

CERAMIC ETHNOARCHAEOLOGY IN THE WESTERN BALKANS

Ethnoarchaeology:

Use of living traditions to shed light on archaeological evidence.

Add a behavioural dimension to archaeological interpretation

How to use ethnoarchaeology:

Find patterns of behaviour which can be correlated with material remains

e.g. distinguish between potters/centres by fabric or forming techniques;

Identification of production locations

POTTERY-MAKING IN THE WESTERN BALKANS

Three main traditions are usually defined according to the technology used to form vessels:

Non-wheel (with and without moulds)

Hand-wheel

Foot-wheel

POTTERY-MAKING IN THE WESTERN BALKANS

This system provides a useful starting point for discussion, but is otherwise of dubious validity

e.g. Malesici (foot-wheel used to make coarse pottery)

& Visnjica (hand-wheel used to make fine pottery)

and tends to suggest a kind of evolutionary hierarchy.

Other divisions could be based on techniques of forming, types of inclusions, range of products, etc.

POTTERY-MAKING IN THE WESTERN BALKANS

POTTERY-MAKING IN BOSNIA-HERZEGOVINA

Pattern -

Rural hand-wheel pottery predominant with mainly-urban foot-wheel potters in the north.

Questions:

Absence of potters from large areas?

All foot-wheel potters post-1878?

'HAND-WHEEL' POTTERY-MAKING IN THE WESTERN BALKANS

'HAND-WHEEL' POTTERY-MAKING IN BiH

Most locations known from studies in the 1950s (Kalmeta & Popovic)

Little work since then (except TV reports on Malesici)

About 20 groups, widely distributed.

Others to be discovered (e.g. 'Loncari' place-names)

Further afield: found elsewhere in the Balkans and in Belorus, N Spain, Portugal, Cyprus, etc

'HAND-WHEEL' POTTERY-MAKING IN BIH

Vrkasic, Kralji, Zegar (Bihac)

Brezova Kosa, Skokovi (Cazin)

Demisevci, D Kamengrad, Husimovci, Podbrezje, Trnovo, Tomina....(Sanski Most)

D & G Rujani (Livno)

Krasinac (Glamoc)

Mrkonjic Grad

Dvorani, Masenac, Milosevici, Misin Han, Tomisici, Zabari... (Ivanjska)

Glavica (Bugojno)

D Dobrkovici, D Gradac, Gostusa - Siroki Brijeg

Bistrica, Batusa, Vrse, Zdrimce (G Vakuf)

Pulac, Bijelobuce (Travnik)

Baljivac (Popovo Polje)

Ularice, Omanjska, Sivsa (Doboj)

Visnjica, Gromiljak (Kiseljak)

Lijeseva (Visoko)

Malesici, Stjepan Polje (Gracanica)

Dobrinja (Modrica)

Korenita (Drina valley)

Drinjsko (Visegrad, Drina valley)

Prebidoli, Mokronozi (Priboj)

'HAND-WHEEL' POTTERY-MAKING IN BOSNIA-HERZEGOVINA

HAND-WHEEL POTTERY

Defined by use of the hand-wheel

BUT great variety in the form of wheels and in the techniques used to prepare clay, form pots and fire them

RAW MATERIALS PREPERATION

CLAY

Glina/zemlja/ilovaca

Choice depends on availability and products

Prepared by drying, crushing & soaking

Jure Knezevic, Potravlje

RAW MATERIALS PREPERATION

ADDITIONS

Calcite (vrsta) and/or sand

*Prepared by crushing, grinding
and/or sieving*

*Choice depends on availability,
vessel use, firing technology.*

Implications for archaeology?

VESSEL FORMING

WHEELS

Composite & non-composite

High momentum & Low momentum

Set in bases of stone, wooden boards, branches, etc

METHODS

Forming the base

*Building the walls – coiling-scraping
and/or lifting*

Shaping – by hand & wooden tools

Removing by cutting around the base

VESSEL FORMING

Demisevci

Ivanjska

VESSEL FORMING

Pulac

VESSEL FORMING

Krasinac

Ularica

VESSEL FORMING

Maria Medic, Gric

Meho Begovic, Visnjica

Technique of forming not fully determined by size or type of wheel

Some potters use different techniques according to size/shape of pot

SECONDARY FORMING AND DRYING

Ularica

FIRING

1. *Open firing*

FIRING

2. *Enclosed open firing (e.g. Ularica)*
3. *Oven firing (e.g. Brezova Kosa, Krasinac)*

FIRING

4. *Kiln Firing*

Visnjica

FIRING

Kiln Firing at Visnjica

FIRING

Kiln Firing at Visnjica & Lijeseva

THE PRODUCTS

Ularica

Pulac

Malesici

THE PRODUCTS

Visnjica

SALE

Malesici

Ularica

VESSEL USE

Cooking & Baking

Food preparation

Storage

Pourers

Display.....etc

FOOT-WHEEL POTTERS

PERSPECTIVES

1. POTTERY-MAKING in BiH

Continuity at Malesici (& Gracanica), Ularica and Lijeseva

Revival - ?Visnjica, ?Brezova Kosa, ?Pulac

Problems – lack of ambition, Lijeseva/Ularica poor quality,

Malesici/Gracanica confusion

2. ETHNOARCHAEOLOGICAL OPPORTUNITY

Chart locations/identities of foot-wheel potters

Interviews with consumers

Excavation/sampling

Experiment

PERSPECTIVES

Example 1: Firing experiments

*Question: Why add calcite;
what is the effect of particle size,
why quenching?*

PERSPECTIVES

Example 1: Archaeological and ethnographic study of pottery-making and trade in the Bihacka Krajina

Evidence – pottery-making locations and pottery from excavation

What we would like to know – where does the archaeological pottery come from

How to find out – Define differences in fabric at source; test against archaeological pottery