
A C T A U N I V E R S I T A T I S L O D Z I E N S I S

FOLIA ARCHAEOLOGICA 10, 1989

E l& b ie t a G rze laków aka

PRÓBA CHARAKTERYSTYKI

WARUNKÓW ROZWOJU PRADZIEJOWEJ GOSPODARKI HODOWLANEJ

W POLNOČNEJ częs'cj BOROW TUCHOLSKICH

W gospodarce ludności pradziejowej, zamieszkującej północną

część Borów ruchoLskich, najprawdopodobniej znaczną rolę odgrywa-

ła hodowla zwierząt,

W niniejszym artykule podejmuje się próbę scharakteryzowania

warunków, które mogły temu sprzyjać,

Najmując się problematyką uwarunkować rozwoju osadnictwn pra-

uziejowego i wczesnośredniowiecznego wspomnianego mezoregionu1,

udało się zaobserwować proces rozwoju gospodarki nieco odmienny

ód jr.ocieIowo przyjętego dla poszczególnych okresów naszych dzie-

jów.

Wiadomo, iż poziom gospodarki determinuje z jednej strony

środowisko przyrodnicze, a z drugiej umiejętności adaptacyjne za-

mieszkujących w nim społeczności.

W przebiegu rozwoju gospodarczego omawianego terenu wydaje się

mieć duże znaczenie środowisko przyrodnicze, i najprawdopodobniej

to one właśnie przyczyniło się do powstania odchyleń od powszech-

nie przyjętego modelu.

Jak wynika z zawartych w tabl. I zestawień, stosunkowo wcześ-

nie w północnych terenach Borów Tucholskich zaczęto zajmować się

hodowlą zwierząt.

W tym m iejscu należałoby przypomnieć, jakie przesłanki mooą

Materiały wykorzystane w niniejszym artykule zebrane zostatv w trakcie
pisania pracy Ekologiczne uwarunkowania rozwoiu osadnictwa pradziejowego i
wczesnośredniowiecznego północnej części Borów Tucholskich, maszynopis v ka-
tedrze Archeologii UŁ.

S
C

H
Y

U
K

ß

f
f
ii

N
U

A
U

lY

a
0
9

£
A

d
J
ff

\
A

T
L

A
ŕf

Г
У

C
K

t
Z

U
B

*
Ú

Л
£

A
l

M
Y

%
Ц

В

*
П

А

H
Г

Y
C

K
ł

M
i

S
f

P
l(
2

i
r

X
£

hU

s
rA

*U
l\

/
U

J
c
w

y

s
n

*
U

Y
j
*
.

S
T

A
R

S
Z

Y

j
ÍB

Q
Q

K
B

W
Y

[
M

ä
O

Q
S

IY

S
T

A
B

S
Z

Y

j
U

O
O

K
O

W
Y

j
M

Ł
8

D
ST

A
R

.
*Я

»
O

K
O

W
Y

|H
IB

B

U
Y

K

L
IM

A
T

.

T a b l i c a I

D A Т У

W 6 C 1*

lii/
/Ш

- U S C

- KO

- w

.0
SO

■ 3S0

-uso

-I5S0

-tose

■ISSO

-soso

- w

-m

-wo

-soso

-ssso

■uso

rssso

4oso

-isso

-tost

пли

soo

/500

1000

tsoo

3000

3S00-

tooo-

Ш0

5000-

ssoo-

M00-

1500

im

istoA

-tsso

tsoo

tsoo

MSDth

poccfur nosím v/skazwk.

/ СШАНОШ / ЯШ /
00 AP / НАР

f лгу

CCSPODAPC/Í

*/.

H HJClHlOAS-etlCSSOn IJÍUPlirllONll OPRACOHAtilAl/rmi

H O D O W L A

/ U P » A WA P O L I

* г в и н а с rwo,
Ryaotttwsrwo,
t ownerwo

HODOWLA
* ROLNICTWO,

R ya o iffw srm
гы сяАстш о,
t owner wo

oyaoLffwirwo,
I b t t R A C r m ,

tomcrwo
* HODOWLA I UP­
RAWA POL I
/O KPfSO W A!

RYBOkffWSTWO,
i b i c r a c t w o ,

Ł O W I CC TW O

* U PR A WA ROLI
/ / B O IA rOALÍ-
K7Í S 0 TRANSP./,

HODOWLA
RYBOŁÓWSTWO.

/BtfRAC rwo,
tomeerwo
i MODOMA

RYBOlffWSrWC,
IBItPACTWO,
to wiec rwo

KULmy APCHFOIOC/CIHC РЙ1Н0С/1. Cl.
BOKOU TUCHOLSKICH W DAMACH STUFF

S ЛИВРУ • ш б а Е п ш

k. PDA POLSKA

I k. WIÍ18ARSKA

(k. POMORSKA
I k. i U/У CKO - РОМО U S

I Ar ŁUŻYCKA

5
ч
N
у

k. TB/cmcu
jí/ т м м

J k. ' k. AUF. KULIS
\ршн1 \ксся.тил.

Ч
s

I s§ S г
5 1 1
5^55

l l >

II
I I

I I
i §

N
A

\

/1

k. \kJMF KULIS.
rPUCH. L.xk.CFR.SlHUR

k.
PUCH.L.

k. KOMORNICKA

■Шоп.

-уг

$ s

Rim

1АГГН

МАШ.

N
T-

Cł

*

О
N
4j
*

k. LYN6BY
v ^

1 1

wskazywać na istnienie tego typu zajęć w przeszłości, a także co

warunkuje ich istnienie. Należy bowiem pamiętać, że barierą dla

tego działu rolnictwa był (a częściowo i jest nadal) niedostatek

karmy dla zwierząt, szczególnie w okresie zimy i przednówka. Inny

rodzaj zapadów karmy należało zabezpieczyć dla bydła i owiec (sia-

no, suche liście), a inny dla trzody chlewnej (żołędzie, bu-

kiew).

W naszym klimacie nie ma pastwisk letnich i zimowych, dlate-

go tez biomasa roślin, nadająca się na przechowywanie zimowe,

musiała być oszczędzana latem. Brawdopodobnie główne pastwiska

nie mogły zajmować tych samych siedlisk, z których zbierano ruń

roślinną na zapas zimowy (siano).

Łąki na terenie Niżu nigdy nie były naturalnym składnikiem

roślinności , stąd też pojawiające się w profilach palinolo-

gicznych krzywe roślin łąkowych wskazują na rolniczą działalność

człowieka. Zaniechanie koszenia łąk czy wypasu pastwisk odzwier-

ciedlało się w profilach wzrostem wskaźników roślin drzewiastych,

jako wynik zwiększania się zwartości zbiorowisk leśnych na sku-

tek zarastania opuszczonych łąk czy pastwisk.

Z powyższego względu za jeden z dowodów wskazujących na ho-

dowlę zwierząt można uznać dane palinologiczne, obrazujące zmia-

ny w obrębie zbiorowisk roślinnych, zmiany wewnątrz roślin sta-

nowiących karmę dla:zwierząt, czy też stosunek roślin wskaźniko-

wych dla osadnictwa ludzkiego do roślin uprawnych.

Bezpośrednimi śladami istnienia hodowli zwierząt są znajdowa-

ne w warstwach kulturowych szczątki kostne, których analiza może

informować nas o strukturze hodowli na określonym odcinku pra-

dziejów.

Z uwagi na rodzaj materiału - kości zwierzęce są bardzo na-

rażone na działanie niszczące czynników zewnętrznych - do chwili

obecnej zachowała się bardzo niewielka cząstka tego typu źródeł.

I tylko nieliczne z nich określono pod względem gatunku.

Obok tych podstawowych źródeł służących do rekonstrukcji in-

teresującej nas gałęzi rolnictwa możemy do tego celu korzystać ze

źródeł pośrednich. Do takich może m. in. należeć sam charakter

R. O l a c z e k , Formy antropogenicznej degradacji leśnych zbio-

rowisk roślinnych w krajobrazie rolniczym Polski niżowej, Łódź 1972, s.

osadnictwa, j^go intensywność, a także ślady przetwórstwa tuszy

czy runa zwierzęcego.

W profilach palinologicznych północnej części Borów Tuchol-
3

skich wyróżnia się 6 pewnych faz ożywionego osadnictwa , poprze-

dzielanych okresami zmniejszonych śladów działalności ludzkiej.

Rozwój gospodarki interesującego nas obszaru przebiegał w

ścisłym związku ze zróżnicowaniem środowiskowym ('tereny dolinne

- tereny wysoczyznowe) oraz siedliskowym (. piaszczysto-żwirowe pod-

łoże sandru i gliniaste podłoże moren).

Terenami, na jakich hodowla mogła tu znaleźć dogodne warunki

do rozwoju były zapewne doliny rzek i jezior, które wszędzie cha-

rakteryzują się żyfniejszym siedliskiem i bogatszym zestawem ro-
4

ślin , szczególnie zlokalizowanych na glinach morenowych.

Formy gospodarki zbieracko-łowieckiej, które najczęściej łą-

czone są z epoką mezolitu, wydają się dominować na omawianym te-

14
renie, aż po wczesny okres epoki brązu. Poświadczają to daty С

ze stanowisk z materiałem krzemiennym, charakterystycznym dla kul-

tur mezolitycznych, a odpowiadające wspomnianej epoce5 .

Jednakże zapewne już od czasów łączonych z okresem neolitu

możemy na omawianym obszarze liczyć się z dwutorowością rozwoju

gospodarczego. Wtedy zapewne obok gałęzi uznawanych za mezolity-

czne (zbieractwo, łowiectwo, rybołówstwo), zaczęły rozwijać się

jej neolityczne formy. Spośród nich w ramach rolnictwa zapewne

większą rolę od początku odgrywała hodowla zwierząt.

Na pierwsze jej ślady natrafiliśmy w profilu pyłkowym z osa-

dów jeziora Wielkie Gacno już na poziomie odpowiadającym młod-

szemu okresowi atlantyckiemu6 . W tej partii profilu brak jest

jakichkolwiek śladów roślin zbożowych, które mogłyby dokumentować

stosowane uprawy roli.

Ponieważ nie posiadamy dotąd materiałów archeozoologicznych,

które mogłyby potwierdzać hodowanie zwierząt przez ludność koń-

м. II j e 1 m r o o s-E r i c s 8 o n, Holocene development of Lake

Wielkie Gacno area, northwestern Poland, University of Lund, Departament of

Quaternary Geology 198), t. X, tabl. 34.
4
O l a c z e k , op. cit., s. 29.

5 2. B a g n i e w s k i , Uwagi o osadnictwie kultur mezolitycznych w

południowej części Pojezierza Kaszubskiego, [w:] Problemy epoki kamienia na

Pomorzu, Słupsk 1983, s. 124.

6
H j e l r a r o o s-E r i c s s o n, op. cit., s. 58.

kretnej kultury archeologicznej z tego okresu, trudno dowieść ja-

kim społecznościom zawdzięczamy rozpropagowanie tej gałęzi gosDO-

darki w północnej części Borów Tucholskich.

Stosunkowo prawdopodobne hipotezy można budować w oparciu o

dowody pośrednie, a mianowicie nie natrafiono na ślady roślin

wskaźnikowych dla hodowli zwierząt w analogicznej partii profilu

pyłkowego torfowiska Siwe Bagno7 położonego w otoczeniu licznych

stanowisk mezolitycznych. Natomiast dane pyłkowe ze wspomnianego

profilu Wielkiego Gacna, w pobliżu którego znajdują się stanowi-

ska kultury pucharów lejkowatych, wykazują zmiany w obrębie krzy-

wych wrzosu i jałowca, które interpretuje się jako wynik wypasu

bydła rogatego . A przecież w literaturze przedmiotu właśnie neo-

litycznej kulturze pucharów lejkowatych przypisuje się wyspecja-

lizowaną hodowlę tego gatunku zwierząt^. Jest zatem wysoce praw-

dopodobne, że właśnie ludności tej kultury zawdzięczają miejsco-

we społeczności rozpowszechnienie tej gałęzi gospodarki.

Przypuszczalnie osadnictwo kultury pucharów lejkowatych, wy-

tworzonej ńa drodze związków miejscowych mezolitycznych tradycji

z oddziaływaniami z kręgu kultur wstęgowych, docierało na Pomo-

rze w różnoraki sposób , Na podstawie analizy ceramiki kultury

pucharów lejkowatych podkreślono, iż zasiedlanie lub adaptacja

kulturowa następowała na Pomorzu z kilku centrów, a poza naj-

starszą fazą widoczną w kilku rejonach nie doszło tam do ufor-

mowania się zwartej jednostki kulturowej.

Na podstawie datowań osadów z Wielkiego Gacna można przy-

jąć, że w te okolice penetracja neolityczna musiała dotrzeć sto-

sunkowo wcześnie, prawdopodobnie z :.iemi Chełmińskiej 11.

Nie można też wykluczyć możliwości przekazania zdobyczy go-

spodarki neolitycznej - w tym wypadku hodowli - miejscowemu sub-

stratowi. Według ostatnich badań coraz prawdopodobniejsza bowiem

7 K . K ę p c z y ń s k i , Roślinność i historia torfowiska Siwe
Bagno w Boruch Tucholskich, "Zaszyty Naukowe UMK" 1958, Biologia 2, s. 87-
-116.

8 u • 1
H j e l m r o o s-E r i c s » o n, op. cit,, s. 58.

K. J a ż d ż e w s k i , Pradzieje Europy Środkowej, Wrocław-Warsza-
wa-Kraków 1981, e. 217.

I . W i ś l a ń e k i , Roi я Рокохги w młodszej epoce kamienia, [w:]
Problemy epoki kamienia na Pc.iozzu, Słupek 1983, ß. 4'/ i n.

Wi 6 l a r f s k i, od, cit., я. 44.

wydaje się teza o znajomości hodowli przez społeczności mezoli-

tyczne. Tym bardziej należy liczyć się ze stosowaniem hodowli

przez ludność kultur mezolitycznych bytującą na terenie północ-

nej części Borów Tucholskich w czasach odpowiadających młodszemu

okresowi atlantyckiemu, czy środkowej części okresu subborealne-
12

go .

Najprawdopodobniej jednak znajomość hodowli zawdzięcza miej-

scowa ludność społecznościom kultury pucharów lejkowatych. Po-

czątkowo nowym trendom gospodarczym ulegali zapewne mieszkańcy o-

kolic cechujących się bogatszą szatą roślinną - a więc okolic

dolinnych w ramach wysp i półwyspów morenowych. Przyjmowaniu się

nowej gałęzi produkcji mógł sprzyjać rozwój mezolitycznego osad-

nictwa w kierunku bardziej osiadłego, który cechują trwalsze bu-

dowle mieszkalne czy rozwój wytwórczości (pojawienie się cerami-
1 3

ki typu dołkowo-grzebykowej)

Można chyba wnioskować o bardziej stabilnym trybie życia lud-

ności młodszomezolitycznej, jak i o rozszerzeniu się jej umiejęt-

ności, przy równoczesnym wykorzystywaniu dostępnego środowiska w

tradycyjny sposób. ' /

Proces akulturacji neolitycznej musiał powodować zmiany w

sposobie życia miejscowych społeczności, a te należy rozpatrywać

w odniesieniu do miejscowego podłoża ekologicznego.

Trudno przypuszczać, że społeczności żyjące na mezolitycznym

etapie rozwoju, w czasach odpowiadających wczesnej epoce brązu -

jak chociażby reprezentowane przez zespół komornicki z elementa-

mi chojnicko-pierikowskimi ze stanowiska w Swornigaciach, datowa-

nego na ok. 1600 p.n.e. (co można łączyć z 3 fazą ożywionego o-

sadnictwa omawianego terenu) - zajmowały się jedynie czysto me-

zolitycznym zbieractwem, rybołówstwem czy łowiectwem.

W tym czasie pojawiają się w profilach pyłkowych nie tylko

wskaźniki hodowli (w większym zakresie niż dotychczas), ale i

ślady okresowej zapewne uprawy roli.

Działalności tej nie można jednak łączyć z gospodarczymi za-

jęciami ludności konkretnej kultury archeologicznej, bowiem w

trakcie pojawienia się w profilu pyłkowym pierwszych Cerealiów,

które można wiązać z miejscową uprawą roli, obok istniejących

12 „
B a g n i e w e k i , op. cit., s. 124,

13 Ibidem, s, 126.

kultur mezolitycznych pojawiały się ślady działalności ludności

kultur neolitycznych; pucharów lejkowatych, amfor kulistych czy

ceramiki sznurowej; a w ostatniej fazie kultur wczesnobrązowych:

iwieriskiej i trzcinieckie j .

Należy dodać, iż osadnictwo kultury pucharów lejkowatych na

terenacn połuaniowo-wschodniej Polski różnicuje się na zlokalizo-

wane na piaszczystych terenach - w większym stopniu związane z
1 4

hodowlą - i na lepszych glebach - wykorzystywanych pod uprawę

Możliwe więc, że na omawianym obszarze również ludność tej kul-

tury wprowadziła uprawę roli, choć z uwagi na niekorzystne wa-

runki środowiska mogła stosować okresową uprawę, nie wykluczone

przy tym, że na potrzeby hodowli.

Wydaje się bowiem, że w ramach ówczesnego rolnictwa dominowa-

ła na interesującym has obszarze wyspecjalizowana hodowla bydła

rogatego, oparta zapewne na letnich wypasach śródleśnych i gro-

madzeniu siana i liści na okres zimowy'5 .

Do wczesnych okresów epoki brązu głównymi zajęciami ludności

w skali całego mezoregionu było jeszcze zbieractwo, łowiectwo i

rybołówstwo; dzięki wymienionym gałęziom rolnictwa, tutejsi osad-

nicy wzbogacali jedynie swój jadłospis.

Z dominującą rolą hodowli zwierząt możemy liczyć się w kolej-

nej - czwartej - fazie ożywionego osadnictwa, której początki

można łączyć ze schyłkiem IV okresu epoki brązu i przypisywać

działalności ludności kultury łużyckiej. Okres ten poprzedza spa-

dek osadnictwa na interesującym nas terenie. Jego lokalny charak-

ter warunkowały najprawdopodobniej zmiany klimatyczne, pociągają-

ce za sobą obniżenie się poziomu wód, ubożenie siedlisk roślin-

nych, szczególnie odczuwalne na terenach przepuszczalnych piasków

sandrowych.

Najprawdopodobniej sandry dominujące do tego czasu pod wzglę-

dem wykorzystania jako tereny osadnicze, straciły tę rolę. "Roz-

rzedzenie" tamtejszego osadnictwa było skutkier: zubożenia sie-

dlisk wykorzystywanych dotąd przez gospodarkę zbieracko-łowiecką.

To osłabienie osadnictwa widoczne w materiale przyrodniczym,

a potwierdzone brakiem źródeł archeologicznych datowanych na III

J. K r u k, Gospodarka w Polsce południowo-wschodniej w V-TII tys.
p.n.e. , Wrocław-tlarszawa-Kraków 1980, s. 49 i n.

Wskazują na to dane nalinologiczne i'materiały archeologiczne.

okres epoki brązu nie znajduje analogii na innych terenach Pomo-

rza Wschodniego16, jest to bowiem czas rozwoju grupy kaszubskiej

kultury łużyckiej , której gospodarka opierała się na hodowli

iwierząt.

Z chwilą polepszenia się warunków przyrodniczych powróciło o-

sadnictwo na północne tereny Borów Tucholskich, lecz od tej po-

ry zaczęto preferować wyspy i półwyspy morenowe. Zapewne bowiem

warunki ekologiczne panujące na nich były korzystniejsze z punk-

tu widzenia gospodarki zasiedlających je grup.

Można przypuszczać, że w czwartej fazie ożywionego osadni-

ctwa interesujących nas terenów, przypadającej na młodszą część

okresu subborealnego i początek subatlantyckiego, głównymi zaję-

ciami ludności była hodowla zwierząt. Zdają się na to wskazywać

dane palinologiczne, a wśród nich stosunek roślin łąkowych do ro-

ślin zbożowych.

Ze schyłkowymi fazami okresu subborealnego wiążą się pier-

wsze, widoczne w profilach pyłkowych celowe odlesienia. Nieco

wcześniej zanotowano je w okolicach położonego wśród glin moreno-

wych. jeziora Kęsowo, a później w sandrowych okolicach jeziora Su-

szek17.

Tak więc czwartą fazę ożywionego osadnictwa, przypadającą na

ok. 800-400 lat p.n.e., można łączyć z działalnością ludności

kultury łużyckiej z końca epoki brązu i okresu halsztackiego oraz
1 Q

kultury pomorskiej

Na tym poziomie w profilach pyłkowych, pochodzących z tere-

nów morenowych, widoczne są wskaźniki upraw rolnych, świadczące
1 Q

o niewielkim jeszcze ich znaczeniu . Natomiast brak jest pyłków

roślin zbożowych w położonym wśród sandrów jeziorze Suszek20, na

K . T o b o l s k i , Wprowadzenie do postglacjalnej roślinności na Po-

morzu Zachodnim, [w :] Problemy epoki kamienia na Pomorzu, Słupsk 1983, s.

74. Nie publikowane materiały paiino)ogiczne z osadów jeziora Godziszewskiego

k. Tczewa - udostępnione przez G. Miotk.

1 7 .
Nie publikowane materiały palinologiczne z osadów jezior Suszek i Kę-

sowo w Borach Tucholskich - udostępnione przez G. Miotk.

'8 , . '
Co potwierdzają materiały archeologiczne, charakterystyczne dla oma-

wianych kultur, datowane na środkowy okres lateński.

19 ...
Wskazują na to materiały pyłkowe z terenów morenowych: Wielkie Gacno,

L e śn o , Kęsowo. ,

20
Z nie publikowanych materiałów z osadów jeziora Suszek - udostępnionych

p r z e z G. M i o t k .

poziomie czwartej fazy osadniczej. Niemniej jednak wszystkie pro-

file pyłkowe interesującego mezoregionu zawierają wskaźniki go-

spodarczej obecności grup ludzkich związanej z wypasem zwierząt.

Musimy dla tego okresu liczyć się z wykonywaniem przez miej-

scową ludność różnego rodzaju zajęć gospodarczych (przy sezono-

wej uprawie roli i uzupełnianiu spiżarni przy pomocy tradycyj-

nych form zdobywania pożywienia), ale dominujące znaczenie zdaje

się mieć hodowla zwierząt. Bazą do rozwoju tej gałęzi gospodarki

były siedliska dolinne położone wśród wysp i półwyspów moreno-

wych. Mogły one stanowić rolniczo wykorzystywane łąki czy pa-

stwiska.

Wśród materiałów archeologicznych łączonych z kulturą łużycką

2 1
zachowały się pozostałości szczątków zwierzęcych , których nie

analizowano dotychczas metodami archeozoologicznymi, co uniemożli-

wia omawianie na ich podstawie składu gatunkowego zwierząt. Nato-

miast w warstwach osadniczych przypisywanych kulturze pomorskiej
2 2 .

w Odrach wyróżniono szczątki owcy i krowy. Pośrednim dowodem

pasterstwa owiec mogą być występujące w inwentarzach obu kultur

przęśliki, wskazujące na przetwórstwo runa tych zwierząt.

Obecność szczątków owcy może sugerować stosowanie wypasów na

otwartych terenach łąk, gdyż zwierzę to nie żeruje w środowisku

leśnym. Poza tym jest to gatunek łatwo przystosowujący się do

2 3
gorszych warunków klimatycznych i uboższych w paszę siedlisk

Przypuszczalnie nadal stosowano śródleśny wypas bydła roga-

tego; pośród zbiorowisk z olszą, wierzbą i jałowcem mogło znaj-

dować rośliny niezbędne do życia.

Możliwe, że i okresowa uprawa roli łączona z kulturą pomor-
2 4

ską w pewnej mierze była przeznaczona dla potrzeb hodowli.

Sezonowy charakter osadnictwa, jego krótkotrwałość i rozpro-

K. W a 1 e n t a, Cmentarzysko i osada kultury łużyckiej w Leśnie,
gm. Brusy, 'Acta Univcrsitatis Lodziensis" 1983, Folia archaeológica 4, s.
93.

22
L. J. Ł u k a , Kultura wschodniopomorska na Pomorzu Gdańskim, Wro-

cław-Warszawa-Kraków 1966, s. 292-293.

23
A. L a s o t a-M o s k a l e w s k a , Kształtowanie sie współżycia

miedzy człowiekiem i zwierzętami, [w:] Człowiek i środowisko w pradziejach,
Warszawa 1983, s. 83.

24 *
J. K m i e c i ń s k i , O sposnbach ustalenia chronologii prahisto-

rycznej orki w Odrach, w pow. chojnickim, "Acta Archaeologica Lodziensis"

1968, t. XVII, s. 73-76.

szenie miały zapewne ścisły związek z rodzajem zajęć gospodar-

czych ówczesnej ludnoáci. Na obraz osadnictwa mógł m. in. wpły-

wać pasterski sposób wypasu owiec, zmuszający do częstego zmie-

niania miejsca pobytu w miarę wyjaławiania się pastwisk.

Należy przy tym zaznaczyć, że w skali całego Pomorza maksy-

malnym okresem użytkowania osad kultury pomorskiej (za wyjątkiem

Juszkowa) był okres 10-20 lat25, a najliczniejsze są osady sezo-

nowe, obok których występują też liczne obozowiska ze śladami

jam i palenisk.

Wszystkie stanowiska kultury łużyckiej i pomorskiej interpre-

towane jako osady charakteryzuje krótkotrwałość użytkowania.

Najprawdopodobniej wynikała ona ze specyfiki ówczesnej gospodar-

ki, nastawionej na wykorzystywanie miejscowego środowiska.

Kolejna przerwa widoczna w materiale przyrodniczym, a oo-

twierdzona brakiem materiału archeologicznego przypada na lata

400 p.n.e. - 150 n.e. Odpowiada to drugiej połowie starszego o-

kresu subatlantyckiego i łączone jest z archeologicznym okresem

późnolateriskim i wczesnorzymskim. W tym okresie wartości krzywych

roślin wskaźnikowych spadają poniżej tych, które były charakte-

rystyczne dla wczesnego neolitu dla tego terenu. Jednakże anali-

za profilu pyłkowego nie pozwala na wyróżnienie na tym poziomie

zasadniczych zmian w danych źródłowych, dokumentujących pdgor-

szenie warunków środowiska, pociągających za sobą spadek osadni-

ctwa ludzkiego.

Prawdopodobnie musiały zaistnieć wtedy inne przyczyny, które

spęwodowały wspomniany spadek osadnictwa.

Tendencja wzrostu krzywych roślin wskaźnikowych dla osadnictwa

zaczyna ujawniać się ok. 100 r. n.e. Wiąże się to z początkiem

kolejnej fazy wzmożonego osadnictwa, łączonej z okresem rzymskim,

a wg źródeł archeologicznych - z kulturą wielbarską.

Ponieważ na tym poziomie profilu pyłkowego zanotowano dwu-

krotnie więcej ziaren pyłków roślin zbożowych, niż w okresach d o -

przednich, można przyjąć hipotezę, iż stosunkowo większe znacze-

nie wśród zajęć gospodarczych zaczęła odgrywać wtedy uprawa ro-

li. Na niektórych terenach, cechujących się lepszymi glebami,

mogła ona stale towarzyszyć hodowli zwierząt.

25
J. O s t o j a-Z a g ó r s к i, krzemiany osadnicze, demograficzne i

gospodarcze w okresie halsztackim na Pomorzu, Wrocław-Warszawa-Kraków 1983,
3. 92-93.

Również w kolejnej, 6 fazie ożywionego osadnictwa łączonej z

czasami wczesnego średniowiecza należy liczyć się z gospodarką ho-

dowlano-rolną, przy czym na innych terenach Pomorza (np. w oko-

licach jeziora Godziszewskiego) zapewne o wiele większa była

rola tej ostatniej26.

0 hodowli zwierząt w okresie rzymskim może świadczyć materiał

kostny z osady w Leśnie27, choć przy braku szczegółowych analiz

trudno wypowiadać się co do struktury gatunkowej czy preferowa-

nia konkretnego gatunku zwierząt.

Na duże znaczenie hodpwll owiec w tym okresie zdają się wska-

zywać przesłanki pośrednie. Należą do nich zarówno przęśliki

tkackie, jak i fragmenty tkanin wykonanych z wełny doskonale u-

przędzonej i utkanej , Może to wskazywać пг wyspecjalizowanie

miejscowej ludności w wytwórczości opartej zapewne na lokalnym

surowcu.

Dane z analiz materiału kostnego pochodzącego z innych tere-

nów Pomorza ukazują następujące proporcje gatunków zwierząt ho-

dowanych w okresie rzymskim29: 53% - bydło rogate, 2 4% - owce,

8% - trzoda chlewna, 5% - kori. Możliwe, iż na północnych tere-

nach Borów Tucholskich większy był udział hodowli owiec.

Natomiast zaobserwowana w okresie rzymskim na Mazowszu30 więk-

sza rola.chowu trzody chlewnej mogła wiązać się z osiadłym osad-

nictwem opartym na stałej uprawie roli, która mogła dostarczać

karmy dla zwierząt hodowanych w obrębie zagród. Częściowo karmy

dla tego gatunku zwierząt mogły dostarczać liczne w tamtych oko-

licach dąbrowy i buczyny.

Prawdopodobnie rzadkie i niestabilne osadnictwo północnej czę-

ści Borów Tucholskich nie sprzyjało w omawianym okresie rozwojowi

tej gałęzi nodowli.

Wraz z pewną stabilizacją osadnictwa wczesnośredniowieczne-

26
^ J porownamu z profilami jezior Gódziszewskiego i Żarnowieckiego.

^ Leśno - badania wykopaliskowe Katedry Archeologii UŁ, archiwum.

”, * i k» Tkaniny z okresu rzymskiego z terenu Polski, "Pomerania
Antiqua" 1977, t. VIII, #. 117.

29
190 Prahistoria ziem polskich, t. V, Wrocław-Warszawa-Kraków 1981, s.

30 i p
. ' У r 8 a ł a, Mikroregion osadniczy między »isla a dolna Wkra ы

okresie rzymskim, Wrocław-Warszawa-Kraków 1972, «. 188-190,

go omawianego mezoregionu nastąpiła zapewne zmiana struktury

hodowli.

O znacznej roli tej ostatniej w gospodarce ludności w trakcie

trwania szóstej fazy ożywionego osadnictwa mogą świadczyć za-

równo materiały archeologiczne, jak i przyrodnicze. Także doku-

menty dotyczące interesującego nas rejonu przez długi czas (co

najmniej do połowy XIII w.i) wskazują na płacenie danin zwierzę-

3 1
cych, a dopiero później zbożowych czy pieniężnych

Z czasem na całym obszarze Pomorza Gdańskiego dochodziło do

zamiany pastwisk na pola uprawne.

We wczesnym średniowieczu w mezoreglonie Borów Tucholskich mu-

simy liczyć się ze zróżnicowaniem gospodarczym. Obok przodują-

cych, żyźniejszych terenów na glinach morenowych, które mogła

charakteryzować stała uprawa roli i hodowla zwierząt, na uboż-

szych siedliskach najprawdopodobniej stosowano sezonowe uprawy

przy dominującej hodowli typu leśnego (bydła) i pasterskiego (o-

wiec).

0 rozwoju hodowli trzody chlewnej może- świadczyć materiał ko-

3 2
stny z grodziska w Raciążu . Tam bowiem kości świni towarzyszy-

ły szczątkom bydła rogatego i owcy.

Natomiast pojedyncze grupy ludzkie zamieszkujące środowisko

lasów sandrowych zajmowały się przypuszczalnie nadal myśliwstwem,

zbieractwem, rybołówstwem oraz bartnictwem.

Ogólnie, otwarte osadnictwo wczesnośredniowieczne cechowały

(na omawianym terenie) krótkotrwałość i rozproszenie.

Cechy takie widoczne są również we współczesnych osiedlach

wiejskich zlokalizowanych na gorszych glebach. Wynikają one z

konieczności wykorzystywania większego areału gruntów dla potrzeb

jednego gospodarstwa, jak i częstego odłogowania ziemi z uwagi na
33

szybkie wyjaławianie gleby

W przypadku północnej części Borów Tucholskich ro2wój upraw

W. Ł e g a, Obraz gospodarczy Pomorza Gdańskiego w XII-XIII w.,

Gdańsk 1956, s. 116.

32
M. K o w a l c z y k , Raciąż - gród i kasztelania średniowieczna w

świetle źródeł archeologicznych i pisanych, "Archaeologia Baltica", w dru-
ku.

33 , '
Cz. S t r z y ż e w s k i , Z badań nad uprawą roli w okresie pói-

nolateńskim i wpływów rzymskich na Pomorzu, "Studia Archaeologica Pomerani-
ca" 1974, a. 125.

rolnych wiązał się z koniecznością pracochłonnych karczunków w

celu zdobycia ziemi pod uprawę, a jej mała żyzność wymagała obra-

biania dużych areałów pól.

W tych warunkach środowiska przyrodniczego zapewne korzyst-

niejsze było skoncentrowanie się na hodowli zwierząt. Wykorzy-

stując na potrzeby tej ostatniej istniejące zasoby energotwórcze

środowiska, nie trzeba było zbyt dużych nakładów pracy dla utrzy-

mania hodowli na poziomie zabezpieczającym podstawy egzystencji.

Latem mógł być stosowany śródleśny wypas bydła rogatego, a

pasterski owiec, natomiast karmę na zimę uzyskiwano zapewne przez

wykaszanie bujnych łąk porastających dna dolin.

W trakcie badari wykopaliskowych na terenie wyspy bruskiej na-

trafiono na liczne ślady ognisk3 ̂ - być może stanowiących pozo-

stałość po obozowiskach związanych z sezonowym wypasem zwierząt.

Oczywiście do czasu uzyskania datowań bezwzględnych trudno o-

kreślić, z jakiego okresu one pochodzą, ale ich rozmieszczenie

zdaje się potwierdzać tę hipotezę.

Podsumowując powyższe rozważania można stwierdzić, że hodo-

wla w północnej* części Borów Tucholskich pojawiła się stosunkowo

wcześnie, bo w młodszym okresie atlantyckim. Przypuszczalnie jej

znajomość miejscowe społeczności zawdzięczają ludności kultury

pucnarów lejkowatych. Z czasem zapewne hodowla stała się jedną z

gałęzi gospodarczych ludności preferującej "mezolityczne" sposoby

zdobywania pożywienia.

Szczególna rola hodowli zwierząt wydaje się przypadać na

schyłek epoki brązu do początków okresu lateńskiego. Zatem można

łączyć ją z działalnością społeczności cyklu łużycko-pomorskie-

go. Możliwe, że właśnie w tym czasie doszło do poznania i roz-

powszeennienia hodowli owiec, jako zwierząt łatwo dostosowują-

cych się do gorszych warunków środowiskowych.

Ze specjalizacją w hodowli owiec możemy liczyć się w okresie

rzymskim. Natomiast stałe rolnictwo pojawiające się w żyźniej-

szych okolicach tego mezoregionu mogło doprowadzić do rozpow-

szechnienia się hodowli trzody chlewnej. Obok niej zapewne duże

znaczenie miała śródleśna (i nie tylko) hodowla bydła rogatego

W trakcie badań wykopaliskowych na terenie kepy bruskiej natrafiono

na liczne ślady palenisk, które możemy łączyć z zajęciami ludności łużyckiej

czy pomorskiej. Dokładne datowanie tych obiektów będzie możliwe po przepro-

wadzeniu analizy Cu węgli drzewnych z palenisk.

i pasterska owiec. Możliwe, że ta ostatnia straciła nieco na zna-

czeniu w związku z coraz częstszym zapewne zamienianiem łąk i

pastwisk na pola uprawne oraz w związku z postępującym procesem

stabilizacji osadnictwa.

Podsumowując powyższe rozważania można stwierdzić, że pra-

dziejowej i wczesnośredniowiecznej gospodarki północnych terenów

Borów Tucholskich nie można uznać za zacofaną w porównaniu z pa-

nującymi na innych terenach. Przecież stopień jej rozwoju był

ściśle związany z miejscowym środowiskiem przyrodniczym, a także

z liczebnością grup, jakie musiało ono wyżywić. Adaptacja tutej-

szej gospodarki do warunków miejscowego środowiska wydaje się być
35

bardzo daleko posunięta

Udając sobie sprawę ze złożoności omawianego problemu można

chyba stwierdzić, iż hodowla zwierząt była z jednej strony bliż-

sza tradycjom miejscowych społeczności, z drugiej zaś warunkowało

jej rozwój istniejące środowisko przyrodnicze.

Ono bowiem pozwalało na wykarmienie niezbyt licznych stad

zwierzęcych w okresie lata, a także zapewnienie im karmy na zimę

przy stosunkowo niewielkich nakładach pracy.

Zapewne te czynniki sprzyjały rozwojowi hodowli zwierząt aż

po czasy wczesnegc średniowiecza na terenie północnej części Bo-

rów Tucholskich.

Katedra Archeologii
Uniwersytetu Łódzkiego

X

Elżbieta Grzelakowska

AT ATTEMPT TO CHARACTERIZE CONDITIONS OF THE DEVELOPMENT

OF PRIMAEVAL HISTORY OF ANIMAL BREEDING IN THE NORTHERN PART

OF TUCHOLA FORESTS

A certain departure from the model of economic development generally ac-

cepted in the rest of Polish territories is seen in the development of an-

35
J. G. C 1 a r k, Europa przedhistoryczna. Podstawy gospodarcze, War-

szawa 1957, s. 17; J . T y s z k i e w i c z , Środowisko naturalne i antro-
poregionj dorzecza Narwi przed lOOO lat, Wrocław-Warszawa-Kraków 1975, s.
147.

cient and early mediaeval economy of the people dwelling in the northern

parts of Tuchola Forests.

Untill the end of the early bronze age an extensive economy of mesoly-

thic character and since then the animal breeding dominated there. The land

cultivation, although it has been confirmed by the presence of single grains

of corn in pollen analysis spectrum since the younger Atlantic period was

probably the secondary economic activity of the people till the Roman period.

Only in early Middle Ag^s (about the XIIIt̂ century) one can tell about the

increased range of agriculture.

It is likely that local younger mesolythic communities got to know the

animal breeding due to contacts with population of culture of funnel-beaker

culture. It seems that beginning with the younger Atlantic period the animal

breeding initially accompanied other branches of economy of mesolythic cha-

racter but with time it became dominating among other farming activities. It

seems to reach its climax during tużyce - Pomeranian period(fron) the end of

the IV11*1 period of the bronze age till the mid Laten period) but in succes-

sive periods the animal breeding may have played an important role in economy

of the local people.

Environmental conditions which on one hand hindered the development of

agriculture on and on the other hand were conducive to extensive methods of

gaining food in sufficient amount for maintaining groups of people dwelling

in the discussed period in the northern part of Tuchola Forests were favour-

able for such a model of economic development.

