[image: image1.jpg]CMENTARZYSKA - RELACJE SPOLE&ZNE I MIEDZ—Y’KﬁfTUROWE
= e e R e

Organizatorzy:

Muzeum Pierwszych Piastów na Lednicy, Polskie Towarzystwo Antropologiczne, Stowarzyszenie Naukowe Archeologów Polskich, Oddział w Poznaniu

Skład komitetu naukowego:
dr hab. Alicja Budnik prof. nadzw. UAM
dr hab. Wojciech Dzieduszycki prof. nadzw. UZ
prof. dr hab. Maria Kaczmarek

dr hab. Tomasz Kozłowski

dr hab. Barbara Kwiatkowska prof. nadzw. UP
prof. dr hab. Andrzej Marek Wyrwa

mgr Jacek Wrzesiński

Program

14 maja

Godz. 10.oo – otwarcie, powitanie, wprowadzenie

Sesja I. metody i interpretacje

Godz. 10.15 – 10.50 – dr Jacek Kowalewski (Uniwersytet Warmińsko-Mazurski)

Antropologia kultury wobec zadania prahistorii

Godz. 10.50 – 11.20 – dr hab. Wojciech Branicki prof. nadzw. UJ (Uniwersytet Jagielloński)

Nowe możliwości analizy starego DNA w badaniach antropologicznych
Godz. 11.20 – 11.25 – trzy pytania

Godz. 11.25 – 12.15 – dyskusja

Godz. 12.15 – 12.35 – przerwa kawowa

Sesja II. otoczenie, świat

Godz. 12.35 – 13.10 – prof. dr hab. Jacek Woźny (Uniwersytet Kazimierza Wielkiego, Bydgoszcz)

Ojczyzna to ziemia i pamięć. Cmentarzyska w przestrzeni i czasie
Godz. 13.10 – 13.40 – dr hab. Barbara Kwiatkowska prof. nadzw. UP, dr Jacek Szczurowski (Uniwersytet Przyrodniczy, Wrocław)
Elementy obrządku pogrzebowego na różnych typach cmentarzysk
Godz. 13.40 – 13.45 – trzy pytania

Godz. 13.45 – 14.35 – dyskusja

Godz. 14.35 – 15.15 – obiad

Sesja III. grób jako fenomen kulturowy

Godz. 15.15 – 15.45 – dr hab. Arkadiusz Sołtysiak prof. nadzw. UW (Uniwersytet Warszawski)

Hermeneutyka grobu
Godz. 15.45 – 16.20 – prof. dr hab. Arkadiusz Marciniak (Uniwersytet im. A. Mickiewicza, Poznań)
Pamięć, historia i rytuał. Śmierć, grób i zmarły w neolicie Bliskiego Wschodu

Godz. 16.20 – 16.25 – trzy pytania

Godz. 16.25 – 17.15 – dyskusja

Godz. 17.15 – podsumowanie

Godz. 18.00 – kolacja

15 maja

Sesja IV. Problem chrześcijaństwa
Godz. 9.30 – 10.00 – dr hab. Przemysław Wiszewski prof. nadzw. UWr (Uniwersytet Wrocławski)
Co może historyk? Puryzm metodologiczny a przymus narracji w kontekście źródeł eschatologicznych wcześniejszego i pełnego średniowiecza
Godz. 10.00 – 10.35 – prof. dr hab. Przemysław Urbańczyk (IAiE PAN Warszawa)

Jak (s)chowano pierwszych polskich chrześcijan?
Godz. 10.35 – 10.40 – trzy pytania

Godz. 10.40 – 11.30 – dyskusja

Godz. 11.30 – 11.45 – podsumowanie

Godz. 11.45 – poczęstunek

Jacek Kowalewski, Antropologia kultury wobec zadania prahistorii
Celem wystąpienia będzie próba ukazania możliwych pól współpracy między współczesną antropologią kultury a prahistorią. Zależeć będzie mi nie tylko na wskazaniu więzi oraz poziomów możliwej współpracy, ale również tego co stanowi barierę w potencjalnej syntezie antropologicznych i prahistorycznych strategii badań nad przeszłością. Docelowo sformułuję postulat możliwego przedefiniowania pól badawczych obu dyscyplin wiedzy w ich wzajemnym planie odniesienia.
Wojciech Branicki, Nowe możliwości analizy starego DNA w badaniach antropologicznych
Poznanie sekwencji genomu człowieka istotnie przyspieszyło badania nad genetyczną determinacją cech fenotypowych. Dzięki nim zidentyfikowano szereg loci odpowiedzialnych za wzrost ryzyka rozwoju wielu chorób oraz za kształtowanie naturalnej zmienności cech fizycznych u człowieka. Praktyczne wykorzystanie tej wiedzy w antropologii molekularnej jest obecnie możliwe przede wszystkim dzięki rozwojowi technologii sekwencjonowania DNA nowej generacji (NGS). Techniki NGS umożliwiają analizę szczątków ludzkich nawet sprzed kilkudziesięciu tysięcy lat, a uzyskane dane interpretowane są już teraz nie tylko w skali całego genomu człowieka, ale również w skali populacyjnej.
Jacek Woźny, Ojczyzna to ziemia i pamięć. Cmentarzyska w przestrzeni i czasie

Przy bramie prowadzącej na Stary Cmentarz w Zakopanem znajduje się drewniana tablica z widniejącym na niej napisem „Ojczyzna to ziemia i groby. Narody tracąc pamięć tracą życie…” (Kolbuszewski J., Cmentarze, Wydawnictwo Dolnośląskie, Wrocław 1996, s. 5). Nie jest to jedyna nekropola polska odzwierciedlająca relacje społeczne i międzykulturowe. Historyczne cmentarze i starożytne cmentarzyska stanowią nie tylko fenomen kulturowy, przedmiot refleksji i badań naukowych, ale są też składnikiem szerszego otoczenia oraz elementem dziejów rodzimych. Można zatem rozpatrywać nekropole w kontekście cechującej je lokalizacji wobec krajobrazu i sieci osadniczej. Usytuowanie cmentarzysk pociąga za sobą stworzenie w ich wnętrzu pewnych struktur przestrzennych obejmujących obiekty o charakterze grobowym i rytualnym. Długotrwałe składanie w nich zmarłych wiąże się z pamięcią o tych pochówkach, kontynuacją lub dyskontynuacją użytkowania nekropoli a niekiedy zaskakującymi powrotami do starożytnych mogił. Po stuleciach mogą wówczas pojawiać się myśli: „ cześć głęboką mam dla kurhanów. Lecz kto je sypał?... Czyj proch tu leży? (…) Pytałem synów tej ziemi … milczą” (Kolbuszewski J., dz. cyt., s.95).

Barbara Kwiatkowska, Jacek Szczurowski, Elementy obrządku pogrzebowego na różnych typach cmentarzysk

Badania antropologiczne pochówków ludzkich dostarczają wiedzy nie tylko o morfologii i kondycji biologicznej populacji ludzkich, ale także pozwalają wnioskować o obyczajowości poprzez sposób deponowania szczątków kostnych w jamach grobowych.

Analizy pochówków szkieletowych w grobach pojedynczych lub zbiorowych dotyczą w tym przypadku głównie analiz stratygraficznych, czy też planigraficznych w obrębie danego cmentarzyska, jak również układu szkieletów w jamach grobowych.

Położenie szkieletów według stron świata, pozycja w jakiej zostały złożone do grobu, a także układ kończyn górnych, badane na różnych stanowiskach stanowić mogą o obrzędowości pochówków, przestrzeganiu określonych zasad na danym terenie i w określonym czasie historycznym, a także różnicują obyczajowo i kulturowo społeczeństwa ludzkie. Bardzo interesującym zjawiskiem są groby podwójne lub zawierające większą liczbę osobników, groby birytualne zawierające szczątki przepalone i inhumowane, a także groby w których oprócz ludzkich szczątków kostnych znajdują się intencjonalnie pochowane zwierzęta.

Odrębnym interesującym zagadnieniem są pochówki ciałopalne, w przypadku których możliwości interpretacyjne są ograniczone stanem zachowania materiału szkieletowego.

W tym przypadku , mimo licznych opracowań metodycznych, wciąż bardzo istotnym zagadnieniem pozostaje właściwa i pełna interpretacja cech specyficznych.

Analizy antropologiczne cmentarzysk ciałopalnych podobnie, jak i szkieletowych, mają zazwyczaj na celu wzbogacenie wiedzy o strukturze demograficznej, przeżywalności bądź schorzeniach charakteryzujących populacje historyczne. Badania przepalonych szczątków kostnych także odzwierciedlać mogą niektóre cechy obrzędowości pogrzebowej, pozwalające na wnioskowanie dotyczące relacji społecznych czy wpływów środowiska, którym podlegała grupa ludzka użytkująca dane cmentarzysko. Do wspomnianych wyznaczników obrządku pogrzebowego zaliczyć możemy: dokładność wybierania przepalonych szczątków kostnych z resztek stosu – mierzona masą szczątków odnajdywanych w popielnicy, kolejność deponowania przepalonych szczątków w popielnicy – przypadkowa lub odzwierciedlająca budowę anatomiczną szkieletu ludzkiego oraz stopień przepalenia kości – słaby lub silny, jednorodny lub zróżnicowanych.

Ciągle otwarte pozostają pytania o trafność interpretacji obserwowanego zróżnicowania w traktowaniu przepalonych szczątków, a także pochówków szkieletowych i birytualnych. Czy opisane elementy obrządku pogrzebowego mają charakter umotywowanych, celowych zabiegów, czy są jedynie efektem działań przypadkowych, bądź wymuszonych przez środowisko. I w końcu kluczowe pytanie, czy współczesne w tym zakresie interpretacje można uznać za słuszne, czy są one podyktowane aktualną wiedzą i przyzwyczajeniami dotyczącymi obecnych obyczajów sepulkralnych.

Arkadiusz Sołtysiak, Hermeneutyka grobu
Grób może mieć wiele znaczeń: oczywistych i nieoczywistych, zbiorowych i indywidualnych, płytkich i głębokich. Jeśli dysponujemy źródłami pisanymi, możemy niekiedy dowiedzieć się, jakie znaczenie miał grób dla ludzi, którzy pochowali w nim swoich bliskich. Jeśli jednak dysponujemy tylko źródłami archeologicznymi, nasz zestaw narzędzi hermeneutycznych jest bardzo ograniczony. Jednym z tych nielicznych narzędzi jest analiza tafonomiczna, dzięki której możemy niektóre znaczenia nieco uprawdopodobnić, a inne odrzucić. Na kilku przykładach, głównie z Bliskiego Wschodu, postaram się pokazać, jak znaczenia grobu można próbować odtwarzać poprzez obserwację modyfikacji kości przez różne czynniki tafonomiczne.
Arkadiusz Marciniak, Pamięć, historia i rytuał. Śmierć, grób i zmarły w neolicie Bliskiego Wschodu
Celem wystąpienia jest przedstawienie znaczenia śmierci, grobu i zmarłego jako integralnych elementów w procesie utrwalania form religijności powstałych w początkach neolitu na obszarze Bliskiego Wschodu. Powstanie spójnego systemu wierzeniowego w tym okresie było procesem długotrwałym o doniosłych konsekwencjach kulturowych i społecznych. Doszło do niego w specyficznych warunkach wczesnego neolitu, w szczególności wspólnotowego charakteru organizacji społecznej. Rytuały związane ze śmiercią, grzebaniem ciała i traktowaniem zmarłego stały się jedynym z niezbędnych elementów utrwalających powstałe formy religijności. Działając w połączeniu z innymi czynnikami umożliwiły także fundamentalne przepracowanie reżimów pamięci prowadząc do ich formalizacji i indywidualizacji. Miały więc znaczący walor kulturotwórczy daleko wykraczający poza indywidualne odczucia związane z utratą bliskiego. Mechanizm tego procesu zostanie zegzemplifikowany materiałami z szeregu stanowisk neolitycznych, w szczególności z osady w Çatalhöyük ze środkowej Anatolii.

Przemysław Urbańczyk, Jak (s)chowano pierwszych polskich chrześcijan?
Jeżeli z całą powagą przyjmiemy sugestie średniowiecznych kronikarzy, że w 966 r. państwo wczesnopiastowskie przyłączyło się do chrześcijańskiej Europy, to archeolodzy maja prawo oczekiwać materialnego potwierdzenia skutków tej fundamentalnie strategicznej decyzji Mieszka I.

Niestety, niemal do końca X w. nie widać ekstensywnych śladów rozpowszechniania się nowej religii. O ile może nie dziwić niezwykle skromna liczba kościołów, to trudniej zrozumieć ewidentny brak (poza grobowcami wewnątrzkościelnymi) jednoznacznie chrześcijańskich pochówków. Ten brak potwierdzenia szerszej penetracji nowej eschatologii wymaga poważnej refleksji historycznej.

Przemysław Wiszewski, Co może historyk? Puryzm metodologiczny a przymus narracji w kontekście źródeł eschatologicznych wcześniejszego i pełnego średniowiecza

Historyk średniowiecza obcuje przede wszystkim ze światem elit. Tradycyjnie obraca się bowiem w kręgu źródeł pisanych, rzadziej ikonograficznych. Występuje wówczas jako pośrednik, samozwańczy tłumacz powołany do przedstawienia racji ludzi minionych tym, którzy chcą je poznawać dzisiaj. Czyni to zgodnie z regułami komunikacji – przykuwa uwagę odbiorcy czymś, co może zaciekawić. A następnie prowadzi drogą logicznych dociekań do zwieńczenia – satysfakcjonującego katharsis poprzez rozwiązanie zagadki. Ta narracyjno-detektywistyczna metoda sprawdza się tam, gdzie mamy źródła dostarczające nam wystarczająco dokładne dane. Lub świadomie – ale częściej bez świadomości – rezygnujemy z logiki metody na rzecz urzeczenia odbiorcy obrazem przeszłości w którym jest sens, cel i droga do niego. W niniejszym wystąpieniu chciałbym zaproponować odmienne spojrzenie na problem asymilacji chrześcijaństwa przez ludność zamieszkującą zachodnie tereny państwa Piastów w X-XIII w. Wychodząc od identycznego zbioru danych chciałbym przedstawić dwa obrazy – poprawny logicznie oraz poprawny narracyjnie.

 I postawić pytania wynikające z interpretacji źródeł archeologicznych przez historyka: czy ‘dziurawy’ obraz procesów z przeszłości opisywany przez historyka jest do zaakceptowania przez odbiorców? Jakie konsekwencje dla tradycyjnej formy opisu przeszłości wynikają z akceptacji niedostatków ludzkiego poznania? I odwrotnie – jakie konsekwencje dla roli historii i nauki o przeszłości wynikają z akceptacji narracyjnego – co nie znaczy subiektywnego! – kształtu wizji przeszłości?
