

MARCIN SZYDŁOWSKI

SUROWCE SKALNE UŻYTKOWANE PRZEZ SPOŁECZNOŚCI MŁODSZEJ EPOKI KAMIENIA NA NIŻU POLSKIM. UWAGI O STATYSTYKACH W ŚWIETLE OSTATNICH BADAŃ

Abstract: The recent examination of the composition of glacial erratics in the Polish area has revealed significant quantitative differences that take meridian pattern. While the granite erratics predominate decidedly in the northern portion of the land, the more southerly they decrease in amount. Similar differences in the intensity are observable indeed between all types of rocks. The database of raw material resources, which is being created, is intended to form a basis for comparative statistical analysis of rock types used in the economic conditions of the Stone Age. Though the analysis of stone artefacts from settlement context of Little Poland, Kuyavia and Pomerania has confirmed, in the general statistics of stone tools, the absolute dominance of local erratic raw materials, they show however a significant divergence from this trend. This applies certainly to the tools with separate blade. In the LBK area, all analysed cases of blades are made of foreign raw materials. The dynamics of changes in total number of “imports” in the set of most representative stone artefacts is greater in the final stage of the Stone Age than in its earlier periods. In other Neolithic cultures the percentage of “imports” is not so considerable and it amounts merely a few percent. The comparisons of results of research on the selection of raw materials for implements can be seen as another statistical issue. Preliminary analysis shows that the Lower Silesia region, in relation to the other regions including the lowlands, appears to be an autonomous “province” of stone economy. The distinctiveness of this area lies probably in its specific conditions; the wide variety of native rocks overlapped partially with the zone of erratic.

Keywords: New Stone Age, petroarchaeology, stone raw materials, the Polish Lowland

1. WSTĘP

Badania gospodarki kamieniarskiej powinny być oparte na kontekście zaplecza surowcowego danego regionu czy nawet makroregionu. Analizy petroarcheologiczne są podstawą wnioskowania o prawidłowości doboru wykorzystywanych surowców. W przypadku społeczności niżowych, głównym zapleczem surowcowym były głazy pochodzenia południowego oraz bardzo nieliczne, biorąc pod uwagę tak znaczny obszar, wychodnie skalne.

^a M. Szydłowski, marcinszydowski@wp.pl, Katedra Archeologii, Uniwersytet Szczeciński, ul. Krakowska 71-79, 71-017 Szczecin.

Problematyka pochodzenia surowców używanych w gospodarce kamieniarskiej społeczności młodszej epoki kamienia strefy Niżu Polskiego musi być potraktowana wieloaspektowo. Podstawową kwestią jest rozpoznanie struktury surowców narzutowych, występujących na tym obszarze, oraz ich zmienność w danych regionach, a także jakość znajdujących gatunków: rozmiar dostępnych brył surowca czy ewentualny stopień spękania okazów określonej skały (por. Chachlikowski 2013; Szydłowski 2015a; 2015b). Kolejny element procesu badawczego to rozpoznanie nielicznych wychodni skał i ewentualne możliwości ich eksploatacji w warunkach technicznych omawianej epoki. Trzecim problemem badawczym mogą być „importy”, które muszą być rozpatrywane w oparciu o rozpoznanie wychodni istniejących skał w pasie wysoczyznowym oraz pogórza i gór. Najważniejsze ustalenia dla tych kwestii powinny być ujęte w bazie danych surowców skalnych, wykorzystywanych przez społeczności młodszej epoki kamienia na terenie Niżu Polskiego.

Kolejne nasunięcia lądolodów, interstadiały oraz stadiały powodowały formowanie się struktur geomorfologicznych, nierzadko zbudowanych z głazów narzutowych (bruki morenowe), będących cennym miejscem dla pozyskania poszukiwanych surowców kamiennych (moreny, kemy, ozy). Stopień nagromadzenia eratyków fennoskandzkich w poszczególnych regionach Polski, zróżnicowanie ich struktury surowcowej oraz rozmiary powinny być rozpatrywane w kontekście opisywanych strategii wykorzystywanych surowców kamiennych.

2. STATYSTYKA GŁAZÓW NARZUTOWYCH NA NIŻU POLSKIM W BADANIACH POWIERZCHNIOWYCH

Badania geologiczne nad eratykami, choć stosunkowo nieliczne, mają długą historię, sięgającą dla obszaru dzisiejszych ziem polskich schyłku XIX i początku XX wieku, wraz z zagadnieniami metodycznymi i ważnymi zestawieniami wyróżnianych rodzajów skał, zalegających na obszarach polodowcowych (Zaręczny 1878; 1894; Siemiradzki 1882; Cohen, Deecke 1892; 1896; Korn 1895; 1927; Krawiec 1930; Krygowski 1938; 1948; Jaroszewicz Kłyszyńska 1938; 1939; Milthers, Milthers 1938; Konieczny 1956). Konkluzje i wyniki tych badań, głównie terenowych, są istotne dla dzisiejszych rozważań w zakresie archeologii. Jednakże metody geologiczne, wobec zadanych pytań badawczych, dotyczących przede wszystkim prowadzenia rozpoznania głazów narzutowych zalegających na interesującym nas obszarze, skupiają się na ich znaczeniu stratygraficznym, środowisku depozycyjnym czy określaniu dynamiki zmian danego lądolodu (ostatnio: Górską 1995; 2000; Czubła 2001; Czubła *et al.* 2006; Górską-Zabielską 2007; 2008; 2011; Wachecka-Kotkowska, Górską-Zabielską 2011 tam dalsza lit.).

Badania struktur eratyków skandynawskich zalegających na Niżu Polskim oraz ich ewentualnych zmian polegały na terenowym zliczaniu kamiennych przyzm, przy ustaleniu maksymalnych wielkości głazów¹.

¹ Zliczano, w zależności od zaistniałych możliwości, od minimum 1000 do maksymalnie 5000 kamieni, o średnicy nie mniejszej niż 5 cm (por. Chachlikowski 1997, s. 143), czyli uznanej obiektywnie za wielkość, pozwalającą na wykonanie większości typów narzędzi. Z kolei egzemplarze o średnicy

Prace terenowe i weryfikacyjne skupisk kamieni oraz określenie struktury surowcowej ujawniły pewne prawidłowości, w postaci zmiennych struktur eratyków w danym regionie. Ponadto, osobnym problemem mogą okazać się nie tylko różnice surowcowe w ramach obszarów, ale także form geologicznych (zarówno pod względem intensywności występowania materiału kamiennego, jak i składu gatunkowego).

Głównym problemem badawczym jest ujednoczenie i generalizacja wyróżnianych gatunków skał. Często jest to liczba, znacznie przekraczająca sto rodzajów (por: Prinke, Skoczyła 1980). Wprowadza to niepotrzebne komplikacje w tak przedstawianym materiale źródłowym. Zdecydowana większość spośród wyróżnianych skał nie ma istotnego znaczenia dla ich użytkowników.

W ostatnich latach przeprowadzono terenowe rozpoznanie struktury surowcowej głązów narzutowych na Niżu Polskim (Szydłowski 2015a). Szczególną uwagę zwrócono na możliwość wykorzystania skał do produkcji narzędzi. Utensylia podzielono na mało- i wielkogabarytowe, osobno zaś wyróżniono materiał skalny, możliwy do użycia także w celach konstrukcyjno-budowlanych. Na tej podstawie wydzielono dwie kategorie: głąziki mieszczące się w przedziale 5–30 cm średnicy oraz głązy powyżej tej wartości. Jest to zupełnie odmienne podejście niż dotychczas stosowane w badaniach geologicznych i stratygraficznych. Wnioski dotyczące możliwości użytkowania surowców skalnych na danym stanowisku, mogą być uznane za pełnoprawne tylko w przypadku prowadzenia dwutorowej analizy występującego zaplecza surowcowego, nie tylko na samym stanowisku, ale także w otaczającym je mikroregionie. Tego rodzaju studia przy rozpatrywaniu gospodarki surowcowej nie są zwyczajowo uwzględniane (por: Skoczyła 1990; Chachlikowski 1997; Chachlikowski, Skoczyła 2001). Ostatnio granicę średnicy 5 cm uwzględnił P. Chachlikowski (2013). Tym bardziej próba zarysowania rachunkowego udziału poszczególnych gatunków skał o określonych, odpowiednio dla naszych rozważań średnicach frakcji, jest podstawową wiedzą, na podstawie której można prowadzić wnioskowanie odnośnie do surowcowych preferencji społeczności z młodszej epoki kamienia.

Na potrzeby wykonanych około 30 000 oznaczeń petrograficznych skał z Niżu Polskiego, a także z przedpola Karpat i Sudetów, gdzie wytypowano czternaście miejsc, śledząc zmienność surowcową występujących głązów narzutowych w wymiarze zarówno południkowym, jak i równoleżnikowym.

Zaobserwowane zmiany w strukturze surowcowej eratyków fennoskandzkich, w wymiarze równoleżnikowym, w rozpoznanych obszarach próbnych, mieszczą się w stosunkowo niewielkim zakresie procentowym. Szczególnie istotną okazała się selekcja materiału skalnego na dwie podstawowe frakcje. Porównanie struktury rejestrowanych rodzajów skał jedynie w ich obrębie, ujawnia jeszcze większą zbieżność. Za zdecydowanie dominujący materiał skalny występujący na Niżu należy uznać granit, którego udział zwiększa się wraz ze wzrostem rozmiarów badanej frakcji. W podobnej wielkości procentowej, rejestrowane były gnejsy i piaskowce; drugi

przekraczającej 30 cm mogły być już traktowane jako potencjalne źródło nagromadzonego surowca, wykorzystywanego do produkcji każdego rodzaju przedmiotu, jak i elementu konstrukcyjnego.

gatunek skał jest notowany z wyraźnie większą częstotliwością wraz z malejącą wartością średnicy otoczków. Te trzy grupy skał są wiodącymi składnikami eratyków występujących na Niżu. Pozostałe gatunki są reprezentowane w znacznie mniejszym stopniu, wśród nich stosunkowo najczęściej określono: kwarcyty, dochodzące do około 10% udziału w zbiorze. Do maksymalnie kilku procent dochodzi frekwencja: amfibolitów, porfirów oraz grupy skał syenitoidów/gabroidów/diorytoidów. Lokalne różnice dotyczyły głównie wapieni, które jako jedyne wykazały większe dysproporcje w niektórych zestawieniach. Pozostałe gatunki kamieni, które zostały zarejestrowane na stanowiskach próbnych, tworzą główną listę wyróżnionych skał: andezyty, aplity, bazalty, diabazy, łupki, mułowce, pegmatyty, zieleńce i zlepieńce. Krzemień nie jest, co prawda przedmiotem niniejszych badań, ale występowania tego surowca we wskazanych rozmiarach, także była brana pod uwagę, jako określony rodzaj skały uwzględniany w całościowych zestawieniach.

Struktura eratyków na obszarze Polski, zmienia się między obszarami północnymi a południem kraju, w znacznie większym stopniu niż wynosi surowcowa amplituda w wymiarze równoleżnikowym. Południkowe dysproporcje są głównie wynikiem różnic w zasięgu zlodowaceń i długości zalegania pokrywy lodowcowej. Tereny na przedpolu Pogórza Sudeckiego oraz na pograniczu fliszu karpackiego są petrograficznie w istotny sposób różne od skał na obszarze Niżu Polskiego. Wzrastający udział piaskowców w południowej strefie prowadzonych badań terenowych (linia najdalego zasięgu zlodowacenia południowopolskiego) jest bardzo wyraźny, na obszarach próbnych pod Krakowem wręcz zaskakująco wysoki (sięgający 90% próby). Z kolei granity, w tak przytłaczającej większości reprezentowane w północnej Polsce, w południowo-wschodniej jej części są względem piaskowców rejestrowane w znikomym procencie. Za szczególnie interesującą „anomalię” w strukturze surowcowej można uznać dziesięcioprocentowy udział melafirów w okolicach Niepołomic w Małopolsce. Tak znaczny odsetek, tej bardzo rzadko spotykanej skały na Niżu Polskim, pokazuje jak znaczne mogą być różnice między niektórymi regionami. Specyfika lokalna może odgrywać istotną rolę w gospodarce kamieniarskiej społeczności młodszej epoki kamienia, determinując określone zachowania wykorzystywania surowców. Możliwa jest także odwrotna sytuacja, kiedy umiejscowienie osady, było związane z rejonem występowania surowców skalnych i opierających swoją gospodarkę na wykorzystaniu wysokiej jakości gatunków kamienia.

Za istotny trzeba uznać fakt, że bryły krzemienia są rejestrowane stosunkowo rzadko w materiale narzutowym, przy kryterium wielkościowym powyżej 5 cm średnicy, a w grupie największych głazów nie zanotowano w ogóle krzemiennych źródeł. W rozpatrywanych zbiorach były krzemienne stanowia z reguły ułamek procenta. Zupełnie inaczej kształtowałyby się procentowy podział gatunków skał, gdyby uwzględniono także znacznie mniejsze okruchy kamienne. Szczególnie istotna zmiana dotyczy właśnie udziału krzemieni, które w niewielkich odłamkach reprezentowane są w znacznie większym stopniu w materiale narzutowym, niż podane wartości procentowe dla głazów powyżej 5 cm średnicy. Nie jest to nadający się do produkcji na-

rzędzi surowiec, ewentualnie w bardzo niewielkim stopniu. Większe bryły krzemienne występują rzadko i raczej lokalnie, rozpoznane miejsca ich występowania mogą być bardzo istotne dla rozważań dotyczących usytuowania osadnictwa z epoki kamienia oraz funkcjonowania ewentualnych miejsc quasi-kopalnianych, wokół których mogły być organizowane zadania produkcyjne oraz dystrybucyjne tego surowca skalnego.

2. SUROWCOWE „STATYSTYKI KULTUROWE”

Równoległe z badaniami statystycznymi nad zalegającymi eratykami fennoskandzickimi na terenie Polski, opracowano kilkanaście tysięcy przedmiotów kamiennych pochodzących ze stanowisk neolitycznych oraz z wczesnej epoki brązu z Małopolski, Kujaw i Pomorza (Szydłowski 2015b). Była to analiza konieczna dla zestawienia nowych danych z charakterem surowcowego zaplecza w rozpoznanych regionach próbnych oraz względem dotychczasowych ustaleń kształtu struktur wykorzystywanych skał przez społeczności schyłku epoki kamienia.

Spojrzenie przez pryzmat gospodarki kamieniarskiej, a przede wszystkim surowcowej, na rozwój i przemiany kulturowe w młodszej epoce kamienia oraz na progę epoki brązu, daje asumpt do dyskusji nad ewentualnymi dostrzegalnymi prawidłowościami zachowań społeczności z tych epok względem doboru, wykorzystania, użytkowania oraz sprowadzania odpowiednich gatunków skał. Pojawia się zatem pytanie, czy rozpoznanie surowcowego „kamiennego garnituru” u schyłku epoki kamienia, może mieć istotne znaczenia dla omawianego szeroko w literaturze, kulturowego znaczenia kierunków kontaktów oraz wzajemnych interakcji, a także zmienności ich intensyfikacji w czasie? Szczególnym skłaniającym do dyskusji przedmiotem badań są tzw. importy, rozpoznawane w kamiennym materiale zabytkowym. Zazwyczaj to właśnie wokół tego typu znalezisk narastają wnioski i opinie o dalekosiężnych kontaktach, skutkujących sprowadzaniem doborowego surowca na Niż Polski, gdzie miał panować ich niedobór (por. Prinke, Skoczylas 1980; Chachlikowski, Skoczylas 2001; Wierzbicki 2013, 106). W wyniku przeprowadzonych licznych nowych analiz oraz skonfrontowania ich z dotychczasowymi ustaleniami, pewne opinie powinny ulec rewizji, a także należy przedstawić alternatywne możliwości interpretacji zjawiska występowania skał o obcej proveniencji.

„Import” to słowo, pojawiające się praktycznie w kontekście każdej analizy zabytków kamiennych, w wyniku której stwierdzono surowiec o obcej proveniencji (por. Prinke, Skoczylas 1980; Chachlikowski, Skoczylas 2001). Wymieniane są zazwyczaj rodzaje domniemanych skał sprowadzanych z odległych miejsc, powszechnie uznanych za rzadko lub wcale niewystępujących w materiale narzutowym. Powodowało to niejednokrotne uznawanie *a priori* niektórych z nich za importy, tylko ze względu na ogólne rozpoznanie typu skały, jak: amfibolit czy bazalt (Wierzbicki 2013, 106). Tego rodzaju wnioski są oczywiście w żaden sposób nieuprawnione. Jednakże problem jest znacznie bardziej złożony, gdyż nawet faktyczne rozpoznanie kamienia pochodzącego z odległych obszarów nie musi wcale oznaczać jego rzekomego „importu”. Relacje

wymiany przedmiotów na poziomie, pozwalającym mówić o faktycznych importach, muszą być obecne na znacznie wyższym stopniu intensyfikacji niż z reguły pojedyncze, rejestrowane przykłady o marginalnym odsetku udziału w całym zbiorze, a tym samym o równie nikłym znaczeniu dla gospodarki kamieniarskiej.

Szczególnym przypadkiem jest struktura kamieniarska kultury ceramiki wstęgowej rytej (KCWR), gdzie na badanych obszarach (Małopolska, Kujawy, Pomorze Zachodnie) nie wystąpił ani jeden przypadek wytworu z wyodrębnionym ostrzem w typie ciosa, wyjątkowo charakterystycznego dla tego ugrupowania kulturowego, wykonanego ze skały narzutowej, czyli z punktu widzenia mieszkańców Niżu Polskiego, miejscowej. Wśród kilkuset rozpoznanych ciosów wszystkie wykonano ze skał pochodzących z regionu sudeckiego i były to niemal wyłącznie łupki amfibolowe² i fyllitowe. Nie ulega zatem wątpliwości, że musiały funkcjonować w Sudetach ogromne pracownie przykopalniane, gdzie wytwarzano znaczne ilości narzędzi, zaspokajających potrzeby odbiorców, nawet w odległości 500 kilometrów. Wydaje się jednak, że aż tak zmonopolizowany „rynek” kamieniarski w KCWR musiał być wynikiem nie tylko doskonale zorganizowanych procedur dalekosiężnej wymiany i dystrybucji, ale wręcz zinstytucjonalizowania gospodarki kamieniarskiej. Nie można tego zjawiska wytłumaczyć znakomitymi walorami technicznymi skał wykorzystywanych do produkcji ciosów, ponieważ mimo wszystko można znaleźć porównywalne okazy pod względem właściwości technicznych wśród skał narzutowych, które były przecież chętnie wykorzystywane „na miejscu” do produkcji różnych innych narzędzi kamiennych przez społeczności KCWR. Wachlarz rodzajów skał i utensyliów KCWR był bardzo szeroki. Znamy liczne przykłady wykorzystywania doborowych surowców pochodzenia polodowcowego na Niżu Polskim do produkcji wielu różnych form. Nie dotyczyło to jednak ciosów, które konsekwentnie wykonywano wyłącznie z określonych surowców pozaniżowego pochodzenia. Był to zatem swoisty element kultury silnie kultywowany, rodzaj wyznacznika wspólnoty KCWR na ogromnych obszarach Europy Środkowej.

W badaniach prowadzonych nad strukturami wykorzystywanych skał przez społeczności późniejszych kultur neolitycznych oraz tych z początku epoki brązu bytujących na Niżu Polskim, mamy cały czas w trakcie ich trwania do czynienia z „importami”, czyli znaleziskami ze skał występujących na innych obszarach. Jednakże procentowy ich udział jest niewspółmiernie mniejszy niż w dobie funkcjonowania społeczności KCWR, co skłania do dyskusji nad adekwatnością

² Łupki amfibolowe opisywane w niniejszej pracy są także nazywane metabazytami typu Jizerské hory (Šida, Kachlík 2009). Na podstawie badań mikroskopowych oraz dyfraktogramów uznano, że zabytki KCWR rejestrowane na Niżu Polskim najprawdopodobniej zostały wykonane z tego typu skały (Krystek i inni 2011). Jednocześnie należy zwrócić uwagę na kilka wychodni metabazytów o bardzo podobnej barwie, strukturze i składzie mineralnym do typu Jizerské hory, jak metabazyt typu: Želešice, Małe Karpaty, Pyszczynska Góra i inne (Christensen *et al.* 2006; Gramblička 2007; Šida 2006; Kuča i inni 2009; Přichystal 2009; 2015). Wymagane są dalsze analizy mikroskopowe i geochemiczne dla potwierdzenia lub wykluczenia użytkowania innych rodzajów metabazytów występujących w Sudetach i Masywie Czeskim do produkcji ciosów KCWR, które następnie były eksportowane na obszar Niżu Polskiego.

automatycznego stosowania terminu „import” do wszystkich znalezisk o obcej proveniencji. W obrębie całych zespołów skały „pozaniżowe” stanowią zazwyczaj ułamek procenta, jedynie w obrębie grupy narzędziowej z wyodrębnionym ostrzem, może być to odsetek nieco większy. Wyraźnie dominują tutaj skały narzutowe, powszechnie dostępne. Zauważalny jest dobór rodzaju surowca do typu narzędzi, co potwierdza dobre rozeznanie społeczności z omawianego okresu wobec własności technicznych skał i wyselekcjonowanie tych o najlepszych cechach. Bazalty, diabazy, gabra czy amfibolity, choć wymieniane jako rzadko występujące w materiale narzutowym, to jednak uznać należy z całą stanowczością, że ich liczba oraz gabaryty eratyków, były wystarczające dla potrzeb niżowej wytwórczości kamieniarskiej. Łączny udział tych gatunków skał wynosi zaledwie kilka procent zbioru i choć wydaje się niewielki, to w ogromnej masie polodowcowych skał nie oznacza ich miernej liczebności. W związku z tym, sprowadzanie w młodszej epoce kamienia skał o praktycznie identycznych parametrach technicznych oraz walorach estetycznych z odległych stron wydaje się nieuzasadnione. Ponadto, niejednokrotnie skały o obcej proveniencji były przerabiane i wykorzystywane wtórnie w późniejszym okresie (szczególnie sudecki łupek amfibolowy rozprowadzany przez przedstawicieli KCWR), a tego rodzaju materiał kamienny powinien być traktowany jako lokalny, a nie importowany. Należy zastanowić się, czy „importy” nie mogą być wyznacznikiem pozostałości zupełnie innych elementów interakcji gospodarczych lub kulturowych.

Wciąż niezidentyfikowane są możliwe „komunikacyjne korytarze” w młodszej epoce kamienia na Niżu Polskim. Ich przebieg jest ustalany na podstawie różnorodnych znalezisk, „pakietów kulturowych”, czy na podstawie charakterystyki środowiskowej, głównie hydrograficznej (por. Clark 1957; Bukowski 1998; Czebreszuk 2001; Kadrow 2001; Rola 2009). Zazwyczaj w tego typu rozważaniach faktyczna rola surowca kamiennego jest pomijana. Przedmioty wykonane ze skał mogą stanowić cenny zbiór informacji o kierunkach kontaktów, a przede wszystkim o obecności ludzi „stamtąd”. Rejestrowane są przede wszystkim gotowe wytwory, a nie surowiec przeznaczony do obrobienia, który procentowo stanowi niewielki odsetek „importów” w ogromnej masie kamiennych artefaktów. Świadczyć to może o tym, że większość materiału skalnego obcego pochodzenia nie znalazła się na terenie Niżu Polskiego na skutek działalności handlowo-wymiennej – jest to ślad przemierzania tych terenów przez ludzi posługującymi się narzędziami wykonanymi z kamienia, jaki był dostępny na obszarach, skąd pochodzili. „Napływ przedmiotów” niekoniecznie musiał być celem samym w sobie, a skutkiem „ubocznym” zupełnie innej działalności.

Liczne analizy narzutowych skał fennoskandzkich na terenie Niżu Polskiego wykazały z jednej strony znaczną dominację trzech-czterech gatunków skał, z drugiej – udowodniły duże zróżnicowanie surowcowe i przede wszystkim powszechną dostępność kamienia w ogromnych ilościach, z reguły uformowanego przez lodowiec w bardzo różnych kształtach i gabarytach, co w niezwykle sposób ułatwiało jego użytkowanie. Brak konieczności eksploatacji bloków skalnych metodami *quasi-górnictwami*,

a następnie ich żmudnego opracowywania, ociosywania i wyrównania powodował, że był to powszechny i łatwy w obróbce materiał skalny (choćby na zasadzie przystosowania naturalnego kształtu do pożądanego narzędzia). Ta podstawowa konkluzja jest bardzo istotna, ponieważ stawia pod znakiem zapytania sensowność „importowania” skał z odległych kierunków. Ich natężenie i zróżnicowanie jest odmienne względem poszczególnych horyzontów kulturowych. Zupełnie inna była rola i skala występowania „importów” w obrębie społeczności KCWR, a całkowicie odmienne statystyki udziału skał dalekosiężnego pochodzenia towarzyszyły rozpoznaniom warsztatów kamieniarskich późniejszych ugrupowań. To świadczy o zmiennym charakterze znaczenia obecności kamieni o obcej proveniencji na Niżu Polskim. Od roli zupełnie podstawowej, występując właściwie wszędzie tam, gdzie na Niżu Polskim mamy do czynienia z relikami osadnictwa KCWR, po surowiec „z odzysku”, przerabiany i ponownie wykorzystywany przez społeczności późniejszych kultur neolitycznych. W okresie młodziej epoki kamienia, z wyjątkiem KCWR, zdecydowanie dominuje naturalny regionalizm w sferze gospodarki surowcem skalnym, czyli wykorzystywanie w pierwszej kolejności lokalnych złóż (Dolny Śląsk, Małopolska) oraz skał narzutowych (Niż Polski). Tzw. importy w całej gospodarce kamieniarskiej mają właściwie marginalne znaczenie, znaleziska narzędzi wykonanych ze skały o obcej proveniencji są śladami kontaktów-wymiany, ale na poziomie jednostkowym (indywidualnym), a nie kulturowym (instytucjonalnym).

Surowce kamienne na Niżu Polskim były pozyskiwane co najmniej trzema sposobami. Jednym z nich, mimo bardzo nikłej ilości ewentualnych wychodni skalnych, była eksploatacja podzwartorzędowych złóż, najczęściej różnego rodzaju skał wapiennych (wapienie, kreda, margle, iły). Należy wyróżnić dwa regiony *quasi*-górnicznych sposobów eksploracji surowców kalcytowych: na Kujawach w okolicach Inowrocławia oraz na Pomorzu Zachodnim w pasie Szczecin-Czarnogłowy-Wyspa Wolin. Pokłady skalne, którymi były zainteresowane w szczególny sposób społeczności kultury pucharów lejkowatych (KPL), zalegały bardzo płytko pod powierzchnią ziemi, a nawet ponad nią górowały (np. Wyspa Chrząszczewska, okolice Lubina koło Międzyzdrojów). Kolejną parakopalnianą metodą wydobycia surowców jest eksploatacja wzgórz morenowych (por. Chachlikowski 1997), które w głównej mierze zostały zbudowane przez akumulację otoczków fennoskandzkich, na skutek działalności lodowca. Tego typu rezerwuarami surowcowymi na Niżu Polskim dysponujemy niemal w każdym regionie. Limesy stadiałów postoju lodowca są wybitnie dogodnymi obszarami pod względem zasobności gładów narzutowych. Ich podpowierzchniowe nagromadzenie jest tak znaczne, że trudno zaliczyć ten sposób do grona górniczych metod pozyskiwania skał. Jednak za powszechną metodę gromadzenia kamieni, powinna być uznana ta najbardziej oczywista, czyli napowierzchniowe zbieractwo. Charakterystyka geomorfologiczna i geologiczna Niżu Polskiego wskazuje na bardzo łatwy, powszechny dostęp do zalegających powierzchniowo surowców narzutowych, do pozyskania których nie były potrzebne żadne metody, czy to kopalniane, czy też *quasi*-kopalniane. W związku z tym ewentualna nadmierna utrata energii na organizację kopalnianą

na Niżu Polskim, w celu pozyskania surowcowych źródeł skalnych, musiała być związana także ze strefą pozaautylitarną.

4. STATYSTYCZNE RÓŻNICE MIĘDZYREGIONALNE

Należy zwrócić uwagę na dostrzegalne różnice między rodzajem i liczbą użytkowanych skał, przez ugrupowania niżowe kultur neolitycznych, a np. poczynionymi ustaleniami dla obszarów Dolnego Śląska (Cholewa 2004). Jest ona wyraźnie widoczna w udziale fyllitów. Do produkcji narzędzi z wyodrębnionym ostrzem stosowano na Dolnym Śląsku w ogromnej przewadze właśnie wskazane fyllity (Cholewa 2004), których w tej roli praktycznie na Niżu Polskim się nie spotyka (znane są tylko pojedyncze egzemplarze). Z kolei stosunkowo rzadko wykorzystywano amfibolity (9 sztuk), przy ogromnej przewadze (rzędu 90%) tego surowca u społeczności niżowych KCWR. Jest to szczególnie frapujące ze względu na to, że oba te rodzaje surowców były pozyskiwane na Dolnym Śląsku lub w obrębie jego bezpośredniego zaplecza (Góry Izerskie po czeskiej stronie). Zatem tylko jeden typ skały znajdował uznanie w oczach wczesneolitycznych odbiorców na terenie Dolnego Śląska (fyllit), a drugi (łupek amfibolowy) praktycznie był eksportowany na znaczne dalsze odległości, z pominięciem tych położonych najbliżej (Dolny Śląsk). Z kolei fyllit nie opuścił w zasadzie Dolnego Śląska, chociaż jego wychodnie znajdują się geograficznie bliżej względem Niżu Polskiego i znacznie bliżej względem Małopolski niż okolice Tanvaldu, położone po drugiej stronie przełęczy Sudetów. Te statystyki zmieniają się bardzo dynamicznie na Dolnym Śląsku. Już w okresie trwania kultury lendzielskiej fyllity należą do najrzadziej użytkowanych gatunków skał. Natomiast niebywałą „karierę” rozpoczyna od tego momentu serpentynit, który wśród rozpoznanych przedmiotów był notowany najczęściej (1/4 zbioru). Jest on później, przez cały czas, we wszystkich wyróżnionych jednostkach archeologicznych w południowo-zachodniej Polsce, zaliczany do najczęściej wykorzystywanych skał używanych do produkcji narzędzi, sięgając np. ponad 50% zbioru przedmiotów KCSZ (jako jeden typ przedmiotu: topór). Skała ta służyła niemal wyłącznie do produkcji narzędzi z wyodrębnionym ostrzem, wyjątek stanowiła tylko KPL, tutaj zarejestrowano ten gatunek kamienia w kilku przypadkach jako surowiec, użyty do produkcji m.in. żarna i tłuکورocznicaczy (Cholewa 2004). Na obszarze Niżu Polskiego serpentynit jest notowany bardzo rzadko, jako ewidentny import z obszaru sudeckiego (Prinke, Skoczylas 1980). Jest to kolejny rodzaj skały, powszechnie wykorzystywanej tylko w regionie jej wydobywania. W środkowym i późnym neolicie, w niewielkim stopniu pojawiają się: nefryt i bazalty, mimo ewidentnej znajomości wychodni tych doborowych skał na Dolnym Śląsku. Dominują generalnie serpentynity, amfibolity, kwarcyty i łupki. Natomiast w kontekście tak znaczącej roli piaskowców na Niżu Polskim, ich brak w dolnośląskiej KCSZ wydaje się informacją wręcz sensacyjną. Jednakże, z drugiej strony, biorąc pod uwagę niską liczbę rozpatrywanych zabytków (łącznie 670 sztuk dla całego okresu neolitu na Dolnym Śląsku) jest próbą na tyle małą, że trudno

porównywać te zestawienia i wyrokować na temat faktycznego stanu gospodarki surowcowej (Cholewa 2004, 13).

Dla obszarów położonych bezpośrednio na północ od Dolnego Śląska, czyli w szeroko rozumianej Polsce środkowo-zachodniej, analizowano głównie wyselekcjonowany materiał zabytkowy, czyli narzędzia z wyodrębnionym ostrzem oraz tzw. przedmioty insygnialne, gdzie procentowy zakres poszczególnych surowców jest już bardziej zróżnicowany (Prinke, Skoczylas 1980; Prinke 1981). Wśród analizowanych przedmiotów 95% to znaleziska luźne, z czego blisko 1/3 nie została określona kulturowo ze względu na formy niecharakterystyczne, często zachowane fragmentarycznie. Jest to zatem zbiór przedmiotów praktycznie pozbawionych kontekstu. Poczynione, mimo wszystko, analizy dla surowcowej gospodarki młodszej epoki kamienia i początków epoki brązu, z podziałem na jednostki kulturowe, pozostałych materiałów kamiennych, ustaliły szereg prawidłowości. We wczesnej epoce neolitu, wśród społeczności określonych przez autorów ogólnie jako cykl kultur naddunajskich (Prinke, Skoczylas 1980, 27), zdecydowanie najczęściej wykorzystywane były amfibolity (prawie 27%), następnie gnejs (14,6%) i gabro (prawie 13%), w mniejszym natomiast stopniu reprezentowane były bazalt (9,1%), diabaz (8,4%) i leptyt (7,8%). Pozostałe gatunki skał stanowiły niewielki odsetek zbioru (Prinke, Skoczylas 1980, 53). W środkowym neolicie w okresie „panowania” KPL, wśród znalezisk kamiennych przypisanym tej kulturze ustalono, że najczęściej wykorzystywanym surowcem było gabro (18,2%), gnejs (14,8%), amfibolit (12,9%), leptyt (12,4%), diabaz (12%) i bazalt (11,5%). Pozostałe gatunki skał zanotowały udział poniżej 3%. Kultura amfor kulistych (KAK) była reprezentowana bardzo nielicznie (0,4% zbioru – 7 egzemplarzy). Zarejestrowano wytwory jedynie z kilku rodzajów skał: amfibolitu, diabazu, iłów i leptytu. Z kolei zamiłowania przedstawicieli kultury ceramiki sznurowej (KCSZ) w środkowo-zachodniej Polsce nie odbiegają szczególnie od uzgodnień dla wcześniejszych ugrupowań kulturowych. Dominuje wyraźnie amfibolit (prawie 27%) przy istotnym udziale gabra (18,3%), bazaltu (16,5%), diabazu (11,6%) i leptytu (11,8%). Pozostałe skały to już niewielki odsetek, gdzie do wyższych wskaźników pretenduje jeszcze gnejs (4,3%), a kolejne gatunki kamienia nie przekraczają już nawet pułapu 2%. Ten surowcowy trend utrzymuje się także wśród egzemplarzy, które datowane są na przełom neolitu i wczesnej epoki brązu, tutaj najczęściej rejestrowano: gabro (prawie 22%), następnie bazalt (16,3%), amfibolit (13,1%) oraz leptyt (11,8%). Kolejne gatunki skał to gnejs (8,1%), diabaz (5,4%) oraz granit (4,5%). Odrębną grupą w omawianym zbiorze są zabytki tylko o ogólnej przynależności chronologicznej, datowane na młodszą epokę kamienia. Jednakże w związku z tym, że grupa ta okazała się wyraźnie najliczniejszą, osiągając 1/3 całego opracowania, wyniki surowcowego rozpoznania tego zbioru mogą mieć mimo wszystko istotne znaczenie. Najliczniej reprezentowany jest amfibolit (prawie 18%) oraz diabaz (15,5%), gabro (14,8%), bazalt (12,6%), leptyt (12,2%) i gnejs (9,6%). Pozostałe skały zostały zanotowane poniżej 3% udziału. W ujęciu całościowym wszystkich badanych przedmiotów skalnych dla okresu neolitu i początku epoki brązu, w regionie środkowo-zachodniej Polski surowcem dominującym okazał się amfibolit (20%), dalej gabro

(16%), bazalt (12,4%), diabaz (11,3%) oraz gnejs i leptyt (po 10,8%). Poza tymi sześcioma gatunkami skał, pozostałe reprezentowane są już w znikomym stopniu, w żadnym przypadku nie przekraczając 3% (Prinke, Skoczylas 1980, 53). Tak wyraźna różnica względem zarówno obszarów ościennych, jak i ustaleń przeprowadzonych w niniejszej pracy dla strefy Niżu Polskiego jest wynikiem głównie specyfiki doboru materiału zabytkowego do badań, czyli na podstawie analiz na wyselekcjonowanych zabytkach z wyodrębnionym ostrzem. Ponadto 1/3 przedmiotów to zabytki o nieznanym pochodzeniu (luźne, bez kontekstu, o wątpliwej przynależności kulturowej). Brak ustalenia podstawowych informacji, jak chociażby domniemana kulturowa przynależność kamiennego przedmiotu, stawia z tych oczywistych względów pod znakiem zapytania całość statystyki surowcowej. Praktycznie brak granitów (1,6%) i piaskowców (1,9%) wyraźnie dowodzi znacznej anomalii. Te skały tak pospolicie występujące na Niżu Polskim we wszystkich innych wskazaniach statystycznych tutaj są nieobecne. Mamy zatem do czynienia ze skałą bardzo rzadko spotykaną, jaką jest leptyt, który w tym przypadku reprezentowany jest w bardzo wysokim stopniu we wszystkich wyróżnionych jednostkach kulturowych, od prawie 11% w całościowej klasyfikacji do prawie 12,5% wśród narzędzi KPL. Według tych statystyk jest to jeden z głównych surowców wykorzystywanych do produkcji narzędzi z wyodrębnionym ostrzem (występuje we wszystkich rodzajach tej grupy narzędziowej). Należy także zwrócić uwagę na brak w zestawieniu nefrytu (0,1%) i serpentynitu (0,7%), co potwierdzają także inne badania w tej części Polski (Chachlikowski 1997). Łupek amfibolowy w środkowo-zachodniej Polsce reprezentowany jest w stosunkowo małym stopniu (1,4%), jednak wystąpił wśród znalezisk przypisywanym cyklowi kultur naddunajskich, choć w niewielkim odsetku (około 4%) względem pozostałych narzędzi z wyodrębnionym ostrzem niż na opisywanych stanowiskach na Kujawach czy w Małopolsce.

Badania przeprowadzone przez P. Chachlikowskiego i J. Skoczylasa (2001) ponad 20 lat później na Kujawach przyniosły już wyraźnie odmienne wyniki zestawień surowcowych dla tego samego okresu. Społeczności kultur neolitu i początków epoki brązu miały wykorzystywać w pierwszym rzędzie piaskowiec kwarcowy (27,7%), gnejs (23,9%) oraz granit (15,7). Te trzy gatunki skał wyraźnie dominują, stanowiąc blisko 70% zbioru. W znacznie już mniejszym stopniu używano jeszcze: kwarcyt (7,5%), amfibolit (4,5%), gabro (3,9%). Pozostałe surowce nie przekroczyły poziomu 3% (Chachlikowski, Skoczylas 2001, tabela 2). Jest to całkowita odwrotność wobec wcześniejszych ustaleń (Prinke, Skoczylas 1980), gdzie najczęściej zarejestrowane skały (piaskowiec, granit) zamieniły się w statystykach miejscami z uprzednio najwyżej notowanymi rodzajami kamieni (amfibolit, gabro, bazalt, diabaz), później rejestrowano ich bardzo niski udział, w zakresie od 1,5% (bazalt) do 4,5% (amfibolit). Natomiast leptyt nie został rozpoznany w ani jednym przypadku. Tak skrajny rozrzut zestawień musi wzbudzać pewne uzasadnione wątpliwości co do sensowności studiów petroarcheologicznych, które stwarzają wrażenie zupełnej przypadkowości. Wytlumaczenie tego stanu rzeczy leży w różnym podejściu do materiału badawczego. W młodszych analizach opierano się na znacznie szerszym asortymencie kamieniarskim, gdzie

2494 egzemplarzy pochodziło z dobrze rozpoznanych stanowisk (Chachlikowski, Skoczylas 2001, 179), powodowało to zupełnie odmienne wyniki statystyczne badań użytkowanych kamieni. Wobec znaczących różnic metodycznych, zbiory luźnych materiałów kamiennych nie można bezpośrednio porównywać z opracowaniami zabytków z konkretnych stanowisk.

Ustalenia te potwierdzają wcześniejsze badania dla znacznie krótszego odcinka czasu kultur środkowego okresu neolitu (KPL, KAK), bytujących także na obszarze Kujaw (Chachlikowski 1991; 1994; 1997). Łącznie zebrano 2426 wytworów kamiennych z kilkudziesięciu stanowisk. Wśród 1741 sklasyfikowanych jako KPL całkowicie dominują trzy gatunki skał: granit, gnejs i piaskowiec kwarcowy, stanowiące około 81,5% tego podzbioru. Wśród pozostałych elementów ponownie najczęściej spotykano kwarcyty (5,4%), a kolejne skały nie przekroczyły 2,4% (Chachlikowski 1997, 49). Drugie ugrupowanie kulturowe poddane opisom systemu doboru gatunków kamienia do typu narzędzi wymaga szerszego omówienia ze względu na ogromną rzadkość rozpoznanych, licznych inwentarzy wyrobów kamiennych wykorzystywanych przez społeczność KAK. W tym przypadku mamy do czynienia łącznie z 685 egzemplarzami wytworów tej kultury. Dominujące gatunki skał są takie same, jak w przypadku wyżej przytoczonych odnośnie do KPL, chociaż ich proporcje względem siebie się różnią. Gnejs, piaskowiec kwarcytowy oraz granit łącznie stanowiły prawie 73,5%, sjenit (7,57%) kwarcyt, z udziałem na poziomie 6,24%, a kolejne kamienne surowce i w tym przypadku nie przekroczyły 2,4%; następnie zdiagnozowano: pegmatyt 2,38%, gabro 2,15%, porfir 1,88%, gnejs biotytowy 1,58%, diabaz 1,32%, dioryt 1,23%, amfibolit 0,9%, łupki 0,76%, bazalt 0,41% oraz aplit 0,16% (Chachlikowski 1997, 50). Jedyna istotna „anomalia” wśród używanych rodzajów kamieni tych środkowo-neolitycznych kultur dotyczy sjenitów, których niemal nie obserwuje się w KPL (0,17%), a których w obrębie KAK zarejestrowano ponad 7,5%. Nieco odmienne proporcje były wynikiem wcześniejszych badań nad kamieniarstwem KAK na Kujawach (Chachlikowski 1991). Na próbie 543 przedmiotów kamiennych narzędzi jak i półproduktów i odpadów, ustalono także trzy wyraźnie dominujące typy skał nad pozostałymi: piaskowiec, gnejs i kwarcyt, co stanowiło ponad 67% zbioru, a dopiero kolejnym surowcem pod względem procentowego udziału był granit (nieco ponad 11%). Także tutaj zanotowano stosunkowo wysoki odsetek sjenitu (ponad 5%), w grupie surowców zarejestrowano także: pegmatyt (3,5%), gnejs biotytowy (3%) i amfibolit (2,8%), pozostałe skały nie osiągnęły poziomu 2% (Chachlikowski 1991, 158). Ostatnio P. Chachlikowski (2013) jeszcze raz podsumował ustalenia dla tego samego obszaru Kujaw i tych samych jednostek kulturowych, dopisując jedynie do statystyk kilka kolejnych stanowisk (głównie KPL), co w zasadniczy sposób nie zmieniło wcześniejszych ustaleń (Chachlikowski 1997, tab. 2, 3; Chachlikowski 2013, tab. 67). W odniesieniu do KPL dominują te same trzy gatunki skał w podobnej wielkości procentowej, kolejny rodzaj skały jest także tożsamy (kwarcyt). Pozostałe zaś rodzaje surowców skalnych reprezentowane są poniżej poziomu 3,5% udziału w ogólnym zbiorze (Chachlikowski 2013, 210-217).

Wielokrotnie już wskazywano na bardzo nieliczne znaleziska przedmiotów kamiennych KCSZ, które nie byłyby luźnymi zabytkami, pozbawionymi kontekstu odkrycia. Te sporadyczne należą niemal bez wyjątku do wyposażenia grobowego, a więc niezwiązane bezpośrednio z osadowym charakterem gospodarki kamieniarskiej. Jeden z większych zbiorów opisanych przedmiotów kamiennych pochodzi z 42 grobów odkrytych w Małopolsce (Włodarczak 2006). Oprócz toporów, były tutaj narzędzia służące wyłącznie do ostrzenia i szlifowania, czyli osełki i płyty szlifierskie. Zbiór ten, mimo że jest niemal monosurowcowy, ujawnił także interesujące informacje dotyczące możliwości sprowadzania skał o obcej proveniencji. Prawie wszystkie przedmioty ostrzące wykonano z piaskowca, z wyjątkiem łupku mikowego, pochodzącego z Sudetów. Poza tym, jeden z piaskowców został oceniony jako konkretna odmiana tego kamienia, wydobywanego w okolicach Szydłowca, czyli tzw. piaskowiec szydłowiecki (Włodarczak 2006, 39-40). Już tak niewielki zbiór pokazuje zainteresowanie społeczności KCSZ, zarówno lokalnymi możliwościami pozyskania konkretnego surowca, jak i ewentualnym posiadaniem bardziej doborowych skał o konkretnym przeznaczeniu użytkowym (łupek mikowy z pewnością był cennym materiałem na osełkę, ze względu na swoje wyjątkowe własności sprężystości i „efektu poślizgu”, jaki daje ten typ skały). O doskonałym rozeznaniu materiałów kamiennych przez przedstawicieli KCSZ świadczy łupek amfibolowy (aktynolitowy) proveniencji czeskiej, z którego wykonano toporek tej kultury, odkryty na Pomorzu Zachodnim (Kowalski, Kozłowska-Skoczka 2012, 93). Kolejny przykład bardzo rzadkiego znaleziska klasycznego toporka KCSZ typu A o znanym pochodzeniu i pewnym datowaniu z grobu tej kultury wykonany został także ze skały o obcej proveniencji, charakteryzującej się strukturą krystaliczną, drobnoziarnistą o barwie ciemnoszarej zaliczonej do metamorficznych hornfelsów o pochodzeniu południowo-zachodnim. Mimo stosunkowo niewielu pewnych znalezisk kamiennych przedmiotów w obrębie tego ugrupowania kulturowego, gospodarka surowcem skalnym jest mozaikowa w swej różnorodności. Mamy do czynienia z szerokim wykorzystywaniem dostępnych surowców narzutowych, ale także z możliwie urozmaiconym wachlarzem skał z zaplecza wychodni pozaniżowych. Na terenie Dolnego Śląska widoczna jest znacząca dominacja serpentynitów, z których produkowano charakterystyczne wytwory z wyodrębnionym ostrzem (Smutek 1950; Machnik 1966; Cholewa 2004). Poza strefą południowo-zachodniego regionu Polski obecność serpentynitów w strukturach narzędziowych KCSZ jest jednak niewielka i mocno rozproszona (Prinke, Skoczylas 1980).

Ugrupowaniem także reprezentowanym na Niżu Polskim, które łączy schyłek neolitu i prolog epoki brązu, są puchary dzwonowate (PDZ). Znaleziska kamiennie klasyfikowane do tego niezwykle problematycznego ugrupowania kulturowego, są na naszym terenie bardzo rzadkie, ograniczające się zazwyczaj do tzw. płytek łuczniczych i prostowników strzał. Wśród potwierdzonych znalezisk PDZ są jedynie fragmenty 4 płytek z Kujaw i północnej Wielkopolski, wykonane z łupków (Rączkowski 1987, 51; Czebreszuk 2001, 127-129). Te narzędzia o bardzo charakterystycznym przeznaczeniu, wymuszającym z oczywistych względów użytkowych, bardzo cienie

kształty, co powodowało, że niezwykle predysponowanymi do tej roli skałami były różnego rodzaju łupki.

Wczesna epoka brązu to początek schyłku dominacji gospodarki kamieniarskiej i wytwórczości narzędzi kamiennych na korzyść coraz dynamiczniej rozwijającej się metalurgii. Jest to ostatni etap przeżywania się istotnej roli kamiennych utensyliów, wypieranych przez wyroby z brązu. Mamy do czynienia z powstaniem całej nowej kamiennej grupy narzędziowej, związanej z obróbką metali. Jednakże postępująca degeneracja kamieniarskiej specjalizacji nie jest już możliwa do odwrócenia wobec postępów nowych „zdobyczy techniki”, a ze swego rodzaju odrodzeniem tej profesji trzeba poczekać aż do początków wczesnego średniowiecza.

LITERATURA

- Bukowski Z. 1998. Pomorze w epoce brązu w świetle dalekosiężnych kontaktów wymiennych, Gdańsk: Gdańskie Towarzystwo Naukowe.
- Chachlikowski P. 1991. Stone industry of the Globular Amphorae people in Kuiavia, (w:) A. Cofta-Broniewska (red.), *New Tendencies in studies of Globular Amphorae culture*, *Archaeologia Interregionalis*, nr 14, Warszawa-Kraków-Poznań, 155–200.
- Chachlikowski P. 1994. Geologia czy archeologia? Uwagi w sprawie modelu postępowania badawczego petroarcheologii, (w:) J. Skoczylas (red.), *Użytkowanie surowców skalnych w początkach państwa polskiego*, Poznań: Państwowy Instytut Geologiczny, Instytut Geologii UAM, 79–90.
- Chachlikowski P. 1997. Kamieniarstwo późnoneolitycznych społeczeństw Kujaw, Poznań: Drukarnia Kolejowa w Poznaniu.
- Chachlikowski P. 2013. Surowce eratyczne w kamieniarstwie społeczeństw wczesnoagrarnych Niżu Polskiego (IV–III tys. przed Chr.), Poznań: Garmond Oficyna Wydawnicza.
- Chachlikowski P., Skoczylas J. 2001. Pochodzenie i użytkowanie surowców kamiennych spoza Niżu Polskiego w neolicie i we wczesnej epoce brązu na Kujawach, *Fontes Archaeologici Posnanienses* 39, 163–190.
- Cholewa P. 2004. Rola sudeckiego zaplecza surowcowego w kamieniarstwie neolitycznym na Śląsku, Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego.
- Christensen A.M., Holm P.M., Schuessler U., Petrasch J. 2006. Indications of a major Neolithic trade route? An archaeometric geochemical and Sr, Pb isotope study on amphibolitic raw material from present day Europe, *Applied Geochemistry* 21 (2006), 1635–1655.
- Clark J.G.D. 1957. Europa przedhistoryczna, Warszawa: Państwowe Wydawnictwo Naukowe.
- Cohen E., Deecke W. 1892. Über Geschiebe aus Neu-Vorpommern und Rügen: Hauptbd. 1.
- Cohen E., Deecke W. 1896. Über Geschiebe aus Neu-Vorpommern und Rügen. Erste Fortsetzung.
- Czebreszuk J. 2001. Schyłek neolitu i początki epoki brązu w strefie południowo-zachodniobałtyckiej (III i początki II tys. przed Chr.). Alternatywny model kultury, Poznań: Wydawnictwo Naukowe UAM.
- Czubla P. 2001. Eratyki fennoskandzkie w utworach czwartorzędowych Polski środkowej i ich znaczenie stratygraficzne, Łódź: Łódzkie Towarzystwo Naukowe.
- Czubla P., Gałązka D., Górska M. 2006. Eratyki przewodnie w glinach morenowych Polski, *Przegląd Geologiczny* nr 54 (4), 245–255.
- Górska M. 1995. Właściwości i cechy diagnostyczne bazalnych glin morenowych vistulianu jako wyraz dynamiki środowiska depozycyjnego ostatniego lądolodu na Nizinie Wielkopolskiej, *Badania Fizjograficzne nad Polską Zachodnią*, T. 46, Seria A, Geogr. Fiz., 29–62.
- Górska M. 2000. Petrografia osadów lodowcowych w południowej Wielkopolsce (Włoszakowice), *Przegląd Geologiczny* 48 (4), 364–367.

- Górska-Zabielska M. 2007. Narzutniaki skandynawskie – metodyka i interpretacja, (w:) E. Mycielska-Dowgiało, J. Rutkowski (red.), *Badania cech teksturalnych osadów czwartorzędowych i wybrane metody oznaczania ich wieku*, Warszawa, 75–82.
- Górska-Zabielska M. 2008. Obszary macierzyste skandynawskich eratyków przewodnich osadów ostatniego zlodowacenia północno-zachodniej Polski i północno-wschodnich Niemiec, *Geologos*, 2008, 14 (2), 55–73.
- Górska-Zabielska M. 2011. Głazy narzutowe w Wielkopolsce – ich rozpoznanie, ochrona i upowszechnienie, (w:) M. Mazurek, M. Ewertowski (red.), *IX Zjazd Geomorfologów Polskich. Georóżnorodność rzeźby Polski*, Streszczenia, 61.
- Gramblička R. 2007. Mineralógia amfibolitov severovýchodného okraja Českého Masívu, so zameraním na amfiboly, Brno: Archivum Univerzity Masaryka (maszynopis).
- Jaroszewicz-Kłyszynska A. 1938. Kamienie narzutowe, ich znaczenie naukowe i historia badań, *Wiadomości Muzeum Ziemi nr 4*, Warszawa-Wilno, 129–136.
- Jaroszewicz-Kłyszynska A. 1939. Rola głazów narzutowych w geologii, *Wszechświat* 2, 43–48.
- Kadrow S. 2001. U progu nowej epoki. Gospodarka i społeczeństwo wczesnego okresu epoki brązu w Europie Środkowej, Kraków: Instytut Archeologii i Etnologii PAN.
- Konieczny S. 1956. Z badań nad rozmieszczeniem eratyków krystalicznych zlodowacenia plejstocenijskiego w Zachodniej Polsce, Poznań: Państwowe Wydawnictwo Naukowe.
- Korn J. 1895. Über diluviale Geschiebe der Königsberger Tiefbohrungen. D. Sc. Diss., L. Schade, Berlin, 66.
- Korn J. 1927. Die wichtigsten Leitgeschiebe der nordischen Kristallinen Gesteine im norddeutschen Flachlande, Berlin: Preuss. Geol. Landesanstalt.
- Kowalski K., Kozłowska-Skoczka D. 2012. Zaginione – Ocalone. Szczecińska kolekcja starożytności pomorskich, Szczecin: Muzeum Narodowe w Szczecinie.
- Krawiec F. 1930. Ochrona głazów narzutowych w północnej części Pomorza, *Wydawnictwo Okręgowe Komisji Ochrony Przyrody na Wielkopolskę i Pomorze*, Zeszyt 2, 5–25.
- Krygowski B. 1938. Badania nad czwartorzędowym materiałem klastycznym przy pomocy metod geologiczno-petrograficznych, *Bull. intern. Acad. Pol. Sc. Kraków*.
- Krygowski B. 1948. Z badań nad narzutniakami ziem zachodnich. Badania Fizjograficzne nad Polską Zachodnią, Poznań.
- Krystek M., Młodecka H., Polański K., Szydłowski M. 2011. Neolityczne narzędzia z metabazytów typu Jizerské hory (Masyw Czeski) na obszarze Polski, *Biuletyn Państwowego Instytutu Geologicznego* 444, 113–123.
- Kuča M., Přichystal A., Schenk Z., Škrdl P., Vokáč M. 2009. Lithic Raw material procurement in the Moravian Neolithic: the search for extra-regional networks, *Documenta Praehistorica XXXVI* (2009), 313–326.
- Machnik J. 1966. *Studia nad kulturą ceramiki sznurowej w Małopolsce*, Wrocław: Instytut Archeologii i Etnologii PAN.
- Milthers V., Milthers K. 1938. Die Verteilung einiger wichtiger skandinavischer Leitgeschiebe in einem Teile Polens, *BPIG* 5, 26.
- Prinke A. 1981. Gospodarka surowcami kamiennymi w kulturze pucharów lejkowatych na Niżu Polskim, (w:) T. Wiślański (red.), *Kultura pucharów lejkowatych w Polsce*, Poznań: Polska Akademia Nauk Oddział w Poznaniu, Leszczyńskie Towarzystwo Kulturalne w Lesznie, 93–108.
- Prinke A., Skoczylas J. 1980. Neolityczne surowce kamienne Polski środkowo-zachodniej. Studium archeologiczno-petrograficzne, Warszawa–Poznań: Państwowe Wydawnictwo Naukowe.
- Přichystal A. 2009. Kamenné suroviny v pravěku. Východní části střední Evropy, Brno: Masarykova univerzita.
- Přichystal A. 2015. Key raw materials for Neolithic shoe-last celts and axes in Central Europe: their sources and distribution, (w:) T. Kerig, S. Shennan (red.), *Connecting Networks. Characterising Contact by Measuring Lithic Exchange in the European Neolithic*, Oxford, 1–7.

- Rączkowski W. 1987. *Kultury neolityczne na Pojezierzu Krajeńskim*, Poznań: Wydawnictwo Naukowe UAM.
- Rola J. 2009. Późnoneolityczny węzeł komunikacyjny w strefie środkowej Noteci (Żuławka Mała, gmina Wyrzysk), Poznań: Wydawnictwo Poznańskie.
- Siemiradzki J. 1882. Nasze gładki narzutowe, *Pamiętnik Fizjograficzny* 2, 87–122.
- Skoczylas J. 1990. *Użytkowanie surowców skalnych we wczesny średniowieczu w północno-zachodniej Polsce*, Poznań: Wydawnictwo Naukowe UAM.
- Smutek K.M. 1950. Ślązańskie topory bojowe, *Z Otchłani Wieków* 19, 156–159.
- Szydłowski M. 2013. Badania zabytków kamiennych z Pomorza Zachodniego w latach 2010–2012, zagadnienie kamiennych surowców importowanych, (w:) *Sesja Pomorzoznawcza XVIII*, 1, 63–68.
- Szydłowski M. 2015a. Znaczenie zaplecza surowcowego skał narzutowych na Pomorzu Zachodnim w badaniach petroarcheologicznych, (w:) A. Janowski, K. Kowalska, B. Rogalski (red.), *XIX Sesja Pomorzoznawcza, Szczecin 21–22 listopada 2013*, 31–37.
- Szydłowski M. 2015b. *Użytkowanie surowców skalnych na Niżu Polskim w młodszej epoce kamienia*, Szczecin: Archiwum Katedry Archeologii Uniwersytetu Szczecińskiego, (maszynopis).
- Šida P. 2006. Distribuční areály surovin v neolitu na území České republiky, *Archeologické rozhledy* LVIII, 407–426.
- Šida P., Kachlík V. 2009. Geological setting, petrology and mineralogy of metabasites In a thermal aureole of Tanvald granite (northern Bohemia) used for the manufacture of Neolithic tools, *Journal of Geoscience* 54, 269–287.
- Wachecka-Kotkowska L., Górską-Zabielska M. 2011. Extent of the Middle Polish Glaciation (Saalian, MIS 6) In Central Poland In the light of the petrographic analysis, (w:) *IAG/AIG Regional Conference on Geomorphology 2011 „Geomorphology for Human Adaptation to Changing Tropical Environments”*, Addis Abeba, Ethiopia 2011, 18–22 lutego, 161.
- Wierzbicki J. 2013. *Wielka kolonizacja. Społeczności kultury pucharów lejkowatych w dorzeczu środkowej Warty*, Poznań: Stowarzyszenie Naukowe Archeologów Polskich.
- Włodarczak P. 2006. *Kultura ceramiki sznurowej na Wyżynie Małopolskiej*, Kraków: Instytut Archeologii i Etnologii PAN.
- Wojciechowski W. 1983. Neolityczne górnictwo dolnośląskich serpentynitów w świetle badań wykopaliskowych na Jańskiej Górze, *Przegląd Archeologiczny*, t. 31, 5–46.
- Zaręczny S. 1878. O średnich warstwach kredowych w Krakowskim okręgu, *Spraw. Kom. Fizjogr. Akad. Um.* T. XII, 176–246.
- Zaręczny S. 1894. *Atlas Geologiczny Galicji. Tekst do zeszytu trzeciego*, Kraków.