

ARCHEOLOGICKÝ ÚSTAV AKADEMIE VĚD ČESKÉ REPUBLIKY V BRNĚ

PŘEHLED VÝZKUMŮ
47

ISSN 1211-7250

ISBN 80-86023-77-X

BRNO 2006

PD 1520/47.2006

PŘEHLED VÝZKUMŮ

Recenzovaný časopis, vydává Archeologický ústav Akademie věd České republiky Brno.
Peer-reviewed journal published by the Institute of Archaeology, Brno.

Předseda redakční rady
Head of editorial board

Pavel Kouřil


Redakční rada
Editorial board

Herwig Friesinger, Václav Furmánek, Janusz K. Kozłowski,
Alexander Ruttkay, Jiří A. Svoboda, Ladislav Veliačik

Odpovědný redaktor
Editor in chief

Jaroslav Tejral

Výkonná redakce
Assistant Editors

Dana Gregorová, Balázs Komoróczy, Ladislav Nejman, Rudolf Procházka,
Stanislav Stuchlík, Lubomír Šebela, Petr Škrdla

Adresa redakce
Address

Archeologický ústav AV ČR
Královopolská 147, 612 00 Brno
E-mail: pv@iabrno.cz
<http://www.iabrno.cz/3cacz.htm>

KNIHOVNA AV ČR

PD 1520

47 (2006)


97220/07

07220/07

Obrázek na obálce
Cover illustration

Pekárna. Kamzík (*Rupicapra rupicapra*). Foto M. Frouz

Vychází jednou ročně/Published yearly

ISSN 1211-7250

ISBN 80-86023-77-X

Copyright © 2006 by the Archeologický ústav AV ČR Brno, and by the authors.

Tisk/Print Bekros

Pokyny pro autory na internetové stránce
Instructions to authors on internet pages

<http://www.iabrno.cz/3ca1cz.htm>

9395458

important evidence in this regard (e.g. Mason a kol. 1994). Therefore, teams from the Institute of Archaeology, AS CR, Brno, and from the University of Cambridge initiated a joint project focusing on these problems.

The fieldwork was carried out in July 2005 at the site of Dolní Věstonice II (top). We documented the vertical position of the cultural layer (or, rather, a layer complex) within the complex stratigraphy of the site, as well as horizontal patterning of artifact and bone distributions, and the location of archaeological features such as hearths. All of the sediment from the cultural layer was wet-sieved for future analysis of botanical macroremains and other remains, and sampled for phytoliths. In addition, we sampled the basal soil sediments as well as the overlying loess for sedimentological and other analyses that would place the human occupation period into a broader temporal context.

The fauna was dominated by reindeer (in three age categories), followed by mammoth, wolf, horse, lion, fox, and hare.

HLINSKO (okr. Přerov)

„Hradičko“. Aurignacien (?). Sídliště. Revize materiálu.

První artefakty, které byly získány na lokalitě Hradičko (toto je původní pojmenování, pod nímž byla lokalita uvedena do literatury – Janásek – Tichý – Skutil 1955; později Jiří Pavelčík uvádí traťový název Nad Zbružovým), byly posbírány z výhozů jezevčích nor (Janásek – Tichý – Skutil 1955). Na tyto sběry navázala drobná sondáž (Janásek – Tichý – Skutil 1955) a od roku 1962 rozsáhlý archeologický výzkum pod vedením Jiřího Pavelčíka (1963).

Skutil na základě materiálu z první sondáže naznačuje, že některé kusy, které jsou vyrobeny z „křemencového materiálu“, mohou být i paleolitického stáří (Janásek – Tichý – Skutil 1955). Tuto klasifikaci odmítl Pavelčík (1963) s poukazem na skutečnost, že křemencové artefakty jsou integrální součástí eneolitické kamenné industrie. Přestože Pavelčík ve svých pracích přítomnost paleolitických artefaktů nikdy nezmiňoval, v jeho náleзовých zprávách (uložených v Archivu AÚ AV ČR v Brně) je několikrát uvedeno, že artefakt byl vyroben z „patinovaného pazourku“. Pavelčík (ústní sdělení) předpokládal sběr těchto artefaktů (pro případnou reutilizaci) eneolitickými obyvateli hradiska na nedaleko situovaných paleolitických lokalitách na katastrálním území obce Lhota.

Paleolitické kamenné artefakty byly získány při hloubení archeologických sond, většinou jako intruze v zásypech eneolitických objektů. O jejich původní stratigrafické pozici nejsou k dispozici odpovídající informace. Není tedy jisté, zda artefakty byly rozptýleny v pokryvných sedimentech nebo zda byly při hloubení objektů v mladší době kamenné narušeny intaktní paleolitické vrstvy. Pavelčík v náleзовých zprávách popisuje hlinitý sediment a podložní spraš. Případná přítomnost intaktních stratifikovaných poloh by byla velmi cenná, protože v nejbližším okolí stratifikované lokality neznáme (např. Pavlovice u Přerova, Lhota u Lipníka nad Bečvou).

Paleolitické artefakty byly získány z většiny intenzivněji sondovaných poloh v rámci hradiska. Zdá se ale, že největší koncentrace nálezů je přímo v prostoru vrcholové plošiny. Toto pozorování odpovídá i údajům Klímy (1980:151) z Pavlovic u Přerova.


Obr. 10. Hlinsko. Vybrané artefakty.
Hlinsko. Selected artifacts.

Nejčastěji zastoupenou surovinou paleolitických artefaktů jsou silicity z glacienních sedimentů, které jsou na svém povrchu bíle patinované. Z dalších surovin se výrazněji proazuje pouze radiolarit. Do soupisu prokazatelně paleolitických artefaktů však byly zahrnuty pouze ty radiolaritové artefakty, které vykazují stopy patinace povrchu nebo po stránce technologicko-typologické odpovídají paleolitické industrii. Z prostoru hradiska pochází několik dalších nevýrazných radiolaritových artefaktů, jejichž příslušnost k paleolitu nebo eneolitu není zřejmá. Je však nutné zmínit, že z radiolaritu nebyl na lokalitě vyroben žádný prokazatelně eneolitický nástroj. Pouze ojediněle se vyskytly artefakty z rohovce připomínajícího typ Troubky/Zdislavice, blíže neurčené chacedonové hmoty a přepálený silicit.

Mezi paleolitické artefakty taktéž nebyly zahrnuty artefakty vyrobené z křišťálu, poněvadž mezi nimi není žádný pro paleolit typický předmět. Křišťál byl ale v paleolitu zpracováván, např. v Nové Dědině, odkud Klíma (1977) popsal aurignackou křišťálovou industrii. Mezi prokazatelně paleolitické artefakty taktéž nebyly zařazeny artefakty ze slunáku. Problematika této suroviny je řešena v odstavci o hrubotvaré industrii.

Podobná surovinová spektra (převaha silicitů z glacienních sedimentů, ojediněle radiolarit a lokální rohovec) byla zaznamenána i v Pavlovicích (Klíma 1980) a Lhotě (Klíma 1979). Z posledně jmenované lokality Jelínková (2005) uvádí i přítomnost rohovce typu Troubky/Zdislavice).

V kolekci paleolitických artefaktů je 5 nástrojů. Nejčastěji zastoupeným typem je škrabadlo (3 ks) – vyskytlo se vyčnělé, strmě retušované (obr. 10:1), dvojité (obr. 10:5) a na ústěpu (obr. 10:9). Zbývajících nástroji jsou kombinace rydla a dláta (obr. 10:4) a příčné retušovaná čepel (obr. 10:8). Kolekci nástrojů doplňují místně retušované ústěpy (obr. 10:2,3). Z dalších artefaktů byla zaznamenáno 5 drobných jader (obr. 10:7,10,11), jedna čepel a jeden zlomek čepele (obr. 10:6), 13 ústěpů (obr. 10:12) a jeden mikroústěp (< 1,5 cm).

Přestože je popsána kolekce celkem chudá, lze ji na základě charakteristických strmě retušovaných škrabadel a na základě podobnosti s okolními lokalitami přiřadit k aurignacienu. Pro tuto klasifikaci svědčí i lokalizace naleziště, která je charakteristická právě pro aurignacké lokality (Škrdla 2005).

V Hlinsku byla získána také rozsáhlá kolekce hrubotvaré kamenné industrie (Pavelčík 1986). Tato kategorie si zasluhuje pozornost, protože je vyrobena převážně ze slunáku, který nepatňuje a jehož přiřazení k encolitu nebo palcolitu není tudíž jednoznačné. Je nepochybné, že většina drtičů a otloukačů je encolitického stáří. Otázkou zůstávají připravené kusy suroviny, připravená jádra, jádra archaických tvarů, sekáče, ústěpy, čepele a masivní hrubě retušované artefakty (drásadla, škrabadla, zobce atd.).

Hrubotvará industrie, která je vyrobena převážně z valounů s hrubší vnitřní strukturou (křemen, slunák, droba), provází industrii štipanou z kvalitnějších silicítů od paleolitu (např. de Beaune 1989, 1993; Klíma 1980, 1984; Klíma et al. 1961; Svoboda 1997; Svoboda – Přichystal 2005; Škrdla 1997; Nerudová 2004) po dobu bronzovou (např. Vencl 1976). Otázkou třídění hrubotvaré industrie do typologických a funkčních kategorií se zabývala řada autorů (viz výše). Nejnověji se v naší literatuře k tomuto tématu vyslovila Nerudová (2004). Pro popis souboru z Hlinska je možno s menšími výhradami vyjít z třídění předloženého Pavelčíkem (1986).

Hrubotvará industrie působí v souborech kamenné industrie archaicky a často svádí k domněnce o vyšším stáří lokality (starý a střední paleolit). Tuto alternativu sice taktéž nelze vyloučit, ale v případě Hlinska pro ni nenasvědčuje žádná prokazatelná typologická indicie.

Pro zvážení možnosti paleolitické příslušnosti hrubotvaré industrie je možné vyjít z analogii z nejbližších mladopaleolitických lokalit, zejména z Pavlovic u Přerova (Klíma 1980; Nerudová – Homolka 2004) a Lhoty u Lipníka nad Bečvou (Jelínková 2005). Na obou lokalitách byla popsána přítomnost industrie vyrobené ze slunáku. Z Pavlovic Klíma popisuje rozsáhlý soubor slunákové industrie, který čítá 158 kusů. V tomto souboru jsou zastoupeny pravidelné ústěpy, ojediněle s místní nebo zoubkovanou retuší, masivní škrabadla na zlomených čepelovitých ústěpech, masivní rydla, četná hrubá drásadla a jádrovitě tvary, které připomínají dvoulicí sekáče (chopping tools), ojedinělá jádra a větší počet nepravidelných ústěpů a třísek (Klíma 1980). Dalších několik křemencových artefaktů – převážně otloukačů a jader – z této lokality popisují Nerudová a Homolka (2004).

Na základě předcházejícího rozboru encolitické a paleolitické hrubotvaré industrie lze oprávněně očekávat, že soubor hrubotvaré industrie z Hlinska může a pravděpodobně také obsahuje jak encolitickou (pravděpodobně vzhledem k počtu artefaktů převažující), tak paleolitickou komponentu, které nejsme schopni spolehlivě oddělit.

Lokalita v Hlinsku, přestože dosud poskytla pouze nevelkou kolekci nesporně paleolitických artefaktů, zapadá do schématu aurignackého osídlení jižního vstupu do Moravské brány. Z hlediska sídelní strategie je lokalizována na strategicky situovaném návrší, které umožňuje kontrolu rozsáhlé části úvalu v prostoru jižního vstupu do Moravské brány. Nadmořská výška je 333 m (vrcholová kóta). Podobně jsou situovány i okolní aurignacké lokality. Konkrétně Lhota I a V jsou umístěny na návrších s vrcholovými kótami (361 a 372 m), která lemují okraj úvalu, obdobně Pavlovice jsou situovány na výraznějším návrší s vrcholovou kótou 333 m n. m. Poněkud s větším odstupem od Hlinska, ovšem opět na podobných polohách, leží lokality Přestavky-Opálky na vybíhajícím temeni izolovaného návrší v nadmořské výšce 300–310 m n. m. (Klíma 1978) nebo Černotín-Malá Kobylanka v nadmořské výšce 320 m n. m. (Kostrhun – Neruda 2002).

Pro aurignacké lokality v tomto prostoru je charakteristické používání silicítů z glacienních sedimentů, které jsou doplněny radiolaritem, lokálními rohovci (rohovec typu Troubky/Zdislavice a Krumlovský les) a slunáky.

Mezi nástroji se objevují charakteristické typy aurignackých škrabadel (často s okrajovou retuší) a retušovaných čepelí, většinou jednoduchá rydla, odštěpovače, drásadla, drobné retušované čepelky (i s otupeným bokem) a plošně retušované listovité hroty (Přestavky, Lhota). Klíma (1955) pro tento celek navrhl pojmenování aurignacien pomoravského typu, ke kterému je možné přiřadit i nepočtené nálezy z Hlinska.

Závěrem je třeba konstatovat, že není vyloučena možnost objevení dalších lokalit na obdobných terénních pozicích v dnes nepřístupném (zalesněném) terénu.

Příspěvek vznikl díky grantu GAČR 404-03-0758.

Petr Škrdla

Literatura

- Beaune, S.A. 1989: Essai d'une classification typologique des galetset plaquettes utilisés au paléolithique. *Gallia préhist.* 31, 27–64.
- Beaune, S.A. 1993: Nonflint stone tools of the Early Upper Paleolithic. In: H. Knecht et al. eds., *Before Lascaux*, 163–191. Boca Raton.
- Janásek, J., Tichý, K., Skutil, J. 1955: Encolitické sídliště Hradištko v Hlinsku u Lipníka n. Bečvou, nad Moravskou branou. *Zprávy SLUKO*, 53/54, 1–3.
- Jelínková, R. 2005: Lhota (k. ú. Lhota u Lipníka nad Bečvou, okr. Přerov). *Přehled výzkumů* 46, 189–197. Brno.
- Klíma, B. 1977: Křišťálová paleolitická industrie z Nové Dědiny. *Antropozoikum* 11, 113–133. Praha.
- Klíma, B. 1978: Paleolitická stanice u Přestavlk, okr. Přerov. *Archeologické rozhledy* 30, 5–13. Praha.
- Klíma, B. 1979: Nová stanice aurignacienu v Moravské bráně. *Archeologické rozhledy* 31, 361–369. Praha.
- Klíma, B. 1980: Nová paleolitická stanice s křemencovou industrií z Pavlovic u Přerova. *Antropozoikum* 13, 149–70. Praha.
- Klíma, B. 1984: Sonderbare Rohstoffe der paläolithischen Steinindustrie aus Pavlov (ČSSR). In: *IIIrd Seminar in Petroarchaeology*. Reports, 201–213. Plovdiv.

- Klíma, B., Kukla, J. Ložek, V., de Vries, H. 1961: Stratigraphie des Pleistozäns und Alter des paläolithischen Rastplatzes in der Ziegelai von Dolní Věstonice (Unter-Wisternitz). *Anthropozoikum* 11, 93–145.
- Kostrhun, P., Neruda, P. 2002: Černotín (okr. Přerov). *Přehled výzkumů* 43, 125–130. Brno.
- Nerudová, Z. 2004: K výskytu artefaktů z hrubých surovin v mladopaleolitických industriích. *Acta Mus. Moraviae, Sci. soc.* 89, 83–89.
- Nerudová, Z., Homolka, J. 2004: Pavlovice u Přerova (okr. Přerov). *Přehled výzkumů* 45, 109–111. Brno.
- Pavelčík, J. 1963: Výšinné sídliště ve Hlinsku u Lipníku. *Přehled výzkumů* 1962, 25–27.
- Pavelčík, J. 1986: Hrubotvará kamenná industrie z výšinné osady lidu s kanelovanou keramikou v Hlinsku u Lipníku nad Bečvou. *Památky archeologické* 77, 197–225.
- Svoboda, J. 1997: Lithic industries of the 1957 area. In: J. Svoboda, ed., *Pavlov I - Northwest*. Dolnověstonické studie 4, 179–209. Brno.
- Svoboda, J., Přichystal, A. 2005: Nonflint and heavy-duty industries. In: J. Svoboda, ed., *Pavlov I Southeast. A window into the Gravettian lifestyles*. Dolnověstonické studie 14, 148–166. Brno.
- Škrdla, P. 1997: The Pavlovian lithic technologies. In: J. Svoboda, ed., *Pavlov I - Northwest*. Dolnověstonické studie 4, 313–372. Brno.
- Škrdla, P. 2005: *The Upper Paleolithic on the middle course of the Morava River*. Dolnověstonické studie 13. Brno.
- Vencl, S. 1976: Příspěvek k poznání holocenní valounové industrie. *Archeologické rozhledy* 28, 66–82, 116–120.

Resumé

As part of the analysis of lithic material from the Aeneolithic hillfort Hradištko near Lipník nad Bečvou, the white patinated artifacts were analysed separately. Although the collection of Paleolithic artifacts consists of only 28 items, it includes culturally unambiguous tool types. On this basis, the artifacts can be classified as Aurignacian. The geomorphological position of the site (hilltop above a river valley) is also typically Aurignacian. Some of the specimens from the so-called heavy duty industry knapped from Drahaný quartzite, similar artifacts knapped from rock crystal, and the non-patinated radiolarite artifacts, may also be of Paleolithic origin.

HRANICE (okr. Přerov)

„Skalka“. Mladý paleolit. Jeskyně. Revize materiálu.

Při studiu paleontologického materiálu v depozitáři Vlastivědného muzea v Olomouci byla autorkou náhodně objevena drobná kolekce kamenných artefaktů a osteologického materiálu, která podle popisů pochází z dnes již neexistující Hlavicovy jeskyně. Tato kolekce byla uložena mezi paleontologickým materiálem, a proto ji dříve nebylo možné dohledat (cf. Valoch – Svoboda – Balák 2002).

V následující části se s využitím dostupných údajů a starých map pokusíme o bližší lokalizaci Skalky a Hlavicovy jeskyně. Z suchých údajů je zřejmé, že jeskyně byla objevena v souvislosti s těžbou v lomu někdy v rozmezí let


Obr. 11. Hranice-Skalka, původní situace lokality na mapě 3. vojenského mapování.

Hranice-Skalka, the original terrain morphology at the site, from military map series No. 3.

1925–1927 (Skutil 1954). Remeš (1929) uvádí, že vchod byl 25 m nad úpatím lomu a 12 m pod vrcholem skály (otázkou je, zdali tento vrchol je identický s vrcholovou kótou – viz diskuse dále).

Návrší Skalka s vrcholovou kótou 322 m je zachyceno na mapě 3. vojenského mapování (před rokem 1878; obr. 11). Jde o výrazné vápencové skalisko, které stálo izolovaně, přibližně 400 m severně od původního vrcholu Hranického kopce (375,2 m, dnes již odtěžen). Na mapách z období 30.–40. let 20. století je vyznačen lom při jihozápadním okraji Skalky a vrcholová kóta již není uváděna (pravděpodobně byla už v té době odtěžena). Na současné ZM ČR 1:10 000 uváděná kóta Skalka (352 m) není s původní hranicí Skalkou totožná.

Návrší Skalka mělo zřejmě velmi obdobný charakter jako předmostecká bradla (Skalka a Hradištko) a stihl ji i stejný osud – byla odtěžena na vápno. Na jejím místě stojí dnes budovy hranické cementárny. Na základě starých map je ale možno rekonstruovat původní umístění lokality. Rekonstruovaná poloha odtěženého vrcholu Skalky (tj. kóty 322 m) je přibližně 49°33'15"N a 17°45'46" E (WGS-84). Hlavicova jeskyně byla pravděpodobně situována na jiho-východním okraji Skalky (z Remešova článku vyplývá, že jeskyně měla být orientována na sever, ale není zřejmé, zdali myslel orientaci k vlastní Skalce nebo k Hranickému kopci, který zmiňuje), snad oněch 12 m pod vrcholem (Remeš 1929). Budovy cementárny dnes stojí v nadmořské výšce 270–280 m, což poměrně dobře koresponduje s Remešovým údajem o poloze jeskyně 25 m nad úpatím lomu, které by v roce 1927 mělo být přibližně v nadmořské výšce 285 m (322 – 12 – 25 = 285). Nadmořská výška jeskyně byla v rozmezí 310 m (pokud Remeš myslel vrcholovou kótou) až 295 m (minimální možná hodnota s ohledem na současnou úroveň terénu).

Nyní k popisu vlastních nálezů. Dohledat se podařilo celkem 5 kusů štípané kamenné industrie, které zmiňuje a popisuje Skutil (1954): „Původní Hlavicou označený materiál hranické jeskyňky se omezuje na 3 úštěpy, větší přeraženou čepel, boční rydlo na přeražené čepeli.“ Na dvou větších artefaktech je dodnes patrný tuší provedený popis Hranice-Skalka.