
75

Germánské osídlení v době římské
The germanic settlement in the Roman Age

Zdeněk Beneš

Abstrakt
Předložený text se zabývá vyhodnocením sídlištních situací a nálezů z doby římské a doby
stěhování národů, získaných při záchranném výzkumu v letech 2008–2011 na katastru obce
Obříství, okr. Mělník. Osídlení z doby římské tvoří na katastru obce jednu z nejsilnějších
komponent, zároveň je možné v jeho rámci sledovat určité známky kontinuity a posunu.
Ačkoli výzkumem byly zachyceny jen sídelní a výrobní objekty, z archivních zdrojů jsou
v blízkosti odkryté plochy známy i nálezy hrobové. Přestože východně od obce směrem
k poloze „Na Štěpáně“ převládají stopy časné doby římské (stupně A až B1), na ploše
výzkumu byly zaznamenány objekty přináležející až stupňům následujícím, tj. od B2 a C1.
Chronologicky nejmladší nálezy pak dokládají osídlení ještě v pozdní době římské, případ-
ně časné době stěhování národů.

Abstract
The submitted text deals with an evaluation of finds and features dated to the Roman Age
and the Great Migrations Period. They were acquired by rescue excavations carried out in
2008–2011 at Obříství municipal in Mělník district. The settlement from the Roman Peri-
od constitutes one of the most impressive sites in the region, and from it, we were able to
observe distinct traces of both continuity and change in the course of the first four centu-
ries AD. Although excavations revealed only settlement and production features, archival
sources informed us of funerary activities in the vicinity of the revealed area as well. Older
and newer excavations show that early occupancy (phases A through B1) in the Obříství
cadastre is concentrated to the east of the discussed area, closer to the Elbe river, since
territory near the municipality’s centre represents later inhabitation: phases B2 and C1. The
chronologically latest features document the continuation of settlement activities until the
4th century (phase C3), or possibly up to the 5th century (phases D1–D2).

Klíčová slova: doba římská – časná doba stěhování národů – sídliště – polozemnice – kon-
tinuita osídlení – fragmentarizace keramiky – střední Čechy
Keywords: Roman Age – Early Great Migration Period – settlement – sunken-houses –
settlement continuity – pottery fragmentation – central Bohemia

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014	 S. 75–152

Úvod

Nálezy z doby římské a doby stěhování národů
patřily během výzkumných sezon v letech 2008 až
2011 mezi nejčastěji zastoupené úseky pravěkého
vývoje na katastru obce Obříství. Projevovaly se
výraznými a relativně bohatě vybavenými objekty,
reprezentovanými především několika zahloube-
nými polozemnicemi. Mnohé drobné nálezy však
pocházejí i z intruzí v kulturně odlišně zařaze-
ných objektech nebo z dosud nevyhodnocených

kulturních souvrství. Problematika kulturních
vrstev, které na staré labské terase v některých pří-
padech dosahovaly mocnosti více než 1 metru, je
zatím otevřeným problémem, jehož řešení – a to
zvláště v případě podobně silně polykulturní
lokality – vyžaduje určitou metodickou přípravu.
Již nyní se však ukazuje, že právě v kulturních
vrstvách a situacích, které bývaly považovány
za archeologicky méně cenné (v současnosti nej-
obsáhleji Ernée 2008), se ukrývají nálezy z obdo-
bí, jež se na ploše neprojevily zahloubenými

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

76

objekty nebo se ve formě intruzí ztrácejí v soubo-
rech jiných kultur. To se, jak dále uvidíme, týká
i některých fází vývoje doby římské.

Většina objektů ze zkoumaného období byla
zkoumána již v sezóně 2008 a to především v plo-
še komunikací k budoucím rodinným domům.
Poslední objekty byly odkryty až v roce 2010
na ploše parcely SO 33–34, která byla téměř zcela
zničena úmyslným vybagrováním. Je třeba na tom-
to místě poznamenat, že další poznatky k osídlení
katastru Obříství v době římské a době stěhová-
ní národů poskytují nové záchranné výzkumy,
naposledy na jaře a v létě roku 2011 na východním
okraji obce.

Dosavadní stav poznání osídlení
na katastru Obříství

V kontextu výzkumů z posledních let se úze-
mí na katastru obce Obříství (včetně jeho dneš-
ních částí Semilkovice, Dušníky a „Na Štěpáně“)
profiluje jako významná sídelní buňka prakticky
po celu dobu římskou a starší část doby stěhování
národů.

Nejstaršími dobře datovatelnými nálezy jsou
pozůstatky žárových hrobů ze starší doby řím-
ské z polohy „Na panském poli“ (nacházející se
za hřbitovem), odkud se dochoval výjimečný sou-
bor milodarů z jednoho, možná však i z více hro-
bů – pánev E 134/135 s kolkem NORBANI, mísa
E 92, přezka typu Madyda-Legutko A1, nákončí
kování picího rohu Andrzejowski D.1 a kování
řetízku typu Andrzejowski S.5 (obr. 1). Národnímu
muzeu předměty odkázal hrabě Berchtold, jenž je
měl získat od majitele panství hraběte Trautmann-
sdorfa. Údajně k nim původně patřila keramická
popelnice, jež měla být uložena na hradě Buch-
lově. Tam se však nenalézá, ani zde nebyla evi-
dována (Píč 1905, 302–303, tab. LVII: 1–6, 8, 12;
Sklenář 1992, 159–160). Jde o soubor datovatelný
do stupně B1 (Motyková-Šneidrová 1963, 40), ačkoli
je na příkladě mísy E 92 typu Poggendorf možné
uvažovat o zúžení datace na úseku B1a (Karasová
1998, 25–26). Přestože jsou totiž známy i exemplá-
ře poněkud mladší (Kunow 1983, 21), tento typ se
ve středním Podunají vyskytuje jen v souborech
dávaných ještě do souvislosti s Marobudovou říší
(Jílek 2009, 65–66). Zbývající část nálezů by bylo
patrně obtížné takto úzce specifikovat, ačkoli se
s tím v literatuře můžeme setkat (naposledy v Dro-
berjar 2006, 687).

Další dva žárové hroby bez bližší specifikace by-
ly objeveny roku 1890 ještě před zámkem a jeden
u domu čp. 70 (Sklenář 1982, 324–325). Sídlišt-
ním nálezům ze starší doby římské nebyla dlouho

věnována téměř žádná pozornost, což v pionýr-
ských dobách archeologie platilo v zásadě vše-
obecně. Přesto nás ojedinělé zlomky ze sbírek
muzea v Mělníce upozorňují na jejich přítom-
nost (Sklenář 1973, tab. XLVII: 10, L: 11; týž 1982,
323–329). Částečně zdokumentována byla až pec,
patrně na pálení vápna, z polohy „Na Štěpáně“,
kterou lze podle nepočetného keramického mate-
riálu z jejího okolí řadit do časné doby římské
(Zápotocký 1962, 633). Zatím posledním a zdaleka
nejvýznamnějším odkryvem, jehož výsledky však
nejsou zahrnuty v předloženém textu, je výzkum
v poloze „mezi Obřístvím a Štěpánským přívo-
zem“ na východním okraji obce. Zde byla na jaře
2011 zkoumána zahloubená polozemnice a (hrn-
čířská?) pec ze starší doby římské, obě předběžně
datované rovněž do počátku doby římské.1

1	 Za poskytnuté podklady a možnost studovat získané nálezy
autor srdečně děkuje autorce výzkumu Monice Pecinovské
(ARÚ Praha).

Obr. 1  Nálezy hrobového charakteru z polohy Na pan-
ském poli (převzato z Píč 1905, tab. LVII; upravil autor). –
Fig. 1 Burial goods from the cremation burial from the site
Na panském poli (according to Píč 1905, tab. LVII; altered
by author).

Germánské osídlení v době římské

77

Období mladší a pozdní doby římské, jakož
i doby stěhování národů, bylo až do výzkumu z let
2008–2010 poznáno jen velmi stroze. Kromě ojedi-
nělých keramických zlomků, které by bylo možné
do této doby datovat, je to především větší, bohatě
zdobená mísa, pocházející snad z kostrového hro-
bu zničeného v roce 1937 na pozemku ppč. 356
v Semilkovicích (Sklenář 1966, 30, tab. XXIV: 983;
týž 1982, 329). Je možné se domnívat, že množství
sídlištních nálezů z tohoto období bylo v minulosti
přehlédnuto z důvodu malé atraktivity keramické-
ho materiálu, který z velké části sestává z nezdobe-
ných hrubých nádob. Pouze z nedalekého Chlu-
mína, obce sousedící s Obřístvím z jihozápadu, je
z roku 1829 bez nálezových okolností znám nález
zlaté spony „s příčnými raménky a knoflíky“ (délka
35 mm), nyní uložené v Kunsthistorisches Museum
ve Vídni (Sklenář 1992, 77). Jde o sponu s cibulo-
vitými knoflíky typu Pröttel I, kterou lze datovat
na konec 3. až počátek 4. století (Droberjar 2007,
98). Podle E. Droberjara může pocházet z rozru-
šeného bohatého hrobu a sám fakt, že spona je
vyrobena ze zlata, naznačuje, že mohlo jít o osobu
v germánské společnosti velmi vysoce postavenou
(týž, 98–99).

Bohužel bez nálezových okolností zůstává
nález hlavičky terakotové sošky, uváděný v litera-
tuře z neznámé polohy na katastru obce (Sklenář
1982, 323). Unikátní fotografie2 tohoto předmětu
dokumentuje, že ještě na počátku 20. století exis-
toval a že nejde o omyl či lacinou napodobeninu
(obr. 2). Nález se podle údajů uvedených K. Skle-
nářem měl nacházet ve sbírkách muzea v Kopi-
dlně, které byly později z důvodu nevyhovují-
cích prostor přesunuty do depozitářů jičínského
muzea. V jeho sbírkách však již tento nález dnes
není evidován a zdá se, že byl ztracen zhruba
kolem poloviny 20. století.3

Charakteristika objektů

Polozemnice

Nejsnadněji rozeznatelným typem objektů, kte-
ré bylo možné přiřadit do doby římské nebo stě-
hování národů, jsou zcela určitě zahloubená oby-
dlí, tzv. polozemnice. Hodnocený výzkum přinesl
celkem pět lépe či hůře dochovaných půdorysů
(304, 813, 854, 855, 1127 a 1266) s různým počtem
konstrukčních kůlových jam. Bohužel, ne všechny

2	 Za objev tohoto snímku v archivu ARÚ AV ČR Praha srdeč-
ně děkuji kolegyni Kataríně Čulákové.

3	 Za laskavou odpověď a průzkum muzejních sbírek děkuji
Evě Ulrychové z Regionálního muzea a galerie v Jičíně.

půdorysy je možné rekonstruovat v úplnosti. Tak
například polozemnice 855 je zachycena jen zhru-
ba z poloviny, poněvadž její zbytek zasahoval
mimo plochu výzkumu. To se týká rovněž pod-
zemnici 1266, z níž byla zachycena ještě menší
poměrná část. Jiné objekty, domy 813 a 854, sice
byly prozkoumány v úplnosti, v časovém presu
však již nebyla pořízena detailní dokumentace
všech jejich částí (zpravidla jen dvou ze čtyř čtvr-
tin). Informace o rozložení všech jejich kůlových
jamek je tak ztracena a nezbývá než domýšlet se
nad rámec faktů, kupříkladu způsobem zrcadlo-
vého principu.

Spočteme-li na základě změřených rozmě-
rů plochu všech polozemnic, získáme předsta-
vu o velikosti polozemnic z Obříství v poměru
ke stavbám podobného typu z jiných sídlišť doby
římské. Hodnoty 13,04 m2 (obj. 304), 14,66 m2

(obj. 813), 15,11 m2 (obj. 854), 13,5 m2 (velmi hru-
bý odhad nedokopaného objektu 855) a 18,76 m2

(obj. 1127) nám ukazují poměrně podobné rozmě-
ry bez větších extrémů. Srovnáme-li je s rozměry
uváděnými pro polozemnice odkryté na sídlišti
v Mlékojedech (celkem 40 polozemnic; 10 v inter-
valu 10–20 m2, 8 v intervalu 20–29 m2 a zbytek
v intervalu 10–20 m2 – Motyková 1981, 520), pak
lze říci, že zapadají do průměrných hodnot. Jsou
v zásadě srovnatelné i s rozměry moravských

Obr. 2  Snímek hlavičky terakotové sošky pocházející údaj-
ně z Obříství (Archiv ARÚ, snímek č. 22118). – Fig. 2  Pho-
to of the terracotta statuette allegedly from the cadaster
of Obříství (Archive ARÚ, picture no. 22118).

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

78

a jihozápadoslovenských polozemnic z doby řím-
ské, pro něž je uváděno rozpětí 9,5–20,5 m2 (Dro-
berjar 1997, 25; Kolník 1998, 145), nebo polozemnic
z východního Německa s nejčastějšími rozměry
8–14 m2 (Leube 1992, 140). Nedosahují ani zdaleka
extrémních rozměrů, zjištěných například na síd-
lišti starší doby římské z Března u Chomutova,
kde povrch chaty B 11 činil pouze 6,75 m2, zatím-
co chata B 13 zabírala prostor o rozloze 30,1 m2

(Beneš 2010, 91). Zahloubené chaty v Obříství sle-
dovaly v zásadě dva směry orientace své delší osy.
Chaty 304 a 813 byly orientovány směrem JZ–SV,
zatímco polozemnice 854, 855, 1127 a 1266 směřo-
valy delší osou ve směru SZ–JV. U žádné ze sta-
veb nebylo na základě půdorysu možné stanovit,
v jaké stěně se původně nacházel vchod.

Z typologické analýzy konstrukcí polozemnic
(obr. 3) je třeba vyloučit objekty 854 a 1266. Během
exkavace bylo možné zdokumentovat maximálně
polovinu jejich vnitřního uspořádání (v případě
chaty 1266 byla zachycena jen její menší část), což
znemožňuje seriózně se pokoušet odhadovat jejich
původní konstrukci. Nedokopaný objekt 855 lze
s určitými pochybami do analýzy zahrnout, jeli-
kož rozmístění jeho kůlových jam vykazuje určitý
čitelný systém. Spolu s objektem 1127 totiž před-
stavuje reprezentanta tzv. šestiúhelníkové kůlové
konstrukce (typ Kolník III), jež je typická zvláště
pro oblasti podunajských Germánů, ale objevuje
se i v Čechách (Motyková 1976, 155; Droberjar 1997,
22, Abb. 12; Kolník 1998, 146–150). Oproti tomu
pro oblasti severněji položené nepatří mezi obvyk-
lé typy (lze ji zde přiřadit typu Leube C1) a vysky-
tuje se zde jen vzácně (Leube 2009, 147). Chaty
tohoto typu registrujeme v oblasti Čech, Moravy
a Slovenska od 1. století n. l. prakticky až do kon-
ce doby římské (Droberjar 1997, 22), nejmladší cha-
ta tohoto typu polozemnice na Moravě pochází

z Mušova „U sv. Jána“ a je datována na přelom
4. a 5. století (Trňáčková 1985, Abb. 1, 283).

Polozemnici 304 lze naopak zařadit do typu
Leube D2, případně varianty Kolník IV.2. Ne-
-li do stejného typu, pak jistě do velmi blízkého
můžeme zařadit také neúplně zdokumentovaný
půdorys polozemnice 813. Umístění kůlových
jamek do rohů stavby je obecně přijímáno jako
jev mladší, odpovídající pozdní době římské
a době stěhování národů (statisticky Leube 1992,
Abb. 10; Droberjar 1997, 21; Kolník 1998, 150–151).
Sídliště z doby stěhování národů dosud nejsou
na našem území poznána příliš dobře, nejvý-
znamnějším příspěvkem poslední doby je publi-
kace sídliště z mladšího úseku stěhování národů
z Března u Loun. Zde zcela převládají polozem-
nice typu Leube C2 (stejně tak i podle Droberjar
1997, Abb. 11), tj. konstrukce s kůlovými jamkami
v rozích stavby a vždy po jedné uprostřed krat-
ší strany (Pleinerová 2007). V jednom případě se
však přece jenom typ D2 objevil a to na příkladě
polozemnic 46 a 77 (táž, Abb. 24, 32). Kůlové jam-
ky ve středu delších stran jsou ale citelně menší
a mělčí než zbylé jamky, materiál z Března u Loun
se navíc oproti polozemnici 304 z Obříství jeví
poměrně mladší. Zmíněnými typy polozemnic se
ve své studii zabýval M. Jančo (2002), který z Čech
uvádí celkem pouze 7 polozemnic typu D2, ne
všechny však náležejí době římské (2 z nich patří
době laténské). Ačkoli se tedy nejednalo o běž-
ný typ, přece jen se jeho četnost zvyšuje až prá-
vě s počátkem doby stěhování národů, ať už jako
důsledek pohybů obyvatelstva (Jančo 2002, 394,
tab. 2) nebo z jiného důvodu. Zahloubené chaty
skupiny typů Leube D byly sice samotným auto-
rem typologie uváděny jako regionálně specifické
pro oblast Staré Marky, východního Braniborska
a Pomořanska, případně jihozápadního Slovenska

Obr. 3  Typologie podzemnic – komparace jednotlivých autorů (převzato ze Salač 2008, obr. 14). – Fig. 3  Typology of the
sunken-houses – comparation of a separate authors (according to Salač 2008, Fig. 14).

Germánské osídlení v době římské

79

(Leube 2009, 148–149), ukazuje se však, že jejich
počet stoupá v pozdní době římské (Jančo 2002,
398; Leube 2009, 149). Zatím naposledy se u nás
touto problematikou zabývali autoři vyhodnoce-
ní sídlištních objektů vinařické skupiny z Prahy-
-Kobylis, kteří se k takto etnicky orientované inter-
pretaci stavějí zdrženlivě a hovoří spíše o tendenci,
sílící již v mladší a pak hlavně během pozdní doby
římské (Frolík – Jílek – Jiřík – Urbanová 2011, 432).

Pec

Dalším pozoruhodným objektem je hlubší jáma
s propálenými stěnami interpretovaná jako pec
(tab. XVIII: 1). V jeho výplni se nacházely větší
mazanicové zlomky, považované během dokumen-
tace za trosky konstrukce, snad stěn nebo kopule,
zasahujících nad úroveň povrchu. Při jihozápad-
ním okraji na objekt navazuje menší jamka č. 1053,
která je sice bez nálezů, ale mohla by patřit k hypo-
tetické nadzemní konstrukci objektu. Na dně ležel
rozměrný plochý kámen a v popelovité spodní
vrstvě se nacházely větší zlomky keramiky. Všechny
zlomky v této úrovni byly popelavě šedého povrchu
a velmi tvrdého výpalu – snad výsledek druhotné-
ho dopálení v horké vrstvě na dně. Jeden z větších
fragmentů, část hrnce se zataženým okrajem (tab.
XX: 3), byl deformován ještě před samotným vypá-
lením. Ve spodní části výplně pece, ne však zcela
na dně v popelovité vrstvě, byly objeveny početné
zlomky velké terinovité nádoby (tab. XIX: 7), jedné
z mála rekonstruovatelných nádob na sídlišti. Vyni-
ká oproti zbylému keramickému materiálu nadprů-
měrnou kvalitou provedení a výpalu.

Při prvním pohledu se nabízí hypotéza, že jde
o jednoduchou hrnčířskou pec. Ze starší doby
římské však až donedávna z území Čech praktic-
ky žádné známy nebyly. Až v posledních letech
se daří některé identifikovat z archivních mate-
riálů ze starých výzkumů (Praha-Dolní Počerni-
ce – Bursák 2009). Obrovského významu jsou pak
četná a formálně rozmanitá vypalovací zařízení
z Roztok u Prahy.4

Typologií a funkcí pecních zařízení na území
Šlesvicka-Holštýnska se již před časem zabýval
H. Hingst, který je dělil na zařízení milířového
typu, dále pak na jedno- a dvoukomorové pece
(Hingst 1974, 94). Nově identifikovaná pecní zaří-
zení z Dolních Počernic a Roztok patří k velmi
rozměrným dvoukomorovým exemplářům (Dolní
Počernice: délka 540 cm, hloubka 197 cm od svrch-
ní úrovně podorničí – Bursák 2009, 454; pece

4	 Vyhodnoceny v magisterské práci L. Grmely (2008), dosud
pouze v rukopise. Za možnost studia rukopisu děkuji
autorovi a Ústavu pro klasickou archeologii FF UK.

z Roztok se na délku pohybují v rozmezí 252 cm
a 550 cm – Grmela 2008). Jsou tvořeny vypalovací
komorou (původně snad zaklenutou) bez roštové
konstrukce, topným kanálkem a ještě předpecní
jámou (ta však u pece z Dolních Počernic chybí).
Četnější doklady takových pecí ze starší doby řím-
ské přinášejí také moravské nálezy od stupně B2
(Peškař 1988, 157; Mikulková 1996). Je však nepo-
chybné, že kromě těchto technicky náročných zaří-
zení existovaly souběžně i pece menší, jednodušší
konstrukce. Na sídlištích ve Šlesvicku-Holštýnsku
tvoří pece milířového typu dokonce 58,7 % všech
pecí. Jsou to zařízení, kde se palivo a vypalované
zboží nacházejí blízko sebe, dno bývá kvůli vlh-
kosti podloží vyloženo kameny a kvůli tahu vzdu-
chu jsou od povrchu ke dnu vedeny kanálky. Roz-
měry takových pecí se pohybují většinou kolem
1,2–1,5 m v průměru a hloubce 0,5–0,9 m (Hingst
1974, 95, 100).

V případě exempláře z Obříství zcela chybí top-
ný kanálek a při míře zahloubení objektu je téměř
vyloučeno, že byl případně odstraněn skrývkou –
stěží lze asi za kanálek považovat objekt 1053,
který nedosahoval až na dno pece a nemohl tak
zajišťovat tah vzduchu. Tento fakt je jednoznač-
ně argumentem proti tvrzení, že šlo o funkční
pec. Vyložení podlahové vrstvy kamenem však
nechybí. Předpokládáme-li, že jde o pozůstatek
pece na vypalování keramiky (čemuž nasvědčují
poměrně velké zlomky keramiky a nepodařeně
vypálený jedinec), pak šlo o jednodušší jednopros-
torové zařízení, patrně právě milířový typ, avšak
enormně zahloubený. Takový objekt ale kromě
vypalování keramiky mohl sloužit také například
jako tzv. sušárna, pec na pečení nebo jako víceú-
čelová pec, kde bylo možné provádět opakovaně
různé činnosti (Uschmann 2004, 66–67, 70). Kera-
mické fragmenty se do jeho výplně mohly dostat
z blízkého nadzemního vypalovacího zařízení,
které nemuselo být archeologicky podchyceno.

Jak vidno, přesný účel těchto objektů bývá slo-
žité určit. Taková zařízení, na širokém evropském
prostoru v pravěku běžná a obvyklá, bývají zpra-
vidla archeologicky obtížně zachytitelná, respekti-
ve špatně interpretovatelná (Peškař 1988, 161–162;
Droberjar 2002, 88).

Zásobní jáma

I přes značné poškození celé parcely SO 33–34
bylo možné pod více než 1 metrem odbagrova-
ných kulturních vrstev dohledat ještě spodní část
zásobní jámy (objekt 1461). Její spodní partie
obsahovaly volně roztroušené zlomky minimál-
ně dvou mlýnských kamenů silně poškozených
žárem. O jejich izolační nebo opěrné funkci

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

80

uvnitř jámy se zřejmě nedá mluvit (to je známo
například ze sídliště v Mlékojedech, kde kamen-
né plotny uložené při stěnách zásobních jam
zabraňovaly jejich sesunutí v sypkém písčitém
podloží – nepublikovaný výzkum K. Motykové
1972–1976, např. Motyková 1981, 520–521), proto-
že většina z nich je spíše malých až drobných roz-
měrů. Ačkoli se zdá, že žernovy nebyly používány
na všech sídlištích doby římské, jejich přítomnost
výmluvně vypovídá o hospodářské úrovni jejich
obyvatel (naposledy Halama – Zeman 2009; Hala-
ma 2010, 559–562). Zásobní jámy tvoří obvyklou
součást germánských sídlišť doby římské a doby
stěhování národů, ačkoli dosud jich nebylo příliš
mnoho publikováno (Salač 2008, 49–50). Celý tvar
zásobní jámy bohužel nebylo možné rekonstruo-
vat a její polohu na soudobém sídlišti za stávající
úrovně poznání osídlení na katastru Obříství rov-
něž dosud nelze stanovit.

Pozoruhodná je přítomnost intruzí z neoli-
tu a raného středověku ještě ve značné hloubce
od úrovně terénu. V případě intruzí neolitických
lze mluvit o zasypání jámy kulturní vrstvou, v pří-
padě zlomku hradištní keramiky jde nejspíše
o důsledek bioturbace.

Vyhodnocení nálezů
a chronologie osídlení

Keramika

Jakožto nejpočetnější archeologický pra-
men poskytuje keramika možnosti, jak uchopit
chronologii sídlištní lokality. Tyto možnosti jsou
však omezeny v případě, že a) keramické nádo-
by neobsahují dostatek chronologicky citlivých
prvků (specifický tvar, výzdoba atd.), b) objekty
jsou zaplněny nejen intruzemi z jiných archeo-
logických kultur, nýbrž i intruzemi z jiných fází
daného období a konečně za c) keramika byla
podrobena příliš velké fragmentarizaci ještě před
vstupem do zahloubeného objektu, což zpravi-
dla vede k nemožnosti slepit a rekonstruovat tak
původní tvary nádob či výzdobné vzory.

Zdá se, že na zkoumané ploše v Obříství přinej-
menším v případě objektů z doby římské a doby
stěhování národů k těmto faktorům v různé míře
docházelo, což v mnoha případech vedlo ke kom-
plikacím při jejich přesnějším chronologickém
určení. Nejednou tak může dojít k situaci, kdy
je objekt určen na základě dobře datovatelného
zlomku, jenž však může být intruzí. Datace mno-
ha objektů je tak výslednicí studia vztahu jejich
výplní, četnosti intruzí z jiných, poměrně výraz-
ně se odlišujících období (např. neolit) a ohledu

na veškerý materiál nalézající se v jejich výplni.
Mnohdy bylo možné stanovit jen pravděpodob-
né rozpětí datace do několika stupňů dané peri-
odizace. Je třeba ještě podotknout, že z výzkumu
nedisponujeme žádnými chronologicky citlivými
kovovými předměty, např. sponami či jinými šper-
ky, které by tuto svízelnou situaci pomohly řešit.

Objekt 97

Nevelký objekt obsahoval překvapivě zajímavé
spektrum nálezů. Kromě zlomku štípané indus-
trie, bronzového plíšku a drobného střepu nádoby
s perforovanými stěnami se v něm nacházely rov-
něž četné zlomky jediné nádoby ostrého výpalu
a velmi jemně a kvalitně zpracovaného povrchu
s komplikovanější profilací stěny (tab. I: 3). Nejde
o nádobu vytáčenou na hrnčířském kruhu, vkrádá
se však myšlenka, že by mohlo jít o napodobeni-
nu takových výrobků. Působí tak především díky
přísně horizontálnímu členění stěn. Uvažujeme-li
o možných předlohách, pak odpovídající materiál
neposkytují mladořímské dílny v Durynsku (Dušek
1992), uvažovat by se snad dalo o určitých typech
nádob ze slezské oblasti (táž, Abb. 26b: 25–26).
Pozoruhodné je utváření široké plastické lišty,
která uprostřed nese jemnější horizontální žlábek.
Takový typ výzdoby se v Čechách doposud nalé-
zá jen na podivuhodné etážovité nádobě z Pra-
hy-Čimic (Procházka 2009, 357–358, obr. 4: 1).
Autor jeho vyhodnocení hledá na základě analogií
z hornolužické lokality Niedergurig a pohřebiště
dobrodzieńské skupiny v Dobrodzieni-Rędzině
jeho původ ve slezském regionu pozdně římské
przeworské kultury a datuje jej spolu s dalším
materiál do 2. poloviny 4. století, resp. relativně
chronologického stupně C3 až C3/D1 (týž, 357–
358). Jedinec z Niedergurig je však analogií spíše
ostrohranné profilaci čimického poháru, nikoli
analogií vystouplé lišty s vnitřním žlábkem (viz
Leube 1999, Abb. 5: 8). Rovněž tak uváděné před-
lohy z pohřebiště na lokalitě Dobrodzień-Rędzina
(Szydlowski 1974, tab. CXVI: a, c) nevykazují takto
složitě utvářené horizontální lišty. Ačkoli exem-
plář z Obříství není dochován v úplnosti a jeho
výšku lze jen odhadovat, zdá se pravděpodob-
né, že by mohlo jít rovněž o etážovitou nádobu,
jak naznačuje zlomek svislé stěny z téže nádoby
pocházející z objektu 1455 (tab. I: 4). Tento objekt
pochází z kulturní vrstvy parcely SO 33–34, vzdá-
lené od objektu 97 zhruba 90 m. Vzhledem k výji-
mečnosti této nádoby v rámci lokality je neprav-
děpodobné, že by šlo o zlomky jiného jedince.
Nicméně, vezmeme-li v úvahu komplikovanou
terénní situaci během exkavace parcely SO 33–34
(viz Úvod) není vyloučeno, že ji investor zavezl

Germánské osídlení v době římské

81

materiálem ze skrývek v okolí – šlo by tak o nálezy
druhotně přemístěné.

Objekt 304

Po vytřídění intruzí z mladší doby kamenné
a mladší až pozdní doby bronzové se zbývající
keramická náplň objektu jeví jako dosti chudá
na typické tvary či výzdobu. Na první pohled je
zřejmé, že zde zcela chybí jemnější stolní keramika
(snad s výjimkou malého zlomku tab. IV: 23). Podle
charakteristického zatažení jednoduchých okrajů
lze říci, že hlavní část její náplně tvoří hrnce nebo
mísy se zataženým okrajem, tj. tvar, který v síd-
lištních souborech v Čechách dominuje po celou
dobu římskou a v literatuře bývá označován jako
„pozdně římský hrnec“ (Břicháček – Košnar 1998,
67) nebo „svébský hrnec“ (Droberjar – Prostředník
2004, 80), v němčině v poslední době dominuje
označení „Kumpf“ (Meyer 2008, 65). Tento tvar sám
o sobě, nenese-li výzdobu, prakticky nelze přesněji
datovat. Přesto se domníváme, že zatímco ve starší
době římské bývá tento tvar hojně provázen jinými
keramickými typy (navíc nepoměrně častěji bývá
i tento tvar opatřován výzdobou), v mladší a pozd-
ní době římské naopak rozmanitost keramického
inventáře ze sídlišť chudne a nezdobené jednodu-
ché hrnce a mísy se zataženým okrajem začínají
převládat (např. Beneš 2010, 106–107). Do jisté
míry je pak datace takových objektů do mladší až
pozdní doby římské argumentem „ex silentio“.

Ojedinělým výzdobným prvkem na nádobě
tohoto typu je tak plastický pupík (tab. III: 14),
s nímž se na germánské keramice hojněji setkává-
me již od počátku mladší doby římské (Droberjar
2008, 141) a průběžně ho lze zaznamenat ještě hlu-
boko v době stěhování národů, například v Břez-
ně u Loun (Pleinerová 2007, Taf. 29: 6).

Významnějším znakem se tedy zdá být spíše sil-
ně vyhnutý, až vodorovně vytažený okraj misky
(tab. IV: 21, 22). S podobnými se v českém prostoru
setkáváme v souborech z 5. století, ze stupně D2 –
například ze Závisti (Jansová 1971, 138, obr. 4: 8)
nebo Žatce, Chelčického náměstí (Jiřík 2007, 545–
546, obr. 23: 9), případně také z Března u Loun
z 6. století (Pleinerová 2007, Taf. 36: 1). Nalezneme
je však i na lokalitách ze 4. století – např. Kostelec
na Hané (Vachůtová 2007, obr. 14: 7).

Dalším typem nádoby, který se můžeme poku-
sit chronologicky ukotvit, je hrubší soudkovitá
nádobka se spíše kolmými stěnami a zataženým
okrajem (tab. IV: 1), případně její mohutnější
alternativa (tab. III: 10). Ve svém monografickém
zpracování sídliště z Herzsprung (Lkr. Ucker-
mark, severovýchodní cíp Braniborska při dolní
Odře) vyčlenil J. Schuster těmto nádobkám tzv.

„Gefäßtyp 11“ a shrnutím analogií z východního
Německa shledává, že jejich výskyt lze v zásadě
omezit na 5. století, případně jeho 2. polovinu
(Schuster 2004, 106).

Protože tyto závěry nemusí být nutně platné
i pro Čechy, byly některé v novější době publikova-
né sídlištní lokality podrobeny přehledu. Je mož-
né konstatovat, že rovněž v nich se tento subtyp
nádob se zataženým okrajem vyskytuje – na sídli-
šti z 5. století v Praze-Ruzyni (Kuchařík – Bureš –
Pleinerová – Jiřík 2008, obr. 12: 3) nebo v jámě
5719 datované zlomkem terry nigry do stupně C2
na sídlišti v Praze-Hloubětíně (Hušták – Jiřík 2009,
tab. 17: 5).

Další keramické nálezy z objektu 304 tvoří dva
přesleny (tab. III: 4; 4: 26). První jmenovaný svým
tvarem nijak zvlášť nevybočuje z tvarů obvyklých
pro celou dobu římskou a stěhování národů. Dru-
hý vyniká svými rozměry (průměr 61 mm) a destič-
kovitým tvarem.

Ukotvit přesněji soubor z objektu 304 se tedy
nepodařilo, přesto četné indicie na podkladě nále-
zů i konstrukce polozemnice odkazují její dataci
spíše do mladší doby římské až starší doby stěho-
vání národů, tj. relativně chronologických stupňů
C2–D2.

Objekt 385

Ve výplni tohoto nevýrazného objektu byly
nalezeny dva zajímavější zlomky keramiky. Prv-
ním je velký fragment umožňující rekonstruovat
jednoduchou misku s kolmo postaveným okrajem
a stopami po páskovém oušku vybíhajícími pří-
mo z okraje (tab. V: 5). Úprava povrchu a mate-
riál odpovídají ostatním nálezům z doby římské
na lokalitě, jde nicméně o tvar tak průběžný, že
jeho chronologii nelze blíže specifikovat. Poně-
kud neobvyklá je pouze přítomnost ucha, které se
na tomto tvaru běžně nevyskytuje. Lépe lze použít
druhý zlomek, jenž nese výzdobu v řadách seřaze-
ných nehtových vrypů (tab. V: 7). Takový motiv je
zdaleka nejobvyklejší pro mladší fázi starší doby
římské (Motyková-Šneidrová 1967, 9, např.: Abb. 6,
7, 14, 18).

Objekt 813

Keramická náplň objektu 813 je poměrně počet-
ná a svou náplní dosti rozmanitá. I nyní vidíme,
že tvary se zataženým okrajem převládají, násle-
dovány jednoduchými miskami s široce roze-
vřeným ústím. Objevují se však i hrnce esovité
profilace (tab. VIII: 3, 5; případně hrnce až vázo-
vitého tvaru – tab. XI: 2) obvyklé až v mladším
úseku starší doby římské. V souboru se setkáváme

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

82

i s terinami – ojediněle ještě s plecemi odsazenými
od hrdla (tab. XI: 5), častěji však už esovité pro-
filace, kdy odsazení je vystřídáno jednoduchým
horizontálním žlábkem, kombinovaným případně
s lištou (tab. VII: 1; VIII: 7), což jsou znaky pomalu
se měnícího polabského stylu na přelomu starší
a mladší doby římské. Lze to doložit na příkladu
pohřebiště v Opočně (Pleinerová 1995, 98–99), ale
také od Obříství nepříliš vzdáleného pohřebiště
v Lužci nad Vltavou (Kytlicová 1970, 365; hrob
č. 2 – obr. 6).5 Podrobnější argumentaci a příklady
k dataci těchto terin s odsazeným okrajem, které
tu a tam ještě nesou dekor provedený radýlkem,
do 2. století a ještě do 1. poloviny 3. století před-
nesli v nedávné době V. Vokolek a J. Jílek (2008,
220–221). Za archaický znak nebo intruzi z čas-
né doby římské je třeba považovat černě leštěnou
nádobu s válcovitým, ostře nasazeným okrajem
(tab. VIII: 1). Podobně jako intruzi naopak mlad-
ších období lze nahlížet zlomky nádoby s ploš-
ným fasetováním plecí (tab. X: 5), které shledává-
me v Čechách převážně až v pozdním úseku doby
římské a dále v době stěhování národů (např. sídli-
ště v Praze-Ruzyni; Kuchařík – Bureš – Pleinerová –
Jiřík 2008, obr. 11: 14).

Z výzdobných prvků vhodných k analýze se
nabízí především větší množství různých rýh,
většinou se křížících (tab. VII: 13, 22, 37; IX: 13).
Jde o druh výzdoby obvyklý na hrubé keramice
po celou starší a patrně ještě i starší úsek mladší
doby římské, nelze však říci, že by jej bylo možné
omezit na určitý relativně chronologický stupeň
(Droberjar 1997, 66–67, např. Mušov chaty I, II
a III, Taf. 132–147). Ojedinělé nehtové či prsto-
vé vrypy jen slabě upomínají na jejich jinak častý
výskyt ze závěru starší doby římské (tab. VII: 33,
35). Pozornost si zaslouží snad jen zlomek jemně-
ji zpracované misky s okrajem zdobeným pečlivě
provedenými vrypy (tab. VII: 11). Z dříve oblíbené-
ho motivu hřebenovaných rýh se zde setkáváme jen
s hřebenem provedenými obloučky (tab. VIII: 15),
považovanými za výzdobu obvyklou pro stupeň
B2 (např. Malá Černoc, Motyková-Šneidrová 1967,
Abb. 16: 6; Blučina, Droberjar 1997, Taf. 15: 5;
19: 14; 22: 8). Výzdobu polí vyplněných menšími
mělkými důlky (ne však důlky osamělé či v cha-
rakteristickém trojúhelníkovém seskupení!) lze
sledovat především během časné doby římské
(Beneš 2010, obr. 31: 9, 10; 32: 16), určité nesmělé
náznaky však poukazují i na nálezy ze stupně C1
(Břicháček – Košnar 1998, obr. 11: 5), což je také
úsek, kam budeme muset klást zlomek z Obříství
(tab. X: 8). Plastický pupík (tab. VIII: 10) můžeme

5	 Dataci pohřebiště v Lužci nad Vltavou před lety shrnul
a v zásadě na stupeň B2 omezil K. Godłowski (1992, 23–24).

považovat za jeden z vůdčích výzdobných znaků
mladší doby římské, nelze jej však ostře chronolo-
gicky ohraničit.

Ve výplni objektu byl nalezen rovněž drobný
zlomek žlutooranžové římsko-provinciální kera-
miky, na níž se dochoval zbytek červené mal-
by (obr. 4; tab. VII: 36). Jde o provinciální zbo-
ží, datované nespíše do rozmezí od 2. poloviny
2. a do počátku 3. století (určení L. Rypky – viz
Dodatek k článku).

Pozoruhodným tvarem v souboru polozemnice
813 je fragment pohárovité nádobky s konickými
stěnami (tab. X: 6). Pod okrajem je zdobena horizon-
tální rýhou, pod níž pokračuje výzdoba hrubšími
šikmými rýhami (žlábky). Podobné nádoby (tvary
4301) považuje ve své typologii E. Droberjar za imi-
tace provinciálních skleněných nádob E 187 a datuje
je do závěru stupně B2 (Droberjar 1997, 112, Abb.
50 – kriticky k tomu nicméně Hegewisch 2005, 258,
který poukazuje na fakt, že zvláště exemplář z Kře-
pic odpovídá vyšší a užší variantě E 185). Exemplář
z Obříství by však k tomuto typu vzhledem k absen-
ci výzdoby mělkých důlků nepatřil, spíše by se rov-
něž dalo hovořit právě o typu E 185 (Kunow 1983,
65, Taf. 10), který se jako import do barbarika dostá-
val podle dobře datovaných polských (pohřebiště
v Oblinu) a dánských dokladů (Juellinge, Lolland)
zatím jen ve stupni B2, respektive v jeho koncové fázi
(Lund Hansen 1987, 54; Stawiarska 1999, 106; Czarnec-
ka 2007, 105). M. Hegewisch takové napodobeniny
skleněných pohárů řadí ke skupině imitací 3 (Hege-
wisch 2005, Abb. 23) a doplňuje, že skleněné poháry
E 185 jsou v provinciích datovány do fláviovského
až hadriánovského období. Relativně ještě přesně-
ji odpovídá exempláři z Obříství typ prezentovaný
nádobou z moravských Hrušek (Droberjar 1997,
Taf. 30: 18) datovaný do B2/C1 (respektive mlad-
ší úsek B2), Blučiny ze stupně B2 (týž, Taf. 24: 4)
nebo z Kutné Hory-Malína z přelomu 2. a 3. století

Obr. 4  Zlomek žlutooranžové římsko-provinciální kerami-
ky (foto L. Rypka). – Fig. 4  Fragment of the romano-pro-
vincial yellow-orange ware (photo L. Rypka).

Germánské osídlení v době římské

83

(Čižmář – Valentová 1979, 148, obr. 2: 6). Odpovídají
mu rýhou v podhrdlí a svislými (nebo mírně šikmý-
mi) žlábky pod ní. Vzhledem k tomu, že identifiko-
vány bývají většinou jen svrchní partie pohárů, nelze
říci nic určitého k celkové kompozici jejich výzdoby
nebo profilaci úplného tvaru (obr. 5). Výjimkou je

dno a část spodku nádoby ze Statenic, poloha „Brč-
kola“ (okr. Praha-západ), pocházející ze souboru
nálezů darovaných Národnímu muzeu Václavem
Krolmusem roku 1846 (Vokolek 2007,113, tab. 144: 4).
Tento zlomek černě leštěného povrchu s prstencovi-
tě zesíleným dnem, zdobený vodorovnými rýhami

Obr. 5  Skleněné poháry a jejich napodobeniny: 1 – Křepice; 2,6 – Blučina; 3 – Horní Věstonice; 4 – Rakvice; 5 – Ladná;
7 – Hrušky; 8 – Kutná Hora-Malín; 9 – Obříství; 10 – skleněné poháry E 185–187 podle H. J. Eggerse (kresby převzaty
z Čižmář – Valentová 1979, Droberjar 1997, Eggers 1951, Vokolek 2007). – Fig. 5  Glass goblets and their imitations: 1 – Křepice;
2,6 – Blučina; 3 – Horní Věstonice; 4 – Rakvice; 5 – Ladná; 7 – Hrušky; 8 – Kutná Hora-Malín; 9 – Obříství; 10 – glass
goblets E 185–187 according to H. J. Eggerse (drawings taken from Čižmář – Valentová 1979, Droberjar 1997, Eggers 1951,
Vokolek 2007).

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

84

a oválnými dolíčky, můžeme velmi pravděpodobně
řadit mezi imitace pohárů E 187.

Na základě představených údajů lze soubor
z objektu 813 datovat spíše již do počátku mladší
doby římské. Mnohé prvky ve výzdobě či tvarech
nádob vycházejí však přímo ze stupně B2.

Objekt 854

Keramická náplň polozemnice 854 logicky
navazuje na inventář předcházejícího objektu
813. Skladba tvarů je v podstatě totožná – většinu
tvoří hrnce/mísy se zataženým okrajem, dále jed-
noduché misky s konickými či lehce vyklenutými
stěnami, vyskytují se zde také výraznější esovité
profilace u hrncovitých nádob. Na zlomcích terin
spatřujeme již jen výjimečně ostré odsazení plecí
(tab. XIV: 13). Tvarově zajímavá je i nožka jemnější
stolní keramiky (tab. XV: 20). Bohatší je spektrum
výzdobných prvků – paradoxně četněji se objevují
různé do řad či sloupců uspořádané nehtové vry-
py (tab. XIII: 26, 27; 14: 9, 11; 15: 17), případně
okraj hrnce zdobený prstováním (tab. XIII: 14).
Jak jsme již uvedli, právě pravidelné uspořádávání
nehtových vrypů je nejvíce obvyklé ve stupni B2
(Motyková-Šneidrová 1967, 9, např. 6: 19, 25, 7: 19,
23, 14: 6, 18: 12, 21: 12; Droberjar 1997, 67), zda-
leka však nelze tvrdit, že ze sídlištního materiálu
ve stupni C1 mizí (např. Mušov – Droberjar 1997,
Taf. 132–147). Výzdoba různými svislými nebo
křížícími se rýhami je v těchto stupních též zce-
la obvyklá (tab. XIII: 18; XIV: 7; XV: 2). Poněkud
zajímavější je výzdoba horizontálním žlábkem
kombinovaným se šikmými širšími rýhami/žlábky
(tab. XV: 21) – podobné nacházíme v moravském
materiálu datovaného do stupně B2 v Blučině
nebo Křepicích (Droberjar 1997, Taf. 7: 1; 65: 7; 69:
5; 74: 16; 76: 19). Mezi méně obvyklé tvary patří
miska s oblým dnem a výzdobou dvou horizon-
tálních rýh pod maximální výdutí (tab. XIV: 10),
odpovídající alespoň dochovanou částí tvarům
typickým pro fázi A na sídlišti v Branči, datované
přesvědčivě pomocí mincí a dalšího importova-
ného zboží do rozmezí let 120/140–180/200 (Kol-
ník – Varsik – Vladár 2007, 31, obr. 12: 17). Výrazně
v keramické výzdobě přibylo plastických prvků,
ať již jednoduchých pupíků (tab. XIII: 5, 6, 12)
nebo svislých žebírek (tab. XIII: 25), které ohla-
šují nové výzdobné motivy v mladší doba římské
(Varsik 2008, 300). Stejně tak je možné interpreto-
vat motiv mělkých důlků uspořádaných do tvaru
zavěšeného trojúhelníku (tab. XV: 16) – takové,
provedené na luxusní černě leštěné keramice, se
vyskytují například v I.–II. fázi pohřebiště v Plo-
tištích nad Labem (Rybová 1979, Abb. 21: 19; 24: 4;
táž 1980, 126), tj. již ve stupni C1. Jako ojedinělou

můžeme hodnotit jemnou rytou výzdobu půl-
obloučků (tab. XIII: 13). Mísovité tvary zdobené
dvojicí oběžných rýh (tab. XIV: 10) nebo jednodu-
chou plastickou lištou (tab. XV: 6) není bez okraje
a hrdla možné detailněji charakterizovat.

Podle početné výzdoby, která na pohřebištích
v Čechách začíná až ve starším úseku mladší doby
římské, datujeme polozemnici 854 do stupně C1,
a to poněkud jistěji než objekt 813.

Objekt 855

Co se rekonstrukce celých tvarů nádob týče,
neposkytl objekt 855 příliš mnoho podkladů
k analýze. I ze zlomků lze však vyčíst, že nejpo-
četnější skupinu tvoří opět hrnce/mísy se zataže-
ným okrajem, misky a esovitě profilované hrnce
(podle fragmentů plecí či okrajů – tab. XVI: 2, 3).
Nalezneme zde i hrncovitou nádobu ostřejší pro-
filace (tab. XVII: 10). Sledujeme-li profilaci nádob,
pak nám neunikne, že je spíše měkčí – hrdlo je
od plecí odděleno buď dvěma rýhami (tab. XVII: 1)
nebo žlábkem (tab. XVII: 15). Pro misku zdobe-
nou horizontálními rýhami a vrypy na spodní
části bychom mohli vzdálenější analogie najít
v Křepicích (Droberjar 1997, Taf. 101: 3) nebo
v Branči (Kolník – Varsik – Vladár 2007, tab. 20:
17), datované ještě do závěru starší doby římské.
Jediným pozoruhodnějším tvarem je koflík s jem-
ně vyhnutým okrajem a výrazným uchem a černě
leštěným povrchem. Bohužel není k dospozici vět-
ší fragment, který by posouzení nádoby výrazněji
ulehčil. Za stávající situace je obtížné jakkoli se
k němu vyjadřovat v typologicko-chronologických
souvislostech. Soubor obsahuje i malý zlomek
s výzdobou ozubeným kolečkem, celkový motiv
však vzhledem k velikosti zlomku není možné
rekonstruovat. S radélkem se setkáváme praktic-
ky po celou starší dobu římskou, výjimečně ještě
ve stupni C1 (Varsik 2005, 305, obr. 4: 11).

Objekt 855 lze na základě méně pevných bodů
datovat ještě do závěru starší doby římské, tj. stup-
ně B2. Pozoruhodné je, že keramická náplň neob-
sahuje mnoho zlomků hrubé keramiky, naopak je
zde početný soubor jemného, černě leštěného stol-
ního zboží. To zároveň vysvětluje, proč se v sou-
boru neobjevila například výzdoba nehtových vry-
pů či rýh, v tomto stupni jinak tak obvyklá. Zda
lze na základě tohoto zjištění usuzovat na účel
polozemnice 855 nebo způsob jejího zániku, je
spíše nepravděpodobné.

Pec 863

Výplň pece 863 poskytnula poměrně zajímavý
materiál a to především v tom smyslu, že zvláště

Germánské osídlení v době římské

85

ve spodních partiích šlo o větší kusy, které bylo
možné rekonstruovat. Nejpočetněji zastoupenou
kategorií jsou opět hrnce/mísy se zataženým okra-
jem. Fragment jednoho jedince byl identifikován
jako nepodarek při výpalu (tab. XX: 3) – byl zde-
formován ještě před či během výpalu a vypálen byl
už znehodnocený. Právě jeho přítomnost naznaču-
je, že buď přímo v této peci, nebo v blízkém okolí
došlo (či vícekrát docházelo) k vypalování běžné
kuchyňské keramiky, a to i poměrně hrubé (viz
dno, tab. XX: 5). Užitkovou keramiku reprezentu-
je i poměrně rozměrný hrnec solidního provedení
s jemně vykloněným válcovitým okrajem a spíše
nevýrazné profilace (tab. XX: 1). Odpovídá v zása-
dě Droberjarově skupině vejčitých hrnců s nízkým
okrajem (skupina typů 1400), které se jeví jako
chronologicky nevýrazné (Droberjar 1997, 94–98;
příklad z Křižanovic, stupeň B2 – týž, Taf. 117: 1).
Takové lze vysledovat i na sídlišti v Berouně-Závo-
dí (Břicháček – Košnar 1998, obr. 8: 20). Zůstane-
me-li u sídliště v Berouně, musíme konstatovat,
že podobných nebo identických tvarů se nachází
v peci 863 z Obříství povícero – například miska
s prohnutou stěnou (tab. XXI: 3 – v Berouně tíž,
obr. 4: 5). Z hrubých rozměrných tvarů jmenujme
i fragment zásobní nádoby s plecemi odsazenými
od hrdla a od maximální výdutě hrubě drsněnými
(tab. XXI: 1). S velmi podobným zástupcem této
skupiny sídlištní keramiky se setkáváme i ve výpl-
ni zásobní jámy datované do stupně C1 z Března
u Chomutova (Beneš 2010, 99–100, obr. 33: 37, 35).

Z jemnějších tvarů je na prvním místě nutno
upozornit na rekonstruovatelnou terinu dobře
vyvinuté profilace (tab. XIX: 7). Okraj je ven ztluš-
tělý, v ostrém zalomení hrdla se nachází plastická
horizontální lišta a plece jsou od hrdla odsaze-
ny. Povrch je jemně hlazený, okrové barvy, místy
s tmavými skvrnami, a výpal kvalitní až zvonivý.
Klíčem k dataci je precizní profilace nádoby, pře-
devším oddělení hrdla a jeho téměř kolmé posta-
vení. Přestože se během analýzy publikovaných
pohřebišť a sídlišť z hornolabských a středodu-
najských Germánů nepodařilo najít přesnou ana-
logii, vybrané hroby z jihozápadoslovenských
pohřebišť z Abrahámu a Kostolné pri Dunaji
umožňují opřít se o solidní podklady. Jde o hroby
s nezdobenými urnami s ostře kolmo nasazeným
hrdlem a ven ztluštělým okrajem, konkrétně hro-
by 105, 108, 177, 179, 184, 209 a 216 z Abrahámu
(Kolník 1980, Taf. XXXVI: 105, XXXVII: 108, L:
177, LI: 179, LIII: 184, LIX: 209, LX: 216) a hrob
50 z Kostolné (týž, Taf. CIX: 50). Datovány jsou
pozdními sponami s očky A 57–58 a silně profi-
lovanými sponami A 68 a především 69–70, které
ukazují na období přelomu 1. a 2 století, respek-
tive již 1. polovinu 2. století (Peškař 1972, 78–79;

Tejral 1983, 90, 96–98, Abb. 11 a 16; Mączyńska
2001, 165). Posledně jmenované typy spon bývají
pozdními sponami s očky relativ často provázeny
právě ve středním Podunají (Pfeiffer-Frohnert 1998,
132–133). Se stejnou tektonikou hrdla a okraje
se setkáváme ale například také na urně z hrobu
15 z Dobřichova-Pičhory, datovaného podle frag-
mentu trubkovité spony do mladší fáze stupně B2
(Droberjar 1999, 165–166, Taf. 32: 1) nebo terině
z hrobu XXXII/42 z Třebusic, rovněž předběžně
zařazené do B2 (Motyková-Šneidrová 1967, Beilage
1: 1).

Spíše nepočetná výzdoba na zbylé keramice,
provedená různými vrypy a rýhami (tab. XVIII:
11; XIX: 4), předloženou analýzu nijak nepopírá.
Obsah pece 863 lze tedy datovat ještě do mladší
fáze starší doby římské, tedy stupně B2.

Objekt 885

Drobný objekt 885 vydal poměrně velké množ-
ství silně fragmentarizované keramiky, z níž
významnou část tvoří zlomky luxusních černě
leštěných nádob. Jediným úplnějším tvarem je
svrchní část mísovité nádoby s ostřeji zalomenými
plecemi (tab. XXII: 10), odpovídající zhruba typu
2320 dle E. Droberjara (1997, Abb. 36). Podle něj
byly odpovídající analogie nalezeny v chatách IV
a XIV v Křepicích a chatě III z Křižanovic, cha-
tě II z Mikulčic a chatě II z Rajhradu (týž, 100–101,
Taf. 56: 17, Taf. 99: 2), které všechny datoval
do stupně B2. Pro nás je navíc významné, že zlo-
mek s luxusní lesklou úpravou povrchu a výzdo-
bou jemnými svislými žlábky pod okrajem (tab.
XXII: 1) nacházíme rovněž v již jmenované cha-
tě XIV z Křepic (týž, Taf. 99: 7). Srovnat jej lze
také s urnou z hrobu XXVIII z Tvršic na Žatec-
ku datovanou železnou trubkovitou sponkou do
2. poloviny 2. století (Motyková-Šneidrová 1965,
139, obr. 8: 12). Ilustruje tak obecný nástup žláb-
kované a plastické výzdoby již v mladší fázi star-
ší doby římské. Zmiňované tvary a výzdobou lze
opět srovnat s nálezy ze sídliště v Berouně-Závodí,
především s obsahem chaty 1/78 (Břicháček – Koš-
nar 1998, obr. 5: 2, 8).

Zlomek plecí z misky s měkkou profilací a dvo-
jicí horizontálních rýh ohraničujících plastickou
lištu (tab. XXII: 7) lze klást vedle nádobky z hrobu
I ze žárového pohřebiště z Tvršic, datovaného rov-
něž do mladšího úseku starší doby římské (Moty-
ková-Šneidrová 1965, 144, obr. 3: 2).

Několik drobných zlomků černě leštěné kerami-
ky se stopami výzdoby dvoj- až třířadým radýlkem
dokumentují i přes svou fragmentárnost rozpada-
jící se styl radýlkové výzdoby starší doby římské.
Spolu se zlomky z objektů 855 a 1266 jde o jediné

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

86

doklady radýlkové výzdoby zachycené pojednáva-
ným výzkumem a dokumentují poslední fáze jeho
výskytu na lokalitě ve stupni B2.

Objekt 885 tedy poměrně dobře dokumentuje
osídlení na konci starší doby římské a lze ho klást
zhruba do stupně B2, možná snad i jeho mladší
fáze.

Objekt 1127

Nálezy z polozemnice 1127 překvapují přede-
vším chudobou tvarové náplně. V drtivé většině
jsou reprezentovány hrnci/mísami se zataženým
okrajem. Výjimkou je miska s prohnutou stěnou,
zdobená nahodile rozmístěnými nehtovými vrypy
(tab. XXIV: 9). Dalším výraznějším tvarem je okraj
a hrdlo jemněji vytvořené nádoby – patrně teriny
s válcovitým hrdlem, podobné té z pece 863 (tab.
XIX: 7). Třetím je pak zlomek nádobky ostře dvoj-
konicky profilovaných plecí (tab. XXV: 4), původ-
ně snad nízké mísy. Výzdoba se omezuje na neh-
tové vrypy, v jednom případě uspořádané v řadě
(tab. XXV: 5), a různé rýhy (tab. XXV: 1, 4).

Celkově lze říci, že materiál je tvořen výrazně
nereprezentativními znaky. Mísy s prohnutou
stěnou a mísy/hrnce se zataženým okrajem se
vyskytují po celou dobu římskou a dobu stěhová-
ní národů (argumentace s doklady viz Sedláček –
Kašpárek – Jílek 2010, 383). Uspořádání nehtových
vrypů v souvislé řady se objevuje výrazně častěji
ve stupni B starší doby římské (Motyková-Šneidrová
1967, 9, Abb. 1: 3, 4; 6: 19, 23, 25 atd.; Droberjar
1997, 67), ale setkáváme se s ním ještě ve starším
úseku mladší doby římské, jak ukazují sídlištní
nálezy datované terrou sigilatou z Veľkého Mede-
ru (Varsik 2008, obr. 4: 15, 16). Rozhodující tak
bude patrně zlomek teriny s kolmo nasazeným
vysokým hrdlem a vykloněným okrajem, která se
podobá celé rekonstruované terině z pece 863 (tab.
XIX: 7) a datací se od ní patrně nebude výrazněji
lišit.

Na základě přednesených indicií lze s jistotou
tvrdit snad jen to, že datace chaty 1127 se pohy-
buje v širším intervalu od stupně B2 starší doby
římské až do stupně C1, případně ještě C2 mladší
doby římské.

Objekt 1266

Polozemnice 1266 byla původně datována
do starší doby železné a nedostala se tak do ohnis-
ka autorovy pozornosti. Až dodatečně byl její
obsah prohlédnut a keramické zlomky datovatel-
né do doby římské byly vybrány a zdokumento-
vány (tab. XXVII). Vybrány byly především zlom-
ky nepřehlédnutelné, tj. zvláště černě leštěné,

s charakteristickou horizontální rýhou pod okra-
jem nebo odsazenými plecemi (tab. XXVII: 1–4, 10,
11, 13, 14, 20). Takové tvoří jemnou stolní kera-
miku a z větší části jde o fragmenty terin dato-
vatelných do stupňů B2 až C1. Na první pohled
charakteristickým zlomkem je fragment plecí
(teriny?) černě leštěného povrchu, pečlivě rozdě-
leného do tří horizontálních pásů pomocí dvěma
žlábky zdůrazněné ploché lišty (tab. XXVII: 17).
V dolním pásu je zřetelný zbytek výzdoby pro-
vedené radýlkem, snad jde o meandrový motiv
nebo motiv spojené svastiky (např. Lužec nad
Vltavou – Kytlicová 1970, obr. 15: 4). Ve středním
poli je to motiv vpravo obrácených šipek, rovněž
provedených radýlkem. Horní pole není docho-
váno, patrně zde již docházelo k přelomu k hrdlu.
S jednotlivými užitými motivy se sice můžeme
setkat už ve stupních A až B1 (např. Praha-Bube-
neč – Motyková-Šneidrová 1963, Abb. 13: 4), nic-
méně právě kompozice výzdoby a profilace stěny
odkazují dataci zlomku až do stupně B2 – podob-
né utváření profilu nacházíme například v Rate-
nicích nebo v Panenských Břežanech (Motyková-
-Šneidrová 1967, Abb. 18: 1; 21: 11) či ze sídliště
v Branči z objektů 16 a 133 – oba pocházejí z fáze
A datované do rozmezí let 120/140–180/200 (Kol-
ník – Varsik – Vladár 2007, 31, 71, 112, Taf.15: 18,
107: 8). Ještě trochu časněji je datována nádoba
se stejně utvářenou svrchní částí plecí a hrdla
z bohatě vybaveného bojovnického hrobu 23
na pohřebišti v Kostolné pri Dunaji (Kolník 1980,
LXXXVII: 23/4), jejž lze na základě bronzových
nádob (pánev E 131 a souprava cedník–naběračka
E 159–160) a dalších milodarů datovat do stupně
B1b (Kolník 1971, 517; Krekovič 1987, 240, 242).

Podobně bude zřejmě datován i zlomek jemné
keramiky zdobené svislými rýhami oddělenými
do pásů rytými kolmicemi (tab. XXVII: 18). Takto
utvářená pole rýh (žlábků) známe z nádob v Lužci
nad Vltavou (Kytlicová 1970, obr. 21: 9), Horek nad
Jizerou (Waldhauser – Košnar 1997, 121) a početný
je tento dekor na moravských sídlištích (typ 330;
Droberjar 1997, Abb. 20, 67). Všechny jsou datová-
ny do stupně B2.

Druhou skupinu keramiky tvoří zlomky dato-
vatelné již do mladší doby římské. Je to přede-
vším menší miska s plecemi zdobenými šikmými
žlábky (tab. XXVII: 5). Úprava plecí nádob pomo-
cí širokých šikmých žlábků je sice velmi oblíbe-
né na urnách v pozdní době římské, ale počá-
tek této výzdoby můžeme klást již do stupně C1
(Tejral – Jelínková 1980, 402–403) nebo dokonce
ještě B2, jak ukazuje nádoba z objektu 122 z fáze
A na sídlišti v Branči (Kolník – Varsik – Vladár
2007, 109–110, tab. 102: 16). Nádobka ostřejších
plecí s výzdobou mělkých důlků na maximální

Germánské osídlení v době římské

87

výduti a s horizontální lištou na přechodu hrdla
k plecím ukazuje již svou profilací na urny pozd-
ní fáze pohřebiště v Plotištích nad Labem (Rybo-
vá 1980, 126) a jí podobná nádobka z Opočna je
podle příslušnosti ke skupině hrobů II datována
do 4. století (Pleinerová 1995, 34, 106–107, Taf.
57: 4). Do rozmezí let 250/270–400 je datována
nádobka s velmi podobnou výzdobou z jihozá-
padoslovenského sídliště v Branči (Kolník – Var-
sik – Vladár 2007, 35, 94–96, tab. 69: 24). Rovněž
zlomky prohnutého hrdla se dvěma horizontál-
ními rýhami (tab. XXVII: 8, 12) připomínají měk-
ce profilované tzv. „Schalenurne“ labskogermán-
ských pohřebišť z pozdní doby římské (Hegewisch
2007, 112–120). Podobné datace může být i frag-
ment spodní části nádoby se sloupci nehtových
vrypů, jak ukazují některé příklady z Opočna
(Pleinerová 1995, Taf. 65: 11) a braniborského
Plänitz (Hegewisch 2007, 128, Taf. 99: 4). Dataci
této druhé skupiny keramiky klademe tedy více-
méně do rozmezí stupňů C2 až C3.

Obsah polozemnice 1266, a to především sled
zásahů a vrstev, které ji narušily a překryly, byl
podroben bližšímu zkoumání. Z něho jako nej-
pravděpodobnější hypotéza vyvstává ta, kte-
rá samotnou polozemnici datuje podle náplně
do starší doby římské, tj. do stupně B2. Zásah
z mladší až pozdní doby římské můžeme považo-
vat za superpozici, ačkoli není zcela jisté, jakého
charakteru tento zásah byl. Nejspíše šlo o jednu
z menších jam neurčené funkce, která se zahlubo-
vala kulturní vrstvou až do samotné polozemnice
ze starší doby římské.

Kulturní vrstva 1455

Nálezy z kulturních vrstev z Obříství zůstáva-
jí zatím nezpracovány. Přesto byl během jejich
probírání nalezen zlomek zcela jistě souvisejí-
cí s nádobou z objektu 97 (tab. I: 4). Vzhledem
ke vzniku zásypu parcely SO 33–34 je pravděpo-
dobné, že tento zlomek se tam dostal v rámci zave-
zení stavebním materiálem.

Kulturní vrstva 1456

V rámci sítě čtverců na samotné hraně štěrko-
pískové terasy byl ve splachových vrstvách nale-
zen i drobný zlomek luxusní keramiky typu terra
sigillata. Jde o zlomek zřejmě tvaru Drag 37 (?)
a pokud lze něco říci k určení dílny, pak snad jde
o výrobek středogalských dílen, jenž lze datovat
do 2. století.6

6	 Za posouzení zlomku terry sigillaty srdečně děkuji Jakubu
Halamovi z Vlastivědného muzea v Šumperku.

Zásobní jáma 1461

Nejzajímavějším tvarem z celého objektu je
zcela jistě z větší části rekonstruovatelná amfo-
rovitá nádoba s plecemi odsazenými od prohnu-
tého hrdla (tab. XXX: 13). Ve svrchní části plecí
se nachází výzdobný pás ohraničený horizontál-
ními žlábky a vyplněný střídajícími se šikmými
a svislými skupinami podobných žlábků. Objeví
se mezi nimi i plastický pupík. Tato kombinace
motivů se objevuje častěji na pohřebišti v Plotiš-
tích nad Labem (Rybová 1979, Abb. 8: 1; 31: 10),
a to na nádobách z I. i II. fáze pohřebiště. Tvaro-
vě nádoba přesněji neodpovídá žádnému z typů
navržených A. Rybovou, přesto ho lze nejspíše
srovnat s hrncovitými terinami A2 nebo A3 dato-
vanými rovněž do I. fáze (táž 1980, Abb. 1, 126).
S analogickou výzdobou plecí se hojně setkává-
me i v Pňově (táž 1970, Taf. V: 1; XII: 1; XIX: 7;
XXVII: 5; XXIX: 1) a ještě ve větší míře na pohře-
bišti v Opočně (Pleinerová 1995, Taf. 10: 2; 11: 4;
14: 11; 18: 4; 31: 3; 36: 8; 61: 6), kde se seskupují
především na počátku kvadrantu I, jenž je jako
celek datován do první poloviny 3. století. Pozo-
ruhodnou analogii představuje urna z hrobu 290
z braniborského pohřebiště v Kemnitz (Geisler
1974, 35, Taf. 24: 290), datovaná do stupně B2–
B2/C1 železnou přezkou se čtvercovým rámeč-
kem typu G8 podle R. Madydy-Legutko (1986, 47,
Taf. 13). Zdá se tedy, že jedinec z Obříství spadá
do rozmezí stupňů B2 až C1.

Dalším ze zajímavých zlomků je fragment
spodní části nádobky zdobené barbotinem vytvá-
řeným pravidelně kladenými vrypy (tab. XXX: 5).
Jde o nádobku vyrobenou v ruce a výzdoba není
vytvořena promačkáváním stěny zevnitř. Typolo-
gií a rozšířením tohoto typu výzdoby v barbariku
se již před lety zabýval G. Domański a nedávno
se mu znovu věnoval A. Błażejewski (Domański
1967; Błażejewski 2007, 57–62). Výzdoba z Obříství
spadá podle našeho názoru spíše do jeho skupi-
ny II (materiál výzdoby vybraný ze stěny nádo-
by), konkrétní typ však je obtížné stanovit a zdá
se, že neodpovídá přesně žádnému z navržených.
Pokud lze hodnotit podle reprodukcí v literatu-
ře, podobá se výzdoba z Obříství nejvíce zlomku
z kastelu Zugmantel (Uslar von 1938, Taf. 19: 40),
jehož IV. fáze je nyní datována od let 180/200 n. l.
až do 1. třetiny 3. století (Walter 2000, 151–152).

Další, převážně drobnější zlomky s výzdobou
různých vrypů, rýh a žlábků, navrhovanou dataci
mohou podpořit pouze slabě. Dataci zásobní jámy
1461 tedy klademe spíše do stupně C1 mladší doby
římské. S takovou datací souhlasí také rekonstruo-
vatelná miska na nožce (tab. XXXII: 6), která byla
nalezena bez kontextu během začišťování zničené

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

88

parcely 33–34. Misky na nožkách jsou oblíbenou
součástí picích servisů především v mladší doby
římské (Droberjar – Prostředník 2004, 81–85).

Objekt 1463

Z prakticky zničeného objektu byly získány
zlomky pouhých tří nádob. Prvním je rekonstru-
ovatelný pohárek s plecemi zdobenými šikmými
žlábky a nálevkovitě nasazeným okrajem (tab.
XXXII: 3). Přestože se zdá, že nese rysy pozdní
fáze plotišťského pohřebiště (Rybová 1979, Taf. 71:
4), již výše bylo řečeno, že žlábkovaná výzdoba
se objevuje již od stupně B2 (viz Objekt 1266).
Jeho profilace je oproti pohárkům z mladších
období ještě relativně měkká. Tvarovou analogií
je nádobka z Branče, bohužel nestratifikovaná
(Kolník – Varsik – Vladár 2007, tab. 174: 12), pří-
padně pohárek (objekt 25, fáze B – tj, 180/200–
250/270) s omfalem na dně opatřený jiným typem
žlábkované výzdoby (tíž, 35, 76–79, tab. 27: 22,
tab. XXIII: 2). Pohárky analogické profilace,
nicméně zcela nezdobené, pocházejí z objektu
50 ze sídliště v Bratislavě-Trnávce, poloha „Zad-
né“ (Varsik 2011, tab. 42: 27, tab. 42: 30). Objekt
je datován do starší fáze sídliště, odpovídají-
cí fázím B2 až B2/C1, tj. 2. století (týž, 88–89).
Poměrně vzdálenou analogií z przeworské kul-
tury je pohárek analogické výzdoby, jen poně-
kud ostřejší profilace, z pohřebiště Młodzikowo
(pow. Środa, Velkopolsko). Je součástí výbavy
hrobu 263, jenž je datován do doby kolem roku
200 (Dymaczewski 1958, 394–395, Ryc. 463: 3).

Druhá nádobka je profilována o poznání ostřeji
a na svrchní části plecí je opatřena horizontální
plastickou lištou, nebo spíše vývalkem (tab. XXXII:
5). Stejně jako pohárek je opatřena černým leš-
těným povrchem. Podobná nádobka, opatřená
tuhovaným povrchem, byla nalezena v Dobromě-
řicích u Loun v objektu (polozemnici) D 13/67
(Beneš 2010, 88–89, obr. 24: 8), jenž byl datován
do konce starší až počátku mladší doby římské.

Lze říci, že tyto zlomky jsou jedinými pozůstatky
objektu, který bychom datovali zhruba do stupňů
B2 až C1.

Drobné kovové nálezy

Zlomek bronzového plechu z objektu 97 (tab. I: 6)
je poměrně obtížné vyhodnotit. Nelze na něm
rozpoznat žádnou funkční část a ani stanovit,
zda jeho tvar je celkově důsledkem sekundárních
deformací či reliktem původního vzhledu.

Z výplně polozemnice 304 pochází silnější
železný drát (tab. III: 5) svinutý v poutko, který
lze interpretovat jako ataši buď dřevěné nádoby,

snad vědra, nebo bronzové nádoby, například öst-
landského vědra (železná poutka zmiňuje na tom-
to typu toreutiky Jílek 2009, 41–42). Tělo drátu
je v téměř celé délce kruhového průřezu, pouze
na obou koncích, vodorovně vyhnutých, je roz-
tepán do malých destiček. Je pravděpodobné, že
části, kde byly připevněny nýty nebo jiný mecha-
nismus spojující je s tělem nádoby, jsou odlomené.
Vzhledem k triviálnosti předmětu je však možné,
že sloužil k jinému účelu, a se zřetelem na množ-
ství intruzí v objektu je také nutné připustit, že se
může jednat o předmět původem z jiného proto-
nebo historického období.

Druhým kovovým předmětem z tohoto objek-
tu je malý nýtek s plochou destičkovitou hlavi-
cí o průměru 15–16 mm a krátkým kuželovitým
trnem (tab. IV: 5). V katalogu kování z římských
auxiliárních táborů je tento typ nýtku charakteri-
zován jako „Beschläge mit flacher Kopfplatte und
Stift ohne Gegenknopf“ a je považován za ozdob-
né kování bez většího funkčního významu, kte-
ré se objevuje v kontextu římských vojenských
zařízení poměrně často (Oldenstein 1976, 170–171,
Taf. 47: 504–505).

Dalším kovovým zlomkem je plíšek s plochým
nýtkem ze zásobní jámy 1461 z počátku mladší
doby římské (tab. XXXI: 9). Není vyroben z bron-
zu, ale ani ze železa, zachovává si světle šedý lesklý
vzhled – přesnější odhad jeho složení je však otáz-
kou posouzení odborníkem. Předmět je deformo-
vaný a je zjevné, že jde pouze o část většího celku.
Podle J. Oldensteina by snad mohlo jít o typ před-
mětů, určených s otazníkem jako kování skříněk.
Vyznačují se především tím, že jejich zadní strana
je na rozdíl od jiných nýtků plochá (týž, 176–177,
Taf. 52: 605–616).

Kostěné a parohové předměty

Mezi předměty z těchto materiálů můžeme v prvé
řadě uvést jednodílný hřeben (tab. I: 1) naleze-
ný bez kontextu na samotném počátku výzkumu
během skrývky ornice. Jde o jednodílný exemplář
s vyšší obloukovitou rukojetí. Ve svrchní části je
opatřen průvrtem a zdoben je třemi horizontálními
rýhami nad ozubenou spodní částí. V nové typo-
logii S. W. Teubera je určen jako typ E Ib Var 1,
který je rozšířen v prostoru severně od středního
Podunají až po Dánsko a od středního Německa
po západní Ukrajinu. Až na nepočetné výjimky
je datován především do stupňů B2 a C1 (Teuber
2005, 201–202, 207–208, Karte 11), čímž se jeho
datace, známá z práce S. Thomasové (podle níž jde
o typ A I), prakticky nijak nezměnila (Thomas 1960,
56–57). Zda je vyroben z kosti nebo parohu, nelze
bez konzultace s odborníkem rozhodnout. Jelikož

Germánské osídlení v době římské

89

je však vyroben z jediného kusu, lze předpokládat,
že pochází spíše z masivní části parohu některého
ze zástupců čeledi jelenovitých (jelen, daněk, los).

Z polozemnice 304 pochází kostěné šídlo dlouhé
71 mm (tab. IV: 24). Jeho pracovní konec je zpevněn
opálením a zadní konec je rovně seříznut a ohla-
zením zbaven hran. Interpretovat je ho možné
jako děrovadlo odolných materiálů, patrně kůže.

Z objektu 807 pochází zlomek kostěného/paro-
hového hřebenu (tab. V: 8). Jde o jednu z vnitř-
ních destiček třívrstvého hřebene, původně patr-
ně s úzkou a delší rukojetí. Na okraji nese stopu
po nýtku. Takové typy hřebenů se vyskytují od
pozdní doby římské přes dobu stěhování národů
až do raného středověku – zlomek může být tedy
řazen do kteréhokoli z uvedených období.

Kamenné nálezy

V zásobní jámě 1461 bylo nalezeno celkem 29
zlomků přepálených kamenů, mezi nimiž bylo mož-
né rozeznat části přinejmenším 2 mlýnských kame-
nů. Z důvodu jejich fragmentárnosti však nebylo
možné celý jejich tvar rekonstruovat. Rozpoznány
byly středové části kamenů s kruhovými středovými
otvory shodně o průměru 3 cm. Oba kameny byly
při středových otvorech vybaveny protilehlými
drážkami, zhruba obdélníkového tvaru. Nelze říci,
zda jde o ležáky nebo běhouny (tj. spodní či hor-
ní kameny mlýnku), neboť i ležáky z doby římské
mohou být vybaveny naskrz provedeným středo-
vým otvorem (Halama – Zeman 2009, 515). Celko-
vý průměr bylo možno u mlecích kamenů určit jen
velmi zhruba, cca mezi 45–60 cm. Jeden okrajový
kus se jevil jako součást kamene o průměru spí-
še blíže k 60 cm, druhý zase jako spíše menší (asi
48–50 cm). Výška kamenů dosahovala podle nej-
zachovalejšího zlomku minimálně 12 cm. Materiál
dosud nebyl podroben petrografickému rozboru,
u většiny kamenů ze zásobní jámy 1461 (včetně
rozpoznaných částí žernovů) se však jedná o zrni-
tou horninu přešlou výrazným žárem. Jednotlivé

kusy jsou křehké a drolí se. Zajímavý je i kontext,
ve kterém se kameny nacházejí, tj. dno zásobní
jámy. Celkem 5 z 15 kamenů uvedených v zatím
posledním soupisu žernovů v Čechách z doby
římské a doby stěhování národů pochází právě
ze zásobních jam (Halama – Zeman 2009, tab. 3).
Jde patrně o obvyklé místo, kam byly odhazovány
nepotřebné zlomky poškozených mlecích zařízení.

Z polozemnice 304 pochází zlomek kamene se
stopami po úpravě (tab. IV: 7). Jde snad o fragment
brousku. Je však natolik ve fragmentárním stavu,
že k němu nelze více dodat. Výraznější zlomky
brousků pocházejí naopak z objektů 304 (tab. V: 1)
a 1461 (tab. XXIX: 17). Tvarem i velikostí se od sebe
oba liší. Zatímco chronologicky starší zlomek ze
zásobní jámy 1461 je masivnější a v průřezu vykazu-
je tři na sebe kolmé hrany a jednu zkosenou, mladší
zlomek z polozemnice 304 je pak gracilnější, užší
a v průřezu má spíš bochánkovitý tvar.

Z polozemnice 813 pochází větší fragment
kamene popsaný během výzkumu jako závaží.
Lze však zcela zavrhnout možnost, že by se jed-
nalo o závaží textilního stavu.7 Kámen svým tva-
rem a velikostí umožňuje pohodlné uchopení,
tudíž nelze vyloučit, že mohl sloužit jako drtidlo
či zatloukač.

V polozemnici 855 byl nalezen úštěp štípané
industrie (tab. XVII: 4). Stejně tak pochází jeden
zlomek z objektu 97 (tab. I: 7). Jejich posouzení
odborníkem na štípanou industrii však dosud
nebylo provedeno.

Fragmentarizace keramiky
ve výplních vybraných objektů

K interpretaci zániku jednotlivých objektů,
respektive způsobu jejich zaplňování, může poslou-
žit poměrně jednoduchá kvantitativní analýza jejich
výplně. Tou jsou myšleny keramické zlomky, ať již

7	 Za informace srdečně děkuji Kristýně Urbanové z Národní-
ho muzea.

Tab. 1  Vybrané objekty z Obříství a statistické vyhodnocení jejich výplní. – Tab. 1  Selected features from Obříství and
statistical evaluation of their filling.

Objekt V (m3) Počet zlomků Váha zlomků (g) Prům. váha/zlomek Počet zl./m3 Váha zl./m3

  304 5,2 282 4213,0 14,9   54,0   807,1

  813 6,2 338 6639,0 19,6   54,9 1077,8

  854 7,6 338 5327,0 15,8   44,8   705,6

  863 3,9 208 4686,0 22,5   53,1 1195,4

1127 6,6   71 1865,0 26,3   10,8   283,9

1461 0,5 293 3342,0 11,4 552,8 6305,7

Průměr 5,0 255 4345,3 18,4 128,4 1729,2

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

90

Ta
b.

 2
 A

na
lý

za
 fr

ag
m

en
ta

ri
za

ce
 k

er
am

ik
y

v
ob

je
kt

u
30

4.
 –

 T
ab

. 2
 A

na
ly

si
s

of
 c

er
am

ic
s

fr
ag

m
en

ta
ri

sa
tio

n
of

 fe
at

ur
e

30
4.

Po

vr
ch

0–
20

cm

20
 c

m

–
dn

o

C

el
ke

m

Č
tv

rt
in

a
Z

S
V

J
Ø

Z

S
V

J
Ø

Z

S
V

J
Ø

Po
če

t z
lo

m
ků

9
4

5
7

10

5
13

25
59

6

24

13

27
0

Vá
ha

 (
g)

11
2

35
10

5
88

13

01
29

5
63

5
82

3

15
1

13
8

39

8

40
81

Vá
ha

/z
lo

m
ek

12
,4

4
8,

75
21

12
,5

7
13

,6
9

12
,3

9
22

,6
9

25
,4

0
13

,9
5

18
,6

1
25

,1
7

5,
75

30

,6
2

20
,5

1

Z
lo

m
ek

/m
3

16

1,
04

19
,9

4
38

,3
4

90
,4

9
77

,4
5

9,
20

36
,8

1
0

19
,9

4
16

,4
9

In
tr

uz
e

2

1

1

4

5

13

Ta
b.

 3
 A

na
lý

za
 fr

ag
m

en
ta

ri
za

ce
 k

er
am

ik
y

v
ob

je
kt

u
81

3.
 –

 T
ab

. 3
 A

na
ly

si
s

of
 c

er
am

ic
s

fr
ag

m
en

ta
ri

sa
tio

n
of

 fe
at

ur
e

81
3.

0–
20

 c
m

20
–4

0
cm

40
 c

m
 –

 d
no

C
el

ke
m

Č
tv

rt
in

a
JZ

SZ
SV

JV
Ø

JZ
SZ

SV
JV

Ø
JZ

SZ
SV

JV
Ø

Po
če

t z
lo

m
ků

27
29

15
0

25
40

26
23

14
4

33
8

Vá
ha

 (
g)

37
7

35
6

27
43

37
3

12
71

57
8

53
1

24
1

16
9

66
39

Vá
ha

/z
lo

m
ek

13
,9

6
12

,2
8

18
,2

9
14

,8
4

14
,9

2
31

,7
8

22
,2

3
23

,0
9

23
17

,2
1

42
,2

5
29

,7
3

Z
lo

m
ek

/m
3

45
33

,4
9

17
3,

21
0

62
,9

3
41

,6
6

46
,1

9
30

,0
2

38
,3

3
39

,0
5

0
32

,3
3

0
13

,3
3

11
,4

2

In
tr

uz
e

1
1

1
2

3
8

Germánské osídlení v době římské

91

jde o fragmenty patřící jednomu pre/historickému
úseku nebo o intruze z jiných období. Zkoumání
výplní pomocí počítání a vážení keramických zlom-
ků bylo pro sídlištní materiál doby římské použito
zatím jen ojediněle (Salač – Neruda – Kubálek 2006;
Beneš 2010, 100–105, tabela 2) a srovnávacích údajů
tedy dosud není mnoho. Již z tohoto důvodu bylo
přistoupeno k podobným kalkulacím i v případně
sídlištního materiálu z vybraných objektů v Obří-
ství. Je však třeba upozornit, že během záchranné-
ho výzkumu s touto skutečností v žádném případě
nebylo počítáno a exkavační metody tomu tedy
nebyly přizpůsobeny. To mělo za následek kupříkla-
du vybírání objektů podle ne vždy stejných úrovní,
což pro statistické účely představuje rušivý a zne-
přesňující element. K následujícím výsledkům je
tedy třeba přistupovat spíše orientačně.

K základním zkoumaným hodnotám patřily
tyto: počet keramických zlomků, jejich celková
hmotnost a objem zkoumané výplně objektu (nebo
jednotlivých jeho vrstev). V potaz byl brán pouze
počet zlomků, které se nacházely v sáčcích po labo-
ratorním ošetření (nelze totiž vyloučit postupující
fragmentarizaci i během manipulace a uskladnění
materiálu). Je možné spekulovat o tom, kolik frag-
mentů keramiky nebylo během výzkumu nalezeno,
předpokládáme však, že tak docházelo na stejné
úrovni v případě všech objektů a statisticky jde tak
o nepodstatnou skutečnost. Zlomky nebyly váženy
každý zvlášť, nýbrž jako celkový obsah sáčku. Ze
statistického hlediska a pro zvolenou metodu to
nepředstavuje žádný rozdíl. Objem výplně objek-
tů je orientační a neodpovídá přesně skutečnému
objemu původní výplně objektů – pro jeho výpočet
byly použity vzorce pro geometrická tělesa, tj. kvá-
dr, válec nebo kužel. Tyto hodnoty tedy neberou
v potaz různá zakřivení a nerovnoměrnosti jednot-
livých objektů. K analýze byly vybrány pouze ty
objekty, které obsahovaly větší počet keramických
zlomků a které byly v ploše vybrány v úplnosti
(vyloučen byl například nedokopaný objekt 855).
Doplněn byl ještě řádek obsahující informace o int-
ruzích, které představují specifický ukazatel způso-
bu, jakým byly objekty zaplňovány.

Po vyřazení nevhodných objektů tedy ve výběru
zůstaly polozemnice 304, 813, 854 a 1127 a dále
pec 863 a zásobní jáma 1461. Základní srovnání
objektů poskytuje tabulka (tab. 1). Ta již na prv-
ní pohled ukazuje, že soubory ve vybraných
objektech nebyly nijak zvlášť početné (pro srov-
nání polozemnice z časné doby římské z Března
u Chomutova, kde jediná její zkoumaná polovina
obsahovala 577 zlomků – viz Beneš 2010, tab. 2).
Určitou chudobou v souboru vyniká podzemnice
1127 s pouhými 71 zlomky. Ještě výrazněji se tato
skutečnost projevuje v průměrném počtu zlomků/
m3. V této hodnotě zcela dominuje zásobní jáma
1461 (respektive její dochovaná spodní část), kte-
rá obsahovala velké množství zlomků o poměrně
nízké hmotnosti – to lze vidět na hodnotě g/m3.
Znamená to, že byla zaplněna relativně velkým
množstvím drobných zlomků. Oproti tomu, v pří-
padě polozemnice 1127, je tato hodnota z vybra-
ných objektů nejvyšší – ukazuje tedy, že objekt
byl zaplněn sice nepočetnými, ale poměrně vět-
šími fragmenty keramiky. Zajímavé srovnání jak
mezi objekty, tak i mezi lokalitami, poskytuje pro-
vedení týchž analýz na již zmíněném sídlištním
materiálu z Března u Chomutova a Dobroměřic
u Loun (Salač – Neruda – Kubálek 2006, tab. 1;
Beneš 2010, tabela 2). Na těchto příkladech vidíme
jasně, že jednotlivé objekty se zaplňovaly znač-
ně nerovnoměrně a průměrnými hodnotami se
od sebe mohou výrazněji lišit i jednotlivé lokality
(Beneš 2010, 101). Je však obtížné hodnotit, jakým
způsobem se do těchto výsledků promítá samot-
ný způsob exkavace nebo skutečnost, jak dlouho
a souvisle byly zkoumané lokality během pravěku
osídleny. Domníváme se, že do budoucna může
být zajímavé tento jev dále sledovat a získané
výsledky vzájemně hodnotit.

Zaplňování objektů

Otázka zaplňování objektů si vyžádala detail-
nější řešení, tj. sledování hustoty a váhy keramic-
kých zlomků v jednotlivých vrstvách vybraných
objektů. Díky tomu máme možnost alespoň

Tab. 4  Analýza fragmentarizace keramiky v objektu 854. – Tab. 4  Analysis of ceramics fragmentarisation of feature 854.

 0–20 cm 20–dno Celkem
Čtvrtina SZ SV JZ JV Ø SZ SV JZ JV Ø
Počet zlomků 152 14 4 70 39 59 338

Váha (g) 2221 497 90 977 606 936 5327

Váha/zlomek 14,61 35,50 22,50 13,96 21,64 15,54 15,86 15,70

Zlomek/m3 201,06 18,52 5,29 92,59 79,37 34,39 0 0 52,03 21,61

Intruze 4 4

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

92

Ta
b.

 5
 A

na
lý

za
 fr

ag
m

en
ta

ri
za

ce
 k

er
am

ik
y

v
ob

je
kt

u
86

3.
 –

 T
ab

. 5
 A

na
ly

si
s

of
 c

er
am

ic
s

fr
ag

m
en

ta
ri

sa
tio

n
of

 fe
at

ur
e

86
3.

0–

20
 c

m
20

–4
0

cm
40

–6
0

cm
60

–8
0

cm
80

–1
00

 c
m

10
0–

12
0

cm
12

0–
14

0
cm

C
el

-
ke

m

Po
lo

vi
na

Z
V

Ø

Z
V

Z
V

Ø

Z
V

Z
V

Z
V

Ø

Z
V

Po
če

t
zl

om
ků

68
72

4

4

6

1

17

7
8

17
 2

04

Vá
ha

 (
g)

10
89

89
4

10

8

48
16

4

11

12

52
81

17
0

80
1

46
18

Vá
ha

/
zl

om
ek

16
,0

1
12

,4
2

14
,2

2
27

,0
0

12

,0
0

27
,3

3
19

,6
7

11

,0
0

73

,6
5

11
,5

7
21

,2
5

16
,4

1

47
,1

2

Z
lo

m
ek

/m
3

24
2,

86
25

7,
14

25
0,

00
7,

14
0

14
,2

9
21

,4
3

17
,8

6
0

3,
57

0
50

,7
5

20
,9

23
,8

8
22

,3
9

0
50

,7
5

In
tr

uz
e

1
55

  

56

Ta
b.

 6
 A

na
lý

za
 fr

ag
m

en
ta

ri
za

ce
 k

er
am

ik
y

v
ob

je
kt

u
14

61
. –

 T
ab

. 6
 A

na
ly

si
s

of
 c

er
am

ic
s

fr
ag

m
en

ta
ri

sa
tio

n
of

 fe
at

ur
e

14
61

.

0–
10

 c
m

10
–2

0
cm

20
–3

0
cm

30
–4

0
cm

40
–5

0
cm

50
–6

0
cm

60
–7

0
cm

70
–8

0
cm

Ce
lk

em

Po
lo

vi
na

SZ
JV

Ø

SZ
JV

Ø

SZ
JV

Ø

SZ
JV

Ø

SZ
JV

SZ
JV

SZ
JV

Ø

SZ
JV

Po
če

t
zl

om
ků

47
57

22

28

13
17

25

32

16

7

4
5

10

28
3

Vá
ha

(g

)
34

1
45

8

19
9

16
5

88

11
0

39

3
66

7

25

8

34
6

24
50

98

31
97

Vá
ha

/
zl

om
ek

7,
26

8,
04

7,
65

9,
05

5,
89

7,
47

6,
77

6,
47

6,
62

15
,7

2
20

,8
4

18
,2

8

16
,1

3

49
,4

3
6,

0
10

,0
8,

0
9,

8

In
tr

uz
e

5
1

1

7

Germánské osídlení v době římské

93

částečně nahlédnout do uspořádání nálezů v jed-
notlivých vrstvách. V případě všech zkoumaných
objektů jde o vrstvy mechanické, odebírané vět-
šinou po 20 cm, výjimečně po 10 cm. Objekt 1127
byl z této analýzy vyloučen – šlo o mělký objekt
vybraný v rámci jediné vrstvy. Je třeba podotk-
nout, že zásobní jáma 1461 byla dochována pouze
spodní částí o výšce 90 cm – svrchních přibližně
1,5 m bylo zničeno před samotným výzkumem
(viz Úvod).

Budeme-li blíže zkoumat proces fragmenta-
rizace a zaplňování výplní objektů, jsou pro nás
podstatné dvě hodnoty – průměrná hmotnost
na zlomek a počet zlomků na metr krychlový. Prv-
ním případem jsou dvě polozemnice, 304 (tab. 2)
a 813 (tab. 3). Obě totiž postihují podobný pro-
ces – zároveň s hloubkou se zvyšuje průměrná
hmotnost zlomku a snižuje se počet zlomků/m3.
To odpovídá procesu, kdy záhy po zániku funkce
objektu se na jeho dně ocitají větší kusy nádob
a až svrchní partie se zaplňují drobnějšími a počet-
nějšími zlomky.

Polozemnice 854 (tab. 4) zachycuje poněkud
nejasný proces, kdy se počet zlomků/m3 sice
s hloubkou snižuje, ale zároveň se snižuje i prů-
měrná hmotnost zlomků. To může být dáno tím,
že nejprve byla výplň objektu zaplněna drobněj-
ším odpadem, například splachy, a až později vět-
šími zlomky. Je třeba mít ale na zřeteli, že tento
objekt je tvořen jen dvěma vrstvami po 20 cm, kde
lze zánikové procesy interpretovat jen obtížně.

To je však zřetelnější na ukládání materiálu
ve vrstvách hlubších objektů, v našem případě pece
863 (tab. 5) a zásobní jámy 1461 (tab. 6). Obě rov-
něž představují jeden typ procesu (ačkoli u zásobní
jámy 1461 nebyl z důvodu nebezpečí větší statistic-
ké chyby měřen objem jednotlivých vrstev a hodno-
ta počtu zlomků/m3 tak nebyla sledována). U obou

objektů se ve svrchních partiích kumulovaly drob-
né zlomky, v peci 863 v poměrně velkých množ-
stvích (a s velkým počtem intruzí). Nejtěžší (a tedy
v zásadě největší) zlomky se naopak hromadily
ve spodních partiích objektů – nicméně ne zcela
na dně. Zdá se, že po zhroucení konstrukcí objek-
tů (kupolí, vypálených stěn nebo výdřevy) se až
následně do objektů dostaly skutečně velké zlomky,
někdy i rekonstruovatelné části nádob. Posléze byl
objekt zaplňován výplní s menším množstvím kera-
miky, až teprve ve svrchních vrstvách šlo o zlomky
podobné splachům. Velmi podobná situace byla
zaznamenána během výzkumu zahloubené pece
(obj. 1/08) v Přešťovicích (Parkman – Zavřel 2010,
335–336, obr. 23–25). Tento jev lze interpretovat
tak, že hluboké či jinak rozměrné objekty po záni-
ku své původní funkce sloužily jako odpadní jámy,
do nichž byl záměrně odhazován tzv. primární
odpad, tj, poměrně velké kusy keramiky či kostí
(a jistě i další, archeologicky nepostižitelný mate
riál). Nejspodnější partie objektů byly však nejprve
zaplněny drobnějšími zlomky, snad splachy, které
následovaly bezprostředně po vyklizení zmíněných
objektů. Podobného charakteru jsou pak i jejich
svrchní partie, poukazující opět spíše na přirozené
splachy než záměrnou depozici odpadu.

Intruze datované do jiných období pravěku
mohou při sledování způsobu zaplňování objek-
tů plnit funkci určitého indikátoru. Na příkladu
polozemnic 304 a 813 vidíme, že intruze se nachá-
zejí jak ve vrstvě svrchní, tak i ve vrstvách nižších.
To znamená, že intruze se do objektů dostávaly
po celou dobu jejich zaplňování a to nejsnáze
z kulturní vrstvy, jež zde zůstala zvláště po osíd-
lení neolitickém a knovízském (přehled intruzí
v objektech z doby římské pocházející z různých
období pravěku a středověku viz tab. 7). Polozem-
nice 854 obsahuje intruze pouze ve svrchní vrstvě,

Tab. 7  Přehled intruzí z různých období pravěku až raného středověku. – Tab. 7  Summary of intrusions
from various epochs of Prehistory until Early Middle Ages.

Objekt Neolit + eneolit Doba bronzová Halštat Raný středověk Celkem

   97   1   1

  304   7   7

  385   5   5

  813   8   8

  854   4   4

  855   2   2

  863   3 51 2 56

1127   1   3   4

1461   6 1   7

Celkem 16 75 2 1 94

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

94

což odpovídá její vysoké hodnotě počtu zlom-
ků/m3, která sugeruje rychlé zaplňování početný-
mi zlomky keramiky.

Podobná situace nastává u pece 863 a zásob-
ní jámy 1461. Intruze se – až na zlomek hradišt-
ní keramiky v objektu 1461 v hloubce 50–60 cm,
jehož přítomnost lez nejsnáze vysvětlit působením
bioturbace – v nich kumulují pouze ve svrchních
vrstvách a naznačují tak, že oba objekty slouži-
ly po zániku své původní funkce jako odpadní
jámy a že byly záměrně téměř zcela zaplněny ješ-
tě v krátké době poté, co přestaly sloužit svému
původnímu účelu.

Závěr

Osídlení z doby římské, zachycené výzkumem
v letech 2008–2011, je reprezentováno především
rozměrnějšími zahloubenými objekty – polozem-
nicemi, hlubokou pecí a zásobní jámou. Drobné
objekty, jako kůlové a sloupové jamky, do doby
římské a stěhování národů nemohly být s jisto-
tou zařazeny ani v jednom případě. Množství
objektů z jiných pravěkých a raně historických
epoch, ztížená orientace v kulturních souvrstvích
a množství intruzí, jimiž jsou zaneseny téměř
všechny objekty na celé ploše výzkumu, značně
ztěžují – v některých případech dokonce zne-
možňují – jasně určit dataci některých objektů,

souvislosti mezi nimi a tím i celkovou strukturu
jednotlivých sídlištních celků. To se týká zejména
nadzemních staveb, které se na ploše sídliště zce-
la jistě nacházely. Není však vyloučeno, že budou
identifikovány během dalšího zpracování materi-
álu z Obříství, zejména z kulturních vrstev.

Osídlení na této poloze začíná již ve stupni B2
starší doby římské (doklady především ve výplni
objektů 855, 863, 885 a 1266) a v podobné míře
pokračuje i ve stupni C1 mladší doby římské
(objekty 813, 854 a 1461). Při poněkud méně
jasné chronologii sídlištní keramiky (za absence
drobné kovové industrie nebo importů římských
výrobků) v dalším úseku mladší doby římské je
obtížné říci, zda osídlení do stupně C3 (objekty
97, 304 a 1266) pokračuje kontinuálně či niko-
li. Vzhledem k faktu, že jde o polohu primárně
osídlovanou ve většině pravěkých období, zdá
se autorovi příspěvku pravděpodobné, že vývoj
zde skutečně nerušeně mohl pokračovat počas
celé mladší doby římské až do jejího závěru, kdy
vývoj keramiky naznačuje již starší stupeň vina-
řické skupiny(tab. 8).

Osídlení v době římské zaujímalo ideální polo-
hu na hlavní labské terase nedaleko pravděpodob-
ného brodu v poloze „Na Štěpáně“. Neodlišuje se
tak od sídelní strategie mnoha jiných pravěkých
kultur zachycených na ploše výzkumu. I zde, jako
v zásadě v celém širším regionu Mělnicka, patří
doba římská spolu s mladší dobou bronzovou

Tab. 8  Vývoj osídlení na zkoumané ploše během doby římské a doby stěhování národů. – Tab. 8  Evolution of human
habitation on examined area during the Roman Age and the Great Migration Period.

Objekt A B1 B2a B2b C1 C2 C3 D1 D2

   97

  304

  385

  813

  854

  855

  863

  885

1127

1266

1461

1463

jistá datace možný přesah

Germánské osídlení v době římské

95

k vůbec nejčastěji nacházeným archeologickým
kulturám (Dreslerová – Pokorný 2004, 751). Pokud
se však zaměříme na osídlení na katastru Obří-
ství podél levého labského břehu blíže, počínaje
polohou „Na Štěpáně“, setkáváme se podél hrany
terasy především s nálezy časně římského stáří.
Osídlení v mladších obdobích se začíná objevovat
až severozápadněji v části Dušníky. Posun osíd-
lení je z tohoto pohledu zjevný, avšak při vědo-
mí omezených možností poznání veškeré plochy
katastru jistě snadno zpochybnitelný. Doplnit
ho mohou jen vyhodnocení archivních materiá-
lů nebo naopak výzkumy nové, ideálně souvisleji
zkoumaných ploch.

Souhrn

Sídliště z doby římské a stěhování národů zkoumané
v letech 2008–2011 v Obříství je reprezentováno zahloube-
nými objekty – podzemnicemi, zásobními jamami a pecí
nespecifikované funkce. Záchranný archeologický výzkum
odhalil rovněž velké množství menších objektů, například
kůlových/sloupových jamek, které nebylo vždy možné pro
nedostatek nálezů zařadit do období, o němž pojedná-
vá tento příspěvek. Intenzivní osídlení z doby kamenné,
bronzové a raného středověku značně ztěžuje analýzy pře-
devším povrchových sídlištních objektů. Početné intruze
z jiných období naznačují velkou míru porušování objektů
jak starších období, tak mladšími zásahy, zatímco mocnost
kulturní vrstvy dokládá dlouhodobé a intenzivní osídlení
od nejstarších fází pravěku, ale zvláště v době bronzové.
Není vyloučeno, že nové objekty z doby římské a stěhová-
ní národů budou identifikovány během důkladné analýzy
nálezů právě z kulturní vrstvy.

Osídlení doby římské v ploše výzkumu začíná ve stupni
B2, zhruba kolem přelomu 1. a 2. století n. l. (objekty 855,
863 a 1266) a pokračuje během 2. století až do počátku
3. století, do fáze C1 (objekty 813, 854 a 1461), Protože
nedisponujeme přesnějším datovacím materiálem (mince,
terra sigillata nebo drobný šperk), je obtížné bezpečně pro-
kázat pokračování osídlení ve stupni C2. Stupeň C3 je však
zastoupen poměrně hojně (objekty 97, 304 a 1266) a nazna-
čuje pokračování osídlení ještě na prahu doby stěhování
národů (tzv. vinařická skupina).

Osídlení zjištěné archeologickým výzkumem zaujímá
výhodnou polohu na labské terase, nepříliš daleko od polo-
hy Na Štěpáně, kde je v historických pramenech doložen
starý brod. Společně s dobou bronzovou patří doba římská
k nejsilněji zastoupeným archeologickým kulturám v měl-
nickém okresu. Zvláště na katastru Obříství pak můžeme
v rámci tohoto období dobře sledovat sídelní vývoj – od
počátku doby římské, kdy se akumuluje poblíž brodu Na
Štěpáně, a dále přes stupeň B2, kdy se přesunuje podél
toku řeky směrem na SZ. Toto pozorování je však zatím
nutno brát s rezervou, dokud nebudou zkoumána místa
mezi brodem a středem obce.

Summary

A number of sizable features represent much of the
settlement revealed by rescue excavations in 2008–2011:
sunken-houses, a storage pit, and a kiln of unspecified

function. Excavations also revealed a great amount of
small features, like post holes, which cannot be classified
and dated satisfactorily due to the lack of dating material.
Intense settlement from the Neolithic, Bronze Age, and
Early Mediaeval Period made it difficult to relate certain
structures to each period. The great amount of intrusive
materials testifies to frequent disturbances of older features
by new ones, and a thick cultural layer (which is still to
be evaluated) proves long-term inhabitation, especially in
the Bronze Age. Some new features and structures may be
identified in the next step of the evaluation of the cultural
layer.

The Roman Age settlement in the discussed area begins
in phase B2, around the 1st/2nd century AD (features
855, 863 and 1266), and continues through the entire 2nd
century and beginning of the 3rd century, during phase
C1 (features 813, 854 and 1461). Since we don’t possess
any accurate dating material, such as coins, terra sigillata
or brooches, it is difficult to prove with certainty that
settlement continues in phase C2. However, phase C3
(features 97, 304 and 1266) is quite distinctive in ceramics,
which probably also show signs of the beginning of the
Great Migration Period (so-called Vinařice-Group).

The settlement in the discussed area occupies an ideal
position on the main Elbe-terrace, not far away from the
ford at locality Na Štěpáně. It doesn’t seem to differ much
from older settlements in the same location. Along with
that of the Bronze Age, the Roman Age settlement belongs
to one of the most frequently encountered cultures in
archaeology in Mělník region. Especially in Obříství, we
are able to observe a certain shift in settlement behaviour –
at the beginning of the Roman Age, settlement activities
cumulated near the ford and the river, but since the end of
Early Roman Age (phase B2), inhabitants moved farther
to the northwest. However, this conclusion needs to be
proved by more excavations, which are about to be carried
out in the middle of the ford and the area discussed in this
paper.

Zusammenfassung

Die in 2008–2011 ausgegrabene kaiser- bis völkerwan-
derungszeitliche Siedlung ist vornehmlich durch größere
ausgetiefte Gruben gekennzeichnet – Grubenhäuser, Vor-
ratsgruben und Öfen, deren Zweck unsicher ist. Nur ein
kleiner Teil der Funde stammt aus kleineren Befunden.
Die Erkenntnis der gesamten Siedlungsstruktur ist durch
schwierig datierbare Befunde, zahlreiche Intrusionen und
eine schwierige Orientierung in der Kulturschicht deut-
lich erschwert. Das betrifft insbesondere die obenerdigen
Strukturen, wie Häuser oder seicht eingetiefte Befunde.
Hoffentlich werden sie während der angehenden Kultur-
schichtauswertung indetifiziert.

Die Besiedlung dieses Ortes begann bereits in der älter-
kaiserzeitlichen Stufe B2 (dies belegen die Befunde 855,
863 und 1266). Die Ansiedlung setzt sich auch in der fol-
genden Stufe C1 fort (Befunde 813, 854 und 1461) und
wahrscheinlich auch in der Stufe C2, was aber aufgrund
der Keramik nur schwer zu sagen ist. Die nächste Phase C3
(Befunde 97, 304 und 1226) stellt den zweiten Ansiedlungs-
höhepunkt dar, offensichtlich mit einer Überlappung bis in
die frühe Völkerwanderungszeit (Phase D1).

Die kaiser- bis völkerwanderungszeitliche Besiedlung der
diskutierten Ausgrabungen nahm eine günstige Stellung
auf der untersten Elbterrasse ein, nicht weit entfernt von
der Furt bei Na Štěpáně. Ähnliche Ansiedlungsstrategien

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

96

sind auch bei anderen Kulturen dieses Raumes zu beob-
achten (insbesondere Kulturen des Neolithikums, der
jüngeren Bronzezeit und des frühen Mittelalters). Eine
Besiedlungsverschiebung wird in Obříství am linken Ufer
der Elbe observiert. Sie fängt bei Na Štěpáně mit frühkai-
serzeitlichen Befunden an, während der Phase B2 wurde
sie aber nach Nordwesten verlagert, wo sich die heutige
Ortschaft Obříství, bzw. Dušníky befindet. Diese Annahme
bleibt aber im heutigen Forschungsstand nur eine Theorie,
die durch zukünftige Rettungsgrabungen überprüft wer-
den soll.

Literatura

Beneš, Z. 2010: Dobroměřice u Loun a Březno u Chomu-
tova – dvě sídliště doby římské v severozápadních
Čechách. In: J. Beljak – G. Březinová – V. Varsik (eds.):
Archeológia barbarov 2009. Hospodárstvo Germánov.
Sídliskové a ekonomické štruktúry od neskorej doby
laténskej po včasný stredovek. Nitra, 67–112.

Błażejewski, A. 2007: Kultura przeworska a reńsko-wezerska
strefa kulturowa. Studia archeologiczne 39.

Břicháček, P. – Košnar, L. 1998: Sídliště doby římské v Berou-
ně-Závodí. Praehistorica 23, 61–93.

Bursák, D. 2009: Pozoruhodný nález ze starší doby římské
z Prahy-Dolních Počernic. In: M. Karwowski – E. Dro-
berjar (eds.): Archeologia Barbarzyńców 2008: powią-
zania i kontakty w świecie barbarzyńskim. Rzeszów,
453–460.

Czarnecka, K. 2007: Oblin. Ein Gräberfeld der Przeworsk-
-Kultur in Südmasowien. Monumenta Archaeologica
Barbarica 13.

Čižmář, M. – Valentová, J. 1979: Příspěvek k poznání doby řím-
ské na Kutnohorsku. Archeologické rozhledy 31, 144–150.

Domański, G. 1967: Ceramika jeżowata z okresu wpływów
rzymskich znaleziona w Polsce. Archeologia Polski 12/1,
137–152.

Dreslerová, D. – Pokorný, P. 2004: Vývoj osídlení a struktury
pravěké krajiny na středním Labi. Pokus o přímé srov-
nání archeologické a pyloanalytické evidence. Archeolo-
gické rozhledy 56, 739–762.

Droberjar, E. 1997: Studien zu den germanischen Siedlun-
gen der älteren römischen Kaiserzeit in Mähren. Fontes
Archaeologici Pragenses 21.

Droberjar, E. 1999: Dobřichov-Pičhora. Ein Brandgräberfel-
der der älteren römischen Kaiserzeit in Böhmen. Fontes
Archaeologici Pragenses 23.

Droberjar, E. 2002: Encyklopedie římské a germánské
archeologie v Čechách a na Moravě. Praha.

Droberjar, E. 2006: Hornolabští Svébové-Markomani.
K problematice dalšího vývoje großromstedtské kultury
ve stupni Eggers B1 („Zeitgruppe 3“) v Čechách (dobři-
chovská skupina). Archeologie ve středních Čechách
10/2, 599–712.

Droberjar, E. 2007: Neue Erkenntnisse zu den Fürstengräber
der Gruppe Haßleben Leuna–Gommern. Přehled
výzkumů 48, 93–103.

Droberjar, E. 2008: Mladší doba římská. In: V. Salač (ed.):
Doba římská a stěhování národů. Archeologie pravě-
kých Čech 8, 127–155.

Droberjar, E. – Prostředník, J. 2004: Turnov-Maškovy zahra-
dy – germánský dvorec z 3. století. Památky archeolo-
gické 95, 31–106.

Dušek, S. 1992: Römische Handwerker im germanischen
Thüringen. Teil A: Auswertung. Weimarer Monogra-
phien zu Ur- und Frühgeschichte 27.

Dymaczewski, A. 1958: Cmentarzysko z okresu rzymskiego
w Młodzikowie pow. Środa. Fontes Archaeologici
Posnanienses 8–9, 179–442.

Ernée, M. 2008: Pravěké kulturní souvrství jako archeolo-
gický pramen. Památky archeologické – Supplementum
20.

Frolík, J. – Jílek, J. – Jiřík, J. – Urbanová, K. 2011: Sídliště
vinařické skupiny z Prahy-Kobylis. In: E. Droberjar (ed.):
Archeologie barbarů 2010: Hroby a pohřebiště Germánů
mezi Labem a Dunajem, Studia Archaeologica Suebica
1, Olomouc.

Geisler, H. 1974: Das germanische Urnengräberfeld bei
Kemnitz, Kr. Potsdam-Land. Teil I – Katalog. Veröffent-
lichungen des Museums für Ur- und Frühgeschichte 8.

Godłowski, K. 1992: Die Chronologie der jüngeren und
späten Kaiserzeit in den Gebieten südlich der Sudeten
und Karpaten. In: K. Godłowski – R. Madyda-Legutko
(Hrsg.): Probleme der relativen und absoluten Chrono-
logie ab Latenezeit bis zum Frühmittelalter. Kraków,
23–54.

Grmela, L. 2008: Výrobní areály starší doby římské
v Čechách. Studie na základě zpracování předstihového
výzkumu z Roztok u Prahy, Pod hájem. Rukopis diplo-
mové práce. Ústav pro klasickou archeologii FF UK,
Praha.

Halama, J. 2010: Jak vysvětlit nález sigillatové mísy z Nera-
tovic? Možnosti interpretace a kontext zajímavého
nálezu. In: J. Beljak – G. Březinová – V. Varsik (eds.):
Archeológia barbarov 2009. Hospodárstvo Germánov.
Sídliskové a ekonomické štruktúry od neskorej doby
laténskej po včasný stredovek. Nitra, 547–578.

Halama, J. – Zeman, T. 2009: Nálezy žernovů z kontextů
doby římské v Čechách a na Moravě. In: M. Karwowski –
E. Droberjar (eds.): Archeologia Barbarzyńców 2008:
powiązania i kontakty w świecie barbarzyńskim. Rze-
szów 479–530.

Hegewisch, M. 2005: Germanische Adaptionen römischer
Importgefäße. Bericht der Römisch-Germanischen
Kommission 86, 197–348.

Hegewisch, M. 2007: Plänitz. Ein kaiser- und völkerwande-
rungszeitliches Gräberfeld im Kreis Ostprignitz–Rupp-
in. Bonner Beiträge zur vor- und frühgeschichtlichen
Archäologie 7.

Hingst, H. 1974: Töpferöfen aus vorgeschichtlichen Sie-
dlungen in Schleswig-Holstein. Offa 31, 68–107.

Hušták, P. – Jiřík, J. 2009: Osídlení z doby římské v Pra-
ze-Hloubětíně „Zahrady nad Rokytkou“. In: M. Kar-
wowski – E. Droberjar (eds.): Archeologia Barbarzyńców
2008: powiązania i kontakty w świecie barbarzyńskim.
Rzeszów, 305–351.

Jančo, M. 2002: Príspevok k pravekým sídliskám v Čechách.
Polozemnice typu Leube C2, C2/D2, D2 a D31. Archeo-
logie ve středních Čechách 6/2, 367–407.

Jansová, L. 1971: Hradiště nad Závistí v období pozdně
římském a v době stěhování národů. Památky archeolo-
gické 62, 135–178.

Jílek, J. 2009: Bronzové nádoby z doby římské na Moravě
a naddunajské části Dolního Rakouska. Rukopis rigo-
rózní práce, FF Univerzity Pardubice, Pardubice.

Jiřík, J. 2007: Vybrané sídlištní situace mladší doby římské
až časné fáze doby stěhování národů v severozápadních
Čechách. In: E. Droberjar – O. Chvojka (eds.): Archeo-
logie barbarů 2006. České Budějovice, 535–564.

Karasová, Z. 1998: Die römischen Bronzegefässe in Böhmen.
Fontes Archaeologici Pragenses 22.

Kolník, T. 1971: Prehľad a stav bádania o dobe rímskej a sťa-
hovaní národov. Slovenská archeológia 19, 499–558.

Germánské osídlení v době římské

97

Kolník, T. 1980: Römerzeitliche Gräberfelder in der Slo-
wakei. Nitra.

Kolník, T. 1998: Haus und Hof im quadischen Limesvor-
land. In: A. Leube (Hrsg.): Haus und Hof im östlichen
Germanien. Universitätsforschungen zur prähistoris-
chen Archäologie 50, Bonn, 144–159.

Kolník, T. – Varsik, V. – Vladár, J. 2007: Branč. Germánska
osada z 2. až 4. storočia. Nitra.

Krekovič, E. 1987: Rímske importy na Slovensku. Památky
archeologické 78, 231–282.

Kuchařík, M. – Bureš, M. – Pleinerová, I. – Jiřík, J. 2008:
Nové poznatky k osídlení západního okraje Prahy
v 5. století. In: E. Droberjar – B. Komoróczy – D. Vachů-
tová (eds.): Barbarská sídliště. Chronologické, ekono-
mické a historické aspekty jejich vývoje ve světle nových
archeologických výzkumů. Brno, 201–232.

Kunow, J. 1983: Der römische Import in der Germania
Libera bis zu den Markomannenkriege. Studien zu
Bronze- und Glasgefäßen, Göttinger Schriften zur Vor-
und Frühgeschichte 21.

Kytlicová, O. 1970: Pohřebiště z doby římské v Lužci
nad Vltavou (o. Mělník). Památky archeologické 61,
291–377.

Leube, A. 1992: Studien zu Wirtschaft und Siedlung bei den
germanischen Stämmen im nördlichen Mitteleuropa
während des 1.–5./6. Jh. u. z. Ethnographisch-Archäo-
logische Zeitschrift 33, 130–146.

Leube, A. 1999: Die Besiedlung- und Kulturverhältnisse
während des 5. Jahrh. zwischen Saale und Neiße. In:
J. Tejral – Ch. Pilet – M. Kazanski (dir:): L’Occident
romain et l’Europe centrale au début de l’époque des
Grandes Migrations. Brno, 127–139.

Leube, A. 2009: Studien zu Wirtschaft und Siedlung bie den
germanischen Stämmen im nördlichen Mitteleuropa
während des 1. bis 5./6. Jahrhunderts n. Chr. Römisch-
-Germanische Forschungen 64.

Lund Hansen, U. 1987: Römischer Import im Norden. Ware-
naustausch zwischen dem Römischen Reich und dem
freien Germanien. Nordiske Fortidsminder Serie B Bind
10.

Mączyńska, M. 2001: Das Verbreitungsbild der Fibeln A.
67/68 und A. 68 im Barbaricum. Slovenská archeológia
49, 165–179.

Madyda-Legutko, R. 1986: Die Gürtelschnallen der Römis-
chen Kaiserzeit und der frühen Völkerwanderungszeit
im mitteleuropäischen Barbaricum. BAR International
Series 360.

Meyer, M. 2008: Mardorf 23, Lkr. Marburg-Biedenkopf.
Archäologische Studien zur Besiedlung des deutschen
Mittelgebirgsraumes in den Jahrhunderten um Christi
Geburt. Berliner Archäologische Forschungen 5.

Mikulková, B. 1996: Hrnčířská pec z doby římské v Tvarož-
né (okr. Brno-venkov). Pravěk NŘ 1996/6, 176–185.

Motyková, K. 1976: Die ältere römische Kaiserzeit in
Böhmen im Lichte der neueren historisch-archäologis-
chen Forschung. In: H. Temporini – W. Haase (Hrsg.):
Aufstieg und Niedergang der römischen Welt II. Prinzi-
pat 5/1. Berlin, 143–199.

Motyková, K. 1981: Osídlení ze starší doby římské u Dol-
ních Břežan. Příspěvek k problematice výzkumu ger-
mánských sídlišť a jejich interpretace. Archeologické
rozhledy 33, 504–533, 598.

Motyková-Šneidrová, K. 1963: Die Anfänge der römischen
Kaiserzeit in Böhmen. Fontes Archaeologici Pragen-
ses 6.

Motyková-Šneidrová, K. 1965: Žárové pohřebiště z Tvršic
na Žatecku. Památky archeologické 56, 115–148.

Motyková-Šneidrová, K. 1967: Weiterentwicklung und
Ausklang der älteren römischen Kaiserzeit in Böhmen.
Fontes Archaeologici Pragenses 11.

Oldenstein, J. 1976: Zur Ausrüstung römischer Auxiliarein-
heit. Studien zu Beschlägen und Zierat an der Ausrüstu-
ng der römischen Auxiliareinheiten des obergermanis-
ch-raetischen Limesgebiet aus dem zweiten und dritten
Jahrhundert n. Chr. Bericht der Römisch-Germanischen
Kommission 57, 49–284.

Parkman, M. – Zavřel, P. 2010: Nové objevy na sídlištích
doby římské v jižních Čechách. In: J. Beljak – G. Bře-
zinová – V. Varsik (eds.): Archeológia barbarov 2009.
Hospodárstvo Germánov. Sídliskové a ekonomické
štruktúry od neskorej doby laténskej po včasný stredo-
vek. Nitra, 315–339.

Peškař, I. 1972: Fibeln aus der römischen Kaiserzeit in
Mähren. Praha.

Peškař, I. 1988: Hrnčířské pece z doby římské na Moravě.
Památky archeologické 74, 106–169.

Pfeiffer-Frohnert, U. 1998: „Mit Augen am Fuß und mit
Wulst statt Scheibe“. Verbreitung und Zeitstellung der
preußischen Nebenserie A 57–61 und ihre Varianten. In:
J. Kunow (Hrsg.): 100 Jahre Fibelformen nach Oscar
Almgren. Forschungen zur Archäologie im Land Bran-
denburg 5. Wünsdorf, 125–134.

Píč, J. L. 1905: Čechy na úsvitě dějin. Svazek 3. Žárové hro-
by v Čechách a příchod Čechů. Praha.

Pleinerová, I. 1995: Opočno. Ein Brandgräberfeld der
jüngeren und späten Kaiserzeit in Nordwestböhmen.
Kraków.

Pleinerová, I. 2007: Březno und germanische Siedlungen.
Der jüngeren Völkerwanderungszeit in Böhmen. Praha.

Procházka, J. 2009: Osídlení z pozdní doby římské v Pra-
ze-Čimicích. In: M. Karwowski – E. Droberjar (eds.):
Archeologia Barbarzyńców 2008: powiązania i kontakty
w świecie barbarzyńskim. Rzeszów, 353–362.

Rybová, A. 1970: Das Brandgräberfeld der jüngeren römis-
chen Kaiserzeit von Pňov. Archeologické studijní mate-
riály 9.

Rybová, A. 1979: Plotiště nad Labem. Eine Nekropole aus
dem 2.–5. Jahrhunderts u. Z. I. Teil. Památky archeolo-
gické 70, 353–489.

Rybová, A. 1980: Plotiště nad Labem. Eine Nekropole aus
dem 2.–5. Jahrhunderts u. Z. II. Teil. Památky archeo-
logické 71, 93–224.

Salač, V. 2008: Starší doba římská. In: V. Salač (ed.): Doba
římská a stěhování národů. Archeologie pravěkých Čech
8. Praha, 17–126.

Salač, V. – Neruda, R. – Kubálek, T. 2006: Sídliště z doby
laténské a římské v Březně u Chomutova. Kvantitativní
vlastnosti keramických souborů. Praha.

Sedláček, R. – Kašpárek, F. – Jílek, J. 2010: Sídlištní nálezy
z doby římské z Mikulovic, okr. Pardubice (stav k roku
2008). In: J. Beljak – G. Březinová – V. Varsik (eds.):
Archeológia barbarov 2009. Hospodárstvo Germánov.
Sídliskové a ekonomické štruktúry od neskorej doby
laténskej po včasný stredovek. Nitra, 371–418.

Schuster, J. 2004: Herzsprung. Eine kaiserzeitliche bis völ-
kerwanderungszeitliche Siedlung in der Uckermark.
Berliner Archäologische Forschungen 1.

Sklenář, K. 1965: Pec na pálení vápna ze starší doby římské
v Brozánkách. Archeologické rozhledy 17, 93–96.

Sklenář, K. 1966: Žárový hrob ze starší doby římské u Brozá-
nek. Archeologické rozhledy 18, 131, 199–200.

Sklenář, K. 1966: Vlastivědné muzeum v Mělníku. Katalog
pravěké sbírky I. Zprávy čs. Společnosti archeologické
při Čs. akademii věd. Supplément 2, Praha.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

98

Sklenář, K. 1973: Vlastivědné muzeum v Mělníku. Katalog
pravěké sbírky II. Zprávy čs. Společnosti archeologické
při Čs. akademii věd. Supplément 10.

Sklenář, K. 1982: Pravěké nálezy na Mělnicku a Kralupsku.
Archeologický místopis okresu Mělník v pravěku a rané
době dějinné. Mělník.

Sklenář, K. 1992: Archeologické nálezy v Čechách do roku
1870. Praha.

Stawiarska, T. 1999: Naczynia szklane okresu rzymskiego
z terenu Polski. Studium archeologiczno-technologicz-
ne. Warszawa.

Szydlowski, J. 1974: Trzy cmentarzyska typu dobrod-
zieńskiego. Rocznik Muzeum górnośląskiego 11.

Tejral, J. 1983: Mähren und die Markomannenkriege. Slo-
venská archeológia 31, 85–117.

Tejral, J. – Jelínková, D. 1980: Nové nálezy z doby římské
v Brodě nad Dyjí. Archeologické rozhledy 32, 394–412.

Teuber, S. W. 2005: Die Einlagenkämme der Römischen Kai-
serzeit und der Völkerwanderungszeit im freien Germa-
nien. Neue Ausgrabungen und Forschungen in Nieder-
sachsen 25, 167–310.

Thomas, S. 1960: Studien zu den germanischen Kämmen der
römischen Kaiserzeit. Arbeits- und Forschungsberichte
zur sächsischen Bodendenkmalpflege 8, 54–215.

Trňáčková, Z. 1985: Ein Hortfund von Metallgegenstän-
den aus der späten Kaiserzeit und frühen Völkerwan-
derungszeit aus Mušov. Památky archeologické 76,
279–284.

Uschmann, K.-U. 2004: Merkmale und Besonderheiten tech-
nischer Anlagen in der römischen Kaiserzeit im nord-
deutschen und polnischen Tiefland. Ethnographisch-
-Archäologische Zeitschrift 45/1, 61–82.

Uslar, R. von 1938. Westgermanische Bodenfunde der
ersten bis dritten Jahrhunderts nach Christus aus

Mittel- und Westdeutschland. Germanische Denk
mäler der Frühzeit 3.

Vachůtová, D. 2007: Sídliště z pozdní doby římské v Kostel-
ci na Hané-Kozí bradě. In: E. Droberjar – O. Chvojka
(eds.): Archeologie barbarů 2006. České Budějovice,
395–448.

Varsik, V. 2005: Veľký Meder, objekt 301/03. Zborník Sloven-
ského národného múzea 99, Archeológia 15, 301–312.

Varsik, V. 2008: Nálezové súbory z germánských sídlisk
sprevádzané severovskou terrou sigillatou. Veľký Meder,
objekt 106. Zborník Slovenského národného múzea 102,
Archeológia 18, 293–306.

Varsik, V. 2011: Germánske osídlenie na východnom
predpolí Bratislavy. Sídliská z doby rímskej v Brati-
slave-Trnávke a v okolí. Archaeologica Slovaca Mono -
graphiae Tomus 10.

Vokolek, V. 2007: Katalog sbírky Oddělení prehistorie a pro-
tohistorie Národního muzea III. Nálezy do roku 1913.
Fontes Archaeologici Pragenses 33.

Vokolek, V. – Jílek, J. 2008: Několik staronových nálezů
z doby římské (Dobřichov, Nymburk, Pňov, Praha-
-Radotín, Třebovle, Tursko). In: E. Černá – J. Kuljav-
ceva Hlavová (eds.): Archeologické výzkumy v severo-
západních Čechách 2003–2007. Sborník k životnímu
jubileu Zdeňka Smrže. Most, 211–227.

Waldhauser, J. – Košnar, L. 1997: Archeologie Germánů
v Pojizeří a v Českém ráji. Praha–Mladá Boleslav.

Walter, D. 2000: Germanische Keramik zwischen Main und
Taunuslimes. Untersuchungen zu rhein-wesergerma-
nischen Gefäßen in römischen Siedlungen des Rhein-
-Main-Gebietes. Freiburger Beiträge zur Archäologie
und Geschichte des ersten Jahrtausends 3.

Zápotocký, M. 1962: Pec na pálení vápna na starořímském
sídlišti v Obříství. Archeologické rozhledy 14, 630–635.

Dodatek

Posudek zlomku římsko-provinciální keramiky
z Obříství
Luboš Rypka

V sezoně 2008 byl ve výplni objektu 813 nalezen
rovněž poměrně drobný zlomek oranžové jem-
ně plavené, na kruhu točené římsko-provinciální
keramiky, na níž se dochoval zbytek červené mal-
by (obr. 4; tab. VII: 36).

Popis: drobný fragment výduti nádoby, materi-
ál jemně plavený, s drobnou příměsí slídy, povrch
světle oranžovohnědý, lom stejné barvy, mírně
zašedlý, dobrý výpal, točeno na kruhu – stopy
po vytáčení dobře patrny na vnější i vnitřní straně,
výzdoba: na vnější straně v dolní části střepu zby-
tek (pruh?) červeného malování, částečně setřené-
ho (?), nelze ovšem vyloučit, že jde o zbytek nega-
tivně provedené výzdoby – např. horizontální

linii či vlnici, rozměry: 31 × 33,6 mm, síla střepu
5–5,7 mm

Jde o římsko-provinciální zboží, které lze zařa-
dit do okruhu tzv. žlutooranžové keramiky. Velmi
častým případem jsou nádoby s jemným či hrub-
ším povrchem bez jakékoli další výzdoby. Tato
keramika se vyskytuje po celou dobu římskou
(zcela jistě v menší míře až do závěru 4. století),
její největší výskyt v naddunajském barbariku lze
však zaznamenat ve 2.–3. století (Krekovič 1981,
360; Jančo 2003, 270, 272; Rypka 2007, 11).

Povrch nádob ovšem může být dále výzdobně
upravován, což dovoluje zařadit nálezy do užších
podkategorií a v některých případech i zjemnit

Germánské osídlení v době římské

99

jejich dataci, neboť některé techniky výzdoby
byly charakteristické pouze pro určitá období.
Soudě dle zbytku matné, tmavě červené malby
na bohužel nijak velkém fragmentu (snad původ-
ně z výduti džbánu či lahvovité nádoby) lze zlo-
mek přiřadit nejspíše buď k jemné žlutooranžové
keramice s červeným potahem, nebo k pannonské
páskově malované keramice.

U jemné žlutooranžové keramiky s červeným
potahem bývá povrch nádob zcela pokryt mat-
ným či matně lesklým potahem (listrem), jehož
barva kolísá od oranžové po červenou, méně často
může být pokryta i vnitřní strana nádob (Droberjar
1993, 50). Potah se bohužel velmi často dochovává
na nádobách jen ve zbytcích. Datace tohoto kera-
mického typu je opět pouze rámcová, v podsta-
tě se kryje s datací nezdobené základní varianty
žlutooranžového zboží (Rypka 2007, 12), s jehož
nejčastějším výskytem v barbariku lze počítat
ve 2.–3. století. Na našem zlomku se ovšem zdá,
že je zde zachován spíše pruh malby než jen zby-
tek potahu celého povrchu. V tomto případě by
s největší pravděpodobností šlo o zlomek nádoby
řazené svojí úpravou povrchu do skupiny pannon-
ské páskově malované keramiky. Nádoby zdobené
v tomto stylu mívají vnější povrch v horních dvou
třetinách pokrytý horizontálními pruhy červené
či hnědé barvy, někdy bývají pokryty jen jedním
širokým horizontálním pruhem uprostřed výdu-
ti nádoby. Tato malba byla prováděna štětcem,
někdy byla doplňována o vyškrabávané vzory –
horizontální rýhy a vrypy zhotovené radélkem či
ryté vlnice (Bónis 1970, 86; Jančo 2003, 273; Kreko-
vič 1981, 353; Rypka 2007, 13). Zdůrazňován bývá
pozdně laténský původ této výzdobné techniky
(Bónis 1970, 88–89; Gabler 1973, 158; Krekovič 1981,
354). Za největší středisko výroby je považováno
Brigetio, další dílny působily v Gorsiu či Aquincu
(Krekovič 1981, 354). É. B. Bónisová datuje počát-
ky produkce této keramiky v Brigetiu na počátek
2. století, přičemž s největším rozkvětem výroby
počítá v období od 2. poloviny 2. století do počát-
ku 3. století (Bónis 1970, 89; Krekovič 1981, 354;
Rypka 2007, 13). D. Gabler chronologicky nálezy
dělí na starší a mladší. Pro starší nálezy, datova-
né do 2. století, má být typická výzdoba rytými
liniemi a vrypy radélkem, mladší nálezy z přelomu

2. a 3. století jsou pak zdobeny i rytými vlnicemi
(Gabler 1973, 158–159; Rypka 2007, 13–14). Zlomek
z Obříství je bohužel příliš malý na to, abychom
jej mohli zařadit ke konkrétní chronologické fázi
výskytu této keramiky. Můžeme jej rámcově dato-
vat do 2. – počátku 3. století, nejpravděpodob-
něji lze pak počítat s tím, že se nádoba vyrobená
a zdobená v této technice na naši lokalitu dostala
v období největšího rozkvětu výroby tohoto zbo-
ží, tedy v období od 2. poloviny 2. století – počát-
ku 3. století a to nejspíše z pannonského území.

Nálezy z Čech, často v sídlištních souborech
dosud neidentifikované, nejsou oproti Moravě či
jihozápadnímu Slovensku příliš početné. Pannon-
ská páskově malovaná keramika byla do roku
2007 zaznamenána pouze na šesti místech (Rypka
2007, mapka 4). Jde o čtyři lokality ve středních
Čechách (Ořech, Praha-Dubeč, Ratenice, blíže
neidentifikovaná lokalita na Kolínsku) a po jed-
né lokalitě v severozápadních (Kyjice) a jižních
Čechách (Přešťovice). S nově identifikovanými
nálezy z Prahy-Kbel (nepubl.), Prahy-Podbaby –
Papírenské ulice (nepubl.) a východočeských
Mikulovic (Sedláček – Kašpárek – Jílek 2010, 385)
nám nález z Obříství tedy naši doposud známou
pramennou základnu mírně rozšiřuje.

Literatura

Bónis, É. B. 1970: A brigetioi sávos kerámia (Die streifenverzier-
te Keramik aus Brigetio). Folia Archaeologica 21, 71–90.

Droberjar, E. 1993: Die römische Keramik vom Burgstall bei
Mušov. Mähren. Archaeologia Austriaca 77, 39–87.

Gabler, D. 1973: Der römische Gutshof von Fertörákos-Gol-
gota. Acta Archaeologica Academiae Scientiarum Hun-
garicae 25, 139–176, Taf. XXIX–XXXVIII.

Jančo, M. 2003: Rímsko-provinciálna úžitková keramika
v Čechách. Archeologie ve středních Čechách 7, 261–318.

Krekovič, E. 1981: Rímska importovaná keramika na Slo-
vensku. Slovenská archeológia 29, 341–376.

Rypka, L. 2007: Nálezy římsko-provinciální spotřební
keramiky z Čech (Finds of Roman-provincial Utili-
tyWare from Bohemia). Rukopis bakalářské práce.
Ústav pro archeologii FF UK, Praha.

Sedláček, R. – Kašpárek, F. – Jílek, J. 2010: Sídlištní nálezy
z doby římské z Mikulovic, okr. Pardubice (stav k roku
2008). In: J. Beljak – G. Březinová – V. Varsik (eds.):
Archeológia barbarov 2009. Hospodárstvo Germánov.
Sídliskové a ekonomické struktury od neskorej doby
laténskej po včasný stredovek. Nitra, 371–409.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

100

Katalog objektů

97 Jáma

Poloha: SO 23–24
Výzkum: Sezona 2008. Objekt zachycen ve stěně
skrývky. Není známa kresba půdorysu.
Popis: Větší kůlová jamka nebo menší jáma jiné-
ho účelu přibližně kruhového půdorysu. Výplň
jednolitá, černá prachová hlína. Průměr půdorysu
cca 0,65 m, hloubka 0,35 m.
Nálezy: Celkem 12 zlomků keramiky (hmotnost
129 g). Dále se ve výplni nacházel předmět nezná-
mé funkce ze zohýbaného bronzového plechu
(tab. I: 6), zlomek štípané industrie ze světlého
rohovce (tab. I: 7) a amorfní zlomek kamene.
Obr.: tab. I: 2, 3, 5–7

304 Dům

Poloha: Komunikace 3
Výzkum: Sezona 2008. Objekt dokopáván celý.
Popis: Polozemnice téměř čtvercového půdo-
rysu se žlutohnědou prachovitou výplní. Výplň
objektu je značně nehomogenní, poukazuje
na četné splachy obsahující cizí kulturní materiál.
V západní části mazanicová vrstva, zřejmě pozůs-
tatek stěny spadlé do interiéru při zániku. Zachy-
cen pochozí povrch jako hnědočerná zdusaná
vrstva, na níž se koncentrovala mazanice. Dobře
patrné konstrukční kůlové jamky v rozích a stře-
dech stěn. Jedna větší jamka nalezena v interiéru
stavby (KJ 5). V jedné čtvrtina zkoumána úroveň
pod podlahou. Delší stranou je chata orientovaná
JZ–SV. Rozměry 4 × 3,26 m, hloubka od úrovně
skrývky max 0,4 m.
Kůlové jamky – KJ 1 (0,43 × 0,42 m, hl. 0,28 m ode
dna chaty), KJ 2 (0,6 × 0,48 m, hl. 0,29 m ode dna
chaty), KJ 3 (0,42 × 0,4 m, hl. 0,2 m ode dna chaty),
KJ 4 (0,43 × 0,31 m, hl. neznámá), KJ 5 (0,2 × 0,2 m,
hl. 0,09 m ode dna chaty), KJ 6 (0,44 × ? m, hl.
0,22 m ode dna chaty), KJ 7 (0,61 × 0,36 m, hl.
0,31 m ode dna chaty), KJ 8 (0,23 × ? m, hl. 0,58 m
od úrovně skrývky), KJ 9 (0,66 × 0,49 m, hl. 0,3 m
ode dna chaty).
Nálezy: Celkem 282 zlomků keramiky (hmotnost
4,213 kg). Zjištěno 8 zlomků keramických intru-
zí z doby bronzové (mladší až pozdní – povrch,
0–15 cm, dno, výplně kůlových jamek) a neoli-
tu (kultura s lineární i vypíchanou keramikou,

5 zlomků – povrch, 0–10 cm, 10–20 cm). Při povr-
chu nalezena železná ataše (vědra?); (tab. III: 5),
slitek železné strusky, přeslen (tab. III: 4) a zlomek
ulity mušle (PřČ 1982). V hloubce 0–10 cm nale-
zen velký žulový kámen spolu se dvěma menšími
zlomky z pískovce (PřČ 2265), v hloubce 0–30 cm
zlomek kamenného brousku (tab. V: 1), v hloub-
ce 0–50 cm kostěné šídlo (tab. IV: 24) a v hloubce
10–20 cm kovový (bronz?) nýtek (tab. IV: 25) a vel-
ký přeslen (tab. IV: 26).
Obr.: tab. II–V

385 Jáma

Poloha: KOM 2
Výzkum: Sezona 2008. Objekt dokopán celý.
Popis: Větší kůlová jamka nebo menší jáma jiné-
ho účelu přibližně kruhového půdorysu. Objekt
zahlouben do kulturní vrstvy. Výplň tvořena dvě-
ma vrstvami. Průměr půdorysu cca 0,44 m, hloub-
ka 0,22 m od povrchu skrývky.
Nálezy: Celkem 6 zlomků keramiky (hmotnost
162 g).
Obr.: tab. V: 5–7

813 Dům

Poloha: Komunikace 8
Výzkum: Sezona 2008. Objekt dokopáván celý.
Popis: Polozemnice mírně obdélného půdo-
rysu. Kratší stranou orientovaná SZ–JV, na JV
straně dobře patrné jámy po třech sloupech
konstrukce, na SZ straně možno předpokládat
obdobnou situaci, ale zachycen jenom nejmo-
hutnější středový kůl. Ke konstrukci náleží i kůl.
jamka v JZ stěně, další kůl. jamka (obj. 814)
bez jednoznačné souvislosti. Výplň kompakt-
ní jemná prachová, bez viditelných zvrstvení
a druhotných zásahů. Rozměry – 4,35 × 3,37 m,
hloubka od úrovně skrývky 0, 42 m (dalších 0,3 m
k dnešnímu povrchu).
Kůlové jamky – 814 (0,65 × 0,53 m, hl. 0,49 m
od úrovně skrývky), 829 (0,23 × 0,33 m, hl. 0,21 m
ode dna chaty), 830 (0,41 × 0,37 m, hl. 0,41 m
ode dna chaty), 831 (0,49 × 0,27 m, hl. 0,22 ode
dna chaty), 879 (0,35 × 0,32 m, hl. 0,2 m ode dna
chaty), 880 (0,35 × 0,34 m, 0,26 m ode dna cha-
ty), 881 (0,39 × 0,31 m, hl. 0,23 m ode dna chaty),
882 (0,49 × 0,38 m, hl. 0,48 m ode dna chaty), 883
(0,4 × 0,34 m, hl. 0,06 m ode dna chaty).

Přílohy

Germánské osídlení v době římské

101

Nálezy: Celkem 338 zlomků keramiky (hmotnost
6,639 kg). Zjištěn 1 zlomek římsko-provinciál-
ní keramiky (tab. VII: 36) a 8 zlomků keramic-
kých intruzí z doby bronzové (mladší až pozdní,
hl. 20–40 a 40 cm – dno). V hloubce 20–40 cm zlo-
mek kamenného závaží (tab. X: 7). Na dně zlomek
mušle (PřČ 2757).
Obr.: tab. VI–XI

854 Dům

Poloha: Komunikace 9
Výzkum: Sezona 2008. Objekt dokopáván celý.
Popis: Původně polozemnice snad téměř čtverco-
vého půdorysu. Obrys špatně čitelný. Orientace
stěn SV–JZ. SV částí chata zasahuje mimo rozsah
skrývky. Konstrukční kůl. jamka zachycena pou-
ze ve středu SZ stěny (obj. 915), další kůl. jamky
v méně jisté souvislosti. Výplň poměrně kompakt-
ní, sestávající ze dvou rovnoměrně uložených zásy-
pových vrstev. Rozměry – 4,21 × 3,59 m, hloubka
od úrovně skrývky 0,5 m.
Kůlové jamky – 912 (0,41 × 0,44 m, hl. 0,52 m ode
dna chaty), 913 (0,3 × 0,3 m, hl. 0,6 m ode dna cha-
ty), 915 (0,36 × 0,36 m, hl. 0,4 m ode dna chaty),
966 (0,37 × 0,34 m, hl. 0,58 ode dna chaty).
Nálezy: Celkem 338 zlomků keramiky (hmotnost
5,327 kg). Zjištěny 4 zlomky keramických intruzí
z doby bronzové (mladší až pozdní, hl. 0–20 cm).
Obr.: tab. XII–XV

855 Dům

Poloha: Komunikace 9
Výzkum: Sezona 2008. Objekt kopán jen částečně,
zbytek se nacházel mimo plochu výzkumu. V ose
objektu kolmé na okraj skrývky ponechán kont-
rolní blok.
Popis: Zahloubená část polozemnice zhruba pra-
voúhlého půdorysu. Nerekonstruovatelný půdo-
rys. Čtyři konstrukční kůl. jamky poukazují na
původní šestiúhelníkovou konstrukci, tj. dvě
kůlové jamky v delších stranách a po jedné ve
stranách kratších. V superpozici se starší zásob-
ní jámou (obj. 1000). Z rozměrů dochována jen
kratší strana – 3,4 m. Maximální hloubka chaty
činí 0,33 m od úrovně skrývky.
Kůlové jamky – KJ 1 (0,56 × 0,57 m, hl. 0,35 m ode
dna chaty), KJ 2 (0,44 × 0,39 m, hl. 0,36 m ode dna
chaty), KJ 3 (0,44 × 0,4 m, hl. 0,5 m ode dna chaty),
KJ 4 (0,31 × 0,27 m, hl. 0,35 m ode dna chaty).
Nálezy: Celkem 144 zlomků keramiky (hmotnost
1,605 kg). Zjištěn 1 zlomek keramické intruze
z mladší doby kamenné. V hloubce 20 cm nad
podlahou zlomek štípané industrie (tab. XVII: 4).
Obr.: tab. XVI–XVII

863 Pec

Poloha: Komunikace 9
Výzkum: Sezona 2008. Objekt dokopáván celý.
Popis: Pec, patrně hrnčířská. Hluboká jáma kru-
hového tvaru, nesoucí množství stop po přepá-
lení jak ve stěnách, tak i v jednotlivých vrstvách.
Její součástí je i objekt 1053 – jedná se zřejmě
o šachtu nebo kůlovou jamku jako součást nad-
zemní konstrukce objektu. Na dně objektu 863
velký kámen obdélného tvaru. Ve spodní části
výplně přepálená deformovaná keramika. Ve
svrchních partiích rozměry 1,7 × 2,1 m, ve spod-
ních pak 1,86 × 2,3 m, celková hloubka 1,4 m.
Objekt 1053 0,9 × 0,3 m, hloubka 0,67 m.
Nálezy: Celkem 208 zlomků keramiky (hmotnost
4,686 kg). Zjištěny keramické intruze mladší doby
kamenné (2 zlomky), mladší až pozdní doby bron-
zové (knovízská až štítarská k. – 51 zlomků – celý
kontext 3279 – propálená vrstva ve V polovině)
a starší doby železné (bylanská k. – 2 zlomky).
Intruze se kumulují pouze ve svrchních partiích
(0–20 cm) objektu, zvláště ve východní polovině,
která je tvořena téměř výlučně intruzemi. V propá-
lené vrstvě 0–20 cm ve V polovině nalezen poškoze-
ný a rozpadající se zlomek broušeného sekeromla-
tu nebo klínu (PřČ 3281). Objekt 1053 bez nálezů.
Obr.: tab. XVIII–XX

885 Jáma

Poloha: Komunikace 8
Výzkum: Sezona 2008. Objekt dokopáván celý.
Popis: Jednoduchá mělká jamka oválného půdo-
rysu neidentifikovatelné funkce. Rozměry půdo-
rysu 0,48 × 0,36 m, hloubka 0,38 m od úrovně
skrývky.
Nálezy: Celkem 180 zlomků keramiky (hmotnost
2,181 kg). Zjištěn 1 zlomek intruze z mladší až
pozdní doby bronzové (povrch).
Obr.: tab. XXII

1127 Dům

Poloha: SO 49–50
Výzkum: Sezona 2008. Objekt dokopáván celý.
Popis: Zahloubená část polozemnice obdélného
půdorysu s původně pravděpodobně šesti kon-
strukčními sloupy. Jejich rozmístění odpovídá kla-
sickému šestiúhelníkovému schématu, tj. po dvou
stranách v delších stranách a po jedné ve středu
strany kratší. Orientace delší stranou na SZ–JV.
Nejistý je vztah s objektem 1128, který je bez nále-
zů a je snad starší. Plocha pracovně rozdělena
na 6 segmentů, které byly vybírány zvlášť. Výplň
chaty je poměrně homogenní a odpovídá výplním

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

102

všech kůlových jamek. Rozměry 5,27 × 3,56 m.
Maximální hloubka chaty činí 0,35 m od úrovně
skrývky. Kůlová jamka 4 je hypotetická – v terénu
nebylo jasné, zda nejde spíše o překop.
Kůlové jamky – KJ 1 (0,42 × 0,38 m, hl. 0,8 m
od úrovně skrývky), KJ 2 (0,53 × 0,47 m, hl. 0,74 m
od úrovně skrývky), KJ 3 (0,35 × 0,39 m, hl. 0,7 m
od úrovně skrývky), KJ 4 (0,5 × 0,48 m, hl. 0,66 m
od úrovně skrývky ?), KJ 5 (0,48 × 0,5 m, hl. 0,7 m
od úrovně skrývky), KJ 6 (0,46 × 0,43 m, hl. 0,7 m
od úrovně skrývky), KJ 7 (0,32 × 0,26 m, hl. 0,5 m
od úrovně skrývky).
Nálezy: Celkem 71 zlomků keramiky (hmotnost
1,865 kg). Zjištěny 3 zlomky keramických intruzí
z mladší až pozdní doby bronzové a 1 zlomek při-
psaný kultuře s vypíchanou keramikou. V kůlové
jamce 6 nalezen přeslen (tab. XXV: 9).
Obr.: tab. XXIII–XXV

1266 Dům

Poloha: Opěrná stěna. Její počátek na SZ konci.
Výzkum: Sezona 2010. Objekt narušen bagrem
při stavbě chodníku a opěrné zdi na samotném
počátku budoucí stavby. Zničen zhruba za dvou
třetin. Zbytek (jižní podélná část) dokopáván
a dokumentován.
Popis: Zahloubená část polozemnice, jejíž tvar
není možné kvůli předchozímu poškození v úpl-
nosti rekonstruovat. Nacházela se již na samot-
ném okraji spraší pokryté šterkopískové terasy nad
inundací Labe. Záhy pod ní se nachází komunika-
ce dnešní obce, která se do hrany terasy částečně
zařezává. Objekt byl zahlouben do tmavé kultur-
ní vrstvy, a byl tedy špatně čitelný. Na strženém
a začištěném profilu se rýsoval jako velká vanovi-
tá zahloubenina. Součástí konstrukce domu byly
2 (nebo 3) nalezené sloupové jamky. Ve spodní
části objektu zaznamenána udusaná podlahová
vrstvička, pod kterou však pokračovala další tma-
vá výplň – tato skutečnost indikuje buď druhotné
využití objektu, nebo pozdější rekonstrukci pod-
lahové vrstvy jejím navýšením.
Nálezy: Chronologická a kulturní příslušnost
objektu značně nejistá. Velké množství intruzí ze
starší a pozdní doby římské (příp. časné doby stě-
hování národů), doby kamenné, mladší až pozdní
doby bronzové, raného i vrcholného středověku
i novověku.
Obr.: tab. XXVI–XXVII

1455 Čtvercová síť

Poloha: Parcela SO 33–34
Výzkum: Sezona 2010. V rámci výzkumu parcely,
kde byla očekávána bohatá kulturní vrstva, byla

položena síť čtverců. Po následné sondáži se uká-
zalo, že celá parcela je zničena vybragrováním
a následným zahrnutím materiálem, jenž může
pocházet jak z původní výplně parcely, rovněž
tak ale dobře promíšeným materiálem z jakého-
koli místa na lokalitě.
Popis: Ve výplni se nejevilo obvyklé pravěké zvrst-
vení. Místo toho šlo o zcela promísený materiál,
kde bylo možné nalézt jak pravěké, tak i novověké
či přímo recentní předměty.
Obr.: tab. I: 4

1456 Čtvercová síť

Poloha: SV část plochy, bezprostředně hraničící
s komunikací.
Výzkum: Sezona 2010. V rámci předstihového
záchranného výzkumu byl zkoumán úsek budoucí
stavby protihlukové stěny a chodníku. Úzký pruh
byl rozdělen na čtvercové segmenty, které byly
zkoumány po umělých a přirozených vrstvách.
Popis: Ve větší části zkoumané plochy byla zachy-
cena samotná hrana štěrkopískové terasy nad
inundací Labe. Pouze v SZ části byly ve 3 segmen-
tech zjištěny ještě sprašové vrstvy samotné terasy.
Nadložní vrstvy tvořily splachy spadající do inun-
dace, v nichž byly archeologické nálezy nečetné
a především kulturně značně promíšené. Žádné
archeologické objekty nebyly zjištěny.

1461 Zásobní jáma

Poloha: SO 33–34
Výzkum: Sezona 2010. I přes zničení cca 1,5 m nad-
ložních vrstev stavebníkem, rýsoval se v písčitém
podloží zbytek objektu. Ten byl již dokopán celý.
Popis: Zachycena byla již jen spodní část poměr-
ně hluboké zásobní jámy. Vkop měl přibližně kru-
hový tvar o průměru asi 1,5 m a sahal do hloubky
ještě 0,9 m pod úrovní zničenou odtěžením nad-
ložních vrstev. Objekt byl vyplněn černou pracho-
vou hlínou, pod níž se nacházela vrstva kamenů,
kterou se zdálo být dno vyloženo. Mezi nimi byly
rozpoznány minimálně dva zlomky přepálených
žernovů, jež se dále drolily.
Nálezy: Celkem 293 zlomků keramiky (hmot-
nost 3,342 kg). Ve svrchní partii objektu zjištěny
keramické intruze mladší doby kamenné (6 zlom-
ků) a hlouběji ve výplni 1 typický zlomek kera-
miky hradištního období. Kromě dalších zlom-
ků kamenů byl ve svrchních partiích objeven
také zlomek kamenného brousku (tab. XXVI: 17)
a na dně objektu zlomek kovového plíšku s nýt-
kem (tab. XXVIII: 9). Ve spodních partiích objektu
zlomky několika mlýnských kamenů (tab. XXIX: 1).
Obr.: tab. XXVIII–XXXI

Germánské osídlení v době římské

103

1463 Jáma (?)

Poloha: SO 33–34
Výzkum: Sezona 2010. Po zničení cca 1,5 m nad-
ložních vrstev stavebníkem se z objektu rýsovala
pouze malá skvrna černohnědé hlíny v písčitém
podloží.
Popis: Zachycena byla již jen spodní část neiden-
tifikovatelného objektu.
Nálezy: Celkem 18 zlomků keramiky (hmotnost
0,17 kg).
Obr.: tab. XXXII: 2–5

Katalog nálezů

Zkratky

VP	 vnější povrch
KH 	� keramická hmota (J – jemná; SH – středně hrubá;

H – hrubá; se Sl – s příměsí slídy; s DrK s příměsí
drobných kaménků)

PrO 	 průměr okraje
PrHr 	 průměr hrdla
PrPl 	 průměr plecí
PrD 	 průměr dna
V 	 výška
Š 	 šířka
Tl 	 tloušťka stěny
PřČ 	 přírůstkové číslo
Pozn. 	poznámka

Skrývka

1. hřeben, jednovrstvý, jednodílný hřeben s oblou-
kovitou rukojetí, ve spodní části rukojeti nad zuby
výzdoba 3 horizontálních žlábků, v horní části
rukojeti průvrt o Pr 3 mm, bok hřebenu odlomen,
V 49 mm, dochovaná Š 73 mm, max Tl rukojeti
9 mm, PřČ 339 (tab. I: 1)

97 Jáma

1. okraj, hrdlo, plece a dno, mísovitá nádoba,
napodobenina na kruhu točené keramiky, okraj
rovně nasazený, zaoblený, plece klenuté, dno ost-
ré, výzdoba horizontálními plastickými lištami,
VP okrovohnědý, leštěný, KH J, PrO 230 mm,
PrPl 250 mm, PrD 120 mm, 2106/1 (V 65 mm, Š 67
mm), 2106/3 (V 19 mm, Š 64 mm), PřČ 2106/1–6,
2106/12, 2106/14 (tab. I: 3) – 2. stěna, cedník/
vykuřovadlo, VP tmavošedý, jemně modelovaný,
KH SH s DrK, V 18 mm, Š 21 mm, Tl 7 mm, PřČ
2106/11 (tab. I: 5) – 3. bronzový plech, fragment
původně pravoúhlého tvaru, horní okraj ohnutý,
prostřední část podlouhle polokruhovitě vtlačená,
doch. Rozměry 49 × 43 mm, tl. 0,5 mm, hmotnost
7 g, PřČ 265 (tab. I: 6) – 4. úštěp štípané industrie

ze světlého rohovce, rozměry 43 × 32 mm, V 10 mm,
hmotnost 11 g, PřČ 2107 (tab. I: 7)

304 Dům

Začišťování povrchu
Z čtvrtina – 1. okraj a hrdlo, neidentifikovatelný
tvar, okraj rovně nasazený, kyjovitě zesílený, svrchu
seříznutý, hrdlo atrofované, VP hnědý, hlazený,
KH J se Sl, PrO 140 mm, PrPl 148 mm, V 29 mm,
Š 32 mm, Tl 5 mm, PřČ 982/3 (tab. III: 1) –
2. zlomek ulity škeble, dochovaná Š 25 mm,
V 18 mm, hmotnost 1 g, PřČ 1982
S čtvrtina – 1. železná ataše kovové nebo dřevě-
né nádoby, vyrobena z drátu o Pr 7–8 mm, bez
výzdoby, v části připevnění k nádobě je roztepá-
na, V 28 mm, Š 31 mm, hmotnost 6 g, PřČ 1282
(tab. III: 5) – 2. přeslen, nerovnoměrně dvojkó-
nický, v maximálním průměru horizontální faseta,
na spodní části mírně konkávní, VP okrovošedý,
hlazený, KH J, Pr 42 mm, V 14 mm, Pr otvoru
7 mm, hmotnost 24, PřČ 1781 (tab. III: 4)
V čtvrtina – 1. okraj, neidentifikovatelný tvar,
okraj rovně nasazený, zaoblený, VP okrovohně-
dý, jemně modelovaný, KH SH se Sl a DrK,
V 49 mm, Š 50 mm, TL 8 mm, PřČ 1410/1 (tab. III:
2) – 2. okraj, neidentifikovatelný tvar, okraj rov-
ně nasazený, svrchu seříznutý, VP okrovohnědý,
jemně modelovaný, KH SH se Sl a DrK, V 60 mm,
Š 54 mm, Tl 7 mm, PřČ 1410/2 (tab. III: 3)
Hloubka 0–20 cm
V čtvrtina – 1. okraj a plece, hrnek se zataženým
okrajem, okraj zatažený, zaoblený, plece vyklenuté,
výzdoba oválným plastickým pupíkem pod maxi-
mální výdutí, VP okrovohnědý, hlazený, KH SH se
Sl, PrO 130 mm, PrPl 140 mm, V 56 mm, 2 zlom-
ky – 1562/5 (Š 56 mm),1562/10 (Š 45 mm), Tl 6 mm
(tab. III: 14) – 2. okraj a plece, hrnec se zataženým
okrajem, okraj zatažený, svrchu seříznutý, plece
lehce vyklenuté, VP okrovohnědý, hruběji mode-
lovaný, KH SH se Sl, PrO 185 mm, PrPl 220 mm,
V 83 mm, Š 87 mm, Tl 7–8 mm, PřČ 1562/2 (tab. III:
10) – 3. stěna, neidentifikovatelný tvar, výzdoba
křížícím se hřebenovým rýhováním povrchu, VP
okrovošedý, KH SH se Sl, V 55 mm, Š 49 mm, Tl
7 mm, PřČ 1562/6 (tab. III: 11) – 4. dno, hrncovi-
tá nádoba, dno ostré, VP hnědý, jemně modelova-
ný, KH středně hrubá s příměsí slídy a drobných
kaménků, PrD 90 mm, V 50 mm, Š 54 mm, Tl 8 mm,
PřČ 1562/3 (tab. III: 18) – 5. okraj a plece, malá
soudkovitá nádoba, okraj zatažený, zaoblený, plece
lehce vyklenuté, VP okrovohnědý, hruběji mode-
lovaný, KH SH s DrK, PrO 56 mm, PrPl 110 mm,
V 77 mm, Š 67 mm, Tl 9 mm, PřČ 2119/15 (tab. IV: 1)
– 6. okraj a hrdlo, neidentifikovatelný tvar, okraj
vyhnutý, zaoblený, hrdlo prohnuté, VP šedý, jemně

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

104

modelovaný, KH SH s DrK, V 28 mm, Š 30 mm,
Tl 8 mm, PřČ 2119/4 (tab. IV: 4) – 7. okraj, nei-
dentifikovatelný tvar, okraj zatažený, zašpičatělý,
zevnitř zesílený, VP hnědý, hlazený, KH SH se Sl
a DrK, V 18 mm, Š 28 mm, Tl 7 mm, PřČ 2119/20
(tab. IV: 6) – 8. dno, neidentifikovatelný tvar,
dno nožkovité, VP světle hnědý, jemně modelo-
vaný, KH středně hrubá s příměsí slídy a kamén-
ků, V 37 mm, Š 40 mm, Tl 9 mm, PřČ 2119/17
(tab. IV: 11) – 9. dno, neidentifikovatelný tvar, dno
oblé, VP světle šedý, hruběji modelovaný, KH SH,
V 36 mm, Š 85 mm, Tl 11 mm, PřČ 2119/16 – 10.
dno, neidentifikovatelný tvar, dno nožkovité, VP
béžový, hlazený, KH J se Sl, V 20 mm, Š 35 mm, Tl
8 mm, PřČ 2119/19 (tab. IV: 10) – 11. dno, neidenti-
fikovatelný tvar, dno oblé, VP hnědý, jemně mode-
lovaný, KH SH se Sl a DrK, V 24 mm, Š 36 mm, Tl
7 mm, PřČ 2119/9 – 12. zlomek kamene, původně
kruhový tvar (?), drobnozrnná hornina, V 34 mm,
Š 41 mm, Tl 18 mm, PřČ 2119/12 (tab. IV: 7)
Z čtvrtina – 1. okraj, hrdlo a plece, malý hrnec,
okraj horizontálně vyhnutý, vně seříznutý, hrdlo
ostře prohnuté, plece klenuté, VP červenookrový,
jemně modelovaný, KH SH s DrK, PrO 120 mm,
PrHr 103 mm, PrPl 116 mm, V 43 mm, Š 52 mm,
Tl 7 mm, PřČ 1980/66 (tab. III: 15) – 2. okraj,
hrnec se zataženým okrajem, okraj zatažený, svr-
chu seříznutý, VP okrový, jemně modelovaný,
KH SH s DrK, V 42 mm, Š 60 mm, Tl 6 mm, PřČ
1980/4 (tab. III: 7) – 3. okraj, neidentifikovatelný
tvar, okraj svrchu zarovnaný, VP hnědý, hlaze-
ný, KH SH s DrK, V 15 mm, Š 22 mm, Tl 6 mm,
PřČ 1980/14 (tab. III: 13) – 4. okraj, miska, okraj
rovně nasazený, svrchu zarovnaný, hrdlo atrofo-
vané, plece mírně klenuté, VP okrový, hlazený,
KH J, V 31 mm, Š 32 mm, Tl 4 mm, PřČ 1980/18
(tab. III: 8) – 5. okraj, neidentifikovatelný tvar,
okraj vně zesílený, svrchu zarovnaný, VP tma-
vošedý, hlazený, KH J, V 20mm, Š 16mm, Tl
4 mm, PřČ 1980/28 (tab. III: 9) – 6. okraj, mísa,
okraj zatažený, svrchu seříznutý, VP okrový, jem-
ně modelovaný, KH SH se Sl a K, PrO 244 mm,
V 54 mm, Tl 8–9 mm, PřČ 1980/52 (tab. III: 6) –
7. okraj, neidentifikovatelný tvar, okraj rovně
nasazený, svrchu zarovnaný, VP okrový, hlazený,
KH J, V 19 mm, Š 21 mm, Tl 4 mm, PřČ 1980/60
(tab. III: 12) – 8. hrdlo a plece, hrdlo prohnuté, ple-
ce klenuté, VP červenookrový, jemně modelovaný,
KH SH s DrK, V 55 mm, Š 54 mm, Tl 7 mm, PřČ
1980/8 (tab. III: 16) – 9. dno, neidentifikovatelný
tvar, dno oblé, výzdoba křížícími se svazky hřebe-
nových rýh, VP růžovookrový, jemně modelovaný,
KH SH s DrK, V 36 mm, Š 49 mm, Tl 7 mm, PřČ
1980/2 (tab. III: 20) – 10. dno, neidentifikovatel-
ný tvar, dno ostré, VP hnědý, jemně modelovaný,
KH J, PrD 120 mm, V 15 mm, Š 83 mm, Tl 7 mm,

PřČ 1980/3 (tab. III: 19) – 11. dno, neidentifiko-
vatelný tvar, dno nožkovité, VP okrový, hruběji
modelovaný, KH SH s DrK, PrD 100 mm, V 38 mm,
Š 68 mm, Tl 9mm, PřČ 1980/46 (tab. III: 17) –
12. okraj, hrnec se zataženým okrajem, okraj zata-
žený, svrchu zarovnaný, zevnitř zesílený, VP béžo-
vý, jemně modelovaný, KH SH s DrK, V 49 mm,
Š 40 mm, Tl 7–8 mm, PřČ 2668/18 (tab. IV: 2) –
13. okraj, miska/hrnec se zataženým okrajem, okraj
zatažený, zaoblený, VP tmavošedý, hlazený, KH J
s DrK, V 24 mm, Š 22 mm, Tl 5 mm, PřČ 2668/21
(tab. IV: 5) – 14. okraj, hrnec/miska se zataže-
ným okrajem, okraj zatažený, zaoblený, VP okro-
vý, jemně modelovaný, KH SH s DrK, V 27 mm,
Š 27 mm, Tl 6mm, PřČ 2668/20 (tab. IV: 3) –
15. dno, neidentifikovatelný tvar, dno ostré,
VP okrový, hlazený, KH SH se Sl a DrK, PrD
90 mm, V 15 mm, Š 65 mm, Tl 6 mm, PřČ 2668/1
(tab. IV: 8) – 16. dno, neidentifikovatelný tvar,
dno ostré, ve spodní části dna pravoúhlé či klíno-
vité vrypy, VP hnědý, jemně modelovaný, KH SH
s DrK, V 35 mm, Š 41 mm, Tl 8 mm, PřČ 2668/8
(tab. IV: 9) – 17. velký žulový kámen se třemi ohla-
zenými (pracovními) plochami, rozměry 140 × 115
× 110 mm, patrně drtidlo, PřČ 2265 – 18. menší
zlomek pískovcového kamene, bez pracovních
stop, rozměry 54 × 40 × 49 mm, hmotnost 112 g,
PřČ 2265 – 19. menší zlomek pískovcového kame-
ne, původně patrně hranol, zjevné pracovní stopy,
rozměry 40 × 44 × 25 mm, hmotnost 66 g, PřČ 2265
J čtvrtina – 1. okraj, neidentifikovatelný tvar, okraj
zatažený, zašpičatělý, VP okrovohnědý, jemně
modelovaný, KH SH se Sl, V 31 mm, Š 29 mm, Tl
7 mm, PřČ 2292/13 (tab. IV: 12) – 2. okraj, neiden-
tifikovatelný tvar, okraj zatažený, zaoblený, VP
okrový, jemně modelovaný, KH SH, V 29 mm,
Š 31 mm, Tl 5 mm, PřČ 2292/16 (tab. IV: 13) –
3. okraj, neidentifikovatelný tvar, okraj rovně
nasazený, zaoblený, VP hnědý, jemně modelovaný,
KH SH, V 20 mm, Š 29 mm, Tl 6 mm, PřČ 2292/35
(tab. IV: 14) – 4. dno, neidentifikovatelný tvar,
dno ostré, VP okrový, jemně modelovaný, KH SH
s DrK, PrD 90 mm, V 28 mm, Š 50 mm, Tl 8 mm,
PřČ 2292/8 (tab. IV: 15) – 5. dno, neidentifikova-
telný tvar, dno ostré, VP hnědý, hruběji modelova-
ný, KH SH se Sl, V 14 mm, Š 41 mm, Tl 5 mm, PřČ
2292/9 (tab. IV: 16)
S čtvrtina – 1. rekonstruovatelný tvar, soudko-
vitý pohárek, okraj mírně zatažený, zaoblený,
plece nevýrazně vyklenuté, VP okrovo-hnědo-
-šedý, jemně modelovaný, KH SH, PrO 77 mm,
PrPl 81 mm, PrD 40 mm, V 56 mm, 2 zlomky –
2671/1 (Š 58 mm), 2671/10 (Š 34 mm), Tl 4–8 mm
(tab. IV: 17) – 2. okraj, neidentifikovatelný tvar,
okraj mírně zatažený, zašpičatělý, VP tmavošedý,
leštěný, KH J, V 25 mm, Š 27 mm, Tl 4 mm, PřČ

Germánské osídlení v době římské

105

2671/8 (tab. IV: 18) – 3. dno, neidentifikovatelný
tvar, dno oblé, VP hnědý, jemně modelovaný, KH
SH se Sl, PrD 148 mm, V 30 mm, Š 112 mm, Tl
10 mm, PřČ 2671/5 (tab. IV: 19)
Hloubka 0–30 cm
J čtvrtina – 1. okraj, mísa (?), okraj horizontál-
ně vytažený, svrchu zarovnaný, VP tmavošedý,
hlazený, KH SH se Sl a DrK, V 32 mm, Š 42 mm,
Tl 8 mm, PřČ 2111/4 (tab. IV: 21) – 2. dno a spo-
dek nádoby, hrncovitá nádoba, dno ostré, VP
okrový, jemně modelovaný, KH SH s DrK, PrD
94 mm, V 60 mm, Š 76 mm, Tl 7 mm, PřČ 2111/3
(tab. IV: 20) – 3. zlomek kamenného brousku,
dochD 121 mm, maxŠ 24 mm, maxV 20 mm, hmot-
nost 92 g, PřČ 2204 (tab. V: 1)
Hloubka 0–50 cm
J čtvrtina – 1. okraj, hrdlo a plece, miska, okraj hori-
zontálně vytažený, svrchu zarovnaný, zevnitř fase-
tovaný, hrdlo atrofované, plece vyklenuté, VP okro-
vý, jemně modelovaný, KH SH se Sl, PrO 172 mm,
PrHr 158 mm, PrPl 160 mm, V 36 mm, Š 62 mm, Tl
5 mm, PřČ 2404/1 (tab. IV: 22) – 2. plece, miniatur-
ní nádobka, plece vyklenuté, VP tmavošedý, hlaze-
ný, KH J, V 25 mm, Š 25 mm, Tl 3 mm, PřČ 2404/2
(tab. IV: 23) – 3. kostěné šídlo, nepracovní konec
rovně seříznut a ohlazen – není odlomené, hrot
zčernalý od opálení ohněm – k zatvrzení a zpevně-
ní, V 71 mm, max Pr 10 × 7 mm, hmotnost 6 g, PřČ
2405 (tab. IV: 24)
Hloubka 10–20 cm
Z čtvrtina – 1. přeslen nebo závaží, jednoduchý
keramický kotouč, neprofilovaný, na jedné straně
poškozený, Pr 61 mm, Pr otvoru 10 mm, V 9–10 mm,
hmotnost 43 g, PřČ 1463 (tab. IV: 26) – 2. kovo-
vý (bronz?) nýtek, jednoduchá plochá destičko-
vitá hlavice nepravidelného tvaru (poškozená?),
ve spodní části 4 mm dlouhý trn, hlavice 15 × 16 mm,
Tl 1 mm, hmotnost 3 g, PřČ 1464 (tab. IV: 25)
KJ 9
1. okraj a hrdlo, neidentifikovatelný tvar, okraj
vyhnutý, zaoblený, hrdlo prohnuté, VP hnědý,
jemně modelovaný, KH SH s DrK, V 31 mm,
Š 27 mm, Tl 6 mm, PřČ 1953/4 (tab. V: 3) – 2. hrd-
lo, neidentifikovatelný tvar, hrdlo prohnuté, VP
okrovohnědý, jemně modelovaný, KH SH s DrK,
V 45 mm, Š 32 mm, Tl 7 mm, PřČ 1953/1 (tab. V: 2)
KJ 7
1. okraj, neidentifikovatelný tvar, okraj vyhnutý,
vně zesílený, zaoblený, VP okrový, jemně modelo-
vaný, KH J, V 24 mm, Š 24 mm, Tl 5 mm, PřČ1971/1
(tab. V: 4)

385 Jáma

S polovina, hloubka 0 cm – dno – 1. rekonstruo
vatelná nádoba, miska se zataženým okrajem

a ouškem, okraj mírně zatažený, zaoblený, ple-
ce mírně klenuté, dno, ostré, z ucha dochovány
jen stopy po odlomení, VP šedohnědý, hlazený,
KH J se Sl, PrO 190 mm, PrD 75 mm, V 104 mm,
Tl 6 mm, PřČ 1462/1,1462/3,1462/4 (tab. V: 5) –
2. stěna, neidentifikovatelný tvar, výzdoba nehto-
vými vrypy. VP hnědý, jemně modelovaný, KH SH
s DrK, V 30 mm, Š 38 mm, Tl 9 mm, PřČ 1462/2
(tab. V: 7)

807 Jáma

SV polovina, hloubka 0–20 cm – 1. zlomek kostě-
ného/parohového hřebene, dochován pouze zlo-
mek vnitřní destičky vícevrstvého hřebene, patrně
úzká a delší rukojeť, stopa po nýtku, V 24 mm, do-
chovaná Š 22 mm, Tl 2 mm, PřČ 2678 (tab. V: 8)

813 Dům

Hloubka 0–20 cm
JZ čtvrtina – 1. okraj, hrnec/mísa se zataženým
okrajem, okraj zatažený, zaoblený, VP černý, jemně
modelovaný, KH SH se Sl, PrO 186 mm, V 27 mm,
Š 58 mm, Tl 8 mm, PřČ 3815/13 (tab. VI: 2) –
2. okraj, hrnec/mísa se zataženým okrajem, okraj
zatažený, zaoblený, VP černý, jemně modelovaný,
KH SH se Sl a DrK, V 52 mm, Š 57 mm, Tl 6 mm,
PřČ 3815/4 (tab. VI: 3) – 3. okraj a hrdlo, hrncovitý
tvar?, okraj vyhnutý, kyjovitě zesílený, hrdlo pro-
hnuté, VP hnědošedý, hlazený, KH SH, V 30 mm,
Š 39 mm, Tl 9 mm, PřČ 3815/11 (tab. VI: 4) – 4. dno
a spodek nádoby, neidentifikovatelný tvar, dno ost-
ré, spodek nádoby přímý, zdobený svislými a šik-
mými křížícími se rýhami, VP okrový, hlazený, KH
SH se Sl a DrK, V 79 mm, Š 79 mm, Tl 7 mm, PřČ
3815/2,3599/4 (tab. VII: 37) – 5. dno, neidentifikova-
telný tvar, dno ostré, VP tmavošedý, jemně modelo-
vaný, KH SH se Sl, PrD 68 mm, V 15 mm, Š 53 mm,
Tl 6 mm, PřČ 3815/16 (tab. VII: 34)
SZ čtvrtina – 1. okraj a plece, hrnec se zataženým
okrajem, okraj zatažený, zaoblený, VP černo-
hnědý, jemně modelovaný, KH SH se Sl a DrK,
PrO 156 mm, PrPl 202 mm, V 157 mm, Š 72 mm,
Tl 7 mm, PřČ 3478/1 (tab. VI: 6) – 2. okraj a hrd-
lo, neidentifikovatelný tvar, okraj vyhnutý, zaob-
lený, hrdlo prohnuté, VP černý, hlazený, KH
SH, V 34 mm, Š 48 mm, Tl 7 mm, PřČ 3478/8
(tab. VI: 7) – 3. okraj, neidentifikovatelný tvar,
okraj zatažený, kyjovitě zesílený, VP černý, hla-
zený, oprýskaný, KH SH se Sl a DrK, V 23 mm,
Š 28 mm, Tl 6 mm, PřČ 3478/21 (tab. VI: 5) – 4. stě-
na na kruhu točené římsko-provinciální nádoby,
neidentifikovatelný tvar, výzdoba pásky červe-
né výmalby, VP okrový, leštěný, KH J, V 33 mm,
Š 30 mm, Tl 5 mm, PřČ 3478/6 (tab. VII: 36) –

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

106

5. plece, neidentifikovatelný tvar, plece ostře lome-
né, výzdoba horizontální rýhou, VP černý, leštěný,
KH J, V 19 mm, Š 22 mm, Tl 5 mm, PřČ 3478/16
(tab. VII: 31) – 6. dno a spodek nádoby, neiden-
tifikovatelný tvar, dno ostré, na spodku nádoby
výzdoba chaoticky křížících se rýh – slámová-
ní?, VP hnědý, jemně modelovaný, KH SH se Sl
a DrK, V 47 mm, Š 54 mm, Tl 7 mm, PřČ 3478/2
(tab. VII: 32) – 7. stěna, neidentifikovatelný tvar,
výzdoba malými nehtovými vrypy, VP šedohnědý,
jemně modelovaný, KH SH se Sl a DrK, V 40 mm,
Š 45 mm, Tl 7 mm, PřČ 3478/12 (tab. VII: 33) –
8. stěna, neidentifikovatelný tvar, výzdoba vyštipo-
vaných nehtových vrypů, VP hnědý, jemně mode-
lovaný, KH SH se Sl a Drk, V 30 mm, Š 24 mm, Tl
8 mm, PřČ 3478/18 (tab. VII: 35)
SV čtvrtina – 1. okraj, hrdlo a plece, mísovitá teri-
na, okraj mírně vyhnutý, zaoblený, hrdlo lehce
prohnuté, plece silně vyklenuté, okraj od hrdla
oddělen horizontálním žlábkem, plece od hrdla
odděleny horizontální plastickou lištou ohraniče-
nou z obou stran žlábky, VP černý, leštěný, KH
SH se Sl, PrO 162 mm, PrHr 160 mm, PrPl 180 mm,
V 51 mm, Š 135 mm a 49 mm, Tl 6 mm, 6 zlomků –
PřČ 3591/1–6 (tab. VII: 1) – 2. okraj, neidentifiko-
vatelný tvar, okraj nálevkovitě vyhnutý, zaoblený,
VP černý, leštěný, KH J se Sl, PrO 160 mm,
V 29 mm, Š 47 mm, Tl 6 mm, PřČ 3591/7 (tab. VII:
10) – 3. okraj a hrdlo, neidentifikovatelný tvar,
okraj mírně vyhnutý, zaoblený, hrdlo lehce pro-
hnuté, VP černý, leštěný, KH J se Sl, PrO 200 mm,
PrHr 194 mm, V 23 mm, Š 40 mm, Tl 5 mm, PřČ
3591/8 (tab. VII: 5) – 4. okraj, miska se zataženým
okrajem, okraj zatažený, zevnitř zesílený, zaoble-
ný, VP šedohnědý, hlazený, KH J se Sl, V 26 mm,
Š 50 mm, Tl 6 mm, PřČ 3591/9 (tab. VII: 7) –
5. okraj, neidentifikovatelný tvar, okraj mírně
zatažený, zevnitř zesílený, zaoblený, VP černý, hla-
zený, poškozený, KH SH se Sl a Drk, V 26 mm,
Š 28 mm, Tl 6 mm, PřČ 3591/10 (tab. VII: 8) –
6. okraj a plece, miska, okraj mírně zatažený, svr-
chu zarovnaný, VP černý, leštěný, KH J se Sl,
V 49 mm, Š 36 mm, Tl 5 mm, PřČ 3591/11
(tab. VII: 2) – 7. okraj, miska, okraj přímo nasaze-
ný, svrchu seříznutý, plece mírně vyklenuté, VP
černohnědý, hlazený, KH SH se Sl a Drk, V 36 mm,
Š 55 mm, Tl 7 mm, PřČ 3591/12 (tab. VII: 3) –
8. okraj, hrnec/miska se zataženým okrajem, okraj
zatažený, svrchu seříznutý, VP černý, silně poško-
zený, KH SH se Sl a Drk, V 33 mm, Š 43 mm,
Tl 7–8 mm, PřČ 3591/13 (tab. VII: 6) – 9. okraj,
neidentifikovatelný tvar, okraj zaoblený, VP černý,
leštěný, KH J se Sl, V 18 mm, Š 27 mm, Tl 6 mm,
PřČ 3591/14 (tab. VII: 9) – 10. okraj, miska, okraj
svrchu zdobený ostrými vrypy, VP černý, leštěný,
KH J se Sl, V 31 mm, Š 35 mm, Tl 5 mm, PřČ

3591/15 (tab. VII: 11) – 11. okraj a hrdlo, hrncovitá
nádoba, okraj vyhnutý, zaoblený, hrdlo prohnuté,
VP hnědý, hlazený, KH SH se Sl a Drk, V 79 mm,
Š 78 mm, Tl 14 mm, 2 zlomky – PřČ 3591/
16,3591/17 (tab. VII: 4) – 12. ucho, neidentifikova-
telný tvar, ucho čtyřhranného průřezu, VP černý,
hlazený, KH SH se Sl a Drk, V 51 mm, průřez
13 × 13 mm, PřČ 3591/18 (tab. VII: 12) – 13. stěna,
neidentifikovatelný tvar, výzdoba křížícími se
rýhami, zadní stěna sloupnutá, VP šedookrový,
hlazený, KH SH se Sl, V 29 mm, Š 42 mm, PřČ
3591/19 (tab. VII: 13) – 14. stěna, neidentifikova-
telný tvar, stěna vyklenutá, výzdoba pravidelnými
svislými žlábky, VP šedohnědý, jemně modelova-
ný, KH SH se Sl a Drk, V 45 mm, Š 63 mm, Tl
11 mm, PřČ 3591/20 (tab. VII: 14) – 15. stěna, nei-
dentifikovatelný tvar, stěna mírně vyklenutá,
výzdoba křížícími se rýhami, VP hnědý, jemně
modelovaný, KH SH se Sl, V 48 mm, Š 49 mm, Tl
8 mm, PřČ 3591/21 (tab. VII: 22) – 16. stěna, nei-
dentifikovatelný tvar, stěna vyklenutá, výzdoba
šikmou hlubokou rýhou, VP okrový, jemně mode-
lovaný, KH SH se Sl a Drk, V 54 mm, Š 43 mm, Tl
8 mm, PřČ 3591/22 (tab. VII: 21) – 17. stěna, nei-
dentifikovatelný tvar, výzdoba horizontálními
rýhami, VP šedohnědý, jemně modelovaný, KH
SH se Sl a Drk, V 43 mm, Š 47 mm, Tl 7 mm, PřČ
3591/23 (tab. VII: 27) – 18. dno a spodek nádoby,
neidentifikovatelný tvar, dno ostré, spodek zdo-
ben rytými hřebenovanými půlobloučky, dno zdo-
beno křížícími se rýhami, VP hnědošedý, hlazený,
KH J se Sl, PrD 80 mm, V 25 mm, Š 66 mm, Tl
4 mm, PřČ 3591/24 (tab. VIII: 15) – 19. dno, nei-
dentifikovatelný tvar, dno nožkovité, VP černý,
leštěný, KH SH se Sl, V 27 mm, Š 45 mm, Tl 6 mm,
PřČ 3591/25 (tab. VIII: 17) – 20. dno, neidentifiko-
vatelný tvar, dno ostré, VP černý, leštěný, KH SH
se Sl a Drk, V 28 mm, Š 55 mm, Tl 6 mm, PřČ
3591/26 (tab. VIII: 18) – 21. okraj a hrdlo, neiden-
tifikovatelný tvar, okraj vyhnutý, zaoblený, hrdlo
prohnuté, VP černý, leštěný, KH J se Sl, V 48 mm,
Š 39 mm, Tl 7 mm, PřČ 3601/2 (tab. VII: 18) –
22. okraj a plece, hrnec/mísa se zataženým okra-
jem, okraj zatažený, zaoblený, plece vyklenuté, VP
šedočerný, hlazený, KH SH se Sl, V 50 mm,
Š 38 mm, Tl 5–8 mm, PřČ 3601/8 (tab. VII: 15) –
23. okraj, hrnec/mísa se zataženým okrajem, okraj
zatažený, mírně zašpičatělý, VP tmavošedo-hnědý,
hlazený, KH SH se Sl, V 40 mm, Š 60 mm, Tl 8 mm,
PřČ 3601/9 (tab. VII: 23) – 24. okraj, hrnec/mísa se
zataženým okrajem, okraj zatažený, zevnitř zesíle-
ný, VP tmavošedý, hlazený, silně poškozený, KH
SH se Sl, V 29 mm, Š 42 mm, Tl 5 mm, PřČ 3601/10
(tab. VII: 24) – 25. okraj a plece, hrnec/mísa se
zataženým okrajem, okraj zatažený, zaoblený, ple-
ce vyklenuté, VP tmavošedý, hlazený, poškozený,

Germánské osídlení v době římské

107

SH se Sl, V 44 mm, Š 50 mm, Tl 7 mm, PřČ 3601/11
(tab. VII: 17) – 26. okraj a plece, miska se zataže-
ným okrajem, okraj zatažený, zevnitř zesílený, svr-
chu seříznutý, plece vyklenuté, VP tmavošedo-
-hnědý, leštěný, KH J se Sl, V 49 mm, Š 56 mm, Tl
5 mm, PřČ 3601/13 (tab. VII: 25) – 27. okraj a ple-
ce, miska se zataženým okrajem, okraj zatažený,
zaoblený, plece vyklenuté, VP tmavošedo-hnědý,
hlazený, KH SH se Sl, V 50 mm, Š 55 mm, Tl 5 mm,
PřČ 3601/16 (tab. VII: 16) – 28. okraj, miska, okraj
mírně zatažený, zevnitř zesílený, svrchu seříznutý,
VP černohnědý, leštěný, KH SH se Sl, V 38 mm,
Š 44 mm, Tl 5 mm, PřČ 3601/17 (tab. VII: 26) –
29. okraj, miska, okraj mírně zatažený, zevnitř
zesílený, zaoblený, VP tmavošedý, leštěný, KH J se
Sl, V 23 mm, Š 37 mm, Tl 5 mm, PřČ 3601/18 (tab.
VII: 20) – 30. okraj, miska (?), okraj rovně nasaze-
ný, kónicky ven směrovaný, svrchu zarovnaný, VP
černý, leštěný, KH SH se Sl, V 28 mm, Š 19 mm, Tl
5 mm, PřČ 3601/19 (tab. VII: 19) – 31. plece, ne-
identifikovatelný tvar, plece silně vyklenuté, ve
svrchní části horizontální žlábek, snad jako oddě-
lení od hrdla, VP černohnědý, leštěný, KH SH se
Sl, V 61 mm, Š 84 mm, Tl 9–14 mm, PřČ 3601/20
(tab. VII: 29) – 32. hrdlo (?), neidentifikovatelný
tvar, ve svrchní části horizontální plastická lišta,
stěna lehce prohnutá, VP okrový, jemně modelo-
vaný, KH SH se Sl a Drk, V 44 mm, Š 65 mm, Tl
8 mm, PřČ 3601/21 (tab. VIII: 4) – 33. hrdlo (?),
neidentifikovatelný tvar, hrdlo atrofované, okraj
na plece ostře nasazen, VP tmavošedo-hnědý, hla-
zený, KH SH se Sl, V 36 mm, Š 34 mm, Tl 6 mm,
PřČ 3601/22 (tab. VII: 28) – 34. dno, neidentifiko-
vatelný tvar, dno ostré, VP okrový, jemně modelo-
vaný, KH SH se Sl, PrD 100 mm, V 19 mm,
Š 111 mm, Tl 8 mm, PřČ 3601/23 (tab. VII: 30) –
35. dno, neidentifikovatelný tvar, dno nožkovité,
střed dna vypoukle zesílený, VP tmavošedý, jemně
modelovaný, KH SH se Sl a Drk, PrD 70 mm,
V 21 mm, Š 70 mm, Tl 9 mm, PřČ 3601/28
(tab. VIII: 16) – 36. okraj a plece, miska, okraj mír-
ně zatažený, zaoblený, VP černý, leštěný, KH SH
se Sl, PrO 150 mm, V 48 mm, Š 73 mm, Tl 6 mm,
PřČ 3601/1 (tab. VIII: 8) – 37. okraj a hrdlo,
neidentifikovatelný tvar, okraj přímo nasazený,
válcovitý, zevnitř zesílený, hrdlo atrofované, okraj
na něj ostře nasazený, VP černý, leštěný, KH SH se
Sl a Drk, PrO 220 mm, V 42 mm, Š 62 mm, Tl
6–11 mm, PřČ 3601/3 (tab. VIII: 1) – 38. okraj
a hrdlo, hrncovitá nádoba, okraj ven střechovitě
vytažený, svrchu zarovnaný, hrdlo prohnuté, VP
okrovo-tmavošedý, hlazený, KH J se Sl a DrK,
PrO 196 mm, PrHr 178 mm, V 42 mm, Š 67 mm, Tl
7 mm, PřČ 3601/4 (tab. VIII: 3) – 39. okraj, hrdlo
a plece, miska nebo pohárek, okraj vyhnutý, zaob-
lený, hrdlo prohnuté, plece vyklenuté, hrdlo

od plecí odděleno horizontálním žlábkem, VP
tmavošedý, hlazený, KH J se Sl a DrK, PrO
130 mm, PrHr 127 mm, PrPl 140 mm, V 42 mm,
Š 47 mm, Tl 5 mm, PřČ 3601/5 (tab. VIII: 7) –
40. okraj a hrdlo, okraj vyhnutý, zaoblený, hrdlo
prohnuté, okraj od hrdla oddělený horizontální
rýhou, VP černý, leštěný, KH J se Sl, PrO 160 mm,
PrHr 151 mm, V 24 mm, Š 37 mm, Tl 3 mm, PřČ
3601/6 (tab. VIII: 5) – 41. okraj a hrdlo, pohárovitá
nádobka, okraj mírně vyhnutý, zaoblený, hrdlo
lehce prohnuté, VP černý, leštěný, KH J se Sl, PrO
88 mm, PrHr 85 mm, V 26 mm, Š 34 mm, Tl 5 mm,
PřČ 3601/7 (tab. VIII: 6) – 42. okraj a plece, miska
se zataženým okrajem, okraj zatažený, zaoblený,
plece vyklenuté, VP okrový, hlazený, KH SH se Sl
a Drk, PrO 208 mm, PrPl 225 mm, V 60 mm,
Š 70 mm, Tl 8 mm, 2 zlomky – PřČ 3601/14,3601/15
(tab. VIII: 2) – 43. dno, neidentifikovatelný tvar,
dno ostré, VP tmavošedo-hnědý, jemně modelova-
ný, KH SH se Sl a Drk, V 32 mm, Š 47 mm, Tl
8 mm, PrČ 3601/25 (tab. VIII: 12) – 44. dno, nei-
dentifikovatelný tvar, dno ostré, VP šedohnědý,
hlazený, KH SH se Sl a Drk, V 18 mm, Š 41 mm, Tl
8 mm, PřČ 3601/26 (tab. VIII: 13) – 45. dno, nei-
dentifikovatelný tvar, dno ostré, VP šedohnědý,
hlazený, KH SH se Sl a Drk, V 22 mm, Š 59 mm, Tl
10 mm, PřČ 3601/27 (tab. VIII: 14) – 46. dno a spo-
dek nádoby, neidentifikovatelný tvar, dno nožko-
vité, dno od spodku odděleno horizontální rýhou,
VP hnědý, hlazený, KH SH, PrD 70 mm, V 40 mm,
Š 62 mm, Tl 7 mm, PřČ 3601/29 (tab. VIII: 11)
Hloubka 20–40 cm
JZ čtvrtina – 1. okraj a plece, miska, okraj zataže-
ný, zevnitř zesílený, zašpičatělý, plece vyklenuté,
VP tmavošedo-hnědý, hlazený, KH SH se Sl, PrO
318 mm, PrPl 330 mm, V 74 mm, Š 79 mm, Tl 7 mm,
PřČ 3680/1 (tab. VIII: 9) – 2. stěna, neidentifiko-
vatelný tvar, výzdoba plochým plastickým pupí-
kem, VP černý, jemně modelovaný, KH SH se Sl
a DrK, V 74 mm, Š 48 mm, Tl 7–9 mm, PřČ 3588/?
(tab. VIII: 10) – 3. okraj a hrdlo, drobná poháro-
vitá nádobka, okraj mírně vyhnutý, zašpičatělý,
hrdlo atrofované, VP okrovo-tmavošedý, hlazený,
KH J, PrO 99 mm, PrHr 96 mm, V 27 mm, Š 29 mm,
Tl 4 mm, PřČ 3680/2 (tab. IX: 1) – 4. okraj, ne-
identifikovatelný tvar, okraj mírně vyhnutý, svrchu
zarovnaný, vně zesílený, VP černý, hlazený, KH
SH se Sl, V 20 mm, Š 26 mm, Tl 6 mm, PřČ 3680/6
(tab. IX: 2) – 5. dno, neidentifikovatelný tvar, dno
ostré, VP černý, hlazený, KH SH se Sl, V 26 mm,
Š 28 mm, Tl 7 mm, PřČ 3680/7 (tab. IX: 3)
SZ čtvrtina – 1. okraj a plece, hrnec/mísa se zata-
ženým okrajem, okraj zatažený, zaoblený, VP
tmavošedohnědý, hlazený, KH SH se Sl a DrK,
PrO 214 mm, PrPl 258 mm, V 70 mm, Š 88 mm, Tl
8 mm, PřČ 2987/3 (tab. IX: 7) – 2. okraj, hrnec se

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

108

zataženým okrajem, okraj zatažený, svrchu seříz-
nutý, VP šedohnědý, leštěný, KH SH se Sl a DrK,
PrO 236 mm, V 42 mm, Š 98 mm, Tl 5 mm, PřČ
2987/6 (tab. IX: 6) – 3. okraj a plece, hrnec se zata-
ženým okrajem, okraj zatažený, zaoblený, VP hně-
dočerný, hlazený, KH SH se Sl a DrK, V 58 mm,
Š 62 mm, Tl 8 mm, PřČ 2987/? (tab. IX: 9) –
4. okraj, hrnec/mísa se zataženým okrajem, okraj
zatažený, dovnitř zesílený, zaoblený, VP černý,
hlazený, KH SH se Sl, V 37 mm, Š 48 mm, Tl
8 mm, PřČ 2987/4 (tab. IX: 8) – 5. okraj a hrdlo,
neidentifikovatelný tvar, okraj ostře nasazený
a vyhnutý, hrdlo atrofované, přechod mezi nimi
zdůrazněn horizontálním žlábkem, VP černý, leš-
těný, KH SH se Sl a DrK, V 35 mm, Š 42 mm, Tl
8 mm, PřČ 2987/15 (tab. IX: 5) – 6. okraj a hrd-
lo, neidentifikovatelný tvar, okraj ostře nasazený
a vyhnutý, hrdlo atrofované, VP černý, leštěný,
KH SH se Sl, V 39 mm, Š 38 mm, Tl 7 mm, PřČ
2987/18 (tab. IX: 4) – 7. ucho, neidentifikovatelný
tvar, obdélníkový průřez, VP tmavošedý, jemně
modelovaný, KH SH se Sl, V 50 mm, Š 16 mm,
Tl 10–13 mm, PřČ 2987/9 (tab. IX: 11) – 8. stěna,
neidentifikovatelný tvar, stěna rovná, výzdoba
svislými širokými rýhami, VP světlehnědý, jem-
ně modelovaný, KH SH se Sl a DrK, V 55 mm,
Š 84 mm, Tl 8 mm, PřČ 2987/20,2987/23,2987/24
(tab. IX: 10) – 9. dno a spodek nádoby, neiden-
tifikovatelný tvar, dno ostré, spodek nádoby leh-
ce vyklenutý, VP šedý, jemně modelovaný, silně
slídovaný, KH SH se Sl, V 46 mm, Š 55 mm, Tl
9 mm, PřČ 2987/1 (tab. IX: 16) – 10. dno, neidenti-
fikovatelný tvar, dno ostré, VP tmavošedo-hnědý,
jemně modelovaný, KH SH se Sl a DrK, V 38 mm,
Š 59 mm, Tl 7 mm, PřČ 2987/2 (tab. IX: 17) –
11. okraj a plece, miska se zataženým okrajem,
okraj zatažený, zevnitř zesílený, svrchu zašpičatě-
lý, VP černý, hlazený, KH SH se Sl, PrO 174 mm,
PrPl 197 mm, V 74 mm, Š 77 mm, Tl 8 mm, PřČ
2990/1 (tab. X: 2) – 12. okraj, velký hrnec se zata-
ženým okrajem, okraj zatažený, zevnitř zesílený,
zaoblený, VP šedohnědý, jemně modelovaný, KH
SH se Sl a DrK, PrO 308 mm, V 67 mm, Š 91 mm,
Tl 9 mm, PřČ 2990/4 (tab. IX: 12) – 13. okraj
a plece, hrnec/mísa se zataženým okrajem, okraj
zatažený, svrchu seříznutý, VP tmavošedo-hně-
dý, jemně modelovaný, KH SH se Sl a DrK, PrO
255 mm, PrPl 273 mm, V 73 mm, Š 73 mm, Tl 8 mm,
PřČ 2990/6 (tab. IX: 14) – 14. okraj, neidentifiko-
vatelný tvar, okraj zatažený, zašpičatělý, VP černo-
okrový, hlazený, KH SH se Sl, V 35 mm, Š 44 m,
Tl 8 mm, PřČ 2990/14 (tab. IX: 15) – 15. hrdlo
a plece, nádobka s fasetovanými plecemi, hrdlo
prohnuté, plece vyklenuté, upravené fasetováním
stěny, VP okrovo-tmavošedý, hlazený, KH SH se
Sl, 2 zlomky – 2990/5 (V 64 mm, Š 55 mm), 2990/9

(V 60 mm, Š 56 mm), Tl 6–9 mm (tab. X: 5) – 16. stě-
na, neidentifikovatelný tvar, stěna lehce vyklenu-
tá, výzdoba křížícími se rýhami, VP okrovohně-
dý, hlazený, KH SH se Sl, V 39 mm, Š 70 mm, Tl
8 mm, PřČ 2990/13 (tab. IX: 13) – 17. dno a spo-
dek nádoby, dno oblé, spodek nádoby přímý,
VP šedohnědý, jemně modelovaný, KH SH se Sl
a DrK, V 60 mm, Š 59 mm, Tl 7 mm, PřČ 2990/8
(tab. IX: 18) – 18. zlomek závaží (?), kámen, V 84 mm,
Š 55 mm, hmotnost 178 g, PřČ 2985 (tab. X: 7)
JV čtvrtina – 1. okraj, mísa, okraj zatažený, zevnitř
zesílený, zaoblený, VP černohnědý, jemně mode-
lovaný, KH SH se Sl, PrO 238 mm, PrPl 262 mm,
2 zlomky – PřČ 3010/2 (V 56 mm, Š 89 mm),
3010/5 (V 58 mm, Š 48 mm), Tl 7 mm (tab. X: 1) –
2. okraj, hrnec/mísa se zataženým okrajem, okraj
zatažený, svrchu seříznutý, VP černohnědý, jem-
ně modelovaný, KH SH se Sl, V 48 mm, Š 32 mm,
Tl 9 mm, PřČ 3010/17 (tab. X: 4) – 3. okraj, mis-
ka, okraj rovně nasazený, kyjovitě zesílený, ple-
ce klenuté, VP černošedý, hlazený, KH SH se
Sl a, V 34 mm, Š 46 mm, Tl 7 mm, PřČ 3010/16
(tab. X: 3) – 4. okraj, plece, pohárovitá nádobka,
okraj rovně nasazený, svrchu seříznutý, bez hrdla,
plece přímé, pod okrajem výzdoba horizontálním
žlábkem, pod ním šikmé dlouhé žlábky, VP hně-
došedý, jemně modelovaný, KH SH se Sl, PrO
138 mm, PrPl 139 mm, 2 zlomky – PřČ 3010/1
(V 62 mm, Š 49 mm), 3010/11 (V 58 mm, Š 41 mm),
Tl 7 mm (tab. X: 6)
SV čtvrtina – 1. okraj, hrdlo a plece, hrncovitá (?)
nádoba s pozvolna se zužujícím hrdlem, okraj
mírně vyhnutý, hrdlo mírně prohnuté, plece vykle-
nuté, VP černý, hlazený, KH SH se Sl a DrK, PrO
198 mm, PrHr 193 mm, PrPl 230 mm, V 86 mm,
Š 80 mm, Tl 7 mm, PřČ 3678/3 (tab. XI: 2) –
2. okraj s spodek nádoby, mísa, okraj mírně zata-
žený, zaoblený, VP černý, hlazený, KH SH se Sl,
PrO 256, PrPl 260 mm, V 59 mm, Š 72 mm, Tl
8 mm, PřČ 3678/6,3678/24 (tab. X: 10) – 3. okraj,
plochá mísa nebo talíř, okraj rovně nasazený, spo-
dek nádoby zalomený, VP černý, leštěný, KH SH
se Sl a DrK, PrO 300 mm, V 36 mm, Š 54 mm, Tl
7mm, PřČ 3678/8 (tab. XI: 1) – 4. okraj a plece,
miska se zataženým okrajem, okraj zatažený, mír-
ně zašpičatělý, VP černý, hlazený, KH SH se Sl
a DrK, V 33 mm, Š 40 mm, Tl 5 mm, PřČ 3678/10
(tab. XI: 3) – 5. ucho, neidentifikovatelný tvar,
kruhový průřez, VP tmavošedý, jemně modelova-
ný, KH SH se Sl a DrK, V 79 mm, Š 19 mm, Tl
17–19 mm, PřČ 3678/14 (tab. X: 9) – 6. stěna, nei-
dentifikovatelný tvar, stěna přímá, výzdoba řadami
kruhových důlků, VP světle hnědý, jemně mode-
lovaný, KH SH se Sl a DrK, V 62 mm, Š 72 mm,
Tl 6 mm, PřČ 3678/9 (tab. X: 8) – 7. dno, neidenti-
fikovatelný tvar, dno ostré, VP tmavošedo-hnědý,

Germánské osídlení v době římské

109

jemně modelovaný, KH SH se Sl a DrK, V 25 mm,
Š 48 mm, Tl 7 mm, PřČ 3678/19 (tab. X: 11)
Hloubka 40 cm – dno
SZ čtvrtina – 1. okraj, hrdlo a plece, neidentifikova-
telný tvar, okraj vyhnutý, vně zesílený, svrchu zarov-
naný, hrdlo prohnuté, plece vyklenuté, VP černoše-
dý, hlazený, KH SH se Sl, V 44 mm, Š 49 mm, Tl
6 mm, PřČ 3155/4 (tab. XI: 4) – 2. okraj, neidenti-
fikovatelný tvar, okraj vyhnutý, zaoblený, VP okro-
vohnědý, jemně modelovaný, KH SH, V 24 mm,
Š 38 mm, Tl 9 mm, PřČ 3155/3 (tab. XI: 6) –
3. hrdlo a plece, terinovitá nádoba, hrdlo přímé,
plece vyklenuté, od hrdla odsazené, VP tmavošedý,
hlazený, KH J se Sl, V 43 mm, Š 40 mm, Tl 8 mm,
PřČ 3155/10 (tab. XI: 5)
JV čtvrtina – 1. zlomek schránky mušle, V 29,
Š 47 mm, hmotnost 6 g, PřČ 2757

854 Dům

Hloubka 0–20 cm
SZ čtvrtina – 1. okraj, miska, okraj rovně nasazený,
svrchu a vně seříznutý, vně zesílený, stěna lehce
vyklenutá, VP okrový až šedivý, hlazený, KH SH
s DrK, PrO 210 mm, V 56 mm, Š 91 mm, Tl 6 mm.
Pozn.: na VP silný nálep ztvrdlé vápenité hmo-
ty, PřČ 3294/1,3294/23 (tab. XIII: 1) – 2. okraj,
hrnec/mísa se zataženým okrajem, okraj zataže-
ný, zevnitř zesílený, zaoblený, stěna vyklenutá,
VP světle hnědý až šedivý, jemně modelovaný,
KH SH se Sl a DrK, PrO 235 mm, PrPl 280 mm,
V 64 mm, Š 60 mm, Tl 8 mm. Pozn.: na VP žmolky
ztvrdlé vápenité hmoty, PřČ 3294/3 (tab. XII: 2) –
3. okraj, miska, okraj rovně nasazený, svrchu seříz-
nutý, stěna lehce vyklenutá, VP okrový až šedivý,
jemně modelovaný, KH SH, V 45 mm, Š 54 mm,
Tl 7 mm. Pozn.: na VP žmolky ztvrdlé vápenité
hmoty, PřČ 3294/14 (tab. XII: 5) – 4. okraj, miska,
okraj zatažený, zevnitř zesílený, zaoblený, vykle-
nutá, VP okrový, jemně modelovaný, KH SH
se Sl, V 48 mm, Š 52 mm, Tl 6 mm. Pozn.: na VP
žmolky ztvrdlé vápenité hmoty, PřČ 3294/32
(tab. XIII: 2) – 5. stěna, neidentifikovatelný tvar,
výzdoba velkého plochého plastického pupí-
ku, stěna lehce vyklenutá, VP hnědošedý, jem-
ně modelovaný, KH SH se Sl a DrK, V 39 mm,
Š 25 mm, Tl 7 mm, PřČ 3294/33 (tab. XIII: 6) –
6. okraj, miska?, okraj rovně nasazený, zaoblený,
stěna lehce vyklenutá, VP hnědý až tmavošedý,
poškozený, hlazený, KH SH se Sl a DrK, V 55 mm,
Š 43 mm, Tl 6 mm, PřČ 3294/9 (tab. XIII: 3) –
7. okraj, neidentifikovatelný tvar, okraj rovně
nasazený, vně zesílený a seříznutý, stěna přímá,
VP okrovohnědý, hlazený, KH SH, V 43 mm,
Š 24 mm, Tl 6 mm, PřČ 3294/40 (tab. XIII: 4) –
8. okraj, miska?, okraj lehce zatažený, zašpičatělý,

stěna vyklenutá, VP hnědý až tmavošedý, hlazený,
KH SH se Sl a DrK, V 36 mm, Š 33 mm, Tl 8 mm,
PřČ 3294/8 (tab. XII: 4) – 9. okraj, neidentifiko-
vatelný tvar, okraj rovně nasazený, zevnitř zesí-
lený, zaoblený, stěna vyklenutá, VP okrový, hla-
zený, KH SH se Sl, V 33 mm, Š 24 mm, Tl 7 mm.
Pozn.: na vnitřní stěně žmolky ztvrdlé vápenité
hmoty, PřČ 3294/21 (tab. XII: 7) – 10. okraj, nei-
dentifikovatelný tvar, okraj lehce zatažený, svrchu
seříznutý, stěna lehce vyklenutá, VP okrový, hla-
zený, KH SH se Sl, V 34 mm, Š 28 mm, Tl 8 mm.
Pozn.: na VP žmolky ztvrdlé vápenité hmoty, PřČ
3294/30 (tab. XIII: 7) – 11. okraj, neidentifikova-
telný tvar, okraj zatažený, zevnitř zesílený, zaob-
lený, VP šedohnědý, jemně modelovaný, KH SH
se Sl, V 18 mm, Š 30 mm, Tl 6 mm, PřČ 3294/34
(tab. XII: 8) – 12. okraj, neidentifikovatelný tvar,
okraj rovně nasazený, lehce zašpičatělý, stěna lehce
vyklenutá, VP hnědý až tmavošedý, hlazený, KH
SH se Sl, V 26 mm, Š 33 mm, Tl 7mm, PřČ 3294/19
(tab. XII: 6) – 13. stěna, neidentifikovatelný tvar,
stěna přímá, výzdoba (?) drobným plastickým
pupíkem, VP šedohnědý, hrubě modelovaný, KH
SH se Sl a DrK, V 53 mm, Š 45 mm, Tl 9 mm, PřČ
3294/17 (tab. XIII: 5) – 14. plece, neidentifikovatel-
ný tvar, stěna lehce vyklenutá, přechod mezi leš-
těnou svrchní částí a neupravovanou částí spodní,
VP hnědý až tmavošedý, leštěný/neupravovaný,
KH SH se Sl a DrK, V 40 mm, Š 36 mm, Tl 8 mm,
PřČ 3294/13 (tab. XII: 3) – 15. spodek nádoby,
neidentifikovatelný tvar, dno nožkovitě odsazené,
VP okrový, leštěný, KH SH se Sl a DrK, V 21 mm,
Š 36 mm, Tl 9 mm, PřČ 3294/26 (tab. XII: 9) –
16. okraj, terina?, okraj mírně vyhnutý, vně zesíle-
ný, zaoblený, hrdlo prohnuté, nepatrný přechod
mezi hrdlem a plecemi, VP černohnědý, leštěný,
KH J se Sl, V 37 mm, Š 29 mm, Tl 5 mm, PřČ
3331/10 (tab. XIII: 8) – 17. okraj, drobná nádob-
ka, okraj vyhnutý, zaoblený, hrdlo prohnuté, VP
šedohnědý, leštěný, KH J se Sl, PrO 68 mm, PrHr
66 mm, V 16 mm, 25 mm, Tl 5 mm, PřČ 3331/22
(tab. XIII: 10) – 18. okraj, neidentifikovatelný
tvar, okraj rovně nasazený, vně zesílený, zaoblený,
od hrdla oddělený horizontální rýhou, VP černý,
leštěný, oprýskaný, KH J se Sl, V 23mm, Š 23mm,
Tl 4mm, PřČ 3331/26 (tab. XIII: 9) – 19. okraj, nei-
dentifikovatelný tvar, okraj vyhnutý, hrdlo kónic-
ké, VP hnědošedý, leštěný, KH SH se Sl a DrK,
V 20 mm, Š 24 mm, Tl 5 mm, PřČ 3331/35 (tab.
XIII: 17) – 20. hrdlo s plecemi, terina?, hrdlo mírně
prohnuté, plece zesílené vyklenuté, VP šedohnědý,
jemně modelovaný, KH SH se Sl a DrK, V 49 mm,
Š 36 mm, Tl 9 mm, PřČ 3331/20 (tab. XIII: 11) –
21. stěna, výduť s výzdobou plastického pupíku,
stěna lehce vyklenutá, pupík nepravidelně hrá-
něný, VP hnědý, jemně modelovaný, KH SH se

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

110

Sl, V 36 mm, Š 37 mm, Tl 7 mm, PřČ 3331/18 (tab.
XIII: 12) – 22. stěna, neidentifikovatelný tvar,
výzdoba na sebe navazujících rytých půloblouč-
ků, stěna vyklenutá, VP černý, leštěný, oprýskaný,
KH J, V 24 mm, Š 34 mm, Tl 7 mm, PřČ 3331/23
(tab. XIII: 13) – 23. okraj, hrdlo a plece, hrnec
esovité profilace, okraj vyhnutý, kyjovitě zesílený
a svrchu zdobený prstovými otisky, hrdlo ostře
prohnuté, plece vyklenuté, VP světle hnědý, jem-
ně modelovaný, oprýskaný, KH SH se Sl a DrK,
PrO 201 mm, PrHr 190 mm, V 55 mm, Š 129 mm,
Tl 7 mm, PřČ 3463/9, 3463/29, 3463/42, 3331/28
(tab. XIII: 14) – 24. okraj, neidentifikovatelný tvar,
okraj rovně nasazený, svrchu zarovnaný, hrdlo
mírně vyhnuté, VP hnědošedý, jemně modelova-
ný, KH SH se Sl, V 38 mm, Š 84 mm, Tl 8 mm, PřČ
3463/14 (tab. XIII: 15) – 25. okraj, miska, okraj
rovně nasazený, zaoblený, VP okrovohnědý, jemně
modelovaný, KH SH, V 42 mm, Š 51 mm, Tl 9 mm,
PřČ 3463/24 (tab. XIII: 16) – 26. okraj, hrnec/mis-
ka se zataženým okrajem, okraj zatažený, svrchu
zarovnaný, stěna vyklenutá, VP světle hnědý, jem-
ně modelovaný, KH SH se Sl a DrK, V 45 mm,
Š 47 mm, Tl 8 mm, PřČ 3463/18 (tab. XIII: 20) –
27. okraj, hrnec/miska se zataženým okrajem,
okraj zatažený, zevnitř zesílený, zaoblený, VP svět-
le šedý, hlazený, KH J se Sl, V 31 mm, Š 43 mm, Tl
8 mm, PřČ 3463/8 (tab. XIII: 21) – 28. okraj, mísa,
okraj rovně nasazený, vně zesílený, svrchu zarovna-
ný, stěna vyklenutá, VP šedohnědý, jemně modelo-
vaný, KH SH se Sl a DrK, V 42 mm, Š 39 mm, Tl
9 mm, PřČ 3463/15, Pozn.: na vnitřním povrchu
silný nálep ztvrdlé vápenité hmoty (tab. XIII: 22) –
29. okraj, neidentifikovatelný tvar, okraj rovně
nasazený, kyjovitě zesílený, VP černohnědý, hla-
zený, KH J se Sl, V 23 mm, Š 32 mm, Tl 6mm, PřČ
3463/6 (tab. XIII: 23) – 30. okraj, neidentifikovatel-
ný tvar, okraj mírně vyhnutý, zaoblený, VP šedo-
hnědý, hlazený, KH J, V 26 mm, Š 25 mm, Tl 7 mm,
PřČ 3463/38 (tab. XIII: 24) – 31. stěna, neidentifi-
kovatelný tvar, stěna vyklenutá, výzdoba svislými
širokými rýhami, VP hnědošedý, jemně modelo-
vaný, KH SH s DrK, V 43 mm, Š 42 mm, Tl 9 mm,
PřČ 3463/25 (tab. XIII: 18) – 32. stěna, neidenti-
fikovatelný tvar, výzdoba rytou rýhou, VP tmavě
šedý, jemně modelovaný, KH SH se Sl, V 28 mm,
Š 37 mm, Tl 6 mm, PřČ 3463/7 (tab. XIII: 19) –
33. stěna, neidentifikovatelný tvar, stěna vyklenutá,
výzdoba plastickou svislou vypnulinou, VP svět-
le hnědý, jemně modelovaný, KH SH, V 89 mm,
Š 67 mm, Tl 11 mm, PřČ 3463/1 (tab. XIII: 25) –
34. stěna, neidentifikovatelný tvar, výzdoba malý-
mi nehtovými vrypy, VP hnědý, jemně modelova-
ný, KH SH se Sl, V 26 mm, Š 31 mm, Tl 8 mm, PřČ
3463/46 (tab. XIII: 26) – 35. stěna, neidentifiko-
vatelný tvar, výzdoba malými oválnými vrypy, VP

tmavošedý, jemně modelovaný, KH SH, V 21 mm,
Š 26 mm, Tl 7 mm, PřČ 3463/41 (tab. XIII: 27) –
36. dno a spodek nádoby, neidentifikovatelný tvar,
dno ostré, stěna přímá, VP šedohnědý, jemně mode-
lovaný, oprýskaný, KH SH se Sl a DrK, V 34 mm,
Š 54 mm, Tl 7 mm, PřČ 3463/10 (tab. XIII: 28)
SV čtvrtina – 1. okraj a plece, mísa, okraj mírně
zatažený, svrchu zarovnaný, plece lehce vyklenu-
té, VP tmavošedo-hnědý, hlazený, KH SH se Sl
a DrK, PrO 230 mm, V 98 mm, Š 98 mm, Tl 6 mm.
Pozn.: povrch pokryt usazeninami, PrČ 3610/1
(tab. XIV: 1) – 2. dno a spodek nádoby, neidentifi-
kovatelný tvar, dno nožkovité s nevýrazným nož-
kovitým prstencem, VP tmavě šedý, leštěný, KH J
se Sl, PrD 60 mm, V 21 mm, Š 76 mm, Tl 5 mm, PřČ
3610/3 (tab. XIII: 29) – 3. dno, neidentifikovatelný
tvar, dno nožkovité, VP hnědý, hrubě modelova-
ný, KH SH se Sl a DrK, V 42 mm, Š 90 mm, Tl
10 mm. Pozn.: povrch pokryt usazeninami, PřČ
3610/4 (tab. XIII: 30)
JV čtvrtina – 1. okraj, hrnec/miska se zataženým
okrajem, okraj zatažený, svrchu seříznutý, stěna
vyklenutá, VP hnědočerný, hlazený, KH SH se
Sl a DrK, PrO 220 mm, PrPl 238 mm, V 45 mm,
Š 60 mm, Tl 6 mm, PřČ 3829/1 (tab. XIV: 4) –
2. okraj, hrdlo a plece, hrnec esovité profilace,
okraj vyhnutý, vně zesílený, zaoblený, hrdlo pro-
hnuté, plece vyklenuté, VP černý, hlazený, KH
SH se Sl a DrK, PrO 150 mm, PrHr 132 mm, PrPl
184 mm, V 69 mm, Š 72 mm, Tl 7 mm, PřČ 3829/3
(tab. XIV: 6) – 3. okraj, neidentifikovatelný tvar,
okraj vyhnutý, zevnitř i svrchu fasetovaný, vně
zesílený, stěna přímá kónická, VP černý, leštěný,
KH SH se Sl a DrK, V 41 mm, Š 35 mm, Tl 5 mm,
PřČ 3829/6 (tab. XIV: 3) – 4. okraj, neidentifiko-
vatelný tvar, okraj rovně nasazený, zaoblený, stě-
na přímá, VP okraje černý leštěný, pod ním světle
hnědý jemně modelovaný, KH SH se Sl a DrK,
V 43 mm, Š 44 mm, Tl 8 mm, PřČ 3829/12 (tab.
XIV: 2) – 5. stěna, miska, stěna vypouklá, ve svrch-
ní části zdoben dvojicí horizontálních oběžných
rýh, VP černý, jemně modelovaný, KH SH se Sl
a DrK, PrPl 160mm, V 45mm, Š 81mm, Tl 7mm,
PřČ 3829/2,3829/5 (tab. XIV: 10) – 6. okraj a hrd-
lo, hrnec esovité profilace, okraj silně vyhnutý, vně
zesílený (vytažený), zaoblený, hrdlo ostře prohnu-
té, VP hnědošedý, jemně modelovaný, KH SH se
Sl a DrK, PrO 170 mm, PrHr 154 mm, V 43 mm,
Š 59 mm, Tl 8 mm, PřČ 3369/7 (tab. XV: 1) –
7. okraj, hrdlo a plece, terinovitá nádoba, okraj
rovně nasazený, zaoblený, hrdlo lehce prohnu-
té, plece odsazené a zesílené, VP černý, hlazený,
KH J se Sl, PrO 150 mm, PrHr 145 mm, V 50 mm,
Š 50 mm, Tl 6 mm, PřČ 3369/2 (tab. XIV: 13) –
8. okraj, neidentifikovatelný tvar, okraj rovně
nasazený, vně zesílený, od hrdla ostře odsazený,

Germánské osídlení v době římské

111

zaoblený, VP tmavošedý, hlazený, KH SH se Sl
a DrK, V 28 mm, Š 29 mm, Tl 8 mm, PřČ 3369/11
(tab. XIV: 5) – 9. hrdlo a plece, terinovitá nádoba,
hrdlo rovně nasazené, plece odsazené a zesílené,
VP tmavě šedý, hlazený, oprýskaný, KH SH se Sl
a DrK, V 38 mm, Š 36 mm, Tl 5 mm, PřČ 3369/17
(tab. XIV: 8) – 10. dno a spodek nádoby s částí
ucha, neidentifikovatelný tvar, dno oblé, ucho
oválného průřezu, VP hnědošedý, jemně mode-
lovaný, KH SH se Sl a DrK, V 40 mm, Š 56 mm,
průřez ucha 15 × 11 mm, Tl 6 mm, PřČ 3369/16
(tab. XIV: 14) – 11. stěna, neidentifikovatelný tvar,
stěna lehce vyklenutá, výzdoba svislými širokými
rýhami, VP šedohnědý, jemně modelovaný, KH
SH se Sl a DrK, V 42 mm, Š 74 mm, Tl 8 mm, PřČ
3369/3 (tab. XIV: 7) – 12. stěna, neidentifikovatel-
ný tvar, stěna lehce vyklenutá, výzdoba klínovitý-
mi vrypy, VP okrovošedý, jemně modelovaný, KH
SH se Sl a DrK, V 29 mm, Š 44 mm, Tl 8 mm, PřČ
3369/15 (tab. XIV: 12) – 13. stěna, neidentifikova-
telný tvar, stěna lehce vyklenutá, výzdoba malými
nehtovými vrypy, VP šedohnědý, hlazený, KH SH
se Sl, V 48 mm, Š 61 mm, Tl 7 mm, PřČ 3369/21
(tab. XIV: 9) – 14. stěna, neidentifikovatelný tvar,
stěna lehce vyklenutá, výzdoba čočkovitými vry-
py, VP okrový, jemně modelovaný, KH SH se Sl
a DrK, V 44 mm, Š 41 mm, Tl 8 mm, PřČ 3369/22
(tab. XIV: 11) – 15. stěna, neidentifikovatelný tvar,
stěna lehce vyklenutá, výzdoba křížících se rýh,
VP hnědošedý, jemně modelovaný, KH SH se Sl,
V 30 mm, Š 43 mm, Tl 9 mm, PřČ 3369/23 (tab. XV: 2)
Hloubka 20 cm – dno
SZ čtvrtina – 1. okraj, miska, okraj zatažený, kyjo-
vitě zesílený, svrchu seříznutý, stěna vyklenutá,
VP černý, leštěný, KH SH se Sl a DrK, V 39 mm,
Š 47 mm, Tl 6 mm, PřČ 3477/17 (tab. XV: 8) –
2. okraj, hrnec/miska se zataženým okrajem, okraj
zatažený, zaoblený, stěna vyklenutá, VP šedočer-
ný, hlazený, KH J se Sl, V 36 mm, Š 48 mm, Tl
5 mm, PřČ 3477/15 (tab. XV: 3) – 3. okraj, velký
hrnec/mísa se válcovitým okrajem, okraj lehce
zatažený, zašpičatělý, stěna přímá, VP černohnědý,
hlazený, ale hrubě utvářený, KH SH se Sl a DrK,
PrO 400 mm, PrPl 420 mm, V 39 mm, Š 75 mm, Tl
7 mm, PřČ 3477/1 (tab. XV: 4) – 4. stěna, výduť
snad mísovitého tvaru, stěna vyklenutá, v hor-
ní části zdobená horizontální plastickou lištou,
VP černý, hlazený, ale poškozený, KH SH se Sl
a DrK, PrPl 177 mm, V 44 mm, Š 57 mm, Tl 7 mm,
PřČ 3477/12 (tab. XV: 6) – 5. stěna, přechod plecí
a hrdla, stěna vyklenutá, VP šedohnědý, leštěný,
KH J, V 32 mm, Š 35 mm, Tl 5 mm, PřČ 3477/16
(tab. XV: 5) – 6. stěna, neidentifikovatelný tvar,
stěna přímá, výzdoba (?) dvěma klínovitými vry-
py, VP hnědý, jemně modelovaný, KH SH se Sl
a DrK, V 50 mm, Š 46 mm, Tl 10 mm, PřČ 3477/14

(tab. XV: 7) – 7. dno, neidentifikovatelný tvar, dno
nožkovité, VP tmavošedý, hrubě modelovaný, KH
SH se Sl a DrK, PrD 70 mm, V 23 mm, Š 56 mm, Tl
14 mm, PřČ 3477/22 (tab. XV: 9)
JV čtvrtina – 1. stěna, neidentifikovatelný tvar,
výzdoba malých nehtových vrypů, VP tmavošedý,
hlazený, KH SH se Sl, V 30 mm, Š 39 mm, Tl 7 mm,
PřČ 3813/12 (tab. XV: 17) – 2. stěna, neidentifiko-
vatelný tvar, výzdoba hrubými žlábky, VP hnědý,
hrubě modelovaný, KH SH se Sl a DrK, V 26 mm,
Š 27 mm, Tl 10 mm, PřČ 3813/13 (tab. XV: 18) –
3. okraj, hrdlo a plece, hrnec esovité profilace,
okraj vyhnutý, zaoblený, hrdlo prohnuté, plece
vyklenuté, VP šedočerný, hlazený, silně oprýskaný,
KH SH se Sl a DrK, PrO 204 mm, PrHr 191 mm,
PrPl 230 mm, V 88 mm, Š 115 mm, Tl 8 mm, PřČ
3827/12 (tab. XV: 15) – 4. okraj, hrncovitá nádoba
se zataženým okrajem, okraj zatažený, zevnitř zesí-
lený, plece lehce vyklenuté, VP šedočerný, hlazený,
oprýskaný, KH SH se Sl a DrK, V 53 mm, Š 58 mm,
Tl 10 mm, PřČ 3827/10 (tab. XV: 10) – 5. okraj, ne-
identifikovatelný tvar, okraj rovně nasazený, kyjovi-
tě zesílený, VP šedočerný, jemně modelovaný, KH
SH se Sl, V 31 mm, Š 42 mm, Tl 4 mm, PřČ 3827/3
(tab. XV: 12) – 6. okraj, hrnec/miska se zataženým
okrajem, okraj zatažený, zaoblený, VP tmavošedý,
hlazený, KH J se Sl, V 22 mm, Š 35 mm, Tl 6 mm,
PřČ 3827/28 (tab. XV: 14) – 7. okraj, hrncovitá
nádoba se zataženým okrajem, okraj zatažený,
zaoblený, plece vyklenuté, VP světle hnědý, jemně
modelovaný, KH SH, V 49 mm, Š 38 mm, Tl 9 mm,
PřČ 3827/39 (tab. XV: 11) – 8. okraj, neidentifiko-
vatelný tvar, okraj rovně nasazený, zaoblený, VP
černý, leštěný, KH J se Sl, V 20 mm, Š 31 mm, Tl
4 mm, PřČ 3827/16 (tab. XV: 13) – 9. plece, mísovi-
tá terina, plece vyklenuté, výzdoba horizontálním
žlábkem a pod ním kruhovými důlky, VP černý,
leštěný, KH J, V 38 mm, Š 29 mm, Tl 6 mm, PřČ
3827/20 (tab. XV: 16) – 10. stěna, neidentifikova-
telný tvar, stěna lehce vyklenutá, výzdoba hori-
zontální širokou rýhou, pod ní následuje výzdoba
podobnými šikmými rýhami, VP hnědošedý, hlaze-
ný, KH SH se Sl, V 54 mm, Š 53 mm, Tl 7 mm, PřČ
3827/44 (tab. XV: 21) – 11. dno, neidentifikovatelný
tvar, dno oblé, spodek nádoby oble vyklenutý, VP
šedočerný, leštěný oprýskaný, KH J se Sl, V 40 mm,
Š 28 mm, Tl 5 mm, PřČ 3827/18 (tab. XV: 19) – 12.
nožka, pohárovitá nádoba/mísa na nožce, nožka
plná, VP černý, hlazený, KH J se Sl a DrK, PrD
50mm, V 19 mm, Š 45 mm, PřČ 3827/36 (tab. XV: 20)

855 Dům

Hloubka 0–20 cm
1. okraj a hrdlo, hrncovitá nádoba, okraj střecho-
vitě vytažený a svrchu zarovnaný, hrdlo prohnuté,

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

112

nevýrazné, VP tmavošedý, hlazený, KH SH se Sl,
V 29 mm, Š 59 mm, Tl 10 mm, PřČ 3390/2 (tab.
XVI: 3) – 2. hrdlo a plece, neidentifikovatelný
tvar esovité profilace, hrdlo mírně prohnuté, ple-
ce vyklenuté, VP tmavošedý, hlazený, KH SH
se Sl, V 70 mm, Š 110 mm, Tl 7 mm, PřČ 3390/1
(tab. XVI: 2) – 3. okraj, miska, okraj zatažený,
svrchu seříznutý, VP černý, leštěný, KH J se Sl,
V 23 mm, Š 26 mm, Tl 5 mm, PřČ 3473/4 (tab. XVI:
4) – 4. okraj a hrdlo, neidentifikovatelný tvar,
okraj vyhnutý, zaoblený, přechod k hrdlu zdů-
razněn žlábkem, hrdlo prohnuté, VP černý, leště-
ný, KH J se Sl, V 22 mm, Š 28 mm, Tl 5 mm, PřČ
3473/7 (tab. XVI: 5) – 5. okraj, neidentifikovatelný
tvar, okraj mírně zatažený, svrchu zarovnaný, VP
okrový, hlazený, KH SH se Sl, V 27 mm, 31 mm,
Tl 9 mm, PřČ 3473/28 (tab. XVI: 6) – 6. stěna, ne-
identifikovatelný tvar, výzdoba dvojřadým ozube-
ným kolečkem – celkem 4 řady (provedené kolmo
postavenými obdélníkovitými zoubky) vedle sebe,
v ostrém úhlu na ně nasedá další řada na okraji
zlomku, stěna vyklenutá, VP černý, leštěný, KH J
se Sl, V 34 mm, Š 34 mm, Tl 5 mm, PřČ 3473/13
(tab. XVI: 7) – 7. stěna, neidentifikovatelný tvar,
výzdoba pravidelně od sebe vzdálenými horizon-
tálními rýhami, stěna přímá, VP černý, leštěný,
KH J se Sl a DrK, V 36 mm, Š 20 mm, Tl 7 mm,
PřČ 3473/15 (tab. XVI: 8) – 8. stěna, neidentifikova-
telný tvar, výzdoba nerovnými žlábky, VP okrový,
jemně modelovaný, KH SH se Sl a DrK, V 24 mm,
Š 20 mm, Tl 11 mm, PřČ 3473/23 (tab. XVI: 9) –
9. dno a spodek nádoby, neidentifikovatelný tvar,
dno nožkovité, stojí na prstenci, VP tmavošedý, leš-
těný, KH SH se Sl, PrD 74 mm, V 34 mm, Š 58 mm,
Tl 8 mm, PřČ 3473/6 (tab. XVI: 10) – 10. dno, ne-
identifikovatelný tvar, dno nožkovité, VP černý,
leštěný, KH J, V 19 mm, Š 26 mm, Tl 5 mm, PřČ
3473/12 (tab. XVI: 11) – 11. dno, neidentifikovatelný
tvar, dno ostré, VP okrový, KH SH se Sl, V 23 mm,
Š 21 mm, Tl 5 mm, PřČ 3473/30 (tab. XVI: 12)
Hloubka 0–20 cm
Západní polovina – 1. okraj, neidentifikovatelný
tvar, okraj vyhnutý, kyjovitě zesílený, VP černý,
leštěný, KH J se Sl, V 19 mm, Š 23 mm, Tl 4 mm,
PřČ 3559/7 (tab. XVII: 2) – 2. okraj, neidentifiko-
vatelný tvar, okraj mírně vyhnutý, slabě zašpiča-
tělý, VP hnědý, hlazený, KH SH se Sl, V 16 mm,
Š 26 mm, Tl 9 mm, PřČ 3563/4 (tab. XVII: 3) –
3. hrdlo a plece, mísovitá nádoba?, hrdlo mírně
prohnuté, plece vyklenuté, v podhrdlí výzdoba
horizontální lištou zdůrazněnou rýhami, ve spod-
ní části plecí výzdoba svislými vrypy, VP černý, leš-
těný, KH J se Sl, V 35 mm, Š 36 mm, Tl 6 mm, PřČ
3559/1 (tab. XVII: 1) – 4. zlomek štípané industrie,
nějaký druh křemene (?), na spodní části patrná
štěpná základna, řezná hrana po obou stranách,

dochovaná V 35 mm, Š 26 mm, Tl 5 mm, PřČ 3560
(tab. XVII: 4)
Východní polovina – 1. okraj, hrnec/mísa se zata-
ženým okrajem, okraj zatažený, zevnitř zesílený,
zaoblený, VP černý, leštěný, KH SH se Sl a DrK,
V 47 mm, Š 62 mm, Tl 5 mm, PřČ 3534/4 (tab. XVII:
6) – 2. okraj, hrdlo a část ucha, koflík či hrnek,
okraj vně zesílený, zaoblený, hrdlo mírně prohnu-
té, ucho zhruba pravoúhlého průřezu, VP černý,
leštěný, KH J, PrO 140 mm, PrHr 134 mm, 3 zlom-
ky – 3534/12 (ucho, V 19 mm, Š 33 mm), 3534/27
(V 17 mm, Š 35 mm), 3534/34 (V 44 m, Š 34 mm),
průřez ucha 15 × 15 mm, Tl 5 mm (tab. XVII: 5) –
3. okraj a hrdlo, neidentifikovatelný tvar, okraj
vyhnutý, svrchu zarovnaný, hrdlo nevýrazné, pro-
hnuté, VP černý, leštěný, KH J se Sl, V 21 mm,
Š 28 mm, Tl 6 mm, PřČ 3534/23 (tab. XVII: 14) –
4. okraj, miska se zataženým okrajem, okraj zata-
žený, zaoblený, VP černý, leštěný, KH J, V 29 mm,
Š 32 mm, Tl 5 mm, PřČ 3534/37 (tab. XVII: 12) –
5. okraj, miska, okraj mírně zatažený, stěna vykle-
nutá, VP tmavošedý, leštěný, KH J se Sl, V 25 mm,
Š 36 mm, Tl 5 mm, PřČ 3534/5 (tab. XVII: 8) –
6. okraj, neidentifikovatelný tvar, okraj rovně
nasazený, zaoblený, stěna konicky zatažená, VP
hnědý, jemně modelovaný, KH SH, V 29 mm,
Š 38 mm, Tl 7 mm, PřČ 3534/61 (tab. XVII: 7) –
7. okraj se stopami odlomeného ucha, neidentifi-
kovatelný tvar, okraj mírně vyhnutý, svrchu seříz-
nutý, VP tmavošedý, hlazený, KH J se Sl, V 26 mm,
Š 36 mm, Tl 6 mm, PřČ 3534/28 (tab. XVII: 13) –
8. okraj, mělká mísa/talíř, okraj rovně nasazený,
zevnitř zesílený, svrchu zarovnaný, stěna mír-
ně vyklenutá, VP černý, hlazený, KH SH se Sl
a DrK, V 30 mm, Š 49 mm, Tl 7 mm, PřČ 3534/26
(tab. XVII: 11) – 9. hrdlo a plece, terinovitá nádo-
ba (?), plece vyklenuté, výzdoba horizontálním
žlábkem tvořícím přechod mezi hrdlem a plece-
mi, VP černý, leštěný, KH J, V 40 mm, Š 50 mm,
Tl 4 mm, PřČ 3534/44 (tab. XVII: 15) – 10. plece,
neidentifikovatelný tvar, plece vyklenuté, výzdoba
horizontálním žlábkem, VP černý, leštěný, KH J
se Sl, V 26 mm, Š 34 mm, Tl 7 mm, PřČ 3534/18
(tab. XVII: 17) – 11. hrdlo a plece, mísovitá nádo-
ba, hrdlo prohnuté, plece ostře zalomené, VP
černý, hlazený, KH SH se Sl a DrK, V 62 mm,
Š 79 mm, Tl 6 mm, PřČ 3534/7 (tab. XVII: 10) –
12. stěna, neidentifikovatelný tvar, stěna vyklenutá,
VP hnědý, jemně modelovaný, KH SH, V 25 mm,
Š 27 mm, Tl 7 mm, PřČ 3534/62 (tab. XVII: 18) –
13. dno, spodek a plece, miska, dno oblé, spodek
a plece nádoby, vyklenuté, VP černý, hlazený,
KH J se Sl a DrK, PrPl 98mm, PrD 43 mm, 2 zlom-
ky – 3534/1 (V 38 mm, Š 94 mm),3534/2 (V 34 mm,
Š 70 mm), Tl 5 mm (tab. XVII: 16) – 14. dno a spo-
dek nádoby, neidentifikovatelný tvar, dno ostré,

Germánské osídlení v době římské

113

spodek nádoby rovný, VP černý, leštěný, KH J se
Sl, PrD 80 mm, V 38 mm, Š 70 mm, Tl 7 mm, PřČ
3534/3 (tab. XVII: 21) – 15. dno s nožkou, ne-
identifikovatelný tvar, nožka dutá, VP černý, leště-
ný, KH SH se Sl, PrD 108 mm, V 22 mm, Š 56 mm,
Tl 8 mm, PřČ 3534/15 (tab. XVII: 19) – 16. dno,
neidentifikovatelný tvar, dno ostré, VP hnědý, jem-
ně modelovaný, omletý, KH SH se Sl, V 22 mm,
Š 28 mm, Tl 7 mm, PřČ 3534/20 (tab. XVII: 22)
Kůlová jamka č. 3 – 1. okraj, miska, okraj zatažený,
stěna vyklenutá, VP okrovohnědý, jemně mode-
lovaný, KH SH se Sl, PrO 100 mm, V 18 mm,
Š 24 mm, Tl 6 mm, PřČ 3531/1 (tab. XVII: 20)

863 Pec

Hloubka 0–20 cm
Začištění povrchu – 1. okraj a hrdlo, okraj vyhnu-
tý, hrdlo prohnuté, okraj od hrdla oddělen žláb-
kem, hrdlo od plecí odděleno horizontální plas-
tickou lištou, VP černý, leštěný, KH SH se Sl
a DrK, V 43 mm, Š 50 mm, Tl 6 mm, PřČ 3197/1
(tab. XVIII: 8)
Západní polovina – 1. okraj, hrdlo a plece, mis-
ka se členěnou profilací, okraj mírně vyhnutý,
vně zesílený, zaoblený, od hrdla oddělený žláb-
kem, hrdlo mírně prohnuté, plece vyklenuté,
od hrdla oddělené odsazením, VP černý, leštěný,
KH J, PrO 170 mm, PrHr 159 mm, PrPl 168 mm,
2 zlomky – 3403/1 (V 73 mm, Š 74 mm), 3058/12
(V 30 mm, Š 29 mm), Tl 4 mm (tab. XVIII: 2) –
2. okraj a plece, hrnec se zataženým okrajem,
okraj zatažený, zašpičatělý, plece vyklenuté, VP
hnědošedý, jemně modelovaný, KH SH se Sl,
PrO 132 mm, V 85 mm, Š 75 mm, Tl 10 mm, PřČ
3403/21 (tab. XIX: 3) – 3. okraj a hrdlo, zásob-
nicová nádoba, okraj střechovitě vytažený a vně
zesílený, zaoblený, VP černý, hlazený, KH SH se
Sl a DrK, PrO 340 mm, PrHr 306 mm, V 48 mm,
Š 111 mm, Tl 10 mm, PřČ 3403/2 (tab. XIX: 1) – 4. okraj
a hrdlo, neidentifikovatelný tvar, okraj ostře
vyhnutý, vně zesílený, svrchu zaoblený, z vněj-
ší strany fasetovaný, hrdlo atrofované, kónicky
nasazené, VP černý, leštěný, KH J se Sl, V 45 mm,
Š 43 mm, Tl 6 mm, PřČ 3403/3 (tab. XVIII: 10) –
5. okraj a hrdlo, neidentifikovatelný tvar, okraj
střechovitě vytažený a vně zesílený, VP okrový,
jemně modelovaný, KH J se Sl, V 35 mm, Š 49 mm,
Tl 10 mm, PřČ 3403/11 (tab. XVIII: 9) – 6. okraj,
hrnec/mísa se zataženým okrajem, okraj zataže-
ný, zaoblený, VP šedohnědý, hlazený, KH SH
se Sl, V 37 mm, Š 57 mm, Tl 6 mm, PřČ 3403/18
(tab. XVIII: 4) – 7. okraj a hrdlo, neidentifikovatel-
ný tvar, okraj vyhnutý, zaoblený, hrdlo atrofované,
okraj na něj ostře nasazený, VP černý, leštěný, KH
J se Sl, V 25 mm, Š 33 mm, Tl 4 mm, PřČ 3403/4

(tab. XVIII: 6) – 8. okraj, neidentifikovatelný tvar,
okraj zatažený, zaoblený, VP tmavošedo-hnědý,
hlazený, KH J se Sl, V 23 mm, Š 23 mm, Tl 6 mm,
PřČ 3403/12 (tab. XVIII: 5) – 9. stěna s uchem,
neidentifikovatelný tvar, stěna mírně vyklenu-
tá, VP tmavošedý, leštěný, KH J se Sl, V 47 mm,
Š 40 mm, Tl 6 mm, PřČ 3403/16 (tab. XVIII: 12) –
10. okraj, neidentifikovatelný tvar, okraj ven vyta-
žený, svrchu seříznutý, VP okrový, hlazený, KH J
se Sl, V 35 mm, Š 31 mm, Tl 6 mm, PřČ 3403/15
(tab. XVIII: 3) – 11. plece, neidentifikovatelný
tvar, plece vyklenuté, výzdoba horizontální plas-
tickou lištou, VP tmavošedý, hlazený, KH SH
se Sl, V 26 mm, Š 30 mm, Tl 6 mm, PřČ 3403/32
(tab. XVIII: 7) – 12. stěna, neidentifikovatelný tvar,
stěna přímá, výzdoba čočkovitými důlky a širokou
rýhou, VP šedohnědý, jemně modelovaný, KH SH
se Sl a DrK, V 58 mm, Š 73 mm, Tl 11 mm, PřČ
3403/9 (tab. XVIII: 11)
Západní polovina – výlučně intruze z mladší doby
kamenné, mladší až pozdní doby bronzové a star-
ší doby železné
Hloubka 20–40 cm
Západní polovina – 1. okraj, neidentifikovatelný
tvar, okraj rovně nasazený, zaoblený, VP okrový,
jemně modelovaný, KH SH se Sl a DrK, V 25 mm,
Š 28 mm, Tl 9 mm, PřČ 3412/3 (tab. XIX: 2)
Hloubka 40–60 cm
Západní polovina – 1. stěna, neidentifikovatelný
tvar, stěna mírně vyklenutá, výzdoba malými neh-
tovými vrypy, VP hnědošedý, jemně modelovaný,
KH SH se Sl, V 41 mm, Š 43 mm, Tl 7 mm, PřČ
3541/2 (tab. XIX: 4) – 2. stěna, neidentifikovatel-
ný tvar, výzdoba jemným svislým rýhováním, VP
okrový, jemně modelovaný, KH SH, V 31 mm, Š
40 mm, Tl 9 mm, Pozn.: zlomek přepálený, PřČ
3541/1 (tab. XIX: 5)
Východní polovina – 1. stěna, zásobnicová nádo-
ba, stěna vyklenutá, VP hnědošedý, upravovaný
zdrsněním, KH SH se Sl, V 99 mm, Š 102 mm, Tl
10 mm, PřČ 3269/1
Hloubka 60–80 cm
Východní polovina – 1. stěna, neidentifikovatel-
ný tvar, stěna vyklenutá, výzdoba horizontálním
žlábkem, VP šedohnědý, hlazený, KH SH se Sl
a DrK, V 38 mm, Š 36 mm, Tl 7 mm, PřČ 3262/1
(tab. XIX: 6)
Hloubka 80–100 cm
Východní polovina – 1. rekonstruovatelný tvar, teri-
novitá nádoba esovité profilace, okraj vyhnutý,
vně zesílený, zaoblený, hrdlo mírně prohnuté, čle-
něno horizontální plastickou lištou, plece vykle-
nuté, od hrdla oddělené odsazením, dno ostré,
spodek kónický, přímý, plece vyklenuté, VP okro-
vo-tmavošedý, hlazený, KH J se Sl a DrK, PrO
275 mm, PrHr 270 mm, PrPl 300 mm, PrD 108 mm,

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

114

V 221 mm, Tl 6–8 mm, PřČ 3263/1, 3263/3, 3263/5,
3263/?, 3263/7, 3263/8, 3263/9, 3283/1, 3283/2,
3286/1, 3396/1, 3396/3 (tab. XIX: 7) – 2. okraj a ple-
ce, hrnec/mísa se zataženým okrajem, okraj zata-
žený, zaoblený, plece vyklenuté, VP šedookrový,
hlazený, KH SH se Sl a DrK, V 91 mm, Š 207 mm,
Tl 7–9 mm. Pozn.: během výpalu byla nádoba roz-
bita, vypálena již deformovaná, nelze rekonstru-
ovat velikost, PřČ 3263/10,3263/11,3292/2,3292/5
(tab. XX: 3) – 3. okraj, hrdlo, plece a spodek nádo-
by, široká mísa s válcovitým okrajem, okraj rovně
nasazený, zašpičatělý, hrdlo slabě prohnuté a málo
vyvinuté, plece vyklenuté, VP světlešedý, hlazený,
KH SH se Sl a DrK, PrO 314 mm, PrHr 315 mm,
PrPl 340 mm, V 158 mm, Tl 8 mm, PřČ 3263/2,
3263/12 (tab. XX: 1) – 4. dno, neidentifikovatelný
tvar, dno oblé, VP šedobílý, jemně modelovaný,
KH SH se Sl, V 52 mm, Š 123 mm, Tl 11 mm. Pozn.:
povrch je zbarven bíle kvůli postdepozičním
procesům na dně pece, PřČ 3263/6 (tab. XX: 5) –
5. stěna, neidentifikovatelný tvar, stěna mírně
vyklenutá, výzdoba svislými rýhami, VP okro-
vý, jemně modelovaný, KH SH s DrK, V 50 mm,
Š 45 mm, Tl 10 mm, Pozn.: zlomek přepálený, PřČ
3276/1 (tab. XX: 2)
Hloubka 100–120 cm
Východní polovina – 1. okraj, hrnec se zataženým
okrajem, okraj zatažený, zaoblený, VP bílohnědý,
hruběji modelovaný, KH SH s DrK, PrO 278 mm,
V 61 mm, Tl 9 mm. Pozn.: bělavý povrch způsoben
postdepozičními procesy na dně pece, PřČ 3292/1
(tab. XX: 4)
Hloubka 120–140 cm
Východní polovina – 1. okraj, plece a spodek nádo-
by, miska, okraj zatažený, zaoblený, plece vyklenu-
té, VP světlošedo-hnědý, hlazený, KH J se Sl, PrO
208 mm, PrPl 210 mm, 4 zlomky – 3282/4, 3282/6
(V 65 mm, Š 143 mm), 3282/8, 3282/17 (V 50 mm,
Š 82 mm), Tl 5 mm. Pozn.: bělavý povrch způso-
ben postdepozičními procesy na dně pece (tab.
XXI: 3) – 2. okraj, plece a spodek nádoby, mísa
se zataženým okrajem, okraj zatažený, svrchu
zarovnaný, plece vyklenuté, VP světlešedo-hně-
dý, jemně modelovaný, KH SH se Sl a DrK, PrO
180 mm, PrPl 196 mm, V 131 mm, Tl 8 mm. Pozn.:
bělavý povrch způsoben postdepozičními pro-
cesy na dně pece, PřČ 3282/2, 3282/3, 3282/10,
3282/? (tab. XXI: 2) – 3. hrdlo a plece, zásobnico-
vá nádoba, plece od hrdla odděleny odsazením,
plece vyklenuté, VP světlešedý, jemně modelo-
vaný, ve spodní části upravovaný drsněním, KH
SH s DrK, 2 zlomky – 3282/1 (V 145 mm, Š 115
mm), 3282/14 (V 62 mm, Š 51 mm), Tl 10–13 mm.
Pozn.: bělavý povrch způsoben postdepozičními
procesy na dně pece (tab. XXI: 1) – 4. dno, neiden-
tifikovatelný tvar, dno ostré, VP světlošedo-hnědý,

jemně modelovaný, KH SH s DrK, PrD 110 mm,
V 35 mm, Tl 10 mm. Pozn.: bělavý povrch způso-
ben postdepozičními procesy na dně pece, PřČ
3282/13 (tab. XX: 6)

885 Jáma

Hloubka 0–20 cm
Západní polovina – 1. okraj, hrdlo a plece, hrn-
covitá nádoba, okraj vyhnutý, zaoblený, hrdlo
prohnuté, plece ostře lomené, VP černý leštěný,
KH SH se Sl, PrO 272 mm, PrHr 267 mm, PrPl
300 mm, V 66 mm, Tl 4–7 mm, PřČ 3253/1 (tab.
XXII: 10) – 2. okraj a hrdlo, okraj mírně vyhnu-
tý, zaoblený, VP černě leštěný, KH J, V 38 mm,
Š 45 mm, Tl 7 mm, PřČ 3253/16 (tab. XXII: 2) –
3. okraj, miska se zataženým okrajem, VP černě
leštěný, KH SH se Sl, V 15 mm, Š 21 mm, Tl 5 mm,
PřČ 2353/22 – 4. okraj, hrnec/mísa se zataženým
okrajem, okraj zatažený, zevnitř zesílený, VP čer-
no-hnědý leštěný, KH SH se Sl a DrK, V 37 mm,
Š 32 mm, Tl 6–8 mm, PřČ 3264/10 (tab. XXII: 3) –
5. hrdlo a plece, miska, hrdlo prohnuté, plece
ostře zalomené, plece od hrdla odděleny horizon-
tální lištou zdůrazněnou z obou stran rýhami, VP
šedohnědý leštěný, KH SH se Sl, PrHr 188 mm,
PrPl 200 mm, V 48 mm, Tl 4 mm, PřČ 3264/28
(tab. XXII: 7) – 6. plece, neidentifikovatelný tvar,
plece oblé, od hrdla odděleny horizontálním žláb-
kem, VP černý leštěný, KH SH s DrK, V 17 mm,
Š 29 mm, Tl 6 mm, PřČ 3264/37 (tab. XXII: 13) –
6. stěna, VP hnědošedý hlazený, výzdoba jemný-
mi vhlazovanými rýžkami, KH SH se Sl a DrK,
V 51 mm, Š 45 mm, Tl 7 mm, PřČ 2353/18 (tab.
XXII: 14) – 7. spodek nádoby, terina, spodek mír-
ně prohnutý, výzdoba kruhovým důlkem, VP čer-
ný leštěný, KH SH se Sl, V 59 mm, Š 73 mm, Tl
6–8 mm, PřČ 3253/9 (tab. XXII: 11) – 8. stěna, nei-
dentifikovatelný tvar, výzdoba širokým žlábkem,
VP černý hlazený, KH SH se Sl s DrK, V 32 mm,
Š 29 mm, Tl 6 mm, PřČ 3253/12 (tab. XXII: 12) –
9. stěna, neidentifikovatelný tvar, výzdoba troj-
stopým (?) radýlkem, VP černý leštěný, KH J
se Sl, V 30 mm, Š 26 mm, Tl 6 mm, PřČ 3253/30
(tab. XXII: 15) – 10. dno, neidentifikovatelný
tvar, dno postaveno na nevýrazném prstenci, dno
nožkovité, VP tmavošedý hlazený, KH SH se Sl,
PrD 75 mm, V 16 mm, Š 78 mm, Tl 11 mm, PřČ
3264/1 (tab. XXII: 21) – 11. dno, neidentifikova-
telný tvar, VP šedookrový hlazený, KH SH se Sl
a DrK, V 25 mm, Š 39 mm, Tl 9 mm, PřČ 3264/4 –
12. dno, neidentifikovatelný tvar, dno oblé, VP
černý leštěný, KH SH se Sl, PrD 62 mm, V 11 mm,
Š 73 mm, Tl 4 mm, PřČ 3264/8 (tab. XXII: 23) –
13. dno, neidentifikovatelný tvar, dno ostré,
zevnitř silně vypouklé, VP tmavošedý hlazený, KH

Germánské osídlení v době římské

115

SH se Sl a DrK, PrD 55 mm, V 15 mm, Š 61 mm,
Tl 15 mm, PřČ 3264/9 – 14. dno, neidentifikova-
telný tvar, dno nožkovité, VP tmavošedý hlaze-
ný, KH SH se Sl, V 23 mm, Š 29 mm, Tl 5 mm,
PřČ 3264/13 – 15. dno, neidentifikovatelný tvar,
dno ostré, VP tmavošedý hlazený, KH SH se Sl,
V 9 mm, Š 48 mm, Tl 5 mm, PřČ 3264/19 – 16. dno,
neidentifikovatelný tvar, dno ostré, VP černě leš-
těný, KH J se Sl, V 20 mm, Š 35 mm, Tl 5 mm, PřČ
3264/25 – 17. dno, neidentifikovatelný tvar, dno
ostré, VP hnědošedý hlazený, KH SH se Sl a DrK,
V 13 mm, Š 48 mm, Tl 9 mm, PřČ 3264/26 – 18. dno,
neidentifikovatelný tvar, dno ostré, VP okrovošedý
hlazený, KH SH se Sl a DrK, V 17 mm, Š 29 mm,
Tl 8 mm, PřČ 3264/27 – 19. dno, neidentifikova-
telný tvar, dno ostré, VP hnědošedý leštěný, KH
J se Sl, V 21 mm, Š 36 mm, Tl 6 mm, PřČ 3264/31
Východní polovina – 1. okraj a hrdlo, terinovitá
nádoba, okraj vyhnutý, vně zesílený, zaoblený,
hrdlo prohnuté, hrdlo s výzdobou jemných svis-
lých širokých žlábků, VP černý leštěný, KH SH se
Sl, V 46 mm, Š 55 mm, Tl 7 mm, PřČ 3328/2 (tab.
XXII: 1) – 2. okraj a plece, mísa se zataženým okra-
jem, okraj svrchu seříznutý, plece vyklenuté, VP
černý leštěný, KH J se Sl, V 56 mm, Š 39 mm, Tl
6 mm, PřČ 3328/7 (tab. XXII: 4) – 3. okraj, kónická
miska, okraj zevnitř zesílený a svrchu seříznutý,
VP černý leštěný, KH SH se Sl a DrK, V 24 mm,
Š 27 mm, Tl 7 mm, PřČ 3328/8 (tab. XXII: 8) –
4. okraj, neidentifikovatelný tvar, okraj vyhnutý,
vně zesílený, zaoblený, od hrdla oddělený rýhou,
VP černý leštěný, KH J se Sl, V 16 mm, Š 27 mm, Tl
3 mm, PřČ 3328/25 (tab. XXII: 9) – 5. okraj, neiden-
tifikovatelný tvar, okraj mírně vyhnutý, zarovnaný,
VP tmavošedý leštěný, KH SH, V 16 mm, Š 25 mm,
Tl 5 mm, PřČ 3328/30 – 6. okraj, hrdlo a plece,
drobná nádobka (pohárek?), okraj šikmo seříznu-
tý, plece mírně prohnuté, VP černý leštěný, KH J
se Sl, V 30 mm, Š 26 mm, Tl 4 mm, PřČ 3346/6 –
7. okraj a plece, hrnec/mísa se zataženým okra-
jem, okraj zatažený, zaoblený, VP okrovo-tma-
vošedý hlazený, KH SH se Sl a DrK, V 59 mm,
Š 58 mm, Tl 7–9 mm, PřČ 3346/8 (tab. XXII: 5) –
8. ucho, neidentifikovatelný tvar, ucho nepra-
videlného průřezu, VP černý, hlazený, KH SH
se Sl, V 59 mm, průřez 19 × 18 mm, PřČ 3328/12
(tab. XXII: 18) – 9. plece, neidentifikovatelný tvar,
výzdoba trojstopým (?) radýlkem, VP černý leš-
těný, KH J se Sl, V 24 mm, Š 53 mm, Tl 7 mm,
PřČ 3328/5 (tab. XXII: 16) – 10. stěna, neidenti-
fikovatelný tvar, výzdoba trojstopým (?) radýl-
kem, VP černý leštěný, KH SH se Sl, V 52 mm,
Š 35 mm, Tl 6 mm, PřČ 3328/13 (tab. XXII: 17) –
11. plece, neidentifikovatelný tvar, výzdoba troj-
stopým (?) radýlkem, VP černý leštěný, KH J se
Sl, V 32 mm, Š 18 mm, Tl 6 mm, PřˇV 3328/34

(tab. XXII: 19) – 12. stěna, neidentifikovatelný
tvar, výzdoba trojstopým (?) radýlkem, VP černý
leštěný, KH J se Sl, V 25 mm, Š 27 mm, Tl 6 mm,
PřČ 3328/36 (tab. XXII: 20) – 13. dno, neidentifi-
kovatelný tvar, VP hnědošedý neupravovaný, KH
SH se Sl a DrK, PrD 95 mm, V 11 mm, Š 95 mm,
Tl 11 mm, PřČ 3346/1 – 14. dno, neidentifikova-
telný tvar, dno ostré, VP šedý hlazený, KH J se Sl,
V 18 mm, Š 40 mm, Tl 4 mm, PřČ 3346/2 – 15. dno,
neidentifikovatelný tvar, dno ostré, VP černý hla-
zený, KH SH se Sl, V 33 mm, Š 49 mm, Tl 8 mm,
PřČ 3346/3 – 16. dno, neidentifikovatelný tvar,
VP hnědočerný hlazený, KH SH se Sl a DrK,
PrD 65 mm (?), V 11 mm, Š 58 mm, Tl 11 mm, PřČ
3346/11 – 17. dno, neidentifikovatelný tvar, dno
ostré, výzdoba širší svislou rýhou, VP černohnědý
neupravovaný, KH se Sl a DrK, V 44 mm, Š 52 mm,
Tl 9 mm, PřČ 3346/12 (tab. XXII: 22) – 18. dno, ne-
identifikovatelný tvar, dno ostré, VP okrovočerný
hlazený, V 20 mm, Š 36 mm, Tl 9 mm, PřČ 3346/21

1127 Dům

Hloubka 0 cm – dno
Segment 1 – 1. okraj, plece a spodek nádoby, mísa,
okraj rovně nasazený, zevnitř zesílený, svrchu
zarovnaný, plece vyklenuté, VP okrovošedý, slá-
movaný – otřený hrubým nástrojem, KH SH se
Sl a DrK, PrO 220 mm, PrPl 225 mm, V 88 mm,
Tl 10 mm, PřČ 3788/15 (tab. XXIV: 1) – 2. okraj
a plece, hrnec/mísa, okraj mírně zatažený, zevnitř
zesílený, svrchu seříznutý, plece lehce vyklenuté,
VP tmavošedý, jemně modelovaný, KH SH se Sl
a DrK, V 43 mm, Š 80 mm, Tl 5 mm, PřČ 3788/4
(tab. XXIV: 2) – 3. okraj a plece, hrnec/mísa se
zataženým okrajem, okraj zatažený, svrchu seříz-
nutý, VP tmavošedo-hnědý, jemně modelovaný,
KH SH se Sl a DrK, V 47 mm, Š 62 mm, Tl 9 mm,
PřČ 3788/10 (tab. XXIV: 3) – 4. stěna, neidentifi-
kovatelný tvar, stěna lehce vyklenutá, VP slámo-
vaný – otřený hrubým nástrojem, i hlubší šikmé
rýhy, KH SH se Sl a DrK, V 56 mm, Š 103 mm, Tl
10 mm, PřČ 3788/7 (tab. XXIV: 4)
Segment 2 – 1. okraj a plece, hrnec/mísa, okraj mír-
ně zatažený, svrchu zarovnaný, zevnitř zesílený,
plece lehce vyklenuté, VP hnědošedý, hlazený, KH
SH se Sl, PrO 234 mm, PrPl 240 mm, V 61 mm, Tl
8 mm, PřČ 3823/2 (tab. XXIV: 5) – 2. okraj, neiden-
tifikovatelný tvar, okraj rovně nasazený, svrchu
a vně zarovnaný, VP hnědošedý, hlazený, KH J se
Sl a DrK, V 34 mm, Š 36 mm, Tl 7 mm, PřČ 3823/5
(tab. XXIV: 6)
Segment 3 – 1. okraj a spodek nádoby, miska, okraj
rovně nasazený, svrchu seříznutý, plece vyklenuté,
výzdoba nepravidelně rozmístěnými čočkovitými
vrypy, VP okrovo-hnědo-šedý, jemně modelovaný,

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

116

KH SH se Sl a DrK, PrO 190 mm, V 68 mm, Š
84 mm, Tl 7 mm, PřČ 3642/9 (tab. XXIV: 9) –
2. okraj a hrdlo, neidentifikovatelný tvar, okraj
krátký, vyhnutý, mírně střechovitě ven vytažený,
hrdlo svislé válcovité, VP hnědookrový, hlazený,
KH J se Sl, PrO 160 mm, PrHr 152 mm, V 42 mm,
Tl 5 mm, PřČ 3642/6 (tab. XXIV: 7) – 3. dno a spo-
dek nádoby, hrncovitá nádoba, dno ostré, VP okro-
vý, hlazený, KH SH se Sl, PrD 80 mm, V 48 mm,
Š 70 mm, Tl 8 mm, PřČ 3642/? (tab. XXIV: 8)
Segment 5 (hl. 0–20 cm) – 1. okraj, plece a spodek
nádoby, hrnec/hluboká mísa se zataženým okra-
jem, okraj zatažený, svrchu seříznutý, plece vykle-
nuté, VP tmavošedo-hnědý, jemně modelovaný,
KH SH se Sl, PrO 242 mm, PrPl 250 mm, V 74 mm,
Š 59 mm, Tl 7 mm, PřČ 3712/11 (tab. XXV: 1) –
2. okraj a plece, hrnec/mísa se zataženým okrajem,
okraj zatažený, svrchu seříznutý, VP hnědý, jemně
modelovaný, KH J se Sl, V 41 mm, Š 55 mm, Tl
6 mm, PřČ 3712/8 (tab. XXV: 2) – 3. stěna, neiden-
tifikovatelný tvar, stěna mírně vyklenutá, výzdoba
horizontální řadou velkých nehtových vrypů, VP
hnědý, jemně modelovaný, KH SH se Sl a DrK,
V 67 mm, Š 57 mm, Tl 7 mm, PřČ 3712/10 (tab. XXV: 5)
Segment 5 (hl. 10 cm – dno) – 1. okraj, plece a spo-
dek nádoby, hluboká mísa se zataženým okrajem,
okraj zatažený, svrchu seříznutý, plece vyklenu-
té, VP hnědý, jemně modelovaný, KH SH se Sl,
PrO 280 mm, PrPl 288 mm, V 88 mm, Š 114 mm, Tl
7–8 mm, PřČ 3699/1 (tab. XXV: 3) – 2. okraj a ple-
ce, mísa/hrnec se zataženým okrajem, okraj zata-
žený, zaoblený, plece vyklenuté, VP tmavošedý,
jemně modelovaný, KH SH se Sl a DrK, V 53 mm,
Š 73 mm, Tl 9 mm, PřČ 3699/2 (tab. XXV: 7) – 3. ple-
ce, spodek nádoby a dno, miska s lomenou výdutí,
plece ostře vylomené, spodek nádoby kónický, dno
oblé, VP hnědošedý, jemně modelovaný, KH SH
se Sl, PrPl 160 mm, PrD 46 mm, V 61 mm, Š 63 mm,
Tl 9 mm, PřČ 3699/3 (tab. XXV: 4) – 4. stěna, nei-
dentifikovatelný tvar, stěna vyklenutá, výzdoba
obdélnými vrypy, VP hnědý, jemně modelovaný,
KH SH, V 34 mm, Š 36 mm, Tl 6 mm, PřČ 3699/11
(tab. XXV: 6) – dno, neidentifikovatelný tvar, dno
oblé, VP hnědošedý, jemně modelovaný, KH SH
s K, V 28 mm, Š 58 mm, Tl 10 mm, PřČ 3699/12
(tab. XXV: 8)
KJ 6 – 1. přeslen, rovnoměrně dvojkónický, na
obou stranách mírně zploštělý, VP okrovohnědý,
leštěný, KH J, Pr 37–38 mm, V 29 mm, Pr otvoru
9 mm, PřČ 3764 (tab. XXV: 9)

1266 Dům

Hloubka 0–20 cm
Segment 2 – 1. stěna, neidentifikovatelný tvar,
výzdoba svislým rýhováním, VP hnědočervený,

jemně modelovaný, KH SH se Sl a DrK, V 29 mm,
Š 30 mm, Tl 9 mm, PřČ 503/1 – 2. okraj a hrd-
lo, neidentifikovatelný tvar, okraj ostře vyhnutý,
zaoblený, od hrdla oddělený horizontální rýhou,
VP černý leštěný, KH J se Sl, V 25 mm, Š 23 mm,
Tl 5 mm, PřČ 507/16 (tab. XXVII: 1)
Segment 3 – okraj a hrdlo, neidentifikovatelný tvar,
okraj vyhnutý, vně zašpičatělý, hrdlo mírně pro-
hnuté, VP černý leštěný, KH J, V 31 mm, Š 42 mm,
Tl 5 mm, PřČ 623/1 (tab. XXVII: 2)
Hloubka 20–30 cm
Segment 2 – 1. okraj a hrdlo, neidentifikovatelný
tvar, okraj vyhnutý, zaoblený, od hrdla oddělen
horizontální rýhou, hrdlo prohnuté, VP černý leš-
těný, KH J, V 30 mm, Š 38 mm, Tl 7 mm, PřČ 493/4
(tab. XXVII: 3) – 2. plece, neidentifikovatelný tvar,
hrdlo od plecí odděleno horizontálním žlábkem,
VP černý leštěný, KH J, V 29 mm, Š 26 mm, Tl
5 mm, PřČ 493/28 (tab. XXVII: 4)
Segment 4 – 1. stěna, neidentifikovatelný tvar,
výzdoba horizontální rýhou, pod ní řada svislých
rýh, VP šedočerný leštěný, KH J se Sl, V 30 mm,
Š 29 mm, Tl 6 mm, PřČ 480/11 (tab. XXVII: 6) –
2. stěna, neidentifikovatelný tvar, výzdoba křížících
se rýh, VP okrový, jemně modelovaný, KH SH se
Sl a DrK, V 41 mm, Š 47 mm, Tl 9 mm, PřČ 480/43
(tab. XXVII: 7)
Hloubka 30–40 cm
Segment 2 – 1. plece, neidentifikovatelný tvar,
plece vyklenuté, pod horizontální rýhou jem-
ná svislá plasticky promačkávaná žebírka, VP
hnědošedý hlazený, KH J se Sl, PrPl 140 mm,
V 42 mm, Š 58 mm, Tl 5 mm, PřČ 485/1,488/15
(tab. XXVII: 5) – 2. dno a spodek nádoby, hrnco-
vitá nádoba, dno nožkovité, výzdoba svislých řad
oválných důlků, VP hnědý, jemně modelovaný,
KH SH se Sl, PrD 160 mm, V 68 mm, Š 90 mm,
Tl 6 mm, PřČ 485/2 (tab. XXVII: 19) – 3. plece,
neidentifikovatelný tvar, hrdlo od plecí odděle-
no horizontální lištou zdůrazněnou z obou stran
žlábky, pod nimi svislé jemné žlábky, VP černý
leštěný až tuhovaný, KH J, V 21 mm, Š 35 mm, Tl
5 mm, PřČ 485/16 (tab. XXVII: 8)
Segment 4 – 1. stěna, neidentifikovatelný tvar,
výzdoba nehtovými vrypy, VP světle hnědý, hrubě
modelovaný, KH SH s DrK, V 43 mm, Š 34 mm, Tl
9 mm, PřČ 488/20 (tab. XXVII: 9)
Hloubka 40–50 cm
Segment 2 – 1. hrdlo a plece, miska (?), hrdlo
od plecí odděleno odsazením, plece vyklenuté,
hrdlo rovné, VP černý leštěný, KH J, V 45 mm,
Š 33 mm, Tl 5 mm, PřČ 490/3 (tab. XXVII: 10) –
2. stěna, neidentifikovatelný tvar, stopy horizon-
tální rýhy, VP černý leštěný, KH J se Sl, V 34 mm,
Š 23 mm, Tl 5 mm, PřČ 490/6 (tab. XXVII:
11) – 3. hrdlo a plece, neidentifikovatelný tvar,

Germánské osídlení v době římské

117

hrdlo od plecí odsazené, VP černý leštěný, KH
J, V 24 mm, Š 32 mm, Tl 5mm, PřČ 490/11 (tab.
XXVII: 14) – 4. stěna, neidentifikovatelný tvar,
výzdoba horizontální lištou, VP černý leštěný,
KH J, V 24 mm, Š 25 mm, Tl 5 mm, PřČ 490/12
(tab. XXVII: 20) – 5. hrdlo a plece, mísovitá teri-
na?, na rozhraní hrdla a plecí dva horizontální
žlábky, plece vyklenuté, VP zcela stržený, KH SH
se Sl a DrK, V 53 mm, Š 51 mm, Tl 5 mm, PřČ
490/13 (tab. XXVII: 12)
Vrstva 117
Segment 3 – 1. hrdlo a plece, neidentifikovatel-
ný tvar, hrdlo od plecí odděleno horizontálním
žlábkem, VP černý leštěný, KH J, PrPl 200 mm,
V 37 mm, Š 39 mm, Tl 6 mm, PřČ 628/16 (tab.
XXVII: 13) – 2. nožka, část dna nádoby (miska?)
na nožce, VP černohnědý hlazený, KH SH se
Sl, V 16 mm, Š 43 mm, Tl 7 mm, PřČ 628/2 (tab.
XXVII: 16)
Vrstva 129B
Segment 3 – 1. hrdlo a plece, ostře profilovaná
miska, výzdoba důlky na max výduti, ve svrchní
části horizontální lišta (oddělení od hrdla?), VP
černý leštěný, KH SH se Sl a DrK, PrPl 210 mm,
V 46 mm, Š 82 mm, Tl 5–8 mm, PřČ 620/2 (tab.
XXVII: 15) – 2. plece, terina (?), bohatá výzdoba
radýlkem, ve svrchní části výzdobný pás oddělený
horizontální lištou zdůrazněnou žlábky, v tomto
pásu radýlkem (2–3 řady provedené jednořadým
radýlkem, tvar zubu čtvercový) vyvedeny šipky
směrované napravo, ve spodní části zbytky patrně
meandrovité výzdoby, VP černý leštěný, KH SH
se Sl, V 39 mm, Š 61 mm, Tl 8 mm, PřČ 621/1 (tab.
XXVII: 17) – 3. stěna, neidentifikovatelný tvar,
výzdoba křížícími se rýhami, VP černohnědý leš-
těný, KH SH, V 41 mm, Š 28 mm, Tl 5 mm, PřČ
621/3 (tab. XXVII: 18)

1455 Čtvercová síť

Segment 28
Hloubka 0–10 cm – 1. stěna, neidentifikovatelný
tvar, napodobenina na kruhu točené keramiky,
plece spíše přímé, výzdoba horizontálními plas-
tickými lištami, VP okrovohnědý, leštěný, KH J,
V 45 mm, Š 49 mm, PřČ 1000 (tab. I: 4)

1456 Čtvercová síť

Segment 3
Hloubka 40–50 cm – 1. terra sigillata, stěna, prav-
děpodobně Drag. 37 (?), VP povrch mírně poškrá-
baný, barvy hnědočervené, matný lesk, KH jemně
plavená, homogenní, barvy oranžové s hněda-
vým či růžovým odstínem, V 34 mm, Š 36 mm, Tl.
7–8 mm, PřČ 1268

1461 Zásobní jáma

Sběr po skrývce při začišťování
Sběr po skrývce – 1. okraj, neidentifikovatelný
tvar, okraj lehce zatažený, svrchu výzdoba otis-
ky prstů, VP hnědočerný, hlazený, KH SH se Sl
a DrK, V 42 mm, Š 53 mm, Tl 8 mm, PřČ 1400/5
(tab. XXIX: 1) – 2. stěna, neidentifikovatelný tvar,
výzdoba (?) jemným svislým rýhováním, VP hně-
došedý, jemně modelovaný, KH SH se Sl a DrK
V 46 mm, Š 69 mm, Tl 8 mm, PřČ 1400/2 (tab.
XXIX: 2)
Hloubka 0–10 cm
Severozápadní polovina – 1. okraj, neidentifikova-
telný tvar, okraj mírně vyhnutý, nálevkovitě nasa-
zený, zašpičatělý, VP tmavošedo-hnědý, hlazený,
KH SH se Sl, PrO 123 mm, V 35 mm, Š 34 mm,
Tl 7 mm, PřČ 1521/1 (tab. XXIX: 6) – 2. okraj, ne-
identifikovatelný tvar, okraj vyhnutý, vně zesíle-
ný, zaoblený, VP tmavošedý, leštěný, KH SH se
Sl, PrO 245 mm, V 25 mm, Š 36 mm, Tl 6 mm, PčČ
1521/2 (tab. XXIX: 4) – 3. okraj, mísa se zataženým
okrajem, okraj zatažený, svrchu zarovnaný, VP čer-
ný, hlazený, KH J, V 38 mm, Š 32 mm, Tl 6 mm, PřČ
1521/3 (tab. XXIX: 5) – 4. stěna, neidentifikovatel-
ný tvar, výzdoba svislými rýhami, VP hnědý, jemně
modelovaný, KH SH se Sl a DrK, V 39 mm, Š 43 mm,
Tl 10 mm, PřČ 1521/4 (tab. XXIX: 3) – 5. stěna,
neidentifikovatelný tvar, výzdoba svislou rýhou,
VP okrový, hlazený, KH J se Sl a DrK, V 49 mm,
Š 35 mm, Tl 7 mm, PřČ 1524/7 (tab. XXIX: 8)
Jihovýchodní polovina – 1. okraj a hrdlo, neiden-
tifikovatelný tvar, okraj mírně vyhnutý, svrchu
seříznutý, hrdlo válcovité, VP tmavošedý, leštěný,
KH SH se Sl a DrK, PrO 143 mm, PrHr 138 mm,
V 34 mm, Š 35 mm, Tl 5 mm, PřČ 1613/1 (tab.
XXIX: 7) – 2. okraj, neidentifikovatelný tvar, okraj
zatažený, zevnitř zesílený, VP šedý, hlazený, KH
SH se Sl a DrK, V 21 mm, Š 31 mm, Tl 7 mm, PřČ
1613/2 (tab. XXIX: 12) – 3. okraj, miska, okraj
zatažený, zaoblený, VP hnědošedý, hlazený, KH
SH, V 35 mm, Š 17 mm, Tl 6 mm, PřČ 1613/3 (tab.
XXIX: 13) – 4. okraj, neidentifikovatelný tvar, okraj
zaoblený, VP hnědý, jemně modelovaný, KH SH
s DrK, V 23 mm, Š 30 mm, Tl 11 mm, PřČ 1613/4
(tab. XXIX: 11) – 5. plece, neidentifikovatelný tvar,
výzdoba malými nehtovými vrypy, VP okrovoše-
dý, jemně modelovaný, KH SH se Sl, V 30 mm,
Š 27 mm, Tl 8 mm, PřČ 1613/5 (tab. XXIX: 9) –
6. stěna, neidentifikovatelný tvar, výzdoba malými
nehtovými vrypy, nad nimi jemná rytá horizontál-
ní rýha, VP šedohnědý, jemně modelovaný, KH
SH se Sl, V 33 mm, Š 29 mm, Tl 10 mm, PřČ 1613/6
(tab. XXIX: 10) – 7. stěna, neidentifikovatelný tvar,
výzdoba jemnými svislými žlábky, VP hnědý, hla-
zený, KH SH s DrK, V 33 mm, Š 26 mm, Tl 9 mm,

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

118

PřČ 1613/8 (tab. XXIX: 16) – 8. stěna, neidentifiko-
vatelný tvar, výzdoba křížícími se jemnými rýhami,
VP šedohnědý, hlazený, KH SH s DrK, V 32 mm,
Š 34 mm, Tl 8 mm, PřČ 1613/9 (tab. XXIX: 15) –
9. dno, neidentifikovatelný tvar, dno ostré, VP
okrový, leštěný, KH J, PrD 100 mm, V 16 mm,
Š 26 mm, Tl 6 mm, PřČ 1613/10 (tab. XXIX: 14)
Hloubka 0–50 cm
Severozápadní polovina – 1. zlomek kamenného
brousku (surovina?), v průřezu 2 rovné pravo-
úhle postavené stěny, protilehlé stěny zbroušeny
do zaobleného rohu, stopy po broušení, dochova-
ná délka 104 mm, V 40 mm, Š 44 mm (tab. XXIX: 17)
Hloubka 10–20 cm
Severozápadní polovina – 1. okraj, neidentifikova-
telný tvar, okraj vně zesílený, zaoblený, VP tma-
vošedý, leštěný, KH J se Sl, V 17 mm, Š 26 mm,
Tl 7 mm, PřČ 1525/1 (tab. XXIX: 19) – 2. stěna,
neidentifikovatelný tvar, výzdoba horizontální
rýhou, VP černý, leštěný, KH J, V 15 mm, Š 17 mm,
Tl 6 mm, PřČ 1525/2 (tab. XXIX: 20) – 3. okraj,
miska, okraj zatažený, svrchu zarovnaný, VP tma-
vošedý, leštěný, KH SH se Sl, V 25 mm, Š 31 mm,
Tl 6 mm, PřČ 1526/1 (tab. XXIX: 22) – 4. okraj,
neidentifikovatelný tvar, okraj zaoblený, VP tma-
vošedý, hlazený, KH SH se Sl, V 17 mm, Š 24 mm,
Tl 8 mm, PřČ 1526/2 (tab. XXIX: 23) – 5. stěna,
neidentifikovatelný tvar, výzdoba svislými prsto-
vanými žlábky, VP hnědý, jemně modelovaný, KH
SH se Sl a DrK, V 31 mm, Š 28 mm, Tl 9 mm, PřČ
1526/3 (tab. XXIX: 21)
Jihovýchodní polovina – 1. okraj, neidentifikova-
telný tvar, okraj rovně nasazený, zaoblený, hrdlo
mírně zatažené, VP světle béžový, leštěný, KH SH
se Sl, V 29 mm, Š 19 mm, Tl 6 mm, PřČ 1618 (tab.
XXIX: 18)
Hloubka 20–30 cm
Severozápadní polovina – 1. spodek nádoby, ne-
identifikovatelný tvar, výzdoba celého povrchu
barbotinem – typ nevytlačovaný zevnitř, nýbrž
vytvořený jen „seštipováním“ vnějšího povrchu,
VP tmavošedý, KH SH se Sl a DrK, V 44 mm,
Š 62 mm, Tl 8–10 mm, PřČ 1590 (tab. XXX: 5)
Jihovýchodní polovina – 1. okraj a hrdlo, mísa s vál-
covitým okrajem, okraj rovně nasazený, svrchu
seříznutý, hrdlo ostře kolmo nasazené na plecích,
VP hnědošedý, hlazený, KH SH, PrO 204 mm,
PrHr 206 mm, V 40 mm, Š 57 mm, Tl 8 mm, PřČ
1623/2 (tab. XXX: 1) – 2. stěna, neidentifikovatelný
tvar, výzdoba hustým rýhováním (hřebenování?),
VP světle béžový, KH SH, V 31 mm, Š 24 mm, Tl
8 mm, PřČ 1623/3 (tab. XXX: 2)
Hloubka 30–40 cm
Severozápadní polovina – 1. okraj, hrnec, okraj
vyhnutý, vně zesílený, zaoblený, VP tmavošedo-
-černý, leštěný, KH SH se Sl, PrO 223 mm, PrHr

214 mm, V 36 mm, Š 43 mm, Tl 7 mm, PřČ 1584/1
(tab. XXX: 3) – 2. hrdlo, tenkostěnná terina (?),
oddělení plecí od hrdla horizontální plastickou
lištou ohraničenou z obou stran žlábky, VP černý,
leštěný, KH J, V 23 mm, Š 26 mm, Tl 4 mm, PřČ
1584/4 (tab. XXX: 6) – 3. okraj, miska, okraj rovně
nasazený, zevnitř zesílený, svrchu zarovnaný, VP
černý, leštěný, KH J se Sl, ze 2 zlomků (1584/5 –
V 19 mm, Š 25 mm; 1585/7 – V 18 mm, Š 25 mm),
Tl 4 mm (tab. XXX: 4) – 4. okraj, neidentifikova-
telný tvar, okraj mírně zatažený, zevnitř zesílený,
svrchu seříznutý, VP okrový, hlazený, KH SH se
Sl, V 47 mm, Š 47 mm, PřČ 1584/6 (tab. XXX: 7) –
5. okraj, neidentifikovatelný tvar, okraj vyhnutý,
svrchu seříznutý, VP hnědý, leštěný, KH J se Sl,
V 18 mm, Š 20 mm, Tl 5 mm, PřČ 1585/5 (tab. XXX:
8) – 6. stěna, neidentifikovatelný tvar, výzdoba
důlky, VP hnědo-tmavošedý, hlazený, KH SH se
Sl a DrK, V 36 mm, Š 38 mm, Tl 6 mm, PřČ 1585/7
(tab. XXX: 10) – 7. spodek nádoby a dno, dno ost-
ré, VP tmavošedo-hnědý, jemně modelovaný, KH
SH se Sl a DrK, V 127 mm, Š 63 mm, Tl 11–13 mm,
PřČ 1585/1 (tab. XXXI: 10)
Jihovýchodní polovina – 1. rekonstruovatelný tvar,
hrnec se zúženým hrdlem a vyklenutými plecemi,
okraj mírně vyhnutý, vně zesílený, svrchu seříznu-
tý, hrdlo lehce prohnuté, od plecí oddělené odsa-
zením, na plecích výzdobný pás provedený žláb-
ky, vyplněný trojicemi svislých a šikmých žlábků,
VP tmavošedo-hnědo-okrový, hlazený, KH SH
se Sl, PrO 224 mm, PrHr 221 mm, PrPl 305 mm,
V 205 mm, Tl 6–8 mm, PřČ 1526/4, 1584/2, 1584/3,
1582/2, 1609/1, 1628/1, 1631/1, 1635/1, 1635/3,
1636/2,1636/3, 1636/14, 1636/18, 1650/3, 1655/5,
1655/6 (tab. XXX: 13) – 2. okraj, neidentifikovatel-
ný tvar, okraj zaoblený, VP hnědý, hlazený, KH
SH, V 19 mm, Š 26 mm, Tl 9 mm, PřČ 1636/22
(tab. XXX: 9) – 3. stěna, neidentifikovatelný tvar,
výzdoba svislou řadou nehtových vrypů, VP okro-
vý, jemně modelovaný, KH SH s DrK, V 44 mm,
Š 31 mm, Tl 10 mm, PřČ 1636/13 (tab. XXX: 11) –
4. stěna, neidentifikovatelný tvar, výzdoba kříží-
cími se mělkými rýhami, VP světle šedý, jemně
modelovaný, KH SH se Sl, V 32 mm, Š 33 mm, Tl
9 mm, PřČ 1636/18 (tab. XXX: 12)
Hloubka 40–50 cm
Severozápadní polovina – 1. okraj, miska, okraj rov-
ně nasazený, vně zesílený, zaoblený, VP černý, hla-
zený, KH SH se Sl a DrK, PrO 165 mm, V 22 mm,
Š 34 mm, Tl 4 mm, PřČ 1655/11 (tab. XXXI: 1) –
2. stěna, neidentifikovatelný tvar, výzdoba jem-
ným rýhováním, VP hnědý, jemně modelovaný,
KH SH se Sl, V 19 mm, Š 27 mm, Tl 7 mm, PřČ
1655/2 (tab. XXXI: 3) – 3. dno, neidentifikovatelný
tvar, dno ostré, výzdoba (?) nepravidelnými rýha-
mi, VP šedohnědý, jemně modelovaný, V 27 mm,

Germánské osídlení v době římské

119

Š 33 mm, Tl 10 mm, PřČ 1655/10 (tab. XXXI: 2) –
4. dno, neidentifikovatelný tvar, VP hnědý, jem-
ně modelovaný, KH SH se Sl a DrK, PrD 89 mm,
V 63 mm, Š 64 mm, Tl 12 mm, PřČ 1655/1 (tab.
XXXI: 12)
Jihovýchodní polovina – 1. stěna, neidentifikova-
telný tvar, výzdoba půlobloučkovitými vrypy, VP
hnědý, jemně modelovaný, KH SH se Sl, V 26 mm,
Š 19 mm, Tl 8 mm, PřČ 1626/6 (tab. XXXI: 5)
Hloubka 50–60 cm
Jihovýchodní polovina – 1. stěna, neidentifikova-
telný tvar, výzdoba svislými rýhami, VP okrový,
jemně modelovaný, otřelý, KH SH se Sl a DrK,
V 41 mm, Š 43 mm, Tl 10 mm, PřČ 1633/4 (tab.
XXXI: 6) – 2. dno a spodek nádoby, neidentifi-
kovatelný tvar, dno ostré, na spodku dna podél
okraje oběžný žlábek, VP tmavošedo-hnědý, jem-
ně modelovaný, KH SH se Sl a DrK, PrD 97 mm,
V 60 mm, Š 74 mm, Tl 9 mm, PřČ 1633/1 (tab.
XXXI: 15) – 3. dno, neidentifikovatelný tvar, dno
ostré, VP vně tmavošedý, hlazený, zevnitř okro-
vý, KH SH se Sl a DrK, PrD 139 mm, V 34 mm,
Š 48 mm, Tl 9 mm, PřČ 1633/6 (tab. XXXI: 13) –
4. dno, neidentifikovatelný tvar, dno ostré, VP
popelavě šedý, jemně modelovaný, popraska-
ný, KH SH se Sl a DrK, PrD 130 mm, V 84 mm,
Š 115 mm, Tl 21 mm, PřČ 1633/5 (tab. XXXI: 14)
Hloubka 60–70 cm
Jihovýchodní polovina – 1. zlomek kovového plíšku
s vbitým nýtkem, V 17 mm, Š 21 mm, Tl 6 mm, prů-
měr plíšku 8 mm, PřČ 1629 (tab. XXXI: 9)
Hloubka 70–80 cm
Severozápadní polovina – 1. okraj, miska, okraj
vyhnutý a vně vytažený, svrchu zarovnaný, VP šedý,
hlazený, KH SH s DrK, PrO 182 mm, V 13 mm,
Š 33 mm, Tl 5 mm, PřČ 1650/2 (tab. XXXI: 8) –

2. stěna, neidentifikovatelný tvar, výzdoba svazky
mělkých žlábků, VP hnědý, jemně modelovaný,
KH SH se Sl a DrK, V 65 mm, Š 54 mm, Tl 10 mm,
PřČ 1650/1 (tab. XXXI: 4) – 3. stěna, neidentifiko-
vatelný tvar, výzdoba malými nehtovými vrypy, VP
hnědošedý, hlazený, KH SH se Sl a DrK, V 21 mm,
Š 32 mm, Tl 9 mm, PřČ 1650/6 (tab. XXXI: 11)
Hloubka 0 cm – dno
Severozápadní a jihovýchodní polovina – 1. celkem
29 zlomků z minimálně 2 mlýnských kamenů (ze
stejného žernovu?), u středových otvorů dvou
kamenů identifikovány vtesané drážky pro upev-
nění osy žernovu, Pr středového otvoru 3,3 cm,
odhadovaný celkový Pr kamenů cca 45–55 cm,
celkovou tloušťku kvůli přílišné fragmentarizaci
není možná uvést, PřČ 1453, 1454 (tab. XXXII: 1)

Jáma (?) 1463

Sběr při začištění – 1. rekonstruovatelná nádoba,
pohárek, okraj lehce vyhnutý, zaoblený, hrdlo vál-
covité až mírně vyhnuté, ostře nasazené na vykle-
nutých plecích, plece zdobeny šikmým žebrovým
žlábkováním, dno oblé, VP tmavošedý leštěný, KH
J se Sl, PrO 73 mm, PrHr 69 mm, PrPl 83 mm, PrD
52 mm, V 49 mm, Tl 3–4 mm, PřČ 1598/1–8 (tab.
XXXII: 3) – 2. okraj, neidentifikovatelný tvar, okraj
vyhnutý, svrchu seříznutý, VP vně okrový, zevnitř
černý, leštěný, KH SH, PrO 132 mm, V 18 mm,
Š 32 mm, Tl 6 mm, PřČ 1600/2 (tab. XXXII: 4)
Hloubka 0 cm – dno – 1. plece a spodek nádo-
by, malá miska/pohárek, plece ostře vyklenuté,
v horní části horizontální plastická lišta zdůraz-
něná žlábky, VP černý, leštěný, KH J se Sl, PrPl
120 mm, V 36 mm, Š 36 mm, Tl 4 mm, PřČ 1804 (tab.
XXXII: 5)

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

120

Tab. I  1 – kostěný hřeben nalezený při skrývce plochy; 2 – plán objektu 97 (vrstvy: 1 – podorniční vrstvy – hnědá hlína;
2 – černá prachová hlína); 3–5 nálezy z objektu 97; měřítko 1 : 1 (hřeben, bronz), zbytek 1 : 2. – Tab. I  1 – bone/antler
comb found during removing the arable mould; 2 – feature 97 (layers: 1 – mould layers – brown soil; 2 – black silty soil);
3–5 objects from feature 97; gauge 1 : 1 (comb, bronze), others 1 : 2.

Germánské osídlení v době římské

121

Tab. II  Objekt 304; plán objektu (vrstvy: 1 – podloží – písek; 2 – hnědožlutá prachovitá hlína; 3 – žlutohnědá prachovito-
-hlinitá hlína; 4 – žlutá písčitá hlína; 5 – žlutohnědá hlinito-písčitá hlína žlutá prachovitá hlína; 6 – kámen). – Tab. II  Fea-
ture 304; feature plan (layers: 1 – subsoil – sand; 2 – brown-yellow silty soil; 3 – yellow-brown silty-loamy soil; 4 – yellow
sandy soil; 5 – yellow-brown loamy-sandy soil; 6 – stone).

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

122

Tab. III  Objekt 304; 1–5 – začištění po skrývce (1 – Z čtvrtina; 2,3 – V čtvrtina; 4,5 – S čtvrtina), 6–20 – nálezy z hloubky
0–20 cm (6–9, 12, 13, 15–17, 19, 20 Z čtvrtina; 10, 11, 14, 18 V čtvrtina); 4,5 měřítko 1 : 1, zbytek 1 : 2. – Tab. III  Feature
304; 1–5 – cleanign after removing the moulde (1 – W quartera; 2,3 – E quarter; 4,5 – N quarter), 6–20 – objects from the
depth of 0–20 cm (6–9, 12, 13, 15–17, 19, 20 W quarter; 10, 11, 14, 18 E quarter); 4,5 gauge 1 : 1, others 1 : 2.

Germánské osídlení v době římské

123

Tab. IV  Objekt 304; 1–16 – nálezy z hloubky 0–20 cm (1, 4, 6, 7, 10, 11 V čtvrtina; 2, 3, 5, 8, 9 Z čtvrtina; 12–16 J čtvrtina;
17–19 S čtvrtina); 20,21 – nálezy z hloubky 0–30 cm (J čtvrtina); 22–24 – nálezy z hloubky 0–50 cm (J čtvrtina); 25, 26 –
nálezy z hloubky 10–20 cm (Z čtvrtina); 24, 25 měřítko 1 : 1, zbytek 1 : 2. – Tab. IV  Feature 304; 1–16 – objects from the
depth of 0–20 cm (1, 4, 6, 7, 10, 11 E quarter; 2, 3, 5, 8, 9 W quarter; 12–16 S quarter; 17–19 N quarter); 20, 21 – objects
from the depth of 0–30 cm (S quarter); 22–24 – objects from the depth of 0–50 cm (S quarter); 25, 26 – objects from the
depth of 10–20 cm (W quarter); 24, 25 gauge 1 : 1, others 1 : 2.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

124

Tab. V  1–3 – objekt 304 (1,2 KJ 9; 3 KJ 7); 4 – plány objektu 385 (vrstvy: 1 – podloží – okrový písek; 2 – kulturní vrstva –
tmavě hnědošedá hlinito-písčitá hlína, středně ulehlá; 3 – okrovošedá hlinito-jílovitá hlína, středně ulehlá; 4 – černohnědá
hlinito-písčitá hlína, středně ulehlá až ulehlá; 5 – hnědošedá hlinito-písčitá hlína, středně ulehlá); 5, 6 – nálezy z objektu
385 (S polovina); 7 – objekt 807; 7 měřítko 1 : 1, zbytek 1 : 2. – Tab. V  1–3 – feature 304 (1, 2 KJ 9; 3 KJ 7); 4 – plans of the
feature 385 (layers: 1 – subsoil – ochre sand; 2 – culture layer – dark brown-grey loamy-sandy soil, medium consistency;
3 – ochre-grey loamy-clayey soil, medium consistency; 4 – black-brown loamy-sandy soil, medium to thick consistency;
5 – brown-grey loamy-sandy soil, medium consistency); 5, 6 – objects from the feature 385 (N half); 7 – feature 807; 7 gauge
1 : 1, others 1 : 2.

Germánské osídlení v době římské

125

Tab. VI  Objekt 813; 1 – plán objektu (vrstvy: 1 – podloží – kyprý okrový písek; 2 – kulturní vrstva – tmavá hnědošedá
písčitá hlína, středně ulehlá až ulehlá; 3 – světle hnědošedá pracho-písčitá, kyprá až středně ulehlá; 4 – šedohnědá pís-
čitá hlína, středně ulehlá; 5 – tmavě hnědošedá písčitá hlína, středně ulehlá; 6 – ornice – středně hnědošedá písčitá hlí-
na, středně ulehlá; 7 – světle hnědošedá pracho-písčitá hlína, kyprá až středně ulehlá, nahodile drobné uhlíky a zlomky
mazanice; 8 – vrstva 2 promíšená s okrovým pískem, středně ulehlá); 2–7 – nálezy z hloubky 0–20 cm (2–4 – JZ čtvrtina;
5–7 – SZ čtvrtina), měřítko nálezů 1 : 2. – Tab. VI Feature 813; 1 – plan of the feature (layers: 1 – subsoil – loose ochre
sand; 2 – culture layer – dark brown-grey sandy soil, medium to thick consistency; 3 – bright brown-grey silty-sandy soil,
loose to medium consistency; 4 – grey-brown sandy soil, medium consistency; 5 – dark brown-grey sandy soil, medium
consistency; 6 – moulde – medium brown-grey sandy soil, medium consistency; 7 – bright bronw-grey silty-sandy soil,
loose to medium consistency, incidentally tiny cinder and daub fragments; 8 – layer 2 mixed with ochre sand, medium
consistency); 2–7 – objects from the depth 0–20 cm (2–4 – SW quarter; 5–7 – NW quarter), gauge 1 : 2.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

126

Tab. VII  Objekt 813, nálezy z hloubky 0–20 cm (1–30 – SV čtvrtina; 31–33, 35–36 – SZ čtvrtina; 34, 37 – JZ čtvrtina),
měřítko 1 : 2, 36 – kresba Blanka Linhartová. – Tab. VII  Feature 813, objects from the depth 0 – 20 cm (1–30 – NE quarter;
31–33, 35–36 – NW quarter; 34, 37 – SW quarter), gauge 1 : 2, 36 – drawing Blanka Linhartová.

Germánské osídlení v době římské

127

Tab. VIII  Objekt 813; 1–9, 11–18 – nálezy z hloubky 0–20 cm (1–8, 11–18 – SV čtvrtina; 9 – JZ čtvrtina); 10 – nálezy z hloub-
ky 20–40 cm (JZ čtvrtina); 9 měřítko 1 : 4, zbytek 1 : 2. – Tab. VIII  Feature 813; 1–9, 11–18 – objects from the depth 0–20 cm
(1–8, 11–18 – NE quarter; 9 – SW quarter); 10 – objects from the depth 20–40 cm (SW quarter); 9 gauge 1 : 4, others 1 : 2.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

128

Tab. IX  Objekt 813; nálezy z hloubky 20–40 cm (1–3 – JZ čtvrtina; 4–18 – SZ čtvrtina), 12 měřítko 1 : 4, zbytek 1 : 2. –
Tab. IX Feature 813; objects from the depth 20–40 cm (1–3 – SW quarter; 4–18 – NW quarter), 12 gauge 1 : 4, others 1 : 2.

Germánské osídlení v době římské

129

Tab. X  Objekt 813; nálezy z hlouky 20–40 cm (2, 5, 7 – SZ čtvrtina; 1, 3 – 4, 6 – JV čtvrtina; 8–11 – SV čtvrtina), měřítko
1 : 2. – Tab. X  Feature; objects from the depth 20–40 cm (2, 5, 7 – NW quarter; 1, 3 – 4, 6 – SE quarter; 8–11 – NE quarter),
gauge 1 : 2.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

130

Tab. XI  Objekt 813; 1–3 – nálezy z hloubky 20–40 cm (SV čtvrtina); 4–6 – nálezy z hloubky 40 cm – dno (SZ čtvrtina),
měřítko 1 : 2. – Tab. XI  Feature 813; 1–3 – objects from the depth 20–40 cm (JE quarter); 4–6 – objects from the depth
40 cm – bottom (NW quarter), gauge 1 : 2.

Germánské osídlení v době římské

131

Tab. XII  Objekt 854; 1 – plán objektu (vrstvy: 1 – podloží – okrový písek, kyprý; 2 – podloží – okrová pracho-písčitá
hlína, středně ulehlá; 3 – kulturní vrstva – tmavě šedohnědá písčitá hlína, středně ulehlá až ulehlá; 4 – světle šedookrová
pracho-písčitá hlína, kyprá až středně ulehlá, nahodile drobné fragmenty mazanice; 5 – světle šedohnědá prachovito-
-písčitá hlína, kyprá až středně ulehlá; 6 – světle šedohnědá prachovito-písčitá hlína, kyprá až středně ulehlá, nahodile
drobné zlomky mazanice); 2–9 – nálezy z hloubky 0–20 cm (SZ čtvrtina), měřítko nálezů 1 : 2. – Tab. XII  Feature 854;
1 – plan of the feature (layers: 1 – subsoil – ochre sand, loose; 2 – subsoil – ochre silty-sandy soil, medium consistency;
3 – culture layer – dark gre-brown sandy soil, loose to medium consistency; 4 – bright grey-ochre silty-sandy soil, loose to
medium consistency, incidentally tiny daub fragments; 5 – bright grey-brown silty-sandy soil, loose to medium consistency;
6 – bright grey-brown silty-sandy soil, loose to medium consistency, incidentally tiny daub fragments); 2–9 – objects from
the depth 0 – 20 cm (NW quarter), gauge 1 : 2.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

132

Tab. XIII  Objekt 854; nálezy z hloubky 0–20 cm (1–30 SZ čtvrtina, 29–30 SV čtvrtina), měřítko 1 : 2. – Tab. XIII  Feature
854; objects from the depth 0–20 cm (1–30 NW quarter, 29–30 NE quarter), gauge 1 : 2.

Germánské osídlení v době římské

133

Tab. XIV  Objekt 854; nálezy z hloubky 0–20 cm (1 SV čtvrtina, 2–14 JV čtvrtina), měřítko 1 : 2. – Tab. XIV  Feature 854;
objects from the depth 0–20 cm (1 NE quarter, 2–14 SE quarter), gauge 1 : 2.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

134

Tab. XV  Objekt 854; 1–2 – nálezy z hloubky 0–20 cm (JV čtvrtina); 3–21 nálezy z hloubky 20 cm – dno (3–9 SZ čtvrtina,
10–21 JV čtvrtina); měřítko 1 : 2. – Tab. XV  Feature 854; 1–2 – objects from the depth 0–20 cm (SE quarter); 3–21 objects
from the depth 20 cm – bottom (3–9 NW quarter, 10–21 SE quarter); gauge 1 : 2.

Germánské osídlení v době římské

135

Tab. XVI  Objekt 855; 1 – plán objektu (vrstvy: 1 – podloží – žlutookrový písek; 2 – hnědošedá písčitá hlína, sypká; 3 – čer-
ná hlína, ulehlá; 4 – hnědá prachová hlína, sypká; 5 – šedohnědá prachovitá hlína, sypká, se zlomky mazanice; 6 – hnědo-
černá, prachovito-písčitá hlína, sypká; 7 – promíšená žlutohnědá písčito-jílovitá hlína se zlomky mazanice); 2–12 – nálezy
z hloubky 0–20 cm; měřítko nálezů 1 : 2, kresba Veronika Krištofová. – Tab. XVI  Feature 855; 1 – plan of the feature (layers:
1 – subsoil – yellow-ochre sand; 2 – brown-grey sandy soil, loose; 3 – black soil, thick consistency; 4 – brown silty soil,
loose; 5 – grey-brown silty soil, loose with dub fragments; 6 – brown-black silty-sandy soil, loose; 7 – mixed yellow-brown
sandy-silty soil with doub fragments; 2–12 – objects from the depth 0–20 cm; gauge 1 : 2, drawing Veronika Krištofová.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

136

Tab. XVII  Objekt 855; 1–19, 21–22 – nálezy z hloubky 20 cm – dno (1–4 – Z polovina, 5–19, 21–22 – V polovina); 20 – nále-
zy z kůlové jamky 3; měřítko 1 : 2, kresba Veronika Krištofová. – Tab. XVII  Feature 855; 1–19, 21–22 – objects from the
depth 20 cm – dno (1–4 – W half, 5–19, 21–22 – E half); 20 – objects from the post-hole 3; gauge 1 : 2, drawing Veronika
Krištofová.

Germánské osídlení v době římské

137

Tab. XVIII  Objekt 863; 1 – plán objektu (vrstvy: 1 – podloží – okrový písek, kyprý; 2 – kulturní vrstva – tmavá hnědošedá
písčitá hlína, středně ulehlá; 3 – červenooranžová prachovito-písčitá hlína, středně ulehlá (propálená vrstva); 4 – hnědá
písčitá hlína, středně ulehlá (3 % fragmentů mazanice); 5 – světle hnědá prachovito-písčitá hlína, středně ulehlá (propálená
vrstva); 6 – hnědá prachovito-písčitá hlína, středně ulehlá (10 % fragmentů mazanice); 7 – červenohnědá prachovito-písčitá
hlína, středně ulehlá (20 % fragmentů mazanice); 8 – světle oranžová prachovito-písčitá hlína, středně ulehlá (propálená
vrstva); 9 – světlá oranžovohnědá prachovito-písčitá hlína, středně ulehlá (10 % fragmentů mazanice); 10 – malé až velké
fragmenty mazanice (30 %) v tmavé vypálené hlíně (spadlé stěny pece); 11 – šedobílá popelavá hlína, středně ulehlá;
12 – světlá šedohnědá prachovito-písčitá hlína, středně ulehlá; 13 – vrstva 12 se skvrnami okrového písku); 2–12 – nálezy
z hloubky 0–20 cm (2–7, 9–12 – Z polovina, 8 – začištění povrchu). – Tab. XVIII  Feature 863; 1 – plan of the feature (lay-
ers: 1 – subsoil – ochre sand, loose; 2 – culture layer – dark brown-grey sandy soil, medium consistency; 3 – red-orange
silty-sandy soil, medium consistency (burned layer); 4 – brown sandy soil, medium consistency (3% doub fragments);
5 – bright brown silty-sandy soil, medium consistency (burned layer); 6 – brown silty-sandy soil, medium consistency
(10% of doub fragments); 7 – red-orange silty-sandy soil, medium consistency (20% of doub fragments); 8 – bright orange
silty-sandy soil, medium consistency (burned layer); 9 – bright orange-brown silty-sandy soil, medium consistency (10% of
doub fragments); 10 – small and bigger doub fragments (30%) in dark burned soil (fallen kiln walls); 11 – grey-white ashy
soil, medium consistency; 12 – bright grey-brown silty-sandy soil, medium consistency; 13 – layer 12 with spots of ochre
sand; 2–12 – objects from the depth 0–20 cm (2–7, 9–12 – W half, 8 – clearing off the surface).

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

138

Tab. XIX  Objekt 863; 1,3 – nálezy z hloubky 0–20 cm (Z polovina); 2 – nálezy z hloubky 20–40 cm (Z polovina); 4–5 – nále-
zy z hloubky 40–60 cm (Z polovina); 6 – nálezy z hloubky 60–80 cm (V polovina); 7 – nálezy z hloubky 80–100 cm (V polo-
vina); měřítko 1 : 2 (1 – měřítko 1 : 4). – Tab. XIX  Feature 863; 1,3 – objects from the depth 0–20 cm (W half); 2 – objects
from the depth 20–40 cm (W half); 4–5 – objects from the depth 40–60 cm (W half); 6 – objects from the depth 60–80 cm
(E half); 7 – objects from the depth 80–100 cm (E half); gauge 1 : 2 (1 – gauge 1 : 4).

Germánské osídlení v době římské

139

Tab. XX  Objekt 863; 1–3,5 – nálezy z hloubky 80–100 cm (V polovina); 4 – nálezy z hloubky 100–120 cm (V polovina);
6 – nálezy z hloubky 120–140 cm (V polovina); 2, 3, 5, 6 – měřítko 1 : 2; 1, 4 měřítko 1 : 4. – Tab. XX  Feature 863; 1–3,5 –
objects from the depth 80–100 cm (E half); 4 – objects from the depth 100–120 cm (E half); 6 – objects from the depth
120–140 cm (E half); 2, 3, 5, 6 – gauge 1 : 2; 1, 4 gauge 1 : 4.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

140

Tab. XXI  Objekt 863; 1–3 – nálezy z hloubky 120–140 cm (V polovina); měřítko 1 : 2. – Tab. XXI  Feature 863; 1–3 – objects
from the depth 120–140 cm (E half); gauge 1 : 2.

Germánské osídlení v době římské

141

Tab. XXII  Objekt 885; 6 – plán objektu (vrstvy: 1 – podloží – okrový písek, kyprý; 2 – tmavý šedohnědý hlinitý písek,
středně ulehlý); 1–5, 7–23 – nálezy z hloubky 0–20 cm, měřítko 1 : 2. – Tab. XXII  Feature 885; 6 – plan of the feature (lay-
ers: 1 – subsoil – ochre sand, loose; 2 – dark grey-brown sand, medium consistency); 1–5, 7–23 – objects from the depth
0–20 cm, gauge 1 : 2.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

142

Tab. XXIII  Objekt 1127 – plán půdorysu a řezy segmentů (vrstvy: 1 – podloží – okrový písek, kyprý; 2 – černohnědá
prachovito-písčitá hlína, středně ulehlá, 3 % fragmentů mazanice, nahodile uhlíky, drobné kameny; 3 – hnědočerná pra-
chovito-písčitá hlína, středně ulehlá, 5 % menších kamenů, 1 % fragmentů mazanice, 4 % skvrn hnědého písku; 4 – totožná
s vrstvou 3 na bázi skvrny hnědého písku; 5 – vrstva 2 promísená s podložím, kyprá). – Tab. XXIII  Feature 1127 – ground
plan and segment cuts (layers: 1 – subsoil – ochre sand, loose; 2 – black-brown silty-sandy soil, medium consistency, 3%
of doub fragments, incidentallycinder fragments, small stones; 3 – brown-black silty-sandy soil, medium consistency, 5%
of small stones, 1% of doub fragments, 4% of spots of brown sand; 4 – the same as layer 3 but with spot sof a brown sand
on the basis; 5 – layer 2 mixed with subsoil, loose).

Germánské osídlení v době římské

143

Tab. XXIV  Objekt 1127; nálezy z hloubky 0 cm – dno (1–4 segment 1; 5, 6 segment 2; 7–9 segment 3); měřítko 1 : 2. –
Tab. XXIV Feature 1127; objects from the depth 0 cm – bottom (1–4 segment 1; 5, 6 segment 2; 7–9 segment 3); gauge 1 : 2.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

144

Tab. XXV  Objekt 1127; 1–8 nálezy ze segmentu 5 (1, 2, 5 hloubka 0–20 cm; 3, 4, 6–8 hloubka 10 cm – dno); 9 – nálezy z KJ
6; 9 měřítko 1 : 1, zbytek 1 : 2. – Tab. XXV  Feature 1127; 1–8 objects from the segment 5 (1, 2, 5 depth 0–20 cm; 3, 4, 6–8
depth 10 cm – bottom); 9 – objects from the post-hole 6; 9 gauge 1 : 1, others 1 : 2.

Germánské osídlení v době římské

145

Tab. XXVI  Objekt 1266 – plán půdorysu a řezy segmentů (vrstvy: 1 – podloží – spraš; 2 – černohnědá prachová hlína;
3 – tmavohnědá kulturní vrstva se zlomky mazanice a uhlíků; 4 – 8, 9 – 12 – popis vrstev se v dokumentaci nedochoval;
8 – recentní vkop; 13 – hnědošedá písčitá hlína, silně ulehlá, nahodile zlomky mazanice a vápna; 14 – černošedá písčitá
hlína, silně ulehlá, nahodile zlomek mazanice a vápna; 15 – černošedá prachová hlína, nahodile zlomky vápna, uhlíků
a mazanice; 16 – světle šedá prachová hlína s kyprým vápenným prachem). – Tab. XXVI  Feature 1266 – grand plan and
segment cuts (layers: 1 – subsoil – loess; 2 – black-brown silty soil; 3 – dark brown culture layer with doub and cinder
fragments; 4 – 8, 9 – 12 – description of layers was not preserved in the documentation; 8 – recent earthwork; 13 – brown-
-grey sandy soil, thick consistency, incidentally doub and lime fragments; 14 – black-grey sandy soil, thick consistency,
incidentally doub and lime fragments; 15 – black-grey silty soil, incidentally doub, cinder and lime fragments; 16 – bright
grey silty soil with loose lime silt).

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

146

Tab. XXVII  Objekt 1266; 1 – Sg 2, hl. 10–20 cm; 2 – Sg 3, začištění SV řezu; 3–4 – Sg 2, hl. 20–30 cm; 6–7 – Sg 4, hl.
20–30 cm; 5, 8, 19 – Sg 2, hl. 30–40 cm; 9 – Sg 4, hl. 30–40 cm; 10–12, 14, 20 – Sg 2, hl. 40–50 cm; 13, 16 – Sg 3, vrstva 117;
15, 17–18 – Sg 3, vrstva 129B; měřítko 1 : 2. – Tab. XXVII  Feature 1266; 1 – Sg 2, depth 10–20 cm; 2 – Sg 3, cleaning off NE
cut; 3–4 – Sg 2, depth 20–30 cm; 6–7 – Sg 4, depth 20–30 cm; 5, 8, 19 – Sg 2, depth 30–40 cm; 9 – Sg 4, depth 30–40 cm;
10–12, 14, 20 – Sg 2, depth 40–50 cm; 13, 16 – Sg 3, layer 117; 15, 17–18 – Sg 3, layer 129B; gauge 1 : 2.

Germánské osídlení v době římské

147

Tab. XXVIII  Objekt 1461; 1 – plán půdorysu severní poloviny II. dokumentační úroveň (hl. cca 40 cm); 2 – plán půdorysu
severní poloviny III. dokumentační úroveň (hl. cca 70 cm); 3 – plán půdorysu V. dokumentační úroveň (dno); 4 – řez
objektem (vrstvy: 1 – podloží – šedožlutý písek přecházející do okrovožluté, u dna přechod do podložního štěrkopísku;
2 – černohnědá prachová hlína, středně ulehlá, 7 % drobků mazanice, nahodile kameny, 30 % skvrn tmavě černohnědé
hlíny; 3 – šedožlutý písek, středně ulehlý až kyprý, promísený s vrstvou 1; 4 – tmavě černohnědá prachová hlína, středně
ulehlá až kyprá, nahodile zlomky mazanice, 7 % uhlíků, 5 % malých až velkých kamenů; 5 – žlutý kyprý písek; 6 – tmavě
černohnědá prachová hlína; 7 – kámen). – Tab. XXVIII Feature 1461; 1 – ground plan of northern half of the 2nd docu-
mentation level (depth cca 40 cm); 2 – ground plan of northern half of the 3rd documentation level (depth cca 70 cm);
3 – ground plan of the 5th documentation level (bottom); 4 – feature cut (layers: 1 – subsoil – grey-yellow sand passing to
ochre-yellow colour, on the bottom paging to subsoil gravel and sand; 2 – black-brown silty soil, medium consistency /7%
of doub fragments, incidentally stones, 30% of dark black-brown soil spots/; 3 – grey-yellow sand, medium consistency to
loose, mixed with layer 1; 4 – dark black-brown silty soil, medium consistency to loose /incidentally doub fragments, 7%
of cinder fragments, 5% of small to big stones/; 5 – yellow loose sand; 6 – dark black-brown silty soil; 7 – stone).

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

148

Tab. XXIX  Objekt 1461; nálezy z povrchu při začišťování; 13–16 – nálezy z hloubky 0–10 cm (3–6, 8 SZ polovina; 7, 9–16
JV polovina); 17 – nálezy z hloubky 0–50 cm (SZ polovina); 18 – 23 nálezy z hloubky 10–20 cm (18 JV polovina; 19–23 SZ
polovina); měřítko 1 : 2, kresba Martin Černý. – Tab. XXIX  Feature 1461; objects from the cleaning off the surface; 13–16 –
objects from the depth 0–10 cm (3–6, 8 NW half; 7, 9–16 SE half); 17 – objects from the depth 0–50 cm (NW half); 18–23
objects from the depth 10–20 cm (18 SE half; 19–23 NW half); gauge 1 : 2, drawing Martin Černý.

Germánské osídlení v době římské

149

Tab. XXX  Objekt 1461; 1, 2, 5 – nálezy z hloubky 20–30 cm (1,2 JV polovina, 5 SZ polovina); 3, 4, 6–13 – nálezy z hloubky
30–40 cm (3, 4, 6–8, 10 SZ polovina, 9, 11–13 JV polovina); měřítko 1 : 2, kresba Martin Černý. – Tab. XXX  Feature 1461;
1, 2, 5 – objects from the depth 20–30 cm (1,2 SE half, 5 NW half); 3, 4, 6–13 – objects from the depth 30–40 cm (3, 4, 6–8,
10 NW half, 9, 11–13 SE half); gauge 1 : 2, drawing Martin Černý.

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

150

Tab. XXXI  Objekt 1461; 10 – nálezy z hloubky 30–40 cm (SZ polovina); 1–3, 5, 12 – nálezy z hloubky 40–50 cm (1–3, 12
SZ polovina, 5 JV polovina); 6, 13–15 – nálezy z hloubky 50–60 cm (JV polovina); 9 – nálezy z hloubky 60–70 cm (JV
polovina); 4, 8, 11 – nálezy z hloubky 70 – 80 cm (SZ polovina); měřítko 1:2 (pouze 9 měřítko 1 : 1), kresba Martin Černý
(pouze 9 Zdeněk Beneš). – Tab. XXXI  Feature 1461; 10 – objects from the depth 30–40 cm (NW half); 1–3, 5, 12 – objects
from the depth 40–50 cm (1–3, 12 NW half, 5 SE half); 6, 13–15 – objects from the depth 50–60 cm (SE half); 9 – objects
from the depth 60–70 cm (SE half); 4, 8, 11 – objects from the depth 70–80 cm (NW half); gauge 1:2 (only 9 gauge 1 : 1),
drawing Martin Černý (only 9 Zdeněk Beneš).

Germánské osídlení v době římské

151

Tab. XXXII  1 – objekt 1461 – žernov; 2–5 – objekt 1463, 2 – plán objektu 1463 (vrstvy: 1 – podloží – šedookrový písek;
2 – šedohnědá písčito-jílovitá hlína, středně ulehlá, nahodile drobky mazanice a uhlíků; 3 – proplástka šedookrového
písku z podloží), 3–5 nálezy z objektu 1463, 6 – začišťování plochy 33–34; měřítko (1 – 1 : 4, 3–6 – 1 : 2), kresba Zdeněk
Beneš (3, 6 Martin Černý). – Tab. XXXII  1 – feature 1461 – quern-stone; 2–5 – feature 1463, 2 – plan of the feature 1463
(layers: 1 – subsoil – grey-ochre sand; 2 – grey-brown sandy-clayey soil, medium consistency, incidentally doub and cinder
fragments; 3 – layer of gry-ochre subsoil sand), 3 – 5 objects from the feature 1463, 6 – cleaning off the surface of square
33–34; gauge (1 – 1 : 4, 3–6 – 1 : 2), drawing Zdeněk Beneš (only 3, 6 Martin Černý).

PRAEHISTORICA XXXII/1	 UNIVERZITA KARLOVA V PRAZE, 2014

152

Tab. XXXIII  1 – objekt 304, pohled z východu; 2 – objekt 854, pohled ze severovýchodu; 3 – objekt 863, pohled na profil
z východu; 4 – objekt 863, po dobrání výplně; 5 – objekt 1127, pohled od jihovýchodu; 6 – objekt 1461, vybírání severní
poloviny, II. dokumentační úroveň; 7 – objekt 1461, vybírání severní poloviny, III. dokumentační úroveň; 8 – objekt 1461,
vybírání jižní poloviny, III. dokumentační úroveň (foto 1–5 K. Fleková, 6–8 J. Švach). – Tab. XXXIII  1 – feature 304, view
from the east; 2 – feature 854, view from the north-east; 3 – feature 863, view on the cut from the east; 4 – feature 863, after
removing the filling; 5 – feature 1127, view from the south-east; 6 – feature 1461, digging the northern half, 2nd documen-
tation level; 7 – feature 1461, digging the northern half, 3rd documentation level; 8 – feature 1461, digging the southern
half, 3rd documentation level (photo 1–5 K. Fleková, 6–8 J. Švach).

