


ARCHEOLOGICKÝ ÚSTAV AKADEMIE VĚD ČESKÉ REPUBLIKY V BRNĚ

PŘEHLED VÝZKUMŮ 1992


BRNO 1996

Literatura

BÁLEK, M.

- 1991a: Dvojitý kruhový příkop věteřovské skupiny u Šumic, okr. Znojmo. Arch. Rozhledy XLIII-2, 247-252.

BÁLEK, M.

- 1991b: Výsledky leteckého snímkování na Moravě v roce 1988. Přehled Výzkumů 1988, 81-82, Tab. 12:1.

BÁLEK, M. - PEŠKA, J.

- 1991: Nově zjištěné výšinné opevněné sídliště v trati Malé Domaniny u Šitbořic. Jižní Morava 27, 261-270.

NĚMEČEK, J. - PEŠKA, J.

- 1993: Další výšinné opevněné sídliště na katastru Šitbořic (okr. Břeclav). Přehled Výzkumů 1989, 122-123.

PEŠKA, J.

- 1993: Letecká prospekce Regionálního muzea v Mikulově na jižní Moravě v roce 1990. Přehled Výzkumů 1990, 128-130.

PEŠKA, J. - KLANIČOVÁ, E.

- 1992: Záchrané akce mikulovských archeologů na Břeclavsku v letech 1990-1991. Zpravodaj Regionálního muzea v Mikulově, RegioM 92. Mikulov, 26-28.

Neue Feststellungen auf Malé Domaniny bei Šitbořice (Bez. Břeclav). Um zur genaueren zeitlichen Einordnung der hiesigen Befestigung zu gelangen, führte man einen Suchgraben (1 x 20 m) lotrecht zum einfachen, durch geophysikalische Messung ermittelten Graben. Unter der ca 50 cm starken Schicht Ackerkrume zeigte sich die dunkelbraune bis schwarze Ausfüllung des 160-200 cm breiten Grabens mit einer beinahe unkenntlichen Unterbrechung und einem bogenförmigen Ausgang. Er war nur 40-50 cm tief. Durch sein trapezformiges Profil und den ebenen Grund stimmt er vollkommen mit den bisherigen Beobachtungen an dieser Lokalität überein (BÁLEK - PEŠKA 1991, Abb. 6, 7, 10). Seine Ausfüllung brachte außer Fragmenten von Reibplatten und Lehmwurf sowie Gefäßscherben der Glockenbecherkultur kein genauer datierbares Material. Der Graben entspricht in seinem Charakter nicht nur der Befestigung der benachbarten Lage "Prostřední Torhety" im Kataster derselben Gemeinde, sondern hat Parallelen auch in Šumice (BÁLEK 1991a, 250, Abb. 2), ebenso wie in Niederösterreich (nach einer frendl. Mitteilung G. TRNKAS).

NOVÉ ARCHEOLOGICKÉ LOKALITY NA ZNOJEMSKU A BŘECLAVSKU V R. 1992

JAROMÍR KOVÁRNÍK, Jihomoravské muzeum Znojmo

V r. 1992 jsme se zaměřili vyjma záchraných archeologických výzkumů také na terénní průzkumy zejména na dolním toku Dyje (k.ú. Hevlín, okr. Znojmo), dále pak ve V části okresu (okolí Miroslavi a Skalice) a v oblasti SZ od Znojma (Milíčovice, Citonice). Kromě toho jsme věnovali pozornost také osídlení v okolí Pohořelic, okr. Břeclav (dolní Pojihlaví).

Zjistili jsme mimo jiné, že kolekce pravěké štípané industrie z lokalit na dolním toku Dyje (Hevlín III, VI; Hrabětice I-III, V aj.) byla zhotovena z odlišných druhů silicítů, než jaké známe z okolí Znojma nebo Moravského Krumlova. Jde např. o hnědě a tmavohnědě zbarvenou surovinu, dále pak o šedý rohovec s béžovým mramorováním a béžově zbarvené kusy suroviny. Není proto vyloučeno, že tato oblast mohla být zásobena také z jiných surovinových zdrojů (např. v sedimentech z okolí Hevlína (KOVÁRNÍK 1991, 103).

Rovněž nedaleko Miroslavi, okr. Znojmo, se nacházejí valounky rohovců, které byly opracovávány. Doložili jsme mezi nimi patinované úštěpy pravděpodobně mladopaleolitického stáří a neolitické nástroje.

Z levé terasy Jihlavy v k.ú. Přibic pochází drobnější bulbovaný úštěp. Nelze však s přesností říci, zda jde o nález z neolitu, nebo případně z mezolitu. Dále se tu vyskytly zlomky pravěké keramiky a keramiky z doby římské.

Osídlení z neolitu nebo eneolitu jsme podchytili v okolí Citonic (II), Damnic (I), Hrabětic (I-III, V), Milíčovic (I), Miroslavi (V), u Olbramkostela (I) a Skalice (IV). Nálezy pravěkého stáří pocházejí z Citonic I (mladší doba bronzová?), Damnic I, Hrabětic I, III-IV, Milíčovic I, Miroslavi V-VI, Skalice IV-VI, Strachotic VI (mladší doba bronzová, starší doba železná) a Znojma (Horní náměstí). Velmi zajímavý je nález učiněný asi 1000 m SZ od Skalice. Nemůžeme vyloučit, že jde o pravěkou mohyly.

Zlomky nádob z doby římské se vyskytly na lokalitách Hrabětic II, III, ve Strachoticích VI (Micmanicích) na Znojmsku a u Přibic, okr. Břeclav.

Osídlení z mladší doby hradištní (11. století) jsme zachytili na levém břehu Skaličky v Oleksovicích (II). Zlomky keramiky z mladší doby hradištní a z 1. pol. 13. stol. pocházejí z poli u V a J okraje Milíčovic.

Středověkého stáří (15.-16. stol.) jsou nálezy keramiky zachráněné při opravě silnice v Hostěradicích (III), Míšovicích a dále pak ze Znojma.

Závěrem lze říci, že terénní archeologický průzkum přinesl další upřesňující informace o pravěkém a raně historickém osídlení jak jižní a východní části okresu (s příhodnými podmínkami), tak oblasti s vyššími nadmořskými výškami SZ od Znojma na horním toku Gránického, Mašovického a Plenkovického potoka.

CITONICE I, okr. Znojmo

Pravěkou lokalitu jsme objevili asi 1000 m SSV od vesnice. Leží na mírném JV svahu nad Mramotickým potokem kolem železniční trati z Olbramkostela do Citonic. Soubor zlomků nádob umožňuje rámcové datování do mladší doby bronzové a případně do starší doby železné.

CITONICE II, okr. Znojmo

Stopy osídlení pravděpodobně z mladšího neolitu jsme doložili na J svahu při V okraji obce. Jde o nález nevýrazných keramických střepů a čepelovitého škrabadla ze šedého rohovce typu Krumlovský lcs. Uvedená lokalita naznačuje možnost intenzivnějšího neolitického a eneolitického osídlení v území ležícím SZ od Znojma v oblasti prameniště Plenkovického, Mramotického a Gránického potoka, podél jejichž dalšího toku JV směrem (Kravsko, Plenkovice, Hl. Mašůvky, Mramotice aj.) se nacházejí početné archeologické lokality zejména mladoneolitického stáří.

DAMNICE I, okr. Znojmo

Jako polykulturní lokalitu lze označit JV orientovaný svah nad soutokem Miroslavky a bezejmenného potoka, který se nachází asi 1000 m SZ obce. Kolekci nálezů tvoří zlomky pravěké keramiky z neolitu, doby bronzové, poté štípaná industrie a kamenná podložka.

HOSTĚRADICE III, okr. Znojmo

V průběhu opravy silnice v Hostěradicích byly porušeny středověké kulturní vrstvy a objekty. Při průzkumu jsme zde našli zlomky nádob (hrnců), části železných předmětů, zlomky středověkého skla a zvířecí kosti. Získaný materiál lze předběžně zařadit do 15.-16. století.

HRABĚTICE I, okr. Znojmo

Pravěké osídlení jsme doložili na poli u JZ okraje vesnice v místě katastrálních hranic s obcí Šanov. Kromě keramiky jsme tu získali také štípanou industrii. Některé nástroje s retuší jsou zhotoveny z rohovce hnědé až hnědozelené barvy. Jde o zajímavý druh suroviny, který se odlišuje od tradičně používaných rohovců této oblasti.

HRABĚTICE II, okr. Znojmo

Menší soubor archeologických nálezů pochází z pole v trati Za kalvárií asi 200 m J od lokality Hrabětic I. Je zde zastoupena keramika, štípaná industrie a struska. Keramiku lze datovat do neolitu, dále s největší pravděpodobností do doby římské a poté do středověku. Z neolitického období pochází dvoupodstavové jádro opět z odlišné (tmavošedé) suroviny. Dále se tu vyskytují také kusy neopracované suroviny béžové barvy.

HRABĚTICE III, okr. Znojmo

Polykulturní lokalitu jsme zachytili asi 1300 m od JV okraje Hrabětic. Jde o mírné návrší (s pevnůstkou z r. 1938) na levém břehu Dyje. Povrchovým sběrem jsme tu shromáždili soubor keramických střepů pravěkého stáří (neolit, eneolit, doba bronzová, starší doba železná). Vyskytují se

tu zlomky okrajů hrncovitých nádob, misek, střepy se zdrsněným povrchem aj. Některé fragmenty bychom mohli zařadit do doby římské. Dále jsme zde našli část pečlivě retušovaného nástroje se srpovým leskem a dvoupodstavové jádro druhotně používané jako otloukač, u něhož bylo jako suroviny použito šedě a hnědě zbarveného rohovce s béžovým mramorováním. Uvedený druh suroviny se vyskytuje v sedimentech v okolí Hevlína (Hevlín VI; KOVÁRNÍK 1991, 103) aj.

HRABĚTICE IV, okr. Znojmo

Zlomky keramiky z doby římské jsme našli asi 400 m Z od Trávního Dvora vpravo cesty z Hrabětic. Kromě toho se tu vyskytly střepy středověkých nádob. Jde o polohu na levém břehu Dyje.

HRABĚTICE V, okr. Znojmo

Další nálezy pocházejí z mírně vyvýšené levé terasy Dyje, která se nachází S směrem od Trávního Dvora, avšak v jeho bezprostřední blízkosti. Soubor archeologického materiálu tvoří především střepy pravěké (neolitické) keramiky. Zajímavá je část čepele z rohovce béžové až hnědé barvy se zbytkem černé kůry.

MILÍČOVICE I, okr. Znojmo

V průběhu terénního archeologického průzkumu jsme objevili nové sídliště z mladší doby kamenné, které se rozkládá na mírném V až JV orientovaném svahu u V okraje vesnice. Lokalita leží na pravém břehu Mramotického potoka. Vedle zlomků keramiky se tu vyskytla štípaná industrie, k jejímuž zhotovení bylo použito surovin z oblasti Jevišovické pahorkatiny (rekrytalizované křemité pískovce, silicitová krusta). Nálezy doplňují fragmenty tuhové keramiky z mladší doby hradištní až z pol. 13. století.

MIROSLAV IV, okr. Znojmo

Asi 400 m V od Miroslavi v trati Lopaty se rovněž nacházejí valounky rohovců. Některé z nich jsou rozštípany a odtěžené plochy jsou již patinovány. Je proto možné, že uvedený J svah byl osídlen v období mladšího paleolitu.

MIROSLAV V, okr. Znojmo

Asi 1500 m JVV od okraje městečka leží na levém břehu Miroslavky u Miroslavského rybníka pravěké sídliště. Podle nálezů se můžeme domnívat, že tato poloha byla osídlena v průběhu pravěku několikrát. Mezi nálezy z mladší, případně pozdní doby kamenné je zastoupena štípaná industrie (část retušovaného nástroje, jádro aj.) a valounky rohovců s černě zbarvenou kůrou. Střepy nádob lze dále přiřadit do doby bronzové a starší doby železné.

MIROSLAV VI, okr. Znojmo

Nevýrazné zlomky pravěké keramiky se občas vyskytují na pravém břehu Miroslavky vlevo státní silnice Znojmo-Brno.

MÍŠOVICE, okr. Znojmo

V souvislosti s generální opravou silnice a inženýrských sítí v Hostěradicích došlo k porušení středověkých vrstev také na dalším úseku místní komunikace v Míšovicích. Keramické nálezy můžeme rovněž zde datovat do 15/16 století.

OLBRAMKOSTEL I, okr. Znojmo

Neolitické nebo eneolitické sídliště se také rozkládalo na JZ svahu v okolí Nového rybníka asi 800 m SZ od Olbramkostela. Jde o další lokalitu na Plenkovicím potoku v oblasti Šumenského hvozdu (s nejvyšší kótou Kraví horou 478 m n.m.). Nálezy tvoří zlomky keramiky a štípané nástroje. Mezi nimi jsou retušované úštěpy, čepele a pečlivě opracovaný hrot šípů (KZP?). Po surovinové stránce byly použity rohovce typu Krumlovský les a rekrytalizované křemité pískovce, případně silicitová krusta z přilehlé oblasti Jevišovické pahorkatiny.

OLEKSOVICE II, okr. Znojmo

V okolí kostela na levém břehu Skaličky se nalézají zlomky mladohradištní keramiky asi z 11. století. Jde o hrncovité tvary s charakteristickou profilací a výzdobou. Kromě toho je tu středověká keramika, což svědčí o intenzivním osídlení této polohy.

SKALICE IV, okr. Znojmo

Při podzimní orbě byly rozorány archeologické objekty na poli vzdáleném asi 500 m SZ obce. Jde o polohu, která se zvedá poměrně vysoko nad levý břeh Skaličky. Z rozoraných objektů pochází početnější soubor zlomků pravěkých nádob. Hrnčovitě tvary mají nálevkovitý tvar hrdla. Jejich stěny jsou zdobeny plastickou výzdobou. Mezi nálezy se dále vyskytuje štípaná industrie a zlomky kostí, které jsou někdy přepálené. Lokalitu můžeme rámcově datovat do mladší nebo pozdní doby kamenné.

Asi 200 m JV v blízkosti hliníku bývalé cihelny prozkoumal J. ŘÍHOVSKÝ (1959) dva objekty horákovské kultury.

SKALICE V, okr. Znojmo

Potok Skalička se zahlubuje v místech katastrálních hranic s Trstěnicemi do poměrně hlubokého údolí. Na obou březích je akátový les. Asi 1000 m SZ od Skalice jsme objevili na levém břehu Skaličky s největší pravděpodobností mohylu. Její výška se pohybuje kolem 1 m a průměr asi kolem 12 m. V případě, že jde vskutku o mohylu, naskytá se tu otázka jejího vztahu k některým z pravěkých sídlišť v okolí. Nemůžeme vyloučit, že uvedená mohyla by mohla mimo jiné souviset s osídlením např. horákovské kultury (Morašice: ŘÍHOVSKÝ 1956, NEKVASIL 1967; Skalice: ŘÍHOVSKÝ 1959; Trstěnice: KAUFMAN 1964).

V lese na levém břehu uvedeného potoka jsou navíc patrné terénní zásahy. Datování mohyly však může upřesnit pouze archeologický výzkum.

SKALICE VI, okr. Znojmo

Nález tuhové keramiky jsme zachytili asi 1700 m SSV od Skalice. Vzhledem k tomu, že jde o atypický materiál, nemůžeme prozatím tuto lokalitu přesněji časově zařadit.

STRACHOTICE VI, okr. Znojmo

Dne 24.8.1992 oznámili policisté z Okresního ředitelství ve Znojmě nález kosterních pozůstatků, které se našly při výkopu u novostavby rodinného domku M. Maršouna v části Micmanice na SV až V okraji obce. Při záchranném výzkumu jsme zjistili následující profil. Na povrchu byla jílovitá vrstva (0-15 cm), která tvořila mlát zbourané stodoly. Pak následovala 45 cm mocná vrstva hnědočerné půdy. Od 60 cm do hloubky 155 až 175 cm se nacházela tmavá kulturní zemina s archeologickými nálezy, zejména se střepy nádob, kusy mazanice a zvířecími kostmi. Zlomky keramiky lze rámcově zařadit do doby bronzové, dále horákovské kultuře a do doby římské.

Lidské kostry se nacházely v J rohu výkopu, a to v jámě, která se mísovitě zahlubovala do šterkovitého podloží. Skelety byly uloženy nad sebou. Lebka jedné z nich se nacházela při Z až SZ straně objektu, druhá lebka byla na protější straně.

Vzhledem k tomu, že byly bez dalších nálezů a na profilu byl zřetelný zásah do kulturní vrstvy s nejmladšími nálezy ze starší doby železné, můžeme je pouze orientačně zařadit jako mladší, než byla vrstva s nálezy horákovské kultury.

ZNOJMO - ALTHANSKÝ PALÁČ, okr. Znojmo

Výkopem pro elektrický kabel a kabelovou televizi byla na Horním náměstí před základy Althanského paláce porušena archeologická vrstva se středověkými nálezy (14.-16. stol.). Kromě toho se zde vyskytla také keramika z doby bronzové.

ZNOJMO - DOLNÍ ČESKÁ UL., okr. Znojmo

K porušení archeologického souvrství došlo také na Dolní České ulici. Šlo opět o mocnější vrstvy s nálezy z mladší doby hradištní a ze středověku. Vyskytovala se zde jak silnostěnná tuhová keramika (asi pol. 13. stol.), tak keramika z následujícího období (14.-16. stol.).

ZNOJMO - MĚSTSKÝ LESÍK, okr. Znojmo

Po pravé straně silnice do nové nemocnice ve Znojmě a do Únanova se na okraji Městského lesíka nachází "opevnění" přibližně kruhového tvaru. Tvoří ho menší vnější val, příkop a návrší uvnitř areálu. Širší archeologická sonda, která procházela od středu tohoto opevnění směrem k vnějšímu okraji, nezachytila žádný archeologický objekt, vrstvu ani nález.

Naskytá se proto také otázka, zda by nemohlo jít o zbytky vojenského opevnění. Např. r. 1742 za válek Marie Terezie s Bedřichem II. bylo Znojmo Prusy obsazeno. Vojenské akce proběhly ve Znojmě a v okolí za Napoleonských válek (r. 1799 tábořil ve Znojmě s ruským vojskem generál Lvov,

r. 1805 tu bylo ubytováno 30 000 mužů císařského a ruského vojska). V r. 1809 došlo k bitvě mezi rakouskými vojsky a Napoleonovou armádou u obcí Dyje, Tasovic, Hodonic, Suchohrdel a Kuchařovic. V této souvislosti je třeba připomenout, že popisované opevnění leží v blízkosti Přímětic. V Příměticích měl totiž císař Napoleon I. hlavní stan a po porážce rakouského vojska bylo na přímětické faře vyjednáno příměří.

V popisovaném případě jde o strategickou polohu s výhledem na Znojmo a dále na Kuchařovice, Suchohrdly a plošinu terasy řeky Dyje u obcí Dyje, Tasovic a Hodonic. Z výše uvedených skutečností nemůžeme proto vyloučit případný vztah této lokality právě ke vzpomenué bitvě v r. 1809 (10.-11.7.).

Souvislost se cvičišťem 24. pěšího pluku československého vojska, které se nacházelo od 20. let v dolní části uvedeného návrší, pamětníci prozatím nepotvrdili.

PŘIBICE, okr. Břeclav

Vícenásobně byly osídleny terasy řeky Jihlavy JV od Pohořelic. Asi 2500 m SSZ Přibic jsme našli bulbovaný ústěp drobnějších rozměrů. Mohlo by jít o neolitický nález, avšak jeho mírná patina na vnější straně nevylučuje případné vyšší stáří (mezolit?). Na lokalitě se dále vyskytují zlomky pravěké keramiky a keramiky z doby římské.

Literatura

KAUFMAN, J.

- 1964: Halátská mohyla v Trstěnicích u Moravského Krumlova. Arch. Rozhledy 16, 280, 289, obr. 86.

KOVÁRNÍK, J.

- 1991: Další archeologické lokality ze Znojemska a Třebíčska. Přehled Výzkumů 1991, 102-107.

NEKVASIL, J.

- 1967: Hrob horákovské kultury z Morašic (okr. Znojmo). Přehled Výzkumů 1967, 52-53, tab. 37-38.

ŘÍHOVSKÝ, J.

- 1956: Mohyla horákovské kultury v Morašicích na Moravě. Arch. Rozhledy 8, 13-18, obr. 21-26.

- 1959: Horákovské sídliště ve Skalici na Krumlovsku. Arch. Rozhledy 11, 649-653, obr. 244-246, 252:1, 253.

Neue, 1992 festgestellte archäologische Lokalitäten in den Gegenden von Znojmo und Břeclav. Die Abteilung für Archäologie des Südmährischen Museums Znojmo widmete sich im J. 1992 - außer Rettungsgrabungen - auch der Geländeinspektion am unteren Thayalauf (Katastergebiet Hrabětice, Bez. Znojmo), ebenso wie im östlichen Teil des Kreises Znojmo (Umgebung von Miroslav) und im Raum nordwestlich von Znojmo (Citonice I-II, Milíčovice I, Olbramkostel I). Wir schenken außerdem der Besiedlung in der Umgebung von Pohořelice (Bez. Břeclav), d.h. im unteren Jihlavatal, Aufmerksamkeit.

Jungpaläolithische und neolithische Artefakte, einschließlich Hornsteingeröllen, entstammen der Umgebung von Miroslav (Miroslav IV - Bez. Znojmo). An der linken Terrasse des Flusses Jihlava im Katastergebiet Přibice (Bez. Břeclav) gewannen wir einen kleineren Abschlag aus dem Meso- oder Neolithikum. Neo- und äneolithische Besiedlung registrierten wir im Umkreis von Citonice II, Damnice I, Hrabětice I-III, V, Miroslav IV-V und Olbramkostel I. Funde urgeschichtlichen Alters kamen in Citonice I, Damnice I, Hrabětice I, III-IV, Milíčovice I, Miroslav V-VI, Strachotice VI und Znojmo vor.

Gefäßfragmente der römischen Kaiserzeit fand man an den Lokalitäten Hrabětice II-III, Strachotice VI (Micmanice) im Bez. Znojmo sowie Přibice (Bez. Břeclav).

Besiedlung der jüngeren slawischen Burgwallzeit (11.-12. Jhd.) erfaßten wir in Oleksovice II. Siedlungsfunde aus dem Zeitraum zwischen dem 11. und Mitte des 13. Jhdts. verzeichnete man in Milíčovice I und in der Dolní-Česká-Gasse in Znojmo. Mittelalterliche Funde gab es in Hostěradice, Míšovice und im historischen Stadtkern von Znojmo.

Positives Ergebnis der Geländeaufnahme (bzw. Suchgrabungen) im J. 1992 stellt die Zunahme der Anzahl der namentlich in die Jungsteinzeit, event. ins Öneolithikum fallenden Lokalitäten dar, die sowohl am unteren Thayalauf (Gegend von Hrušovany nad Jevišovkou), als auch im Raum nordwestlich von Znojmo - am oberen Lauf der Bäche namens Gránický und Plenkovický - liegen. Interessant ist die Feststellung, daß man am unteren Thayalauf (Umgebung von Hrušovany nad

Jevišovkou, Hevlín u.s.) zur Herstellung urgeschichtlicher Spaltindustrie auch verschiedene Rohstoffarten wahrscheinlich lokaler Herkunft verwendet hatte (KOVÁRNÍK 1991, 103).

POVRCHOVÝ PRŮZKUM PLÁNOVANÉHO ÚSEKU TRASY DÁLNICE D 35 PŘÁSLAVICE - LIPNÍK NAD BEČVOU (okr. Olomouc, Přerov)

MARTIN GEISLER, Archeologický ústav AV ČR Brno

V roce 1992 byla na AÚ ČSAV vypracována územní studie pro trasu dálnice D35 v úseku Příkladovice - Lipník nad Bečvou (stavba 3510, 3511) jako podklad pro dokumentaci požadovanou zákonem č. 244/1992 Sb. o posuzování vlivu na životní prostředí. V jejím rámci byl rovněž proveden povrchový průzkum trasy, limitovaný však do značné míry termínem odevzdání studie.

Sporadické zlomky rámcově pravěké keramiky byly nalezeny severně od přechodu dálniční trasy přes silnici Příkladovice - Daskabát, severozápadně od osady Kocourovce (katastr Příkladovice, na ZM ČSSR 1:10 000 25-11-17 v okolí bodu vzdáleného 55 mm od Z s.č. a 150 mm od J s.č.).

Podrobnější povrchový průzkum byl proveden na katastru Daskabát, především v okolí bezejmenného středověkého hrádku uváděného V. DOHNALEM v NZ č.j. 2150/76. S největší pravděpodobností se jedná o hrádek typu motte nacházející se severozápadně od obce v trati "U slaného" na levém břehu bezejmenného pravobřežního přítoku Vrtůvky (na výše uvedené mapě 25-11-17 137 mm od J s.č. a 227 mm od Z s.č.). V okruhu 50 až 100 m kolem této lokality jsme na obou březích potoka našli zlomky keramiky datovatelné do 13. až 15. st. Hypoteticky lze uvažovat, že právě v tomto prostoru byla původně situována zaniklá ves Otěhřiby (NEKUDA V., 1961: Zaniklé osady na Moravě v období feudalismu, 84, Brno), uváděná k roku 1481 jako pustá, obnovena v polovině 16. st., kdy je (1568) uváděna při zboží tršickém. Při vkladu roku 1581 se jmenuje Ves Nová, jinak Daskabát. Na terasách po obou březích zmiňovaného bezejmenného potoka dokládají zlomky keramiky i osídlení datovatelné do mladší a pozdní doby bronzové, které jsme mohli sledovat přibližně do vzdálenosti 200 m západně i východně od hrádku.

V místě křížení trasy dálnice se silnicí Dolní Újezd - Bohuslávky, severovýchodně od obce, mezi polními tratěmi "Dílnice" a "Spálová" (katastr Dolní Újezd, na ZM ČSSR 1:10 000 25-11-24 mezi body vzdálenými 148 mm od J s.č. - 70 mm od Z s.č. - 133 mm od J s.č. - 116 mm od Z s.č.) jsme po obou stranách této silnice zjistili sporadický výskyt nevýrazných zlomků pravěké keramiky, které lze pouze rámcově datovat do neolitu a doby bronzové.

Podrobný povrchový průzkum byl proveden rovněž v severozápadní části katastru Lipníka nad Bečvou v tratích "Horní" a "Dolní Hodončí" (na ZM ČSSR 1:10 000 25-11-24 přibližně mezi body vzdálenými 145 mm od V s.č. - 80 mm od J s.č. a 77 mm od V s.č. - 25 mm od J s.č.), kterým jsme se pokusili lokalizovat zaniklou středověkou ves Odončí. Nalezeny pouze novověké zlomky keramiky koncentrující se především podél silnice Lipník - Bohuslávky, které se zaniklou vsí zřejmě nespojují. V trase dálnice ves nebyla lokalizována.

Geländeaufnahme in Raum des geplanten Autobahnabschnitts zwischen Příkladovice und Lipník nad Bečvou (Bez. Olomouc u. Přerov). Bei der Geländeaufnahme des obengenannten Abschnitts der geplanten Autobahn D 35 stießen wir auf dem Katster der Gemeinde Příkladovice (55 mm von der westl. Sektionslinie und 150 mm von der südl. Sektionslinie auf der Grundkarte der ČSSR 1:10 000, Blatt 25-11-17) auf vereinzelt, nicht näher bestimmbare Scherben vorgeschichtlicher Keramik. Auf dem Kataster Daskabát wurden in der Umgebung eines namenlosen, in der Flur "U slaného" (137 mm von der südl. Sektionslinie und 227 mm von der westl. Sektionslinie auf derselben Grundkarte, Blatt 25-11-17) liegenden mittelalterlichen Hausberges Scherben aus dem 13. - 15. Jhdt. geborgen. Gerade in dieser Gegend könnte man die Existenz einer Ortswüstung namens Otěhřiby in Erwägung ziehen (vgl. NEKUDA V., 1961: Zaniklé osady na Moravě v období feudalismu, 84, Brno).

PŘEHLED VÝZKUMŮ 1992

Vydává:	Archeologický ústav AV ČR Brno Královopolská 147, 612 00 Brno
Odpovědný redaktor:	Dr. Jaroslav Tejral
Redakce:	Dr. Lumír Poláček, Marie Cimflová
Překlady:	Dr. Hochmanová-Vávrová
Jazykové úpravy:	Dr. Wolfgang Ender
Kresby:	autoři příspěvků
Na titulním listě:	keramická mísa z Otnic
Tisk:	Tiskárna Gloria, Rosice u Brna
Evidenční číslo:	ÚVTEI-73332
Vydáno jako rukopis:	450 kusů