around the Perspektywiczna Cave NEWSLETTER #1 (1/2016)

Scientific quarterly publishing short reports on speleology, geomorphology, geology, climatology, archaeology, paleontology, biology, ecology and natural and cultural heritage of Perspektywiczna Cave and its vicinities

available from: www.ing.pan.pl/str_prac/Krajcarz_Mc/Krajcarz_Maciej.htm Editor in chief: Maciej T. Krajcarz PhD, Institute of Geological Sciences, Polish Academy of Sciences, Twarda St. 51/55, 00-818 Warszawa, Poland e-mail mkrajcarz@warda.pan.pl

published on: 15.06.2016

What is Perspektywiczna Cave?

by Maciej T. Krajcarz, Institute of Geological Sciences, Polish Academy of Sciences, email: mkrajcarz@twarda.pan.pl

Perspektywiczna Cave is situated in southern Poland, in the middle part of geographical macroregion Kraków-Częstochowa Upland, often called "Polish Jura", in Częstochowa Upland mesoregion, Ryczów Upland microregion, on the lands adherent to the village Poręba Dzierżna, Wolbrom comm., Olkusz dist., małopolskie voiv., N 50°26'33.5", E 19°46'1.5". The cave is located on the right bank of temporary stream Udorka, ca. 345 m a.s.l. and 1.5-8.5 m above the valley bottom. The cave is listed in the inventory of Polish caves at position J.Cz.IV-04.117 (number originally given to Perspektywiczne Shelter, a part of the cave system, by Grodzicki 2011).

The shelter was known at least since 1995, while the inner cave was discovered in 2012 during the test excavation in the area of lower entrance, conducted by team of archaeologist (Magdalena Sudoł), archaeozoologist (Magdalena Krajcarz) and geologist (Maciej T. Krajcarz). These works were initiated by discovery of fossil Pleistocene bones on the surface in front of the entrance, digged out by burrowing foxes, in 2011. The test excavation revealed at least 3 m thick packet of sediments, with abundant Holocene and Pleistocene fauna and Paleolithic stone artifacts.

According to its size, this cave system should be classified as a

short cave, with total lenght of accessible corridors ca. 25 m. However, it may be assumed that the final lenght will be much longer, as several unaccessible corridors, filled with sediment, were spotted during excavation.

Perspektywiczna Cave consists a karst system, including the mentioned shelter in form of niche exposed to NW, and the inner cave with at least two entrances and two chambers. The shelter connects with the upper chamber through the tube-like tunnel of ca. 30 cm diameter, supplying the chamber with a litter, sand, water and fresh air, and a little sunlight. The upper and lower chambers are probably connected, but this area of cave is filled with sediments and for now remains unaccessible.

The upper chamber is ca. 1.8 m high over surface of sediments, while depth of sedimentary fill is at least 1.5 m. The lower chamber was only 20-40 cm high at the start of excavations, but the sediments achieve the thickness of at least 4.5 m.

Since 2012 the sediments were explored in four archaeological trenches. Trench "V" is the main excavation area explored during 2013-2014-2015 campains, and is an extension of the test trench digged in 2012. Three other trenches were only explored during 2013 season.

Excavations in Perspektywiczna Cave have been financially supported by Polish National Science Centre: in 2012-2014 as a part of grant No. 2011/01/N/HS3/01299 (for project "Palaeolithic settlement of Wodąca and Udorka Valley (Częstochowa Upland) against the palaeoenvironmental background"), and in 2015 by grant No. 2014/15/D/HS3/01302 (for project "Hunter-gatherer communities of the younger part of the Last Glaciation and Early Holocene in the middle part of Polish Jura - chronology, cultures and significance of the southern part of Ryczów Upland"), both under coordination of Dr. Magdalena Sudoł (Institute of Archaeology, Nicolaus Copernicus University in Toruń, Poland). Excavations are not finished and are planned to at least 2018.

Ref.:

GRODZICKI J. (Ed.) 2011. Jaskinie Wyżyny Częstochowskiej, vol. 4. Jaskinie Pasma Smoleńsko-Niegowonickiego. Wyd. PTPNoZ, Warszawa.

Available sources of information on Perspektywiczna Cave

by Maciej T. Krajcarz, Institute of Geological Sciences, Polish Academy of Sciences, email: mkrajcarz@twarda.pan.pl

As a newly discovered site, Perspektywiczna Cave has still poor bibliography. The rockshelter constituting a part of the site was firstly mentioned in 1996 in the inventory of caves and rockshelters of the Jura Landscape Park [1], as "Shelter IV in Las Łysa Góra" (Pol.: Schronisko w Lesie Łysa Góra IV), and as "Perspektywiczne Shelter" (Pol.: Schronisko Perspektywiczne) in 2011 [2], where also the plan of shelter prepared by A. Polonius was given. The site had not been listed in the previous inventories of caves by K. Kowalski or by M. Szelerewicz and A. Górny. The plan and general description of the cave was presented during 47th Polish Speleological Symposium in 2013 [3], and there was also proposed the name, "Perspektywiczna Cave" (Pol.: Jaskinia Perspektywiczna), taken after the name of the shelter. The sedimentary fill of the cave was described in schematized way also during the symposium [3], while more detail information on the loessy strata was given during the 7th international Loess Seminar in 2014 [4] and in the following publication [5]. Some information on archaeological assemblages from the cave was given in papers presenting the cultural background of the Ryczów Upland during Paleolithic [6], [7], together with drawings and photographs of chosen lithic artifacts. The preliminary results of use wear analysis of several flint artifatcs were presented during 12th SKAM workshop [8]. The fossil fauna of mollusks and mollusk paleoecology were characterized during 21st Polish Malacological Symposium in 2015 [9], while fauna of vertebrates was preliminary presented during 48th Polish Speleological Symposium [10] and 21th International Cave Bear Symposium [11], together with initial isotopic paleoecology of the fossil community of large mammals. The detail isotopic data on cave bear were presented in the following publication [12] and discussed on the wider European background of cave bear isotopic signature.

Bibliography of Perspektywiczna Cave:

- [1] Polonius A., Sławiński J., Kuczok W., Pawłowski M., Mączka M., POLONIUS K. 1995. Dokumentacja z inwentaryzacji jaskiń i schronisk na wschód od Smolenia i Strzegowej. Zarząd Zespołu Jurajskich Parków Krajobrazowych woj. katowickiego, Dąbrowa Górnicza (typescript with annex added in 1996).
- [2] GRODZICKI J. (Ed.) 2011. Jaskinie Wyżyny Częstochowskiej, vol. 4. Jaskinie Pasma Smoleńsko-Niegowonickiego. Wyd. PTPNoZ,
- [3] SUDOŁ M., KRAJCARZ M.T., KRAJCARZ M. 2013. Jaskinia Perspektywiczna – nowe stanowisko paleolityczne w Dolinie Udorki (Wyżyna Częstochowska). In: Materiały 47. Sympozjum Speleologicznego, Olsztyn, 17-20.10.2013 r., pp. 75-76.
- KRAJCARZ M.T., MADEYSKA T., MROCZEK P., SUDOŁ M., CYREK K., SZYMANEK M., KRAJCARZ M. 2014. Loess and loess-like sediments in caves of Kraków-Częstochowa Upland (Poland). In: Kukla

- LOESSFEST'14 7th Loess Seminar. International Conference on Loess Research in memoriam George Kukla. Wrocław, Poland, pp. 13-14.
- [5] KRAJCARZ M.T., CYREK K., KRAJCARZ M., MROCZEK P., SUDOŁ M., SZYMANEK M., TOMEK T., MADEYSKA T. 2016. Loess in a cave -Lithostratigraphic and correlative value of loess and loess-like layers in caves from the Kraków-Częstochowa Upland (Poland). Quaternary International 399: 13-30.
- [6] KRAJCARZ M.T., KRAJCARZ M., SUDOŁ M., CYREK K. 2014. Wychodnie krzemienia pasiastego na Wyżynie Ryczowskiej (Wyżyna Krakowsko-Częstochowska) [in Polish with English summary: Outcrops of striped flint on the Ryczów Upland (Kraków-Częstochowa Upland)]. In: PIOTROWSKA D., PIOTROWSKI W., KAPTUR K., JEDYNAK A. (Eds.), Górnictwo z epoki kamienia: Krzemionki - Polska - Europa. W 90. rocznicę odkrycia kopalni w Krzemionkach / Stone Age mining: Krzemionki - Poland - Europe. On the ninetieth anniversary of the discovery of the Krzemionki mine. Series: Silex et Ferrum, vol. 1. Historical and Archaeological Museum in Ostrowiec Świętokrzyski, Ostrowiec Świętokrzyski, pp. 319-338.
- [7] SUDOŁ M., CYREK K., KRAJCARZ M., KRAJCARZ M.T. 2015. Around the Biśnik Cave - the area of human penetration during Palaeolithic. Anthropologie 54 (1): 49-68.
- [8] SUDOŁ M., OSIPOWICZ G. 2015. Paleolithic inventory of Perspektywiczna Cave from the point of view of use wear analysis. In: Czytanie kamienia – między teorią a praktyką. 12. Warsztaty krzemieniarskie SKAM, 15-16 października 2015, Biskupin. Program, Abstrakty, pp. 19-20.
- [9] SZYMANEK M., KRAJCARZ M.T., KRAJCARZ M., SUDOŁ M. 2015. Malakofauna w osadach jaskiniowych Doliny Udorki (Wyżyna Karkowsko-Częstochowska). In: Problemy współczesnej malakologii. XXXI Krajowe Seminarium Malakologiczne, pp.: 48.
- [10] Krajcarz M.T., Krajcarz M., Sudoł M., Wojtal P., Bocherens H. 2014. Paleoekologia kopalnej fauny z jaskiń Jury Polskiej (Jaskinia Perspektywiczna i Jaskinia Nietoperzowa) na podstawie badań izotopowych. In: Materiały 48. Sympozjum speleologicznego. Kletno, 16-19.10.2014 r., pp. 85-86.
- [11] KRAJCARZ M., PACHER M., KRAJCARZ M.T., LAUGHLAN L., RABEDER G., SABOL M., WOJTAL P., BOCHERENS H. 2015. Geographical variation of stable isotopes (δ^{13} C, δ^{15} N) of cave bear collagen during MIS 3 from Western to Eastern Europe. In: 21st International Cave Bear Symposium 2015, Programme & abstracts, pp. 13.
- [12] Krajcarz M., Pacher M., Krajcarz M.T., Laughlan L., Rabeder G., SABOL M., WOJTAL P., BOCHERENS H. 2016. Isotopic variability of cave bears ($\delta^{15}N$, $\delta^{13}C$) across Europe during MIS 3. Quaternary Science Reviews 131: 51-72.

Around the Perspektywiczna Cave Newsletter is publishing any report or other material concerning the Perspektywiczna Cave or related subjects that may give background for any phenomenon studied in the Cave. We especially encourage to publish here:

- excavation reports:
- reports of archaeological prospection and testing in the nearby area;
 observations of natural and cultural processes and phenomena nearby, that might affect the Cave, either currently or in the past;
- any other short reports, reportages, interviews, graphics or essays concerning the speleology, geomorphology, geology, climatology, archaeology, paleontology, biology, social perception, and natural or cultural heritage of Perspektywiczna Cave and its vicinities

The manuscript should not exceed 1 page of printed material. It may consists of text, figures, tables, photographs, but also other elements. The structure of manuscript is free to authors, however, the manuscript has to include the following elements:

- -full names or nicknames or artistic pseudonymes of all authors;
- contact information of at least one author; date of preparation;

- -funding bodies if any;
- proposed layout of the material on a page

Manuscript has to be an original work made by authors, although it may cite or summarize other works if clearly cited. Manuscript should be written in English, and only in special cases, agreed with editor, in Polish. Authors are also required to deliver a signed declaration confirming their authorship, statement that all authors of the material are included in the authors list and that all funding sources are listed, and agreement for publishing the material in *Newsletter* without any gratification

Please send finished manuscript proposals by email to mkrajcarz@twarda.pan.pl . All manuscripts are reviewed by experts. Only the positively reviewed manuscripts will be accepted to publication. After the acceptance the authors will be ascepted to and correct a proof. nd correct a proof.

Please note that Newsletter does not publish:

- advertisements;
- book reviews
- full scientific articles;
- material that may hurt someone's feelings, or contains personal data of anybody who did not delivered a written agreement for publishing those data.

Perspektywiczne Shelter - a part of Perspektywiczna Cave karst system - as seen from north on May 3rd, 2012, during a programme of geological survey in the rockshelters situated in the Udorka and Wodąca valleys by M.T. Krajcarz, M. Sudoł and M. Krajcarz, before the start of the first excavation season. An entrance of tunnel connecting the shelter and the main cave is visible in a centre

Photo by Magdalena Krajcarz