

VESNA BIKIĆ
Institute of Archaeology, Belgrade

POTTERY MANUFACTURE IN THE STUDENICA MONASTERY: PRELIMINARY CONSIDERATIONS*

UDK: 904:738.2"653"(497.11)
904:726.71"653"(497.11) ; 902.2(497.11)
DOI: 10.2298/STA1565131B
Original research article

e-mail: vesna.bikic@gmail.com

Received: February 27, 2015

Accepted: May 15, 2015

Abstract. – Relying on indicative finds of clay rods, the article examines different aspects of pottery production in the Studenica Monastery. Apart from identifying the pottery kiln and manufacture area, several questions are raised concerning the organization of pottery production and its users. Explanation of the production context enables us to understand the place of this monastery in the economy of the early Nemanjić state.

Key words. – Clay rods, pottery kiln, manufacture area, consumers, production context.

Thanks to recent analyses of representative sets of vessels from the reference sites, the study of Mediaeval pottery in Serbia regained its place in the focus of research. After publishing the results of the excavations at Stalać, a fortified town at the turn of the fifteenth century,¹ and the Maglič Castle,² certainly one of the most successful examples of Serbian military architecture of that time, the research potential of Late Mediaeval pottery is best underlined by the finds from the Studenica Monastery, the well-known endowment by the founder of the dynasty, Stefan Nemanja (1166–1196, †1199), and the most respected Serbian monastery.³ In the context of the overall results of the excavations at the monastery complex, dating from the 1180s, the study of this assemblage has significantly helped us to understand various aspects of pottery, including its production. A reliable delineation of two Mediaeval horizons – one from the late twelfth and the thirteenth centuries, and the other from the fourteenth and the first half of the fifteenth – with pottery assem-

blages illustrating the consumption models, enables the study of Mediaeval Serbian pottery production in its full complexity, including technological aspects and the issues of standardization and specialization. Several related research projects have been launched, archaeometric examinations among them. On the other hand, while preparing the publication of archaeological excavations at the monastery, construction parts of a pottery kiln have been identified, indicative for the discussion of its production. Those finds are the first of their kind to come from the territories of Mediaeval Serbia, and for that reason their meaning in wider social and economic milieus should be examined. Apart from identifying the location of the workshop, the aim of this article is to discuss the character of the products

¹ Minić, Vukadin 2007.

² Popović, M. 2012.

³ Popović, M. 2015.

* The paper results from the research project of the Institute of Archaeology in Belgrade, *Urbanization Processes and Development of Medieval Society* (no 177021), funded by the Ministry of Education, Science and Technological Development of the Republic of Serbia.

Fig. 1. Clay rods from Studenica (photo: Institute of Archaeology)

Сл. 1. Глинене шийке из манастира Студенице (фото: Археолошки институт)

themselves and the issues of production organization and its context, bearing in mind the specific nature of the site.

IDENTIFYING THE POTTERY KILN

Among the objects found in the monastery complex, parts of clay rods and small, curved construction elements in the form of the Latin letter S merit special attention (Fig. 1). These were carefully collected during the excavations, but their function was not explained in the report.⁴ Out of the total of 90 fragments, there are 74 massive cylindrical pieces and 16 curved ones.⁵ As the fragments did not match each other, their original shape and dimensions could not be determined pre-

cisely. This is particularly true for the curved pieces. On the other hand, it can be presumed that cylindrical rods were between 30 and 35 cm long. One can further observe the difference in quality of the construction pieces. Compared to the curved finds, the clay rods were made in a much rougher fashion. It is noteworthy that there is a certain regularity in the fragmentation of the finds. If we put aside very small points, massive fragments are larger, between 10 and 15 cm in length. The curved kiln elements are preserved to the length span-

⁴ Popović, S. 1994, 286–287, n. 195.

⁵ Most of the rods are 3.4–3.7 cm in diameter, and the largest one is 4.2 cm wide. The longest rod measures 14.5 cm, and the diameters of the curved finds are between 1 and 1.8 cm.

ning from 2.6 to 8.6 cm. Small stains from green glaze are visible on some of them.

It is obvious that these finds were part of a kiln. Pottery kilns with clay rods had been in use since the Bronze Age, more or less frequent in different periods. The basic principle of firing with the help of radially distributed rods is attested in Namazga-depe (Ahal, Turkmenistan), in the first half of the second millennium BC. Similar constructions were also used throughout the Antiquity and the Middle Ages, up until the present time.⁶ The spatial distribution of Mediaeval kilns and their parts, as presented by Jacques Thiriot, shows the concentration of finds in the East and in the Mediterranean.⁷ From what we know so far, the earliest Mediaeval kilns with clay rods come from ninth-century Samarkand. In the following centuries and up to the present, the basic construction of such a kiln has remained the same,⁸ so that the suggested reconstructions of their original shape differ only in details. The main body of the kiln includes two parts: above a dug-in firebox, there is a cylindrical chamber with shelves made up of rows of clay rods, to encircle the empty space in the middle for the circulation of air (Fig. 2).⁹ The best description of kilns comes from the beginning of the fourteenth century, from Abu'l-Qāsem Kāšāni's manuscript on minerals and precious stones *'Arā 'es al-jawāher wa nafā 'es al-atā 'eb*. Its last chapter, entitled *The Art of Ceramics* and regarded as the best source for the study of Islamic pottery production, states that "... These (vessels) are placed in the kiln, called in Arabic *shak-hureh* and locally *dam* [and *dasht*]. This is like a high tower, and inside it has row upon row of fired earthenware pegs, each an *arsh* [or: a *dhira'*] and a half long, fitted into holes in the wall. The vessels are placed on them and fired for twelve hours with a hot even fire, with this stipulation: that no wood be put on until the smoking has stopped, so that the smoke does not ruin or blacken the pots. In Kashan they burn soft wood [like hyssop and walnut], and in Baghdad, Tabriz and other places the wood [of the willow] is stripped of its bark so that it does not smoke. The vessels are removed from the kiln after a week [after they have cooled]."¹⁰

The early date of the Samarkand kilns and a similar chronology of other finds from the East, from Persia (Iran), together with the overall simplicity of the construction with clay rods, allowed for the conception of their eastern origin.¹¹ As yet, this hypothesis is not disputed, but the transfer across the Mediterranean of both the construction of such kilns and the firing technique was not explained sufficiently. According to the estab-

Fig. 2. Reconstruction of the kiln with clay rods from Serres (after: Papanikola-Bakirtzi & Zekos, 2010, p. 13)

Сл. 2. Реконструкција њећу са линеним шипкама из Сера (према: Papanikola-Bakirtzi & Zekos, 2010, p. 13)

lished development and distribution patterns, changes in the layout of clay rods and shelves, influencing the circulation of hot air and, therefore, the quality of firing, occurred already in the next century with the transfer of technology to the west coast. Finds from Zaragoza are dated to the tenth-eleventh centuries, and the later stages saw the degradation of the kiln construction. This was said to be a consequence of efforts to attune the firing technique to the rather complicated kiln construction.¹²

Findings from the Balkans, from Corinth in the Peloponnese (eleventh-twelfth centuries), Serres in Macedonia, and Massinopolis in Thrace (late thirteenth and

⁶ Thiriot 2009, 390–391.

⁷ Naumann 1971; Thiriot 1994; 1997, 346–362, Fig. 290; Aubert, Nikolaïdès 1995, 242, Fig. 3; François et al. 2003, 326–327, Figs. 1, 2; François, Shaddoud 2013, 25–27.

⁸ Thiriot 1997, 346–365.

⁹ Naumann 1971, Abb. 3; Thiriot 1997, 363–365; Konstantinidou, Raptis 2015, Fig. 13.

¹⁰ Allan 1973, 114.

¹¹ Thiriot 1994, 787–790; 1997, 346–365.

¹² Thiriot 1994, 792; 1997, 366; Thiriot 2009, 393–402.

the fourteenth centuries) have been analyzed in such a context.¹³ These kilns were studied in more detail, and two additional finds are known. The kiln from Preslav in Bulgaria is dated to the ninth-tenth centuries,¹⁴ while the finding from Coconi in Romania dates from the first half of the fifteenth.¹⁵ The presented assumptions, especially those regarding the chronology and spatial distribution, have influenced the view that pottery kilns with clay rods were introduced to the Byzantine world only after the Latin occupation of Constantinople in 1204, and precisely in the areas ruled by the Latins.¹⁶ However, archaeological findings from the Middle Byzantine Period, the above-mentioned kiln from Corinth and new finds from Thessaloniki and Ierissos allow for questioning of that conception. Moreover, they unambiguously point to a direct taking over of both the construction and the firing technique from the East.¹⁷

In the light of this discussion, the Studenica find and its thorough interpretation gain in importance. One may first ask exactly why a kiln with clay rods should have been chosen for firing pottery. And, perhaps more importantly, was this choice somehow connected to the general plan of the monastery? While analyzing its rampart construction, with the layout of towers deviating from the usual practice of fortification, Marko Popović concluded that Studenica was built according to a pre-defined plan whose author had no clear picture of the configuration of the terrain.¹⁸ It is further believed that in the course of construction works the plan had to be changed and adjusted to the topographical conditions. Based upon these deliberations, questions may be raised regarding the kiln find in the monastery complex. First, did the model of an ideal monastery, *i.e.* the pattern according to which Studenica was built, include a pottery workshop with the specific type of kiln, or was it chosen only to conform to a general idea that a monastery should produce all goods for monastic community, including pottery? Perhaps this particular kiln construction was suggested by the mason himself, drawing on his personal experience and skills? As for now, these issues cannot be resolved on the basis of the above-listed analogous finds of the same date from the lands of the Byzantine commonwealth. Due to the well-known architectural features of the complex, the dilemma of the origin of the template for such kilns is particularly striking in the case of Studenica. On the one hand, there are uncontested Byzantine influences on the conception of the monastery, and on the other the architecture of the Virgin Evergetis church interweaves Romanic with Byzantine art.

IDENTIFYING THE MANUFACTURE AREA

Although Mediaeval potters usually worked in the villages within monastic properties – the examples from fourteenth-century Serbia include Banjska, St Archangels and Konča – pottery craft could have been organized within the limits of a walled monastery as well.¹⁹ Some examples from the earlier Middle Ages, like the ones from Egypt – Kellia and Saint-Jeremia, and Bulgaria, around Preslav,²⁰ may perhaps also be regarded as a model for this trade in the following centuries. Judging by them and by archaeological finds from the site, localization of the workshop and its characteristics could be determined with a greater level of certainty.

In the course of the decades-long excavations of the Studenica monastery complex, no architectural remains of a pottery kiln were uncovered, but the described finds pointed to its existence. Without firm material evidence, one can discuss the dimensions and capacity of the kiln only conditionally, through analyses of stratigraphic data and the characteristics of vessels.²¹ To that end, we should first identify the manufacture area, and the archeological record can help us resolve that issue. Almost thirty years ago, excavations in the eastern part of the monastery churchyard revealed a complex stratigraphy and the remnants of buildings, which was largely confirmed in the course of the recent revision works.²² To summarize the results, two buildings come from the earliest construction phase in the sector of the East Gate – one with a porch, leaning on the rampart and named as Eastern monastic building, and the nearby building XI,

¹³ Morgan 1942, 14–22, Fig. 17/j–l; Papanikola-Bakirtzis et al. 1992, 31–32, Figs. 21–22; Zekos 2010, 53.

¹⁴ Totev 1976.

¹⁵ Constantinescu 1964, 272–273.

¹⁶ Raptis 2011, 190; Konstantinidou, Raptis 2015.

¹⁷ Konstantinidou, Raptis 2015, in the earlier bibliography.

¹⁸ Popović, M. 2015, 257–259.

¹⁹ Popović, S. 1994, 112.

²⁰ Dvoržak Schrunk 2003; Totev 1976.

²¹ *e.g.* Rice 1987, 176–180; Arnold 1991, 87–91; Costin 2005, 1055–1064.

²² Field documents from the 1982–1985 excavations, organized by the Republic Institute for the Protection of Cultural Monuments, Belgrade, and led by Milica Janković MA, are missing. The stratigraphy of cultural layers and archaeological contexts are reconstructed according to the annual reports and a synthetic article by Milica Janković (Janković 1985; 1986a; 1986b), and according to the results of the 2013 revision excavations (Popović, M. 2015, 162–185, Fig. 99, and references therein).

Fig. 3. Schematic cross-section including layer of burning debris with clay rods (A) of the trench 2/1982

Сл. 3. Сонда 2/1982, цртеж профила укључујући слој пожара са налазима глинених шипки (А)

a temporary wooden chapel. Further to the west, in the area of the future Southeast Palace, above the original terrain the remains of an oven and traces of a firepit were found.²³ Together with postholes, these finds clearly indicate that in the first century of the monastery's existence there were some wooden buildings. The next stratigraphic layer was formed soon after the Eastern monastic building was burnt down in the first third of the thirteenth century. St George's Chapel was built on its ruins, and in the second half of that century two more spacious buildings (VII and V respectively) were erected to the north. Soon after that, at the beginning of the fourteenth century, the already-mentioned Southeast Palace was constructed. A century later, St Demetrios' Chapel was added to this complex, while building VIII, erected between the two chapels, comes from the last construction phase in this area, i.e. from the sixteenth and the first half of the seventeenth centuries.

The majority of the fragments of clay rods were found in the layer of burning debris above the original ground surface in the area between the East Gate and St Demetrios' Chapel (Fig. 3). This substantial layer, thick between 0.40 and 0.50 m (402.22–402.72 m above sea level) contains burnt beams, plenty of sleg, animal bones and pottery, owing to which its upper chronological limit may be set around the middle of the thirteenth century.²⁴ Without any doubt, this would mean that the pottery kiln was constructed already in the first construction phase, at the time of the establishment the monastery and the erection of the Eastern monastic

building. Because the field documents are missing, the distribution of clay rods could not be reconstructed. Yet, on the basis of some more recent finds, the zone of their most intense distribution can be localized, as mentioned, between the East Gate and St Demetrios' Chapel. As confirmed by recent archaeological excavations, fragments of the rods were also found north of this zone, in the area of future buildings III, V, and VII, but in small numbers. This can be explained by subsequent leveling of the terrain, preceding the construction of new buildings. The original ground surface in the eastern part of the churchyard was somewhat lower than in the rest of the complex, so it had to be filled with earth prior to further building works.²⁵

As shown in earlier studies, the spatial organization of Mediaeval Serbian monasteries followed the Byzantine model. Places of cult, i.e. the churches and monastery refectory, were built in strictly defined intramural spaces, which was not the case with housing and economic areas.²⁶ Such activities were usually organized within the same buildings: kitchens, bakeries, various storage rooms, and workshops were situated on the ground floors, while storeys were used for residential

²³ Radan-Jovin, Janković, Temerinski 1988, 54; Popović, S. 1994, 286–287.

²⁴ Janković 1985, 162–163; 1986a, 18–19.

²⁵ Popović, S. 1994, 287.

²⁶ Popović, S. 1994, 71–80.

purposes.²⁷ Unlike other activities, pottery production requires a great amount of space, and it had to be organized in a particular way. Even if we put aside a pottery kiln, special compartments are needed for every single stage of the production process, first of all for forming and drying vessels.²⁸ Regrettably, these last operations are in most cases hard to prove by archaeological means, as they do not leave any material traces.²⁹ This fact adds to the importance of the painted ware workshop in the Tuzlал'ka Monastery near Preslav. Dated to the ninth-tenth centuries, the workshop produced ceramic icons, tablets and vessels for the Bulgarian capital. This building had separate rooms for keeping raw materials and clay preparation, for cutting the tablets and for the

second firing (after painting the ware), as well as for stocking final products, while the kiln for the first firing was situated next to the river, some 60–70 m north of the monastery.³⁰

All the presented results allowed for setting up the basic assumptions about the Studenica pottery workshop, unique in the lands of Mediaeval Serbia.³¹ On the basis of the exhaustive archaeological analysis by Marko Popović on the spatial setting of buildings in the thirteenth-century monastery complex³² we are close to the conclusion that the pottery production area was situated between the Eastern monastic building and building IIIa. Precisely in that area, almost 400 m² large, there was a concentration of clay rods (Fig. 4).

Fig. 4. Plan of the Studenica monastery in the first half of the thirteenth century: The Church of Virgin Evergetis (1), Refectory (2), The Church of St Nicolas (3), East gate (4), Eastern monastic building (5), building III (6), presumed manufacture area (7)

Сл. 4. План манастира Студенице у првој половини 13. века (према: Појовић 2015, сл. 168): Богородичина црква (1), шрпезарија (2), Црква св. Николе (3), Источна капија (4), источни конак (5), грађевина III (6), претпостављена зона производне активности (7)

The intensity of the activities therein is also illustrated by pottery shards, mostly of hearth pots.³³

However, two questions remain open concerning the function of the kiln and, consequently, the organization of pottery production. First, was the kiln with clay rods used to fire vessels from both functional groups, hearthware and tableware? Secondly, did it perform both firings, the biscuit firing and the second one, after glazing? Taking into account both possibilities, i.e. firing unglazed and glazed ware,³⁴ and firing glazed vessels only, previous research of such kilns did not resolve this issue either. Traces of green glaze, although quite sporadic, point to the firing of glazed ware, but this cannot be used as grounds for further suggestions. Also, one can assume that the S shaped devices could not be used as hangers unless the wares have already been fired once. The latter options suggest that only the second firing was performed, usually executed at a lower temperature.³⁵ This possibility is backed by the already mentioned Tuzlal'ka find.

When judging a spatial model, one should consider that production intensification would lead to the displacement of a workshop, or at least some of its units.³⁶ This matter is worthy of future study on a larger sample. If a hypothesis is to be advanced that all pottery groups were produced within the monastery complex, and confirmed afterwards by archaeometric analyses, then we might reckon with the displacement of a part of the activities outside the fortification. This might even broaden the chronology of the workshop and result in setting somewhat different research goals: in that case, additional surveys of the monastery surroundings should be undertaken, first of all along the Studenica Rivulet.

WHO MANUFACTURED POTTERY, AND FOR WHOM?

Before I try to answer this question, the characteristics of pottery vessels from the presumed Studenica workshop should be described. The features of final products, in the first place their uniformity, provide an important source for the estimation of the production process. This uniformity refers to raw material composition, technology, shape, and volume.³⁷ For such a discussion, pottery assemblages dated to the first century of the monastery's existence are of immense importance. Ceramic contexts comprise vessels of both groups, hearthware and tableware, including a few

sgraffito and painted vessels, undoubtedly imported from Byzantium (Fig. 5).³⁸ Vessels of the first group, among all the pots, share a common clay composition with the coarse-grained sand-temper fabric. They were made on a slowly rotating potter's wheel and fired in reducing atmosphere; therefore their colour is chestnut, ranging from reddish-brown to greyish-brown. The pots were produced in two sizes. Smaller pots are less than a litre in volume, and the medium ones between a litre and two, with only a few larger pots. Baking covers also display uniformity. All of them are conical in shape, bearing rows of finger-impressed decoration above the rim.

Tableware consists exclusively of bowls, coming in several calotte-shaped varieties on a short ring foot; the products of Byzantine workshops will not be studied in this article. Potters clay for tableware was tempered with the sand of varying fineness, and all the bowls were

²⁷ Popović, S. 1994, 80.

²⁸ Rice 1987, 176–180; Arnold 1991, 105.

²⁹ Costin 1991, 18–20.

³⁰ Totev 1976.

³¹ A while ago, the same purpose was proposed for a high, two-storey kiln from the fourteenth century Namasija Monastery, near the town of Paraćin, but one should not take this without caution. The kiln was situated next to the Refectory, and consisted of a ground floor and an upper storey with a wooden floor. It had two fireboxes, one at each level. According to preliminary field information, Marin Brmbolić (1981, 134–135) supposed that the kiln may have served to dry food. Much later, the author significantly broadened the description, stating that “the space at the ground floor level was partly divided into two unequal sections” and that “a large quantity of prepared clay has been found, as well as specialized tools and color and glaze stains on pebbles, allowing to suppose that vessels were formed in the ground floor [one of its sections?] and fired in the kiln”. It is further stated that this monumental kiln was multipurpose: “Among other functions, the ground floor of the building and the kiln were probably used for modeling and firing of pottery vessels, while on the upper floor there was a monastery kitchen” (Brmbolić 2011, 40–41). Beyond a doubt, a detailed analysis should be undertaken to resolve the issue of this important kiln's function. There is also a kiln at the Manasija Monastery, coming from the sixteenth-seventeenth centuries. For this information I wish to thank Gordana Simić and Marko Popović.

³² Popović, M. 2015, 259–260, Fig. 168.

³³ Popović, M. 2015, Figs. 81, 94, 131.

³⁴ Naumann 1971, 180.

³⁵ Papanikola-Bakirtzis et al. 1992, 31; Konstantinidou, Raptis 2015.

³⁶ Arnold 1991, 105; Sinopoli 1991, 101–103.

³⁷ Arnold 1991, 87; Blackman et al. 1993, 61–73.

³⁸ For the results of archaeological analysis of pottery cf. Popović, M. 2015, 211–215; Bikić 2015.

Fig. 5. Thirteenth-century pots from Studenica (photo: Institute of Archaeology)

Сл. 5. Лоници из манастира Студенице, 13. век (фото: Археолошки институт)

glazed in almost the same nuance of green (Fig. 6).³⁹ A local origin for the hearthware was suggested above with a higher level of certainty, which is in line with the usual Mediaeval practice. On the other hand, as the archaeometric survey has just started, the issue of localization of tableware production remains unresolved. Although one cannot argue against its Byzantine manner, other questions concerning the organization of pottery production in the turbulent thirteenth century prevent us from taking a firm stand on this issue.⁴⁰ Not forgetting traces of green glaze on construction parts of the kiln – its curved elements but also clay rods – a final assessment could be made only after conducting petrographic and physical-chemical analyses of the finds.

The general features of the pottery point to the work of a skilful craftsman. One can study the clear choices he made throughout the process of pottery making, concerning above all standardized clay quality, firing

procedures and vessel shapes. Thus, we have to pose the question: Who was in charge of pottery production in the monastery, a monk or a professional potter? Or perhaps a former apprentice in some workshop turning to a monk? To answer this, we should first remind ourselves of common knowledge about monastic life. Apart from the spiritual practice, everyday life in a monastery is filled with various economic activities, and all of them actually reflect spiritual efforts and discipline. Since all the aspects of pottery production in a monastery are intimately connected with the economy, there are no explicit proofs that the monks were engaged in this labour.⁴¹ On the one hand, there was a real and justified need of a brotherhood for such production, not only for consumption, but for possible exchange as well, and on the other, this craft is not fully in line with everyday life in such an environment. Tasks like weaving ropes and baskets, or spinning wool, can satisfy spiritual needs and be among the obediences,⁴² and because of their rhythmic repetition they can be seen as being in harmony with the concept of monastic silence. In sharp contrast, pottery production is a social activity, dynamic in all its aspects, and it also implies a division of labour.⁴³ For these reasons, and because of the seasonality of this craft, it would be a more realistic scenario that potters from nearby villages or, periodically, professionals from the outside were engaged for this purpose.

Fig. 6. Green glazed bowl from the East gate area, thirteenth century (photo: Institute of Archaeology)

Сл. 6. Зелено глеђосана здела са простиора источне капије, 13. век (фото: Археолошки институт)

³⁹ Technological markers may also be useful for the study of the organization of pottery production, cf. Santacreu 2014, 245–249.

⁴⁰ Bikić 2015.

⁴¹ Dvoržak Schrunk 2003, 89.

⁴² Dvoržak Schrunk 2003, 89.

⁴³ Rice 1987, 182.

It can be further noted that the quantity of vessels is relatively large as seen against a modest level of exploration of the units dating from the first century of the monastery's history. Together with this, there are only a few forms in the pottery repertoire: pots in three sizes – the largest for storage, the medium-sized for cooking, and the smaller for drinking from – then baking covers, and several mutually very similar green-glazed bowls. This is almost identical to the general picture of ceramics in Early Mediaeval Orthodox monasteries, where there were three main groups of pottery: dishes (bowls), cooking pots, and drinking vessels, cups or jugs.⁴⁴

The described features of pottery from Studenica and its uniformity lead to certain assumptions regarding the production organization model. To approach that issue, and given the lack of other sources, we have to lean on previous typologies, including the cause-consequence relationship between demand, production, and distribution.⁴⁵ Although the studies of this model were not based on Mediaeval samples, in pottery production there are common parameters which can be applied in this particular case as well. So, considering the characteristics of ceramics from Studenica, displaying clear technological choices regarding the raw material composition, firing procedures, and uniformity in shapes and sizes, one may first think of the concept of a workshop in a rural area satisfying the needs of its founders and supplying close surroundings. Among the models already suggested, several can be seen as matching what this author believes was the case with the production organization model in Studenica, and the closest one would be the conception of dispersed *corvée*, which, according to Cathy Lynne Costin, includes „part-time labor producing for elite or government institutions within a household or local community setting“.⁴⁶ Unlike the case of the production organization model, an estimation of the production scope cannot be presented here, as there are no reliable quantitative data, either for Studenica or for the sites in its vicinity. We can only suppose that the workshop activity was seasonal, which could imply occasional work of specialized potters, who must certainly have lived within reach of the monastery.⁴⁷

CLOSING REMARKS

The phrase *preliminary considerations* in this article's title was chosen because at this opening stage of

the research there are still numerous blanks in our knowledge of pottery production in the Studenica monastery. For this reason the paper cannot end with a proper conclusion, but rather with some closing remarks. To that end, it seems appropriate to discuss the production context of these activities in Studenica, which „...refers to the general conditions or circumstances in which production occurs, including the physical environment in which production takes place and the social, political, economic, and ideological milieus that structure relations among producers and between producers and consumers.“⁴⁸

Given its political and ideological meaning, Studenica provides an inspirational platform for such deliberations. As a church mausoleum of the founder of the Nemanjić dynasty, Studenica was not only first among Serbian monasteries, but was an institution in itself.⁴⁹ It was founded as an independent monastery, and its prior was given the highest rank, even to become the head of the Church in Serbia, enjoying the full protection of the Great Zupan.⁵⁰ The monastery was built at the time of Serbia's greatest political prosperity; its organization and overall appearance mirror the complexity of political and cultural realities of the time.⁵¹

The status of the first endowment and the new center of gatherings (not only religious) of the subjects of a newly independent state must have reflected on the economic situation of Studenica. Founded in the place of the once “desolate hunting ground for beasts”,⁵² with very little arable soil and economic resources, the monastery was certainly planned to become a kind of economic center for the population in its immediate and more distant vicinity.

From what is known so far, apart from the more remote domains the large landed estate of Studenica comprised several nearby villages as well. These provided craftsmen for the monastery's needs, and were

⁴⁴ Dvoržak Schrunck 2003, 88.

⁴⁵ Rice 1987, 183–191; Arnold 1991, 91–94; Costin 1991, 5–13; Sinopoli 1991, 98–103; Santacreu 2014, 249–250.

⁴⁶ Costin 1991, 8; Sinopoli 1991, 99–100.

⁴⁷ Blagojević 1979, 137–138; Popović, S. 1994, 112.

⁴⁸ Costin 2007, 150–155.

⁴⁹ Blagojević 1988, 51–54.

⁵⁰ Maksimović 1988, 42–43; Studenica Typicon, chapters 12 and 13, pp. 59–62.

⁵¹ Ferluga 1988, 17–24; Kalić 1988, 25–34; Maksimović 1988, 37–39.

⁵² Life of St Simeon, 97.

part of the whole economic complex.⁵³ One can further speculate that there were active relationships between Studenica and the other monasteries, not only the villages, and in that context it is easier to understand the setting up of the pottery trade there. Constructing the kiln within the limits of the monastery, and in the early stages of its history, can testify to the will of the founder to support one of the activities important to the local community. If this was so, the consumers of the workshop's products were the locals as well, and in the case of Studenica it can be supposed that the exchange was taking place with the other centres, like Stara Pavlica, Djurdjevi Stupovi, and St Peter's Church, which would encircle the area gravitating towards the capital in Ras.⁵⁴ Given the level of research, there is no decisive archaeological confirmation of pottery distribution in the early thirteenth century, but bearing in mind the situation from the end of the thirteenth and the fourteenth centuries, when pottery of the same formal and stylistic features occurred throughout the region,⁵⁵ we may suppose with considerable certainty that the settlements in the Ras area were interconnected through the trading channels in the earlier period as well.

At any rate, the very existence of the workshop in the monastery is one of the significant markers of the inclusion of Studenica in the economy of the early

Nemanjić state, differentiating it from the endowment monasteries built by other rulers. Added to previous knowledge, the results of the study of pottery production and distribution present Studenica as having been shaped according to an ideal conception of the sacral central place, which included ideological (religious and political), cultural, and economic aspects. It remains to be seen whether there were other such models, or whether Studenica was an exception.

Acknowledgments

I wish to express my gratitude to Marko Popović for making available to me the results of the archaeological excavations at the Studenica monastery, including his spatial analysis; to Konstantinos Raptis (Hellenic Ministry of Culture and Sports, Ephoreia of Antiquities of Thessaloniki City) for information on kilns with clay rods, including the unpublished one from Thessaloniki, as well as for the critical reading of the manuscript; to Jacques Thiriot and Veronique François (CNRS – Laboratoire d'Archéologie Médiévale et Moderne en Méditerranée), and Demetra Papanikola-Bakirtzi (Director of the Leventis municipal Museum of Nicosia) for supplying me with the indispensable literature.

Translated by Ivan Bugarski

⁵³ Ćirković 1974, 311–319; Blagojević 1979, 133–144; Blagojević 1988, 54–60; Bošković 1975; Kalić 1979, 27–53.

⁵⁴ Bošković 1975, 7–13.

⁵⁵ Bikić 2003, 201–202; Bikić 2015.

BIBLIOGRAPHY:

Allan 1973 – J. Allan, “Abu’l-Qasim’s Treatise on Ceramics”, *Iran* 11, pp. 111–20. <http://islamicceramics.ashmolean.org/Glossary/abulqasim.htm> (12. 02. 2015.)

Arnold 1991 – P. J. Arnold III, *Domestic ceramic production and spatial organization – A Mexican case study in ethnoarchaeology*, Cambridge University Press.

Aubert, Nikolaïdès 1995 – C. Aubert, A. Nikolaïdès, Céramique byzantines et four a barres médiéval de la place des martyrs à Beyrouth, *La céramique médiévale et Méditerranée, Actes du 6^e congrès*, Aix-en-Provence, 239–242.

Bikić 2003 – V. Bikić, Byzantine Models of Serbian Medieval Pottery, in: Ch. Bakirtzis (ed.), *Actes du VII congrès de l’AIECM 2: La céramique médiévale en Méditerranée*, Thessaloniki, 191–204.

Bikić 2015 – В. Бикић, *Хронолошки, технолошки и стилски оквири глеђосане керамике у Србији: пример манастира Студенице*, у: М. Поповић, Манастир Студеница – археолошка истраживања, Београд (у штампи).

Blackman et al. 1993 – M. J. Blackman, G. J. Stein, P. B. Vandiver, The Standardization Hypothesis and Ceramic Mass Production: Technological, Compositional, and Metric Indexes of Craft Specialization at Tell Leilan, Syria, *American Antiquity*, Vol. 58, No. 1, pp. 60–80.

Blagojević 1979 – М. Благојевић, „Закон светог Симеона и светог Саве“, у: В. Ђурић (ур.), *Сава Немањић – Свети Сава, Историја и предање*, међународни научни скуп, Београд, 129–166.

Blagojević 1988 – М. Благојевић, Студеница – манастир заштитника српске државе, у: В. Кораћ (ур.), *Студеница и византијска уметност око 1200. године*, Међународни научни скуп поводом 8000 година манастира Студенице и стогодишњице САНУ, септембар 1986, Београд, 51–66.

Bošković 1975 – Ђ. Бошковић, Осврт на неке карактеристике регионалног просторног планирања споменика на територији средњовековне Рашке, *Рашка баштина* 1, 7–14.

Brbolić 1981 – М. Brbolić, Paraćin, Namasija – utvrđen manastirski kompleks, *Arheološki pregled* 22, 132–137.

Brbolić 2011 – М. Брболић, *Мала Света Гора у клисури реке Црнице*, Београд.

Constantinescu 1964 – N. Constantinescu, Le stade et les perspectives de la recherche archéologique du village médiéval de Roumanie, *Dacia* VIII, 265–278.

Costin 1991 – C. L. Costin, Craft specialization: Issues in defining, documenting, and explaining the organization of production, in: J. B. Schiffer (ed.), *Archaeological Method and Theory*, Vol. 3, Tuscon: The University of Arizona Press, 1–56.

Costin 2005 – C. L. Costin, Pottery production, in: *Handbook of Methods in Archaeology*, edited by H. Maschner, AltaMira Press, 1032–1105.

Costin 2007 – C. L. Costin, Thinking about Production: Phenomenological Classification and Lexical Semantics, *Archeological Papers of the American Anthropological Association*, Vol. 17, Special Issue: Rethinking Craft Specialization in Complex Societies: Archaeological Analyses of the Social Meaning of Production, 143–162.

Ćirković 1974 – С. Ћирковић, Студеничка повеља и студеничко властелинство, *Зборник Филозофског факултета* XII–1, Споменица Георгија Острогорског, Београд, 311–319.

Dvoržak Schrunck 2003 – I. Dvoržak Schrunck, Spiritual Economy and Spiritual Craft: Monastic Pottery Production and Trade, in: Philip Sellev (ed.), *Living for Eternity: The White Monastery and its Neighborhood*. Proceedings of a Symposium at the University of Minnesota, Minneapolis, March 6–9. 2003. <http://egypt.cla.umn.edu/eventsr.html> (02. 02. 2015.)

Ferluga 1988 – J. Ferluga, Byzance et les Balkans vers la fin du XII^e siècle, у: В. Кораћ (ур.), *Студеница и византијска уметност око 1200. године*, Међународни научни скуп поводом 8000 година манастира Студенице и стогодишњице САНУ, септембар 1986, Београд, 17–24.

François et al. 2003 – V. François, A. Nicolaidès, L. Vallauri, S. Y. Waksman, Premiers éléments pour une caractérisation des productions de Beyrouth entre domination franque et mamelouke, in: Ch. Bakirtzis (ed.), *Actes du VII^e Congrès International sur la Céramique Médiévale en Méditerranée, Thessalonique, 11–16 octobre 1999*, 325–340.

François, Shaddoud 2013 – V. François, I. Shaddou, Nouvel atelier de potier d’époque Abbasside au sud de de Tell Abou Ali à Raqqa, *Al-Rafidan* XXXIV, 21–82.

Janković 1985 – М. Janković, Studenica – Radoslavljeva priprata, mali konak, istočni bedem, *Arheološki pregled* 24, 159–164.

Janković 1986a – М. Јанковић, Затворене археолошке целине манастира Студенице, *Саопштења*

XVIII, Републички завод за заштиту споменика културе, Београд 1986, 7–20.

Janković 1986b – M. Janković, Studenica – manastir, *Arheološki pregled* 25, 100–101.

Kalić 1979 – J. Kalić, Црквене прилике у српским земљама до стварања архиепископије 1219. године, у: В. Ђурић (ур.), *Сава Немањић – Свети Сава, Историја и предање*, међународни научни скуп, Београд, 27–53.

Kalić 1988 – J. Kalić, L'epoque de Studenica dans l'histoire serbe, у: В. Кораћ (ур.), *Студеница и византијска уметност око 1200. године*, Међународни научни скуп поводом 8000 година манастира Студенице и стогодишњице САНУ, септембар 1986, Београд, 25–34.

Konstantinidou, Raptis 2015 – K. P. Konstantinidou, K. Raptis, Archaeological evidence of an 11th century kiln with clay rods in Thessaloniki. *X Edicao do Congresso Internacional "A Cerâmica Medieval no Mediterrâneo"* – X CICM2, Silves, Portugal, 21–28 October 2012 (forthcoming). <http://www.camertola.pt/ceramica-medieval-mediterraneo/congresso-internacional>

Life of St Simeon – Житије светог Симеона, Свети Сава, *Сабрани списи*, превод Л. Мирковић, Д. Богдановић, Просвета и Српска књижевна задруга, Београд 1986, 95–121.

Maksimović, 1988 – Lj. Maksimović, L'ideologie du souverain dans l'etat serbe et la construction de Studenica, у: В. Кораћ (ур.), *Студеница и византијска уметност око 1200. године*, Међународни научни скуп поводом 8000 година манастира Студенице и стогодишњице САНУ, септембар 1986, Београд, 35–49.

Minić, Vukadin 2007 – D. Minić, O. Vukadin, *Srednjovekovni Stalac*, Београд.

Morgan 1942 – C. H. Morgan, *The Byzantine Pottery*, Corinth XI, The American School of Classical Studies at Athens and Harvard University Press, Cambridge, Mass.

Naumann 1971 – R. Naumann, Brennöfen für Glasurkeramik, *Istambuler Mitteilungen* 21, 173–190, Tafel 54–60.

Papanikola-Bakirtzi et al. 1992 – D. Papanikola-Bakirtzi, E. Dauterman Maguire, H. Maguire, *Ceramic Art from Byzantine Serres*, Catalogue of an exhibition held at the Krannert Art Museum, Urbana, Ill.

Popović, M. 2012 – M. Popović, *Maglički zamak*, Београд.

Popović, M. 2015 – M. Поповић, *Манастир Студеница – археолошка истраживања*, Београд (у штампи).

Popović, S. 1994 – С. Поповић, *Крсти у кругу – Архитектура манастира у средњовековној Србији*, Београд.

Radan-Jovin, Janković, Temerinski 1988 – М. Радан-Јовин, М. Јанковић, С. Темерински, Студеница у светлости археолошких и архитектонских истраживања, у: В. Ј. Ђурић (ур.) *Блато манастира Студенице*, Београд: Галерија Српске академије наука и уметности, 27–68.

Raptis 2011 – K. T. Raptis, L'eredita romana nelle fornaci per la produzione di ceramica in Grecia tra il IV e il XV secolo, *Rivista di Archeologia XXXV*, 185–191.

Rice 1987 – P. M. Rice, *Pottery Analysis, A Sourcebook*, Chicago.

Santacreu 2014 – D. A. Santacreu, *Materiality, Techniques and Society in Pottery Production, The Technological Study of Archaeological Ceramics through Paste Analysis*, Warsaw/Berlin: De Gruyter Open Ltd.

Sinopoli 1991 – C. Sinopoli, *Approaches to Archaeological Ceramics*, New York.

Studenica Typicon – *Студенички типик, Царо-ставник манастира Студенице*, приредила Н. Р. Синдик, Београд 1992.

Thiriot 1994 – J. Thiriot, Bibliographie du four de potier à barres d'enfournement, *Sociedades en transición, IV Congreso de Arqueología Medieval Espanola*, Actes, 787–798.

Thiriot 1997 – J. Thiriot, Géographie du four de potier à barres d'enfournement, in: H. Marchesi, J. Thiriot, L. Vallauri (éd.), *Marseille, les ateliers de potiers du XIII^e siècle et le quartier Sainte-Barbe, V^e–XVII^e siècle*, 346–372.

Thiriot 2009 – J. Thiriot, "Point barres", in: *Histoire, archéologies et littératures du monde musulman. Mélanges en l'honneur d'André Raymond*, réunis par Ghislaine Alleaume, Sylvie Denoix et Michel Tuchscherer, Le Caire, Institut Français d'Etudes Orientales, 387–404.

Totev 1976 – Т. Тотев, Манастирът в „Тузлалъка“ – център на рисувана керамика в Преслав през IX–X век, *Археология* 1, 8–15.

Zekos 2010 – N. Zekos "Maximianoupolis-Mosynopolis". in: D. Papanikola-Bakirtzi and N. Zekos (eds.), *Late Byzantine Glazed Pottery from Thrace. Reading the archaeological finds*, Thessaloniki-Komotini 2010, pp. 50–54.

Резиме:

ВЕСНА БИКИЋ, Археолошки институт, Београд

ИЗРАДА КЕРАМИКЕ У МАНАСТИРУ СТУДЕНИЦА: ПРЕТХОДНА РАЗМАТРАЊА

Кључне речи. – глинене шипке, грнчарска пећ, производни простор, потрошачи, производни контекст.

Грађа из манастира Студенице, сакупљена у току шездесет година истраживања манастирског комплекса, донела је веома значајне помаке у сагледавању различитих аспеката керамичког материјала, укључујући и производне. Поуздано издвајање два средњовековна хоризонта – старији из позног 12. и 13. века, односно млађи из 14. и прве половине 15. века – са скуповима керамичких посуда који ове насеобинске хоризонте илуструју у смислу потрошачких образаца, омогућава да се производња керамике у средњовековној Србији сагледа у њеној комплексности која подразумева технолошки аспект, као и питања стандардизације и специјализације. Томе у већој мери доприносе и конструктивни делови грнчарске пећи. Ови налази, први те врсте на подручју средњовековне Србије, имају велики значај за разумевање производње керамике, али и ширег привредног миљеа. Стога је циљ овог рада, да поред идентификације места радионице, размотри питања у вези са организацијом производње и карактером самих производа, тј. посуда, као и производни контекст, с обзиром на специфичну функцију налазишта.

Идентификовање керамичке пећи

Током археолошких ископавања у манастиру Студеница делови глинених шипки и ситних закривљених елемената у виду латиничних слова S и C (сл. 1) су брижљиво сакупљани и као предмет препознати, али њихова функција и значење тада нису били детаљно раматрани. Реч је о укупно 90 фрагмената, од тога 74 масивних цилиндричних комада и 16 ситних закривљених елемената. На појединим деловима су видљиве мале мрље зелене глазуре.

Откривени делови јасно упућују на пећ са глиненим шипкама, какве су подизане за печење керамике почев од бронзаног доба, мада са различитом учесталости. Основни корпус пећи чине два дела: над укопаним ложиштем подиже се цилиндрична комора, са полицама сачињеним од низова глинених шипки које су у средишту твориле кружни простор за проток ваздуха (сл. 2). Поред дистрибуције на Истоку и широм Медитерана, неколико налаза потиче и са Балкана. У хронолошком следу најранији су налази из околине Преслава (9–10. век), затим из Коринта, Солуна, Јерисоса (11–12. век), Сера и Масинополиса (13–14. век) и са локалитета Сосопи у Румунији (прва половина 15. века).

Идентификовање производног простора

На основу примера из ранијих раздобља средњег века, попут оних из Египта или околине Преслава, као и расположивих археолошких података из саме Студенице, могуће је претпоставити, са доста сигурности, позицију керамичке радионице и утврдити неке њене одлике. У недостатку матери-

јалних доказа (архитектонских остатака керамичке пећи), о димензијама и капацитету пећи може се говорити посредно, анализом расположивих налаза стратиграфских података, као и особина самих посуда. Највећа количина делова глинених шипки потиче из слоја палевине над првобитним тереном, који је истражен у источном делу манастира (сл. 3). На основу откривене грнчарије је одређена горња хронолошка граница овог моћног слоја пожара, око средине 13. века. То би значило, без много сумње, да је керамичка пећ подигнута у првој етапи, у време заснивања манастира, истовремено са источним конаком. Зона са најгушћом концентрацијом индикативних налаза се јасно омеђава између источне капије и параклиса Св. Димитрија, а делова шипки је било и на површинама северно од ове зоне, односно на простору каснијих грађевина III, V и VII.

Стратиграфски подаци и утврђена дистрибутивна схема налаза глинених шипки воде ка разматрањима о месту радионице за израду керамике. За претпоставку о простору где је могла бити организована производња керамике веома је речита анализа распореда објеката у манастирском комплексу у раздобљу 13. века, коју је урадио М. Поповић на основу свих расположивих археолошких података. Они без много сумње усмеравају на простор између источног конака и грађевине Ша, површине од готово 400 м², где су активности везане за израду керамике потврђене деловима глинених шипки (сл. 4). Такође, ово је зона највеће активности, која је додатно посведочена уломцима посуда, претежно огњишних лонаца. У смислу организације производње остају, међутим, нерешена два основна питања у вези функције саме пећи, односно, да ли је пећ са глиненим шипкама коришћена за печење посуда из обе функционалне скупине, огњишне и трпезне, и да ли је служила за оба печења, прво бисквит и друго са глазуром. Трагови зелене глеђи, иако сасвим спорадични, упућују на печење глеђосаних посуда, али не дају смернице за даље претпоставке. Ни претходна истраживања пећи са глиненим шипкама нису децидирана у том смислу, откривајући обе могућности, како печење неглеђосаних и глеђосаних посуда, тако и печење глеђосаних посуда, сугеришући само друго печење које се по правилу обавља на нижој температури.

Ко је производио керамичко посуђе и за кога?

Готови производи представљају значајан извор информација за процену производних активности, при чему пресудан критеријум представља униформност посуда, која се исказује кроз униформност састава сировине, технологије и форме, односно метрике (запремине). У том смислу, керамичко посуђе из целина одређених у прво столеће живота у комплексу манастира Студенице пружају драгоцене информације, у

смислу униформности сировине, процедура израде и формалних особина (сл. 5). Док је за огњишне лонце с великом сигурношћу претпостављено домаће порекло, с обзиром на устаљену средњовековну праксу, место израде зелено глеђосаних трпезних здела (сл. 6) остало је отворено, будући да су планирана археометријских испитивања на самом почетку. С друге стране, иако њихов византијски манир није споран, друга питања која се тичу организације производње керамике у турбулентном 13. веку не допуштају заузимање чврстог става у вези с местом израде. Такође, у овим разматрањима треба имати на уму трагове зелене глеђи на конструктивним деловима пећи, пре свега на кривим елементима, али и на појединим глиненим шипкама. О свему овоме коначни суд биће могућ тек након обављених петрографских и физичко-хемијских анализа.

Укупне одлике керамичког посуђа откривају рад искусног грнчара, који се исказује кроз јасне изборе у процесу израде, пре свега стабилном квалитету глине и процедурама печења, али и у јасном стандарду у облицима посуда. У разматрањима о могућности да је то био неки од монаха, можда првобитно шегрт у некој грнчарској радионици, мора се поћи од општих знања о организацији живота у манастиру, где је свакодневица обележена, поред духовних, и различитим активностима економске природе, с тим да је сваки посао заправо питање духовног залагања и дисциплине. Будући да сва питања у вези с производњом керамике у манастиру имају јако економско оправдање, нема експлицитних доказа да су монаси били грнчари. Такође, израда керамике је друштвена делатност која подразумева поделу рада и, уз то, динамична у свим својим видовима. Стога се, као и због сезоналности самог посла, чини реалнијим сценарио по коме су за израду керамике били ангажовани грнчари из оближњих села или повремено ангажовани специјалисти.

Укупне одлике посуђа, пре свега њихова униформност, воде ка претпоставкама које се односе на модел производње у манастиру Студеница. Према установљеним одликама керамике, које показују јасне технолошке изборе у саставу сировине и процедурама печења, као и униформност у облицима и димензијама, овде би се могло помишљати најпре на радионицу у руралном подручју која производима задовољава сопствене потребе и снабдева непосредну околину. Такође, може се само претпоставити да би њена активност била сезонска, што би подразумевало рад повремених грнчара специјалиста, којих је свакако било на манастирским властелинствима.

Завршне напомене

Због самог концепта, пре свега политичког и идеолошког значаја, Студеница представља идеалан пример разматрања ширег политичког, друштвеног и привредног контекста у којем се одвија израда керамике. Као храм-мазулеј родоначелника владарске династије Немањића, Стефана Немање, Студеница не само да има прво место међу манастири-

ма, већ је практично својеврсна установа. Основана је као самосталан манастир, а њен игуман је добио највиши ранг, као нека врста поглавара цркве у границама српске државе, под пуном заштитом великог жупана. Изграђена у време највећег политичког успона Србије, Студеница својом организацијом и укупним изгледом одражава сложеност политичких и културних прилика тог времена.

Позиција прве задужбине и новог (не само верског) средишта окупљања поданика младе самосталне државе несумњиво се одразио на улогу Студенице и у економској сфери. Како је заснован на месту „које беше пусто ловиште зверова“, са веома мало плодне земље и без знатних економских ресурса, манастир је свакако требало да буде и нека врста економског средишта за житеља из ближе и даље околине. Према досадашњим сазнањима, велико студеничко властелинство је обухватало, поред удаљенихседа, и групу оближњих села која су заједно са манастиром чинила заокружен комплекс у економском смислу, са сеоским занатлијама које су обављале неопходне послове. То је, природно, подразумевало активну интеракцију са околином, не само са насеобинама, него и са манастирима. У таквом економском контексту околности које су утицале на успостављање керамичке радионице постају јаснији. Подизање пећи унутар ограђеног манастирског насеља, и то у време заснивања манастира, претпоставило би иницијалну жељу самог ктитора да се ту, поред осталог, организује израда керамичког посуђа, као једне од делатности која је од значаја за локалну заједницу. Тако би осим манастирског домаћинства потрошачи керамичког посуђа били и житељи околних насеобина. У случају Студенице се може претпоставити размена у ширем окружењу, укључујући пре свих Стару Павлицу, али и Ђурђево Ступове и Петрову цркву, чиме се практично заокружује зона која гравитира ка столном месту државе у Расу. Иако експлицитне археолошке потврде о дистрибуцији керамичких посуда у раном 13. веку за сада недостају – првенствено због недовољне истражености – повезаност насеобина у Рашкој области можемо претпоставити са доста сигурности, ослањајући се на ситуацију из нешто каснијег времена, краја 13. и 14. века, када се у читавом региону уочава појава керамичких посуда са истим формално-стилским одликама.

У сваком случају, већ само постојање радионице за израду керамике унутар манастирског комплекса представља, сматрам, један од значајних показатеља укључености Студенице у привредне токове ране државе Немањића. То је још једна од њених особености у односу на све друге манастире, владарске задужбине. Уз све од раније познато, изнете оцене о производњи и дистрибуцији керамике откривају манастир Студеницу као један идеалан концепт устројства централног сакралног места, које обједињује идеолошке (верске и политичке), културне и привредне обрасце. Остаје да се види да ли за турбулентно раздобље 13. века то може представљати један од модела или тек изузетак.