

Miroslav Daněk from Drnovice. Since 1998, Daněk collected 72 mostly quartzite artifacts.

The site is situated near the Drahaný quartzite outcrops, therefore the quartzite artifacts dominate here.

SPYTIHNĚV (okr. Zlín)

„Duchonce“. Gravettien. Sídliště. Systematický výzkum.

Lokalita je situována při jižním vstupu do Napajedelské průrvy na temeni, které vybíhá z východního svahu kóty Maková. Nadmořská výška je 245–248 m. Řeka Morava původně meandrovala při úpatí svahu, dnes je její umělé koryto vzdáleno ~0,5 km od lokality. Za pozornost stojí i vývěr minerálního pramene „Slanica“ 1 km SSV. Tento pramen, vzhledem ke svému chemickému složení (sirná, středně mineralizovaná, hydrouhličitano-chloridová sodná, hypotonická minerální voda) a k teplotě 10–14°C (Květ – Kačura 1976), mohl hrát významnou roli pro zdejší osídlení – představoval nejen nezamrzající zdroj vody i během glaciálu, ale skýtal i možnost získání soli. Tyto skutečnosti nepochybně přitahovaly nejen člověka, ale i zvěř ze širokého okolí.

Jižně lokality je nápadná strž, kterou ve vlhčích obdobích roku protéká periodická vodoteč. Z tohoto místa by měl pocházet nález mamutí stoličky a stehenní kosti, který byl získán při kopání sklepa v roce 1925 (Hrubý 1951, 69). Další nález (zlomky mamutích klů, stoliček a pažní kosti a stehenní kosti nosorožce) byl učiněn při úpatí východního svahu pod lokalitou, pod drážním domkem při stavbě silnice Spytihněv – Napajedla v roce 1938 (Hrubý 1951, 69). Vzdálenost prvního nálezu od lokality činí přibližně 300–400 m, v případě druhého jen 250 m. Další Hrubého lokalita, tentokrát i s nálezy štípané kamenné industrie, je situována 800 m JJV v poloze Němeča.

Stratigrafie

Lokalita je situována na drobném, izolovaném výskytu spraše, který zachycuje geologická mapa oblasti (Havlíček 1980, Příl. V.). Tento erozní relikv eolických sedimentů je silně postižen jevy, které jsou charakteristické pro závěr glaciálu. Jedná se především o rozpraskání povrchu do mozaikové struktury a následný vertikální posun takto vzniklých ker soliflukcí. Nálezový horizont, který má charakter šedoookrové spraše s vysokým obsahem CaCO_3 , je uložen pod nejmladší spraší. Její podloží tvoří hnědé, jílovité koluviální sedimenty. Mocnosti sprašové vrstvy jsou velmi proměnlivé, na mnoha místech dokonce chybí a jen výjimečně přesahují 1 m, nejčastěji se mocnost spraše pohybuje okolo 50–60 cm. Často je svrchní část spraší resedimentována svahovými procesy a druhotně odvápněna. Spraš nebo sprašové kolumium přechází přímo do ornice, jejíž mocnost je nejčastěji 20–30 cm. Rozhraní mezi ornici a spraší je ostré, bez charakteristického B-horizontu, což svědčí o intenzivním zemědělském obdělávání pozemku. Tento efekt byl někdy v 50. letech umocněn zaoráním meze nebo úvozové cesty, která probíhala při jižním okraji lokality, zde proto dosahuje ornice mocnosti okolo 40 cm. Její průběh je dodnes patrný jako mírná protáhlá sníženina. Podle geologické pozice kulturní vrstvy lze uvažovat o stáří minimálně 20–25 tisíc let, protože právě během počátku posledního ledovcového maxima docházelo v periglaciální zóně střední Evropy k ukládání posledních spraší. Jedná se o stratigrafickou pozici,


Obr. 33. Spytihněv. Vybrané artefakty.
Spytihněv. Selected artifacts.


Obr. 34. Spytihněv. Mamutí záprstní kost a koňská záprstní kost II (zlomené šídlo?)
Spytihněv. Mammoth metacarpus and horse metacarpus II (broken awl?)


Obr. 35. Porovnání rozměrů kosti záprstní koně sprašového.
A comparison of the horse metacarpus dimensions.

typickou pro nálezy kulturních vrstev gravettienu na jiných moravských sprašových lokalitách (Dolní Věstonice, Pavlov, Předmostí ad.).

Z lokality máme k dispozici dvě radiokarbonová data. První z nich – 33,930 ±130-120 BP (GrA-24742) – lze odmítnout, poněvadž bylo získáno z uhlíků v subsektoru 8c, kde nebylo doloženo užití ohně, a tudíž uhlíky se zkoumaným osídlením s největší pravděpodobností nesouvisejí. Druhé datum bylo získáno z lamely mamutí stoličky ze sousedního subsektoru 8d (oba dva subsektory jsou situovány v prostoru centrální koncentrace nálezů, jejich středy mají souřadnice [225, 125], respective [275, 125], ovšem vzhledem k jeho hodnotě 20,030 ±140 BP (GrA-27416) ho taktéž není možné bezvýhradně přijmout. Z tohoto období (LGM) dosud na Moravě nejsou doloženy stopy osídlení (s výjimkou Jaroslavic a Petřkovic Ia). Datovaná lamela byla uložena pouze 35–40 cm pod povrchem, a proto je třeba zvážit kontaminaci recentním materiálem. Na druhou stranu kolekce artefaktů vykazuje jistá specifika a faunu lze charakterizovat jako chladnou, proto nelze získané datum zcela zavrhnout. Pro definitivní vyřešení otázky chronologického postavení lokality bude proto třeba provést ještě nejméně jedno datování.

Artefakty štípané kamenné industrie

V průběhu dvou výzkumných sezon byla prozkoumána plocha 30 m² a získána kolekce 648 artefaktů. Většinu artefaktů představují drobné mikroodštěpky a mikrozlomky (menší než 1.5 cm). Další tři artefakty byly získány z poblíž situovaných testovacích sond a dalších 15 artefaktů bylo získáno povrchovým sběrem – jeden z těchto artefaktů představuje drobné, klínovité jádro (obr. 33:26).

Převažující surovinou artefaktů štípané kamenné industrie představují silicity z glacienních sedimentů, které jsou doplněny radiolaritem (3.5%). V kulturní vrstvě byly nalezeny také zlomky a oblázky pískovců (podobně jako v Jarošově), ale jejich souvislost s osídlením je nejistá. Prokazatelné hrubotvaré artefakty nalezeny nebyly. Mezi dalšími nálezy je třeba zmínit dvě drobné hrudky červeného barviva (hematitu) a dva zlomky limonitu.

Z technologického pohledu je kolekce tvořena zejména mikroodštěpky a mikrozlomky (563 ks, včetně 19 zlomků mik-

ročepelí a 32 rydlových odpadů), pouze 84 kusů představuje artefakty větší než 1.5 cm. Kolekce je zajímavá především sérií rydlových odpadů (33 ks, obr. 33:16–17) a mikročepelí (21 ks, obr. 33:2–15, 23, 24); přesné odlišení těchto kategorií je však často problematické. Mikrolitické nástroje s otupeným bokem, které jsou pro gravettien charakteristické, jsou zastoupeny pouze jedním kusem – zlomkem mikropilky s otupeným bokem (obr. 33:1) – což je překvapující vzhledem ke skutečnosti, že veškerý překopaný sediment kulturní vrstvy byl proplavován. Mezi další zajímavé artefakty patří dvě rydla, tři místně retušované úštěpy (obr. 33:19, 28, 29) a proximální zlomek retušované čepelce s rydlovitým úderem, který vznikl spíše následkem zlomení než záměrné modifikace (obr. 33:18). První ze zmíněných rydel je vyrobeno na příčně retušované čepeli, která je složena ze dvou částí (obr. 33:27). Na toto rydlo je přiložen i rydlový odpad; další mikroodštěpek, který s velkou pravděpodobností vznikl při tvarování distálního konce čepelce (příčná retuš), nebylo možné přiložit. Druhé ze zmíněných rydel představuje proximální zlomek vícenásobného rydla (obr. 33:25). Distální konec tohoto rydla je bohužel odložen, takže možnost, že série tří spojených rydlových odpadů (obr. 33:17) pochází z ostření tohoto rydla (shodný materiál i tvar), nelze prokázat. Kolekci doplňuje dalších 5 čepelí, 11 zlomků čepelí a 40 úštěpů.

Specifickým rysem kolekce je vysoká hodnota indexu složitelnosti ($i_c = 25,88 \%$), která převyšuje všechny dosud skládané kolekce. Tato hodnota byla stanovena pro výzkumné sezony 2003–2004 pro sezony 2003, kdy byla zkoumána centrální část lokality, byla tato hodnota dokonce 40,9%! Druhý ze sledovaných indexů, index velikosti skládanek, dosahuje běžných hodnot ($i_n = 45,0 \%$, $1/in = 2,22$), podobně jako poměr lomy/produkční sekvence/reutilizace (16/3/3).

Osteologický materiál

Zvířecí kosterní materiál, který byl získán během sondáže lokality (29.5. 2003) a výzkumu na lokalitě v letech 2003 a 2004, byl podroben osteologické analýze. Získaný materiál je velmi fragmentární, ale přesto bylo možné identifikovat tři lovné zvířecí druhy, a sice mamuta srstnatého (*Mammuthus primigenius*), soba polárního (*Rangifer tarandus*) a koně sprašového (*Equus germanicus*).

Z mamuta se zachovaly fragmenty dlouhých kostí, stoliček, klu, pánve a jedné kompletní třetí záprstní kosti (*os metacarpus* III) se zářezy. Z koně byly nalezeny kosti metapodia – proximální část třetí záprstní kosti (*os metacarpus* III) a proximální část druhé záprstní kosti (*os metacarpus* II). Druhá a pátá záprstní kost je často gravettskými lovci využívána jako šídlo. Nalezená kost bohužel má odlomený distální konec, proto nelze s určitostí říct, zdali to byl nástroj, či nikoliv. Ze soba se našla druhá horní stolička (*molar* – M²), bederní obratel (*vertebra lumbalis*), první křížový obratel (*os sacrum*) a čěška (*patella*) – tabulka 1. Z tabulky je patrné, že se zachovalo velmi málo identifikovatelných kostí, které patřily u soba a koně jednomu jedinci, u mamuta nejméně dvěma různě starým jedincům.

U koně sprašového byly naměřeny základní rozměry (podle metodiky Duerst-Berna, 1926) na proximální části třetí záprstní kosti (*os metacarpus* III) a porovnány s publikovanými údaji z lokality Poslední dóm u Chlumu u Srbska (Cho-


Obr. 36. Spythněv. Sklon podloží kulturní vrstvy.
Spythněv. A cultural layer declination.


Obr. 37. Spythněv. Distribuce artefaktů štípané kamenné industrie.
Spythněv. Knapped stone artifacts distribution.


Obr. 38. Spythněv. Distribuce osteologického materiálu (nespáleného).
Spythněv. Osteological material (non-fired) distribution.


Obr. 39. Spythněv. Distribuce spáleného osteologického materiálu a dalších jevů.
Spythněv. Fired osteological material and another features distributions.

lastová, 1994). Rozměry spadají do variační šíře koně z tohoto období – viz obr. 3.

Vzhledem k velikosti stoličky a počtu lamel (12 lamel) lze konstatovat, že jeden jedinec mamuta byl v době smrti 15 let starý. Druhý jedinec vzhledem k nepřirostlé proximální epifýze pažní kosti (*humeru*) byl v době smrti starý 19–26 let (podle Haynes, 1999). U soba i koně se jedná o mladé dospělé jedince.

Na kostech jsou zřetelná povětrnostní a transportní poškození, což ukazuje na dlouhou povrchovou expozici a následný transport, pravděpodobně soliflukci a opětovnou expozici nadložních vrstev a pozdějším zemědělským využitím lokality. Kostí mamuta byly většinou rozbity na malé kousky, pravděpodobně za účelem vyjmutí morku či využití kosti na nástroje. Zbytek byl spálen v ohništi. Ze soba byly nalezeny pouze zub, obratle a česka. Z koně pouze kosti autopodia. To naznačuje, že se jedná o odpad, že místo sloužilo jako tzv. *butchering-place* (místo porcování úlovku). Kostí, na kterých bylo dostatek masa, si lovci odnesli s sebou. Po vynesení kosterních nálezů do plánu se ukazuje, že kosti spolu s artefakty a uhlíky kopírují zřejmě obydlí stanového typu. Rovněž spálené kosti a zuby souhlasí s nálezy uhlíků a přepálených artefaktů, tedy s místy ohnišť. Podle skladby se jedná spíše o chladnomilnější faunu, ale z tak malého vzorku nelze dělat jednoznačné závěry. Složení fauny odpovídá skladbě fauny nalezené v tomto regionu i na jiných gravettských lokalitách, s výjimkou lokality Jarošov, kde zcela převažují malí savci (lišky a zajáci, v menší míře vlci a sobi – viz Musil, v tisku).

Závěry

Centrální část lokality, která byla charakterizována především intenzivním opracováním silicítů (drobné odštěpky) a přítomností nástrojů (rydel), byla v prostoru sektorů 2, 3, 7, 8 a 9, s centrem v okolí bodu [212.5, 112.5] a s přibližným průměrem 2–2,5 m. V této oblasti chybí přepálené artefakty štípané kamenné industrie i kosti.

Spálené zlomky kostí vytvářejí čtyři nápadné koncentrace. První dvě s centrem ve čtverci 17, kde se kumulují spolu s přepálenými artefakty štípané kamenné industrie. Další dílčí koncentrace přibližně sledují okraj centrální části lokality popsané výše. Je nápadné, že v prostoru centrální části lokality spálené kosti i artefakty téměř chybějí.

Větší zlomky kostí se nápadně kumulují na periferii centrální části lokality. Podobně vypadá i distribuce drobných zlomků kostí získaných plavením, které se opět kumulují na periferii centrální části lokality, s výjimkou jedné dílčí kumulace, která je situovaná přímo v prostoru centrální části lokality.

Distribuce artefaktů větších než 1,5 cm není zcela regulérní a tvoří tři dílčí koncentrace. První koncentrace je v první části lokality, další dvě východně i západně této koncentrace. Artefakty v centrální části lokality bylo možné skládat. Ojedinelá skládanka spojuje centrální část lokality s koncentrací východně centrální části lokality; naopak žádná skládanka nespojuje centrální část lokality s koncentrací při jejím západním okraji.

Interpretace

Centrální část lokality je možné interpretovat jako pozůstatek obydlí lehké konstrukce, které mělo průměr 2–3 m a uvnitř nebylo vybaveno ohništěm. K této interpretaci nás opravňuje přítomnost stěnového efektu (*wall effect*), který způsobil omezený rozptyl složených artefaktů, výraznou kumulaci odštěpků štípané kamenné industrie, a naopak zamezil vniknutí spálených kostí do prostoru objektu. Větší kosti, které byly situovány na periferii předpokládaného přístřešku, mohly představovat konstrukční prvky (zatížení stanové konstrukce).

Na základě výrazné kumulace zlomků spálených kostí, artefaktů štípané kamenné industrie a ojedinelé hrudky vypálené hlíny beze stop záměrné modelace je možné předpokládat ohniště v prostoru sektoru 17 (horní kumulace).

Tab. 13. Spytihněv. Četnost nálezů jednotlivých částí kostry u jednotlivých druhů/minimální počet jedinců. Spytihněv. Frequency of the individual species/MN

Druh zvířete/druh kosti	Mamut srstnatý (<i>Mammuthus primigenius</i>)	Sob polární (<i>Rangifer tarandus</i>)	Kůň sprašový (<i>Equus germanicus</i>)
zuby	4/1	1/1	
kly – fragmenty	10/1		
obratle		2/1	
pažní kosti	1/1		
záprstní kosti	1/1		2/1
pánve	1/1		
holenní kosti	2/1		
česky		1/1	
identifikovatelné zlomky kostí z mamuta	54		
zubovina		130, z toho 9 fragmentů spálené zuboviny	
neidentifikovatelné zlomky kostí		423, z toho 90 spálených kostí	

V tomto prostoru byly nalezeny i dvě drobné hručky červeného barvíva.

Na lokalitě byly nalezeny pozůstatky mamuta srstnatého, soba polárního a koně sprašového. Nalezené pozůstatky koně a soba patří vždy jednomu jedinci. Kůň i sob byli v době smrti dospělí. Kostí a zuby mamuta patřily nejméně dvěma různě starým jedincům. Podle zastoupení jednotlivých druhů kostí lze konstatovat, že se jedná o tzv. butchering place, kde hodnotné části těla zvířete byly naporcovány a odneseny pryč. Struktura fauny napovídá, že by se mohlo jednat o chladnomilnější faunu. Zastoupení lovných zvířat odpovídá zastoupení fauny na jiných lokalitách v regionu a na ostatních gravettských lokalitách s výjimkou Jarošova (Musil, v tisku).

*Petr Škrdla, Miriam Nývltová Fišáková,
Martin Novák, AÚ AV ČR Brno;
Daniel Nývlt, ČGS Brno*

Literatura

- Duerst-Bern, J.U. 1926: Vergleichende Untersuchungs-methoden am Skelett bei Säugetieren. Handbuch der biologischen Arbeitsmethoden. Methoden der vergleichenden morphologischen Forschung, Abt. 7, 2, 325–353, Berlin–Wien.
- Havlíček, P. 1980: Vývoj terasového systému řeky Moravy v hradištském příkopu. Sbor. Geol. Věd, Antropozoikum 13, 93–125.
- Haynes, G. (1999): Mammoths, Mastodons and Elephants. Biology, Behavior, and the Fossil Record. Cambridge University Press, 413 pp, New York.
- Hrubý, V. 1951: Paleolitické nálezy z Uherskohradištska, Časopis Moravského muzea, Sci. soc. 36, 65–101.
- Cholastová, J. 1994: Zpracování osteologických nálezů z lokality Poslední dóm u Chlumu u Srbska. Diplomová práce PŘF UK, 127 s., Praha.
- Květ, R. – Kačura, G. 1976: Minerální vody Jihomoravského kraje. Praha: ÚÚG.
- Musil, R. v tisku: Jarošov-Podvršt'á – A Faunal Anomaly among Gravettian sites. Osteological Material Analysis, in P. Škrdla, ed., The Upper Paleolithic on the Middle Course of the Morava River. Dolnověstonické studie 13.
- Škrdla, P. – Nývltová Fišáková, M. 2004: Paleontologický a archeologický výzkum na lokalitě Spytihněv-Duchonice. Zprávy o geologických výzkumech v roce 2003, 76–78.
- Škrdla, P. ed. v tisku: The Upper Paleolithic on the Middle Course of the Morava River. Dolnověstonické studie 13.

Resumé

The site was discovered during 2002 fall survey and was subject of limited scale excavations during 2003–2004 (Škrdla – Nývltová Fišáková 2003). The site is located on the southern entrance to the Napajedla Gate, on the eastern slope of the code of Maková, the summit of which reaches an elevation of 338.1 m asl. The altitude of the site lays between 245–248 m. asl., and the relative altitude above the current river

level is in about 65–68 m; the distance from artificially regulated channel of the Morava River is 150 m.

During two excavating seasons, the collection of 648 artifacts from an area of 30 m² was excavated. The majority of artifacts represent sifted microchips and microfragments (smaller than 1.5 cm). In addition, a collection of 3 artifacts was excavated from the nearby located test pits and another 15 artifacts was collected during surface survey – one of them a small wedge shaped core (Fig. 33:26).

The prevailing raw material represents is erratic flint, supplemented by radiolarite (3.5%). There were collected such fragments and pebbles of sandstones in cultural layer (similarly to Jarošov), however their relation to the occupation remains unknown. Real heavy-duty implements were not found. Only two small lumps of red ochre (hematite) supplemented by two fragments of limonite were excavated.

Technologically, the collection of artifacts is composed mainly of microchips and microfragments (563 items, including 19 microblade fragments, and 32 burin spalls). The collection is important by a series of burin spalls (33 items, Fig. 33:16–17) and microblades (21 items, Fig. 33:2–15,23,24). Backed microliths, characteristic for the Gravettian, are represented only single item – backed micro-saw fragment (Fig. 33:1)

The collection of the excavated faunal remains consists of mammoth, reindeer, and horse, probably from one individual in the case of horse and reindeer and two mammoth of different age.

The artifacts and osteological material were distributed in several isolated concentrations, which not in all cases copy the shape of bedrock. The central concentration is densest and has diameter of 2 m. This concentration is surrounded by three small concentrations. The big bone fragments are distributed on the periphery of main concentration, what suggest so-called “centrifugal effect” known from another Gravettian sites (cf. Svoboda et al 1993). The refitting lines connect main concentration and two small concentrations. In addition, the fired bones are distributed on the periphery of main concentration (cf. Fig. 36–39).

The site is important from several reasons. The collection of artifacts is poor in tool types and looks small-shaped. There is only one backed microlith followed by a series of non-retouched microblades. The conjoinability index is high. Only two small lumps of red ochre were found. No decorative objects were discovered. Only 9 artifacts from the upper concentration show traces of fire. In addition, an isolated two small lumps of baked clay and a concentration of fired bones and teeth from the same area document the presence of fire in the upper concentration.

Based on above mentioned facts, the excavated remains and their distribution indicates a short term occupation, most probably “a single event” site, a possible butchering site or remains of a settlement structure – hut – of light construction without hearth inside.

The loess island has dimension more than 1 ha and it is possible to discover more similar concentrations of finds in the vicinity of excavated area in the future. Therefore this site is still important for future excavations.