
BIOGRAFIJA NALAZA „RITUALNE GRUPE“
SA MEDVEDNJAKA*

Natalija Ćosić

Centralni institut za konzervaciju u Beogradu

Apstrakt: Razumevanje toga kako institucije razvijaju, usporavaju ili usmerava-
ju određene procese i na koji način različiti postupci, težnje i procedure doprino-
se formiranju formalizovane slike prošlosti blisko je povezano sa preispitivanjem
praksi proizvodnje znanja u arheološkoj disciplini. Na primeru nalaza grupe ar-
tefakata koja je definisana kao „ritualna grupa“ sa neolitskog lokaliteta Medved-
njaka, kod Smederevske Palanke, razmotreni su različiti načini kako konvencije i
prakse arheološkog istraživanja, u sprezi sa produktima terenskog rada, terenskim
dokumentima, izveštajima i podacima, postaju važni za oblikovanje interpretaci-
je nalaza i formiranje arheološkog znanja. U radu će biti istraženi različiti aspekti
formiranja biografije nalaza, oslanjajući se na teoriju aktera i mreža.

Ključne reči: artefakti, arheološki podaci, teorija aktera i mreža, materijalna
kultura, biografija predmeta, arheološka dokumentacija

Originalan naučni rad Natalija Ćosić

UDK 902.4 Centralni institut za konzervaciju u Beogradu

 903”634”(497.11) Terazije 26

Primljeno: 08.06.2015. 11000 Beograd

Prihvaćeno: 28.08.2015. natalija.cosic@gmail.com

* Zahvaljujem se profesoru Aleksandru Palavestri i Moniki Milosavljević na savetima i diskusiji.

BIOGRAPHY OF THE FIND OF “RITUAL GROUP”
FROM MEDVEDNJAK

Natalija Ćosić

Central Institute for Conservation in Belgrade

Abstract: The understanding of the ways in which institutions contribute, impede
or divert the processes, and of the diverse aspirations and procedures of creating
a formalized representation of the past, is intimately linked to the analysis of
the practices of knowledge formation in the archaeological discipline. The case
study of the group of artefacts defined as a “ritual group” from the Neolithic
site Medvednjak near Smederevska Palanka, presents diverse ways in which
conventions and practices of archaeological research, along with the products
of fieldwork, field documentation, reports and data, become highly relevant in
shaping the interpretation of the find and formation of archaeological knowledge.
Tracing the history of the find from Medvednjak, the paper explores various
aspects of formation of the biography of the find, informed by the actor-network
theory.

Key words: artefacts, archaeological data, actor-network theory, material culture,
biography of objects, archaeological documentation

Original scholarly article Natalija Ćosić

UDC 902.4 Central Institute for Conservation in Belgrade

 903”634”(497.11) Terazije 26

Received: 08.06.2015. 11000 Belgrade

Accepted: 28.08.2015. natalija.cosic@gmail.com

Predmeti koji su svuda oko nas neodvojivi su deo društvenog okruženja. Ova
rečenica je dovoljno opšta da kroz istorijat proučavanja materijalne kulture

postane i opšte mesto svih uvodnih paragrafa, nekada bez preteranog preispi-
tivanja svih njenih značenja, uglova gledanja i pitanja koja proističu iz takvog
odnosa. Uloga materijalne kulture i njene dejstvenosti u društvenom okruženju
je deo mnogobrojnih istraživanja tokom poslednjih decenija (Appadurai 1986;
Kopytoff 1986; Miller 1987; Burdije 1999; Attfield 2000). Međutim, određeni
autori su počeli da postavljaju pitanja o tome u kojoj meri i na koji način su
predmeti zastupljeni u savremenim antropološkim ili sociološkim istraživanjima
materijalne kulture (Miller 1987; Olsen 2003; 2010; Hodder 2012). Olsen u
svojim istraživanjima uloge materijalne kulture smatra da su predmeti, njihovi
životni ciklusi i biografije bili deo društveno-humanističkih studija, ali u pozadini
i bez pridavanja velikog značaja samim artefaktima. On se pita zašto i na koji
način je materijalna kultura postala sporedni kolosek tih istraživanja. Iz ovih
razloga došlo je do potrebe za egalitarnijim pristupom, koji počiva na premisi
da su predmeti kao deo materijalne kulture jednaki svim ostalim učesnicima
društvenog okruženja – ljudima, prirodi i životinjama (Olsen 2003).

Bez obzira na oscilacije statusa materijalne kulture u istraživačkim proce-
sima, ipak je arheologija kao disciplina u kontinuitetu, skoro tvrdoglavo bila
blisko povezana sa predmetima. Olsen dalje objašnjava da je nekada davno, na
počecima discipline, postojalo vreme kada su arheolozi bili u bliskoj sprezi sa
materijalnom kulturom, i to do mere koja bi mogla da se nazove čak opsesiv-
nom, mada to nije bio teret samo arheologije već i mnogih srodnih, susednih
disciplina (Olsen 2003, 89). Uloga materijalne kulture i zainteresovanost za nju
menjale su se kroz istoriju arheologije u skladu sa teorijskim promenama, te su
predmeti bili centralizovani, odnosno marginalizovani u zavisnosti od domi-
nantnog kulturno-istorijskog, procesnog ili postprocesnog pravca (Olsen 2003,
2010; Shanks i Tilley 2007). Stoga, materijalna kultura se u radovima o istoriji
discipline kretala od sveta predmeta, preko sveta kultura, društvenih sistema i
ideja, koji su dostupni samo kroz dijalog i posmatranje učesnika. Pored toga,
u ranim fazama arheološkog saznanja postojala je određena senka nad onima
koji su proučavali samo predmete, budući da je tada proučavanje materijalne
kulture počivalo na ideji da materijal „govori za sebe“ i da arheolozi ne mogu
dosegnuti daleko u interpretaciji nalaza, naročito ne do kulturnog ili religijskog
aspekta (Оlsen 2003; Палавестра 2011, 144).

АРХАИКА 3/2015 ARCHAICA 3/2015

18

U svetlu uvodnog dela, polazište rada je pitanje kako prevazići opravdanu
stigmu i potencijalne opasnosti pri stavljanju akcenta na artefakte u arheologiji?
Početna pozicija je preispitivanje načina na koji konvencije i prakse arheološ-
kog istraživanja,vođene i omeđene različitim formalnim produktima terenskog
rada, terenskim dokumentima, izveštajima i podacima, postaju važne za obli-
kovanje interpretacije nalaza i za formiranje arheološkog znanja (Lucas 2001,
9; Pruitt 2011). U tom procesu preispitivanja ponovo izvire pitanje o odnosu
predmeta i ljudi kao i načinu na koji se oni dovode u istu ravan putem raznih
konvencija, procedura ili njihovih varijacija. Stoga, u radu će posebna pažnja
biti posvećena tome kako ljudi i predmeti modifikuju jedni druge, naročito u
kontekstu arheološkog otkrića, prevođenja informacija u podatke i interpre-
tacije nalaza, posredstvom formalnih i neformalnih pravila i kodova profesije
(Yarrow 2003, 66–67).

Praćenjem procesa istorijata predmeta, cilj rada je da se istraži kako mreže
(sensu Latur) utiču:

– Na građenje korpusa relevantnih podataka i formiranje biografije
predmeta;

– na to kako se značaj, atributi i značenje artefakata menjaju kroz pome-
ranja (sensu Latur) u različitim mrežama podataka.

Pre svega, ovo dotiče pitanje o nastajanju podataka u istraživačkom proce-
su i o njihovom konsolidovanju. Potom, razmatraju se i promene koje nastaju u
zavisnosti od faza istraživanja, te podaci stiču različita obličja i značaj. U radu,
ovaj proces će biti razmatran na primeru nalaza grupe artefakata pronađene
1968. godine na neolitskom lokalitetu Medvednjak, nedaleko od Smederevske
Palanke. Međutim, grupa nalaza je u različitim izvorima podataka i nivoima
istraživačkog procesa različito imenovana, opisana i atribuisana: kultna sku-
pina, ritualna grupa ili nije imenovana, ali je ujednačeno okarakterisana kao
grupni nalaz kultne namene. Usled ovih razlika, za potrebe rada predlažem da
se koristi termin Grupa artefakata, koji podrazumeva skup artefakata pronađen
prilikom sondažnih istraživanja 1968. godine u sondi VIII, aneks 4 (terenski
izveštaj 2). Predložena sintagma će biti upotrebljena samo onda kada u korišće-
nom izvoru ne postoji na drugačiji način definisan naziv nalaza.

BIOGRAFIJA NALAZA KROZ MREŽE PODATAKA

Istorijat predmeta je koristan osnovni alat za praćenje stvaranja biografije
predmeta (Kopitoff 1986). Pored mogućnosti sagledavanja opštih karakteristi-
ka, istraživanje istorijata predmeta može služiti i za identifikovanje faza i polja

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

19

korišćenja, promena u značaju, odstranjivanje iz cirkulacije i interakcije, pa po-
novno oživljavanje i aktualizovanje artefakta. Kao što arheološki materijal ne
„govori za sebe“, tako i arheolozi ne iskopavaju podatke, već oni nastaju kao
rezultat različitih zapažanja o tim predmetima koji se pronađu na terenu. Me-
đutim, posmatranje kroz prizmu biografije predmeta suočava nas sa mnoštvom
raznorodnih podataka, iz raznih izvora. Postoje najmanje tri različita aspekta
istorije nalaza Grupe artefakata koji mogu da se dovedu u vezu sa različitim
kategorijama podataka o arheološkom materijalu.

Prvi deo istorije arheološkog nalaza odnosi se na trenutak njegovog pro-
nalaska na terenu i, s njim u bliskoj sprezi, na svu terensku dokumentaciju
koja ima za cilj da prevede pronađeno u podatak. Taj akt upravo služi tome
da se različite beskonačne opservacije jednog artefakta – dužina, težina, boja,
materijal, tehnika izrade itd. – artikulišu i prenesu u čitljivu formu – tekst,
znak, sliku itd. Ovaj nivo teorije konstituiše ono što će biti definisano kao
arheološki podatak koji se kasnije može koristiti dalje u istraživanju. Slede-
ća faza u biografiji predmeta može biti povezana sa teorijom srednjeg nivoa,
koja povezuje arheološke podatke sa procesima koji su se odvijali u prošlo-
sti, antropogenim i prirodnim, a koji utiču na formiranje arheološkog nalaza
(Thomas and Kelly 2006, 51–55). Na primeru Grupe artefakata, to podrazu-
meva različite primarno interpretirane podatke koji su objavljeni u članci-
ma i u drugim tekstovima, kao vid saopštavanja naučnih činjenica i rezultata
istraživanja. Sledeći nivo u radu odnosi se na izlazak činjenica i podataka van
osnovnih definisanih okvira. Rezultat toga jeste formiranje novih podataka,
interpretativnih konteksta ili promena polja i osnovne oblasti u kojoj je po-
datak nastao, te za posledicu dolazi do dodavanja novih slojeva ili njihovog
oduzimanja u značenju predmeta.

Biografiju nalaza Grupe artefakata sa lokaliteta Medvednjak moguće je
generisati iz tri skupa informacija, koje prema svojim karakteristikama for-
miraju različite mreže podataka. Svaka od mreža odnosi se na neke aspekte i
faze„životnog ciklusa“ ovih artefakata. Mreže podataka 1 i 2 organizovane su
tako da su informacije iz svakog izvora strukturirane u celinama, i to:

1. Opšte informacije (o početku i povodu istraživanja ili o širem istraži-
vačkom kontekstu);

2. Grupa artefakata – sadržaj i kontekst nalaza;

3. Artefakti, drugi nalazi ili drugi relevantni detalji iz izveštaja koji se
dovode u vezu sa stavkom 2.

Mrežu podataka 3 čine izvori koji su raznorodni po poreklu i nameni, ali
su grupisani u jedan skup prema načinu na koji su povezani sa interpretacijom
Grupe artefakata ili s korišćenjem njenih elemenata, te nije moguće ispratiti
ponuđeni obrazac za prve dve mreže.

АРХАИКА 3/2015 ARCHAICA 3/2015

20

MREŽA PODATAKA 1  OSNOVNA DOKUMENTACIJA

Prva mreža podataka formirana je na osnovu dokumentacije Narodnog

muzeja u Smederevskoj Palanci. Podaci su prikupljani iz dva terenska izveštaja

– br. 38? i 381, kao i na osnovu foto-dokumentacije – album br. 1.

Terenski izveštaj 1 (TI 1), u arhivi Muzeja zaveden kao terenski izveštaj
38?, a naslovljen kao „Izveštaj o nalazu kultne skupine na lokalitetu Medvednjak,
30. oktobar 1968g“, sadrži pojedinosti o pronalasku i otkriću kultne skupine.

1. Izveštaj počinje opisom povoda izlaska na teren i istraživanja lokacije
na kojoj će kasnije biti pronađen nalaz kultne skupine:

 „Zemljoradnik Branko Marjanović je 29. oktobra 1968. godine obave-
stio Upravu Muzeja da je na svojoj njivi ’Čair’, oko 3 km severno od
Palanke prilikom kopanja zemlje za ciglu naišao na više keramičkih
predmeta. Sledećeg dana, 30.oktobra, ekipa Muzeja sastavljena od di-
rektora Radeta Miloševića, Voje Krsmanovića, Voje Novakovića i Ace
Novakovića, izašla je na lice mesta gde je dalje kopanje jame za ciglu
teklo pod njihovom kontrolom.“

2. Zatim se u izveštaju
navode detalji zani-
mljivog nalaza. Ističe
se da se na dubini od
70 cm naišlo na delove
mnogobrojnih sudića
pritisnutih lepom cr-
vene boje, ispod kog se
nalazio pepeo. U ovom
materijalu je pronađe-
no četiri predmeta, ne-
posredno jedan uz dru-
gi, koji očigledno čine
celinu: tri tronošca2
(od kojih na jednom
nedostaje poklopac na
gornjem delu, a drugi
je očigledno goreo, jer
je u gornjem delu de-

1 Kako ne bi dolazilo do konfuzije prilikom izlaganja činjenica, dva terenska izveštaja sa bro-
jem 38 biće pretvorena u terenski izveštaj 1 (TI 38?) i terenski izveštaj 2 (TI 38).

2 Opisi nalaza i korišćena terminologija preuzeti su iz dokumentacije i objavljenih radova u
autentičnom obliku radi dalje analize u radu.

Slika 1. Fotografija skice položaja kultne skupine
prema izveštaju 1 (autor, Natalija Ćosić)

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

21

formisan) i jedna antropomorfna figurina. U izveštaju se dalje navodi
da „figurina je bila okrenuta licem severu i nalazila se između tronožaca
tako da joj je najveći (deformisani) nalazio iza nje, srednji (bez poklopca)
s njene desne strane i najmanji sa njene leve strane“ (sl.1).

3. Osim nalaza koji čine kultnu skupinu, u izveštaju se spominje i na-
laz u neposrednoj blizini skupine – četvoronožni žrtvenik. Žrtvenik
je okarakterisan kao
slabo pečen i veoma
trošan, te nije mogao
u potpunosti da bude
iskopan, jer je većim
delom bio priklješten
kompaktnim lepom.
Pored toga, navo-
di se i nalaz velikog
suda – pitosa i manjeg
suda sa poklopcem,
a u njegovoj blizini i
male figurine. To su
nalazi nađeni u blizini
velikog tronošca. Svi
nalazi su iscrtani, pre-
mereni i opisani, a na
kraju izveštaja data je slobodna likovna predstava nalaza u akvarel-
tehnici koja prikazuje antropomorfnu figurinu okruženu sa tri tro-
nošca, kao prema opisu nalaza (sl.2).

Drugi tip dokumentacije je foto-dokumentacija, odnosno album broj 1,
koji obuhvata arheološke radove iz 1968–1969. godine. Kao i kod prethodnog
izvora, dokument nije posvećen samo nalazu kultne grupe, već i vizuelnom do-
kumentovanju svih arheoloških radova tokom 1968. i 1969. godine.

1. Album počinje od otkrića arheološkog lokaliteta Medvednjak
7.aprila 1968. godine. Zastupljene su fotografije sa iskopavanja u
oktobru 1968. godine, pozicije sondi, fotografije profila i rada arhe-
ološke ekipe. Na šestoj strani dokumenta dat je i kratak opis radova
u periodu od 21. oktobra do 2. novembra 1968. godine – otvaranje
sondi od M-V do M-IX.

2. Navode se podaci da su u sondi C-VIII otkopani delovi druge neolitske
kuće i delovi sa ostavom 150 kugli, minijaturnih sudića i koštane ogrlice.
U ovoj sondi iskopana je „kultna grupa od tri tronošca i jedne čovekolike
figurine, dva manja suda sa ostacima pšenice“ (album 1) (sl. 3, 4).

Slika 2. Fotografija likovnog prikaza kultne skupine
prema izveštaju 1 (autor, Natalija Ćosić)

АРХАИКА 3/2015 ARCHAICA 3/2015

22

3. Do kraja albuma, kultna grupa je predstavljena grupnom fotografijom na-
laza, pojedinačnim fotografijama artefakata kultne grupe, kao i dvema foto-
grafijama sudova sa pše-
nicom. Antropomorfna
figurina je dobila naziv
Čairka, potpisana ispod
fotografije jedne figuri-
ne sa lokaliteta Selevac
– Selevčanka i figurine
iz Kloke – Klokčanin (sl.
5). Na kraju albuma je
fotografija na kojoj su
tri tronošca postavlje-
na oko antropomorfne
figurine, sa legendom
gde je naznačeno da je
reč o kultnoj skupini iz
vinčanske faze neolitske
kulture, pronađenoj na

Slika 3. Prva fotografija stranice albuma
1 koja se odnosi na kultnu grupu (autor,

Natalija Ćosić)

Slika 4. Druga fotografija stranice albuma
1 koja se odnosi na kultnu grupu (autor,

Natalija Ćosić)

Slika 5. Fotografija stranice albuma 1 na kojoj
su prikazane figurine sa tri različita lokaliteta na
kojima je Narodni muzej u Smederevskoj Palanci
realizovao arheološka istraživanja u tom periodu

(autor, Natalija Ćosić)

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

23

lokalitetu Medvednjak, koja je izlagana u okviru izložbe Neolit srednjeg Bal-
kana u Londonu, Šefildu i Birmingemu kao i u Randersu, u Danskoj.

Treći izvor podataka u ovoj kategoriji predstavlja terenski izveštaj broj 2, u
arhivi Muzeja zaveden kao terenski izveštaj 38 (TI 38), kao objedinjeni izveštaj
o iskopavanjima: „Izveštaj o radovima na otvaranju sondi V, VI, VII, VIII i IX u
lokalitetu Medvednjak od 21. oktobra do 2.novembra 1968. g“.

1. U izveštaju je spomenut arheološki tim Muzeja koji je organizovao i
realizovao iskopavanja sondi od V doVIII, gde su ranije otvorene če-
tiri sonde – I, II, III i IV. Zapravo, na samom početku izveštaja sazna-
jemo da je prethodno vršeno rekognosciranje terena 18. oktobra, te je
nakon toga odlučeno da se vrši sondiranje na parceli 1461, u vlasniš-
tvu Cvetana Mladenovića.3 Pored tima koji je oformljen od zaposlenih
u Muzeju (v. terenski izveštaj 1), pobrojani su i kopači koje je Muzej
angažovao da učestvuju na iskopavanjima. Svaka sonda predstavljena
je u zasebnom segmentu. Sekcija koja opisuje sondu VIII vezuje se za
pronalazak Grupe artefakata. U izveštaju je napisano da je iskopavanje
sonde VIII započeto 26. oktobra i završeno 1. novembra1968. godine.

2. U izveštaju je nalaz opisan na sledeći način:

 „u jugozapadnom uglu aneksa 4 u neposrednoj međusobnoj blizini
nađeno je: jedan ve-
liki žrtvenik (M-VI-
II– 108), tronožac (M-
VIII– 107) i figurina
(M-VIII–110) bogato
ornamentisana, što in-
dicira da se ovde nala-
zilo svetilište. Sve ovo
je gorelo (sl. 50). Žrtve-
nik je nađen prevrnut
tako da nožice štrče u
vis, tronožac je nađen
u položenom položaju
(na boku), a figurina
je ležala u vodoravnom
položaju sa leđima na
gore“ (terenski izveštaj
2, 62) (sl. 6).

3 U izveštaju je navedeno da je dogovoreno istraživanje na parceli 1461 Cvetana Mladenovića,
a kasnije se pominje i ime Branka Mladenovića, sina Cvetana Mladenovića. Zaključeno je da
je reč o grešci autora terenskog izveštaja br. 38, te su u tekstu prezimena ispravljena u skladu
s drugim izveštajima i publikovanim materijalom.

Slika 6. Fotografija skice nalaza artefakta koji su
opisani kao deo Grupe artefakata na sl. 50, prema

izveštaju 2 (autor, Natalija Ćosić)

АРХАИКА 3/2015 ARCHAICA 3/2015

24

3. Prilikom opisivanja nalaza, od onih relevantnih spomenuti su još i
nalaz ostave od 150 kugli, prečnika 38–51mm, i fragmenti crvenih
sudova koji su pronađeni među kuglama (M-VIII–25), kao i sud ve-
ćih razmera, veoma loše pečen i vrlo trošan, otkriven severozapadno
od nalaza Grupe artefakata. Važno je napomenuti da su na kraju ce-
log izveštaja, u prikazu tlocrta u razmeri 1:100, prikazane sve sonde,
a u sondi VIII je ucrtano da su pronađene dve kuće. Na kraju dela o
sondi VIII postoji lista kotiranog materijala sa merama (x, y i dubina
nalaza), kao i skice materijala sa ucrtanim dimenzijama i raznim te-
renskim i muzejskim oznakama.

MREŽA PODATAKA 2  PRVE PUBLIKACIJE

Druga mreža podataka zasniva se na informacijama iz prvog publikovanog
materijala. Prvenstveno se oslanja na prvo pominjanje, dakle primarnu, formal-
nu interpretaciju, a potom i na članak koji je posvećen samo ovom nalazu.

1. Grupa artefakata je prvi put predstavljena javnosti u okviru kataloga
izložbe The Arts of the First farmers, koji je napravljen povodom serija
izložbi u Engleskoj (v. mreža podataka 3). Kolin Renfru (Colin Ren-
frew), u tekstu istog naslova kao i katalog izložbe, a u delu u kojem
opisuje Vinčansku kulturu i kontekst pronalaženja figurina, oslanja se
na interpretaciju Dragoslava Srejovića4 da su figurine najverovatnije
pravljene za magijske ili ritualne svrhe i da su nakon upotrebe odbaci-
vane.

2. S tim u vezi, on navodi nalaz iz Smederevske Palanke koji predstavlja
grupu od tri specijalna tronošca – ritona, koji su pronađeni u asocija-
ciji sa figurinom. Kao drugi primer navodi nalaz iz Divostina (Ren-
frew 1969, 14). Drugo pominjanje u okviru iste publikacije jeste u delu
u kom govori o funkciji figurina. Renfru na samom kraju diskusije
navodi: „U diskusiji o funkciji, zanimljiva (intrigantna) grupa ’ritualnih’
posuda iz Smederevske Palanke mora biti citirana (PI 10; 181–4)“ (Ren-
frew 1969, 18). Nakon toga ponovo spominje nalaz iz Divostina.

3. Na tabli 10, zajedno su prikazani nalaz tronožaca – ritona, pronađenih
zajedno sa figurinom iz Medvednjaka i nalaz iz Divostina (sl. 7).

4 U originalnom tekstu Renfrua ne spominje se referenca, ali pretpostavka je da se odnosi na
tekstove D. Srejovića o neolitskoj plastici. Jedan od njih objavljen je u Неолиту Централног
Балкана (1968): Неолитска пластика централнобалканског подручја (Срејовић 1968,
177–240). Rezime teksta na francuskom jeziku, koji se nalazi na kraju publikacije (Срејовић
1968, XIX–XXIV), moguć je izvor u tekstu Kolina Renfrua.

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

25

Drugi izvor podataka zasniva se na informacijama iz prvog, i zasad jedi-
nog, publikovanog, članka u Zborniku Narodnog muzeja VIII koji se odnosi na
ovaj nalaz –Неолитска ритуална група из Смедеревске Паланке (Галовић,
1975).

1. Tekst počinje isticanjem značaja ovog nalaza materijalne kulture iz
praistorije u ataru Smederevske Palanke (Grupe) i njegovim dovođe-
njem u vezu sa jedinim prethodnim nalazom svetske vrednosti, na-
lazom vrednim pomena – s kamejom iz Kusatka iz vremena rimske
dominacije u tim krajevima. Dalje se spominje početak istraživanja
lokaliteta, zbog otkrića veće količine fragmenata, neolitske keramike i
kućnog lepa prilikom kopanja zemlje za ciglu, kao i detalji u vezi sa lo-
kacijom Medvednjaka na imanju Cvetana Marjanovića, na njivi Čair.

2. Konačno, u tekstu se navodi da je u „рушевини неолитске куће
откривена између осталог, и неолитска глинена статуета каснијег
винчанског неолитског периода заједно са три глинена троношца,
што представља једну необичну групу коју смо овде условно назвали

Slika 7. Fotografija priloga kataloga izložbe The Art of the the First
Farmers, prema C. Renfrew, 1969 (autor, Natalija Ćosić)

АРХАИКА 3/2015 ARCHAICA 3/2015

26

ритуална“ (Галовић 1975, 21–22). Nešto kasnije, pre ulaska u diskusi-
ju i interpretaciju nalaza u poređenju sa drugim lokalitetima vinčanske
kulture, autor navodi: „ради јасноће излагања и извођења потребних
закључака о материјалу коме припада неолитска ритуална група
са Медведњака потребно је пре свега дати опис материјала“
(Галовић 1975, 23). U nastavku ovog dela teksta opisano je sedam nala-
za: stajaća vinčanska figurina iz kasnog neolita (M-VIII–110), pronađe-
na zajedno sa tri tronošca (M-VIII–48, 122 i 107), različite visine sa spi-
raloidnim urezima, potom bikonični sudić, deformisan u požaru, koji
je sadržao karbonizovano žito (M-VIII–26), bikonična zdelica, takođe
sa karbonizovanim žitom (M-VIII–123). Na kraju je pomenuta i rekon-
struisana bikonična zdela (M-VIII–30), čiji fragmenti su pronađeni u
ostavi 150 kugli (Галовић 1975).

2. Autor članka je nalaz ritualne grupe smestio u širi kontekst nalaza u
okviru ruševine neolitske kuće, nepravilnog pravougaonog oblika, duži-
ne do 6m. Kao nalaze vredne pomena Galović izdvaja ponovo poslednja
tri nalaza koja je prethodno svrstao u ritualnu grupu, ali sada ih izdvaja
radi pojašnjavanja konteksta u kom je pronađena ritualna grupa. Pomi-
nje nalaz bikonične zdele u kojoj je bilo karbonizovano žito na udalje-
nosti od oko 1,5 m jugozapadno od ritualne grupe, potom nalaz grupe
od 150 glinenih kugli, fragmenata posude i jednog glinenog tronošca
na 3 m severoistočno od ritualne grupe, kao i nalaz još jedne bikonič-
ne zdele, na samom podu kuće, koja je takođe sadržala karbonizovano

Slika 8. Prikaz položaja nalaza ritualne grupe u sondi 8, premа Р.Галовић, 1975
(autor, Natalija Ćosić)

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

27

žito, na 0,3 m istočno od kugli. Svi nalazi pronađeni su na dubini od
0,70–0,80 m. Pored toga, u članku je spomenuto da je među ruševinama
neolitske kuće pronađena izvesna količina karbonizovanog žita u sudo-
vima i na podu porušene kuće. U fusnoti je navedeno da su nalazi žita
poslati na analizu na Univerzitet u Šefildu (University of Sheffield), što
potvrđuje i izveštaj o analizama. Uzorke je analizirala J. Renfru (J. Ren-
frew) (Галовић 1975, 22) i kasnije objavila rezultate u članku iz 1979.
godine u časopisu Archaeo-Physika 8. Analizom su identifikovane tri
vrste: Triticum aestivum, monococum i dicoccum. Na kraju članka se na-
laze prikazi nalaza u sondi 8 (sl. 8).

MREŽA PODATAKA 3  SEKUNDARNE INTERPRETACIJE

Treća mreža podataka predstavlja podatke koji se šire van osnovnih gra-
nica nalaza Grupe artefakata i podrazumeva prelazak podataka iz osnovnih
konteksta u nove ili drugačije interpretacije. Jedna vrsta kretanja odnosi se na
citatni sistem u akademskoj sferi, a druga na „prelazak“ arheološkog nalaza u
muzejske domene.

Pored navedenih osnovnih izvora koji su kodifikovali nalaz kao ritualnu
grupu, u kasnijim radovima različitih autora konstatovani su pomeni bilo ritu-
alne grupe (Katunar 1988), ili uopšteno nalaza ritualnih predmeta sa lokaliteta
Medvednjak (Lazić et al. 1988, 84), potom analize karbonizovanog žita u kon-
tekstu proučavanja istorijata arheobotanike u Srbiji (Borojević 2006; Filipović i
Obradović, 2013), ili proučavanje pojedinačnih artefakata skupine, poput figu-
rina i određenih aspekata njihove upotrebe (Porčić 2011).

Osnivanjem Muzeja i paralelnih istraživanja, na arheološku kartu Muzeja
ubeleženo je nekoliko praistorijskih nalazišta, među kojima su se po bogatstvu
i značaju materijala ili istraženosti izdvojila dva naselja vinčanske kulture: Sele-
vac i Medvednjak. U okviru redovnih delatnosti, Muzej je od prikupljenih nala-
za kreirao tokom sedamdesetih godina prošlog veka stalnu muzejsku postavku
koja je sadržala i segment posvećen arheološkoj zbirci Muzeja. Nalaz tronožaca
i antropomorfne figurine nalazio se od početka u izložbenim konceptima Mu-
zeja. S druge strane, zbog specifičnosti nalaza, Grupa artefakata bila je, osim na
izložbi u Narodnom muzeju u Smederevskoj Palanci, prikazana i na izložba-
ma u Engleskoj i Danskoj, gde je svrstana među tadašnje najreprezentativnije
praistorijske nalaze sa teritorije bivše Jugoslavije. U najnovijem konceptu, na
izložbi Између костима и орнамента, koja je otvorena u aprilu 2015. godi-
ne, zbog svoje bogate ornamentike, korišćena je samo antropomorfna figurina
Čairka, koja je deo Grupe artefakata. Pored arheoloških interpretacija, ritualna
grupa našla se i u okviru amaterskog, pseudonaučnog prikaza nalaza i lokaliteta
Medvednjak u katalogu izložbe Ljudi iz Medveđeg luga: priča o neolitu, autora
Branka Najholda.

АРХАИКА 3/2015 ARCHAICA 3/2015

28

BIOGRAFIJE U AKCIJI

Razumevanje toga kako ljudi, predmeti, profesije i institucije doprinose us-
poravanju ili skretanju određenih procesa i na koji način različiti postupci, te-
žnje i procedure utiču na formiranje ili konsolidovanje slike prošlosti, blisko je
povezano sa preispitivanjem praksi koje su povezane sa proizvodnjom znanja.

Stoga praćenje formiranja biografije predmeta posredstvom različitih mre-
ža podataka, kao lupa kroz koje se posmatraju svi tokovi i kanali interakcija,
u radu počiva na istraživanju u domenu studija materijalne kulture, odnosno
koncepta biografije predmeta kao analitičke kategorije i, s druge strane, pro-
dukcije naučnog znanja u teoriji aktera i mreža. Ove dve teorijske pozicije oda-
brane su zato što obuhvataju glavne motive u ovom radu – biografiju kao istra-
živačku kategoriju i, s druge strane, dovođenje u istu ravan ljudi i predmeta.
Takođe, važno je napomenuti da će u radu biti osvrta i na zapažanja drugih
autora, ali se ona vezuju za specifična mesta ili fenomene u otkrivanju slojeva i
koraka u procesu formiranja biografije Grupe artefakata.

U antropološkim istraživanjima u prvoj polovini XX veka nije postojao re-
alni interes za upotrebu biografija kao metodološkog alata. Nakon tog trenutka
u istoriji, ova istraživačka kategorija postajala je sve prisutnija, te je korišćena iz
više pravaca i razmatrana u antropološkim studijama (Lagness 1965).Upotreba
biografije može biti pojednostavljena, na primer pisanjem realne, uočljive bio-
grafije posmatranog predmeta istraživanja ili konstruisanjem jedne celovite bi-
ografije iz različitih odabranih elemenata koji su prepoznati kao važni, ključni
trenuci u nečijem životnom ciklusu. Fokus u tim istraživanjima je naravno bio
na ljudima u različitim društvima koja su bila deo antropoloških ekspedicija ili
istraživanja. Međutim, u studijama materijalne kulture, Igor Kopitof (Igor Ko-
pytoff), u svom istraživanju biografije predmeta, smatra da je korišćenje ovog
pristupa sa teorijskog aspekta mnogo kompleksnije. Kompleksnost je najpre
definisana konceptom koji podrazumeva raspon različitih biografskih moguć-
nosti unutar posmatranog sistema, društvenog okruženja, poput idealizovanih
biografija, sakrivenih elemenata, ili toga šta je u fokusu istraživanja i toga koji
su aspekti utišani, a koji pojačani. Takođe, Kopitof dalje pojašnjava da je isti set
pitanja koji se koristi za proučavanje biografije ljudi moguće primeniti na istra-
živanje biografija predmeta. On ističe da jedan predmet, poput čoveka, može
imati više društvenih i kulturnih biografija, ali da ne mora svaka od njih biti
važna za praćenje životnog ciklusa. Suština uvažavanja i prepoznavanja druš-
tvene i kulturne biografije predmeta ogleda se u tome da nije važno samo to sa
čim biografija predmeta dolazi u kontakt, već i na koji način i iz koje perspek-
tive se to čini. Važno je imati na umu različite faze u životu predmeta, kao i to
da različite informacije u tim fazama oblikuju podatke koji grade i slažu priču o
artefaktima (Kopytoff 1986, 66–68; Shanks 1998).

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

29

S druge strane, jedan od načina na koji je moguće sagledavati formiranje
biografije predmeta i konstruisanje naučnih činjenica, kroz uvezane i neoči-
gledne postupke, različite aktere i elemente, jeste primena teorije aktera i mreža
(ANT), koja je koristan alat u raskrinkavanju nespojivosti i naizgled nevažnih
veza naspram onih jasnih, uočljivih i očekivanih praksi.

Jedan od važnih istraživača za ovo pitanje je Bruno Latur (Bruno Latour),
francuski antropolog nauke. Njegov rad predstavlja značajnu potku kada govo-
rimo o procesu konstruisanja naučne činjenice. On je, baveći se etnografijom
naučne prakse u laboratorijskom životu, napravio pomak u sagledavanju pro-
cesa iza naučnih kulisa. Rezultat tog rada sa kolegom Stivom Vulgarom (Steve
Woolgar) jeste studija Laboratory life. Construction of Scientific fact (1986). Oni
su se prilikom posmatranja i beleženja različitih aktivnosti koje se odvijaju u la-
boratoriji najviše fokusirali na praćenje procesa izvođenja zaključaka, manipu-
lisanje podacima, uvođenje i kontrolisanje različitih činjenica, na to šta motivi-
še naučnike i kakva je grupna dinamika ili odnos između činjenica i artefakata.
U cilju ilustracije i daljeg istraživanja laboratorijskog života i nastanka naučnog
znanja, oni su svoje ispitivanje smestili u prostor mreža. Mrežu su definisali kao
skup pozicija u okviru kojih određeni predmet ima značenje, te postaje jasno i
da je postojanost, opstanak i integritet predmeta relevantan samo za određenu
mrežu ili mreže (Latour and Woolgar 1986, 105).

Bruno Latur je doprineo teorijom aktera i mreža, koja je definisana i uo-
bličena još osamdesetih godina XX veka. Na putu formiranja ove teorije analize
društvenih odnosa, obrazaca i praksi, on nije radio sam. Pored Latura, koji se
smatra osnivačem ove teorije, na tom teorijskom konceptu radili su i Džon Lo
(John Law) i Mišel Kalon (Michel Callon). Osim radikalne kritičnosti prema
glavnim tokovima sociologije, najkarakterističnije obeležje ANT jeste proši-
rivanje dejstvenosti sa ljudskih na ne-ljudske entitete (Spasić 2007, 46; Škorić
2010, 474). Dakle, osim uvažavanju ljudskih entiteta, jednaka važnost u učešću
građenja mreže društvenih odnosa daje se i predmetima, životinjama ili priro-
di, što je od velike koristi i značaja kada govorimo o primeni teorije i analize
mreža u arheologiji. Zato Latur, umesto uobičajenog termina akter, predlaže
korišćenje termina aktant. I sam Latur, opisujući teoriju aktera i mreža te način
na koji su ne-ljudski delatnici uključeni, govori sledeće:

„Ukoliko je aktivnost a priori ograničena na samo ono što ‘s namerom’
i ‘značenjem’ ljudi rade, teško je uvideti na koji način čekić, korpa, vra-
ta, ormar, tepih, šolja, etiketa mogu da vrše neku aktivnost.[...] sve što5
modifikuje postojeće stanje i odnose stvarajući razliku, jeste akter – ili,
ukoliko nema još uvek jasno obličje, aktant“ (Latour 2005, 71).

5 U engleskom any thing, koristeći igru reči da istakne uključenost i stvari i predmeta, odnosno
ne-ljudskih delatnika.

АРХАИКА 3/2015 ARCHAICA 3/2015

30

Latur i njegovi saradnici, a najviše on sam, smatrali su da se sve dešava
kroz jednu umreženost, asocijacijama ili prevođenjem. Prevođenje je veoma ka-
rakterističan termin za teoriju mreža i aktera i nalazi se u samoj esenciji Latu-
rovog poimanja mreže, njenog građenja i funkcionisanja. Prevođenje podrazu-
meva stalnu aktivnost i vrstu pomeranja (deplacement). Ono ne podrazumeva
samo fizičko pomeranje, jer prevođenjem, u suštini, ništa ne ostaje u izvornom
obliku i stanju, ali kao kompenzacijom, dolazi do uspostavljanja veze sa nečim
drugim (Spasić 2007, 52–53).

POMERANJE UNUTAR MREŽE

Teorija i analiza socijalnih mreža stiču sve veću popularnost među socio-
lozima i antropolozima, ali i kod drugih istraživača u društvenim i prirodnim
naukama, pa tako i u arheologiji. Osnovni razlog za porast interesovanja leži u
tome (a zato je i korišćena u ovom radu) što teorija nudi drugačiji pristup pri
traženju odgovora na neka ustaljena društvena pitanja o praksama, međusob-
nim interakcijama i obrascima ponašanja (Sokolovska i Škorić 2011,7; Škorić i
Kišjuhas 2011, 7, 12). Međutim, ono po čemu se teorija aktera i mreža izdvaja
kao značajan alat za ovaj rad jesu dve njene osnovne karakteristike. Prva se
odnosi na definisanje i jednako vrednovanje ljudskih i ne-ljudskih delatnika,
odnosno na uvođenje kategorije aktant. Drugi aspekt se odnosi na fenomen
prevođenja, odnosno pomeranja u mreži. Ovo gledište se opet može razložiti
na dva nivoa razumevanja pomeranja u mreži. Prvi, makro nivo, vezuje se za
praćenje građenja biografije predmeta putem definisanih mreža podataka, od-
nosno praćenje pomeranja i promena značaja i uloge informacija u uobličava-
nju podataka. Drugi nivo je fokusiran na mikro procese i na to kako pomeranje
predmeta, ali i podataka iz jednih pozicija na druge rezonira u mreži na aktere
koji su uključeni, i vice versa. Recimo, najilustrativniji primer jeste pomeranje
ritualne grupe iz arheološke mreže u muzejsku mrežu podataka, koje podrazu-
meva niz oscilacija, skretanja odnosa i zakrivljenja prostora oko aktera, a sa-
mim tim mnoštvo promena, o kojima će kasnije biti reči.

Pomeranje Grupe artefakata, definisano u laturovskim shvatanjima mrež-
nih odnosa, moguće je organizovati i predstaviti pomoću već ustanovljenih
mreža podataka. Radi lakšeg snalaženja, podaci iz mreža podataka rezimirani
su u tabeli 1. Šta se može zaključiti iz njih? Iz Mreže podataka 1 i 2 jasno je da
ne postoji kodifikovana interpretacija sadržaja nalaza koji uslovno predstavlja
ritualnu grupu. S druge strane, iz grafičkog prikaza međusobnog odnosa svih
nalaza u sondi VIII, aneks 4, tačka M-VIII vidljivo je da postoje sve opisane
pozicije artefakata koje su pojašnjene u mreži podataka 1 i 2, ali i dalje osta-
je nejasno šta čini ritualnu grupu? Da li su to tri tronošca, različite veličine,

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

31

koja se nalaze neposredno uz antropomorfnu figurinu i „oko“ nje, ili žrtvenik,
tronožac i figurina, pronađeni u različitim položajima, odnosno figurina, tri
tronošca i tri bikonične keramičke posude? Sledeće logično pitanje odnosi se
na to kako su ove razlike nastale? Kao što je već ukratko opisano, prva mreža
podataka predstavlja informacije generisane iz muzejske dokumentacije, odno-
sno iz terenskih izveštaja i foto-dokumentacije Muzeja. Zapisi u njima ne čine
gotove interpretacije, ali su ipak važan deo procesa istraživanja budući da pred-
stavljaju prve artikulisane podatke o nalazima i onom što se dešava na terenu.
Zapažanja, napomene i autentičnost načina i sadržaja beleženja predstavljaju
značajan uvid u to kako arheološka istraživanja na terenu, klasifikacija i odabir
materijala, informacije koje se beleže o svemu što se dešavalo i izdvajalo kao
važno i značajno pri istraživanju reflektuju svu slojevitost odnosa između ar-
heologa, istraživačkog projekta, terena kao prostora i samih artefakata (Lucas
2001; Olsen 2002, 264–267). Gavin Lukas je istraživao načine na koje različite
konvencije ograničavaju ljude, dok su drugi istraživači proširili svoja stanovi-
šta razmatrajući kako pravila i procedure utiču na ljudske kapacitete i pospe-
šuju ih da na terenu artefakti i strukture postanu vidljiviji i uočljiviji (Lucas
2001; Yarrow 2003, 67). U trenutku prvih zapisa, dodeljivanja brojeva, simbola
i oznaka, artefakti se opservacijama prevode u podatke, koji kasnije treba da
posluže za analizu (Thomas and Kelley 2006). Tako izveštaji, formulari i druge
vrste dokumentacije služe da ljudi, preko uspostavljenih procedura, kontroli-
šu i upravljaju svoja delanja. Stoga, onako kako regulišu sopstvena ponašanja i
upravljaju njima na terenu, kao i putem formalnih oblika beleženja, arheolozi
tako upravljaju istovremeno i uobličavanjem arheoloških podataka. Na taj na-
čin, korišćenje određenih konvencija i metoda utiče na efekte ili rezultate rada
(Latour 1987; Yarrow 2003; 2008, 67). To može biti jedno od objašnjenja za
to kako je u nekim dokumentima opisan kontekst i sadržaj nalaza kao grupa
artefakata od tri tronošca i figurine, definisana kao kultna skupina (terenski
izveštaj 1; album 1; Renfrew 1969; Галовић 1975). S druge strane, u terenskom
izveštaju broj 2, Grupa artefakata je opisana kao nalaz tronošca, figurine i žr-
tvenika. Dakle, iskorišćena su dva predmeta iz prethodnog izveštaja, a uvršćena
je jedna potpuno nova vrsta nalaza – žrtvenik, dok kod Galovića postoji i pro-
širena lista na kojoj su dodate i tri bikonične keramičke posude (Галовић 1975,
23).Takođe, uprkos detaljnosti, iznenađujuća je činjenica da u albumu 1, koji
dokumentuje najrazličitije situacije na terenu, ekipu, sonde, profile, in situ na-
laze, ne postoji fotografija in situ nalaza kultne grupe, a u terenskom izveštaju 2
postoji jedna veoma mala skica rasporeda nalaza.

Pored toga, i kontekst nalaza je vrlo maglovit. S jedne strane, opisano je da
su artefakti pronađeni u neposrednoj blizini tako da su poređani: u sredini figuri-
na, levo ispred i iza nje tronošci, različitih dimenzija (terenski izveštaj 1; album 1;
Renfrew 1969; Галовић 1975). S druge strane, u terenskom izveštaju 2 pominje se
da antropomorfna figurina leži leđima okrenuta ka gore, tronožac na boku, a žr-

АРХАИКА 3/2015 ARCHAICA 3/2015

32

tvenik prevrnut na stranu. Ove pozicije nimalo ne upućuju na prethodno opisan i
korišćen kontekst koji je definisan u naznačenim radovima. Da li je pozicija arte-
fakata mogla samo uslovno da bude shvaćena tako da tronošci okružuju figurinu,
s obzirom na konfiguraciju terena? U izveštaju 2 je upisan i izmeren pad terena,
što je vidljivo i prema dubinama na kojima su artefakti pronađeni – na primer,
jedan tronožac, M-VIII–48, pronađen na dosta većoj dubini, od 45 cm, u odnosu
na ostale artefakte Grupe? Ali ovom pitanju ni u jednom izvoru nije posebno
posvećena pažnja. Međutim, neminovno je pomiriti se s tim da arheologija nije
samo materijalna kultura, već je i pisana reč, gde artikulisana misao ili podatak
imaju svoj značaj u izgradnji analize bilo onoga što je iskopano, ili onoga šta je sa
tim dalje urađeno (Olsen 2002, 266–267).

Tomas Jarou (Thomas Yarrow), takođe oslanjajući se na Latura, u svom
istraživanju o tome kako arheolozi i artefakti utiču jedni na druge prilikom
terenskih istraživanja smatra da su inicijalne zamisli arheologa o tome kako
neka struktura ili nalaz izgleda na površini ili pretpostavke o prirodi samog
lokaliteta na taj način pomerene (deplacement) ili modifikovane intervencijom
samih artefakata prilikom susreta sa njima. Jarou dalje objašnjava da kao što
materijalne karakteristike lokaliteta, struktura i artefakata na terenu utiču na to
kako će arheolozi reagovati i delati, isto tako utiču i na to kako će razmišljati.
S tim u vezi, razlike u interpretacijama određenog artefakta mogu da se jave
već prilikom iskopavanja, ali se one tu i nivelišu kroz diskusije. Time nije samo
stvorena interpretacija koja je u skladu sa kolektivnim mišljenjem na terenu,
već je najčešće dosledna i opštim arheološkim saznanjima koja preovlađuju u
toj oblasti ili arheološkom diskursu u tom periodu (Yarrow 2003, 70).

Ali ovo je zapravo samo jedna strana priče. Iako su već pomenute u uvod-
nom delu, rasprave o teoriji aktera i mreža i o nastanku naučnih činjenica,
zgodno je ponovo napomenuti da se arheološke prakse više ne mogu posmatra-
ti samo kao jednoobličan događaj susreta subjekta sa predmetom, već da arhe-
olozi oblikuju i formiraju svoje materijalne dokaze u jednom specifičnom aka-
demskom i društvenom okruženju u odnosu na terenske prakse (Lucas 2001,
15, 42). Jama nije sama iz zemlje prikazala nalaz Grupe artefakata u kontekstu
kasnovinčanske kuće. Nalaz Grupe artefakata je tek nakon serije društvenih i
materijalnih transformacija bio spreman da bude reprezentovan, putem ponov-
nih beleženja, analiza i interpretacija (Edgeworth 2007, 90). Drugo pomeranje
ovog arheološkog nalaza dešava se ulaskom u akademsku mrežu podataka. Prva
zvanična interpretacija koja je kodifikovala tri tronošca – ritona i antropomor-
fnu figurinu kao nalaz ritualnih predmeta jeste u tekstu Kolina Renfrua o vin-
čanskoj kulturi, za katalog izložbe The Art of the First Farmers. Tom prilikom je
definisan samo sadržaj nalaza, ali naziv ritualna grupa još uvek nije bio uspo-
stavljen. Prvi zvaničan članak koji je posvećen otkriću, interpretaciji i plasira-
nju naziva ritualna grupa konsolidovao je dosadašnje neujednačene podatke, a
to je članak Radoslava Galovića Неолитска ритуална група из Смедеревске
Паланке. Međutim, iako su tu prvi put tri tronošca i antropomorfna figurina

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

33

definisani kao ritualna grupa, na početku pomenutog teksta, na osnovu liste
od sedam predmeta, ipak ostaje nejasno šta autor zapravo podrazumeva pod
ritualnom grupom. Da li pod ritualnom grupom podrazumevamo samo prva
četiri artefakta sa spiska ili i preostala tri koja se odnose na posude (Галовић
1975, 23)? Kasnije u tekstu, autor usklađuje tekst sa prilozima, a ritualnu grupu
konsoliduje kao skup figurine i tri tronošca.

Galović navodi da, možda, ne postoji dovoljno jasnih elemenata na osnovu
kojih je moguće opisati neku kultnu radnju u vezi sa predmetima ritualne gru-
pe. Ipak, na osnovu specifičnog položaja tronožaca i bogato ukrašene antropo-
morfne figurine u sredini skupine, kao i neposredne blizine 150 glinenih kugli,
moguće je pretpostaviti da je reč o mestu na kome je na Medvednjaku izvođena
neka vrsta kultnog obreda. Stoga, on smatra da je naziv ritualna grupa oprav-
dan (Галовић 1975, 22–25). Iako davanje naziva predmetu ne predstavlja mno-
go važan čin, imenovanje i obeležavanje kao i opredeljivanje nalaza, međutim,
deo je procesa arheološke interpretacije i produkcije podataka. S jedne strane,
to je pitanje uspostavljanja moći i osvajanja neosvojenog prostora i utvrđivanja
pozicije i autoriteta. Na neki način, to je vrsta prevođenja (deplacement, sensu
Latur), jer se time ostvaruje karakterizacija, artikulacija i prevođenje nekog na-
laza u sfere koje su razumljive posredstvom pripisanih atributa i oznaka (Fo-
ucault 1994). Korišćenje uspostavljenih i kodifikovanih naziva govori o pro-
cesima koji stoje iza materijala sa iskopavanja, o interpretacijama, merama i
odabiru informacija koje su učestvovale u definisanju nalaza (Palavestra 2013).
Stoga je važno razumeti strategije i aktivnosti koje su se odigravale prilikom
interpretacije nalaza i koje su usmeravale istraživanja i ideje, a na kraju i uti-
cale na produkciju arheološkog znanja.Ovim pitanjem se u svojoj doktorskoj
disertaciji mnogo šire bavila Tere Pruit (Terre Pruit), naročito problematizujući
pitanje različitih kategorija autoriteta i produkcije znanja u arheologiji, počev
od terenskih istraživanja i procesuiranja arheoloških činjenica, čime je skrenula
pažnju na raznorodne mehanizme, faktore, procese i aktere koji učestvuju u
tome (Pruit 2011).

Sledeća vrsta pomeranja predstavlja širenje mreže podataka van osnov-
nih granica nalaza, odnosno ulazak podataka o ritualnoj grupi u citatni sistem
u akademskoj sferi i njihovo kretanje u njemu. Međutim, već tu se nasluću-
je izdvajanje, prečišćavanje i cepanje, odnosno raslojavanje osnovnog značaja
nalaza i skupa podataka koji se vezuju za njega. Već u kataloškoj publikaciji
Centra za arheološka istraživanja, koja se odnosi na neolitska naselja u dolini
Jasenice, u prilozima su pri opisivanju nalaza ritualne grupe prikazani samo
tripusi (tronošci), i to u istoj prostornoj organizaciji, ali bez figurine (Katunar
1988, 28). Takođe, slična situacija je i u drugoj publikaciji Centra za arheološka
istraživanja koja je izašla iste godine i posvećena je istorijatu arheoloških istra-
živanja neolita Srbije u periodu od 1948. do 1988. godine. Naime, u delu koji
je posvećen lokalitetu Medvednjak, na samom kraju se kao izuzetni predmeti

АРХАИКА 3/2015 ARCHAICA 3/2015

34

kulta pominju jedino tronošci,6 sa cilindričnim recipijentom koji počiva na tri
masivne konične noge, ukrašeni bojom i spiralnim motivom (Lazić et al. 1988,
84). U istoj publikaciji, u delu o arheobotaničkim istraživanjima koja su sprove-
dena na neolitskim lokalitetima u ovom periodu ne spominje se analiza nalaza
karbonizovanog žita. Širenje mreže podataka van osnovnih okvira ogleda se
uglavnom u tome da su korišćeni samo pojedini elementi celokupne interpre-
tacije ritualne grupe i njenog šireg konteksta. Tako se značaj analiza karbonizo-
vanog žita sa lokaliteta Medvednjak, nađenog prilikom otkrića ritualne grupe,
pominje u fusnotama ili tabelama u radovima R. Galovića (1975), J. Renfru (J.
Renfrew 1979) ili pri istraživanju istorijata arheobotaničkih istraživanja u Srbi-
ji (Borojević 2006; Filipović, Obradović 2013).Takođe, u analizi broja figurina
koje su bile istovremeno u upotrebi u domaćinstvima kasnoneolitske vinčanske
culture uzeta je u obzir samo Čairka, te ovaj rad predstavlja još jedan primer
korišćenja samo određenih elemenata nalaza (Porčić 2011).

Prema shvatanju Majkla Šenksa (Michael Shanks), arheologija se može ra-
zumeti kao sistem destruktivnih aktova, pri čemu se i prikupljanje materijalne
kulture, koja se primarno doživljava kao vid čuvanja, može razumeti kao de-
strukcija, jer se predmet premešta iz jedne sfere u drugu (Shanks 1998). Muzej,
kao specifičan prostor koji sažima sva vremena i sve oblike, izdvaja i čuva sve
što je vredno sećanja, preraspoređuje značaj i značenja artefakata. U prevođe-
nju iz jedne ravni u drugu, muzej predmetima menja atribute u interakciji sa
drugim učesnicima procesa i preoblikuje predmete putem različitih konvencija
i procedura prevođenja. U tom procesu muzealizacije, muzeji prave predmete
koje čuvaju u istoj meri u kojoj čuvanje zbirki formira muzej (Asman 1999; Law
1999, 3–4; Fuko 2005; Smith 2006; Carman 2010). Iako je, po svemu sudeći, na-
laz ritualne grupe za područje Muzeja Smederevske Palanke bio veoma značajan
nalaz koji je ubrajan u svetske raritete (album 1), biografija artefakata se menjala
kroz prakse izlaganja i muzealizacije, počev od 1969. pa do 2015. godine.

U kratkom pregledu koji je Džefri Luis (Goeffrey Lewis) priredio za Zbor-
nik Narodnog muzeja u Beogradu opisuje se mobilnost i značaj izložbe u koju
je, između ostalog, bio uvršćen i nalaz ritualne grupe sa Medvednjaka. Među-
tim, značajno je pomenuti da je godinu dana ranije, dakle 1968. godine, odr-
žana izložba Neolit centralnog Balkana, ali Medvednjak i nalazi sa lokaliteta
nisu našli svoje mesto u katalogu, najverovatnije zato što se vreme izložbe po-
klapalo sa vremenom otkrića Grupe artefakata. Čini se da je Grupa artefakata
prepoznata kao važna, te je prvobitni concept dopunjen, a predmeti su odmah
izlagani u inostranstvu i svrstani u katalog među tadašnje najreprezentativnije
nalaze praistorijske umetnosti, poput predmeta sa Lepenskog Vira i Vinče, koji
su iz različitih razloga zavređivali svoja slavna mesta u arheologiji (Lewis, 1970;

6 U originalnom tekstu je napisano altars. Prema analogiji prevoda i korišćenja termina kod
Katunara (1988), prevod za tripuse, odnosno tronošce je takođe altars. Ipak, isti termin je,na
istoj strani, korišćen i za žrtvenike sa antropomorfnim glavama. Međutim, prema opisu iz
teksta (Lazić et al. 1988), jasno je da se u ovom slučaju misli na tronošce.

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

35

Галовић 1975). Izložba je (sl. 9) prvo bila prikazana u Gradskom muzeju u Še-
fildu (Sheffield City Museum), potom u Britanskom muzeju (British Museum)
i, na kraju, u Birmingemskom muzeju i umetničkoj galeriji (Birmingham Mu-
seum and Art Gallery) – zbog bliske povezanosti sadržaja izložbe sa ser Čarl-
som Hajdom, koji je važna figura u ranim istraživanjima na lokalitetu Vinča.

U pogledu uvođenja predmeta u muzejsku realnost i promene značaja i
relevantnosti u kontekstu Laturovih mreža, postaje značajno gledište Mike Bal
(Mieke Bal), koja muzejske prakse sagledava kroz samorefleksije i reprezentacije.
Bal objašnjava da je priroda muzejskih praksi takva da muzej izlaganjem zapravo
izlaže samog sebe i sopstveni kontekst (Bal 1994). Zaokret sudbine ritualne grupe
u muzejskoj realnosti odigrava se na prvoj stalnoj postavci muzeja. Iako su pro-
nađena i definisana kao jedna celina, tri tronošca koja opkružuju figurinu nisu
na izložbenoj postavci predstavljena kroz osnovni kontekst i interpretaciju nala-
za ritualne grupe. Tronošci su interpretativno postali deo iste kategorije i bili su
izloženi zajedno, kao celina. Antropomorfna figurina je takođe bila izložena, ali
u drugoj vitrini, nezavisno od drugih elemenata skupa. Posle dugog „mirovanja“,
antropomorfna figurina je kao izdvojeni element iz grupe postala deo izložbene
postavke Narodnog muzeja u Palanci 2015. godine u okviru izložbe Između ko-
stima i ornamenta. Čairka7, gde kao samostalni element na izložbenoj postavci u
grupi drugih figurina formira novu celinu u skladu sa sadašnjim tendencijama i
interpretacijama. Autori izložbe želeli su da prikažu bogatstvo i raskoš umetničke
obrade ovih predmeta, sa ciljem da skrenu pažnju na to da ukras može biti i nešto

7 Njeno ime, zabeleženo i pomenuto još 1969. godine u foto-dokumentaciji, album 1, očigled-
no se zadržalo samo kao lokalna vrednost, budući da naziv nije eksploatisan van Muzeja.

Slika 9. Fotografija na kraju albuma 1, koja prikazuje kultnu grupu i podat-
ke o izložbama na kojima je nalaz prikazan (autor, Natalija Ćosić)

АРХАИКА 3/2015 ARCHAICA 3/2015

36

mnogo više. Želeli su da predstave svakodnevni život kroz interpretaciju ureza
kao predstave odevnih predmeta, nakita i frizura (Шошић 2015, 4).Težnja ka
izučavanju i prikazivanju svakodnevnog života, naročito kada su u pitanju vin-
čanske figurine, postala je trend u različitim muzejima Srbije, koji često nekritič-
ki grade rekonstrukciju prošlosti upošljavajući i upisujući različite „sadašnjosti“
kroz prošlosti (Kuzmanović-Cvetković 2013; 2014; Шошић 2015) (sl.10). Rezul-
tat takvih poruka jesu naslovi u novinama poput Stone Age mini-skirts and pre-
historic women passion for fashion (Derbyshire, 2007) ili Vinčanske praistorijske
mini suknje (Политика). U dijalogu sa javnošću, arheolog se, isprepletan izme-
đu savremenih zahteva
publike i muzeoloških ili
čak arheoloških trendova,
suočava sa moralnim dile-
mama koje se tiču pitanja
na koji način odgovoriti
na zadatke prezentovanja
prošlosti i svojih rezultata,
i gde je početak ili kraj od-
govornosti, ukoliko je ima
(Babić 2014). Druga stra-
na medalje ovakvih gra-
ničnih interpretacija jeste
pojava i popularizovanje
pseudonaučnih iskrivlje-
nih predstava o prošlosti.
Tako su predmeti ritualne
grupe, po uzoru na čla-
nak Radoslava Galovića
(Галовић 1975), uvršćeni
u knjigu Ljudi iz Medve-
đeg Luga – Priča o neolitu
(Najhold 2011), koja nudi
amaterski prikaz neolita,
lokaliteta, ali i pokretnih
nalaza8. U kontekstu ovog
rada, ona ne donosi nove
informacije, osim što au-
tor raspiruje svoje mašta-
rije o kultnim radnjama.
Međutim, iako laički i

8 Iako nije u fokusu ovog teksta, još jedan zabrinjavajući aspekt ove knjige, ali i izložbe, jeste
činjenica da su predmeti deo lične zbirke i kolekcionarskih aktivnosti autora i njegovih sa-
radnika, što se u knjizi eksplicitno ističe na nekoliko mesta. Međutim, to ni na koji način nije
uticalo na objavljivanje knjige niti na održavanje izložbe.

Slika 10. Rekonstrukcija načina odevenja vinčanskih figu-
rina, u katalogu izložbe Између костима и орнамента,

prema Н. Шошић, 2015:13,15 (autor, Natalija Ćosić)

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

37

naučno neosnovana interpretacija, medijski senzacionalizam je izložbu i pred-
stavljanje knjige prezentovao kao najtemeljniji i najsveobuhvatniji dokument o
vinčanskom periodu (Vuković i Vujović 2013).

Prema mišljenju Mike Bal, poruka koju muzeji teže da pošalju istovremeno
se uvek i vraća pošiljaocu, pa samim tim i predmeti dobijaju nova svojstva koja
su uokvirena diskurzivnim težnjama muzeja i zaposlenih u muzeju. Ritualna
grupa prestaje da predstavlja samo biografiju sopstvenog arheološkog konteksta
već ističe osobenosti biografije muzeja i zaposlenih u muzeju (Bal 1994).

ZAKLJUČAK

Nakon pronalaženja u kontekstu kasnovinčanskog neolitskog naselja, u okvi-
ru ruševine neolitske kuće, ritualna grupa preuzima aktivnu poziciju pokretača
i nosioca procesa u građenju biografije putem interakcija sa različitim akterima
(aktantima). U praćenju istorijata ovog nalaza suočavamo se sa još jednim važ-
nim pitanjem, a ono se odnosi na arheološku dokumentaciju. Pokazala se važnost
preciznog, detaljnog, ali nedvosmislenog beleženja. Dokumentacija na različitim
nivoima, kao uobičajena konvencija arheološke prakse i procedura koja se ne do-
vodi u pitanje, zapravo diktira dalje tokove istraživanja i prevođenja informaci-
ja u podatke, a podataka u interpretacije koje nadalje komuniciraju u različitim
pravcima. Ako uzmemo u obzir sve slojevitosti, grananja ili preoblikovanja na
primeru nalaza grupe artefakata koja je definisana kao ritualna grupa, uočljivo je
da je biografija predmeta jedna rastegljiva kategorija. Zapravo, nameće se pitanje
da li je uopšte i moguće govoriti o jednoj biografiji ili je uvek reč o biografijama
predmeta, koje, u zavisnosti od kategorija i karakteristika koje se analiziraju, ima-
ju moć da nešto istaknu, da skrenu podatke u drugačijem pravcu ili zanemare
elemente ukoliko je to potrebno (Kopitoff 1986). Naime, tako predmeti i istraži-
vači više nisu postavljeni u dve striktno razdvojene ravni – društvene i predmet-
ne sfere, sadašnjosti i prošlosti. Prema Šenksu, sadašnjost prima materijalnost, a
prošlost se sagledava kroz istoričnost. Arheologija postaje posmatrana kroz priz-
mu raznorodnih istorija i biografija predmeta, povezanosti i mobilinosti ljudi i
artefakata. Oslikava se simetrija između nosioca i predmeta arheološkog znanja
– arheologa i predmeta. Istorije arheologije na taj način postaju relacije, mreže
odnosa ljudi i predmeta, različitih društvenih i kulturnih projekata, praksi, as-
piracija, različitih predmeta i društvenih konteksta (Shanks 1998,18). Praćenjem
biografija arheološkog nalaza i pomeranja artefakata u istraživačkoj mreži odno-
sa, u mogućnosti smo da sagledamo ne samo paradigmatske promene discipli-
ne koje imaju uticaja na interpretaciju materijalne kulture već i različite prakse i
modalitete svih interakcija čiji je deo bio ili jeste predmet. Stoga, predmet je stvar
koja okuplja, zbližava, skreće ili preusmerava interakcije. Predmet traje i povezuje
u vremenske i prostorne aspekte: idealan je čvor u mreži (Olsen 2003, 98).

АРХАИКА 3/2015 ARCHAICA 3/2015

38

BIBLIOGRAFIJA

Appadurai, Arjun, ed. 1986. Social life of things.Cambridge: Cambridge University Press.

Asman, Alaida. 1999. O metaforici sećanja. Reč: časopis za književnost i kulturu 56(2):
121–136.

Attfield, Judy, ed. 2000.Wild Things: The Material Culture of Everyday Life. Oxford: Blo-
omsbury Academic.

Babić, Staša. 2014. Zanat arheologa i dijalog sa javnošću. Etnoantropološki problemi
9(3): 563–573.

Borojević, Ksenija. 2006. Terra and Silva in the Pannonian Plain. Oxford: Archaeopress.

Bal, Mieke. 1994. „Telling Objects: A Narrative Perspective on Collecting “. In The Cultures
of Collecting, ed. John Elsnerand Roger Cardinal, 97–117. London: Reaktion Books.

Carman, John. 2010. „Promotion to Heritage: How museum objects are made“, In En-
couraging Collections Mobility – A Way Forward for Museums in Europe, eds. Su-
sanna Pettersson, Monika Hagedorn-Saupe, Teijamari Jyrkkiö, and Astrid Weij,
71–85. Berlin: Institut für Museumsforschung, Staatliche Museen zu Berlin – Pre-
ussischer Kulturbesitz.

Derbyshire, David. 2007. Stone Age mini-skirts and prehistoric women with a passion
for fashion. Daily mail 12. novembar, odeljak Vesti, online izdanje: http://www.
dailymail.co.uk/news/article–493239/Stone-Age-mini-skirts-prehistoric-women-
passion-fashion.html

Edgeworth, Matt. 2006. „Multiple Origins, Development, and Potential of Ethnographies

of Archaeology“. In Ethnographies of Archaeological Practice, Cultural Encounters, Mate-
rial Transformations, ed. Matt Edgeworth, 1–19. Lanham: Rowman Altamira.

Edgeworth, Маtt. 2007. „Double-artefacts: exploring the other side of material culture“.
In Overcoming the Modern Invention of Material Culture, eds. Vitor Oliveira Jorge
and Julian Thomas. Journal of Iberian Archaeology, Special Issue 9–10: 89–96.

Filipović, Dragana and Đurđa Obradović. 2013. „Archaeobotany at Neolithic Sites in
Serbia: A Critical Overview of the Methods and Results“. In Bioarheologija na Bal-
kanu, bilans i perspektive, ur. Nataša Miladinović-Radmilović i Selena Vitezović,
25–54. Beograd: Srpsko arheološko društvo.

Foucault, Michel. 1994. The Order of Things: An Archaeology of the Human Sciences.
New York: Vintage Books.

Fuko, Mišel. 2005. „Druga mesta“. U Mišel Fuko. 1926–1984–2004: hrestomatija, ur.
Pavle Milenković i Dušan Marinković, 29–36. Novi Sad: Vojvođanska sociološka
asocijacija. https://ebibliotekasocommunitas.files.wordpress.com/2011/12/misel-
fuko-hrestomatija1.pdf

Галовић, Радослав. 1975. Неолитска ритуална група из Смедеревске Паланке.
Зборник Народног музејa VIII: 21–34.

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

39

Hodder, Ian. 2012. Entangled: An Archaeology of the Relationships between Humans and
Things. Malden: Wiley-Blackwell.

Kapitoff, Igor. 1986. „The cultural biography of things: commoditization as process“. In
The Social life of things: commodities in cultural perspective, ed. Arjun Appadurai,
64–93. Cambridge: Cambridge University Press.

Katunar, Ratko. 1988. Neolitska naselja u dolini Jasenice. Beograd: Centar za arheološka
istraživanja Filozofskog fakulteta.

Кузмановић-Цветковић, Јулка. 2013. Плочник –прошлост уживо, Етно-
културолошки зборник XVII: 87–92.

Кузмановић-Цветковић, Јулка. 2014. Плочник на праисторијски начин. Гласник
Друштва конзерватора Србије 38:165–172.

Larson, Frances, Alison Petch and David Zeitlyn. 2007. Social networks and the creati-
on of the Pitt Rivers Museum. Journal of Material Culture 12(3): 211–239.

Latour, Bruno. 1987. Science in Action. How to Follow Scientists and Engineers through
Society. Cambridge Mass.: Harvard University Press

Latour, Bruno. 2005. Reassembling the Social. An Introduction to Actor-Network-Theory.
Oxford: Oxford University Press.

Latour, Bruno and Steve Woolgar. 1986. Laboratory life. Construction of Scientific Facts.
Princeton, New Jersey: Princeton University Press.

Lazić, Miroslav, Miodrag Sladić, i Ratko Katunar. 1988. „Medvednjak“, In The Neoli-
thic of Serbia. Archaeological research 1948–1988, ed. Dragoslav Srejović, 83–84.
Belgrade: The University of Belgrade, Faculty of Philosophy, Centre for Archaeo-
logical Research.

Law, John. 1999. „After ANT: Complexity, naming and topology“. In Actor Network
Theory and After. eds. John Law and John Hassard, 1–15. Oxford: Blackwell.

Lewis Geoffrey. 1970. The Arts of the First Farmers. Зборник Народног Музеја VI: 113–14.

Lucas, Gavin. 2001. Critical approaches to fieldwork: contemporary and historical archa-
eological practice. London: Routledge.

Miller, Daniel. 1987. Material Culture and Mass Consumption. Oxford: Blackwell.

Najhold, Branko. 2011. Ljudi iz Medveđeg Luga:priča o neolitu. Zemun: Trag.

Olsen, Bjornar. 2002. Od predmeta do teksta. Beograd: Geopoetika.

Olsen, Bjørnar. 2003. Material Culture after Text: Re-Membering Things. Norwegian
Archaeological Review 36(2): 87–104.

Olsen, Bjørnar. 2010. In Defense of Things: Archaeology and the Ontology of Objects.
Lanham: Altamira Press.

Палавестра, Александар. 2011. Културни контексти археологије. Београд:
Филозофски факултет, Универзитет у Београду.

АРХАИКА 3/2015 ARCHAICA 3/2015

40

Palavestra, Aleksandar. 2013. Čitanja Miloja M. Vasića u srpskoj arheologiji. Etnoantro-
pološki problemi 8(3): 681–715.

Porčić, Marko. 2011. A tentative attempt to estimate the systemic number of the Late
Neolithic Vinča culture figurines. Etnoantropološki problemi 6(3): 729–741.

Pruitt, Terra. 2011. Authority and the Production of Knowledge in Archaeology. PhD
diss. University of Cambridge.

Renfrew, Colin. 1969. The Arts of The Firts Farmers. Sheffield: Sheffield City Museum.

Shanks, Michael.1998. The life of an artifact. Fennoscandia Archeologica 15: 15–42.

Shanks, Michael, and Christopher Tilley. 2007. „Material Culture“, In Museums in ma-
terial World, ed.Simon Knell, 79–94. London: Routledge.

Smith, Laurajane. 2006. Uses of heritage. London and New York: Routledge.

Sokolovska, Valentina, i Marko Škorić. 2011, „Predgovor“, U Analiza socijalnih mreža
I, ur. Valentina Sokolovska i Marko Škorić, 7–9. Novi Sad: Filozofski fakultet Novi
Sad, Odsek za sociologiju.

Spasić, Ivana. 2007. Bruno Latur, akteri-mreže i kritika kritičke sociologije, Filozofija i
društvo 2/2007: 43–72.

Срејовић, Драгослав. 1968. „Неолитска пластика централног Балкана“, У Неолит
Централног Балкана, ур. Лазар Трифуновић, 177–240. Београд: Народни музеј.

Škorić, Marko. 2010. Sociologija nаuke. Mertonovski i konstruktivistički programi. Srem-
ski Karlovci, Novi Sad: Izdavačka knjižarnica Zorana Stojanovića.

Škorić, Marko,i Aleksej Kišjuhas. 2011. „Razvoj analize socijalnih mreža“, U Analiza so-
cijalnih mreža I,ur. Valentina Sokolovska i Marko Škorić, 11–68. Filozofski fakultet
Novi Sad, Odsek za sociologiju.

Шошић, Ненад. 2015. Између костима и орнамента. Антропоморфне фигурине
Винчанске културе. Смедеревска Паланка: Народни музеј.

Vinčanske praistorijske mini suknje, Политика, odeljak Spektar, Nauka online izdanje.
http://www.politika.rs/rubrike/spektar/Nauka/t53602.lt.html

Vuković Jasna, i Miroslav Vujović. 2014. Od informacije do poruke: arheologija i mediji
u Srbiji. Etnoantropološki problemi 9(3): 609–624.

Yarrow, Thomas. 2003. Artefactual Persons: The Relational Capacities of Persons and
Things in the Practice of Excavation. Norwegian Archaeological Review 36(1): 65–73.

Yarrow, Thomas. 2006. „Sites of Knowledge: Different Ways of Knowing an Archaeolo-
gical Excavation“. In Ethnographies of Archaeological Practice, Cultural Encounters,
Material Transformations, ed. Matt Edgeworth, 20–32. Lanham: Rowman Altamira.

Yarrow,Thomas. 2008. In context: meaning, materiality and agency in the process of ar-
chaeological recording. In Material agency: towards a non-anthropocentric approa-
ch, eds. Carl Knapett and Lambros Malafouris,121–138. New York: Springer.

Natalija Ćosić BIOGRAFIJA NALAZA „RITUALNE GRUPE“ SA MEDVEDNJAKA

41

Natalija Ćosić

Biography of the Find of “Ritual Group” from Medvednjak

Summary

Understanding how institutions contribute to slowing down or diverting
certain processes in research and how different actions, aspirations and
procedures contribute to the formation of formalized image of the past, is
closely linked to the evaluation of practices associated with the production of
knowledge.

Through example of archaeological find of Group of artifacts, defined
as a „ritual group“ from the Neolithic site of Medvednjak near Smederevska
Palanka, in this paper different ways are examined in which conventions
and practices of archaeological research, in conjunction with products of
field work, field documents, reports and data, become important in shaping
interpretation and formation of the archaeological findings and knowledge. In
the process of analysis, the question that arises is about relationship of things
and people and the ways in which they are brought to the same level, through
various conventions, procedures or through their variations. Therefore, in this
paper, special attention will be put on how people and objects are modified
in interaction with each other, particularly in the context of archaeological
discoveries, translating information into data and interpretation of findings,
through formal and informal rules and codes of the profession.

In order to track the history of archaeological find and its deplacements
(sensu Latour) in a variety of data networks, the paper is based on research of
object biography forming, in the light of actor – network theory. In this way, it
is possible to consider not only the paradigmatic change in disciplines that have
an impact on the interpretation of material culture, but also through a diversity
of practices and interactions in which the object was or is a part of. The
biography of the „ritual group“ through its multivocality, shows how different
sets of data and their subsequent use, their transformations and shifts in the
network, build and trigger various issues and processes both in the academic
sphere and beyond.

