
!
i

i
I

i
Ч

t
1 .

I
S T A N I S Ł A W P O N I A T O W S K I

1 ZAGADNIENIE PARALELIZACJI KULTUR PALEO­
LITYCZNYCH Z KULTURAMI ETNOLOGICZNYMI

Określona k u l t u r a ma t e r i a l n a two r z y organiczna, całość
z określoną kulturą duchową. Usta l iwszy zatem wypadek podo­
bieństwa całości jakiejś k u l t u r y materialnej w e tno log i i z takąż
w p r eh i s t o r i i , można wnosić r o zumn i e o podobieńslwie k u l t u r y
duehowe j i w ten sposób objaśniać z prawdopodobieństwem z ja - .
wiska k u l t u r o w e preh is toryczne przez eko log i c zne .

Pierwszą próbę takiego zestawienia p reh is to rycznych i e k o ­
log icznych k u l l u r podjął W . Schmid t . Z d a n i e m prof." Poniatów- t

skiego próba W . Schmid ta jest ,za mało przekonywująca, gdyż n i e ;
jest oparła na szczegółowej ana l i z i e poszczególnych 'kultur p r e h i ­
s torycznych, a raczej dość ogólnej. Dlatego prof . P on i a t owsk i o p r a ­
cowuje n a now o to zagadnienie. Korzysta z wyników W . Schmid ta
odnośnie do szczegółowego o p i s u k u l t u r eko log icznych najstar - i
szych, j a k i ziwiązkui między n i m i , a następnie z większą doklad- j

nośeią ana l i zu j e k u l t u r y preh is toryczne pa l eo l i tu starszego i młod­
szego. Zaczyna o d młodszego, i w n i m o m a w i a kulturę magdaleń- '
ską, oryniacką i solutrcjską. W magdaleńskiej w i d z i składniki
o r yn i a ck i e j i solutrejskiej. T y p rasowy właściwy k u l t u r z e m a ­
gdaleńskiej, Cró Magnon, jest również'mieszany.* — Kul tura zaś
materialna oryniacka posiada w sobie e lementy, odpowiadające
ebiologicznej k u l t u r z e d w u k l a s o w e j ; so lutre jska natomiast ma t
składniki k u l t u r y eko l o g i c zne j toteinistyo.Micj.

W paleo l ic ie s tarszym w i d z i prof . P on i a t owsk i ślady n a j - i
starszej eko l o g i c zn i e k u l t u r y p i gme j sk i e j w malowidłach k u l t u r y I
kapsk i c j z A lpery . E. Bulando

i

29

Opierając się na e tnogra f i cznych ana log iach , p reh i s to r i a
fcuropy zdołała, j a k w iadomo, wyjaśnić dużo zagadkowych w y ­
tworów i zwyczajów przedhistorycznych, których n i e u m i a n o w y ­
jaśnić n a inne j drodze. N ie t y l ko j e d n a k próbowano paralelizować
oddz ie lne f a k t y przedhistoryczne z e tnog ra f i c znymi , ale nawe t cale
k u l t u r y . Sollas uważał np . Australczyków do pewnego s topnia za
przedstawicieli k u l t u r y m-ustierskiej, Buszmenów za p r z eds t aw i ­
c ie l i kultury o r yn i a ck i e j l t d . Wobec rozumienia przez prehistory-
ków wie lk i ego znaczenia, j a k i e posiada d la n i c h etnologia, dziwić
się należy, że prehislorycy n i e wyzyska l i dotychczas d la siebie
bardzo ważnych wyników, osiągniętych przez k i e r u n e k h i s t o ­
ryczny , który coraz s i ln i e j i coraz szerzej od 20 l a t r o z w i j a się
w e tno log i i . Sparalelizowanie wykrytych przez k i e r u n e k histo­
ryczny w e tno log i i k u l t u r zasadniczych z k u l t u i r a i n i p r zedh i s li) -

t y m bardz ie j wskaisane, że \У miarę coraz lepszego
poznawania tych os ta tn ich preh is l o rycy coraz m n i e j mówią o cią­
głości rozwojowej, a na tomias t coraz większe znaczenie przypisują
m i g r a c j o m k u l t u r , i ch w z a j e m n y m na siebie oddziaływaniom
i m i es zan i om.

Pierwszą próbę spara le l i zowania europe jsk ich k u l t u r ' p r z e d ­
h i s to rycznych z k u l t u r a m i na j s t a r s zymi e tno l og i c znymi zrobił
P. W . Schmid t (Yo lke r imd K u l l u r e n) , który w starszym pa l eo l i ­
cie chce widzieć k u l t u r y : egzogaimczno-monogamiczną' tasmańską
i bumerangową, zaś w młodszym paleo l ic ie k u l t u r y zasadnicze:
lotemistyczną i dwuklasowa. S chmid t nie przeprowadza j e d n a k
an i szczegółowej ana l i z y poszczególnych kultur pa l eo l i t y c znych ,
an i n i e uwzględnia .zwiasików, zachodzących pomiędzy tyj ni k u l ­
t u r a m i .

D l a przeprowadzen ia ściślejszej ana l i zy e tno log iczno-h is to -
rycznej k u l t u r p r zedh is to rycznych biorę p o d uwagę w p racy , któ­
rej w y n i k i krótko tu referuję., co następuje: l - o związki zacho­
dzące pomiędzy poszczególnymi k u l t u r a m i p r z edh i s t o r y c znym i —
• 2 - 0 związki zachodzące między p r a k u l l u r a m i i k u l t u r a m i zasad­
n i c z y m i — S-o rasy p i e rwo tne , odpowiadające według mych ba ­
dań k u l t u r o m zasadniczym i p r a k u l t u r o m .

Co się tyczy punk tu ; 2-o, to op i e ram się n a w y n i k a c h P.

*

] 50

I S chmid ta , według którego z kulturą bumerangową wiąże się k u l -
1 tu ra dwuk lasowa , względem której jest znów bardzo bliską k u l -
l tura łuku. Z drug i e j zaś s t rony z kulturą tasmańską wiąże Schmid t
I kulturę tolemistyczną, a z tą ostatnią kulturę w o l n o - p a t r i a i -
5 cha lna . T a ostatn ia j a k o posługująca się m e t a l a m i przy p a r a l e l i -
• zac j i starszych k u l t u r p rzedh is to rycznych europe jsk i oh oczywiście
;. n ie wchodz i w grę. Również i k u l t u r a łuku (w o m o - m a r i e r z y s t a) *

z j aw ia się w Europ i e już w czasach popa leo l i t ycznych , a że i k u l - j
1 tu ra pasterska p r z y b y w a l a m dość późno, j a k o t y m świadczy brak j

właściwych tej k u l t u r z e zwierząt d o m o w y c h przed neo l i t em, wiec
dla ana l i z y k u l t u r pa l eo l i t ycznych mają znaczenie głównie: ;

1) k u l t u r a egzogamiczno-monogamiczoa, której odpowiadała j
j asa. p i gme j ska, " j '

2) k u l t u r a egzogamiczna p l c i owo- to t emis tyczna , której p o d - ;
stawą gospodarczą było głównie p r y m i t y w n e myślistwo,

3) k u l t u r a cgzogainiczno-równo-prawna* (bumerangowa) , \
w której gospodarce środki spożywcze roślinne odgrywały większą
rolę niż ip rodukty mięsne i której odpowiadała rasa o cechach l
aus t ra l o ida ! no - n eander Laloi da In у c l i , (

4) k u l t u r a lo temistyczna, której odpowiadała rasa brachyce - ;
fa l iczna, uprawiająca myślistwo n a wyższym poz iomie , \

a) k u l t u r a dwuk la sowa , której odpowiadała rasa dolichoce- j

fa l i czna, zajmująca się głównie kop i en iac twem.

Zac z ynam od młodszego pa leo l i tu , j a k o dającego więcej p u n
któw oparc ia d l a ana l i z y , p r zy c zym poprzestaję tu na r o z p a t r y ­
wan iu , poszczególnych k u l t u r p r zedh is to rycznych , j a k o całości,
pozostawiając i n n y m szczegółową analizę'poszczególnych poz io­
mów. Jak zaznaczyłem, P. W . Schmid t w i d z i w młodszym paleo­
l ic ie k u l t u r y zasadnicze, tolemistyczną i dwuk lasowa . Is to tn ie np.
k u l t u r a magdaleńska posiada obok wylworów. charak te rys l ycz - j
n y c h d la k u l t u r y — lo l emis l yczne j , j a k np . miotacz, h a r p u n , p r a w - J
dopodobnie to temizm i t d . . również i w y l w o r y , właściwe k u l t u r z e
dwuk l a sowe j , j a k np. tańce w maskach, przedstawione według
Br eu i l ' a na r y s u n k a c h z A b r i Mćge. Za złożonością k u l t u r y m a ­
gdaleńskiej 'z co na jmn i e j dwóch różnych k u l t u r składowych prze-

i

31

mawiają również j e j związki z j edne j strony z kulturą oryniacką,
a z d rug i e j z kulturą solutrcjską. Mieszanemu cha rak t e r ow i k u l ­
tury magdaleńskiej dobrze odpow iada mieszany charakte r współ­
czesnej rasy Gró-Magnońskiej, wykazującej .pewne związki z rasą
oryniacką, ale posiadającej рога t y m i i nne domieszk i rasowe,
o c zyn i świadczy np . wysok i wzrost tej rasy, będący objawem Lu-
xuracj i , występującej właśnie u mieszańców rasowych. .Jakim byt
ten d rug i "składnik rasy Cró-Magnońskiej i czy nie mógi on być
nosic ie lem k u l t u r y so lutre jsk ie j? Ponieważ n i e znamy jeszcze d o ­
tąd rasy, która była nosicielką k u l t u r y so lu t re j sk i e j , j a k k o l w i e k
poznano już bardzo wie le s tanowisk so lut re j sk ieh , więc nie jesl
wyłączone, że szczątki nos ic ie l i tej k u l t u r y mo« ły sie nie zacho­
wać u p . wskutek zwyczajów pogrzebowych, w ł a śc iwych l e i k u l t u ¬
rze. To os la ln ie przypuszczenie staje się bardzo p r a w d o p o d o b n y m ,
jeżeli wziąć p o d uwagę, żc na podstawie

t u r y so lutre jsk ie j można wnosić iż " łownym jej składnikiem b v h
k u l t u r a totemistyczna w której występuje pochówek n M f o r m o w y
uniemożliwiający zachowanie sic kości. Widząc jako " łowny
składnik w ku l tu r z e so lut re j sk ie j kulturę zasadniczą lole.uishczną.
dopat ru je się natomiast k u l t u r y zasadniczej d w u k H s o w e j ' j ako
g l owne -o składnika w k u l t u r z e o ryn iack i e j Przemawiają za t y m
oprócz p e w n y c h wspólnych i te tak ty ż c

t - o z t rzech typów'rasowych, występujących w Aur i gnac i en ,
a m ianow i c i e Cro -Magnon , Gr imaldi i H o m o aurignacensis. len
ostatn i ściśle się wiąże z t ypem ra sowym, odpowiadającym we­
dług m y c h badań k u l t u r z e zasadniczej dwukłasowej;

2-u znalezione zostały pewne f o r m y przejściowe pomiędzy
Aur i gnac i en a Mous l r i en (np . w Mousl ieres, F A b r i A u d i , P a i r -
non-Pair . Tun i s i e , Sycy l i i Ud), co, biorąc pod uwagę, że Mousle-
r ien daje się sparalelizować z kulturą bumerangową, daje dosko­
nalą zgodność ze związkiem pomiędzy kulturą d w u k l a s o w a a b u ­
merangową. Jako główny element składowy Mouster ien o t r z y m u j e
kulturę bumerangową zarówno na podstawie związków rasowych ,
j a k i k u l t u r o w y c h . W Mouster ien są j ednak i całkiem już o d ­
m i enne domieszk i k u l t u r o w e . Biorąc pod uwagę znalezienie przez
Peyrony i i n n y c h obok tzw. « Mouster ien class ique» również

•i2

i .Mous l e r i en de t r a d i t i o n acheuleenne*, co upoważniło Ober-
n ie iera do tw ie rdzen ia , że Mouster i en powstało pod wpływem o d ­
działywania Achculeen na Pramousterien, paralelizuję właśnie tę
ostatnia kulturę z kulturą zasadniczą bumerangową, podczas gdy
kulturę Acheulską ze względu na j e j związki z kulturą s o l u l r e j -
ską należy m o i m zdan i em paralelizować bądź z kulturą cgzoga-
юiczno-.płciowo-tolemistyczną, bądź jakimś wczesnym s t a d i u m
k u l t u r y tolemiislycznej . Ta os ta tn ia paralelizaeja pozwala z rozu­
mieć zarówno to, skąd się wzięła brachycefalia wśród neander ta -
loidów krapińskieh, j a k i to, skąd przedostały się w y t w o r y k u l ­
tury internistycznej do k u l t u r y o r yn iack i e j jeszcze przed przyby ­
ciem k u l t u r y ' s o l u t r e j s k i e j do E u r o p y zachodniej ze wschodu !

Para le i i zowanie z k u l t u r a m i "e tao log icznymi .najstarszymi
k u l t u r s taropa lco l i tycznycb jest o wie le t rudnie jsze , niż podobne
para le i i zowanie k u l t u r młodszego pa l eo l i tu ze względu na to. że
d la p r a k u l l u r b rak n a m obecnie us ta l onych typów narzędzi k a - j
mieniiych, które znów są p r a w i e j e d y n y m i lub przeważającymi j
w y t w o r a m i w szczątkach starszego pa l eo l i tu . Z tego właśnie po - \
w-odu bezpodstawnym było przypuszczenie Schmid ta , iż już 1
w starszym pa leo l ic ie europe j sk im występowała pra k u l t u r a eg-zo- J
gamiczno-monogamicinia. która, j a k w iadomo, zupełnie n i e po s lu - j
guje się jakimiś u s t a l o n y m i t y p a m i narzędzi kaniieomych. To też j
o występowaniu tej k u l t u r y w czasach przedh is to rycznych można
wnosić na podstawie całkiem i n n y c h danych, nip. stwierdzając, w y ­
stępowanie odpowiadającej tej k u l t u r z e ' r a s y pigmej skiej ' w o d ­
nośnych k u l t u r a c h przedhistorycznych. Otóż śladv rasy pigmej -
skie j m a m y w Europie dopiero w górnym paleol ic ie , czego do­
wodem choćby słynne malowidła kapskie. m A lpery , ogłoszone
przez Breu i l ' a . Na malowidłach tych w i d z i m y dw ie zupełnie od ­
mienne rasy: j edna z n i ch m a bardzo n i sk i wzrost , silną l o rdo ­
sis i penis w pozyc j i charakterys tyczne j d la p i e rwo tne j rasy p ig-
nie jsk ie j , druga na tomias t m a w y s o k i wzrost, penis w pozyc j i 1
norma lne j i b r ak j e j lordosis. Obie te rasy posiadają .różne ozdoby |
ciała np. odmienne uczesanie i odmienną broń; mężczyźni małego I
wz ros tu trzymają łuki refleksyjne wzgl . polrefleksvjne, «dv l v m -]
czasem wysocy posiadają jakiś i n n y oręż; kob ie ty wysok i e j rasy- I

'ЛЬ

noszą długie szaty do kostek, gdy kob ie ty niskiej rasy mają ró
wn i e skąpą odzież j a k i c h mężczyźni.

Biorąc pod uwagę zwyczaje pogrzebowe, panujące w k u l t u ­
rze egzogamicmo-monoganuczne j , n ie można się dziwić, że
szczątki i b e r y j s k i c h Pigmejów kapsk i ch n i e miały szans n a prze ­
chowanie sic do naszych czasów. Jedynie tam, gdzie k u l t u r a .pig­
mej ska mieszała się z i n n y m i k u l t u r a m i , mogły się również za­
chować i szczątki kostne mieszańców o m n i e j .lub więcej w y r a ­
żonych cechach pignioidalnych. Za t a k i właśnie t y p mieszany .po­
chodzen ia częściowo p igme jsk iego uważam typ brachyce fa l i ezny ,
występujący obok t y p u długogłowego w śmietniskach k u c h e n ­
n y c h Ui rdemiask ich w Mugem (w do i . T a j o) , co świadczy z a r a ­
zem, że k u l t u r a tardenuaska miała j a k o j eden ze s w y c h składni­
ków kulturę egzogamiczno-monogamiczną. Ponieważ k u l t u r a t a r ­
denuaska była końcową kulturą kapską, więc n a t u r a l n i e głównym
j e j składnikiem, podobnie j a k kapsk ie j , mogła być j edyn i e la sama
k u l t u r a , która stanowiła główną składową o r yn i a ck i e j , a m i a n o ­
wic ie k u l t u r a dwuk lasowa . Podłoże rasowe k u l t u r y dwuk l a sowe j
doskonale wyjaśnia, skąd się wziął w M u g e m typ d o l i choc ef a-
l i c znv obok wyżej wymien i onego brachycefaliczncgo. D o d a m , że
kultura egzogamiczno-monogamiczną niosła już oddziaływać i na
kulturę oryniacką, co można wnosić zarówno z obecności •ncqroi-
d 6 w a. właściwie pigmoidów w grotach G r i m a l d i , j a k i stealo-
py<di szerc™ statuetek kob iecych o r yn i a ck i ch Zaznaczę jednak
i e\vbrew us ta l onemu m n i e m a n i u steatopygii nie uważam za ce­
chę właściwa czystemu t y p o w i p i g m e j s k i e m u . ale wiąże ja w l a -
śnie z mieszańcami Pigmejów z r a s a m i wysokoroshank

Co się tyczy kultury azylskic j , to zgodnie z poglądami pre-
historyków, widzących w n i e j e lementy zarówno późnomagdaleń-
skie j a k i tardraiuaskie , posiada ona j a k o swe azęści składowe le
k u l t u r y zasadnicze, które, j a k wyżej zaznaczyłem, weszły zarówno
w skład k u l t u r y magdaleńskiej j a k i ta rdenuask ie j . Poza n i m i
wszakże-występuje tu już oddziaływanie k u l t u r y wotao-macierzy-
slej , która s tanow i następnie j eden z wyraźnych składników k u l ­
t u r y Maglemosc. j a k o t y m świadczą ly j iowe d l a k u l t u r y w o l n o -
macierzyste j pochewki do siekier, występujące w Maglemose

L u d . T . X X X V I I I 'S

34

i m y l n i e brane m same siekiery, przez prehistoryków, oraz i n n e
wytwory. Kul tura wo lno -mac i e r zys ta odg r ywa jeszcze większą
rolę j a k o główny składnik k u l t u r y kampińskiej, a dale j staje się
j e d n y m z wcześniejszych składników w i e l u wtórnych k u l t u r neo­
l i t y c znych .

Zdając sobie należycie sprawę z tego, że ostateczna ana l i za
histoi-yezno-etnologiczraa n i e może być obecnie dokonana zarówno
ze względu na fragmentaryczność danych p r zedh i s to ryc znych j a k
i niewystarczającą znajomość kultuir zasadniczych z p r a k u l t u r a m i
i zachodzących między n i m i związków, sądzę j ednak , że już dziś
próba s ikarale l izowania k u l t u r p rzedh is to rycznych z p r a k u l t u r a m i
i k u l t u r a m i zasadn iczymi może dać, bardzo interesujące w y n i k i
zarówno dla p reh i s t o r i i j a k i d la e tno log i i .

I

I

1

f,

I

I

I

