
Karszt és Barlang, 1977. év f / — II. füzet, p. 33— 38. Budapest

Dr. Gábori Miklós

A MAGYAR BARLANGOK
KUTATÁSÁNAK RÉGÉSZETI EREDMÉNYEI

ÖSSZEFOGLALÁS
A tanulmány az elmúlt 25 év paleolit-kutatásainak barlangi vonatkozású eredményeit összegezi. Magyar-

ország területe paleolitikus lelőhelyekben nem gazdag, s a számításba jöhető nagyobb barlangokat már az
1900-as évek elejétől kezdve feltárták, ennek ellenére a hazai paleolitikum képe, lelőhelyeinek, kultúráinak
meghatározása feltűnő változáson esett át. Ennek oka egyrészt az, hogy megnövekedett a lelőhelyek száma,
másrészt a kutatás egyre inkább a kronosztratigráfiai problémák felé fordult. A szerző ismerteti az egyes
összefoglaló munkákat, a régi lelőhelyek újabb ásatásait, ezek ayagának régészeti és rétegtani revízióját,
majd kultúránként foglalkozik az egyes jelentősebb feltárásokkal. A hangsúlyt a barlangi paleolitikum prob­
lémáira helyezi, ezek megoldása véglegesen a nyílt színi és a barlangi ásatások összehangolt tanulmányozásától
várható.

Magyarországon az első, módszeres régészeti
ásatások az 1900-as évektől kezdve a Bükk-hegység-
ben folytak, és céljuk a paleolitikum lelőhelyeinek
feltárása volt. A kutatások eredményei számtalan
publikációban, majd a 30-as évek összefoglalásaiban
láttak napvilágot. Hazánk az ilyen lakóbarlangok­
ban, paleolitikus lelőhelyekben adottságainál fogva
nem gazdag — szinte kizárólag a Bükk-, Pilis-,
Gerecse-hegység viszonylag szűk területére korlá­
tozódnak — s így a legjelentősebb, legnagyobb állo­
másokat már a háború előtti évtizedekben feltárták.
Ebből a két tényezőből kell kiindulnunk, amikor az
újabb eredményekről egészen rövid, csupán regisz-
tratív áttekintést adunk.

A magyarországi paleolitikum képe, kultúráinak
és kronológiai helyzetüknek meghatározása fentiek
ellenére az utóbbi évtizedekben feltűnő változáson
esett át. Részben növekedett a lelőhelyek száma,
a leletanyag mennyisége; a korábbiak újra-értékelésé-
vel lényegesen módosult a régészeti és rétegtani
meghatározásuk; időközben alakultak ki az új,
egyre egzaktabb vizsgálati módszerek; a barlangok
kutatása pedig erőteljesen a még függőben levő
sztratigráfiai parallelizációk, az egyes iparok ponto­
sabb datálása, általában a kronosztratigráfiai kérdé­
sek felé fordult.

Hangsúlyoznunk kell, hogy ezek a problémák ma
sincsenek véglegesen lezárva. A paleolitikum kuta­
tásában nálunk a már említett okok az új, nagy
barlangi lelőhelyek hiánya miatt is a nyíltszíni tele­
pülések kerültek előtérbe — és be kell ismernünk,
hogy a legtöbb eredményt valóban ezek hozták —
vannak azonban lényeges kérdések, melyek megol­

dását egyelőre csak a barlangokban várhatjuk. Áll
ez az egyes, speciális jellegű kultúrák, csoportok
pontosabb régészeti meghatározására, korhatáraik
pontosabb rögzítésére és fejlődésmenetükre éppúgy,
mint az egyes barlangi és nyíltszíni települések, ill.
kultúrák összefüggéseinek tisztázására. Helyesnek
tartjuk, ha alábbiakban az egyes eredmények
mellett ezekre a függő kérdésekre is utalunk. Ebben
a cikkben csak a paleolit-kutatásra vonatkozó
eredményeket összegezzük.

Bükk-hegység

Az utóbbi évtizedek kutatása először a régi lelet­
anyagok feldolgozásával, ill. új módszerű vizsgála­
tával foglalkozott. Első közülük a Bükk-hegységi
moustérien, a Subalyuk-barlang ipara. A lelőhelyen
két kultúrréteg található — közöttük jelentős vastag­
ságú rétegképződés volt — iparuk azonban összefüg­
gő fejlődést mutat. Az alsó kultúrréteget a Riss-
Würm interglaciális végére, ill. a korai Würm kez­
detére, a felsőt pedig a Würm 1 maximumának
közelébe datáljuk. (Közép-európai értelemben!)
Mindkettő ipara az új vizsgálatok szerint a közép­
európai tipikus moustérien egyik fácieséhez tartozik
(ún. „közép-európai tipikus moustérien”), amelyben
a Bükk-hegységi szeletien elemei jelentkeznek.
Az általános szerszámtípusok és helyi változataik
mellett bifaciális eszközök találhatók. A moustérien-
nek ezt a helyi „szeletienizálódását” tipológiai­
statisztikai, metrikus-matematikai vizsgálatok tá­
masztják alá.

33

Régészeti szempontból kutatott magyarországi barlangok földrajzi elhelyezkedése.
I. BÜKK-HEGY SÉG. 1 Subalyuk, 2 Büdöspest-barlang, 3 Szeleta-barlang, 4 Lambrecht-barlang, 5 Három-
kúti-barlang, 6 Hermán Ottó-barlang, 7 Istállósköi-barlang, 8 Peskö-barlang.
II. DUNÁNTÚL. 9 Jankovich-barlang, 10 Szelim-barlang, 11 Pilisszántói I. és II. kőfülke, 12 Bivak-barlang,
13 Remete-barlang, 14 Remete-Felső-barlang.

A bükki moustériennek — amelyhez még néhány
kis barlangi lelőhely egy-két szerszáma tartozik —
a dunántúli középső-paleolitikummal nincsen kap­
csolata. Szűk elterjedésű kis csoport, amely készen,
fejletten jelent meg nálunk, és amelynek eredete lé­
nyegében tisztázatlan. Egyetlen szerszámának nyers­
anyaga közvetlen lengyelországi kapcsolatra utal.
További problémát jelent, hogy a Subalyuk és a
hozzá kapcsolható kis üregek ipara mindössze
néhány száz eszközből áll, ami egyáltalán nem áll
arányban a kultúra jól meghatározható időtartamá­
val. A kérdésre, amely egyébként a bükki szeletien
esetén is fennáll, esetleg majd a nyíltszíni és a kör­
nyező területek részben felszíni leletanyagai adhat­
nak választ.

A bükki moustérien és az ottani szeletien evolú­
ciós kapcsolatát a Büdöspest-barlang újabb ásatása
helyezte új megvilágításba. A barlang ipara — ame­
lyet korábban szeletiennek, máskor műhely-anyag­
nak tartottunk — az átfejlődés példája. Nézetünk
szerint a „moustérienek” körébe tartozik. Ezt bizo­
nyítja a rétegek faunája és C-14 dátuma. A Büdös­
pest-barlang kultúrrétegének dátuma ugyanis fiata­
labb, mint amelyet a Szeleta-barlang alsó kulturré-
tegéből kaptunk. A moustérien-szeletien kronológiai
,.váltásának” és kapcsolatának kérdései tehát
— számos kontroli-ásatás ellenére — még nincsenek
teljesen tisztázva.

Az utóbbi évtizedek eredményei közé tartozik a
Bükk-hegységi Lambrecht-barlang feltárása, amely
az előbbieknél idősebb anyagot tartalmazott. Anél­
kül, hogy a rétegsor ismertetésére módunk lenne:
a legalsó, sárga réteg faunája (Hystrix, Asinus hyd-
runtinus, Erinacea, Spalax stb.) határozottan az
utolsó interglaciális meleg szakaszára utal (Jánoss\
D. ún. ,,Hystrix-horizontja”). Ebben a rétegben
néhány amorf, de a helytől idegen kvarcit-szilánk
került elő. Szerintünk nem szerszámok, de az ember
jelenlétét bizonyítják. Hasonló ,,premoustérient”(?)
nagyon szórványosan, másutt is ismerünk Közép-
Európában.

Az újabb eredmények között kell említenünk az
ún. ,,Varbó-horizont” meghatározását (Riss-Wiirm
vége — Varbó-barlang) és azt, hogy az utóbbi év­
tizedekben valamennyi, régebben ismert barlangi
lelőhelyen újabb rétegtisztázó ásatás folyt. Az
utóbbi munkák, amelyeket Vértes L. végzett, első­
sorban a magyarországi barlangi üledékek vizsgála­
tára irányultak (Lais-módszer), és nagy mértékben
elősegítették az egyes rétegek kronológiai besorolá­
sát (Szeleta-, Büdöspest-, Háromkuti- és Herman-
barlang, egyes dunántúli barlangok és sziklaüregek
rétegsorának vizsgálatai).

Mielőtt a dunántúli középső-paleolitikum kuta­
tására térnénk, meg kell említenünk azokat a mun­
kákat, amelyek a Bükk-hegység Szeleta-kultúrájá-

34

nak kérdésével foglalkoztak. Ennek a kultúrának az
anyaga — számtalan előzetes jelentés, részpubli­
káció ellenére — még nem volt összefoglalva. Az
anyagrevízióval a szeletien teljes anyagát közzétet­
tük, és annak idején új tagolását adtuk. Később
került sor a névadó lelőhely újabb tisztázó ásatására
(Szeleta-szimpózium) — azóta azonban újabb prob­
lémák merültek fel, amelyek csak új lelőhely fel­
tárásával lesznek megoldhatók.

A Bükk-hegység szeletienje ismét szűk, kis terü­
leten található kultúra. A Szeleta-barlang két
kultúrrétegét ismerjük; köztük ismét rendkívül
vastag, régészetileg meddő rétegkitöltés található.
Az alsó réteg iparát korai szeletiennek, a felsőét
fejlett szeletiennek nevezzük — és a fejlődés köztük
folyamatos. Nem célunk itt a két ipar jellemzése. Az
alsó réteg ún. ..levélhegyeit” — amelyek ennek a
kultúrának a fő típusai nem lehet meghatározni,
minthogy görgetettek, csak a „magjuk” maradt meg
/concassé/. Sajátságos, hogy ez csak ezeken a
„típusokon” tapasztalható. Az eszközkészletben
moustérien és a fiatalpaleolit típusok vannak. A felső
réteg ipara, az ún. „.Hochseletien”, főleg finoman
kidolgozott, fűzfalevél alakú, lapos hegyet tartalmaz,
— egyébként a moustérien típusok aránya még
nagyobb, mint alsó rétegben volt. — A többi lelő­
hely ipara egyikhez vagy másikhoz kapcsolható.
Ezeken az állomásokon többszöri szelvény vizsgálat
folyt. Ma úgy tűnik, hogy a Szeleta-barlang alsó
kultúrrétege alatt talán moustérien lehetett. Nem
világos az sem. hogy az alsó réteg anyaga valójában
nem középső-paleolitikus-e. Valójában összefügg-e
a fejlődése a felső réteg rendkívül fiatal jellegű,
szinte friss eszközkészletével? Végül teljesen bizony­
talan, hogy mikor fejeződik be a felső, fejlett sze­
letien kora. — Magunk részéről ma úgy látjuk, hogy
a bükki fejlett szeletien szinte önálló, speciális kul­
túra (nagyon sok moustérien elemmel és fiatal­
paleolit típussal); a környező területek többé-kevés-
bé hasonló „szeletienjei” pedig más gyökerekből
alakultak ki.

A Bükk-hegység területén újabb ásatások folytak
a Puskaporos-kőfiilkében, a Farkaskői-sziklaüreg-
ben, a Sólyomkúti-sziklaüregben, a Kecske-barlang­
ban, a Forrás-barlangban, stb. — különösebb jelen­
tőségük helyett azonban inkább a magyarországi
barlangi paleolitikum kérdéseit folytatjuk tovább.

A Bükk-hegységben folyó kutatások legjelentősebb
eredménye az Istállóskői-barlang újabb ásatása volt.
A magyarországi aurignacient helyezte új — és azóta
már ismét változott — megvilágításba. A barlang­
ban már Hillebrand J. végzett korábban ásatásokat,
míg az ötvenes években Vértes L. és munkatársai
elsősorban a rétegsorát tisztázták. (Legalsó, steril
réteg: Würm 1; a felette levő aurignacien talajréteg:
Würm 1/2. interstadiális; a legfelső, „magdalenien”
réteg: Würm 3.)

A rendszeres ásatásokkal egy addig ismeretlen
aurignacien kultúrréteg került felszínre, amely igen
gazdag csont-ipart tartalmazott. Ez az új leletanyag

A Felső-barlang feltárás kőiben

adott lehetőséget a Würm 1-2. interstadiális kultú­
ráinak, csoportjainak tisztázására. Az új kultúrréteg
ipara elsősorban csonteszközökből áll: hasított
alapú hegyek (point á base femlue), egészen kis
méretű nyílhegyek, különféle típusú csont-lándzsa-
hegyek, amulettek, csontpálcák (?), csont-furulya
stb. Az eszközkészlet 40%-a csontból készült; a kő­
eszközök egy sensu lato „aurignacienhez” tartoz­
nak. A kultúra: „közép-európai aurignacien I.’-
Ezt a felette levő rétegben az ún. „közép-európai
aurignacien II., vagy Olschewien” váltja fel. A csont-
és kőeszközök aránya ebben fordított, és a mintegy
húsz eszköztípus között feltűnőek a nagy méretű,
ún. Olschewa-hegyek, dárdacsúcsok.

A felső kultúrrétegben (?) egyetlen, fejlett sze­
letien levélhegy is előkerült, ami más megfigyelések­
kel együtt az aurignacien és a bükki szeletien egy­
idejűségét bizonyítja. — A Bükk-hegységben tehát,
annak K-i és Ny-i részén, két, egymástól teljesen
eltérő kultúra, etnikum élt egymás mellett.

Figyelmet érdemel az itt feltárt, kövekkel körül­
rakott tűzhely (esetleg kunyhó-alap ?) és a barlangi
medve koponya-temetkezések. Utóbbiakkal és a hoz­
zá fűződő medve-kultusszal kapcsolatban mi a svájci
és osztrák tapasztalatok alapján fenntartással élünk.
Újabb külföldi kutatások a magyarországi aurig­
nacien I. és II. létezését, ill. meghatározását is kér­
désessé teszik. Úgy tűnik, hogy ez a sajátságos,
fejlett csontipart használó kis etnikum egy önálló
csoport volt, amelynek eredetét egyelőre nem ismer­
jük. Minden állásfoglalás nélkül: további témát
jelent a magyarországi paleolitikum vizsgálata terén.

Az Istállóskői-barlang ásatásait a közelében fekvő
Peskő-barlang követte. Ebben csak az egyik aurig­
nacien réteg került elő — éppúgy, mint a régibb
ásatások idején — de lényegesen kiegészítette a
Würm 1-2. interstadiálisra vonatkozó sztratigráfiai
ismereteinket.

35

Dunántúli feltárások

Áttérve az ország nyugati részére, a Dunántúlra,
jóval kevesebb barlangi ásatást említhetünk. Saját­
ságos, hogy a Dunántúli-Középhegység, a Bakony
barlangjainak kutatásai nem vezettek eredményre.
Újabb hitelesítő ásatások folytak itt a Jankovich-
barlangban, a Szelim-barlangban, a Pilisszántói I.
és II. kőfülkében. Új feltárás eredménye a Bivak-
barlang (Pilis-hegység), a Remete-barlang és a
Remete-Felső-barlang Budapest mellett. Az ország
Ny-i része inkább a nyíltszíni telepek kutatása terén
hozott feltűnő eredményeket (Vértesszőllős, Érd
középső-paleolitikus telepe, Tata újabb ásatása stb.).

A nyugati országrész új eredményeit ismét a ré­
gibb lelőhelyek revíziójával kell kezdenünk. A kö­

zépső-paleolitikumból itt nem ismertünk barlangi
állomásokat. Barlangi aurignacien vagy ahhoz ha­
sonló ipar szintén nem fordul elő. Legfontosabb
eredménynek itt az ún. ,,dunántúli szeleden” újjá-
értékelését tartjuk, amit a Remete-Felső-barlang pár
év előtti ásatása segített elő. A vizsgálatokat és ered­
ményeket röviden összegezzük.

Kutatásunk a magyarországi szeletient — éppúgy
mint a „moustérient” is — két regionális csoportra
osztotta: a bükki és a dunántúli szeletienre. A mous-
térien kérdését főleg az érdi nyíltszini település teljes
feltárása, sokoldalú vizsgálata tisztázta. Ipara egy
helyileg módosult, délkelet-európai charentien.
A vizsgálatok egyúttal igen részletes, érdekes képet
adtak a középső-paleolitikum természeti viszonyai­
ról, ökológiájáról is. (A zárt telepen 2 kultúrréteg,

A Remete-hegyi-szurdok kutatott barlangjai: 1. Remete-barlang, 2. Felső-barlang

.♦ • c \ s í

a felsőben 5 telephorizont, járószint, ezekben sok­
oldalúan vizsgálható, 50 000 db állatcsont került elő
halmokban.) Az 1900-as évek óta jól ismert tatai
telep kultúrája más jellegű, speciális „moustérien” ,
amelyből azonban szeletien nem lett. Mindezek
azonban nem tartoznak a barlangkutatás eredmé­
nyei közé.

A „dunántúli szeletien” ipara már korábban fel­
vetette a kérdést, hogy valóban a tág értelemben
veendő szeletien-komplexnek egyik fáciese-e. Lelő­
helyei közül legfontosabb a Jankovich-barlang
(Gerecse-hegység) és még néhány kisebb barlang a
Dunántúl ÉK-i szögletében. Az anyagrevízió és a
rétegtani viszonyok ellenőrzése bebizonyította, hogy
ennek a kultúrának semmiféle kapcsolata nincs a
Bükk-hegység valódi szeletienjével — genetikusán
sem: tehát erre az iparra még a szeletien elnevezés
sem érvényes. Összefüggés, áthatás sincs közöttük.
A csoport eszközkészlete levélkaparókból, vaskos
bázisú „levélhegyekből” áll — kifejezetten régies és
moustérien jellegű. Egy levélkaparókkal, levélhe­
gyekkel (inkább bifaciálisokkal) rendelkező „Blatt-
spitzenführendes Mittelpaláolithikum” (= Faust-
keil-Blattschaber-Komplex), amely a tőlünk nyugat­
ra eső, hasonló iparokkal áll összefüggésben. A kora
pedig nem az első interstadiális — mint a bükki
szeletiené — hanem helyenként a Würm 1., helyen­
ként közvetlenül a Würm 1. után élt. Új elnevezése
az első és legfontosabb lelőhelye után „jankovichien”
(Jankovics-barlang).

A kérdés megoldását az új, máriaremetei Felső­
barlang feltárása segítette elő, ill. döntötte el. Ebben

® ©
Aranyleletek a Felső-barlangból

iy ,i .1 j .i >*

Középső bronzkori mellfüggő a Felső-barlangból

a kis barlangban, a holocén humusz alatt, közvet­
lenül a Würm 1. rétege került felszínre. A kultúrréteg
faunája messzemenően mesterséges összetételű, —
vadászat eredménye. A fauna fajai a kultúrréteget
a Würm 1. tetőzése elé helyezik. A kevés szerszám
ehhez az említett kultúrához tartozik — és velük
együtt a Homo neanderthalensis King. 3 összetartozó
foga került elő. — Megemlítjük még, hogy a barlang
felső, holocén rétegében, egy mesterségesen ásott
gödörben, bronzkori kincs-lelet került elő. Az össze­
függő, mintegy 50 darabból álló kincslelet pontosan
datálható. (Bronz melldísz, diádéin, karperec, bronz­
balták, arany hajkarikák, borostyángyöngyök stb.)

Tovább haladva a kultúrák sorrendjében, új fel­
tárás folyt a Bivak-barlangban (Pilis-hegység). Itt
szintén az előbbi kultúra nyomai és a jóval későbbi
„barlangi gravettien” ipara került elő. A faunisztikai,
szedimentológiai stb. vizsgálatok ellenőrzése itt is
tisztázta az előbbi „jankovichien” kronológiai hely­
zetét. Kora a Würm 1. körüli időre tehető.

Újabb hitelesítő ásatások folytak a Pilisszántó I.
és II. kőfülkében. Az előbbi a már egyszer említett
„magdalenien” kérdését, ill. meghatározását változ­
tatta meg.

Magyarország legfiatalabb paleolitikus kultúrája
— amely barlangokban fordul elő — az ún. „bar­
langi gravettien” . Korábban magdaleniennek hittük.
Az új vizsgálatok bebizonyították, hogy ez a civili­
záció — voltaképpen egy egészen kis csoport — a
nyiltszíni lösz-területeken ismert gravettien egyik
változata. Lelőhelyei ismét mind a Dunántúl ÉK-i
szögletében helyezkednek el. A csoport jellegzetes­
sége, hogy a barlangokban kizárólag két eszköz­
fajtáját ismerjük. Ez a mikrogravett hegy és a tom­
pított hátú penge (point miero-gravette és latne á clos
abattu). Feltűnő az eszközkészlet egyoldalúsága, de
ugyanakkor az is, hogy ezek a barlangi lelőhelyek
mind a hegyvidék szélén, a nyílt síkságra néző ol­
dalakon helyezkednek el. Valószínűleg csak alkalmi
vadásztanyák voltak. Erre mutat a vadászott fauná­

37

juk is, amely határozottan kiválasztást és elszállítást
bizonyít. (A rénszarvasnak csak a humerusa és a
forgócsontja fordul elő — más semmi !) — Az új
kutatások szerint tehát a ..mikrogravett csoport” a
nyiltszíni gravettien telepekkel függött össze, — de
megjegyezzük, hogy szeretnénk olyan nyiltszíni tele­
pülést (állomást) találni, ahol viszont ugyanezek a
szerszámok fordulnának elő. (!) — A csoport kora
egyébként a Würm utolsó tetőzése: nálunk a Würm
3. és néha a közvetlen utána következő periódusra
tehető.

Ugyanezen kultúra anyagát tárták fel a Pilis­
szántói II. kőfülkében és végül a Remete-barlangban
is. Az utóbbi lelőhelyen, 11 méter mélységben, csak
a posztglaciális réteget sikerült eddig elérni. A Re­
mete-barlang jelentősége inkább az, hogy itt Buda­
pest környéke régészetének, történetének szinte
páratlan keresztmetszetét találjuk. A holocéntől
kezdve 12 kultúra leletei kerültek elő. Alulról föl­
felé egymást követik a neolitikum, a rézkor, a bronz­
kor több periódusának, ill. kultúrájának, a kelta-
eraviszkusz népességnek a leletei, majd pedig római
kori és középkori, alkalmi lakás nyomai kerültek elő,
egészen a 13—14. századig.

* * *
E rövid áttekintésben a barlangkutatásnak csak

a legfontosabb régészeti eredményeit érintettük.
Nem sorolhattuk fel, hány barlangban folyt ásatás,
rétegtani-régészeti vizsgálat, hitelesítő szelvényezés
az elmúlt évtizedekben. Ezeken belül is csupán a
paleolitikum egyes eredményeit és kérdéseit vázoltuk.
Mégegyszer alá kell huznunk, hogy ezeket a nyílt­
színi telepkutatások jóval nagyobb sora egészíti ki.
Kutatásunk — a paleolitikum szempontjából —
együtt tekinti a löszöket, travertin-területeket, a régi,
már klasszikus lelőhelynek számító barlangokat és
az újakat. A további kutatás feladata, hogy ezt a
munkát új barlangi állomások felfedezésével tovább
vigye.

Dr. G ábori M iklós
Budapesti Történeti Múzeum
1053 Budapest
Károlyi utca 16.

I R O D A L O M

KA D l Cf, O.: D ér M ensch zűr Eiszeit in Ungarn • FIÉK. 30
1934.

HILLEBRAND, J . : D ie altere Steinzeit in U ngarn. Arch.
Hungarica 17. 1935.

GÁBORI, M .: L ’industrie en os du Paléolithique en Hongrie. —
Arch. Ért. 78. 1951.

GÁBORI, M .: A Pilisszántói-kőfülke magdaléni kultúrá ja és
eredete.
(La civilisation magdalénienne de l'abri Pilisszántó et són ori-
gine.) - Arch. Ért. 81. 1954.

GÁBORI, M .: D ér heutige Stand dér Paláolithforschung in
U ngarn. — Archaeologia Austriaca. 1960.

GÁBORI, M .: Regionale Verbreitung paláolithischer K ulturen in
U ngarn. — Acta Arch. Hung. 21. 1960.

GÁBORI, A /.: 25 Jahre Paláolithforschung in U ngarn. — Acta
Arch. Hung. 1970.

GÁBORI, M .: Les civilisations du Paléolithique moyen entre les
Alpes et l’O ural. - Budapest, 1976.

GÁBORI, M .: Type o f Industry and Ecology. — Felititations
Volume to Francois Bordes. Paris, 1976.

GÁBORI CSANK V.: Gerátentwicklung und W irtschaftsánde-
rung im M ittelpaláolithikum . — Acta Arch. Hung. 20. 1968.

GÁBORI — CSANK V.: La station du Paléolithique moyen d 'É rd —
H ongrie. — Budapest, 1968.

GÁBORI CSANK V.: Hungárián Palaeolithic C-14 Dates.
Acta Arch. Hung. 22. 1970.

GÁBORI — CSANK V.: Les problémes du Szélétien en Hongrie.
„Analyse des attribu ts du matériel des phases initiales du
Paléolithique supérieur: Aurignacien Szélétien Perigordien."
— Symposium. Paris, 1974.

GÁBORI—CSANK V.: Le mode de vie et l’habitat au Paléolithi­
que moyen en Europe Centrale. — IX. Congrés Int. Sci. Préhis-
toriques et Protohistoriques. Nice-Francé, 1976.

JÁNO SSY, D .-V A R R Ó K , S. HERMANN, M. VÉRTES, L..
Forschungen in dér Bivak-Höhle. — Eiszeitalter undGegenwart
8. 1957.

VÉRTES, L.: Nouvelles fouilles dans la grotte de lstállóskő.
Acta Arch. Hung. 1. 1955.

VÉRTES, L.: Paláolithische Kulturen des W ürm I /ll Interstadials
i n U ngarn. Acta Arch. Hung. 6. 1955.

VÉRTES, L .: Les conditions de l’interstadial würmien I II
hongrois élucidé pár l’examen des remplissages des grottes.
Acta Geologica Hung. 3. 1955.

VÉRTES, L. et al.: Die Höhle von lstállóskő. Acta Arch.
Hung. 5.1955.

VÉRTES, L. et al.: Ausgrabungen in dér Petényi- und Peskö
Höhle. Fólia Archaeologica 8. 1956.

VÉRTES, L. : G ruppén des Aurignacien in Ungarn. Archaeologia
Austriaca. 19 — 20. 1956.

VÉRTES, L.: Untersuchungen über Höhlensedimenten.
Régészeti Füzetek. 1959.

VÉRTES, L.: Einige Angaben des ungarischen Szeletiens.
Arch. Vestnik. 13—14. 1963.

VÉRTES, L. et al.: T ata. Einc mittelpaláolithische Travertin-
Siedlung in U ngarn. — Arch. Hung. 43. 1964.

ARCHEOLOGICAL RESULTS
OF INVESTIGATION

IN HUNGÁRIÁN CAVES

This paper was in full published in English in the
Special Issue 1977 of “ Karszt és Barlang” (Karst
and Cave) on the occasion of the 7th International
Speleological Congress.

APXEOJIOrMHECKHE PE3YJIbTATbI
HCCJIE^OBAHHH BEHrEPCKMX ÍIEIIIEP

B cTaTbe oőoömaioTCfl peiyjibTaTbi HccjieaoBa-
h h í í , n p o B e a e H H b i x H a n p o T J O K e H H H nocJiezumx
25 JieT. TeppHTopHB BeHrpHH He HBJiaeTCfl őoraToft
MecTOHaxo>K̂ eHHBMH naJTeojiHTa; KpyrmeHLiiHe ne-
mepbi cTaJin BcicpbiBaTbca HaHHHaa c 1900 t o a o b ;
HeCMOTpa Ha 3TO npOH30UIJlH y^HBHTe.lbHbie H 3 -
MeHCHHfl B OTHOllieHHH oömnx npe,acTaBJieHHH o
BeHrepcKOM naJieoJiHTe h b onpeitejieHHH erő
MecTOHaxoacneHHH h xyjibTyp. 3 t o oőycjioBJieno
TeM, HTO C OJJHOH CTOpOHbl yBeJIHHHJlOCb KOJ1 H-
HeCTBO MeCTOHaXOHCXieHHH, C ZtpyrOH C T O p O H b l ,
HCCJieaoBaTejibCKHe paőoTbi 6 h j i h Bee őojiee h
őojiee CHJibHO HanpaBJieHbi Ha npoőjieMbi xpono-
CTpaTHrpa(j)HH BHeuiaiouinx nopoii. Abtop cTaTbH
aaeT oŐ3op oT^ejibHbix oőoőmaioiHHx paőoT,
pe3yjibTaTOB peBH3HOHHbix pacKonoK CTapbix Mec-
Tonaxo>KneHHH; oh ocymecTBJiaeT peBH3HK> coő-
paHHbix CTpaTHrpa4>HHecKHx h apxeojiorHnecKHX
MaTepHa.ioB, a 3aTeM oh no KyjibTypaM paccMaTpw-
BaeT OTüejibHbie, Hanőojiee Ba>KHbie paipeibi. ílpn
3TOM BHHMaHHe aBTOpa KOHIteHTpHpyeTCH Ha
npoőjieMbi najieoHHTa b nemepubix ycjioBHax.
/leJio b t ó m , 4to pemeHHe 3 t h x npoŐJieM o^KH^aer-
ch b KOHeHHOM CHeTe ot corjiacoBaHHoro H3yHennH
pacKonoK, npoBo^HMbix b Ha3eMHbix ycJioBHíix m
nemepax.

38

