
Souvky Plus
zvláštní vydání

Pazourky z archeologické polykulturní lokality u Závišic.

červen 2019

Obsah

Úvod

Souhrnný přehled o nálezech středopaleolitických kamenných nástrojů v širším okolí Příbora,

Kopřivnice, Štramberku, na Fulnecku a Bílovecku (Jan Diviš)

Bludné balvany ve Frýdeckém lese v rokli u Zátiší (Aleš Uhlíř – Miroslava Uhlířová)

Nález baltského jantaru v Ostravě-Porubě (Aleš Uhlíř)

Historie výzkumu souvků v Evropě a u nás (Zdeněk Gába)

Souvky z Ostravy-Poruby (Aleš Uhlíř)

Červený pazourek z Helgolandu a pazourky neobvyklého červeného zabarvení

z archeologické lokality u Závišic (Aleš Uhlíř)

Vyšla publikace Společenstvo ledovcových souvků u Kolnovic od Z. Gáby

Úvod

Na příspěvek o výskytu a používání kamenných surovin na nově objevených, zejména

neolitických archeologických lokalitách v Poodří, který uveřejnily Souvky Plus z května

2019, navazuje článek předsedy Archeologického klubu v Příboře věnovaný především

objevům a nálezům středopaleolitickým. V souvislosti s širší souvkovou problematikou stojí

za zmínku, že bohaté zdroje kamenné suroviny – silicitů z ledovcových sedimentů, přispěly

na Fulnecku a Bílovecku k významnému paleolitickému osídlení. Fotoreportáž z Frýdeckého

lesa přináší fotografie z rokle u Zátiší, které je jedno z mála míst, kde se ještě nacházejí velké

bludné balvany, tak řečeno in situ. Ve Frýdeckém lese je takových míst více, jsou však špatně

přístupná – kupříkladu koryto Podšajarky. K Zátiší se lze dostat snadno a rokle s bludnými

balvany je nedaleko.

Článek o nálezu jantarového souvku z Ostravy-Poruby přináší bližší údaje, které v dřívějším

publikování nebyly uvedeny. A také makrofotografie. Další příspěvek se věnuje historii

výzkumu souvků. Že se v odkryvu na staveništi v souvkovém společenství může najít docela

zvláštní věc, je hned v následujícím textu. A nakonec něco neobvyklejšího a „záhadného“ o

červeném pazourku z Helgolandu.

A. U.

Dosud vydané Souvky Plus (v digitální knihovně Internet Archive):

Souvky Plus zvláštní vydání listopad 2018

Souvky Plus zvláštní vydání únor 2019

Souvky Plus zvláštní vydání květen 2019

https://web.archive.org/web/20181123120740/http:/www.bolatice.cz/e_download.php?file=data/editor/292cs_30.pdf&original=Souvky%20Plus%20zvl%C3%A1%C5%A1tn%C3%AD%20vyd%C3%A1n%C3%AD%2C%20listopad%202018.pdf
https://web.archive.org/web/20190205070343/http:/www.bolatice.cz/e_download.php?file=data/editor/292cs_36.pdf&original=souvky_2019_02.pdf
https://web.archive.org/web/20190430073002/http:/www.bolatice.cz/e_download.php?file=data/editor/292cs_39.pdf&original=souvky_2019_05_zvlastni_vydani.pdf

Souhrnný přehled o nálezech středopaleolitických kamenných nástrojů v

širším okolí Příbora, Kopřivnice, Štramberku, na Fulnecku a Bílovecku

Jan Diviš

Tématem tohoto stručného příspěvku jsou publikované nálezy středopaleolitických nástrojů

na mezolitických a pozdně paleolitických lokalitách, které byly objeveny autorem v

širším okolí Příbora, Kopřivnice a Štramberku v průběhu posledních 40 let. Společným

znakem těchto polykulturních nalezišť jsou bohaté, nebo aspoň dostatečné zdroje

glacigenního silicitu. Téměř všechna zkoumaná naleziště leží v Příborské pahorkatině, jen

jedna lokalita, pojmenovaná Kopřivnice 4, která se nachází jihovýchodně od ostatních lokalit,

náleží už Štramberské vrchovině. Geomorfologický podcelek Příborské pahorkatiny leží ve

střední části geomorfologického celku Podbeskydské pahorkatiny. Většina těchto lokalit leží v

Libhošťské pahorkatině, což je jeden z geomorfologických okrsků Příborské pahorkatiny.

Uvedený okrsek odvodňují říčky Sedlnice a Lubina, jsou samostatnými pravobřežními přítoky

Odry.

K vrcholnému rozvoji středopaleolitických industrií moustérienského okruhu dochází v celé

Evropě v prvé polovině posledního (würmského) zalednění. K významným evropským

nalezištím v této souvislosti patří nepochybně jeskyně Šipka a již neexistující Čertova díra na

Kotouči u Štramberku, které v letech 1879 až 1887 zkoumal a prokopal K. J. Maška. Objevil

zde velké množství zvířecích kostí, kamenných nástrojů a v roce 1880 i část dětské čelisti

neandertálce.

Šipecká industrie je štípaná z místních rohovců špatné jakosti. Nejvíce je drásadel. Zoubky a

vruby jsou stejně početně zastoupeny jako mladopaleolitické typy nástrojů. Bifaciální

artefakty úplně scházejí, levalloiská technika se neprojevuje. V celkové klasifikaci můžeme

hovořit o facii typického moustérienu s hojnými zoubkovanými nástroji (Valoch, 1993). To

platí i pro středopaleolitickou industrii získanou autorem v širším okolí uvedených jeskyň

povrchovými sběry. Zde však jasně převažující surovinou k výrobě nástrojů byly využity

silicity glacigenních sedimentů. Středopaleolitické nástroje z četných a nepříliš vzdálených

nalezišť v Libhošťské pahorkatině, mají přesvědčivou analogii s industrií získanou ve

štramberských jeskyních, a to jak ze surovinového, morfologického, tak z i hlediska

zastoupení jednotlivých typů nástrojů. Autor zmapoval ve své práci pohyb neandertálců

v blízkém i širším okolí Štramberku respektive jeskyní Šipky a Čertovy díry, a to na základě

dosud nepublikovaných nálezů středopaleolitických artefaktů za bezmála 40 let.

 Na základě nových archeologických nálezů se postupně stále bezpečněji prokazuje, že v

mladém a středním paleolitu bylo hustěji osídleno pravěkými lovci okolí Fulneku a Bílovce

než okolí Nového Jičína, Příbora, Kopřivnice či Štramberku (Diviš, J. 2003). Zatímco v

okolí Fulneku dominují mladopaleolitické nálezy (aurignacien), na Bílovecku převládají

nálezy starší (micoquien a szeletien). Na některých bíloveckých lokalitách byly dokonce

zaznamenány nálezy staropaleolitické. V posledních 15 letech bylo objeveno na Fulnecku a

Bílovecku 28 nových paleolitických stanic, doložených k dnešku asi 2755 předměty kamenné

štípané industrie. Surovinové zdroje glacigenních silicitů jsou bohatší i hlízy jsou větší než v

širším okolí Štramberku. Středopaleolitický komponent z bíloveckých lokalit má poměrně

přesvědčivou analogii se středopaleolitickou složkou industrie z několika lokalit na Hlučínsku

a Osoblažsku, nasbírané Pavlem Wodeckim (osobní konzultace) a s industriemi z četných

lokalit v Horním Slezsku (Foltyn E., Foltyn E. M., Kozlowski J. K., Waga J. M. : Mladší fáze

středního paleolitu v Horním Slezsku, Přehled výzkumů 48, Brno 2007). Na základě objevů

četných lokalit v Poodří v české (Diviš J., Fryč D., Wodecki P.) i polské části Horního

Slezska se rýsuje významné osídlení této oblasti člověkem neadertálským (Diviš J. 2013).

Získané kolekce středopaleolitické nástrojů z okolí Příbora, Sedlnice, Kopřivnice, Závišic,

Libhoště a Štramberku jsou méně početné než z Bílovecka, počet objevených lokalit je menší.

Starší a střední fáze mladého paleolitu je zastoupena jen sporadicky. Z nástrojů je nejvíce

drásadel. Zoubky a vruby jsou stejně početně zastoupeny jako mladopaleolitické typy

nástrojů. Bifaciální artefakty scházejí, levalloiská technika se neuplatňuje. Lze konstatovat, že

středopaleolitický komponent získaný povrchovými sběry ze širšího okolí Štramberku

(moustérien) nemá přesvědčivou analogii se středopaleolitickou industrií z Bílovecka

(micoquien) a Fulnecka.

LITERATURA

Diviš, J. Osídlení širšího okolí Příbora od pravěku do raného středověku, Nový Jičín 2003.

Diviš. J.: Mezolitická lokalita Příbor - statek, okr. Nový Jičín, Informační zpravodaj ČSSA -

pobočka pro severní Moravu a Slezsko, duben - 1982, str. 28 - 33.

Diviš, J.: Informace o pozdně paleolitických a mezolitických lokalitách z okolí Příbora a

Kopřivnice, Informační zpravodaj, prosinec 1994, str. 16 – 65.

Diviš, J.: Archeologické lokality objevené ,,příborskými“ členy České společnosti

archeologické (ČSSA) v okrese Nový Jičín,. IZ prosinec 1994, str. 65.

Diviš, J.: Archeologické lokality objevené ,,příborskými“ členy České společnosti

archeologické (ČSSA) - mimo okres Nový Jičín,. IZ prosinec 1995, str. 6.

Diviš, J.: Nová paleolitická stanice u Závišic, okres Nový Jičín, IZ srpen 1998, str. 70.

Diviš, J. : Zoomorfní kamenná plastika z pozdně paleolitické lokality Kopřivnice 2, IZ

prosinec 1999, str. 28.

Diviš, J. : Nová naleziště hrotů typu Štramberk - Krnov v okolí Příbora a Kopřivnice,

Archeologie Moravy a Slezska /Informační zpravodaj české archeologické společnosti,

pobočka pro severní Moravu a Slezsko/, Kopřivnice - Hulín - Frýdek-Místek - Havířov 2001,

str. 53 – 58

Diviš, J. : Štípaná kamenná industrie z nových „příborských a závišických“ lokalit,

Archeologie Moravy a Slezska /pobočka pro severní Moravu a Slezsko/, Kopřivnice - Hulín -

Frýdek-Místek - Havířov 2003, str. 36 - 39.

Diviš, J. : Nové pravěké nálezy ze širšího okolí Příbora - rok 2004 až 2005, Archeologie

Moravy a Slezska /pobočka pro severní Moravu a Slezsko/, Kopřivnice - Hulín - Frýdek-

Místek - Havířov 2005, str. 57 - 60.

Diviš, J. : Objevy a nálezy ze starší doby kamenné ze širšího okolí Bílovce (1997 – 2010),

Archeologie Moravy a Slezska /Informační zpravodaj české archeologické společnosti,

pobočka pro Moravu a Slezsko/, Kopřivnice - Hulín - Frýdek-Místek - Havířov 2010, str. 35

– 75.

Diviš J. - Fryč D.: Přehled činnosti Archeologického klubu (AK) v Příboře v roce 2010.

Archeologie Moravy a Slezska /Informační zpravodaj české archeologické společnosti,

pobočka pro Moravu a Slezsko/, Kopřivnice - Hulín - Frýdek-Místek - Havířov 2010, str. 9.

Diviš, J. : Mezolitické osídlení Příbora, Přehled výzkumů č. 53/1, str. 33 – 39, Brno 2012

Fryč, J. : Svědectví o pravěku Příbora, Nový Jičín 1985.

Fryč, J. : Pravěk Štramberka, Nový Jičín 1985.

Fryč, J.: Stopy a fakta o pravěku Kopřivnice, Nový Jičín 1987.

Foltyn E., Foltyn E. M., Kozlowski J. K., Waga J. M. : Mladší fáze středního paleolitu v

Horním Slezsku, Přehled výzkumů 48, Brno 2007.

Jelínková, R. : Paleolitické nálezy z území bývalých soudních okresů Bílovec, Fulnek a

Klimkovice . Magisterská diplomová práce (2007).

Neruda, P. : Neandertálci na Kotouči u Štramberka, Olomouc 2006.

Neruda, P. : Paleolit a mezolit Severní Moravy a českého Slezska, Brno 2012.

Oliva, M. : Civilizace moravského paleolitu a mezolitu, Moravské zemské muzeum, Brno

2005.

Podborský, V. a kol. : Pravěké dějiny Moravy, Brno 1993.

Svoboda, J. : Čas lovců, Dějiny paleolitu, zvláště na Moravě, Brno.

Svoboda, J. a kol. 1994: Paleolit Moravy a Slezska, Brno, AÚ AV ČR.

Svoboda, J. a kol. : Paleolit Moravy a Slezska, AÚAV ČR, Brno 2002.

Valoch K. : Pravěké dějiny Moravy (kapitola I), Brno 1993, str. 25

Vencl, S. 1982: K otázce zániku sběračsko – loveckých kultur. Archeologické rozhledy 34.

Vencl, S. a kol., 1979: Dějiny pravěku a starověku, díl I. Praha

Radotín u Bílovce – horní lokalita. Výběr středopaleolitických kamenných nástrojů:

1 až 5 – hroty, 6 až 12– drasadla, 13 a 14 – škrabadla. Foto J. Diviš.

Výběr hrotů z Bílovecka: 1 – 4 moustérienské, 5 – 8 listovité,

9 levalloiský, 10 – 11 na úštěpu. Foto J. Diviš.

Výběr středopaleolitických kamenných nástrojů moustérienské kultury (drasadla, škrabadla,

vruby, zoubky, nůž) neandertálců ze širšího okolí Kopřivnice a Příbora.

 Lokality: Kopřivnice 1: 1, 3, 4, Závišice – Peklo: 2, 6, 7, Příbor – Janský sloup: 5, 8 – 16,

Příbor – Statek: 17. Foto J. Diviš.

Pohled na lokalitu Příbor – Janský sloup od jihozápadu. Foto J. Diviš.

__

Pozn.: Se souhlasem autorů byly na web vloženy publikace Nálezy středopaleolitických

kamenných nástrojů na mezolitických a pozdně paleolitických lokalitách ze širšího okolí

Příbora, Kopřivnice a Štramberku, Významné objevy a nálezy příborských archeologů

v Poodří ve fotografiích a Objevy členů příborského archeologického klubu a výběr nálezů ve

fotografiích z archeologické sbírky autora. V případě pomalého načítání z digitální knihovny

Internet Archive lze uvedené publikace do konce června otevřít na webu o souvcích.

A. U.

https://web.archive.org/web/20190514103334/http:/www.souvky.estranky.cz/fotoalbum/publikace-jana-divise-o-nalezech-stredopaleolitickych-kamennych-nastroju-v-sirsim-okoli-pribora--koprivnice-a-stramberku/
https://web.archive.org/web/20190514103334/http:/www.souvky.estranky.cz/fotoalbum/publikace-jana-divise-o-nalezech-stredopaleolitickych-kamennych-nastroju-v-sirsim-okoli-pribora--koprivnice-a-stramberku/
https://web.archive.org/web/20190514103334/http:/www.souvky.estranky.cz/fotoalbum/publikace-jana-divise-o-nalezech-stredopaleolitickych-kamennych-nastroju-v-sirsim-okoli-pribora--koprivnice-a-stramberku/
https://web.archive.org/web/20190516084301/http:/www.souvky.estranky.cz/fotoalbum/publikace-jana-divise-a-daniela-fryce-o-vyznamnych-nalezech-a-objevech-archeologu-v-poodri-ve-fotografiich/
https://web.archive.org/web/20190516084301/http:/www.souvky.estranky.cz/fotoalbum/publikace-jana-divise-a-daniela-fryce-o-vyznamnych-nalezech-a-objevech-archeologu-v-poodri-ve-fotografiich/
https://web.archive.org/web/20190516085110/http:/www.souvky.estranky.cz/fotoalbum/publikace-jana-divise-o-objevech-clenu-ak-v-pribore--fotografie-vybranych-nalezu-z-archeologicke-sbirky-autora-/
https://web.archive.org/web/20190516085110/http:/www.souvky.estranky.cz/fotoalbum/publikace-jana-divise-o-objevech-clenu-ak-v-pribore--fotografie-vybranych-nalezu-z-archeologicke-sbirky-autora-/
http://www.souvky.estranky.cz/

Bludné balvany ve Frýdeckém lese v rokli u Zátiší

Aleš Uhlíř – Miroslava Uhlířová

Odkaz na web s galerií starších fotografií z Frýdeckého lesa. Bludný balvan na osmé

fotografii byl v roce 2014 převezen do muzea souvků v Bolaticích.

https://web.archive.org/web/20170501181834/http:/www.souvky.estranky.cz/fotoalbum/bludne-balvany-ve-frydeckem-lese/
https://web.archive.org/web/20170501181834/http:/www.souvky.estranky.cz/fotoalbum/bludne-balvany-ve-frydeckem-lese/

Nález baltského jantaru v Ostravě-Porubě

Aleš Uhlíř

V roce 2017 našla paní Tereza Glozerová v Ostravě-Porubě ve výkopu stavby „Prodloužená

Rudná“ jantarový souvek. Rozměry tohoto malého kousku baltského jantaru jsou 4,1 x 2,9 x 2

cm, váha 11,86 gramů a hustota 1,05. I když se baltský jantar jako ledovcový souvek

v moravskoslezské oblasti vyskytuje, jsou jeho nálezy vzácné.

Výskytem baltského jantaru ve Slezsku se již v polovině 19. století zabýval Heinrich

Goeppert. Nejbližší místo od Ostravy-Poruby, ve kterém byl podle něj nalezen jantar, je

Hlučín. Ve výčtu nalezišť jantaru jsou také Frýdek a Těšín. Tehdejší slezská obec Poruba

(dnes městský obvod Ostravy) jako naleziště jantaru Goeppertem uvedena není. Ani podle

současné literatury nebyl dosud v Ostravě zaznamenán nález jantaru, takže se jedná o první

popsaný nález.

Jantarový souvek z Ostravy-Poruby byl u nás publikován v internetovém časopise EnviWeb a

zprávu o nálezu a jeho fotografii uveřejnil německý časopis Geschiebekunde aktuell ve svém

květnovém čísle z roku 2017.

Souvek baltského jantaru z Ostravy-Poruby.

Souvek baltského jantaru z Ostravy-Poruby.

Souvek baltského jantaru z Ostravy-Poruby, silně zvětšeno.

Souvek baltského jantaru z Ostravy-Poruby, silně zvětšeno.

Souvek baltského jantaru z Ostravy-Poruby, silně zvětšeno.

Souvek baltského jantaru z Ostravy-Poruby, silně zvětšeno.

LITERATURA

UHLÍŘ, A. 2017: www.enviweb.cz, Ledovcový souvek s pozůstatky trilobitů Paradoxides a

baltský jantar, 29. 4. 2017.

UHLÍŘ, A. 2017: Bericht vom 4. Geschiebesammlertreffen in Bolatice (Tschechische

Republik), Geschiebekunde aktuell 2/2017, Gesellschaft für Geschiebekunde e. V., Hamburg.

GOEPPERT, H. 1854: Zusammenstellung sämtlicher bis jetzt bekannter Fundorte des

Bernsteins in Schlesien – Übersicht über die Arbeiten und Veränderungen der Schlesischen

Gesellschaft für Vaterländische Kultur im Jahre 1844, 228-230, Breslau.

Historie výzkumu souvků v Evropě a u nás

Zdeněk Gába

Ledovcové souvky jsou úlomky hornin, které byly sunuty pevninským nebo horským

ledovcem. Dnes nám připadá samozřejmé, že se souvky dostaly k nám s ledovcem, ale ještě

před 150 lety se to nevědělo. Jak se bludné balvany a souvky dostaly na severoněmeckou a

polskou rovinu a do našeho Slezska, bylo námětem a předmětem pověstí, pověr, dohadů a

později i vědeckých sporů.

Zejména velké, několikametrové balvany budily pozornost odedávna. Lid v četných

pověstech přičítal jejich výskyt tomu, že je přinesl nebo upustil čert. Ve středověku se

uvažovalo vážně i o tom, že tak velké balvany mohli dopravit a přemístit jen obři.

V 18. století ještě neexistovala geologie jako věda, ale už byli lidé, kteří se o přírodní jevy

zajímali a také o nich psali. Sbíraly se také drobnější kameny se zkamenělinami, v severním

Německu hlavně ježovky v pazourcích. Postupně se přišlo na to, že tyto fosilie pocházejí ze

Švédska a Dánska a že švédský původ mají i balvany na severoněmecké rovině. Začalo se jim

říkat bludné (eratické) a pochopitelně přírodovědce i „obyčejné“ lidi zajímalo, jak se dostaly

ze Skandinávie do Německa a dnešního Polska.

Publikace o tom se objevují po roce 1770. Teď ovšem byl problém, jak vysvětlit cestu

balvanů ze Švédska na německou rovinu – byl to jeden ze stěžejních problémů tehdejší

geologie. Původně to měla vysvětlit t e o r i e o p o t o p ě . Tehdy se ještě více méně věřilo

v biblickou potopu. Podle První knihy Mojžíšovy chtěl Hospodin zahubit všechny lidi za

nemravný život a seslal na Zemi obrovskou potopu. Pršelo 40 dní a nocí, voda přikryla i

nejvyšší hory a záplava trvala celý rok. Přežil ji jen spravedlivý Noe s rodinou, který si

postavil k tomu účelu loď. Někteří geologové – zejména v USA – věřili v potopu doslova

podle bible (mosaická teorie), jiní věřili jen ve velkou všeobecnou záplavu (diluviální teorie).

Teorii o potopě formuloval jako vědeckou hypotézu nejslavnější geolog své doby Němec von

BUCH (1774 – 1853) v práci z roku 1811.

Teorie o potopě ale všechny geology a přírodovědce nepřesvědčila. Již koncem 19. století

někteří pochybovali o tom, že velké balvany přišly ze Švédska na německou rovinu válením

po mořském dně a uvažovali spíše o transportu v ledových krách. Chyběl jim ale vliv a

autorita ve vědeckém světě. Po von Buchovi další velmi vlivný geolog, Angličan Charles

LYELL, formuloval ve svých „Základech geologie“ ucelenou tzv. d r i f t o v o u t e o r i i .

Práce vyšla v letech 1830 – 1833. Podle driftové teorie byly polární oblasti kdysi zaledněny a

severní a střední Evropa i severní Amerika zatopeny mořem. Z ledovce odtávaly velké kry

(eisbergy), které nesly i souvky a balvany nad nezaledněné oblasti a po svém roztátí je

nechaly na mořském dně (tak se ostatně děje i dnes). Tuto teorii díky Lyellově autoritě

převzala většina geologů na celém světě.

Mezitím ale pokročil výzkum horských ledovců v Alpách. Zjistilo se, že ledovce měly kdysi

mnohem větší rozsah a že po nich v terénu dodnes zůstaly souvky, balvany a morény, také

ohlazené a rýhované podloží. Odtud už nebylo daleko k přesvědčení, že i pevninské ledovce

měly někdy mnohem větší rozsah. Hlavním průkopníkem těchto poznatků byl švýcarský

geolog AGASSIZ (1807 – 1873). Ten později přesídlil do USA, kde se mu podařilo o

ledovcové teorii přesvědčit část geologů. Agassiz se pokládá za zakladatele glaciologie, vědy

o ledovcích na Zemi.

Ve Švédsku zatím se našlo také mnoho skalních výchozů ohlazených a poškrábaných a

srovnáním s Alpami se tyto rýhy správně přičítaly pohybu ledovce. Na základě toho

formulovali švédští geologové l e d o v c o v o u t e o r i i i pro rozlehlé rovinné oblasti.

Hlavním jejím propagátorem byl O. M. TORELL (1828 – 1900), napřed soukromý badatel a

později ředitel švédského geologického ústavu. 3. listopadu 1875 navštívil se dvěma

německými kolegy lokalitu Rüdersdorf u Berlína, kde byly odkryty vápence s pěkně

vyvinutými rýhami. Téhož dne měl Torell na zasedání německé geologické společnosti

přednášku, v níž na základě tohoto nálezu formuloval teorii o někdejším zalednění celé

severoněmecké (a polské) roviny po Harz, Sudety a Karpaty. Tato přednáška se pokládá za

jakýsi oficiální důkaz pevninského zalednění Evropy. Během schůze to tak nevypadalo.

Většina účastníků diskuse se vyslovila proti ledovcové teorii jako vědecky neudržitelné.

Během několika málo let se ale našlo v severním Německu tolik dalších důkazů činnosti

ledovce, že i v Německu tato teorie převládla a stala se v geologii samozřejmostí. Od té doby

se datuje reálný pohled geologů a přírodovědců na období čtvrtohor.

Torell nepřišel první s ledovcovou teorií, ale teprve on ji díky své vědecké autoritě prosadil.

Není také zřejmě náhoda, že právě v únoru 1875 zemřel původce driftové teorie Lyell. Jako

vůbec první formuloval ledovcovou teorii málo známý či skoro neznámý přírodovědec

Reinhard BERNHARDI (1797 – 1849). Původně kněz studoval přírodní vědy a potom je učil

na lesnické akademii v Durynsku. V roce 1832 publikoval desetistránkovou práci „Jak přišly

bludné balvany a souvky v Německu na své dnešní místo?“, v níž dokazuje, že jednou sahal

polární led až k úpatí hor a na rovině zanechal své morény. Názor, platný jako samozřejmost i

dnes. Tehdy však zapadl téměř bez povšimnutí – Bernhardi jím svou dobu předběhl.

Zatím jsem popisoval vývoj ledovcové teorie a poznání původu souvků ve světovém měřítku.

Nás však také zajímá, jak se odrážel tento vývoj u nás. K poznání ledovcových sedimentů ve

světovém měřítku jsme jen těžko mohli přispět. Horské zalednění našich hor bylo

zanedbatelné a pevninský ledovec pokrýval asi jen 4 % našeho území. Přijímali jsme ovšem

podněty odjinud, rychleji vždy naši občané německé národnosti s těsnější vazbou na německé

prostředí a literaturu. Česká odborná literatura měla určité zpoždění.

Před rokem 1875 celkem pochopitelně naši badatelé přijímali driftovou teorii. JEITTELES v

roce 1858 velmi správně popsal souvky z okolí Opavy i jejich původ a o jejich transportu píše

pozoruhodně opatrně: „převládá mínění, že sem byly zaneseny eisbergy v diluviálním moři.“

Po roce 1875 někdo rychle přijal za svou ledovcovou teorii a pracoval s ní (například

CAMERLANDER, MAKOWSKY), jiní s jednoznačným přijetím váhali. Ovlivnil je patrně

vratislavský profesor Ferdinand ROEMER (1818 – 1891), který psal často i o území našeho

Slezska. Ten ještě v roce 1885 v klasické práci o sedimentárních souvcích „Lethaea erratica“

preferuje eisbergy před pevninským ledovcem. Podle něj driftová teorie lépe vysvětluje cestu

souvků přes Baltské moře a velký územní rozptyl jednotlivých typů souvků v sedimentech.

To má svou logiku, obtížně vysvětlitelné je to stále. Ale mnoho dalších jevů zase driftová

teorie nevysvětluje.

Zvláště regionální badatelé, kteří neznali dobře novější literaturu, měli v otázce transportu

souvků zmatek (např. MITMANN, 1890, MAGERSTEIN, 1888). Ti geologové, kteří měli

lepší přístup k literatuře, měli již v té době o transportu souvků jasno (např. SLAVÍK, 1891).

V českém prostředí ještě koncem 19. století byli zastánci driftové teorie (REMEŠ, 1898,

KLVAŇA, 1897). Klvaňa ve Vlastivědě moravské píše, že „transport na krách ledových je

přirozenější“ a že „přes horlivé pátrání po zjevech ledovcových na Moravě nejsou stopy

nejmenší.“ Po roce 1900, pokud vím, se už v naší geologické literatuře podobné názory

neobjevují. Ledovcová teorie tehdy i u nás definitivně zvítězila. Sám Klvaňa v Ottově

slovníku naučném (1901) cestu „bloudivých balvanů“ raději neřeší.

I když původ a povaha souvků byly v české literatuře známy, potíž byla v pojmenování

souvků. Německé Geschiebe nemělo český překlad a tak se používalo zastaralých výrazů

„eratické bloky“ a „eratikum“. Až v roce 1911 Cyril PURKYNĚ přeložil Geschiebe zdařile

jako s o u v k y (v práci Alpy ve věku ledovém). Na naše území poprvé tento termín

aplikoval VITÁSEK v roce 1919, aspoň pokud vím.

Souvky z Ostravy-Poruby

Aleš Uhlíř

Od paní Terezy Glozerové jsem dostal k pořízení fotografií několik nálezů pocházejících

převážně z výkopu stavby „Prodloužená Rudná“. Jsou mezi nimi dva jaspisy (Obr. 1, 2, 3). Z

dříve jednoznačného názvu jaspis pro pojmenování směsi chalcedonu a křemene pestře

zbarvené různými příměsemi se dnes někdy ustupuje. Díky proužkům vytvářených zejména

střídáním vrstviček jemnozrnného křemene, chalcedonu a opálu, které je typické pro acháty,

se takovým jaspisům říká „achátjaspisy“. Achátová kresba je na jednom souvku (Obr. 2, 3)

docela výrazná. Příklad značné proměnlivosti a plynulých přechodů mezi různými odrůdami

křemene. Jsou to souvky, které mohou pocházet z Dolního Slezska, kde je jejich vznik spojen

s vulkanickou činností na konci prvohor. Jejich původ může být ale také někde jinde.

Dalšími nálezy jsou silicifikovaný korál (Obr. 4, 5) a souvek z vyvřelé horniny (Obr. 6, 7, 8),

která vznikla při rychlém ochlazení lávy. Nepatří mezi typické vyvřelé horniny s výraznými

krystaly vzniklé při pomalém chladnutí magmatu v mnohakilometrových hlubinách. „Řezače“

a „brusiče“ souvků možná překvapí, když zde prozradím, co mi řekl jeden německý znalec a

sběratel souvků. Řezat a brousit se má jen výjimečně. Souvek už pak nikdy není tak pěkný,

jako byl v původním stavu. Mnohé se dá zjistit i z makrofotografií. Snímky se silným

zvětšením to potvrzují (Obr. 9, 10, 11, 12, 13).

Ze zmíněného staveniště, z hloubky asi 7 metrů pochází zvláštní nález (Obr. 14, 15). Jeho

rozměry jsou 4,2 x 2,6 x 1,3 cm, váží 25,69 gramů a má hustotu cca 3,7. Nevypadá jako žádná

z hornin, které tvoří ledovcové souvky. Jeho povrch je černý, smolně lesklý. Když se přiblíží

ke kompasu, silně rozkmitá střelku, což ukazuje na obsah železa. Nemá žádné stopy koroze

ani zvětrání. Mohl by to být meteorit typu regmaglypt, pro který jsou typické důlky na

povrchu vzniklé při průchodu atmosférou. Kdysi dávno, při vytváření ledovcových sedimentů,

se mohl dostat do souvkového společenství. Zda jde skutečně o meteorit či nikoli lze zjistit

přesnou analýzou jeho složení.

Obr. 1.

Obr. 2.

Obr. 3.

Obr. 4.

Obr. 5.

Obr. 6.

Obr. 7.

Obr. 8.

Obr. 9.

Obr. 10

Obr. 11.

Obr. 12.

Obr. 13.

Obr.14.

Obr. 15.

Červený pazourek z Helgolandu a pazourky neobvyklého červeného

zabarvení z archeologické lokality u Závišic

Aleš Uhlíř

V poslední době ledové byla mořská hladina o 110 metrů níž než dnes a Britské ostrovy

spojoval s dnešní kontinentální Evropou pevninský most. Před zhruba 11 000 lety taje voda

v ledovcích a mořská hladina stoupá. Asi 6 200 let před n. l. došlo v Norsku k obrovským

sesuvům pobřeží a mohutné tsunami zničily poslední ostrovní výspy a sídliště někdejší

pevniny. Zůstal z ní jen ostrov Helgoland.

Na dně Severního moře byly při systematickém průzkumu v posledních 20 letech objeveny

pozůstatky rozsáhlé pravěké kultury. Našly se osady na vršcích obklopených valy, pařezy

stromů, kosti sobů, mamutů, kamenné nástroje a zbraně, ozdoby (např. náhrdelníky z lastur),

hroby a pozůstatky lidí, kteří zde žili. Pro někdejší lidmi obývanou pevninu se vžil název

Doggerland podle starého holandského plachetního člunu (dogger), který se používal při lovu

tresek. Moře zde není hluboké. Asi 100 km od východního britského pobřeží je v hloubce 15

– 36 metrů písčitá plošina nazývaná Dogger Bank – Doggerská lavice. Představovala kdysi

vyvýšeninu dnes potopené země. Její rozloha je 17 600 kilometrů čtverečních. Rozloha

Doggerlandu byla podstatně větší, téměř 50 000 kilometrů čtverečních. Mořská hloubka je v

průměru o 20 metrů větší než na Doggerské lavici. Počet obyvatel, kteří obývali Doggerland,

je odhadován na desítky tisíc. Krajinu Doggerlandu tvořila rovina s mírnými kopci, bažiny,

lesnatá údolí a laguny. Lidé se živili lovem, rybařením a sběrem plodin jako jsou ořechy a

drobné ovoce. Jejich výrobky z kamene a kostí prokazují značnou dovednost.

Pouze na Helgolandu se vyskytuje zvláštní červený pazourek. Vznikl před 90 miliony let

usazováním křemičitých částí odumřelých organizmů ve vodě chudé na kyslík a působením

železa získal výrazné červené zabarvení, které se dá blíže popsat jako červenohnědé. Na

různých místech Evropy, zejména v Německu, Holandsku a Francii jsou doloženy nálezy

nástrojů a zbraní zhotovených bez jakýchkoli pochybností z pazourku, který pochází z

Helgolandu. Pazourek z Helgolandu byl překvapivě určen jako surovina nástrojů z konce

doby kamenné a počátku doby bronzové (Obr. 1)

Obr. 1 Artefakty z pazourku dovezeného z Helgolandu (počátek doby bronzové).

Zdroj: Internet.

To už – tak jako dnes – z celého Doggerlandu vyčníval nad vodou jen ostrov Helgoland

vzdálený od ústí Labe 62 km. Lidé na ztracenou zemi nezapomněli. Z nám neznámých

důvodů podnikali námořní plavbu, aby si přivezli červený pazourek. Praktický význam to mít

sotva mohlo. Nouze o pazourek nebyla, vyskytoval se všude hojně, ale jedině ten z

Helgolandu byl červený. Můžeme jen spekulovat. Podle některých názorů byla červená barva

nástrojů a zbraní ceněna, protože připomínala barvu krve. To se ale nezdá jako příliš

pravděpodobné vysvětlení pro tak riskantní podnik jako je námořní plavba. Zřejmě byl

významný sám původ červeného pazourku. Byl památkou na ztracený Doggerland, zemi

rudých skal, kterou si lidé dokázali po tisíciletí uchovávat v paměti.

V současné době se zejména v Německu, Holandsku a Dánsku revidují staré nálezy

pazourkových artefaktů, například kultury nálevkovitých pohárů aj. s cílem určit ty, jejichž

surovinou je helgolandský červený pazourek.

Obr. 2 Červené pazourky z archeologické polykulturní lokality u Závišic, nálezy D. Fryče.

Je prokázáno (HUGHES a kol., 2010, HÖGBERG a kol., 2012, OLAUSSON a kol. 2012), že

červený křídový pazourek pocházející z Helgolandu lze bezpečně odlišit od jiných křídových

pazourků, a to metodou rentgenové fluorescenční spektrometrie. Možnost jednoznačně určit

tuto kamennou surovinu umožňuje sledovat cesty jejího transportu. Ten se uskutečňoval do

vnitrozemí především v oblastech kolem řek Vezery a Labe. Zatím nejvzdálenější nález

artefaktu z této suroviny od místa jejího původu byl učiněn ve Volkmarshausenu, 20 km

jihozápadně od Göttingenu (cca 330 km vzdušnou čarou od Helgolandu). Probíhá revize

dřívějších nálezů, jejichž surovina by mohla pocházet z Helgolandu. Chemickou analýzu

pomocí rentgenové fluorescenční spektrometrie lze provádět i přenosnými přístroji. Je však

velmi náročná. Předpokládá se zejména preciznost u odebírání vzorků. Analyzované povrchy

musí být vyčištěny, zbaveny všech povrchových nečistot, patiny, fosilních a jiných vměstků.

Pro analýzu postačí úprava povrchu o průměru cca 2-3 mm.

Obr. 3 Červené pazourky z archeologické polykulturní lokality u Závišic, nálezy D. Fryče.

V tomto směru jsou pozoruhodné tři červené pazourky v nálezech Daniela Fryče

z archeologické polykulturní lokality u Závišic (Obr. 2, 3). Nemají vzhled pazourků

vystavených žáru. Nevypadají ani jako pazourky, které získaly druhotné zabarvení působením

sloučenin železa apod. Mezi stovkami nálezů pazourků z archeologické lokality jsou jediné

s výrazným červenavým zabarvením. To u baltských pazourků – místních silicitů

glacigenních sedimentů vyloučit nelze, přesto je ojedinělý výskyt takových pazourků

pozoruhodný. Jejich původ – zda jde o silicity glacigenních sedimentů či helgolandský

červený pazourek by spolehlivě určila rentgenová fluorescenční spektrometrie. Pazourky

z Helgolandu se u nás přirozeně jako ledovcové souvky nevyskytují. Pokud by šlo o pazourky

z Helgolandu, byl by to zřejmě nejvzdálenější nález této suroviny od místa jejího původu.

Pravděpodobnost je však velni malá. Smyslem textu je upozornit na nová zjištění o distribuci

červeného pazourku z Helgolandu uskutečňované námořní plavbou a pak různými cestami do

evropského vnitrozemí. Jelikož tento druh pazourku lze odlišit od ostatních pazourků (např.

od u nás v archeologii známých SGS), měl by se u všech pazourků z archeologických lokalit

lišících se výrazným červeným zabarvením od „běžných“ silicitů určovat chemismus. Jinde

už „podezřelé“ pazourkové artefakty ze starých sběrů systematicky prověřují. Rozhodnutí o

tom, zda načervenalý pazourek pochází z Helgolandu nebo jde jen o zvláštní zabarvení

baltského pazourku z ledovcových sedimentů, dává možnost dovědět se nové informace o

trasách a vzdálenostech, po nichž probíhala pravěká komunikace. Rozhodující je chemické

složení. Rozhodně nelze a priori každý načervenalý pazourek považovat za import

z Helgolandu.

LITERATURA

BEUKER, J. 1988: Die Verwendung von Helgoländer Flint in der Stein-und Bronzezeit. In:

Die Kunde N. F. 39. Hannover, 93-116.

HUGHES, R. E. – HÖGBERG, A. – OLAUSSON, D. 2010: Sourcing flint from Sweden and

Denmark. A pilot study employing non-destructive energy dispersive X-rax fluorescence

spectrometry. Journal of Nordic Archaeological Science 17, 15-25.

HUGHES, R. E. – HÖGBERG, A – OLAUSSON, D. 2012: The chemical composition of

some archaeologically significant flint from Denmark and Sweden. Archaeometry 54:5, 779-

795.

BEUKER, J. – HARTZ, S. – JÖNS, H. – SEGSCHNEIDER, M. 2012: Helgoländer Flint –

Ein exotischer Rohstoff in der nordischen Stein-, Bronze-und Eisenzeit. Niedersächsisches

Institut für historische Küstenforschung. Wilhelmshaven.

HÖGBERG, A. – HUGHES, E. – OLAUSSON, D. 2014: Chemical analysis of red and black

Heligoland flint – initial results and comparisons with flint from Scandinavia. In: Flint von

Helgoland – Die Nutzung einer einzigartigen Rohstoffquelle an der Nordseeküste / Flint from

Heligoland – the exploitation of a unique source of raw-material on the North Sea coast.

Niedersächsisches Institut für historische Küstenforschung. Wilhelmshaven, 59-66.

UHLÍŘ, A: 2018: www.neviditelnypes.lidovky.cz, HISTORIE: Doggerland – evropská

„Atlantida“?, 9.1.2018.

UHLÍŘ, A. 2019: Nová metoda určování původu kamenné suroviny. Archeologie Moravy a

Slezska 2018, Česká archeologická společnost, 214-215.

Obr. 4 Dva srpy, dýka a sekerka z červeného helgolandského pazourku.

Naleziště: Cuxhaven. Zdroj: Internet (www.spiegel.de).

Vyšla publikace Společenstvo ledovcových souvků u Kolnovic od Z. Gáby

Vlastivědné muzeum v Šumperku vydalo v roce 2019 nákladem 200 výtisků publikaci dr.

Zdeňka Gáby Společenstvo ledovcových souvků u Kolnovic (29 stran textu, 37 barevných

fotografií a mapa okolí Kolnovic). Lze ji získat ve Vlastivědném muzeu v Šumperku (Hlavní

třída 22, 787 31 Šumperk).

M. U.

__

SOUVKY PLUS zvláštní vydání vycházejí v elektronické podobě, ve formátu PDF. Grafická a textová

úprava: Ing. Miroslava Uhlířová. Foto © JUDr. Aleš Uhlíř, Ing. Miroslava Uhlířová 2019. Obsah (texty,

fotografie) lze použít výhradně k nekomerčním účelům, a to s odkazem na zdroj a se svolením autora.

Kontakt: uhlir.al@seznam.cz, tel.: 558 634 449,

mobil: 602 855 072

http://www.souvky.estranky.cz/

https://souvky-plus.webnode.cz/

Frýdek-Místek, Příbor, Šumperk

Den vydání: 17. 5. 2019

http://www.souvky.estranky.cz/
https://souvky-plus.webnode.cz/

