⁶ Termin ten został zapożyczony przez M.M. Czarniauskiego od Rimutė Rimantienė. W ramach tego pojęcia litewska badaczka łączy różne zbrojniki tylcowe i/lub półtylcowe [por. Римантене 1978: 27–30], które należą do najróżniejszych kategorii i typów według typologii S.K. Kozłowskiego. Wśród form przewodnich KJ Czarniauski wymienia *lancety i zwłaszcza w typie janisławickim* (ланцэты і асабліва яніславіцкага тыпу) [Чарняўскі 1997: 67]. Jest to przykład nieprecyzyjnego traktowania koncepcji S.K. Kozłowskiego, według której tylko „lancety” w typie *janisławickim* (używając słów M.M. Czarniauskiego) będą właśnie janisławickimi.


Ryc. 8. Bielica 2 (rejon lidzki). Wybór inwentarza krzemienego kultury janisławickiej: rdzenie (1, 2); ciosaki (3, 4); rylce (5–8); skrobacze (9–12) [wg Obuchowski 2003a]

Fig. 8. Bielica 2, Lida District. Selection of flint artefacts of the Janisławice culture: cores (1, 2); adzes (3, 4); burins (5–8); scrapers (9–12) [acc. Obuchowski 2003a]


Ryc. 9. Bielica 2 (rejon lidzki). Wybór inwentarza krzemienego kultury janisławickiej: (1, 2) – półtylczaki wiórowe; (3–5) – drapacze; (6) – wiór złamany w miejscu wnęki, (7) – wiórowiec dwuboczny; (8–12) – zbrojniki janisławickie; (13) – zbrojnik półtylcowy; (14) – trójkąt; (15) – tylczak; (16) – trapez; (17–18) – rylcowce [wg Obuchowski 2003a]

Fig. 9. Bielica 2, Lida District. Selection of flint artefacts of the Janisławice culture: truncated blades (1, 2); end-scrapers (3–5); notch snapped blade (6); retouched blade with continuous retouch on both edges (7); Janisławice points (8–12); truncated microlith (13); triangle (14); backed bladelet (15); trapezium (16); microburins (17–18) [acc. Obuchowski 2003a]


Ryc. 10. Zbliany 2 (rejon lidzki). Wybór inwentarza krzemiennej kultury janisławickiej; rdzeń (1); ciosak (2); zbrojniki janisławickie (3–7); trapez asymetryczny (8); fragment półtyłczaka (9); fragment wióra z wnąką (10); romb (11); drapacz (12); przekłuwacz (13); rylec (14) [wg Obuchowski 2003a]

Fig. 10. Zbliany 2, Lida District. Selection of flint artefacts of the Janisławice culture: core (1); adzes (2); Janisławice points (3–7); asymmetrical trapezium (8); fragment of a truncated blade (9); fragment of a notched blade (10); rhombus (11); end-scraper (12); perforator (13); burin (14) [acc. Obuchowski 2003a]

Oczywiście, zwracał on również uwagę na niektóre inne materiały, pochodzące jednakże z tego samego regionu, gdzie pracował przez kilka dziesięcioleci. Wiktor S. Obuchowski także oparł swoje wnioski na materiałach pochodzących z dorzecza Niemna.

Stanowiska janisławickie z centralnej i wschodniej Białorusi rozpoznano w znacznie bardziej ograniczonym zakresie. Uładzimir P. Ksiandzou zwracał uwagę na brak trójkątów w dwóch reprezentatywnych zespołach janisławickich pochodzących z Naddnieprza, co, według niego, było głównym elementem różnicującym je względem pozostałych stanowisk KJ⁷ [Ксензов 1988: 121]. Właściwie całkowity brak trójkątów na terenach środkowego i wschodniego Polesia jeszcze wcześniej zauważał S.K. Kozłowski, który korzystał z materiałów powierzchniowych U.F. Isajenki [Kozłowski 1972: 158]. Współcześnie istnieją jednak podstawy, aby poddać te wnioski w wątpliwość: cała seria trójkątów janisławickich współwystępująca z innymi charakterystycznymi elementami KJ została przedstawiona w inwentarzu ze stanowiska Majsiejevičy, jedynego dobrze opublikowanego zespołu mezolitycznego położonego w rejonie Polesia Mozyrskiego [Кудряшов 1996].

Warto zauważyć, iż materiały janisławickie pochodzące ze środkowej i dolnej Prypeci oraz południowej części Górnego Naddnieprza w literaturze łączone są z jednym z lokalnych wariantów KJ – tzw. kulturą rudoostrowską [Ксензов 1988: 122; Зализняк 1991: 35; Кудряшов 1996: 44]. Podstawy takiej klasyfikacji taksonomicznej, podobnie jak i sama możliwość wyróżnienia wspomnianego lokalnego wariantu [por. Ашэйчык 2014], wymagają jednak weryfikacji.

Technologia

Technologia wytwórczości krzemieniarskiej KJ na obszarach Białorusi nie była do tej pory przedmiotem szczegółowych studiów. Spostrzeżenia badaczy ograniczały się do charakterystyki rdzeni (ryc. 8: 1, 2; 10: 1; 11: 27, 28; 12: 21; 13: 1–5) i konstatacji wykorzystania techniki mikrorylcowczej w procesie wyrobu zbrojników.

Michał M. Czarniański akcentował przewagę rdzeni jednopiętowych na wielu białoruskich stanowiskach. Do typowych zaliczał on *rdzenie wykonane na płytkach krzemiennych lub pękniętych kongrecjach, z odłupnią lokalizowaną na węższej płaszczyźnie oraz formy stożkowate* [Чарняўскі 1997: 68].

Wiktor S. Obuchowski jako charakterystyczne określał jednopiętowe rdzenie do produkcji regularnego półsurowca wiórowego eksploatowane techniką naciskową [Obuchowski 2003a: 85]. Niektóre cechy technologiczne – ulokowanie odłupni na czole, wąskim boku kongrecji, systematyczna zaprawa pięty, utrzymywanie kąta rdzeniowania w granicach około 90° – badacz ten odnotował na rdzeniach janisławickich pochodzących ze stanowisk zachodniego Polesia [Абухоўскі et al. 2003: 17; Калечіц, Обуховский 2004: 52–53].

Charakterystyka pojedynczych janisławickich rdzeni była prezentowana również przy okazji publikacji niehomogenicznych źródeł pochodzących ze stanowisk wielokulturowych [Obuchowski 2003b; Сідаровіч, Ашэйчык, Вашанаў 2011; Зуева, Каліцкі 2012; Ткачоў, Ашэйчык 2012; Зуева 2013].

⁷ Oczywiście w porównaniu ze stanowiskami „zachodnimi”, gdyż bliskich analogii do materiałów ze stanowisk Krasnoŭka 1B i Staraja Lutava badacz ten dopatrywał się w zespołach janisławickich z dolnej Prypeci i Kijowskiego Naddnieprza.


Ryc. 11. Kastrzyčnicki 1 (rejon baranowicki). Wybór inwentarza krzemienego kultury janisławickiej: zbrojniki janisławickie (1–4); zbrojnik półtylcowy (5); romb (6); trapez (7); półtylczak (8); fragmenty wiórków tylcowych (9–10); wkładki (11, 12); wkładki typu Borki (1–16); rylce (22–25); przekłuwacz (26); rdzenie (27–28) [wg Obuchowski 2009]

Fig. 11. Kastrzyčnicki 1, Baranavičy District. Selection of the flint artefacts of the Janisławice culture: Janisławice points (1–4); truncated microlith (5); rhombus (6); trapezium (7); backed bladelet (8); fragments of backed bladelets (9–10); inserts (11, 12); inserts of Borki type (13–16); burins (22–25); perforator (26); cores (27–28) [wg Obuchowski 2009]


Ryc. 12. Čarlionka (rejon zdięciolski). Wybór inwentarza krzemienego kultury janisławickiej: zbrojniki janisławickie (1–7); trójkąt (8); trapezy (9–11); tylczak (12); zbrojnik półtylcowy (13); wiór z krzemienia czekoladowego (14); drapacz (15); półtylczaki wiórowe (16–18); rylce (19, 20, 22); rdzeń z krzemienia czekoladowego (21); wkładki typu Borki (23–24); wiórki rylcowe tylcowe (25–26) [wg Obuchowski 2003b]

Fig. 12. Čarlionka, Działawa District. Selection of flint artefacts of the Janisławice culture: Janisławice points (1–7); triangle (8); trapeziums (9–11); backed piece (12); truncated microlith (13); chocolate flint blade (14); end-scraper (15); truncated blades (16–18); burins (19, 20, 22); chocolate flint core (21); inserts of Borki type (23–24); backed bladelets (25–26) [acc. Obuchowski 2003b]


Ryc. 13. Jednopiętówkowe rdzenie wiórowe kultury janisławickiej: Kamień 2 (rejon piński) (1–2); Babrovičy 2 (rejon iwacewicki) (3–4); Padroś 3 (rejon wólkowyski) (5) [wg Obuchowski 2009; Зьева, Калицкі 2012]

Fig. 13. Single-platform blade cores of the Janisławice culture: Kamień 2, Pinsk District (1–2); Babrovičy 2, Ivacevičy District (3–4); Padroś 3, Vaŭkavysk District (5) [acc. Obuchowski 2009; Зьева, Калицкі 2012]


Ryc. 14. Znaleziska wyrobów krzemieniowych z surowców importowanych związane z kulturą janisławicką: krzemień czekoladowy (A); krzemień świciechowski (B). Vialičkavičy 3 (rejon kamieniecki) (1); Zdzitava-Horbava (rejon bereski) (2); Lubień (rejon wilejski) (3); Miedna 2 (rejon brzeski) (4); Noski (rejon prużański) (5); Skorbiczy (rejon brzeski) (6); Takary (rejon kamieniecki) (7); Tamašoŭka (rejon brzeski) (8); Čarlionka (rejon zdiečciolski) (9) [wg Sulgostowska 2005; Obuchowski 2003b]

Fig. 14. Janisławice culture sites with flint artefacts made of imported raw materials: chocolate flint (A); Świeciechów flint (B). Vialičkavičy 3, Kamianiec District (1); Zdzitava-Horbava, Biaroza District (2); Lubień, Viliejka District (3); Miedna 2, Brest District (4); Noski, Prużany District (5); Skorbiczy, Brest District (6); Takary, Kamianiec District (7); Tamašoŭka, Brest District (8); Čarlionka, Dziaŭlawa District (9) [acc. Sulgostowska 2005; Obuchowski 2003b]

Surowce krzemienne

Do tej pory pytania związane z wykorzystaniem różnorodnych surowców, strategii doboru i dystrybucji wybranych odmian krzemienia w kontekście KJ na terytorium Białorusi nie były właściwie podejmowane.

Zdecydowaną większość znanych wyrobów janisławickich pochodzących z terenu zachodniej Białorusi wykonano z lokalnego krzemienia kredowego. Stosunkowo szczegółowy opis tego surowca zawarto w opracowaniach kilku stanowisk [Гурина 1965; Чарняўскі

1979; 1997: 69; Ашэйчык 2010: 31]. Na szerokie wykorzystanie krzemieni narzutowych na stanowiskach prawobrzeżnego Niemna zwracał uwagę W.S. Obuchowski. Dobór surowca dobrej jakości, w części „kopalnianego”, badacz ten analizował wyłącznie dla materiałów ze stanowiska Bielica 2 [Obuchowski 1998: 35]. Na możliwe źródła pozyskania surowców krzemiennych obecnych na tym stanowisku wskazywał również M.M. Czarniauski [Чарняўскі 1997: 69]. Inwentarze wykonane z tzw. krzemienia sożskiego⁸ na dwóch janiślawickich stanowiskach z obszaru białoruskiego Naddnieprza odnotował natomiast U.P. Ksiandzou [Ксензов 1988: 114, 118].

W kontekście niektórych stanowisk janiślawickich z zachodniej Białorusi (ryc. 14) zwracano również uwagę na pojedyncze wyroby z surowców importowanych – krzemienia czekoladowego i świeciechowskiego, których wychodnie znajdują się w dorzeczu Wisły [Obuchowski 2003b: 85–86; Sulgostowska 2005].

Wyroby z surowców organicznych

Na dany moment na Białorusi nie odnotowano jakichkolwiek źródeł wykonanych z surowców organicznych, jakie można by łączyć z kontekstem janiślawickich wyrobów krzemiennych. Sugerowano jedynie ewentualny związek z KJ części złazisk pochodzących ze żwirowni w pobliżu miasta Smorgonie (Smarhonski karjer), skąd pochodzi około 50 wyrobów kościanych i rogowych [Чернявский 1992; Чарняўскі 1997: 73–76]. Pogląd ten jest jednak wyłącznie hipotetyczny i bezwzględnie wymaga dodatkowych dowodów. Z terenów Białorusi znane są również złaziska nielicznych kościanych ostrzy z dwiema pazami [Крывальцэвіч 1996; Вашанаў 2014]. Na możliwość związku analogicznych wyrobów z KJ wskazywano już w literaturze [Kozłowski 1969b; 1972: 150–152; Galiński 2002: 295].

Chronologia

Większość materiałów z Białorusi, charakterystycznych dla KJ, wiąże się z okresem mezolitu. Metody datowania bezwzględnego, stosowane w naukach przyrodniczych, pozostają dla tych stanowisk niedostępne. Z tej też przyczyny badacze muszą całkowicie opierać się ustaleniach autorów zagranicznych [por. Чарняўскі 1997: 76; Сідаровіч, Ашэйчык, Вашанаў 2011: 277; Зуева 2013: 261].

Początkowo chronologia KJ była określona w oparciu o kryteria typologiczne. W badaniach nad mezolitem Środkowej i Wschodniej Europy tradycyjnie uważano, że symetryczne trapezy wykonane z regularnych wiórów stanowią swoisty marker późnego mezolitu, a czas ich upowszechnienia przypada na przełom okresu borealnego i atlantyckiego [Kozłowski 1972: 16; Galiński 2002: 63, 71; Kobusiewicz 1999: 91–92; Залізняк 2009: 137]. Są one obecne praktycznie we wszystkich zespołach janiślawickich, co pozwala datować te ostatnie na okres atlantycki. Taką chronologię KJ potwierdzają również nieliczne datowania 14C, uzyskane dla niektórych stanowisk z Polski, Ukrainy i Litwy (tab. 1; ryc. 15). Obecnie wyróżniają się pojedyncze zespoły janiślawickie – ze stanowisk Nieborowa 1 (krzemienice z wykopów 4 i 7) na Lubelszczyźnie, Maksimonys 4 i Kabeliai 23 w południowej Litwie, Krasnoŭka 1B we

⁸ Pod taką nazwą jest znany w literaturze białoruskiej kredowy krzemień szary białonakrapiany, występujący na Górnym Naddnieprzu, w tym zwłaszcza w dorzeczu rzeki Soż [por. np. Ксензов 1988: 23].

Tabela 1. Zestawienie datowań radiowęglowych przypisywanych do kultury jamislawickiej z obszarów Polski, Ukrainy i Litwy. 1, 2, 4 – Ukraina; 3, 5–13, 15–24 – Polska; 14 – Litwa. Gwiazdka (*) oznaczono datowania o niepewnym kontekście kulturowym (por. uwagi w tekście). Kalibracji dokonano za pomocą programu OxCal v4.3.2 (Bronk Ramsey 2009); r:5 IntCal13 atmospheric curve [Reimer et al. 2013]

Table 1. Radiocarbon dates referred to Jamislavician culture from Poland, Ukraine, and Lithuania. 1, 2, 4 – Ukraine; 3, 5–13, 15–24 – Poland; 14 – Lithuania. Asterisk (*) marks the dates of uncertain cultural context (cf. comments in the text). Calibrated by OxCal v4.3.2 (Bronk Ramsey 2009); r:5 IntCal13 atmospheric curve [Reimer et al. 2013]

L.p.	Stanowisko	Nr Lab.	¹⁴ C BP	cal BC (2σ)	Materiał	Literatura
1	Рудий Острів, л. 9	KI-6261	7875±50	7027-6603	węgiel drzewny	Зайцева et al. 1997: 126; Залізняк, 2009: 137
2	Рудий Острів, л. 4	KI-6260	7800±60	6816-6477	węgiel drzewny	
3*	Miechalów-Piaska I/97	Poz-18065	7270±60	6237-6020	kość	Schild et al. 2011: 99, 350
4	Крипниця 4	GIN-5843	7210±40	6209-6006	węgiel drzewny	Залізняк 1991: 41
5	Dęby 29	Gd-2278	7250±100	6368-5924	węgiel drzewny	Domanińska 1990: 48;
6		Gd-2555	7140±120	6239-5749	węgiel drzewny	Domanińska 1991: 40
7		KN-3764	6760±70	5784-5540	węgiel drzewny	
8*	Nieborowa I, wyk. 2	Poz-18718	7250±50	6222-6027	węgiel drzewny	Boroń 2014: 26, 198
9*		Poz-49312	7110±50	6067-5892	węgiel drzewny	
10*	Nieborowa I, wyk. 9	Poz-49309	7090±50	6060-5851	węgiel drzewny	Boroń 2014: 70, 198
11*		Poz-18719	7010±40	5990-5795	węgiel drzewny	
12*		Gd-1162	6750±75	5787-5524	węgiel drzewny	
13	Rydno XII/60	Gd-1765	7190±80	6230-5906	węgiel drzewny	Schild et al. 2011: 99, 350
14	Kabeliai 2	Ta-2610	7060±150	6227-5668	torf	Ostrauskas 2002: 71–76
15	Wiłów 1	Sch-135	6670±480	6571-4553	węgiel drzewny	Chmielewska 1978: 36
16	Jamislawice	Gd-2432	6580±80	5644-5374	kość ludzka	Sulgostowska 1990a: 5
17	Tomaszów 2	GrN-7051	6555±45	5617-5469	węgiel drzewny	Mook 1985: 185
18*	Rydno I/78	GrN-8900	6380±65	5477-5226	węgiel drzewny	Schild et al. 2011: 99, 350
19*		GrN-8893	6180±60	5301-4990	węgiel drzewny	
20*	Nowodworce 1	Lod-220	6000±150	5293-4550	?	Cyrek, Grygiel, Nowak 1982: 11
21*	Wozna Wieś 1	Gd-2431	5900±100	5029-4529	kość ludzka	Sulgostowska 1990: 51; Kempisty, Sulgostowska 1991: 84
22*	Łykowe 1	Lod-202	5750±140	4935-4341	węgiel drzewny	Cyrek 1990: 282, 292
23*		Lod-199	5550±150	4720-4044	węgiel drzewny	
24*	Sośnia 1	Ta-370	5700±130	4846-4271	węgiel drzewny	Kempisty, Więckowska 1983: 13

wschodniej Białorusi, w składzie których nie ma trapezów, co stanowiło podstawę do datowania ich na okres borealny [Kozłowski 1972: 134, 159–160; Galiński 2002: 281–283; Ostrauskas 2002b: 153, 157; Залізняк 2009: 138]. Trapezów brakuje również w inwentarzu grobu z Janisławic, co sugerować mogło jego wczesną chronologię [Kozłowski 1972: 160; Więckowska 1975: 379], a zostało zanegowane wynikiem datowania radiowęglowego otrzymanego w końcu lat 80., które wskazywało na połowę okresu atlantyckiego [Sulgostowska 1990b]. Z jednej strony brak trapezów w pochówku z Janisławic można by tłumaczyć selekcją form złożonych w inwentarzu grobowym. Z drugiej zaś – stawia pod znakiem zapytania możliwość interpretowania ich braku w zespołach janisławickich jako wyznacznika ich wczesnej pozycji chronologicznej. Zresztą beztrapezowe zespoły KJ, choć – w porównaniu z zespołami zawierającymi trapezy – uznawane za wcześniejsze, niejednokrotnie są łączone z początkiem okresu atlantyckiego lub przełomu boreału i atlantyku [Kozłowski 1989: 156–158; Galiński 2002: 285, 297–298; Boroń 2003: 113; 2014: 198, 207].

Krytycznie do możliwości borealnego datowania stanowisk janisławickich odniósł się Karol Szymczak [1995: 128]. Jego zdaniem pojawienie się tych społeczności na terenach Polski północno-wschodniej, zachodniej Białorusi i południowej Litwy nie mogło mieć miejsca wcześniej aniżeli 5300 lat p.n.e. (według chronologii niekalibrowanej). Analogiczną pozycję chronologiczną początków KJ na zachodzie Białorusi przyjął W.S. Obuchowski [Абухоўскі 2003: 186]. Publikacja dwóch oznaczeń 14C ze stanowiska Rudyi Ostriv na Polesiu ukraińskim, które przypadają na 7875 ± 50 i 7800 ± 60 conv. BP [Зайцева et al. 1997: 126; Залізняк 2009: 137], daje podstawy potwierdzające funkcjonowanie KJ już w początkach okresu atlantyckiego. Ostatnie datowania, które stosunkowo wiarygodnie można łączyć z inwentarzem janisławickim (stanowiska Dęby 29, Rydno XI/1960, Witów 1, Janisławice, Tomaszów 2, Krynytsia 4, Kabeliai 2), określają przedział czasowy do połowy okresu atlantyckiego włącznie.

W literaturze dotyczącej KJ pojawiają się również inne, znacznie późniejsze daty 14C [Kozłowski 1989: fig. 10; Szymczak 1995: 128; Galiński 2002: 298; Залізняк 2009: 137; Schild et al. 2011: 350]. Jednakże kontekst datowanych obiektów nie zawsze pozostaje pewny. Na przykład dla paleniska z Rydna I/78 otrzymano dwie daty przypadające na środkowy okres atlantyku. Materiały archeologiczne pozyskane w obrębie wykopu składają się ze schyłkowopaleolitycznego inwentarza krzemienno i kilku regularnych wiórów o cechach późnomezolitycznych, przy czym brakuje tu wyznaczników KJ. Na początek późnego okresu atlantyckiego wydatowano również pojedynczy pochówek odkryty na stanowisku 1 w Woźnej Wsi, zawierający mało wyrazisty inwentarz, który składa się z dwóch artefaktów krzemiennych. W warstwie kulturowej znajdowały się przy tym materiały pochodzące z okresu od paleolitu do neolitu. Analogiczny, przemieszany zespół pochodzi również z Łykowa, gdzie na obiekt związany z późnym mezolitem nakładają się strefy rozrzutu późniejszych materiałów. Daty z Nowodworców 1 i Sośni 1 otrzymano z wykopów, gdzie znów brakowało wyraźnych janisławickich elementów⁹. Warto zauważyć, iż możliwość wykorzystania dat radiowęglowych pochodzących z wielokulturowych stanowisk piaszkowych dla udowodnienia późnej chronologii janisławickich zespołów krzemiennych była już kwestionowana [Schild 1998].

⁹ Porównaj krytyczne uwagi T. Galińskiego dotyczące identyfikacji daty 14C z Nowodworców z janisławicką fazą wykorzystania stanowiska [Galiński 1991: 17–18]. W tymże artykule skomentował on również zespoły z Łykowa 1 i Sośni 1.


Ryc. 15. Radiowęglowa chronologia kultury janisławickiej. Gwiazdką (*) oznaczono datowania o niepewnym kontekście kulturowym (por. uwagi w tekście)

Fig. 15. Radiocarbon chronology of the Janisławice culture. Asterisk (*) marks the datings of uncertain cultural context (cf. comments in the text)

Tym niemniej sama możliwość funkcjonowania KJ, przynajmniej do początków późnego okresu atlantyckiego, nie może budzić wątpliwości.

Badacze białoruscy w ogólnym zakresie są zgodni przy wyznaczaniu górnej granicy chronologicznej KJ na terytorium Białorusi. Wiktor S. Obuchowski koniec tych ugrupowań datował na początek IV tys. p.n.e. (wg konwencjonalnej chronologii) [А6yxоўcki 2003: 186].

Według M.M. Czarniauskiego KJ istniała *do początku neolityzacji* (tzn. do początku upowszechnienia się ceramiki) [Чарняўскі 1997: 76], co nie stało w sprzeczności względem określonego powyżej okresu [Чарняўскі 2001: 235; 2004a: 107]. Zresztą konkluzje M.M. Czarniauskiego faktycznie powtarzają jego opinie o kontynuacji janisławickich przemysłów krzemienych (lub ich elementów) we wczesnym neolicie Białorusi.

Zagadnienie relacji pomiędzy elementami janisławickiego przemysłu krzemienego a wczesnosubneolityczną ceramiką kultury pryпеcko-niemeńskiej

Na wielu neolitycznych stanowiskach zachodniej Białorusi stwierdzono obecność elementów janisławickich [Чарняўскі 1979; Исаенко 1976]. W literaturze jest to interpretowane dwojako: jako domieszka materiałów mezolitycznych [Obuchowski 2003a: 85; por. Чернявский 2008: 302] lub jako składnik inwentarza kultury pryпеcko-niemeńskiej [Чарняўскі 1979: 52; 2001: 233; Чернявский 2008: 302].

Stanowiska, na których janisławickiemu inwentarzowi krzemienemu towarzyszy „ceramika leśna” kultury pryпеcko-niemeńskiej, niemeńskiej, narwskiej, dnipro-donieckiej, znane są na całej przestrzeni ekumeny KJ. Fenomen ten niejednokrotnie wykorzystywano jako podstawę do wyróżnienia *ceramicznej fazy kultury janisławickiej* (szerzej – uzasadnienia koncepcji *mezolitu ceramicznego*) lub jako dowód rozwoju lokalnych kultur subneolitycznych na substracie KJ [Kozłowski 1971; 1972: 229; 1989: 160; Cyrek, Grygiel, Nowak 1982; 1986; Galiński 1991; Залізняк, Балакін 1985; Залізняк 1991: 41; Ostrauskas 1996: 210; 1998; 1999: 15; Залізняк 2001; 2009: 138; Гаскевич 2001; Piličiauskas 2002; Чарняўскі 2004a].

Problematyka ta wymaga jednakże dalszych badań. Kluczowe znaczenie ma w tym przypadku fakt, że większość stanowisk z subneolityczną ceramiką na terytorium Białorusi należy do obiektów piaskowych, gdzie warstwa kulturowa zawiera przemieszane, różnoczasowe materiały. Cechy bazy źródłowej wymagają gruntownej analizy kontekstu archeologicznego, odkrycia artefaktów krzemienych na każdym stanowisku z osobna (przy zaburzonej stratygrafii przede wszystkim wymaga to analizy planigraficznej) oraz precyzyjnego rozpoznania technologicznego kontekstu przemysłów krzemienych. Współcześnie brakuje publikacji, które w pełni naukowy sposób wprowadzałyby do obiegu wyniki badań prowadzonych na większości stanowisk neolitycznych Poniemnia i Polesia [por. Чарняўскі 1979; Исаенко 1976], dostarczając jednocześnie dowodów na kontekstualny związek pewnych kategorii wyrobów krzemienych z wyznaczonymi zespołami ceramicznymi.

Prowadzone w ostatnim półwieczu badania wykazały, iż materiały związane z KJ są szeroko rozpowszechnione na stanowiskach epoki kamienia rozpoznanych na terenach Białorusi. Większość z nich pochodzi z inwentarzy przemieszanych, najczęściej pozyskanych w wyniku badań powierzchniowych. Te, które wydobyto w trakcie prac wykopaliskowych, niewiele się różnią, ponieważ pochodzą głównie ze stanowisk wielokulturowych i o rozproszonym lub nieznanym (ze względu na stan archiwalnej dokumentacji) układzie zabytków. Niestety, również jedynie niewielka ich część została w pełni opublikowana. Krytyczna weryfikacja dostępnych źródeł archeologicznych, ich opracowanie i publikacja są więc zadaniami priorytetowymi, bez wyników których dalszy postęp badawczy nad zagadnieniem społeczności janisławickich z obszarów Białorusi wydaje się nieosiągalny.

Przed wszystkim dzięki staraniom S.K. Kozłowskiego, M.M. Czarniauskiego i W.S. Obuchowskiego została sformułowana typologiczna charakterystyka janisławickich inwentarzy krzemiennych pochodzących z zachodniej Białorusi. Odmienności stanowisk KJ z jej południowo-wschodniej części pozostają przy tym słabo skonkretyzowane.

Konieczność kontynuowania studiów typologicznych opartych na szerszej bazie źródłowej i zunifikowanej metodyce jest oczywista. Gruntownego rozpoznania wymagają również technologiczne i surowcowe aspekty krzemieniarstwa KJ. Wszystko to pozwoli zweryfikować dotychczasowe wyobrażenia o specyfice białoruskich zespołów w ogólnym kontekście KJ, ich ewentualnej regionalizacji, a także umożliwi zbudowanie podstaw do dookreślenia pozycji tych ugrupowań w mezolocie Białorusi. Aktualny stan źródeł, póki co, nie pozwala na scharakteryzowanie innych aspektów kultury materialnej społeczności KJ.

Otwarte pozostaje również pytanie o zakres chronologiczny KJ. Bezsprzecznie można udokumentować rozwój tych ugrupowań w pierwszej połowie okresu atlantyckiego, co potwierdza nieliczna, ale wiarygodna seria dat 14C uzyskana dla stanowisk janisławickich z sąsiednich terenów. Dostępne datowania radiowęglowe wciąż nie pozwalają jednak na potwierdzenie lub zaprzeczenie koncepcji borealnej chronologii części tych zespołów.

Dezintegracja społeczności KJ na terenach Białorusi, tak czy inaczej, związana była z procesem neolityzacji (subneolityzacji). Szeroko rozpowszechnione są przy tym opinie o przeżywaniu się elementów janisławickiego przemysłu krzemiennego do okresu kultur wczesnosubneolitycznych (przede wszystkim kultury prypecko-niemeńskiej). Hipoteza ta wymaga również dodatkowego ugruntowania, dokonanego na podstawie doskonalszego rozpoznania źródeł krzemiennych współwystępujących z subneolityczną ceramiką.

Literatura

Birkner F.

- 1923 *Steinzeitliche Funde aus Lithauen*, [w:] E. Stechow (wyd.), *Beiträge zur Natur- und Kulturgeschichte Lithauens und angrenzender Gebiete*, München, 235–251.

Boroń T.

- 2003 *Zespoły beztrapezowe kultury janisławickiej na przykładzie wykopów 4, 7, 8 ze stan. I, gm. Sawin, woj. Lubelskie*, [w:] E. Kawałkova (red.), *Kultura janisławicka w Polsce północno-wschodniej i na terenach sąsiednich*, Ostrołęka, 113–132.
- 2014 *Mikroregion Nieborowej na Polesiu Lubelskim: od epoki kamienia po wczesną epokę żelaza*, Warszawa.

Chmielewska M.

- 1978 *Późny paleolit pradoliny warszawsko-berlińskiej*, Wrocław, Warszawa, Kraków, Gdańsk.

Cyrek K.

- 1990 *Ausgrabungen auf einer mesolithischen und neolithischen Fundstelle bei Łykowe in Mittelpolen*, [w:] P.M. Vermeersch, P. van Peer (red.), *Contributions to the Mesolithic in Europe. Papers presented at the Fourth International Symposium "The Mesolithic in Europe"*, Leuven 1990, Leuven, 281–293.

Cyrek K., Grygiel R., Nowak K.

- 1982 (1985) *Mezolit ceramiczny w środkowej i północno-wschodniej Polsce i jego związki z neolitycznymi kulturami niżowymi*, Prace i Materiały Muzeum Archeologicznego i Etnograficznego w Łodzi. Seria Archeologiczna 29, 5–70.
- 1986 *The Basics for Distinguishing the Ceramic Neolithic in the Polish Lowland*, [w:] T. Malinowski (red.), *Problems of the Stone Age in Pomerania*, *Archaeologia Interregionalis* 7, 95–125.

Domańska L.

- 1990 *Kaukasko-nadczarnomorskie wzorce kulturowe w rozwoju późnomezolitycznych społeczeństw niżej strefy pogranicza Europy Wschodniej i Środkowej*, Inowrocław.
- 1991 *Obozowisko kultury janisławickiej w Dębach, woj. wrocławskie, stanowisko 29*, Poznań.

Galiński T.

- 1991 *Uwagi na temat mezolitu ceramicznego i neolitu strefy leśnej na Niżu Polskim*, *Archeologia Polski* 36/1–2, 5–71.
- 2002 *Spółczesności mezolityczne. Osadnictwo, gospodarka, kultura ludów łowieckich w VIII–IV tys. p.n.e. na terenie Europy*, Szczecin.

Jagodziańska W.

- 1937 *Poszukiwania archeologiczne w powiecie Kosowskim na Polesiu*, *Rocznik Archeologiczny* 1, Wilno, 91–95.

Jodkowski J.

- 1912 *Okolice Grodna pod względem archeologicznym: notatki z wycieczek odbytych w latach 1904–1910*, Światowit 10, 80–88.

Kempisty E., Sulgostowska Z.

- 1991 *Osadnictwo paleolityczne, mezolityczne i paraneolityczne w rejonie Woźnej Wsi, woj. łomżyńskie*, Warszawa.

Kempisty E., Więckowska H.

- 1983 *Osadnictwo z epoki kamienia i wczesnej epoki brązu na stanowisku 1 w Sośni, woj. łomżyńskie*, Wrocław, Warszawa, Kraków, Gdańsk, Łódź.

Kobusiewicz M.

- 1999 *Ludy łowiecko-zbierackie północno-zachodniej Polski*, Poznań.

Kozłowski S.K.

- 1967 *Z problematyki polskiego mezolitu, cz. 4. O mezolicie Polski północno-wschodniej i terenów sąsiednich*, *Archeologia Polski* 12/2, 219–256.
- 1969 *Z problematyki polskiego mezolitu (cz. 10). Kościane harpuny i ostrza mezolityczne*, Światowit 30, 135–152.
- 1971 *Tradycje mezolityczne w kulturach młodszej epoki kamienia w Polsce*, [w:] J.K. Kozłowski (red.), *Z badań nad krzemieniarstwem neolitycznym i eneolitycznym: referaty i komunikaty przedstawione na sympozjum w Nowej Hucie dn. 10, 11 maja 1971*, Kraków, 64–73.
- 1972 *Pradzieje ziem polskich od IX do V tysiąclecia p.n.e.*, Warszawa.
- 1980 *Atlas of the Mesolithic in Europe (First Generations Maps)*, Warszawa.
- 1989 *Mesolithic in Poland. A New Approach*. Warszawa.

Mook W.G.

- 1985 *Datowanie C14 próbek węgla z Tomaszowa*, [w:] R. Schild, H. Królik, M. Marczak, *Kopalnia krzemienia czekoladowego w Tomaszowie*, Wrocław, Warszawa, Kraków, Gdańsk, Łódź, 185.

Obuchowski W.

- 1998 Schyłkowy paleolit i mezolit prawobrzeżnej strefy dorzecza górnego Niemna, maszynopis pracy magisterskiej w bibliotece Instytutu Archeologii Uniwersytetu Warszawskiego.
- 2003a *Materiały kultury janisławickiej z obszaru prawobrzeżnej strefy górnego Niemna*, [w:] E. Kawałkova (red.), *Kultura janisławicka w Polsce północno-wschodniej i na terenach sąsiednich*, Ostrołęka, 83–100.
- 2003b *Zabytki krzemienne i kamienne od paleolitu do wczesnej epoki żelaza z terenów Białorusi w zbiorach Państwowego Muzeum Archeologicznego w Warszawie*, Warszawa.
- 2009 *Materiały paleolityczne i mezolityczne z Zachodniej Białorusi*, Warszawa.

Ostrauskas T.

- 1996 *Vakarų Lietuvos mezolitas*, Lietuvos archeologija 14, 192–212.
- 1998 *Lietuvos mezolito gyvenviečių periodizacija: Daktaro disertacijos santrauka. Humanitariniai mokslai, istorija (05 H)*. Vilnius.
- 1999 *Vėlyvasis paleolitas ir mezolitas Pietų Lietuvoje*, Lietuvos archeologija 16, 7–17.
- 2002a *Kabeliai 2 Stone Age Site*, Archaeologia Baltica 5, 51–82.
- 2002b *Mezolitinė Kudlajevkos kultūra Lietuvoje*, Lietuvos archeologija 23, 137–162.

Piličiauskas G.

- 2002 *Dubičių tipo gyvenvietės ir neolitinė Nemuno kultūra Pietų Lietuvoje*, Lietuvos archeologija 23, 107–136.

Schild R.

- 1998 *The Perils of Dating Open-air Sandy Sites of the North European Plain*, [w:] M. Zvelebil, L. Domańska, R. Dennell (red.), *Harvesting the Sea, Farming the Forest: The Emergence of Neolithic Societies in the Baltic Region*, Sheffield, 71–76.

Schild R., Królik H., Tomaszewski A.J., Ciepielewska E.

- 2011 *Rydno. A Stone Age Red Ochre Quarry and Socioeconomic Center. A Century of Research*, Warsaw.

Sulgostowska Z.

- 1990a *Pochówek mezolityczny z okresu atlantyckiego w Wóźnej Wsi, woj. Łomżyńskie*, Archeologia Polski 35/1, 47–56.
- 1990b *The Janisławice Burial from Poland: Radiocarbon Dating*, Mesolithic Miscellany 11/2, 2–5.
- 2005 *Kontakty społeczności późnopaleolitycznych i mezolitycznych między Odrą, Dźwiną i Górnym Dniestrem*, Warszawa.

Szymczak K.

- 1995 *Epoka kamienia Polski północno-wschodniej na tle środkowoeuropejskim*, Warszawa.

Wąs M.

- 2005 *Technologia krzemieniarstwa kultury janisławickiej*, Łódź.

Więckowska H.

- 1975 *Spoleczności łowiecko-rybackie wczesnego holocenu*, [w:] W. Chmielewski, W. Hensel (red.), *Prahistoria ziem polskich*, t. 1: *Paleolit i mezolit*, Wrocław, Warszawa, Kraków, Gdańsk, 339–438.

Абухоўскі В.С.

- 1999 *Раскопкі стаянкі Бершты VI*, Гістарычна-археалагічны зборнік 14, 48–53.
2003 *Засяленне тэрыторыі Беларускага Панямоння ў X–V тыс. да н.э.*, [w:] А.М. Пяткевіч (red.), *Культура Гродзенскага рэгіёну: праблемы развіцця ва ўмовах поліэтнічнага сумежжа*, Гродна, 182–188.

Абухоўскі В., Калечыц А., Лакіза В., Ляшкewіч Э.

- 2003 *Этапы засялення Бабровіцкага мікрарэгіёна ў фінальным палеаліце – бронзавым веку*, Гістарычна-археалагічны зборнік 18, 14–24.

Абухоўскі В., Калечыц А., Лакіза В., Чарняўскі М.

- 2006 *Раскопкі на Аўгустоўскім канале*, Гістарычна-археалагічны зборнік 21, 178–180.

Абухоўскі В.С., Лакіза В.Л.

- 2000 *Першабытная гісторыя Шчучынскага раёна*, [w:] *Краязнаўчыя запіскі*, вып. 5, Гродна, 63–74.
2003 *Археалагічныя даследаванні на тэрыторыі Беларускага Панямоння ў 2002 годзе*, Гістарычна-археалагічны зборнік 18, 262–264.
2008 *Археалагічныя помнікі беларускай часткі Аўгустоўскага канала*, [w:] W. Lenart, A. Zelenkov (red.), *Kanał Augustowski i współczesna ekoturystyka*, Pułtusk, 131–148.

Антоневіч Вл.

- 1934 *Древнейшие остатки человека в северо-восточной Польше и Литве*, [w:] *Труды II Международной конференции Ассоциации по изучению четвертичного периода Европы*, вып. V, Ленинград, 28–44.

Ашэйчык В.У.

- 2010 *Крамлянёвы інвентар са стаянкі Нясілавічы 1 (матэрыялы даследаванняў 1982 года)*, *Acta Archaeologica Albaruthenica* VI, 29–38.
2014 *Крамлянёвы інвентар яніславіцкай культуры: асноўныя накірункі вывучэння і некаторыя праблемы таксанамічнага падзелу*, *Матэрыялы па археалогіі Беларусі* 25, 151–171.

Ашэйчык В.У., Зуева А.У.

- 2014 *Археалагічныя даследаванні ў ваколіцах вёскі Дразды Стаўбоўскага раёна ў 2012 годзе*, *Матэрыялы па археалогіі Беларусі* 25, 274–280.

Ашэйчык В.У., Зуева А.У., Чарняўскі М.М.

- 2014 *Новыя матэрыялы каменнага веку з вярхоўяў Нёмана*, *Матэрыялы па археалогіі Беларусі* 25, 172–178.

Беяшевскі Н.Ф.

- 1901 *Дюнные стоянки неолитической эпохи на берегахъ реки Западнаго Буга въ среднемъ его теченіи*, [w:] Графиня Уварова, С.С. Слудцкій (red.), *Труды Одиннадцатаго Археологического Съезда въ Кіеве. 1899*, т. I, Москва, 673–713.

Вашанаў А.М.

- 2013 *Археалагічныя даследаванні на тэрыторыі Бялыніцкага і Івацэвіцкага раёнаў у 2011 г.*, Матэрыялы па археалогіі Беларусі 24, 251–258.
- 2014 *Мезалітычныя касцяныя вастрыі ў зборах Нацыянальнага гістарычнага музея Рэспублікі Беларусь*, Матэрыялы па археалогіі Беларусі 25, 188–193.

Вяргей В.С., Кудрашоў В.Я.

- 1994 *Раскопы паселішча Блювінічы на р. Лясной, Весці Акадэміі навук Беларусі. Серыя гуманітарных навук 1994/4*, 118–120.

Гаскевич Д.

- 2001 *Неолітизація Південного Полісся: характер та напрямки міжкультурних контактів*, [w:] J. Czebreszuk, M. Kryvalcevič, P. Makorowicz (red.), *Od neolityzacji do początków epoki brązu. Przemiany kulturowe w międzyrzeczu Odry i Dniepru między VI i II tys. przed Chr.*, Poznań, 61–72.

Гурина Н.Н.

- 1965 *Новые данные о каменном веке Северо-Западной Белоруссии*, Материалы и исследования по археологии СССР 131, 141–203.

Гутовский А.М.

- 1988 *Мезолитическая стоянка Цыгановка в Среднем Понеманье*, [w:] Л.Д. Поболь, А.З. Таутавичюс (red.), *Древности Литвы и Белоруссии*, Вильнюс, 3–7.

Зайцева Г.И., Тимофеев В.И., Загорска И., Ковалюх Н.Н.

- 1997 *Радиоуглеродные даты памятников мезолита Восточной Европы*, [w:] Г.И. Зайцева (red.), *Радиоуглерод и археология: Ежегодник радиоуглеродной лаборатории*, вып. 2, Санкт-Петербург, 117–127.

Зализняк Л.Л.

- 1991 *Население Полесья в мезолите*, Киев.

Залізняк Л.Л.

- 2001 *Культурно-історичні зв'язки Полісся і проблема його неолітизації*, [w:] J. Czebreszuk, M. Kryvalcevič, P. Makorowicz (red.), *Od neolityzacji do początków epoki brązu. Przemiany kulturowe w międzyrzeczu Odry i Dniepru między VI i II tys. przed Chr.*, Poznań, 15–28.
- 2009 *Мезоліт заходу Східної Європи*, Київ.

Залізняк Л.Л., Балакін С.А.

- 1985 *Яніславицькі культурні традиції в неоліті Правобережного Полісся*, Археологія 49, 41–49.

Зуева А.У.

- 2013 *Вынікі археалагічных раскопак паселішча Краснасельскі-8 у 2011 г.*, Матэрыялы па археалогіі Беларусі 24, 259–264.

Зуева А.У., Каліцкі Ш.

- 2012 *Вынікі археалагічных даследаванняў 2009 года ў Краснасельскім мікрарэгіёне*, Матэрыялы па археалогіі Беларусі 23, 190–193.

Исаенко В.Ф.

- 1968 *Археологическая карта Белоруссии. Выпуск 1. Памятники каменного века*, Минск.
- 1976 *Неолит Припятского Полесья*, Минск.

Каваленя А.Дз.

- 1932 *Археолёгічныя росішкі ў вярхоўях рэк Друці, Усяж-Бук, Лукомкі, Працы сэкцыі археолёгіі*, т. 3, Менск, 187–195.

Калечиц Е.Г.

- 2009 *Проблема первоначального заселения и история последующего освоения человеком территории Беловежской пуши на примере изучения многослойного поселения в урочище Горы (Каменюки-2) – 2007 г.*, Матэрыялы па археалогіі Беларусі 17, 107–111.
- 2011 *Раскопки поселения Каменюки 2 (ур. Горы) у д. Каменюки на территории Беловежской пуши*, Матэрыялы па археалогіі Беларусі 20, 243–248.
- 2012а *О полевых исследованиях 2010 года на территории Мотольского микрорегиона*, Матэрыялы па археалогіі Беларусі 23, 202–207.
- 2012б *О раскопках на территории Беловежской пуши в 2009 году*, Матэрыялы па археалогіі Беларусі 23, 196–201.

Калечиц Е.Г., Обуховский В.С.

- 2004 *Этапы заселения Мотольского микрорегиона в каменном и бронзовом веках: по материалам поселения Мотоль-17*, Lietuvos archeologija 25, 48–78.

Калечиц А.Г.

- 2005 *Новыя даследаванні ў Мотальскім мікрарэгіёне*, Гістарычна-археалагічны зборнік 20, 219–220.
- 2006 *Работы ў Мотальскім мікрарэгіёне*, Гістарычна-археалагічны зборнік 21, 185–186.
- 2007 *Палявыя даследаванні на тэрыторыі Мотальска-Тышкавіцкага мікрарэгіёна*, Гістарычна-археалагічны зборнік 23, 190–191.
- 2010 *Праблема першапачатковага засялення Беларэжскай пушчы па матэрыялах раскопак шматслойнага паселішча Камянюкі-2 (уроч. Горы) і перспектывы далейшага выкарыстання помніка ў турыстычных мэтах*, [w:] А.А. Каваленя, М.Е. Никифоров (red.), *Беловежская пуца: история, природа, туризм*, Брест, 422–437.

Калечиц А., Лакіза В., Чарняўскі М., Абухоўскі В.

- 2007 *Археалагічныя даследаванні ў зоне рэканструкцыі Агінскага канала*, Гістарычна-археалагічны зборнік 23, 201–203.

Калечиц А., Чарняўскі М., Абухоўскі В., Лакіза В., Крывальцэвіч М., Язэпенка І., Чарняўскі Макс.

- 2004 *Раскопки поселішча Жылічы-1*, Гістарычна-археалагічны зборнік 19, 274.

Касюк А.Ф., Вашанаў А.М.

- 2014 *Вынікі археалагічных даследаванняў на Палессі ў 2012 годзе*, Матэрыялы па археалогіі Беларусі 25, 291–300.

Коласаў А.У.

- 2011 *Яніславіцкая культура*, [w:] Т.У. Бялова (red.), *Археалогія Беларусі: энцыклапедыя*, т. 2, Мінск, 449–451.

Колосов А.В.

- 2007 *Мезолит Белорусского Посожья (культурно-хронологическая интерпретация материалов): автореф. дисс. ... канд. ист. наук: 07.00.06*, Минск.

- 2008 *Финальный палеолит и мезолит Белорусского Посожья*, Русский сборник, вып. 4, Брянск, 23–31.
- 2010a *Культурное многообразие в мезолите Верхнего Поднепровья*, [w:] И.С. Каменецкий, А.Н. Сорокин (red.), *Человек и древности: Памяти Александра Александровича Формозова (1928–2009)*, Москва, 203–215.
- 2010b *Финальный палеолит и мезолит Посожья*, Матэрыялы па археалогіі Беларусі 18, 77–85.
- 2014 *Археологические работы 2012 года в Посожье*, Матэрыялы па археалогіі Беларусі 25, 307–312.
- 2015 *Финальный палеолит и мезолит Посожья*, Могилев.

Колосов А.В., Хомченко Я.Л.

- 2013 *Результаты археологических работ в бассейне р. Остер в 2011 г.*, Матэрыялы па археалогіі Беларусі 24, 278–282.

Кольцов Л.В.

- 1975 *Памятники с яниславицкими элементами на территории СССР*, [w:] *Памятники древнейшей истории Евразии*, Москва, 63–67.
- 1977 *Финальный палеолит и мезолит Южной и Восточной Прибалтики*, Москва.
- 1989 *Яниславицкая культура*, [w:] *Мезолит СССР, Археология СССР*, Москва, 60–62.

Крывальцэвіч М.М.

- 1996 *Касцяныя і рагавыя вырабы каменнага веку з возера Вячэра*, [w:] *З глыбі вякоў. Наш край: гістарычна-культуралагічны зборнік, вып. 1*, Мінск, 147–168.
- 2013 *Першыя людзі Прыпяцкага Палесся: асваенне краю ў каменным і бронзавым вяках*, [w:] *Прыпяцкае Палессе: ад старажытнасці да сучаснасці: гісторыя рэгіёна Нацыянальнага парка «Прыпяцкі»*, Брэст, 11–25.

Ксензов В.П.

- 1984 *Новые мезолитические памятники юга Белоруссии*, Советская археология 1984/2, 225–229.
- 1986 *Поздний мезолит белорусского правобережья Днепра*, Советская археология 1986/1, 11–28.
- 1988 *Палеолит и мезолит Белорусского Поднепровья*, Минск.

Кудряшов В.Е.

- 1996 *Мезолитический комплекс стоянки Моисеевичи в низовьях р. Уборти*, Гістарычна-археалагічны зборнік 9, 43–48.

Лакіза, В.Л.

- 2006 *Раскопкі паселішча Кавальцы-3-Турыст і разведкі на Беларускім Панямонні*, Гістарычна-археалагічны зборнік 21, 188–189.
- 2007 *Даследаванне помнікаў неаліту і бронзавага веку на тэрыторыі Заходняй Беларусі*, Гістарычна-археалагічны зборнік 23, 191–194.
- 2009 *Вывучэнне помнікаў каменнага і бронзавага вякоў на тэрыторыі Белавежскай пушчы ў 2007 годзе*, Матэрыялы па археалогіі Беларусі 17, 143–150.
- 2010 *Новыя археалагічныя крыніцы для вывучэння першабытнай гісторыі Навагрудчыны*, [w:] *Навагрудчына ў гістарычна-культурнай спадчыне Еўропе (да 600-годдзя Грунвальдскай бітвы)*, Мінск, 79–85.

2012 *Археалагічныя даследаванні ў зоне будаўніцтва Гродзенскай ГЭС на р. Нёман у 2009 годзе*, Матэрыялы па археалогіі Беларусі 23, 230–241.

2013 *Панярэднія вынікі археалагічных даследаванняў на тэрыторыі Заходняй Беларусі ў 2011 г.*, Матэрыялы па археалогіі Беларусі 24, 293–302.

Палікарповіч К.М.

1928 *Дагістарычныя стаянкі сярэдняга і ніжняга Сажы (па досьледах 1926 г.)*, Працы катэдры археалёгіі, т. I, Менск, 123–252.

1930 *Дагістарычныя стаянкі сярэдняга Сажы. Матэрыялы абследавання 1927 г.*, Працы археалёгічнай камісіі, т. II, Менск, 383–478.

Поликарпович К.М.

1957 *Стоянкі среднего Посожья (материалы обследования 1928 г.)*, Материалы по археологии БССР, т. 1, Минск, 45–148.

Римантене Р.К.

1978 *Типология палеолитических и мезолитических наконечников Прибалтики*, [w:] Д.Я. Телегин (red.), *Орудия каменного века*, Киев, 20–31.

Сідаровіч В.

2003 *Даследаванні ў Камянецкім раёне*, Гістарычна-археалагічны зборнік 18, 261.

Сідаровіч В., Ашэйчык В., Вашанаў А.

2011 *Мезалітычны інвентар з паселішча Кавальцы 5 (Кавальцы 1-ГЭС)*, Матэрыялы па археалогіі Беларусі 20, 274–277.

Ткачоў А.Ю.

2013 *Археалагічныя даследаванні на поўдні Белавежскай пушчы ў 2011 г.*, Матэрыялы па археалогіі Беларусі 24, 303–307.

2014 *Археалагічныя даследаванні на тэрыторыі Камянецкага раёна Брэсцкай вобласці ў 2012 годзе*, Матэрыялы па археалогіі Беларусі 25, 370–374.

Ткачоў А.Ю., Ашэйчык В.У.

2012 *Раскопкі 2010 года на стаянцы каменнага веку Селішча Малое-3 у басейне р. Лясная Правая*, Матэрыялы па археалогіі Беларусі 23, 266–269.

Ткачоў А.Ю., Белявец В.Г.

2012 *Раскопкі на паселішчы Стаўповіскі-5*, Матэрыялы па археалогіі Беларусі 23, 270–277.

Чарняўскі М.М.

1979 *Неаліт Беларускага Панямоння*, Мінск.

1997 *Яніславіцкая культура*, [w:] М.М. Чарняўскі, А.Г. Калечыц (red.), *Археалогія Беларусі*. Т. 1: *Каменны і бронзавы вякі*, Мінск, 67–76.

1999 *Першыя людзі на Іўеўшчыне*, [w:] І.П. Крэнь (red.), *3 гісторыі вякоў і пакаленняў Іўеўскага краю: Матэрыялы навукова-практычнай краязнаўчай канферэнцыі, 18 лютага 1998 г., г.п. Іўе, Гродна*, 24–27.

2001 *Неаліт з грабенчатая-накольчатой і накольчатой керамікай Заходняй Беларусі. Асаблівасці эвалюцыі*, [w:] J. Czebreszuk, M. Kryvalcevič, P. Makorowicz (red.), *Od neolityzacji do początków epoki brązu. Przemiany kulturowe w międzyrzeczu Odry i Dniepru między VI i II tys. przed Chr.*, Poznań, 231–240.

- 2002 *Новыя неалітычныя матэрыялы з вярхоўяў Шчары ў Заходняй Беларусі*, М. Karczewska, М. Karczewski (red.), *Badania archeologiczne w Polsce północno-wschodniej i na zachodniej Białorusi w latach 2000–2001. Materiały z konferencji, Białystok 6–7 grudnia 2001 roku*, Białystok, 91–99.
- 2004a *Неаліт Беларусі: праблемы перыядызацыі і храналогіі*, [w:] А. Кошко, А. Kaleczyc (red.), *Wspólnota dziedzictwa kulturowego ziem Białorusi i Polski*, Warszawa, 99–118.
- 2004b *Старажытныя помнікі ў зоне Зэльвенскага вадасховішча*, [w:] Славуты Зэльвенскі край: *Матэрыялы навуковай гісторыка-краязнаўчай канферэнцыі “Старонкі гісторыі Зэльвенічыны”* (Зэльва, 12 снеж. 1998 г.), Ліда, 18–28.

Чарняўскі М.М., Акінчыц Р.М.

- 1995 *Старажытныя крамянёвыя вырабы ў зборах Гродзенскага гісторыка-археалагічнага музея*, [w:] *Краязнаўчыя запіскі: зборнік артыкулаў да 75-годдзя заснавання ГДГАМ*, Гродна, 3–8.

Чарняўскі М.М., Кудрашоў В.Я., Ліпніцкая В.Л.

- 1996 *Старажытныя шахіцёры на Росі*, Мінск.

Чернявский М.М.

- 1987 *Каменный и бронзовый века Понеманья и Подвинья*, [w:] *Белорусская археология: Достижения археологов за годы Советской власти*, Минск, 37–47.
- 1992 *Древнейшие роговые орудия из-под Сморгони*, *Lietuvos Archeologija* 9, 116–120.
- 2008 *Ранненеолитическая культура восточного Понеманья*, [w:] А.Н. Сорокин (red.), *Человек. Адаптация. Культура*, Москва, 297–306.

Vitali Asheichyk

JANISLAVICIAN CULTURE IN BELARUS. STATE AND SELECTED ASPECTS OF RESEARCH

S u m m a r y

Late Mesolithic Janislavician culture is characterized by combination of the following typical elements of flint inventory [Kozłowski 1972; 1989; Więckowska 1975]: specific Janislavice points, narrow scalene right-angled triangles of Janislavice type, symmetric trapezes, large amount of various micro-side-scrappers (so called “skrobaczes”). Its sites mainly occur in the basins of the Vistula, Neman and Prypiat rivers. S.K. Kozłowski was the first who pointed out the presence of Janislavician elements on the territory of Belarus in the second half of the 1960s. Due to efforts of many scholars Janislavician materials have been recognized at tens of the sites since then. Its total number from Belarus counted more than 120 at the beginning of the 2010s. Although special and comprehensive study on Janislavician culture on the territory of Belarus has never been conducted some issues were discussed as well as some summarizing papers were presented.

S.K. Kozłowski, M. Charniauski and W. Obuchowski evaluated typological characteristic of flint inventory of Janislavician sites from Western Belarus [Kozłowski 1972; 1989; Чарняўскі 1997; Obuchowski 2003a]. W. Obuchowski [2003a] specified the following types as major for Janislavician assemblages from the basin of the Neman river: points of Janislavice type with snapped, retouched and diagonal base; narrow right-angled Janislavician triangles; broad trapezes and very broad trapezes (transverse points); inserts of Borki type; truncated blades; borers on blades; core and flake adzes; various forms of micro-side-scrappers (“skrobaczes”); blade end-scrappers; various type of burins (blade burins on snap prevail). Backed microliths, rhombs, truncated points and perhaps Mesolithic-like tanged points from blades may accompany above listed types. In general the researchers noted the following traits of Janislavician assemblages from Western Belarus: prevalence of Janislavice points over triangles; prevalence of very broad forms (transverse points) among trapezes; presence of retouched rectangular inserts from blades (including inserts of Borki type) and adzes; numerosity of burins and some other. Typological peculiarities of Janislavician assemblages from Central and Eastern Belarus are poorly studied.

Flint technology of Janislavician sites from Belarus have never been an object of special study. Scholars just defined typical cores – single-platform blade cores, conical or with long platforms and narrow debitage surface, exploited very possible using pressure technique – and noted the use of microburin technique.

Issue of raw material procurement is studied very poorly. It is only known that main raw material at the sites from the Western Polesia and the basin of the Neman river was local cretaceous flint. The use of so called Sozh flint is noted for some assemblages from the Upper

Dnieper basin. Besides that there are some Janislavician sites from Western Belarus where the presence of single artifacts made from Polish Chocolate and Świeciechów flint [Obuchowski 2003b; Sulgostowska 2005].

There are no artifacts made from any organic material found in Belarus in the Janislavician context.

Janislavician culture on the territory of Belarus is dated back to the first half of the Atlantic period. Its chronology is based on typological criteria corroborated by some 14C dates for Janislavician sites adjacent territories.

It is a widespread opinion that Prypiat-Neman culture of the local Early Neolithic developed on the basis of Janislavician culture. Nevertheless the issue of connections between Janislavician flint industry and the early Subneolithic pottery assemblages requires more detailed study.