

ARCHEOLOGICKÉ PAMÁTKY STŘEDNÍ MORAVY

NEANDERTÁLCI
NA KOTOUČI

U ŠTRAMBERKA

Petr Neruda

A R C H E O L O G I C K É P A M Á T K Y S T Ř E D N Í M O R A V Y

Svazek 11

NEANDERTÁLCI
NA KOTOUČI

U ŠTRAMBERKA

Petr Neruda

2006

Publikace byla vydána
za podpory
Olomouckého kraje

Na titulní straně obálky: Jeskyně Šipka, kresba autor
Na zadní straně obálky: Průhled Krápníkovou chodbou směrem ke vchodu do
jeskyně Šipky, foto autor

© Petr Neruda, 2006
Překlad © Stanislav Veselý, 2006

1. vydání. Olomouc, 2006.

ISBN 80–86989–04–6

OBSAH

Úvod ………………………………………………………………….. 7

Kotouč a jeho okolí …………………………………………………… 8

Kdo byl Karel Jaroslav Maška? ………………………………………. 12

Průběh výzkumů ……………………………………………………… 14

Metodika výzkumů K. J. Mašky ……………………………………… 15

Rekonstrukce neandertálských lokalit na Kotouči ……………………. 19

Šipka …………………..……………………………………………… 19

Čertova díra …………………..………………………………………. 30

Problém datování nálezů ……………………………………………… 36

Spor o šipeckou čelist ………………………………………………… 40

Jeskyně na Kotouči v kontextu osídlení severní Moravy …………….. 45

Jak si žili neandertálci? ……………………………………………….. 48

Závěr ………………………………………………………………….. 58

Slovník ………………………………………………………………... 59

Doporučená literatura ………………………………………………… 61

Summary ……………………………………………………………… 63

 7

Nedaleko průmyslového města Kopřivnice se mezi dvěma výraznými kopci
Podbeskydské pahorkatiny nachází malebné městečko Štramberk, ve kterém
najdeme celou řadu pamětihodností. Nejznámější je asi Štramberská Trúba, která
se hrdě tyčí nad náměstím jako pozůstatek původního hradu, založeného již na
počátku 13. stol. A kdo by neznal místní delikatesu "štramberské uši", které se
zde pečou na počest vítězství křesťanů nad tatarskými vojsky v roce 1241. Město
založil samotný Jan Jindřich Lucemburský (1322–1375), bratr Karla IV., ale
podíváme–li se po okolí, pak zjistíme, že historie tohoto podbeskydského
městečka začíná mnohem dříve na kopci zvaném Kotouč. Ten se vypíná
jihozápadně od Bílé hory a díky několika významným okolnostem se stal
známým po celém světě.

Pojďme společně prozkoumat toto místo s neopakovatelným geniem loci
v době, kdy lidé "znali jenom kámen" a kdy Evropu osídlili neandertálci se svojí
fascinující kulturou. Tuto dobu označujeme jako střední paleolit a její vědecké
kouzlo spočívá v tom, že lidské chování bylo tehdy podobně složité jako dnes
a my cítíme, že jeho rozluštění by nám mohlo přinést spoustu podnětů k za-
myšlení nad naší vlastní kulturou a dobou. Všichni, kdož se zabýváme historií
lidského chování, víme, že zkoumáme epochu, která se od té naší diametrálně liší
a že dnešní lidské ani zvířecí populace nám při rekonstrukci kulturních a sociál-
ních projevů našich předků příliš nepomohou. Přesto se ale stále snažíme do
tohoto světa proniknout a poznat alespoň v náznacích člověka, který zde žil před
desítkami tisíc let.

Obr. 1. Štramberk mezi Kotoučem (vlevo) a Bílou horou (vpravo s vysílačem)
(foto autor).

 8

Kotouč a jeho okolí

Klíčovým místem moravského pravěku byla vždy Moravská brána, která
spojuje území Moravy a Polska. U města Hranice na Moravě se nachází důležité
rozvodí, které dělí tento koridor na dvě poloviny. Osu západní části tvoří řeka
Bečva a východní částí pak protéká řeka Odra, na jejímž pravobřeží se rozkládá
Příborská pahorkatina. Tato malebná oblast je od masívu Beskyd oddělena
Frenštátskou brázdou a tvoří tak ostrov výrazných, z dálky zřetelných kopců.
Tyto jsou důležitými orientačními body na jižním okraji přirozené "dálnice", po
které se stěhovali lidé i zvířata a společně s nimi i nové informace. A tak je tomu
dodnes.

Obr. 2. Plánek Kotouče u Štramberka s vyznačenými jeskyněmi (podle
J. Kniese 1929). Poloha jeskyně Čertovy díry je jen přibližná.

 9

Ve Štramberku jako by ale čas plynul po svém. Je to asi tím, že si zdejší lidé
uvědomují sílu historie a památky po našich předcích zde stále žijí. Nachází se
zde např. památník Zdeňka Buriana (1905–1981), rodáka z nedaleké Kopřivnice
a významného malíře, který Štramberk proslavil na svých obrazech, rekon-
struujících doby dávno minulé. Při návštěvě tohoto místa se tak ocitáme rázem
mezi moderním světem vyspělých technologií a mezi historií, která nemohla být
zaznamenána psaným slovem, protože ještě neexistovalo. Tato enkláva klidu je
chráněna ze severu již zmíněným kopcem Bílá hora a z jihu výrazným vápen-
covým vrchem Kotouč, který je mnohem proslulejší.

Intenzívní těžba kamene zde odkryla jurská souvrství tithonského vápence
z dob, kdy celé toto území bylo pod vodou. Z uložených hornin se vytvořily
vápencové skály, které po ústupu moře pomalu erodovaly a na vhodných místech
začaly vznikat dutiny, které se působením vody dále zvětšovaly. A tak příroda
postupně vytvořila příhodné jeskyně (Šipka, Čertova díra, Psí kostelík), z nichž
některé sehrály důležitou úlohu při osídlení severní Moravy našimi předky.

Do dnešních dnů se dochovala často navštěvovaná jeskyně Šipka, která se
nachází na severním svahu Kotouče v nadmořské výšce 440 m, tj. asi 130 m nad
údolím potoka Sedlničky. Vchod, široký 8 a vysoký 3,8 m, se otevírá k severu a
svou klenbou i rozměry byl asi podobný vchodu do Čertovy díry. Dnes je z něj
pěkný pohled do údolí, na Štramberk a svahy Bílé hory.

Obr. 3. Hlavní prostora jeskyně Šipky z výklenku vpravo od vchodu. Vlevo
vstup do Jezevčí díry, vpravo do Krápníkové chodby (foto autor).

 10

Vlastní prostor jeskyně můžeme rozdělit na tři části. Přední, se zříceným
stropem, tvoří širší prostoru s výrazným výklenkem v severozápadní části
jeskyně (obr. 3). K prolomení stropu došlo až na konci pleistocénu, tj. v ob-
dobí okolo 10 000 let před dneškem, neboť kamenný zával kryl sedimenty
příslušného období.

Z hlavní prostory vybíhají dvě dlouhé chodby. Doleva směřuje tzv. Jezevčí
díra, dlouhá 19 m a průměrně 1–2 m široká. Její vodorovně probíhající dno ústí
na povrch 2 metry širokým otvorem.

Druhý kuloár nazval Maška "Krápníkovou chodbou" podle výzdoby, kterou
zde objevil po otevření vchodu dne 28. 10. 1880 (obr. 4). Tato výzdoba vzala
rychle za své po tom, co místní lidé začali jeskyni hojně navštěvovat. Takovou
raritu jako krápník jistě všichni chtěli, takže křehkou výzdobu bylo prakticky
nemožné zachránit. Krápníková chodba je dlouhá 38 m a průměrně 3–4 m
široká. V zadní partii ústí v komín vybíhající na povrch. Dno chodby je také více
méně horizontální, jen v partii pod komínem se zvedá, takže sedimenty se mohly
dostávat dovnitř přirozenou cestou.

Další archeologicky významná jeskyně Čertova díra bohužel již dnes
neexistuje. Byla zcela zničena těžbou vápence na Kotouči. O její podobě si
můžeme učinit představu pouze podle dobových zpráv. Asi nejpřesnější

Obr. 4. Průhled Krápníkovou chodbou směrem ke vchodu do jeskyně Šipky
(foto autor).

 11

informace o okolí a poloze jeskyně Čertovy díry podává J. Knies v roce 1929.
Podle zpráv uvádí, že „...se nalézala ve strmém, holém, skalnatém jižním svahu
Kotouče čelícím k Ženklavě, jehož ráz se valně změnil usilovným lámáním
vápence. Celý povrch hory na této straně byl zkrasován, ze stěn tu i onde
vystupovaly zvláštní pitoreskní tvary, vyloužené v prvním glacialu, kdy hora
zakryta byla na dlouhou dobu ledem, jaké se dosud tvoří ve vápencových Alpách
pod ledovou přikrývkou, na příklad na Dachsteinu a j. Zbyly z nich zajímavé
komíny Psího kostelíku, které dosud zkáze nepodlehly. Od temene k úpatí hory
byl tento příkrý svah rozbrázděn hlubokými koryty, jejichž dno bylo na
mírnějších svazích vyplněno štěrkem a ssutinami. V třetím takovém, přes 50 m
širokém úžlebí, pod nejvyšším místem Kotouče, poněkud na východ položeném,
byla Čertova díra, a to asi 80 m pod jeho temenem a 130 m nad hladinou kolem
tekoucího potoka Bělé. Sestup z místa toho k jeskyni byl velmi obtížný a možný
jen člověku, jenž netrpí závratí“.

Klenutý vchod byl orientován k západu až severozápadu. Původně byl široký
4 m a vysoký 1,3 m a po Maškově výzkumu 5 m vysoký a 8 m široký, což je
stav, který se více blíží podobě z dob středopaleolitického osídlení. Celková
délka jeskyně nepřesahovala podle plánku příliš přes 20 m (obr. 5).

Obr. 5. Plánek jeskyně Čertovy díry (podle M. Prosová 1952).

 12

Z podrobného popisu tvaru jeskyně, který uveřejnila v roce 1952 M. Proso-
vá, vyplývá, že Čertova díra byla morfologicky rozdělena na dvě části. Vstupní
část (Tannerem nazývaná „Pohanskou jeskyní“) měla při levé stěně výrazný
výklenek a v zadní části této prostory se ve vzdálenosti 11 m od vchodu nacházel
komín o průměru 5 m a výšce 10 m, označovaný jako „Vížka“. Za ním, tj. 16 m
od vchodu, se strop výrazně snížil až na 90 cm (ve středním paleolitu byl
pravděpodobně vyšší) a za tímto místem se rozkládala druhá část jeskyně opět
s výrazným výklenkem, tentokrát v pravé stěně v zadní části prostory.

V komínovitém prostoru Psího kostelíka s několika portály se stopy po
osídlení nenašly, zřejmě proto, že jeskyně byla příliš otevřená. Za zmínku stojí
jistě Maškova poznámka o tzv. staré Šipce, jejíž zasucený vchod se měl nalézat
poblíž klasického vchodu do Šipky. Pokud by se podařilo najít takové místo, byl
by to jistě důvod k radosti, protože jeskyní, kde je možné provádět moderní
výzkumy, při kterých spojí svoje síly odborníci z mnoha oborů, je už dnes
poskrovnu.

Kdo byl Karel Jaroslav Maška?
Jak vlastně došlo k objevení štramberských jeskyní? Jak se mohlo stát, že

nálezy z těchto jeskyní tak brzo zasáhly do vývoje bádání o starší době
kamenné? Celá oblast se totiž nalézala dosti daleko od hlavních center vědy
druhé poloviny 19. stol., takže málokdo z badatelů o nich věděl nebo k jejich
výzkumu nebyla ochota a čas. A hlavně chyběly i znalosti, protože praktické
zkušenosti s takovým výzkumem byly v té době minimální. Navíc jeskyně Šipka
byla vlastně z větší části zasypaná a při zběžné návštěvě Kotouče mohla
uniknout pozornosti. Čertova díra byla naproti tomu přístupná, ale skýtala naděje
pouze tomu, kdo byl obeznámen s podobnými nálezy (např. z Moravského
krasu) a lákaly ho taje, skryté uvnitř jeskyní.

Tím, kdo poprvé podlehl jejich kouzlu a chopil se možnosti jejich výzkumu
byl Karel Jaroslav Maška (28. 8. 1851 – 6. 2. 1916), který jako středoškolský
profesor nastoupil na vyšší německou reálku v Novém Jičíně.
 Z lidského i vědeckého hlediska se jednalo o fascinující osobnost, schopnou
získat si přízeň svých spoluobčanů. Všude na něj vzpomínali jako na příjemného
člověka, který se rád smál, tančil, zpíval a který se ke svým studentům choval
spíše jako otec, než jako přísný pedagog.

K. J. Maška se narodil v Brně a přes jisté peripetie se mu podařilo dostat se
na vyšší reálku. Zde pomáhal při pokusech svému učiteli přírodopisu a fyziky,
samotnému Gregoru Johannu Mendelovi (1822–1884). Vyšší vzdělání pak získal
na Vysoké škole technické ve Vídni, kde souběžně studoval i anatomii
člověka a astronomii. Zde také složil státní zkoušky z matematiky a deskriptivní
geometrie. Důležitá byla i jeho jazyková průprava, protože kromě češtiny a něm-
činy studoval i francouzštinu, latinu a italštinu. Bohaté zkušenosti získal
i s německým těsnopisem, který zvládl natolik, že v něm psal i své poznámky.

Po studiích působil jako středoškolský profesor ve Znojmě, Jihlavě a podal si
žádost o umístění do rakouského Imstu. Místo toho ale nastoupil v roce 1878 na
reálku v Novém Jičíně, kde se také oženil a zůstal zde až do roku 1892. Později

 13

se stěhuje do Telče, kde se stává ředitelem zemské vyšší reálky, která za jeho
působení velice prosperovala. Kromě pedagogické činnosti se věnuje i veřej-
nému a spolkovému dění. Po několikrát odloženém penzionování se stěhuje zpět
do Brna ke svým milovaným sbírkám, které tam měl uložené a které
průběžně zpracovával (chystal monografii o výzkumech v Předmostí u Pře-
rova).

 Obr. 6. Karel Jaroslav Maška (28. 8. 1851–6. 2. 1916).

 14

První zkušenosti s vědeckým výzkumem získával již v mládí. Už jsme se
zmínili o G. J. Mendelovi, který jistě zprostředkoval mladému Maškovi principy
systematické práce. Osobně se stýkal s nestorem moravské archeologie MUDr.
Jindřichem Wankelem (1821–1897) a pronikal do tajemství jeskyní Moravského
krasu. Již v mládí si budoval knihovnu, která pokrývala celou šíři jeho zájmů.
Vedle přírodních věd je jeho největší vášní prehistorie, hlavně pak ta, která si
všímá nejstarších úseků vývoje lidské kultury. Není bez zajímavosti, že Mašku
můžeme považovat ve své době za jednoho z nejzkušenějších znalců v určování
zvířecích kostí. Jeho syn, Otokar Maška, vzpomíná, jak si tatínek budoval
srovnávací sbírku kostí zakopáváním mrtvol různých zvířat na zahradě nebo do
mravenišť, aby tak získal kompletní kostry. V době kdy píše svou žádost
o penzionování měl za sebou určení více než 200 000 kostí pro nejrůznější
instituce v Čechách, Maďarsku, Rakousku a Německu.
 O tom, že byl uznávaným vědcem, svědčí i fakt, že byl zván na nejrůznější
konference i v cizině a že připravil výstavku moravských nálezů pro Náro-
dopisnou výstavu v Praze v roce 1895. Za vyhodnocení by stála jistě i jeho
přehojná odborná korespondence (přes 2 000 dopisů), kterou vedl prakticky se
všemi význačnými odborníky své doby. Měl jí tolik, že soukromé dopisy si
podle osobních synových vzpomínek ani neuchovával.
 Nelze se tedy divit, že po nastěhování do Nového Jičína v roce 1878 se záhy
poohlíží po možnostech vědecké práce. Ještě týž rok Maška poprvé navštívil
Čertovu díru a v únoru 1879 pak jeskyni Šipku. Jakými cestami odhadl jejich
potenciál, se již dnes asi nedozvíme, ale vzhledem k jeho předcházejícím
zkušenostem ho lákaly jistě možnosti, které jeskyně skýtaly. Ať tomu bylo
jakkoliv, Maška se s energií sobě vlastní pustil do archeologického výzkumu
obou jeskyní, samozřejmě za značné manuální pomoci místních občanů, které
platil ze svých prostředků.

Průběh výzkumů

Nejprve Maškovu pozornost upoutala Čertova díra, ať již proto, že její
existence v terénu byla markantnější nebo proto, že byla poměrně malá a Maška
se v ní rozhodl získat zkušenosti. Poprvé navštívil její prostory 19. 11. 1878, ale
k jejímu výzkumu přikročil až 18. 2. 1879, kdy započal s prvním výkopem ve
vchodu jeskyně. Polohu sondy neznáme. Víme však, že v březnu odkryl
výklenek v levé části vchodu, kde později nalezl i ohniště. Pak výzkum přerušil
až do 11. 8., kdy najmutí kopáči provedli drobné výkopové práce a intenzivněji
začal opět jeskyni zkoumat až 27. 9. téhož roku. Tohoto dne také Maška
zdokumentoval první profil v jeskyni. Další práce pak probíhaly hlavně v březnu,
dubnu a květnu roku 1880 s přerušením v letních měsících a opětovným
návratem do jeskyně v září. V této výkopové sezóně zkoumal pravou část
vchodu, sedimenty pod komínem a poprvé se dotkl i sedimentů v zadní části
jeskyně. V květnu a červnu roku 1881 zkoumal hlavně zadní část jeskyně, kde
objevil ohniště při pravé stěně. Pak se zcela věnoval výzkumu jeskyně Šipky
a do Čertovy díry se navrátil až v roce 1887, kdy prokopal výběžek v levé stěně

 15

vchodu, dotěžoval sedimenty při pravé stěně vchodu a při levé stěně v zadní části
jeskyně.

Výzkum jeskyně Šipky zahájil Maška 5. 4. 1879 položením zjišťovací sondy
při pravé straně vchodu do jeskyně. Výzkum probíhal ve vstupních partiích
v květnu a červnu. Na předešlé úspěchy navázal Maška v roce 1880 výzkumem
plochy při levé skalní stěně v měsících červenci až říjnu. Poprvé dosáhl prostoru
Jezevčí díry 13. 7., ale ústí odkryl až za měsíc, pravděpodobně proto, že chodba
nesplnila jeho očekávání. Termíny „Hinter Herd“ a „Hinter Šipka“ se do 28. 10.
1880, kdy otevřel vstup do Krápníkové chodby, vztahují k tomuto místu. Hlavní
objevy ale přišly vzápětí. Dne 24. 8. zkoumali dělníci ohniště ve vstupu do
Jezevčí díry a o dva dny později (26. 8.) se našla tzv. šipecká čelist, která byla po
dlouhá desetiletí jediným antropologickým dokladem o přítomnosti neandertálců
na našem území.

Od srpna do října zkoumal výplň chodby, přičemž ji zcela vyklidil od
pleistocénních sedimentů. Dne 28. 10. dosáhl ústí Krápníkové chodby, která se
pak pro Mašku v poznámkách v nálezových denících stává tzv. zadní částí Šipky
("Hinter Šipka"). K jejímu výzkumu se vrátil až 17. 6. 1881, přičemž výkopové
práce probíhaly do října téhož roku. Na ně pak navázal v únoru a březnu roku
1882, kdy se rovněž pustil do výzkumu sedimentů pod propadlým stropem při
pravé stěně jeskyně, a dokončil je v květnu a červnu. V roce 1883 kopal v jes-
kyni mezi daty 2. 5.–9. 6. a jeden den se zde zdržel výzkumem i v roce 1886.
Výkopové práce v jeskyni Šipce zabraly Maškovi 722 dní. Dá se říci, že svůj
původní záměr, prokopat celou jeskyni, se mu podařilo splnit a pro následující
generace zachoval pouze fragmenty nedotčených sedimentů.

To je asi důvod, proč se v této jeskyni nikdo další po dlouhou dobu
neangažoval. Podstatný byl až revizní stratigrafický výzkum Františka Proška z
50. let 20. stol. Drobné práce zde provedli i Emanuel Grepl nebo Jiří A. Svobo-
da. Vědecký zájem o obě lokality se spojoval spíše se zpracováním archeo-
logického materiálu. Je zajímavé, jak mylné stanovisko zaujal k neandertálským
nálezům ze štramberských jeskyní Karel Absolon (1877–1960). Jeho kla-
sifikace preaurignacienu vycházela z přesvědčení, že starší osídlení na
Moravě není přítomné. Nejucelenější syntézu přinesl Karel Valoch, který
nejenže shrnul průběh Maškových výzkumů a stratigrafické podmínky, ale
zpracoval nálezy podle tehdejší metodiky a začlenil obě lokality do evropského
kontextu (1965). Nejnovější zhodnocení štramberských nálezů pak přinesl Petr
Neruda v rámci doktorské práce o středním paleolitu v moravských jeskyních
(2003).

Metodika výzkumů K. J. Mašky

Než se pustíme do hodnocení nálezů, zastavme se nejprve u problému
kvality Maškových výkopů. Archeologická metoda ve 2. pol. 19. stol. nebyla
ještě dostatečně propracovaná a výzkumy lokalit se z dnešního hlediska
podobaly často drancování. Obecně se proto díváme na výsledky výzkumů
z tohoto období jako na „méně hodnotné“, zejména z ohledu na informace, které
nám mohou poskytnout o prostorovém a stratigrafickém členění lokality,

 16

homogenity nálezů apod. Studiem dobových materiálů však zjišťujeme, že
Maškou prováděné výkopové práce byly koncipovány na svou dobu velice
moderně a že se Maška snažil získat i informace, o kterých věděl, že budou
zužitkovatelné spíše v budoucnosti. Pokusme se tedy shrnout jeho
metodologické přístupy a zhodnotit reálnou informační hodnotu nálezů.

První otázkou, kterou si musíme položit před hodnocením a používáním
původních údajů pro rekonstrukci zejména sídlištních struktur, je otázka stranové
orientace, kterou Maška používal při popisu terénní situace. Jako jednoznačný
důkaz může posloužit následující výňatek textu z roku 1884: "Vkročme však již
otvorem 8 m širokým a 4 m vysokým do jeskyně směru jihozápadního, jejíž délka
45 m obnáší. Jsme v prostranné světlé přední klenbě; hned za vchodem rozšiřuje
se Šipka vpravo o 6 m, vedouc také několik kroků zpět na západ k jinému, nyní
zabořenému a zanešenému otvoru. Na pravé straně stropu spatříme tmavou
dutinu; je to malý komín nyní taktéž zacpaný, kterým snad jindy voda do jeskyně
vnikala." Tento popis odpovídá půdorysné situaci, při níž jsou strany určovány
při pohledu do jeskyně.

Pro hodnocení metodiky výzkumu se musíme opřít v podstatě pouze o Maš-
kovy informace, publikované v Časopise vlastivědného musejního spolku v Olo-
mouci v roce 1884. "Umíniv sobě hned z počátku, že Šipku venkoncem
prokopám, probíral jsem od příkopu u vchodu počínaje v celé šířce jeskyně
vrstvu za vrstvou shora dolů v pásmech asi půl metru širokých. Nálezy, ať byly
jakékoliv, dávaly se z každé vrstvy hned na zvláštní papír a teprv doma po
očistění a důkladném prohlédnutí odhodil jsem bezcenné věci; v jeskyni se
musilo ze zásady kromě hlíny a neforemných vápenců vše odkládati. Takovým
systematickým probíráním nánosu získal jsem velké množství rozličných
předmětův i takových, které by jinak nepovšimnuty se byly odhodily a vím
zároveň o každém předmětu, v které vrstvě a na kterém místě se nalézal, což jsem
na všech udáním vrstvy a dne nalezení zaznamenal. Nabyl jsem tím za krátký
čas takové zkušenosti, že jsem mohl dle barvy a zevnějšku s velkou
pravděpodobností o každém předmětu říci, z které vrstvy pochází."

Z tohoto textu vyplývá několik velice důležitých informací. Z hlediska
metody je zřejmé, že se Maška řídil pevně daným postupem, který preferoval
postupné vybírání jeskynní výplně v pruzích se zaměřením na stratigrafické
okolnosti nálezu. Na svou dobu se jednalo vlastně o revoluční postup. Všimněme
si, že o své práci uvažoval a uvědomoval si i její nedostatky (tamtéž): "Tento
způsob kopání, nazvu jej stupňovým, byl však na újmu rozhledu, čemuž jsem
hleděl pečlivým zapisováním každého důležitějšího nálezu a všech okolností,
jakož i častým měřením a kreslením průřezů odpomoci. Při větších předmětech
pak musila obezřetnost nedostatek methody nahraditi."

Jakých výsledků by mohl Maška se svou erudicí a citem pro věc dosáhnout
dnes! Už na konci 19. století si plně uvědomoval potřebu plošných odkryvů
a hledání nálezových situací, které bychom dnes nazvali archeologickým
kontextem. Význam tohoto přístupu vyplývá zejména z konfrontace s jinými
evropskými výzkumy. Málokterý z nich, a to i vedený odborníkem, by byl
srovnatelný. Je zajímavé, že i ostatní průkopníci moravského prehistorického
bádání byli na svou dobu velice progresivní. Vzpomeňme např. Jaroslava

 17

Palliardiho (1861–1922), Martina Kříže (1841–1916) nebo Jana Kniese (1861–
1937), jejichž práce byly ve své době přelomové.

Vraťme se však k Maškovi. Kdyby svému přístupu k výzkumu dostál
i v dokumentační oblasti, tak by dosažené výsledky v jeskyni Šipce a Čertově
díře do určité míry odpovídaly i dnešním požadavkům. Kámen úrazu se skrývá
v naprosto nekonzistentním evidování nálezů a nálezových situací. Maška sám
nebyl na výzkumech stále přítomen, což je na svou dobu samozřejmě
pochopitelné. Jistým varováním nám může být zmínka o tom, že nálezy přiřa-
zoval jednotlivým vrstvám podle dochovaného sedimentu na jejich povrchu. To
ukazuje i na to, že řadu situací zachytil pouze jako relikty a ani je pak
nepublikoval. Je s podivem, že v nálezových denících nezakreslil plánek se
systémem sond ve zmíněných pruzích. Z některých zmínek bychom sice byli
schopni do určité míry přesně rekonstruovat postup výzkumu, ale kvalitativně by
tato práce nepřinesla nové výsledky. Nálezy Maška popisoval pouze vrstvou
a datem nalezení (nebo evidování), ale nikdy se neobjevuje lokalizační údaj,
řadící nález do některého z pruhů. Pouze v případě ohniště s lidským pozůs-
tatkem, Jezevčí díry a Krápníkové chodby, se na některých předmětech objevuje
údaj o jejich poloze, většinou psaný těsnopisem. Z hlediska kvalitativních
informací cena sbírky tímto velice klesá.

Obr. 7. Ukázka Maškova lokalizačního štítku nalepeného na jednom z
předmětů (foto autor).

 18

Z výše uvedeného citovaného textu mimo jiné vyplývá, že popiskou byly
opatřeny všechny důležité předměty (obr. 7); K. Absolon uvádí, že 30 % nálezů
bylo etiketováno. Dnes je bohužel většina kamenné industrie zcela bez
lokalizačních údajů, a to i kusy z typologického hlediska průkazné, srovnatelné
s těmi, které Maška popiskou opatřil. Stejný problém se vyskytl i v případě
osteologického materiálu, u nějž je pouze menší část stratigraficky zařazená. To
poněkud zkresluje výsledky analýz této části kolekce. Problém se skrývá zřejmě
v manipulaci s předměty v Maškově pozůstalosti. Popisky na předmětech jsou
vyhotoveny na lepících kancelářských štítcích, které se mohly poměrně snadno
odlepit. Z tohoto pohledu je tedy až s podivem, kolik se jich, navzdory času
a okolnostem, dochovalo. Některé předměty jsou vyobrazeny v Maškových
denících, takže část z nich snad bude možné ještě dodatečně zařadit do vrstvy,
případně i do určitého prostoru.

Stejně nedostatečná byla kresebná dokumentace nálezových situací. To by
nebylo nic udivujícího, kdyby jim v nálezových denících Maška nevěnoval
takovou pozornost. Jejich slovní popisy naznačují velice zajímavé skutečnosti
z hlediska prostorového členění jeskyně a vyznačují se i značně kritickým
pohledem autora. Je tedy s podivem, že si Maška nezaznamenal jejich polohu
v plánku jeskyně. Neexistují ani jejich náčrty a kupodivu se většině z těchto
situací nevěnuje ani ve svých odborných publikacích. Zajímavou situaci s kostmi
při pravé straně vchodu Maška nikde nezmiňuje, nedostatečně popisuje i situace
okolo středopaleolitických uhlíkatých poloh v Krápníkové chodbě. V literatuře
se objevuje popis ohniště se známou dětskou neandertálskou čelistí, ale ostatní
plošné nálezové situace jako by neexistovaly, přestože si jejich význam
uvědomoval. Možná, že některé situace Maška špatně interpretoval, nicméně
jeho údaje můžeme považovat za hodnověrné. Kdyby si chtěl něco přimyslet
k větší slávě své či lokality samé, tak by tak učinil především v oficiálně
publikovaných pramenech. Všechny pro nás zajímavé a podstatné informace tak
zůstaly zachyceny jen v nálezových denících, které si Maška psal německým
těsnopisem. Ty naštěstí nechal přepsat po 2. svět. válce Bohuslav Klíma
z Archeologického ústavu AV ČR v Brně, takže i dnes jsou pro zájemce pou-
žitelné.

Důležitou otázkou, kterou Maška sledoval, bylo stratigrafické členění jes–
kyně Šipky. Systém pruhů vedl Mašku k zakreslování příčných profilů, které
signoval datem a doplňoval verbálním popisem. Problematičtější je však jejich
lokalizace v rámci půdorysu jeskyně. Z toho plyne, že nemáme zcela přesnou
představu o průběhu jednotlivých vrstev zejména v prostoru přední části, tj. od
vchodu po zřícený strop. Dalším problematickým faktorem je ta skutečnost, že
Maška nerozlišil všechny vrstvy v jeskyni správně. Tzv. Proškův profil v přední
části jeskyně je mnohem složitější a vyplývá z něj, že rozdílné zbarvení
popisované Maškou v rámci jedné vrstvy asi souvisí s několika geologickými
epochami (obr. 19). Je ale nezbytné dodat, že ani mnohé mladší výzkumy nebyly
o mnoho přesnější.

Totéž co pro Šipku, platí i pro jeskyni Čertovu díru (Maška 1886a; 1886b;
1888a). Ze stratigrafického hlediska jsou informace ještě nepřesnější. Dá se říci,
že se Maška na této jeskyni archeologii učil. Vždyť sám konstatuje, že poznatky,

 19

které zde získal, aplikoval na jeskyni Šipku. Sledujeme–li, kde kopal v určitých
dnech, nelze si nevšimnout, že postup nebyl tak systematický jako v Šipce.
Započal na levé straně vchodu, pak zkoumal střední i zadní část jeskyně,
dodatečně se pak zase vrátil do vchodu. Zřejmě docházelo ke zpětné vazbě, která
spočívala v aplikaci nových poznatků z jeskyně Šipky zpět na jeskyni Čertovu
díru. Jinak jsou publikované informace srovnatelné s těmi z jeskyně Šipky a tvoří
tak konzistentní, i když nepříliš detailní celek.

Z hlediska stranové orientace se pak systém shoduje s tím, který aplikoval na
Šipku. V žádné z Maškových publikovaných prací nemáme k dispozici plánek
jeskyně. V denících existuje pouze náčrt os, které sloužily k zaměření jeskyně
a ty se shodují s plánkem z Maškovy pozůstalosti, publikovaným Josefem
Skutilem v roce 1952.

Při rekonstrukci průběhu výzkumu se můžeme opřít opět pouze o Maš-
kovy deníky. Jen díky vročení jednotlivých profilů a poměrně přesnému
verbálnímu popisu můžeme některé stratigrafické poznatky přesněji lokalizovat
(obr. 16).

V případě této jeskyně je prostorové umístění dílčích předmětů mnohem
obtížnější. U těch výraznějších se setkáváme s jejich popisem v denících, takže
lze jejich polohu relativně přesně určit, ale u většiny nálezů to možné není. Větší
pozornost byla věnována stratigrafickému uložení, ale v tomto ohledu musíme
být ještě opatrnější než v případě jeskyně Šipky. Navíc nemáme k dispozici
žádný revizní profil, se kterým bychom mohli Maškovy poznatky konfrontovat.
Popisované prostorové struktury lze zahrnout do našich úvah ze stejného
důvodu, o kterém jsme se zmiňovali v případě jeskyně Šipky.

Rekonstrukce neandertálských lokalit na Kotouči
Na základě dostupných informací se nyní pokusíme rekonstruovat, jak

vypadalo osídlení na Kotouči a co zde vlastně pravěcí lidé pohledávali. Na úvod
je třeba předestřít, že ne všechny informace mají stejnou průkaznost a že v ně-
kterých případech se možná i mýlíme. Ale to již patří k vědě a k její popularizaci
zvlášť. Štramberské jeskyně v sobě ukrývaly pozůstatky po pobytu lidí z různých
epoch vývoje. Vzhledem k zaměření této studie se budeme věnovat hlavně
období středního paleolitu, kdy jeskyně využívali neandertálci, ale zmíníme
se i o dalších nálezech z mladších fází paleolitu.

Šipka

Jeskyně obsahovala sedimenty, které se zde ukládaly po velice dlouhou

dobu. Pro nás nejdůležitější jsou doklady osídlení ze starší doby kamenné –
paleolitu.

Nálezy z nejmladší paleolitické vrstvy I byly tradičně spojovány s kulturou

 20

 Obr. 8. Šipka. Kamenná štípaná industrie nejmladší vrstvy I (kresba autor).

 21

 Obr. 9. Šipka. Kamenná štípaná industrie označená Maškou jako vrstva II

(kresba autor).

 22

lovců sobů – magdalénienem (14–11 tis. let před dneškem), ale podle našich
současných znalostí spadá nevelký soubor do doby o něco mladší (zhruba 11–10
tis. let před dneškem). Jsou to zejména 3–4 hroty s otupeným bokem (obr. 8: 1–
3), které morfologicky spadají do okruhu kultury s obloukovitými noži (Feder-
messer). Tomuto kulturnímu zařazení se nevymykají ani další předměty
s označením vrstvy. Jsou to čepelky s otupeným bokem (obr. 8: 4–6) a různě
opotřebené čepele (obr. 8: 7, 9–14). Tvůrci těchto nástrojů byli lovci sobů a koní
a jeskyni Šipku využili zřejmě jako skrýš při loveckých potulkách po okolí.

V souboru kamenné štípané industrie se nachází typy, které naznačují, že se

zde mezi 30–20 000 lety před dneškem zastavili na krátkou dobu i lovci mamutů,
jejichž kulturu nazýváme gravettien. S jejich přítomností spojujeme nálezy
z vrstvy II, kterých není mnoho a které ani nejsou příliš průkazné. Především
2 úštěpové hroty (obr. 9: 1–2) s originální Maškovou popiskou se svým
charakterem poněkud vymykají rozvinuté mladopaleolitické technologii, ale

Obr. 10. Šipka. Kamenná štípaná industrie bez označení vrstvy, ale typologic-
ky spadající do kontextu vrstvy II (kresba autor).

 23

podobné nástroje z gravettienských lokalit v oblasti Ostravy naznačují, že i po-
někud starobyle vypadající předměty lze najít v souborech datovaných okolo 21–
23 000 let před dneškem. Nelze ovšem rovněž vyloučit, že se Maška dopustil
chyby v jejich stratigrafickém zařazení.

Mnohem průkaznější jsou další artefakty, které nemají etiketu s určením
vrstvy, ale které zapadají do rámce mladopaleolitického gravettienu. Jsou to
zejména různé typy rydel (obr. 9: 4,5; 10: 2–3), někdy i v kombinaci se
škrabadlem (obr. 10: 1), a především hrot typu La Gravette (obr. 10: 4). Ani
lovci mamutů nezanechali v jeskyni mnoho dokladů po svém pobytu. Vzhledem
k nepřítomnosti jader a preparační debitáže se můžeme domnívat, že se zde lidé
zastavili asi na krátkou dobu v rámci loveckých výprav.

Dlouhodoběji využili jeskyni pouze neandertálci ve střední fázi starší doby
kamenné mezi 100–40 tis. lety před dneškem. Nejprve se pokusme
rekonstruovat, jak vypadal jejich neandertálský "dům" v jeskyni Šipce. Nálezy
neandertálské industrie spojoval Maška převážně s hlavní středopaleolitickou
vrstvou III, pouze v Krápníkové jeskyni se zmiňuje i o vrstvě IV. Předem je ale
třeba upozornit, že ne všechny nalezené struktury musí být současné. Je dosti
pravděpodobné, že došlo k průmětu několika etap osídlení, jejichž počet ani
intervaly však nejsme schopni určit. Dalším problematickým prvkem jsou
struktury s kameny. Některá jejich seskupení mohou vzniknout až v průběhu
výzkumu, protože v rámci preparace archeologické vrstvy jsme nuceni kameny
vybírat a až v případě objevu něčeho zajímavého (např. ohniště) začneme
uvažovat o tom, zda kameny nevytvářejí nějakou strukturu. Ani dnes nejsme
schopni jednoznačně určit, zda někdo s kameny záměrně manipuloval a když, tak
s kterými.

Právě o takové situaci se Maška zmiňuje v místě 2 m od vchodu, kde při
pravé stěně objevil zbytky zajímavé struktury s kameny. V hloubce okolo 2 m se
nacházelo ve vrstvě III velké ohniště (obr. 11: ohniště 1). V okolí ohniště leželo
mnoho velkých kamenů, které se zdály být uměle naskládané. Ty, které patřily
k ohništi, ležely plochami k sobě a byly dopředu nakloněné. V okolí ohniště
ležely opálené kosti. Koncentrace ohněm dotčeného osteologického materiálu
měla pak ležet vpředu u třetího velkého balvanu.

Analogická se situací v jiných jeskyních je kumulace dalšího osteologického
materiálu (kostí i zubů) v prostoru s velkými kameny. Na jednom velkém
plochém kameni ležela medvědí čelist, na jiné kamenné plotně pak roztříštěná
medvědí lebka. Směrem dále vpravo se nacházela suť bez kostí, která vypadala
jako záměrně naházená. Je–li pozorování terénní situace správné, pak se jedná
zřejmě o výsledek čištění užitkové plochy v prostoru velkých kamenů, kde bylo
situováno ohniště.

O situaci ve střední části jeskyně, zejména pod zříceným stropem, nevíme
prakticky nic. Jediným zajímavým místem je koncentrace kamenné štípané
industrie v prostoru s velkými balvany, zejména při levé stěně. K tomuto místu
se asi váží nálezy označené Maškou termínem „Linke Wand“.

Hlavní objev pochází z ústí Jezevčí díry, kde se našlo druhé ohniště,
situované při levé stěně v ústí chodby. Obsahovalo velké množství uhlíků a po-

 24

O
br. 11. Rekonstrukce středopaleolitických sídlištních struktur v jeskyni Šipce. D

ata naznačují postup výkopových prací podle
M

aškových deníků.

 25

pele, opálených i neopálených kostí a ostrohranné i zaoblené kameny. Ohniště
zabíralo velkou plochu, tj. nejméně 3 m v průměru, protože proslulá neandertál-
ská čelist, nalezená 2 m od ústí chodby v malém výklenku v levé stěně, ležela
ještě v popelovité vrstvě. Ohniště již dále nezasahovalo a kamenných artefaktů
v pokračování chodby bylo neobyčejně málo. Více zde bylo kostí, z nichž
některé byly opálené. Mohlo se jednat o odpadní zónu, tak jak ji známe z jiných
středopaleolitických lokalit, např. z jeskyně Kebary v Izraeli, kde odborníci
objevili 2 neandertálské děti ve skládce použitých zbytků fauny a debitáže, jež
byla skládankami kamenné industrie funkčně propojena s centrální plochou, na
které se našel pohřeb dospělého jedince.

Středopaleolitické souvrství v Šipce poskytlo i třetí ohniště, které se docho-
valo při levé stěně 8–9 m daleko od ústí Krápníkové chodby. Podobně jako
v Čertově díře se pod 10–20 cm mocnou vrstvou popela objevuje vrstva
zaoblených kamenů, které vytvářejí okolo ohniště jakési dláždění. V okolí
ohniště bylo rozptýleno několik kostí, kamenné nástroje Maška nezmiňuje.

Čtvrté ohniště se mohlo nacházet 24 m od vchodu do Krápníkové chodby.
Patrné je na Maškou zachyceném profilu, na kterém je úroveň IIIa charak-
terizována jako popelovitá vrstva až 25 cm mocná. Na profilu tvoří zahloubení
na bázi vrstvy III. Je otázkou, proč se Maška o tomto místě nezmiňuje jako
o ohništi, protože podle přesných lokalizačních údajů se můžeme domnívat, že
se tato poloha nekryla se zmíněným ohništěm č. 3.

Konec Krápníkové chodby představuje komín, který v pleistocénu ústil na
povrch. Nálezy kostí, molusků a uhlíků souvisejí podle Mašky s lidskou
aktivitou vně jeskyně (deník 27. 5. 1882, sešit III, 115).

V celém prostoru jeskyně našel Maška velké množství zvířecího
osteologického materiálu, jehož přehled poprvé podal sám autor výzkumu.
Přestože jsou nálezy evidovány, jejich stratigrafické zařazení je často nejasné. To
způsobuje komplikace při vyhodnocování nalezených zvířecích pozůstatků.
Souhrnně se tímto problémem zabýval Rudolf Musil, který přinesl soupis všech
nálezových celků, tak jak byly k dispozici podle dokumentace. Prozatím však
byly provedeny pouze druhové přehledy bez detailních tafonomických rozborů,
které by osvětlovaly způsoby manipulace s uloveným zvířetem a umožňovaly tak
stanovit strategie lovu, míru specializace, způsoby zpracování, konzumace apod.
V nalezeném materiálu jsou dominantně zastoupeny šelmy. To není překvapu-
jící, protože všechny známé jeskyně sloužily přechodně i jako doupata. V jeskyni
Šipce byla doložena 80% převaha jeskynních medvědů a tomu odpovídají i četné
ohryzy na kostech. Obecně přítomnost šelem v jeskyni znesnadňuje rekonstrukci
loveckých strategií neandertálců, neboť bez detailních tafonomických studií,
nejsme schopni určit, které kusy zvěře byly uloveny šelmami a které lidmi.
Můžeme pouze konstatovat, že ze zvířat, která mohla sloužit za potravu jak
lidem, tak i šelmám se našel mamut, kůň, nosorožec, jelen, saiga, tur, bizon,
divoké prase, kamzík a další.

Dnes je asi neřešitelná i otázka lovu nebezpečných šelem. Jisté indicie však
naznačují (viz prostorové členění jeskyně), že s ostatky těchto zvířat neandertálci
záměrně manipulovali, jak by tomu mohla nasvědčovat čelist a lebka medvěda
na plochých kamenech v blízkosti ohniště č. 1. Písemné poznámky však z dneš-

 26

ního metodologického hlediska neposkytují dostatečný podklad pro podobné
úvahy; často jsou totiž zpochybňovány i mnohem spektakulárnější situace,
doložené kresebnou dokumentací.

Stratigraficky zařaditelný osteologický materiál není příliš zlomkovitý.
Nejčastější poškození kostí spočívá v odražených epifýzách. Štěpin a zlomků
s označením vrstvy je relativně málo, což nekoresponduje s Maškovým pozo-
rováním, v jehož rámci konstatuje časté nálezy tříštěných kostí. Tato disproporce
je vysvětlitelná systémem dokumentace nálezů. Je možné, že Maška označoval
vrstvou pouze větší kosti, a to ještě ze situací, kde si byl stratigrafickou pozicí
jistý. Došlo tak k sekundárnímu výběru, zkreslujícímu původní způsoby ma-
nipulace se zvířecími těly.

Roztříštěné kosti a zuby zaznamenal nejčastěji okolo ohnišť. V roce 1886
vypočítává Maška druhy z druhého ohniště s čelistí neandertálce: Ursus spelae-
us, Coelodonta antiquitatis, Bos primigenius, Mammuthus primigenius, Panthera
spelaea, Canis lupus, Equus sp., Cervus elaphus. Zároveň uvádí, že značná část
osteologického materiálu je opálená, což naznačuje manipulaci s částmi těl nebo
s kostmi v prostoru ohniště.

V současné zachované sbírce není jediný doklad po užívání kostí jako
výrobních nástrojů. Ze středopaleolitických vrstev v jeskyni Kůlně známe po-
měrně značné množství kostěných retušérů. Přestože jsou makroskopické stopy
na těchto předmětech poměrně snadno rozpoznatelné, nepodařilo se najít jediný
doklad takového užití v jeskyni Šipce. Určitá spekulace o jejich nerozlišení může
být založena na faktu, že povrch některých kostí je silně poškozený, takže vnější
vrstva kompakty je oloupaná. Mnohem pravděpodobnější je ale asi závěr, že
v jeskyni Šipce nebyl organický materiál (kosti, parohy a zuby) dále techno-
logicky využíván.

Na absenci kostěných nástrojů upozornil již sám Maška, který pak vedl spor
s prof. Janem Nepomukem Woldřichem (1834–1906), který na základě, údajně
Maškových zpráv, konstatoval kostěnou industrii ve středopaleolitickém sou-
vrství ve štramberských jeskyních. S tím Maška opakovaně nesouhlasil, přestože
nevylučoval možnost, že neandertálci mohli kosti příležitostně využívat jako
nástroje, ale poukazuje na to, že záměrně tvarované nástroje z organického
materiálu nerozlišil. Zdá se tedy, že neandertálci ze Šipky kosti maximálně
rozbíjeli v souvislosti se získáváním potravy.

Kulturně nejprůkaznější jsou nálezy kamenné štípané industrie. Lovci
vyráběli kamenné nástroje převážně z místních, nepříliš kvalitních tzv. bašských
rohovců, které je možné získat ze zdrojů nacházejících se v okruhu 1 km od
jeskyně. Ale ani ostatní materiály nebyly donášeny z velké vzdálenosti. Pa-
zourkové hlízy z glacifluviálních sedimentů byly dostupné ve vzdálenosti do
5 km od Kotouče. Četné nálezy těchto silicitů známe např. z okolí Závišic.
Rovněž blíže nerozlišené rohovce flyšového pásma mohou pocházet z místních
zdrojů nebo z blízkého okolí.

Při výrobě potřebných kamenných artefaktů využívali hlavně těžbu tzv.
jader, tj. tvarově vhodně upravených bloků suroviny, ze kterých bylo možné
odbíjet odštěpy s ostrými hranami. Obě rozlišené metody výroby – diskoidní
a subprizmatická – představují tzv. objemový způsob redukce jádra. V jeho

 27

rámci je při odbíjení polotovarů nutné sledovat jádro ze všech stran a těžit ho tak,
aby se co nejvíce zachovával vhodný tvar. Taková koncepce není jed-
noduchá a vyžaduje schopnost prostorové orientace i značné zkušenosti, zvláště,
je–li surovina nekvalitní.

Mezi nástroji jednoznačně převažují drasadla (obr. 13: 3, 4; 14: 3) a jejich

kombinace nad ostatními typy (37,78 %), a to dokonce i nad vruby a zoubky,
které jsou pro jeskyni Šipku považovány za typické. V souboru se dochovaly jak
jednoduché typy s jedním pracovním ostřím, tak i složitější varianty, repre-
zentované úhlovými nebo oboustranně (bifaciálně) opracovanými kusy.
Moustérienský hrot je v kolekci zastoupen pouze jedním ne zcela typickým
kusem (obr. 13: 2). Kromě toho se objevují i typy nástrojů, jako např. škrabadla,
které jsou charakteristické spíše pro mladý paleolit (obr. 13: 1).

Obr. 12. Šipka. Jádro s paralelní těžbou úštěpů z bašského rohovce (foto autor).

 28

 Obr. 13. Šipka. Kamenná štípaná industrie středního paleolitu (1, 2 – podle

Valoch 1965; 3–5 – kresba autor).

 29

Obr. 14. Šipka. Kamenná štípaná industrie středního paleolitu (2, 3 – podle
Valoch 1965; 1 – kresba autor).

 30

Kulturní zařazení komplikují i bifaciální nástroje, např. klínové nože, které
naznačují i jinou klasifikaci (obr. 14: 1, 2). Vedle nejčastěji uváděného zoub-
kovaného moustérienu je možné na jejich základě uvažovat i o přiřazení kolekce
k micoquienu. Zajímavé je, že nejhezčí klínový nůž je vyrobený ze suroviny,
která není místního původu a je poměrně malých rozměrů. Jsou to právě různé
typy pěstních klínů (obecně bifaciálních nástrojů), které podle etnologických
záznamů můžeme spojovat s mobilitou populace na velkém území. Předmět je
totiž možné používat jako nástroj a v případě potřeby i jako jádro, protože z jeho
povrchu je možné odbít i ostré úštěpy. Je to jakási univerzální forma, takže
cestující člověk nosí s sebou relativně malý kus suroviny s velkou upo-
třebitelností. V tomto duchu můžeme tedy uvažovat o tom, že se neandertálská
populace na severní Moravě pohybovala po velkém území.

V kolekci nálezů sehrává jistě nejvýznamnější místo tzv. šipecká čelist.
Jedná se o fragment dětské čelisti, nalezený na okraji ohniště v ústí Jezevčí díry.
S tímto nálezem se pojí zajímavá historická polemika, na niž se podíváme
později.

Čertova díra

I Čertovu díru využili na krátkou dobu anatomicky moderní lidé se svojí
mladopaleolitickou technologií. Dokladů o jejich pobytu je ale ještě méně, než
v jeskyni Šipce (obr. 15).

Dnes již neexistující jeskyně mohla být velmi významnou středo-
paleolitickou lokalitou na Moravě. Z Maškovy pozůstalosti máme k dispozici
plánek, který doplnila o některé údaje M. Prosová (1952). Z Maškou zazna-
menaných údajů, které odborně zhodnotil K. Valoch (1965), lze provést pokus o
rekonstrukci sídlištní struktury uvnitř jeskyně v období středního paleolitu. Ze
stratigrafických údajů, publikovaných v rámci popisu nálezů, je zřejmé, že
Maška ne vždy správně zhodnotil stratigrafickou situaci. Navíc nálezy nemají
uvedenu přesnou stratigrafickou pozici, takže s jistotou můžeme vyčlenit pouze
mladopaleolitický (pozdněpaleolitický) a středopaleolitický horizont. Zjiš-
těné prostorové modely jsou popisovány schematicky jako z jedné středo-
paleolitické vrstvy, i když je pravděpodobné, že všechny struktury nejsou sou-
časné.

První zajímavá situace se objevila vlevo od vchodu do jeskyně v prostoru
trojúhelníkovitého výklenku orientovaného SV–JZ. Existenci ohniště dokládá
Maškův zápis z 12. 4. 1887, kde se zmiňuje o hnědé zemině 120 cm mocné
s polohou popele a uhlíků a s četnými zbytky mikrofauny. V podloží ležela tzv.
„medvědí vrstva“, v nadloží pak hranatý štěrk téměř bez hlinité příměsi a s čet-
nými nálezy mikrofauny. Srovnáme–li zjištěný profil s etalonovým strati-
grafickým sledem K. J. Mašky (1886a) a rekonstrukcí téhož od K. Valocha, pak
se zdá pravděpodobné, že se jedná o středopaleolitickou vrstvu, a tudíž i ohniště
spadá do námi sledovaného časového úseku (obr. 16: ohniště č. 1). Toto zařazení
podporuje i zmínka z 15. 5. 1880, kdy se Maška zmiňuje o dřevěných uhlících
v brekcii se zvířecími kostmi, které měly pocházet z vrstvy III. Naproti tomuto

 31

Obr. 15. Čertova díra. Kamenná štípaná industrie z mladopaleolitických vrstev
(kresba autor).

 32

výklenku, tj. ve středu vchodu, se objevila koncentrace kamenné industrie
s pazourkovými úštěpy.

Výrazným morfologickým rysem střední části jeskyně je její zalomení
k SVV a existence komínu, který mohl fungovat jako přirozený klimatizační
prvek při cirkulaci vzduchu. Maška zde nepozoroval žádnou evidentní strukturu,
což bylo ovšem podmíněno stavem znalostí v době výzkumu. Z jeho záznamů je
totiž zřejmé, že v tmavé vrstvě III pod komínem se nacházelo množství kůstek
ptáků a savců, někdy v anatomické poloze. Ve spodní tmavé poloze pod
červenou zeminou se našly i kamenné artefakty (zřejmě tedy starší než nálezy
kostí) mezi nimiž vynikal radiolaritový moustérienský hrot (obr. 18: 2), drasadlo
a zlomek středové čepele. Stejné stratigrafické zařazení pod tmavou polohou
s mikrofaunou má i porcelanitové jádro, ke kterému Maška nalezl i „příslušné
úštěpky“ (obr. 17). Na základě této poznámky lze usuzovat, že Maška
porcelanitové artefakty mezi sebou dokonce složil, a proto byl asi první, kdo se
pokusil o zpětné skládání kamenných artefaktů v Evropě.

Druhé ohniště se nacházelo zřejmě v prostoru u výrazného výklenku v pravé
stěně jeskyně, který směřoval k jihu a jehož rozměry byly přibližně 1,8×3,0
metry. 18. 5. 1881 se Maška zmiňuje o horizontálních proužcích popele a uhlíč-
ků na bázi vrstvy III v hloubce cca 130 cm. Ohniště v těchto místech mělo být

Obr. 16. Rekonstrukce středopaleolitických sídlištních struktur v jeskyni Čer-
tově díře. Data naznačují postup výkopových prací podle Maškových deníků.

 33

podle něj vymezeno dlouhým obloukem kamenů proti pravé stěně na konci
jeskyně. Nabízí se tedy lokalizace někde do prostoru zmíněného výklenku,
i když ne přímo do něj, protože v tom případě by to Maška zajisté uvedl.
Odvětrávání této nepříliš vysoké prostory mohly zabezpečovat drobné
dutinky a komínky, které byly hojné zejména v zadní partii jeskyně.

Ze zmíněného popisu můžeme vyvodit následující strukturu uvnitř jeskyně.
Ohniště tvořila základní sídlištní jednotky v jeskyni. Výrobní a zpracovatelská
zóna byla zřejmě lokalizovaná ve střední části jeskyně pod komínem a asi i ve
vstupní části jeskyně.

Nálezy zvířecích osteologických pozůstatků byly velice početné, zejména
díky ptačím kostem, které se našly hlavně pod komínem. Podařilo se
identifikovat středně velký druh ryby, 3 druhy obojživelníků, 31 druhů ptáků,
hmyzožravce (3 druhy) a hlodavce. Všechny tyto pozůstatky mohou pocházet
z vývržků dravců. Na tuto skutečnost poukázal již Maška. Některé ptáky nebo
ryby mohl ulovit i člověk, ale to je dnes bohužel nedokazatelné. Větší druhy
fauny zastupovali zajícovci, šelmy jako lev, hyena, vlk, kuon, liška, jeskyní
medvěd, lasičky a podobně; z velkých býložravců to byl mamut, bizon, tur,
sob a další druhy. Hlavní odlišnosti lze pozorovat v skladbě sudokopytníků, kde
se objevují sob, kozorožec a los, kteří se ve středopaleolitickém souboru
z jeskyně Šipky nenašli. Naproti tomu zde chybí jelen, který je uváděn prakticky
ve všech výčtech ze Šipky.

Z hlediska intencionálního využití kosterního materiálu můžeme konstatovat
pouze to, co jsme již uvedli výše pro jeskyni Šipku. Rovněž se zde nepodařilo
najít doklady o užití kostí a parohů jako pracovních nástrojů, a to i přesto, že
povrch kostí je mnohem lépe zachovaný než v jeskyni Šipce.

Kamennou industrii vyráběli neandertálští návštěvníci Čertovy díry prakticky
stejně jako v jeskyni Šipce. Nálezů je podstatně méně, takže přesnější rozbory je
obtížné udělat. Máme např. k dispozici jedno jádro z porcelanitu s příslušnými
úštěpy, které nalezl Maška pod komínem a které asi zkoušel skládat. Jádro
v sobě spojuje dva koncepty výroby, které jsme určili v jeskyni Šipce – diskoidní
všesměrnou a subprizmatickou paralelní těžbu. Tzn. že kus suroviny byl střídavě
sbíjený z protilehlých ploch a v místě, kde takto vznikl vhodný úhel mezi
úderovou a těžní plochou, pokračoval výrobce sbíjením série paralelních od-
štěpů. Obtížně vysvětlitelná je dlouhá čepel z téhož materiálu jako zmíněné
jádro, která se ale technologicky podobá čepelím např. v gravettienu a která
nemohla být s největší pravděpodobností z nalezeného jádra odbita. Zdá se být
mladší, ale jak si ukážeme později, datace jednotlivých fází osídlení Čertovy díry
je obtížná.

V kolekci štípané industrie převažují místně retušované nebo opotřebené
odštěpy, které tvoří 48 % ze všech kusů suroviny použitých k práci (obr. 18: 1, 3,
4). Následují vruby a zoubky, které jsou obecně považovány za charakteristický
rys kolekce, podle kterého se i kamenný materiál Čertovy díry klasifikoval
tradičně jako zoubkovaný moustérien. V našem pojetí však tyto typy představují
doplňkovou složku nástrojové skladby. Rozhodně signifikantní je 20% za-
stoupení drasadel, z nichž vyniká jedno bifaciální drasadlo a jedno drasadlo
střídavé. Další typy jsou zastoupeny jen jedním kusem (tj. 4% každý).

 34

Výraznými typy jsou plankonvexní klínek a moustérienský hrot z radiolaritu
(obr. 18: 2). Většina nástrojů byla velká 4–8 cm. Ojediněle se vyskytnou i nástroje
do 10 cm.

Zastavme se ještě na chvíli u otázky použitých kamenných surovin. Zdá se,

že způsoby zásobení a využití suroviny byly podobné jako v jeskyni Šipce.
Přestože je nálezů mnohem méně, surovinová skladba je pestrá a více jsou
zastoupeny tzv. importované suroviny. Nejvzdálenější doklad kontaktů nean-
dertálců ze Štramberska s jinými oblastmi představuje radiolarit, jehož známé
a využívané zdroje pocházejí ze slovenského Pováží. Provenience porcelanitů
není příliš jasná, ale pravděpodobně pocházejí od Nového Jičína. Ostatní
suroviny mohli neandertálci najít buď na místních zdrojích nebo na výchozech
hornin v tzv. flyšovém pásmu Vnějších západních Karpat.

Obr. 17. Skládanka porcelanitového jádra a úštěpů z jeskyně Čertovy díry
(foto autor).

 35

Obr. 18. Kamenná štípaná industrie středního paleolitu z jeskyně Čertovy díry
(1, 3–5 – kresba autor, 2 - podle Valoch 1965).

 36

Problém datování nálezů
Klíčovou a do dnešních dnů vlastně ne zcela dořešenou otázkou je datace

nálezů z obou jeskyní. Na vině jsou hlavně možnosti, které měl Maška v době
výzkumu k dispozici. Tehdy neexistovala exaktní metoda, která by umožňovala
absolutní datování. Ani přírodovědné metody mu tehdy nemohly příliš pomoci.
Je zajímavé, z jak mála informací byl schopný vytvořit svoji představu o dělení
pleistocénu, která je v jeho pojetí sice velice jednoduchá, nicméně stále platná.
Jak si ukážeme dále, ani mnohem později nebyl K. Absolon s více informacemi
schopný publikovat lepší systém periodizace paleolitu, ba dokonce se v otázce
existence středního paleolitu fatálně mýlil.

Klíčovým prvkem, který Maška správně vyhodnocoval, byla stratigrafická
pozice artefaktů. Uvědomoval si základní stratigrafické postuláty, a tudíž mohl
určit, které z nálezů jsou starší a které mladší (oddělil mladopaleolitické nálezy),
a zároveň si uvědomoval současnost archeologických artefaktů a kosterních
pozůstatků nalezených v téže vrstvě. Právě fauna, ve které se objevovaly takové
druhy jako mamut, sob, jeskynní medvěd, mohla jediná rámcově zařadit
zkoumané vrstvy do pleistocénu.

Maškova představa dělení pleistocénu se opírala o tři etapy, které definoval
na základě lokalit s charakteristickou industrií. Vyšel z našich tehdejších
hlavních stanic s pleistocénními nálezy. Za nejstarší považoval jeskyni Šipku,
kterou spojoval s francouzskou lokalitou Le Moustier, mladší pak byly nálezy
z Předmostí, ke kterým kladl i mladší nálezy ze Šipky a Čertovy díry a které
srovnával s francouzským Solutré, a za nejmladší pak považoval Pekárnu
s analogií opět ve Francii na lokalitě La Madeleine. Tato posloupnost, i když
samozřejmě z dnešního hlediska velice hrubá, platí dodnes. Zásadnější změna se
týká pouze solutréenu, protože ten se dnes spojuje pouze s nalezišti v západní
Evropě. Nálezy, které s ním Maška paralelizoval, dnes klasifikujeme jako
gravettien. Tento termín však byl definován mnohem později, takže ho Maška
nemohl použít. Jeho paralelizace s předmosteckým gravettienem ale byla
rámcově správná.
Taková klasifikace ovšem nebyla ve své době běžná. Jeho současník dr. M. Kříž
se vzhledem ke svému přesvědčení, že existovala jen jedna doba ledová,
domníval, že nálezy ze štramberských jeskyní nemohou být spojovány s mou-
stérienem. Tento názor oprášil mnohem později K. Absolon, který svým
způsobem zavrhl všechny klíčové Maškovy myšlenky i přesto, že Maškovu
klasifikaci potvrdily takové vědecké kapacity jako byl Josef Bayer (1882–1931)
z Rakouska nebo abbé H. Breuil (1877–1961) z Francie! Mašky se zastal svými
názory učitel Jan Knies (1860–1937), který svůj "ráz šipecký" spojoval s Maš-
kovým šipkienem a analogii hledal rovněž ve francouzském moustérienu. Oba
badatelé byli v opozici proti dominantnímu postoji Karla Absolona. Ten celou
svou vědeckou kariéru zavrhoval Maškou navrženou klasifikaci moravských
nálezů ke středopaleolitickému moustérienu a všechny starobylejší industrie
dával do efemérní skupiny preaurignacienu. Díky tomu neuznával ani dataci
šipecké čelisti. Jeho druhým fatálním omylem bylo hodnocení zvířecího
kosterního materiálu z hlediska možné existence kostěnné industrie. Absolon

 37

navázal na dřívější Woldřichovy vývody a na rozdíl od Mašky shledává
kostěnnou industrii nejen za prokázanou, ale i za značně technologicky
rozvinutou. Ve své práci "O pravé podstatě palaeolitických industrií ze
Šipky a Čertovy díry na Moravě" z roku 1933 Karel Absolon píše: "Fossilní
člověk šipecký používal kostí ze všech zástupců tehdejší fauny, nejvíce Ursus
(medvěd), Cervus tarandus (sob), Bos (tur), Equus (kůň), Rhinoceros
(nosorožec), a j. ... Veškeré tříštění kostí prováděl palaeolithik šipecký inten-
cionelně, methodicky, za účelem získání určitých nástrojů a ohlazení těchto
nástrojů nevzniklo silami přírodními (Maškův názor), válením v náplavách, ale
je to manufaktura fossilního člověka šipeckého. Všechny tyto nástroje nejsou
kusy ojedinělé, ale vyskytují se v celých sériích."

Další významný pokus o datování středopaleolitických nálezů z obou
jeskyní proběhl až v 50. letech 20. století v souvislosti s výzkumem F. Proš-
ka, který ukázal, že stratigrafická situace byla značně složitější, než jak ji Maška
zaznamenal. Paralelizací Proškovy sondy s nálezovými horizonty se zabýval již
K. Valoch, kterému se podařilo ztotožnit Maškovy vrstvy s komplexněji
zachycenou stratigrafií a zabýval se i datací středopaleolitických horizontů
tmavých půd. Na základě porovnaných údajů snad můžeme korelovat Maškovy
středopaleolitické sedimenty s vrstvami 6–8, které jsou definovány v Proškově
stratigrafické sekvenci.

V monografickém zpracování obou jeskyní klade K. Valoch (1965)
středopaleolitické horizonty v kontextu tehdejšího stavu poznání, zejména pak
podle skladby fauny (rozbor provedl R. Musil) a podle přítomnosti mlado-
paleolitických typů nástrojů, do tzv. interstadiálu „Pod hradem“, který byl tehdy
definovaný na podkladě situace ve stejnojmenné jeskyni v Moravském krasu.
V tomto případě by se stáří středopaleolitických nálezů ze Šipky a Čertovy díry
pohybovalo okolo 32–38 000 BP. Na základě výsledků z novějších výzkumů
v jeskyni Kůlně však K. Valoch usoudil, že dvě silné půdy z jeskyně Šipky
korespondují s teplými oscilacemi z počátku würmu. S takovým zařazením by
mohlo korelovat i pozorování, že vápencová suť z vrstvy 8 v jeskyni Šipce
(Proškovo schéma) je silně korodovaná, což by odpovídalo zvětrávání spíše
v interglaciálních podmínkách.

V současnosti provádíme nejnovější pokus o absolutní datování středo-
paleolitických nálezů ze Šipky metodou 14C a TL. Autorovi této studie se
podařilo najít ve starých fondech ústavu Anthropos spálený organický i anor-
ganický materiál, přičemž na jednom zlomku spálené kosti zůstala zachována
cedulka, na níž bylo zapsáno datum 24. 8. 1880. Podle toho víme, že vzorek
odebral Maška dva dny před nálezem šipecké čelisti. Navíc v srpnu roku 1880
kopal Maška pouze ohniště v ústí Jezevčí díry, takže kontaminace z jiných míst
je nepravděpodobná. Lze se tedy domnívat, že zmíněný vzorek pochází z tohoto
ohniště, a tudíž datuje i danou archeologickou situaci. Měření stáří provedla
laboratoř v nizozemském městě Groeningen metodou AMS, která je založená na
konvenčním měření rozpadu radioaktivního uhlíku, ale je technicky vylepšená,
takže dosahujeme přesnějších údajů i z malých vzorků. Analýzou vzorku se
podařilo získat datum 39 940 ± 550/440 B.P. (nekalibrováno, GrA–

 38

29906). V archeologii ale většinou nebývají sledované jevy jednoduché, a tak je
tomu i v tomto případě. Spálená kost není příliš vhodná pro datování tímto
způsobem. Zmíněný vzorek již neobsahoval kolagen, a proto bylo možné datovat
jenom alkalinovou frakci. Z toho vyplývá, že skutečné stáří ohniště se šipeckou
čelistí je vyšší. Nevíme však, jak moc nepřítomnost kolagenu ve vzorku ovlivnila
naměřené hodnoty. Nezbývá než doufat, že datování spáleného rohovce z téhož
ohniště termoluminiscenční metodou zpřesní dosud získané výsledky.

Přestože radiokarbonové datum není přesné, přece jenom nám určuje časový
rámec, ve kterém se osídlení jeskyně Šipky odehrávalo. Prakticky s jistotou
můžeme tvrdit, že ohniště v ústí Jezevčí díry nevzniklo později než před 40 000
lety před dneškem. Časově nejbližší srovnatelné datum je 45 660 B.P. pro
vrstvu 7a z jeskyně Kůlny, kde se váže rovněž na antropologické pozůstatky
neandertálců. Prozatím se zdá, že moustérienské osídlení jeskyně Šipky a
micoquienské osídlení jeskyně Kůlny ve vrstvě 7a proběhlo přibližně ve stejné
epoše.

Obr. 19. Korelace revizní sondy F. Proška s Maškovými vrstvami. Naznačena
je i možná datace.

 39

Mnohem nesnadnější je datování nálezů z Čertovy díry. Prozatím se
vycházelo z paleontologického materiálu a z analogií ve štípané industrii. Na
jejich základě usuzujeme, že se stáří neandertálských návštěv v obou jeskyních
příliš neliší. Jistým pokusem o zpřesnění časového rámce bylo opět využití
spálených kůstek, které se našly v jedné krabičce u materiálu z Čertovy díry. Na
víčku byl vzorek lokalizován do této jeskyně, nicméně přesnější údaj chybí. Šlo
o takový pokus naslepo, zda získané datum bude podobné tomu z jeskyně Šipky.
I v případě tohoto vzorku bylo možné datovat pouze alkalinovou frakci, takže
skutečné stáří bude vyšší. Získané datum 29 430 ± 200/180 B.P. (nekalibrováno,
GrA–29904) je tedy nutné ještě posunout, proto je pravděpodobné, že ohniště, ze
kterého pochází odebraný vzorek, je výsledkem lidské návštěvy před 30 000 lety
a odpovídá tak počátku mladého paleolitu, který datujeme rámcově mezi 40–
30 000 let BP. Můžeme si položit tedy otázku, se kterou kulturou spojovat
takové datum. Průkazných archeologických materiálů není mnoho, nástrojů
umožňujících typologickou klasifikaci ještě méně. Převažují různé opotřebené
čepele, které by technologicky odpovídaly spíše gravettienu. V tomto případě je
však radiokarbonové datum příliš vysoké. Problém je o to složitější, že zlomená
porcelanitová čepel by mohla být gravettienská, ale jediné porcelanitové jádro
s příslušnými úštěpy je štípáno spíše středopaleolitickým způsobem. Předměty,
které bychom mohli spojovat s kulturami na počátku mladého paleolitu
(bohunicien, szeletien, aurignacien), se v jeskyni nedochovaly.

Existuje ale i jiné řešení sledovaného problému. Podle řady evropských ná-
lezů víme, že neandertálská populace přežívala regionálně i do období, kdy se
už plošně rozšířil člověk moderního typu s odlišnými kulturami. Mezi nejmladší
patří např. nález dětské kostry z portugalské lokality Lagar Velho, která vedle
anatomicky moderních rysů má i četné neandertálské znaky a která je datovaná
na 24 500 let před dneškem. Vedle toho existují v Evropě i další lokality s nálezy
neandertálské kamenné industrie, které jsou kladeny do období okolo 25 000 let
B.P. Proto bychom mohli existenci ohniště starého více než 30 000 let před
dneškem spojit i s přežívající populací neandertálců. Je totiž možné, že na
Moravě rovněž existovaly enklávy, kde neandertálci přežívali i hlouběji do
období počátku mladého paleolitu. Dokonce považujeme za pravděpodobné, že
jedna z časně mladopaleolitických kultur – szeletien – byla ještě nesena
neandertálci. Nálezy z Čertovy díry je jistě obtížné spojovat s tímto szeletienem,
ale na druhou stranu prakticky nemůžeme vyloučit, že zde neandertálci přežívali.
Osídlení této jeskyně by pak bylo mladší než osídlení v Šipce. Prakticky jediným
problémem je nemožnost korelovat vzorek spálené kosti s konkrétním ohništěm,
s konkrétní vrstvou, a tudíž i s konkrétní industrií. Je samozřejmě možné, že
soubor středopaleolitické industrie je starší. Jedno je ale jisté. V Čertově díře se
člověk objevil mezi 40–30 000 lety a využil ji nějakým způsobem, zřejmě
v souvislosti s loveckými praktikami na Kotouči a v okolí.

 40

Spor o šipeckou čelist

Určitě nebudeme přehánět, když za nejdůležitější nález ze štramberských
jeskyní budeme považovat malou část kosti neandertálce, pro kterou se od dob
Maškových vžil název "šipecká čelist". Dnes historie nálezu a polemiky s ním
spojené ustupují do pozadí. Zejména cizojazyčná literatura se již o něm prakticky
nezmiňuje, přestože poměrně výrazně zasáhl do vědecké polemiky o existenci
staré lidské rasy, obývající Evropu v době diluviální – "před potopou". Jistě
nebude bez užitku, když se u tohoto objevu zastavíme a podíváme se na něj v
širším kontextu své doby. Bude nám příkladem, na kterém nejlépe osvětlíme
erudici a houževnatost, jakou Maška prokázal při hodnocení nálezů z Kotouče.
 K. J. Maška shrnul historii nálezu a polemiky ve své práci "Čelist šipecká"
vydané v roce 1903 a říká v ní toto:

"Zachována jest bohužel toliko střední část čelisti s řadou řezáků, špičákem
a oběma mezerními zuby pravé strany. Značně otřené již řezáky vyčnívají vysoko
nad nevyvinutými, ještě v čelisti vězícími třemi zuby ostatními, jejichž kořeny
vesměs jsou široce otevřeny.

Že i kořen špičáku, jenž v neporušeném lůžku dosud leží, jest otevřen,
přesvědčil jsem se opatrným odloupnutím částky zevní stěny čelistní.

Při vybírání čelisti ze spečené hroudy popela udrobily se malé třísky na obou
bočních krajích, při čemž zároveň asi levé řezáky se odloučily a vnitřní z nich se
ztratil. Některé význačné hrany starého lomu dokazují zřejmě, že úlomek,
původně v kulturní vrstvě uložený, nebyl mnohem větší zachovalého a zejména že
na levém boku nesahal za řezáky. Pravá strana zůstala téměř neporušena.
Nebylo tedy za pobytu diluviálního člověka v Šipce více pohozeno než tato
nejpevnější část čelisti.

Zevnějškem svým shoduje se čelist šipecká úplně s kosternými zbytky
diluviálních zvířat, v témže popelišti nalezených. Barva lesknoucí se kosti jest
hnědošedá s četnými tmavšími skvrnami, šedobílé korunky zubů jeví podélné
temně do modrava zbarvené trhlinky a příčné žlutohnědé skvrny. Zbytky
popelového obalu jsou na kořenech odkrytých zubů a také leckde v dutinách
zachovány. Vše nasvědčuje tomu, že čelist původně ležela ne–li u ohně, tedy
aspoň v teplém ještě popele.

Takový vývin zubů, jaký u čelisti šipecké spatřujeme, pozorovati lze za
pravidelných poměrů u dítěte mezi 8.–10. rokem, když se totiž druhé čili stálé
zuby vyměňují. Protože však pravidelný vývoj zubů nejspolehlivějším jest nám
měřítkem k určení stáří člověka, nemůžeme leč čelist šipeckou přisouditi taktéž
dítěti, u něhož nastala záměna zubů."

Vědecká fundovanost Maškova vyniká, sledujeme–li jeho postupy, jimiž
vytváří svou hypotézu. Analýzou kosti a zubů nejprve vyloučil faktory, které by
mohly ovlivňovat výslednou teorii. "Nejdříve musíme zjev pathologický úplně
vyloučiti, neboť kost je zdravá, zuby utvořeny docela normálně a nikde není
pozorovati změny pathologické." Aby dokázal antropologickou klasifikaci, že se
jedná o dítě diluviálního stáří, provedl srovnávací studii s recentní populací,

 41

přičemž do analýzy zahrnul děti i dospělé. Na základě srovnání poukázal na to,
že "... rozdíly mezi čelistí šipeckou a oběma novými stejného téměř vývoje jsou
tak podstatné, že nelze jich za individuální odchylky pokládati, a to tím více,
ježto se čelist šipecká touže značnou měrou od ostatních čelistí dětských
i dospělých liší.“

Obr. 20. Kopie zlomku čelisti neandertálského dítěte, nalezeného K. J. Maš-
kou (foto autor).

 42

Vycházeje z této premisy hledal Maška na evropském kontinentu analogie
a našel je u tzv. naulettské čelisti (Trou de la Naulette, Belgie), a staví proto
nálezy ze Šipky na úroveň pověstné lebky z údolí Neandertal (nález z r. 1856).

Abychom pochopili další historii šipecké čelisti, bude nezbytné udělat
historickou i geografickou odbočku k našim západním sousedům. Ani zde totiž
historie uznání neandertálců nebyla jednoduchá. První nález pochází z roku 1929
z belgické jeskyně u Engisu. Význam dětské lebky však v té době nebyl správně
doceněný a byl do té míry zapomenutý, že se často neuvádí ani v přehledech
bádání a prvenství je připisováno nálezu z kamenolomu "Forbes Quarry" na
Gibraltaru v roce 1848. Místní důstojníci britské armády se zde věnovali ve
volných chvílích speleologii a vytvořili "Gibraltarskou učenou společnost", v je-
jíž rámci poručík Flint lebku představil. Ani tento nález ještě nevyvolal
patřičnou pozornost, byl uložen ke sbírkám a na pár dalších let upadl v zapo-
mnění.

Pak ale přichází rok 1856 a s ním nálezy v údolí potoka Düssel u Düssel-
dorfu v západním Německu. Romantické údolí dostalo své jméno Neandertal
podle skladatele z doby reformace Joachimu Neanderovi. Jeho původní jméno
bylo Neumann, ale v duchu tehdejší módy si jméno změnil na Neander. Ani toto
turisticky vyhledávané místo nezůstalo ušetřeno průmyslového rozmachu, a tak
zde byla řada skal, a s nimi i jeskyní, zničena kamenolomy. Historický objev se
váže k tzv. Feldhofským jeskyním. Začátkem léta byly při vyklízení menší z
nich nalezeny kosti zvířat a jeden z majitelů lomu je nechal posbírat, protože
se domníval, že se jedná o kosti jeskynního medvěda. Koncem srpna byl
přivolán k nálezu učitel na reálce v Elberfeldu dr. Johann Carl Fuhlrott, aby
nálezy převzal. A tím se začala psát jedna z fascinujících kapitol historie
prehistorického bádání. V dr. Fuhlrottovi můžeme do určité míry spatřovat
Maškova dvojníka. Přestože nebyl specialistou, okamžitě poznal, že se jedná
o lidské kosti asi z jednoho jedince a uvědomil si jejich výjimečnost.

Následující historie objevu je dosti komplikovaná. Pozastavíme se jen u ně-
kolika klíčových momentů. Poměrně záhy po objevu navštěvují Fuhlrotta
profesoři z Bonnu Hermann Schaaffhausen a Franz Joseph Carl Mayer. V roce
1857 referuje Schaffhausen o nálezu na několika odborných shromážděních
a opakovaně poukazuje na pozoruhodnost tvaru lebky, která mu připomíná lebky
velkých opic. Všechny znaky považoval správně za přirozené, neuvažoval
však o jejím stáří.

Odborníci nepřikládali vývodům Fuhlrotta a Schaaffhausena valný význam.
Nejznámějším kritikem se stal slavný anatom Rudolf Virchow (1821–1902).
Přestože časem uznal pleistocénní stáří zmíněných nálezů, po celou dobu sporu
trval na tom, že anatomické odlišnosti lebky jsou dané patologicky. Jeho autorita
výrazně ovlivnila vědeckou diskusi po dalších 30 let. Nelze nesouhlasit s po-
stojem Karla Sklenáře, který se snaží vysvětlit Virchowův odmítavý postoj jeho
profesním zaměřením. Tou byla právě patologie, takže se nelze divit, že na
problém nahlížel z úhlu své specializace. Byl i archeologem, a tudíž ho zmátly
i nálezy, které Fuhlrott s objevem spojoval. Proč však tak zarputile trval na své
hypotéze i v době, kdy se stále množily důkazy proti němu, již těžko vysvětlíme.
Nicméně se jeho stanovisko opíralo aspoň o nějakou vědeckou základnu.

 43

Výrazně, jak již tomu bylo v té době mnohokráte, zasáhli do sporu Britové.
Prvním, kdo viděl nález z Neandertalu, byl Charles Lyell, který uveřejnil
i schématický řez jeskyní. Dá se říci, že do obecného vědeckého povědomí
pronikl nález až po vydání jeho knihy "The geological evidences of the antiquity
of man" v roce 1863. Prakticky stejné stanovisko zveřejnil v témže roce i Tho-
mas Henry Huxley, který rovněž upozorňuje na morfologické odlišnosti nalezené
lebky od současného člověka. Neandertálské pozůstatky ale hodnotil nesprávně
jako opičí atavismus u celkem mladodiluviálního člověka.

O nález se začala zajímat celá řada badatelů, jejichž stanoviska byla často
velmi kuriózní. Někteří spatřují v ostatcích z údolí Neandertal starého
Holanďana, Kelta, rachiticky vzniklého idiota nebo dokonce kozáka, který se zde
schoval a zemřel v souvislosti s válečnými událostmi v r. 1814. V roce 1864
publikuje své názory anglický anatom William King, který navazuje na
Lyella a Huxleyho, ale poukazuje i na velkou odlišnost od opic a vyčlenil nález
jako zvláštní specii, kterou pojmenoval "Homo Neanderthalensis".

Šipecká čelist vstupuje do sporu v 80. letech 19. století, tedy v době, kdy
stále přetrvávají dva výrazně odlišné názorové proudy. Kritický směr byl o to
silnější, že v jeho čele stojí R. Virchow. Díky tomu se až v roce 1901 objevuje
přelomová práce Gustava Schwalbeho, který prokázal, že neandertálci
nezapadají do variační šíře moderního člověka, a proto se jedná o starší vývojový
článek člověka. Své názory opíral i o zpracování nálezu dvou koster z roku 1886
ze Spy v Belgii. Výsledky potvrdila i studie Hermanna Klaatsche z roku 1901.
Zajímavé je, že nález z Gibraltaru byl hodnocen až v roce 1907.

Vraťme se však ještě k Maškovi a šipecké čelisti. Historie sporu je obdobná.
První, kdo mohl čelist studovat, byl Jindřich Wankel, který jak píše Maška "...byl
znamenitostí nálezu přímo unesen." Wankel se vyjádřil k nálezu následovně: "Je
to pravé unikum a mnohem důležitější než vyhlášená lebka neandertálská, jelikož
čelist nemá nic patologického na sobě. Náležela dítěti 8–9 letému, avšak
obrovskému, a pochází z pravé doby mamutí, z doby ledové neb ještě starší." Na
svém názoru o obrovských rozměrech dítěte pak jistou dobu setrvával. Nález
samozřejmě neunikl pozornosti ani již zmíněnému profesorovi fyziologie a an-
tropologie v Bonnu Hermannu Schaaffhausenovi. Ten potvrzuje dětský ráz
čelisti a poukazuje na její pitekoidní rysy. Již v roce 1880 představuje nález
v rámci přednášky pro dolnorýnskou společnost pod titulem "Ein pithekoider
menschlicher Unterkiefer". S Maškovým svolením doplňuje chybějící 1. levý
řezák sádrovou kopií pravého a spojil jejich kořeny sádrou.

Přelomové je pak Maškovo vystoupení na sjezdu rakouských antropologů a
prehistoriků v Salzburgu 13. 8. 1881. Došlo k velice živé diskusi, ve které se na
Maškovu stranu postavil především Schaaffhausen, zato Virchow se k nálezu
vyslovil v duchu své teorie, vážící se k nálezu z Neandertalu. Podle něj čelist
pochází z doby mamutí a náležela dospělému člověku trpícímu retencí zubů
a nemá žádných znaků pitekoiních. Nebyl ochoten připustit, že tak velká čelist
by mohla přináležet dítěti, zejména když řezáky jsou opotřebené až na dentin.
Neuznal ani argumenty o stravovacích návycích, které právě tento znak
vysvětlovaly. Diskuse usnula na mrtvém bodě, a proto byla ustanovena komise,
která měla čelist prozkoumat a předložit kongresu zprávu. "V komisi ad hoc

 44

sestavené, z jejížto členů téměř žádný dosavadních zpráv o čelisti šipecké neznal
a kterážto neměla ani náležitého srovnávacího materialu po ruce, byl vliv
Virchowův rozhodující a nelze se proto diviti, že zpráva její vyzněla záporně
vzhledem k vlastnostem pithekoidním; stáří člověka, jemuž druhdy čelist
náležela, úsudek nepodán." Takto zhodnotil činnost komise K. J. Maška, u nějž
nelze než obdivovat schopnost nepodlehnout tlaku vědeckých autorit. Na
Schaaffhausenu žádost opět předal Virchowovi čelist k prozkoumání, ale ten ze
svého stanoviska neustoupil.

Maška si správně uvědomoval význam Virchowovy autority, a proto se
rozhodl obrátit k jiné. Zaslal železný odlitek přednímu francouzskému
antropologovi de Quatrefagesovi s žádostí o posudek. Nezávisle na Schaaff-
hausenovi "...prohlásil čelist šipeckou neodvolatelně za dětskou, jež právě
dokazuje, že záměna zubů u člověka diluviálního tímže způsobem a pořádkem se
děla, jako za nynějších dob."

Na Maškovu stranu se stavěli mezi jinými i osteolog prof. A. Nehring z Ber-
lína nebo berlínský odontolog R. Baume, který v roce 1883 odmítá Virchowovy
názory. Tábor odpůrců však zůstává stále silný, i když argumentační úroveň
pokulhávala. Ještě v roce 1894 hájí J. Ranke Virchowovu teorii o retenci zubů,
přestože v roce 1881 uznal, že jde o čelist dětskou.

Měli bychom se zmínit ještě jednou o Jindřichu Wankelovi. Ten na základě
nových nálezů z Předmostí upouští od své teorie o obřím plemeni diluviálním
a konstatuje, jak píše Maška, "Že obě čelisti, šipecká a tato před-
mostecká z různých, od sebe co do času velmi vzdálených fasí diluviálního
období pocházejí a sotva témuž plemeni přináležejí..." Nelze než ocenit
Wankelovu schopnost přehodnotit své postoje na základě nových údajů. Takový
přístup nebývá právě častý mezi pracovníky vědecké komunity.

Posudek k šipecké čelisti vypracoval i prof. A. Zuckerkandl, anatom
univerzity ve Štýrském Hradci, který se připojil k názoru, že antropologický
fragment náleží dítěti a poukazuje na to, že anatomické rozdíly v úponech svalů
nejsou oproti současnému člověku nikterak mimořádné. Přelomovou se pak
stává analýza za pomocí rentgenu, kterou provedl dvorní zubní lékař a mni-
chovský profesor dr. Otto Walkhoff v roce 1901, tedy v roce, kdy své studie
publikují G. Schwalbe a H. Klaatsch. Nade vší pochybnost dokládá, že nelze
hovořit o retenci zubů a že se Virchow ve svých názorech mýlil.

Maška svým postojem k šipecké čelisti předběhl řadu svých současníků
a dokonce následovníků. Dokonce i dr. Martin Kříž, který jistě z hlediska
archeologické metody posunul prehistorii o značný kus kupředu, se ještě v roce
1897 domnívá, že šipecká čelist nemůže patřit neandertálcům, ale že se jedná
o anomálii v rámci mnohem mladší pleistocénní populace, která byla tehdy
známa ze sídliště lovců mamutů v Předmostí u Přerova. Tento názor
vycházel z jeho přesvědčení, že existovala jen jedna doba ledová
(monoglacialismus) a že neexistuje v pleistocénu vývoj kultur ani fauny.
Mnohem větším překvapením je pak již zmíněný odmítavý postoj prof. Karla
Absolona, který v roce 1933 pochybuje o přiřazení šipecké čelisti k moustérienu
a který na svém trval až do konce své vědecké kariéry (více v kapitole o datování

 45

nálezů ze Štramberka)! Dá se říci, že pouze díky Maškově vytrvalosti se šipecká
čelist stala uznávaným pozůstatkem neandertálce.

Stihl ji však jiný pohnutý osud, který nemohl nikdo předvídat. Na konci
druhé světové války byla převážná část sbírek Moravského zemského muzea,
kde byly uloženy i Maškovy materiály, převezena na zámek v Mikulově. Při
ústupu zapálili Němci zámek a většina předmětů, zejména pak kosterního
materiálu, shořela. Proto máme dnes k dispozici pouze odlitky a rentgenové
snímky tohoto slavného nálezu.

Jeskyně na Kotouči v kontextu osídlení severní Moravy
Naskýtá se otázka, zda neandertálci sídlili na Kotouči pouze v těchto dvou

jeskyních. Romantika krasových dutin nás často svádí k představě, že v případě
starší doby kamenné lidé sídlili převážně v jeskyních. Popravdě řečeno se stále
více ukazuje, že tomu tak nebylo.

Při rekonstrukci sídelní strategie neandertálců v okolí Štramberka je nejprve
nutné se zamyslet nad samotnou funkcí lokality. Pro její stanovení musíme
vyhodnotit řadu faktorů a indicií a na jejich základě teprve postavit hypotézu.
Předpokládejme, že středopaleolitické nálezy z obou jeskyní pocházejí vždy více
méně z jedné vrstvy a že vysledované jevy můžeme mezi sebou korelovat. To
sice není příliš kritický postup, ale bez tohoto předpokladu bychom se dál
nedostali. Porovnáme mezi sebou některé znaky, které nejvíce odrážejí činnost
neandertálců v jeskyni. Z tabulky 1 je zřejmé, že sledované jevy jsou v obou
štramberských jeskyních velice obdobné. Podobná byla zřejmě tedy i jejich
funkce. Výrazně rozdílný je pouze znak definující velikost jeskyně. Šipka je
přece jenom mnohem větší a pro stabilnější osídlení byla asi i vhodnější.
Zajímavým rysem obou jeskyní je přítomnost několika ohnišť, podle Mašky
konstruovaných z kamenů. To je svým způsobem v evropském měřítku unikátní
jev. Co z tohoto znaku můžeme vyvodit? Přítomnost ohnišť, která jsou navíc
upravená z kamenů, by naznačovala delší pobyt v jeskyni. Při krátkém využití
jeskyně v rámci lovu by byla přirozenější jednoduchá ohniště.

S dlouhodobějším nebo dokonce stabilním využíváním jeskyně je v rozporu
poměrně malé množství kamenné industrie, zejména pak jader v jeskyni
Čertově díře. V Šipce je sice nástrojů, polotovarů i jader více, ale celkově
mnohem méně, než např. v jeskyni Kůlně (svoji roli může sehrávat i velikost
jeskyně). Velice důležitou indicií je i minimální množství odpadu. Na sídlištích
jsou kamenné nástroje potřebné neustále, takže při jejich výrobě a reutilizaci
vzniká velké množství odpadu. Ten však v obou jeskyních více méně chybí. Lze
namítnout, že Maška prostě drobné odštěpky nevybíral. Je sice možné, že
množství odpadu mohl výběr v rámci archeologického výzkumu negativně
ovlivnit, ale jinak víme, že Maška drobnými nálezy nepohrdal a pokud je
rozpoznal, tak je vyčlenil.
 Chybí zde i náznaky využití osteologického zvířecího materiálu v dalším
procesu spotřeby a výroby. Již jsme se také zmínili o tom, že k podobným úva-
hám jsou potřebné mezioborové analýzy, které by kosterní materiál dostatečně
zhodnotily.

 46

 Celkově z toho mála, co máme k dispozici, je patrné, že zejména jeskyně
Šipka sloužila periodicky po nějakou dobu jako krátkodobější základna při
loveckých potulkách v podbeskydských pahorkatinách. Osídlení Čertovy díry
bylo asi sporadičtější a možná, že i tlupa lovců byla menší, než v případě
Šipky.

Nálezy z dalších míst naznačují, že na kopci Kotouči se nevyužívaly jen jeho
jeskyně. Už Maška se podle sklonu vrstev domníval, že komín na konci
Krápníkové chodby byl v pleistocénu otevřený a že nálezy kostí, molusků
a uhlíků souvisejí s lidskou aktivitou vně jeskyně. Je možné, že paleolitičtí lidé
využívali malý spočin JZ od jeskyně, výše po svahu. Vlivem eroze by se odtud
mohly nálezy dostat dovnitř jeskyně. Nevíme však, zda to byli právě neandertálci
nebo až anatomicky moderní lidé, kdo tuto polohu využili.

Druhé místo na Kotouči, odkud máme pozitivně doložené nálezy ze starší
doby kamenné, se nacházelo v sedle mezi oběma vrcholy v místě dříve známém
jako Perníková chaloupka. Z povrchových nálezů odtud pochází několik
patinovaných předmětů z pazourku. Technologicky však, stejně jako další nálezy
z Kotouče bez přesnější lokalizace, spadají spíše do období mladého paleolitu.
Našly se zde i 2 veliké pazourkové čepele, které přináleží spíše eneolitu, v jehož
starší fázi jsou veliké odštěpy typické.

Kde tedy hledat další lokality, zejména pak se středopaleolitickými nálezy?
Jiné jeskyně v širokém okolí nejsou. Nejbližší se nacházela u Hranic na Moravě.
Ve vápencových skalách zde dříve bylo ukryto několik jeskyní a jedna z nich –
Hlavicova jeskyně – obsahovala sedimenty s faunou, která by rámcově odpo-
vídala jeskyni Šipce, tedy období konce starého würmu. I industrii by bylo
možné zařadit do období přechodu středního a mladého paleolitu. Ale ani tato
jeskyně nebyla stabilním, dlouhodobým sídlištěm. Její využití bylo podobné
nebo možná ještě sporadičtější než v Čertově díře.

Blíže štramberským lokalitám se nacházejí dosud málo poznané drobné
lokality, které souvisejí se získáváním kamenné suroviny. Rozborem
industrie z obou jeskyní jsme zjistili, že některé bašské rohovce z velmi blízkého
okolí (např. ze svahů Bílé hory) se dostávaly do jeskyně už v upravené formě. To
by mohlo znamenat, že si neandertálci nalezenou surovinu nejprve
otestovali a s sebou si vzali jen kvalitní kusy. Bylo by jistě zajímavé najít
taková místa, ale pravděpodobnost je velice malá. Zde asi neandertálci
nezanechali mnoho dokladů své činnosti a i eroze půdy sehrála svou
destruktivní úlohu. To se rovněž týká i získávání pazourku z glacifluviálních
sedimentů uložených ve zvlněné krajině směrem k řece Odře. Tento terén
neandertálští lovci asi dobře znali, protože se zde nacházely jejich lovecké
revíry. V takové krajině se s velkou pravděpodobností pohybovala stádní zvěř,
jejíž kosti našel Maška v jeskynní výplni. Určitě se někde v prostoru Nového
Jičína, Libhoště a Příbora nacházejí místa, kde neandertálci sídlili pod
otevřeným nebem. Doufejme, že je jen otázkou času, kdy je budeme schopni
bezpečně identifikovat. Povzbuzením nám mohou být nálezy J. Diviše v oblasti
Bílovce a Bílova, protože některé artefakty by mohly být středopaleolitického
stáří.

 47

%

Šv
éd
ův

 s
tů

l

Σ

m
al

á

++

– ++

? + – – + + + –

m
ou

st
ér

ie
n

%

K
ůl

na
–v

r.1
4

Σ

ve
lk

á

– + + – + – – + + + –

m
ou

st
ér

ie
n

%

K
ůl

na
–v

r.6
a

Σ

ve
lk

á

– ++
+

++
+

++
+

++
+ – + ++
+

++
+

++

++
+

m
ic

oq
ui

en

%

K
ůl

na
–v

r.7
c

Σ

ve
lk

á

+ ++
+

++
+

++
+

++
+ – + ++
+

++
+

++

++
+

m
ic

oq
ui

en

%

K
ůl

na
–v

r.7
a

Σ

ve
lk

á

+ ++
+

++
+

++
+

++
+

++
+

++
+

++
+

++
+

++
+

++
+

m
ic

oq
ui

en

%

K
ůl

na
–v

r.
11

Σ

ve
lk

á

+ ++

++
+

++
+

++
+

++
+

++
+

++

++

++
+

++

ta
ub

ac
hi

en

%

Č
er

to
va

dí

ra

Σ

m
al

á

++
+

++

++
+ – ++

– + + – + –

m
ou

st
ér

ie
n

%

Ši
pk

a

Σ st
ře

dn
í

++
+

++
+

++
+ – ++

– + ++

+ + –

m
ou

st
ér

ie
n

Zn
ak

y
os

íd
le

ní

1–
ve

lik
os

t j
es

ky
ně

2–
oh

ni
št
ě

3–
st

ru
kt

ur
y

4–
fa

un
a

5–
ko

st
ěn

á
in

du
st

rie

6–
su

ro
vi

na
–k

va
lit

a

7–
Im

po
rt

y
>5

0
km

8–
od

pa
d

z
vý

ro
by

 Š
I

9–
dr

as
ad

la

10
–b

ifa
ci

on
ál

ní
 fo

rm
y

11
–j

ád
ra

12
–n

eu
til

itá
rn

í p
ro

je
vy

ba
se

 c
am

p

ab
se

nc
e

lo
w

er
 p

re
se

nc
e

m
id

dl
e

pr
es

en
ce

up
pe

r p
re

se
nc

e

st
ab

iln
í s

íd
liš

tě

ab
se

nc
e

sl
ab

é
za

st
ou

pe
ní

st
ře

dn
í z

as
to

up
en

í

vý
ra

zn
é

za
st

ou
pe

ní

 – + ++

++
+

Ta
b.

 1
. S

ro
vn

án
í f

un
kc

e
hl

av
ní

ch
 m

or
av

sk
ýc

h
st
ře

do
pa

le
ol

iti
ck

ýc
h

lo
ka

lit
.

 48

Prozatím se zdá, že hustota obyvatelstva v horním Poodří ve středním
paleolitu nebyla veliká a že se zde pohybovaly malé tlupy neandertálců, kteří na
jednom místě pobývali jen tak dlouho, dokud nevyčerpali jeho omezené zdroje a
pak se přesouvali jinam. Je to model chování, který se značně liší od stanic na
jižní Moravě nebo v Polsku, ale který koresponduje s charakterem štramberských
stanic. Zajímavé by bylo určení vztahu místních nálezů s lokalitami na řece
Opavě, kde se středopaleolitické nálezy podařilo rozlišit např. v Hošťálkovicích
v poloze na Dubečku nebo v Oticích u Opavy.

Jak si žili neandertálci?
Na neandetálce a jejich hmotnou kulturu máme stále tendenci pohlížet s des-

pektem. Srovnáváme ji s projevy anatomicky moderních lidí a poukazujeme
často na fakt, že neandertálci neznali nebo nedokázali vytvořit žádné umělecké
dílo, že to byli primitivové, kteří měli jen omezené schopnosti řeči, neměli
žádnou sociální organizaci, ani cítění. To je však velice zavádějící. V době, kdy
vedle sebe koexistovaly obě populace byla jejich technologie prakticky totožná,
tzn. že nejsme schopni z archeologického materiálu určit, kdo byl jejím tvůrcem,
zda neandertálec či anatomicky moderní člověk. Druhým závažným faktem, na

Obr. 21. Digitální model Moravské brány s vyznačenou polohou štramberských
jeskyní (trojúhelník) a dalších lokalit se středopaleolitickými nálezy (digitalizace
R. Jelínková a autor).

 49

který se často zapomíná, je doba, po kterou zde neandertálci působili se svojí
"jednoduchou kulturou". Na evropském kontinentu žili téměř 100 000 let, kdežto
anatomicky moderní člověk prozatím jen něco přes 40 000 let. Byla tedy jejich
technologická úroveň opravdu tak špatná? Pokusme se zrekonstruovat jejich
životní styl na základě dostupných archeologických nálezů.

Nejtrvanlivějším materiálem je v období středního paleolitu kámen. Podí-
vejme se nejprve na to, co nám mohou povědět o neandertálcích kamenné
nástroje. Z dochovaných nálezů víme, že tehdejší lidé využívali pestrou škálu
dostupných surovin, které byly jen trochu vhodné k výrobě nástrojů. Proto se
můžeme setkat v archeologickém inventáři s jemnozrnnými materiály typu
glacigenní silicit (pazourek), radiolarit, křišťál, i s rohovci různých kvalit,
křemenci, porcelanity, hrubozrnnými křemeny, andezity apod. Neandrtálci
většinou hledali vhodnou surovinu v okolí svého sídliště, ale na území Moravy
se setkáváme i s velice vzdálenými importy. V jeskyni Kůlně se našly nástroje ze
surovin, jejichž zdroje se nacházejí nejméně 90 km od jeskyně. Zatím nám není
vždy jasné, jakým způsobem se zde ocitly. Mechanismy mohly být i dosti
složité. V některých případech je neandertálci získávali cílenou výpravou i do
poměrně odlehlých oblastí se zcela odlišným ekosystémem, než který běžně
využívali. Jsou to zejména křišťály a záhnědy, které si přinášeli ze zdrojů v
oblasti Českomoravské vrchoviny, vzdálených až 70 km. Jiné suroviny mohli
neandertálci získat i směnou nebo formou darů při meziskupinových setkáních.
V jiných případech se vzdálené suroviny objevují v archeologickém inventáři
jako doklad jejich transportu na velké vzdálenosti při přesunech celé tlupy mezi
místy s vhodnými životními podmínkami.

Během svého vývoje vyvinuli neandertálci různé postupy výroby kamenných
nástrojů. Ve starší fázi středního paleolitu (období rissu), kdy se neandertálci
teprve vyvíjeli z druhu Homo heidelbergensis, přetrvávaly některé technologické
postupy starého paleolitu, reprezentované hlavně výrobou pěstních klínů, a které
spojujeme s konečným vývojem acheuléenu. Zdokonalení spočívalo ve využití
měkkého otloukače (parohového nebo dřevěného), díky němuž bylo možné
zhotovit pečlivě opracované, symetrické pěstní klíny s přímým ostřím, které se
využívaly k různým činnostem. Nevýhodou jsou značné nároky na množství
a kvalitu suroviny, protože z jednoho kusu suroviny lze připravit jen jeden
nástroj, byť poměrně univerzální. Výrobu těchto tzv. bifaciálních nástrojů
pravěcí lidé prakticky nikdy neopustili a ve starší fázi poslední doby ledové
(würmu) je tento postup dokonce charakteristický pro micoquien ve střední
Evropě nebo např. na Krymu.

Již v období starší fáze středního paleolitu, tedy ještě v rámci mladého
acheuléenu (300–120 000 B.P.), se začíná uplatňovat postup, při němž se z bloku
suroviny vytvořilo nejprve tzv. jádro, ze kterého se pak odbíjely úštěpy, sloužící
k výrobě nástrojů. Z jednoho kusu suroviny tak byli lidé schopni vyrobit desítky
polotovarů, které použili buď přímo nebo je upravovali retušováním (odbíjením
drobných šupinek). Tento technologický přístup postupně rozvíjeli a vytvořili
několik variant těžby jádra, z nichž některé umožňovaly dopředu určit tvar
odbíjeného polotovaru (zejména levalloiská metoda těžby jádra), mnohdy však
za cenu značné ztráty materiálu v rámci opětovných úprav tvaru jádra. Jiné

 50

postupy umožňovaly těžbu pouze nepříliš pravidelných úštěpů, za to i z hornin
horší kvality a menších rozměrů (diskoidní metoda). Ještě před objevením se
anatomicky moderního člověka na evropském kontinentu přišli neandertálci na
způsob produkce tzv. čepelí – odštěpů, jejichž délka je nejméně 2× větší než
šířka a které mají paralelní hrany (levalloiská čepelová metoda, protoprizmatická
a prizmatická metoda mladopaleolitického typu). Dlouho však převládal názor,
že čepele byly charakteristickým projevem až mladého paleolitu, případně
neolitu a eneolitu.

Zmíněnými postupy vyráběli neandertálci pestrou škálu polotovarů – úštěpy
různých tvarů, levalloiské hroty, čepele, které následně (retušováním) upravovali
do vhodných tvarů podle tehdejších zvyklostí i předpokládané funkce. Vznikaly
tak nástroje se specifickou morfologií, které můžeme seskupovat do tzv. typů.
Nejčastěji se jednalo o různá drasadla a hroty, doplněná o vruby, zoubky;
mladopaleolitické typy jako např. škrabadla, rydla, vrtáky, a o bifaciální nástroje,
reprezentované oboustrannými drasadly, klínovými noži, pěstními klíny,
listovitými hroty a různými modifikacemi těchto nástrojů. Podle nálezů z růz-
ných lokalit se snažíme najít společné a rozdílné prvky ve skladbě nástrojů
a odlišit různé archeologické projevy. François Bordes tak např. vyčlenil facie
moustérienu, které se od sebe liší poměrem jednotlivých typů nástrojů. Rozčlenil
jednu z nejdůležitějších neandertálských kultur a pokusil se určit chronologické a
geografické odlišnosti. Ukázalo se však, že to nebude jednoduché a dodnes
vlastně přesně nevíme, proč některé z těchto facií jsou stejné na celém území
Evropy a některé jsou charakteristické jen pro určité oblasti. Zdá se, že tyto facie
nereflektují ani vývoj moustérienu v čase. V určitých oblastech sice můžeme říci,
že některá facie je starší než jiná, ale o několik stovek kilometrů dále už tento
model neplatí.

Kromě moustérienu se v rámci středního paleolitu podařilo rozpoznat celou
řadu dalších industrií, které jsou charakteristické pro určité období nebo např.
oblast. Ve střední Evropě tak kromě moustérienu můžeme pro období středního
paleolitu vyčlenit např. taubachien, charakteristický nástroji malých rozměrů.
Časově spadá do období poslední doby meziledové – eemu (okolo 100–120 tis.
let B.P.), kdy se již neandertálci vyvinuli v samostatný druh. Do mladší fáze
středního paleolitu (starší fáze poslední doby ledové – würmu) spadá zejména
kultura micoquien, charakteristická příčnými drasadly a především bifaciálními
(oboustranně opracovanými) nástroji – klínovými noži, pěstními klíny a bi-
faciálními drasadly. Rovněž micoquien lze dále rozčlenit na facie nebo fáze,
které např. v Německu nebo Polsku reprezentují jeho vývoj v čase.

Vedle těchto "globálních" evropských kultur rozlišili vědci podle nástrojů
celou řadu dalších, regionálně omezených paleolitických "kultur" a facií –
krumlovien, jankovičien, pontinien, tayacien, východní charentien, industrie typu
Kiik–Koba, Ak–Kaya, Kabazi, Staroselje apod. To ukazuje přinejmenším na
skutečnost, že neandertálská technologie výroby kamenných nástrojů byla
územně i časově velmi variabilní. Odráží se v ní celá řada aspektů, které dnes
můžeme stěží jednoznačně identifikovat – vliv suroviny, "kulturních" tradic,
funkce, individuální inovace, meziskupinových kontaktů, akulturace apod.

 51

V ideálních podmínkách se nám dochovaly i předměty z organických
materiálů, tj. dřeva, kosti, parohu a mamutoviny. Nejsnáze opracovatelné bylo
dřevo. Měkký otloukač z tvrdého dřeva mohl sloužit k finálnímu opracování
bifaciálních nástrojů. Tento předmět sice v archeologickém inventáři dochovaný
nemáme, ale spolehlivě máme doloženu existenci oštěpů, které známe již z
předcházející fáze vývoje člověka ve starém paleolitu. Analýza svalových úponů
na antropologických nálezech koster ukazuje, že neandertálci zacházeli obouruč
především s hmotnějšími oštěpy, takže se jednalo fakticky spíše o kopí.

Mnohem lépe jsme informováni o využití zvířecích kostí. Většinou z nich
neandertálci nevyráběli tvarově formalizované předměty jako anatomicky
moderní lidé v období mladého paleolitu, ale mnohé nálezy právě z Moravy
dokládají, že se kostěný materiál podílel na procesu výroby kamenných nástrojů.
Různě velké štěpiny velkých kostí se používaly jako retušéry, např. při úpravě
drasadel a bifaciálních nástrojů. Kromě toho se objeví i ojedinělé předměty,
často neutilitární povahy, které byly asi výsledkem individuální inovace, ale
které nenašly širší uplatnění v archeologické kultuře. O nich si však povíme na
jiném místě.

Další informace o životním stylu ve středním paleolitu můžeme získat

rozborem sídlištních a sídelních struktur. Neadertálci jsou většinou označováni
jako jeskynní lidé, protože většina lokalit je známa z jeskyní a převisů v kra-
sových oblastech. Bylo by ale nesprávné spojovat neandertálská sídliště pouze
s jeskyněmi. Nové výzkumy na Moravě i v okolních zemích ukazují, že sídliště
pod otevřeným nebem sehrávala nemalou úlohu. Není divu, neboť vhodných
krasových oblastí je právě na Moravě poměrně málo. Problém nedostatku lokalit
pod širým nebem je dán především stavem našeho poznání. Identifikace stanic v
jeskyních je mnohem jednodušší, takže se pozornost na počátku výzkumu
pleistocénu obracela především k nim. Na moravských otevřených sídlištích jsou
středopaleolitické horizonty kryty mocným souvrstvím mladších sedimentů,
takže běžnou archeologickou prospekcí je téměř nemožné najít místa s větším
množstvím nálezů. Mnohdy jsou pozůstatky po přítomnosti člověka tak skrovné,
že je často mineme bez povšimnutí. Dostatečně přesvědčivé jsou nové objevy
v oblasti Krumlovského lesa, kde se takové stanice podařilo identifikovat
(Vedrovice Ia, Jezeřany IV), v některých případech i s několika vrstvami nad
sebou (Moravský Krumlov IV). Je asi pouze otázkou času, kdy cílenou sondáží
odkryjeme další lokality. Nadějná jsou zejména místa s dostatkem suroviny na
výrobu kamenných nástrojů.

Podle našich současných poznatků můžeme další stanice očekávat v Poodří,
kde mohou souviset s využitím jeskyní na Kotouči u Štramberka. První doklady
se objevují např. v oblasti Bílova a Bílovce (sbírka J. Diviše).

Asi nejvýznamnější sídelní oblastí středního paleolitu je Moravský kras, v je-
hož rámci hrají prim jeskyně Kůlna a Švédův stůl, ze kterých pocházejí i antro-
pologické nálezy. Ojedinělé doklady neandertálského osídlení poskytly i jeskyně
Pekárna, Drátenická, Výpustek nebo Balcarka.

 52

Vzhledem k významné stanici Předmostí II – Hradisko, odkud jsou známy
nálezy ze střední fáze středního paleolitu, můžeme předpokládat klíčové
neandertálské osídlení i v prostoru střední Moravy.

Dlouholeté archeologické výzkumy vyzvedly do popředí již zmíněnou oblast
Krumlovského lesa, situovanou JZ od Brna. Toto území bylo pro neandertálce
jistě lákavé díky místním rohovcům. V budoucnu jistě budeme schopni definovat
středopaleolitické osídlení této významné terénní dominanty v dostatečně
přesných obrysech.

Další sídelní komory můžeme předpokládat zejména na základě rozložení
moravských kamenných surovin, které neandertálci zpracovávali na již
zmíněných sídlištích. Dílčí nálezy naznačují, že můžeme počítat s návštěvami
loveckých tlup na Českomoravské vrchovině, Opavsku a východní Moravě. Tím
se nám původně hodně řídká a nepřesná mapa neandertálského osídlení postupně
zaplňuje.

Při hledání možných terénů s osídlením je třeba vycházet z důležitého
pozorování, že tehdejší populace byly schopny osídlit ve vhodných klimatických
podmínkách i severní oblasti Evropy nebo využívat jeskyně ve velkých nad-
mořských výškách. Stabilní osídlení bylo zjištěno např. ve francouzské jeskyni
Jiboui, která se nachází v nadmořské výšce 1620 m. Podmínky zachování
původních sedimentů v horách jsou však velice špatné, takže pravděpodobnost
nového nálezu je opravdu minimální.

Významným znakem, který má odlišovat neandertálce od anatomicky

moderních lidí, je jednoduchost prostorových struktur, které po sobě zanechali
na sídlištích. Někteří zahraniční badatelé poukazují na to, že jeskynní
neandertálská sídliště lze rozdělit jen na zónu odpadků a zónu aktivit, případně
zónu bez nálezů. Takové situace se podle nich neliší od těch, které jsou výsledky
medvědích návštěv, mnohdy alternujících s návštěvami člověka. Takové teorie
však značně zkreslují skutečný stav věci. Srovnáme–li tyto sídlištní struktury ze
stejného období mezi oběma lidskými druhy, pak si nelze nepovšimnout, že se
nijak významně neliší. Navíc jeskyně představují dostatečně definovaný prostor,
takže jeho další dělení není zcela nezbytné. Jistě není nutné budovat pokaždé
vnitřní přístřešky a složitě osídlené místo organizovat. Navíc víme, že v případě
využití otevřené krajiny byli neandertálci schopni vybudovat solidní obydlí s vel-
kými mamutími kostmi v základech, jak nás o tom přesvědčily nálezy z ukra-
jinských stanic Molodova I a V. Pečlivou analýzou je možné i v jeskyních
definovat výrobní zóny, v některých případech se specializující na určitý druh
materiálu, vyčištěné zóny, místa s koncentrací zvířecích kostí (asi odpadků) a ně-
kdy i místa s evidentní neutilitární funkcí. Pro jejich identifikaci je jistě nezbytné
provádět velice detailní a precizní výzkumy, neboť nároky na důkazový materiál
se stále zvyšují. Na tento problém jsme již narazili v námi sledovaných
lokalitách – Šipce a Čertově díře. Jestliže Maška rozpoznal nalezené situace
správně, pak bylo vnitřní členění těchto jeskyní ve vztahu k jejich velikosti
poměrně složité. K precizním závěrům bychom však museli vědět, zda jsou
jednotlivé struktury současné, či zda se jedná o průmět několika fází osídlení do
jedné vrstvy. To se nám však již asi nepodaří nikdy určit.

 53

S rekonstrukcí sídlištní struktury jsme na tom lépe v případě velké jeskyně
Kůlny, zvláště v rámci micoquienské vrstvy 7a, kde je možné popsat celou řadu
situací. V některých případech nám skládanky kamenných artefaktů ukazují, že
aspoň část z nich musí být současné, a tudíž v nich můžeme hledat zákonitosti
lidského jednání. Mezi nejzajímavější místa patří prostor na zpracování
organického materiálu (zřejmě z ulovených zvířat) v pravé části vchodu, kde se
podařilo doložit i místní výrobu velkých úštěpů, zřejmě sloužících právě
k bourání ulovených kusů. Neméně zajímavé je podlouhlé ohniště ve výklenku
při pravé stěně jeskyně v místech, kde již nezasahuje denní světlo. Skalní stěna
sloužila jako odrazová plocha, takže zde mohlo být teplo i ve velice chladných
dnech.

Samostatnou kapitolu tvoří nálezy dvou kosterních pozůstatků neandertálců.
Ve střední části jeskyně Kůlny byla u jednoho ohniště vedle velice pěkných
kamenných nástrojů nalezena parietální kost. Horní čelist se pak nacházela ve
vstupní partii jeskyně v místech, kde byly zřejmě vyklizeny velké kameny,
společně s kostmi a kamennými artefakty. Zde konstatoval vedoucí výzkumu
K. Valoch i oválné zahloubení vyložené kamením. Je jisté, že v těchto případech
pracujeme pouze se zbytky původní struktury, nicméně naznačujícími zajímavou
situaci s kostmi neandertálce, analogickou s jinými evropskými lokalitami.
 Evidentně neutilitární význam měla dutina, ve které byly uloženy tři mamutí
kly. Nacházela se ve střední části jeskyně Kůlny při pravé stěně v místech s vy-
sokou koncentrací bifaciálních nástrojů ve vrstvě 7α. Správně interpretovat tuto
situaci je však prakticky nemožné. Vyloučit však můžeme úvahy o přirozené
depozici slonoviny ve skalní dutině.

Další zajímavé struktury vzniklé v souvislosti s neandertálským osídlením už
musíme hledat na evropských lokalitách. Za zmínku stojí zídka z kamenů,
chránící vstup do jeskyně Biśnik v Polsku, nebo vytváření jakýchsi zástěn z ma-
mutích kostí na rumunské lokalitě Ripiceni–Izvor. Jedinečnou ukázkou
neandertálského stavebního umění jsou již zmíněné chýše na lokalitách
Molodovo I a V. Měly v půdorysu oválný tvar o rozměrech 7×10 m a k vyhří-
vání sloužila malá ohniště uvnitř objektu.

Ekonomie neandertálců rovněž nebyla tak jednoduchá, jak se původně

předpokládalo. Převládal oportunistický model, založený na využívání těch
zdrojů, které byly zrovna k dispozici v okolí sídliště. Po jejich vyčerpání se
přesouvalo sídliště na nová místa. Zejména na Moravě však pozorujeme v rámci
tohoto modelu chování některé zajímavé progresivní odchylky. Některé suroviny
získávali lidé cílenou výpravou menší skupiny do oblasti, která byla mimo
tehdejší sídelní enklávy a komunikační tepny. Takovým způsobem byl nejspíš
získáván křišťál a záhněda taubachienskými a micoquienskými lovci z Kůlny.
Výrobci kamenných nástrojů v rámci micoquienského osídlení jeskyně Kůlny
dávali přednost vzdálenější, ale kvalitnější surovině. To ale zvyšovalo nároky na
logistické zásobení stanice. Tento problém asi neandertálci z Kůlny dokázali
účinně řešit, neboť zejména v období staršího würmu museli i při lovu přesunout
svoji pozornost k otevřeným, poněkud stranou položeným terénům, zejména
v povodí řeky Svitavy. Vzhledem k rozloze území můžeme předpokládat, že

 54

nebyly neznámé ani vícedenní specializované lovecké výpravy, kterými záso-
bovali hlavní stanici. Takové chování však ve středním paleolitu nepřevládalo a
nebylo hlavním ekonomickým modelem. K tomu došlo ve větší míře až v období
mladého paleolitu.

Za důležitý znak rozvinutého ekonomického chování bývá považována
specializace. Znaky specializace nejsou v neandertálském chování tak markantní
jako v pozdějších obdobích u anatomicky moderních lidí. Neandertálci lovili
širokou škálu zvířat, a to jak v uzavřených lesních (krasová údolí), tak i v otev-
řených stepních ekosystémech (např. Drahanská vrchovina). Avšak v obdobích,
kdy klesala druhová diverzita zvěře, dokázali i neandertálci postavit svoji
zásobovací strategii jen na několika druzích zvířat, či dokonce můžeme v ně-
kterých případech hovořit o vyložené specializaci. Na lokalitě Kudaro v Gruzii
patřilo celých 75 % zvířecích kostí lososu. Na lokalitách Wallertheim v Ně-
mecku a Mauran ve Francii konstatovali odborníci specializaci na bizony, ve
Zwolenu v Polsku na koně, v Ripiceni Izvor v Rumunsku dokonce na mamuta.

Zajímavým fenoménem je lov jeskynního medvěda či jiných velkých šelem.

Je samozřejmě pravdou, že řada kostí jeskynních medvědů může pocházet z při-
rozeného úhynu zvířat v době, kdy jeskyni využívali jako doupě. Vzhledem
k tomu, že ve využívání jeskyně alternovali neandertálci a šelmy i v kratších
časových úsecích, je kontaminace archeologické vrstvy jistě pravděpodobná.
Existují však situace, které jasně dokládají, že neadertálci byli schopni ulovit

 Obr. 22. Čelist jeskynního lva (nahoře) a jeskynního medvěda (dole) z jeskyně
Šipky (foto autor).

 55

i tak nebezpečné zvíře, jakým byl jeskynní medvěd. Asi nejlepší doklady
takového záměrného lovu představují nálezy kamenných artefaktů v alpských
jeskyních ve vysokých nadmořských výškách. Jedinečný doklad lovecké zbraně
může představovat kamenný levalloiský hrot v jeskyni Ramesch v Rakousku
nebo nálezy z jeskyně Drachenloch v Německu. Záměrný lov medvěda se
předpokládá i na lokalitě Érd v Maďarsku, kde neandertálci využívali skalní strže
jak k bydlení, tak i k lovu.

Výzkum mentálních schopností pravěkých populací je mnohem složitější,

než stanovení charakteru jejich ekonomického chování. Většinou poněkud
bezradně stojíme před problémem správné interpretace nalezených stop
neutilitárních praktik. A právě na nich se nejčastěji dokládá jistá zaostalost
neandertálců za anatomicky moderními lidmi, kteří se v mladší fázi starší doby
kamenné (mladém paleolitu) proslavili fenomenálními díly skalního umění
ve Francii a Španělsku. V první řadě je nutné si uvědomit, že ne všechny lidské
komunity vytvářejí stejné kulturní projevy. Je jistě nebezpečné a nesprávné
posuzovat míru estetického cítění nějaké populace jejím srovnáním s evropským
nebo americkým "standardem". Na jednotlivé doklady musíme nahlížet s vědo-
mím doby jejich vzniku, možných kulturních tradic a dalších nejrůznějších
aspektů, které mohou ovlivnit charakter uměleckého projevu. Jako příklad
můžeme uvést např. australské domorodce, kteří nemají vlastní psaný projev,
a přitom jejich narativní umění dokázalo společně s fenomenálními skalními
malbami udržet mytologické tradice po dobu 40 000 let! Některé kmeny (např.
v Africe) využívají jako projev estetického cítění tanec, který je prakticky
v archeologických pramenech nedoložitelný. I v případě neandertálců musíme
počítat s možností, že některé jejich projevy estetického cítění a neutilitárních
praktik není možné archeologicky doložit.

Můžeme se podívat na artefakty nebo nálezové situace, které nám mohou
přiblížit vnitřní svět neandertálců aspoň v náznaku. Opět se nejprve zaměříme na
nejlépe dochovaný materiál – kámen. Některé nástroje jsou vyrobeny z takových
materiálů, že vedle dokonalé formy (např. pěstní klín) je předmět výjimečný
i barevnými nebo strukturálními aspekty. Krásné bifaciální nástroje
pocházejí z micoquienských vrstev z jeskyně Kůlny. Naprosto výjimečný je
pěstní klín z pestrobarevné, skvrnité varianty rohovce nebo listovitý klín z
citrínu, k jehož výrobě musel být použit nezvykle velký krystal, donesený ze
vzdálenosti aspoň 70 km (obr. 23). Můžeme je považovat za doklad jakési
funkční estetiky – neandertálského designu. Podobné předměty se nacházejí
i jinde v Evropě v zajímavých archeologických kontextech. Např. ve fran-
couzském převisu La Ferrassie byly mimořádně pěkné kamenné nástroje součástí
hrobové výbavy. Podobný význam mohly mít i manuporty, tzn. předměty, které
byly na lokalitu nesporně doneseny. Bývají to různé krystaly zvláštních hornin,
např. pyritu, zkameněliny apod. Za nejklasičtější doklad můžeme považovat
zkamenělinu numulita z maďarské lokality Tata z období poslední doby
meziledové (eemu). Kolmo na přirozenou prasklinu je záměrně vyryta rýha,
která symetricky dělí zkamenělinu na 4 části.

 56

Obr. 23. Citrínový pěstní klín z micoquienské vrstvy z jeskyně Kůlny (foto autor).

 57

Zřejmě symbolickou funkci měly i důlky na křemencovém bloku suroviny,
který se našel na španělské lokalitě Castillo (Cantabrie) ve vrstvě 21a. Důlky
jsou do tvrdého materiálu vyraženy vždy jedním, velice prudkým úderem.
Dlužno dodat, že se nám ještě způsob výroby nepodařilo napodobit.

Zajímavé doklady se pojí i s organickým materiálem. Již jsme se zmínili
o třech klech uložených ve skalní dutině v jeskyni Kůlně. Většina kostí v této
jeskyni je tříštěná a na řadě kostí se objevují rýhy v určitých specifických
sestavách. Traseologickým rozborem se v budoucnosti jistě podaří určit, zda jsou
tyto vzory vytvořeny záměrně jako nějaký záznam, o jehož významu se však
můžeme pouze dohadovat, nebo zda byly výsledkem jiné, utilitární činnosti.

Poměrně nedávno byla odborná veřejnost seznámena se zcela unikátním
nálezem z francouzské lokality La Roche–Cotard (Langelois), představujícím
podle názorů autorů článku jakousi „masku“. Ta je složená z tvarově
modifikované kosti, připomínající tvář, štěpiny kosti prostrčené skrz jeden otvor
a upevněné odštěpky silicitu. Je–li interpretace správná, tak by se jednalo
prozatím o naprosto nejstarší doklad pravděpodobně „portrétu“ člověka.

Dosti složitou otázkou je existence hudebních nástrojů. V současné době je
velmi diskutovaný předmět s několika otvory, který byl nalezen na lokalitě Divje
Babe I v SZ Slovinsku. Někteří badatelé interpretují artefakt jako kostěnou flétnu
a za pomocí replik dokazují i její funkčnost. Podle kritiků nálezu nebyly otvory v
kosti záměrně vyrobeny člověkem, naopak jsou podle nich výsledkem ohryzu,
asi mladým medvědem. To značně zpochybňuje využití předmětu jako flétny.
Další možné hudební nástroje nemusíme v archeologických záznamech ani
nalézt. Mohou to být různé bubínky a ozvučné paličky ze dřeva, kosti či kůže,
které podlehly zkáze a proto pravděpodobnost jejich nálezu je opravdu mizivá.

Tím prakticky končí naše možnosti, jak rekonstruovat neandertálský
duchovní život pomocí nalezených artefaktů. Jestliže chceme postoupit dále,
musíme se obrátit k antropologii a nálezovým situacím s kosterními pozůstatky.
Za mimořádný objev lze považovat lidskou jazylku z izraelské lokality
Kebara. Z ní můžeme určit, že neandertálci byli opravdu schopni artikulované
řeči. Moderní studie se proto zabývají spíše otázkou fonetické kvality jazyka
neandertálců. Podle amerických odborníků měli problém s vyslovením měkkých
samohlásek, jako např. "í", ale jinak byli schopni plnohodnotné řeči. Kom-
plexnost jejich jazyka však poznat nemůžeme.

Nejprůkaznější doklady neandertálského sociálního cítění poskytují pohřby,
které spadají převážně do mladší fáze středního paleolitu – würmu. Velice
sugestivní představy vyvolávají pohřby v již zmíněném abri La Ferrassie ve
Francii. D. Peyrony zde našel 2 dospělé jedince (muže a ženu) a nedaleko nich
východním směrem v kulturní vrstvě i dvě mělké jamky. V jedné z nich pohřbili
10–leté dítě a ve druhé fetus nebo čerstvě narozené dítě spolu s dítětem 12–15
dní starým. Východním směrem se objevilo 9 mohylek, sestavených v určitém
systému po třech. V té nejsevernější, nejbližší skalní stěně, byl pohřben
7 měsíční plod se třemi nádhernými nástroji, uloženými na těle. Na východní
straně převisu se našlo 5 depresí, vyplněných kulturní vrstvou a v šesté bylo
pohřbeno 3–leté dítě s krásnými kamennými nástroji, překryté vápencovou
deskou, která měla na spodní straně malé jamkovité značky ve skupinách po

 58

dvou a čtyřech. Skutečný význam pohřebiště nebudeme asi nikdy schopni
postihnout, ale cítíme, že se za ním skrývají zajímavé otázky sociálního
charakteru.

Neméně zajímavý je pohřeb č. 1 v irácké jeskyni Šanidar. Muž starý 40–50
let (ekvivalent asi 80 let u dnešní populace) byl slepý na levé oko a především
měl zhojenou několikanásobnou zlomeninu pravé ruky. Jeho přežití bylo závislé
na sociálním cítění tlupy, která se o něho musela starat. Ze stejné lokality
pochází i pohřeb 30–45letého muže (Šanidar IV), zasypaného rituálně květy
(tento nález bývá zpochybňován). Zvláštní rituální praktiky jsou podle všeho
spojené s pohřbem muže na lokalitě Kebara v Izraeli, kde se podařilo najít více
méně kompletní kostru s dolní čelistí. Lebka však chyběla a podle našich
poznatků musela být odstraněna v rámci pohřbu. Kultovní podtext mají asi
i opálené a rozlámané lidské kosti na lokalitě Krapina v Jugoslávii.

Ve své době vzbudily mimořádnou pozornost nálezy medvědích lebek, které
podle názoru nálezců byly uložené v kamenných skříňkách v alpských jeskyních.
Tyto objevy vedly k úvahám o medvědím kultu a dokonce se hovořilo i o spe-
cifické kamenné industrii – alpském moustérienu. Působivé obrazy s touto
tématikou známe např. od Zdeňka Buriana. Nálezy posléze vyvolaly i kritickou
odezvu, která se zakládala zejména na rozpoznání přirozených a člověkem
uzpůsobených struktur v jeskynní výplni. Již jsme se o tomto problému
zmiňovali. Nelze se divit, že vzhledem k nedostatečné dokumentaci a době, ve
které výzkumy probíhaly, byly jednotlivé doklady postupně odmítány. To však
nic nemění na faktu, že některé situace lze jen stěží vysvětlit přirozenou
depozicí. Mezi markantní případy patří 6 medvědích lebek z jeskyně Veternica
v Srbsku, uložených podle skalní stěny, stejně orientovaných a otočených
spodinou lebeční nahoru. Případné rituální manipulace s částmi medvědích těl by
nás neměly překvapit, neboť ulovení tak nebezpečné šelmy mělo jistě vysoký
sociální statut. Zřejmě však lze odmítnout myšlenku o nějaké specifické facii
neandertálské "kultury", jež by se soustředila v horských oblastech a jejíž
charakteristickým projevem by byl právě lov medvědů.

Závěr
Všechny příklady, které jsme si ve stručnosti uvedli svědčí o tom, že aspoň

ke konci svého vývoje měli neandertálci poměrně složitou a rozvinutou
technologii s projevy estetického cítění. Jejich sociální život a cítění byly asi
komplexnější, než jsme byli dlouho ochotni připustit. Lze jen doufat, že další
nálezy přinesou nové a překvapivé poznatky, které nás posunou zase o krok
kupředu i za cenu, že nových a provokativních otázek bude o to více. Ale to je
nakonec to, co dělá archeologii tak zajímavou i pro laickou veřejnost.
Mnohý z nás si jistě již položil otázku, proč se tolik lidí zajímá o archeologii a
historii. Asi nejlépe to vyjádřil Jan Werich slovy: "Vždycky je člověk zvědavej, co
dělal jeho fotr a ta matka, když tu ten člověk, co se táže, nebyl."

[Práce byla podpořena institucionálním výzkumným
záměrem č. MK00009486202]

 59

Slovník
acheuléen – soubor industrií s pěstními klíny, spadající především do období
starého paleolitu. Vývoj vyúsťuje ve starší fázi středního paleolitu (období rissu),
kdy se vedle pečlivě opracovaných bifaciálních nástrojů prosazují i artefakty
(zejména drasadla) na polotovarech, odbitých z jader. Tento horizont
označujeme nejčastěji jako mladý acheuléen.
anatomicky moderní člověk – populace našeho typu s anatomicky moderními
znaky na kostře. Taxonomicky sem patří Homo sapiens sapiens, dříve
označovaný rovněž jako člověk kromaňonský.
archaický člověk – předchůdce anatomicky moderního člověka, zahrnuje druhy
Homo habilis, Homo ergaster, Homo erectus, Homo antecessor, Homo
heidelbergensis a Homo sapiens neanderthalensis.
čepel – kus suroviny odbitý z jádra, s paralelními hranami, trojúhelníkovým
nebo trapezoidálním průřezem, jehož délka je nejméně 2× větší než šířka.
diluvium – doba před biblickou potopou, používá se ve starší literatuře. Nově
viz pleistocén.
doba ledová – glaciál; s nárůstem kontinentálního ledovce spojené studené a su-
ché klima, projevující se rozšířením se stepí a tunder. Typická je eolická
sedimentace – tvorba spraší (tzv. cihlářská žlutka)
doba meziledová – interglaciál; s ústupem ledovce spojené teplé a vlhké klima,
způsobující rozšíření smíšených lesů; vznikají půdy a travertiny.
eem – poslední doba meziledová (interglaciál), rámcově mezi 120 000–100 000
lety před dneškem.
glaciál – viz doba ledová
Homo heidelbergensis – zástupce skupiny archaických lidí v Evropě, před-
chůdce neandertálců.
Homo (sapiens) neanderthalensis – viz neandertálec
Homo sapiens sapiens – viz anatomicky moderní člověk
interglaciál – viz doba meziledová
jádro – kus suroviny upravený štípáním do vhodného tvaru, který umožňuje
odbíjení víceméně pravidelných úštěpů, čepelí anebo hrotů.
jádro diskoidní – sensu stricto se jedná o jádro kosočtverečného průřezu s do-
střednými negativy. Při těžbě se střídavě sbíjejí polotovary z obou ploch (střídání
úderové a těžní plochy). Výhodou jsou minimální požadavky na kvalitu a rozměr
kamenné suroviny a při dobrém technologickém postupu není nutné provádět
preparace těžní a úderové plochy. Odbité úštěpy však mají nepravidelný tvar.
jádro levalloiské – jádro tvarované většinou do formy želvího krunýře, s od-
lišenou úderovou a těžní plochou. Umožňuje předem ovlivnit tvar odbíjeného
polotovaru (úštěp, čepel, hrot). Metoda těžby je náročná na kvalitu a velikost
suroviny.
jádro prizmatické – jádro mladopaleolitického typu, sloužící k paralelnímu
odbíjení čepelí. Má vytvořenu jednu či dvě úderové plochy a na těžní ploše
vodící hranu, určující tvar první čepele. Patří do skupiny objemově těžených
jader, tzn., že odbitý polotovar zároveň formuje jádro pro následnou těžbu.

 60

jádro protoprizmatické – jednoduchá varianta prizmatického jádra s paralelně
odbíjenými čepelemi nebo úštěpy. Nemá upravenu vodící hranu na těžní ploše.
Patří do skupiny objemově těžených jader, tzn., že odbitý polotovar zároveň
formuje jádro pro následnou těžbu.
industrie kamenná – soubor kusů suroviny, jader, polotovarů, nástrojů i drob-
ného odpadu jako výsledků lidské výrobní činnosti.
industrie kostěná a parohová – soubor kusů organické suroviny ze zvířat,
dokládající lidskou výrobní činnost.
micoquien – středoevropská a východoevropská industrie spadající zejména do
období staršího würmu. Charakteristickými typy jsou plošně oboustranně
opracované pěstní klíny, klínové nože a drasadla, dále pak příčná a kombinovaná
drasadla, vyráběná na úštěpech zejména z diskoidních jader. V mladších fázích
se objevují i čepele.
moustérien – komplex industrií, zahrnujících celé území Evropy i celé období
vývoje středního paleolitu od předposlední doby ledové (rissu) do závěru starší
fáze poslední doby ledové (würmu). Industrie se vyráběla zejména z disko-
idních nebo levalloiských jader. Charakteristické jsou různé typy drasadel a
hrotů, vruby, zoubky, v některých případech i bifaciální nástroje. Pro některé
facie je charakteristická i přítomnost čepelí, štípaných různými metodami.
neandertálec – specializovaná forma archaického člověka v Eurasii, někdy
označovaná jako Homo neanderthalensis či Homo sapiens neanderthalensis.
Plně vyvinutá forma se objevuje v Evropě od posledního interglaciálu a přežívá
místy až do období okolo 25 000 let před dneškem.
paleolit – starší doba kamenná
pazourek – sedimentární hornina organogenního původu, tvořená z 98–99 %
SiO2 (oxid křemičitý) a obsahující fosilie. V širším smyslu všechny jemnozrnné
silicity, petrograficky silicity křídového stáří v křídě (hormina).
pleistocén – starší fáze čtvrtohor, během které se několikrát výrazně změnily
klimatické podmínky (střídání glaciálů a interglaciálů). Rámcově 2,5 mil. let –
10 000 let před dneškem.
radiolarit – sedimentární hornina organogenního původu, tvořená z 98–99 %
SiO2 (oxid křemičitý) a obsahující fosilie radiolárií.
retuše – úprava tvaru kamenného polotovaru odbíjením drobných odštěpků na
hranách. Podle morfologie retuše a umístění rozlišujeme různé typy nástrojů.
riss – předposlední doba ledová (glaciál), dnes detailněji rozdělená na dvě doby
ledové a jednu dobu meziledovou. Rámcově 300 000–120 000 let před dneškem.
rohovec – zpravidla hrubší varianta silicitu.
silicit – skupina sedimentárních hornin organo– nebo chemogenního původu,
tvořená z 98–99 % SiO2 (oxid křemičitý).
taubachien – středoevropská industrie z poslední doby meziledové (120–100
000 před dneškem). Charakteristické jsou malé rozměry úštěpů a nástrojů, mezi
nimiž převládají jednoduchá drasadla, zoubky, vruby a archaické hroty.
technologie – vývoj a použití nástrojů, materiálů a procesů k řešení problémů
souvisejících s lidskou činností.

 61

typologie – archeologická metoda, zkoumající nástroje z hlediska morfologie,
stylu a jejich časoprostorového rozšíření.
úštěp – kus suroviny odbitý z jádra, jehož délka nepřesahuje dvojnásobek šířky.
würm – poslední doba ledová (glaciál), dnes detailně dělená na teplejší a chlad-
nější fáze. Rámcově 100 000–10 000 let před dneškem.

Doporučená literatura
ABSOLON K. 1932: O pravé podstatě paleolithických industrií ze Šipky a Čer-

tovy díry na Moravě. Anthropologie 10, 253–269.
ABSOLON K. 1949: Moravia in Palaeolithic Times, American Journal of

Archaeology, Vol. LIII, No. 1, 19–28.
ADAMEC J. 1992: Kotouč od pravěku po současnost. Veřovice.
BAYER J. 1925: Die ältere Steinzeit in den Sudetenländern. Sudeta 1, 21–120.
JELÍNEK J. 1965: Srovnávací studium šipecké čelisti (Příspěvek k otázce

taxonomie Homo sapiens neanderthalensis), Anthropos č. 17 (N.S. 9),
Brno 1965, 135–179.

KLÍMA B. 1951: Karel Jaroslav Maška. AMM, Sci. soc. XXXVI, 5–16.
KUKLA J. 1954: Složení pleistocénních sedimetnů v kontrolním profilu v Šipce

z roku 1950. Přírodovědecký sborník ostravského kraje, XV–1, 105–
124.

MAŠKA K. J. 1884: Pravěké nálezy ve Štramberka. ČVMSO I, 15–22, 64–69,
152–159.

MAŠKA K. J. 1885: Čelist předpotopního člověka nalezená v Šipce u Štram-
berka. ČVMSO II, 27–35.

MAŠKA K. J. 1886a: Pravěké nálezy ze Štramberka. ČVMSO III, 57–65, 119–
123, 163–174.

MAŠKA K. J. 1886b: Der diluviale Mensch in Mähren. Ein Beitrag zur
Urgeschichte Mährens. Programm der mähr. Landes–Oberrrealschule
in Neutitschein. Neutitschein.

MAŠKA K. J. 1888a: Nové výzkumy v jeskyních štramberských. ČVMSO V,
121–124.

MAŠKA K. J. 1888b: O kostěných výrobcích diluviálních z jeskyň štram-
berských. ČVMSO V, 88–89.

MAŠKA K. J. 1903: Čelist šipecká. Zvl. otisk z XII. výroční zprávy zemské vyšší
reálky v Telči. Telč.

MAŠKA O. 1951: Moje vzpomínky na otce, AMM, Sci. soc. XXXVI, 17–28.
NERUDA P. 2003: Střední paleolit v moravských jeskyních. Nepublikovaná

dizertační práce, katedra archeologie a muzeologie, Filozofická fakulta
Masarykovy univerzity, Brno.

MUSIL R. 1965: Zhodnocení dřívějších paleontologických nálezů ze Šipky,
Anthropos č. 17 (N.S. 9), Brno 1965, 127–134.

OLIVA M. 2005: Civilizace moravského paleolitu a mezolitu, Edice "Za
poznáním do muzea", sv. 11, 121 str.

PROSOVÁ M. 1952: Štramberský kras. Přírodovědecký sborník ostravského
kraje, XIII–3/4, 417–446.

 62

RABEDER G. – NAGEL D. – PACHER M. 2000: Der Höhlenbär. Jan
Thorbecke Verlag.

SCHIRMEISEN K. 1944: Schipka und Ochos. Zeitschrift für Geschichte und
Landeskunde Mährens 3, 183–204.

SKUTIL J. 1952: Ze štramberské pozůstalosti Maškovy. Přírodovědecký sborník
ostravského kraje, XIII, 3–4, 577–580.

SKUTIL J. 1965: Bibliografie moravského pleistocénu. Brno.
STRINGER CH. – GAMBLE C. 1993: In Search of the Neanderthals. Solving

the Puzzle of Human Origins. Thames and Hudson.
SVOBODA J. 1999: Čas lovců. Dějiny paleolitu, zvláště na Moravě. Archeo-

logický ústav AVČR Brno.
SVOBODA J. ed. 2002a: Prehistorické jeskyně. Katalogy, dokumenty, studie.

Dolnověstonické studie, svazek 7. Brno.
VALOCH K. 1957: Jeskyně Šipka a Čertova díra u Štramberku. AMM, Sci. soc.

XLII, 5–24.
VALOCH K. 1965: Jeskyně Šipka a Čertova díra u Štramberku. Anthropos č. 17

(N.S. 9), Brno 1965, 5–126.
VALOCH K. 1993: V záři ohňů nejstarších lovců (starší doba kamenná –

paleolit). In: Podborský V. et al. – Pravěké dějiny Moravy, Vlastivěda
moravská. Země a lid, NŘ, svazek 3, Brno, 11–70.

VALOCH K. 1996: Le Paléolithique en Tchéquie et en Slovaquie. Collection
l´Homme des origines, Série „Préhistoire d´Europe“, n° 3, Jérôme
Millon, Grenoble.

VLČEK E. 1957: Příspěvek československé paleoanthropologie k studiu
neandertálského člověka (K 100. výročí nálezu člověka z Neandertalu).
PA 48.1, 1–14.

WOLDŘICH J. N. 1880a: Beiträge zur diluvialen Fauna der mährischen Höhlen
(Čertova díra, Výpustek). Verhandlungen der Geologischen Reichs-
anstalt, 284–287.

WOLDŘICH J. N. 1880b: Über bearbeitete Tierknochen aus der Diluvialzeit.
MAG, 9, 169–202.

WOLDŘICH J. N. 1881: Nachtrag zur Fauna der "Čertova díra" in Mähren II.,
Verhandlungen der Geologischen Reichsanstalt, 122.

WOLDŘICH J. N. 1887: Kde nutno hledati původní nástroje kostěné. ČVMSO,
VI, 31–34.

Zkratky:

AMM – Acta Musei Moraviae
ČVMSO – Časopis Vlasteneckého muzejního spolku v Olomouci
MAG – Mitteilungen der Prähistorischen Kommission, Wien

 63

Summary
Caves Šipka and Čertova Díra rank among the most important Palaeolithic sites
in northern Moravia, the Czech Republic. They are situated westwards of Nový
Jičín town in a limestone hill named Kotouč near the submontane city
Štramberk, which is located close to the Western Carpatian Zone – Beskydy.
Šipka cave is the only one, which has been preserved till today, the other one
was destroyed during limestone exploitation.
Research History
Both caves were found by K. J. Maška in 1878, who worked as a master at the
grammar school in Nový Jičín. He started his research in Šipka cave in 1879 and
he continued with short pauses in parallel research in both caves till 1886. He
acquired wide experience in osteological material determination and he gained
considerable international renown. He correctly solved questions of finding
dating, existence of a bone industry in the Middle Palaeolithic layers and he
precisely interpreted a fragment of a lower jaw of the Neanderthal child.
The cave matter was revised by F. Prošek in his stratigraphy research and newly
by K. Valoch from the monography point of view. Minor works were also done
by J. A. Svoboda and E. Grepl. A new study dealing with the settlement
reconstruction was done by P. Neruda within the processing of the Middle
Palaeolithic settlement in Moravian caves.
Maška’s research
K. J. Maška carried out, considering the historical period, the research in both
caves in very sophisticated methological way. He focused mainly on stratigraphy
questions using a system of parallel stripes for Pleistocene layers excavation. He
realized though, this approach doesn´t allow to involve information about spatial
distribution of finds. Unfortunately only few objects have corresponding location
records saved up to now, they especially consisted of layer indication, pick-up
date and a note, what part they come from. He dug both caves completely and
later it was possible to carry out a revision stratigraphy research only in Šipka
cave, which showed much more complex stratigraphy comparing to the one
mentioned in Maška´s works.
Findings
In Šipka cave, Maška distinguished layer I with finds, which can likely be
connected today with late Palaeolithic industries of Federmesser type (Fig. 8).
The older settlement in layer II probably belongs to Gravettian and it is
represented by burins, endscrapers and one point of La Gravette type (Figs. 9–
10). The majority of findings comes from the Middle Palaeolithic (Maška
described layer III and IV). The industry is chipped mainly from the chert of
"Baška" formation, erratic sillicite and other cherts of the flysch belt of the
Western Carpatian Zone (Figs. 12–14). Besides the exploitation of discoid and
prismatic cores, there was also documented the fasonage method (Fig. 14: 1–2),
which was used to produce bifacial tools (2 bifacial backed knives). There
weren´t described any tools in rich osteological material (Maška already denied
existence of a bone industry in Štramberk caves). Based on his notes, we can
reconstruct supposed cave spatial structure with 4 fireplaces (Fig. 11). Maška

 64

mentioned animal bone accumulation in the entrance space close to big rocks,
there was found a jaw of a Neanderthal child (Maška´s description, which he
defended, for example, against Virchowov) close to the fireplace in the mouth of
"Jezevčí díra" corridor. The "Jezevčí díra" space itself probably served as refuse
area. There were found 2 fireplaces and sparse finds of a stone industry in
"Krápníková chodba" (Stalactite Corridor) too.
It is also possible to prove the use of Čertova díra in the Upper Palaeolithic (Fig.
15). The majority of findings comes again from the Middle Palaeolithic layer III.
It was possible to distinguish 2 fireplaces (Fig. 16). The one in the back of the
cave was paved and lined with stones. Under the chimney, there was a por-
celanite core with 5 flakes, which were probably first reffited by Maška (Fig.
17). The industry is technologicaly and typhologicaly similar to the one in Šipka
cave (Fig. 18).
Matter of Findings Dating
The key question, which has not been solved yet, is dating of findings from both
caves. In the time of Maška´s research, it was possible to build only on
stratigraphy knowledge and typological clasification. The key matter, correctly
interpreted by Maška, was stratigraphic position of artefacts. Based on fauna,
where such species as mammoth, reindeer or cave-bear were present, he placed
investigated layers to the Pleistocene. He clasified typologicaly the stone
industry in correct and, considering the historical period, admirable manner. He
compared the Middle Palaeolithic findings to the French Mousterian and
younger layers to the Solutréan (Gravettian had not been set yet). J. Bayer and
abbé H. Breuil confirmed this clasification.
Another important attempt to date the Middle Palaeolithic findings from both
caves was carried out in the 50s of the 20th century in connection with the
research of F. Prošek, who described a more complicated stratigraphy situation
then recorded by Maška. K. Valoch correlated the Middle Palaeolithic from
Štramberk caves with the end of the Middle Palaeolithic first, but later he
admitted the possibility to date it to the Early Würm based on the knowledge
gained during the research of Kůlna cave in the Moravian Karst.
Nowadays we carry out the newest absolute dating of the Middle Palaeolithic
findings in Šipka cave. The author of this study came to find a burnt bone
fragment dated 24. 8. 1880. In this time, Maška investigated the fireplace, where
so called "Šipka Jaw" of the Neanderthal child was found. The sample age was
determinated to 39,940 ± 550/440 B.P. (GrA-29906, non-calibrated) by the
method AMS in the Groeningen laboratory. Considering the fact, that the sample
did not contain collagen and only the alkaline fraction was used for dating, we
can suppose a higher age, which exceeds 40,000 B.P. Regarding the time, the
closest comparable date is 45,660 B.P. in layer 7a in Kůlna cave, where
anthropological remains of the Neanderthals were found. It seems the
Mousterian settlement of Šipka cave and Micoquian settlement of Kůlna cave in
layer 7 were present approximately in the same era.
A similar experiment was also done for Čertova díra cave, where the burnt bone
sample comes from unclear stratigraphic context. This sample also allowed to
use only alkaline fraction dating, which means the real age is higher. Obtained

 65

date 29,430 ± 200/180 B.P. (non-calibrated, GrA-29904) must be adjusted. The
fireplace, where the sample was collected from, is likely a result of human visit
30,000 years ago and it corresponds with the beginning of the Upper
Palaeolithic, which we place approximately to 40-30,000 years B.P. Objects,
which could be clearly connected to cultures of the beginning of the Upper
Palaeolithic (Bohunician, Szeletian, Aurignacian), weren´t preserved in the cave.
We can suppose this date as a proof of the Neanderthal population survival in
northern Moravia.
Conslusions
Both caves represent an important contribution to the issue of the Middle
Palaeolithic settlement in northern Moravia, which gains more attention lately;
especially the search for new sites by surface prospection (area of Fulnek,
Bílovice etc.). Unfortunately data comes from the time, when the archaeological
method was in evolution, but we can expect new important data gained from
archaeological and palaeolontological material with the development of
interdisciplinary cooperation.

ARCHEOLOGICKÉ PAMÁTKY STŘEDNÍ MORAVY

NEANDERTÁLCI
NA KOTOUČI

U ŠTRAMBERKA

Svazek 12

Mgr. Petr Neruda, Ph.D.

Foto: archív autora
Kresby: autor

Digitalizace obr. 21: R.Jelínková a autor
Překlad: Stanislav Veselý

Vydalo: Archeologické centrum Olomouc, příspěvková organizace
ul. Bří Wolfů 16, 779 00 Olomouc

Zodpovědný redaktor: PhDr. Jaroslav Peška
Layout, zlom: Mojmír Bém

Návrh obálky: A.Pešková, M.Bém
Tisk: Jaroslav Šnirych–Knihařství JŠ–vydavatelství

Řepčínská 15, 779 00 Olomouc
Náklad: 300 ks

1. vydání. Olomouc, 2006.

ISBN 80–86989–04–6

