
Šimek, Emanuel

Zbytky hmotné kultury

In: Šimek, Emanuel. Poslední Keltové na Moravě. Vyd. 1. Brno: Universita
v Brně s podporou Ministerstva školství a kultury, 1958, pp. [433]-447

Stable URL (handle): https://hdl.handle.net/11222.digilib/118956
Access Date: 16. 02. 2024
Version: 20220831

Terms of use: Digital Library of the Faculty of Arts, Masaryk University
provides access to digitized documents strictly for personal use, unless
otherwise specified.

Digital Library of the Faculty of Arts,
Masaryk University
digilib.phil.muni.cz

https://hdl.handle.net/11222.digilib/118956

v

Z B Y T K Y HMOTNÉ K U L T U R Y

Dochované památky hmotné kultury pozdněkeltského obyvatelstva M o ­
ravy si můžeme v souhlase s historií života a hospodářských i výrobních po­
měrů jeho rozděliti zhruba na dvě časově po sobě jdoucí skupiny. D o první
z nich patří nálezy z keltského oppida Starého Hradiska nad Okluky a
z jiných s tímto oppidem soudobých sídlišť a pohřebišť, do druhé skupiny
ostatní nálezy z mladších dob, až asi do 4. století našeho letopočtu.

První, starší skupina je po všech stránkách nepoměrně bohatší a je
bezpečným dokladem nepřetržité souvislosti po stránce ethnické i výrobní
s předcházející fasí střední doby latenské, representovanou především kostro­
vými hroby. Mladší skupina, dokládající rovněž vývojovou souvislost s před­
cházející dobou „stradonickou", representovanou na Moravě Starým H r a ­
diskem, je početně i formově značně chudší. Tu to poměrnou chudobu možno
zčásti vyložit dosavadním velmi neuspokojivým stavem výzkumů na ne­
hrazených pozdněkeltských sídlištích, z nichž pocházejí nálezy této skupiny,
ale již dnes je nepochybné, že poměrná chudoba nálezů, patřících do této
mladší skupiny, je zároveň také zrcadlem postupného poklesu keltského
živlu na Moravě jak po stránce početní,, tak také po stránce jeho hmotného
blahobytu v porovnání se stavem, representovaným bohatými keltskými oppidy.

1. Keramika.

V dobách, jimiž se zde zabýváme, je po stránce kulturně historické
i ethnologické ze všech nálezů nejcitlivějším ukazatelem vývoje a podává
proto také nejlepší a nejspelehlivější poučení keramika. Z toho důvodu je
třeba věnoyati jí zde pozornost na prvém místě.

Keramika keltských oppid a jiných souvěkých osad jeví celým svým
rázem přímou genetickou souvislost se starší keramikou latenskou a je proto
také jedním z hlavních dokladů nepřetržitého osídlení našich končin Ke l ty

434 E . Šimek, Poslední Ke l tové na M o r a v ě

od střední doby latenské až do doby římské. Tato keramika* vyráběná kelt­
skými hrnčíři řemeslně vytáčením na rychle rotujícím kruhu a tvrdě pálená
v uzavřených hrnčířských pecích, v nichž se dosahovalo vysokého žáru, je
v našich končinách v podstatě téhož druhu jako dále na západě v oblasti
porýnské, a je tedy zároveň také dokladem trvalých obchodních a kulturních
styků obou těchto keltských oblastí. N a to ukazují jak nálezy na Hradišti
u Stradonic v Čechách, tak také nálezy na moravském Starém Hrad isku
u Okluk.

Keramické nálezy ze Starého Hradiska (obr. 5—10) jsou sice vzhledem
k tomu, že výzkum oppida není ukončen, méně početné a zlomkovitější
než z Hradiště u Stradonic, přesto však je i z nich zřejmé, že tu šlo o zcela
obdobnou výrobu jako na Stradonicích i na oppidech ve staré G a l l i i 1 . Patří
sem především nádoby situlovitých, vázovitých nebo lahvovitých tvarů,
široké mísy a j . , vesměs z jemně plavené hlíny, tenkých stěn a velmi
tvrdě pálené, jež svým tvarem a hladkým, kromě oblých horizontálních že-
bérek pod hrdlem zcela nezdobeným povrchem jsou zřejmou mladší vývojo­
vou fasí keramiky středolatenské. Nádoby jsou vesměs bez uch 2 a mají
m . j . jako zvlášť charakteristický znak zaoblený okraj hrdla v podobě
kulatého žebérka.

K e konci stradonického období se analogicky jako v oblasti porýnské
objevuje také v naší keltské oblasti hojná a pestrá ornamentální výzdoba
rytými l in iemi , mřežováním, vhlazenou vlnicí nebo vlnicovými pásy atd.,
vesměs motivy, s nimiž se shledáváme také později jak na moravské keltské
keramice, tak také na keramice germánské, imitující keramiku keltskou, ovšem
v barbarštějším provedení.

Také asi až ke konci období stradonického — podobně jako na západě —
se na keramice objevuje nový dekor pestrým malováním nádob barevnými
horizontálními pásy, vlnicemi, klikatkami, mřežováním, střídáním prázdných
polí s pol i vyplněnými ornamentem jiné barvy, atd. V barvách převládají
— jako na západě — bílá, červená a různé odstíny hnědi.

Tento barevný dekor hliněných nádob se zánikem keltských oppid a tím
i jejich továrenské výroby mizí. V pozdější, zřejmě již mnohem prostší,
i když stále ještě řemeslně dobře prováděné hrnčířské výrobě kotinské se
vyskytuje už jen výjimečně 3.

1 Srov . D é c h e l e t t o v u předmluvu k překladu Plčova díla o Stradonicích (Starož.

I I . 2), L e Hrad i sch t de Stradonitz en Bohéme (L i p s k o 1906), str. I I I .
2 P o k u d se ucho přece vyskytlo, jde o imitaci bronzové nádoby s úškem, vyčnivajícím n a d

okraj , jež mělo (u bronzových nádob) sloužit k zachyceni háčku obloukovitého držadla nádoby.
3 Š i m e k, V G . I V . 340 a d.

Z b y t k y hmotné k u l t u r y — keramika 435

Vedle právě popsané keramiky z jemně plavené a tvrdě pálené hlíny,
která alespoň zčásti sloužila účelům spíše dekorativním 4 než čistě užitkovým,
kuchyňským a pod., vyskytují se na všech našich pozdněkéltských sídlištích
střepy z hrubých, tlustostěnných nádob hrncovitých tvarů, vyrobených
sice také na kruhu, ale ze zrnitého, porézního materiálu, promíšeného tak silně
tuhou, že se střepy na vrypu a lomu stříbřitě lesknou, a že j imi lze psát
jako tesařskou tužkou 5. Nádoby toho druhu, pokud j ich nebylo užíváno
jako kelímků na tavení kovů, sloužily patrně pro svůj porésní materiál přede­
vším ke chlazení tekutin, vody, vína a podobně, které v nich při trvalém
snadném odpařování povrchu nádob udržovaly stále nízkou teplotu a nekazily
se tak rychle jako v jiných nádobách. Tomuto praktickému účelu (udržování
nízké teploty tekutin v nádobách pomocí odpařování jejich povrchu) sloužilo
zřejmě také husté a hluboké svislé rýhování t rupu nádob, s nímž se u většiny
nádob toho druhu setkáváme. K vařeni pokrmů se tyto nádoby pro zrnitý
a tuhový materiál, z něhož byly vyráběny, nehodily tak dobře jako jiné tvrdě
pálené nádoby, hrnce a mísy s hladkými stěnami 0. Přesto však bylo i nádob
toho druhu k podobným účelům užíváno, jak ukazuje jejich očazený povrch.
Hojný výskyt těchto tuhových střepů na sídlištích je dokladem, že moravští
Keltové měli dostatek tuhy, potřebné k výrobě těchto nádob. Získávali j i
jednak z domácích ložisek v severní a západní oblasti Moravy, jednak také
nepochybně obchodem s jižními Čechami a s jinými okolními oblastmi,
v nichž se tuha dobývala.

K užitkovému nádobí patřily také cedníky s dírkovanými stěnami 7 nebo
— řidčeji — také s dírkovaným dnem (obr. 5 č. 19 a d.).

U nádob, jež sloužily praktické potřebě, můžeme někdy pozorovati stopy
po „drátování", opravách, při nichž puklá nádoba byla stahována želez­
nými svorkami, protaženými dírkami ve stěně nádoby, umístěnými proti
sobě s obou stran pukliny (obr. 5 č. 23)*.

Nálezy na Černově u Ruprechtova-Račic a jinde ukázaly, že výroba
keltských nádob zdobených pod hrdlem oblými žeberky s vkolkovaným orna-

4 T o platí především na příklad o nádobách malovaných barevnými h l inkami , jejichž
malba se tekut inou rozmáčela a lehko stírala, srovnej L i p k a - S n ě t i n a , Staré H r a d i s k o
29 a d. K ^

* Venkované z ' okolí staré keltské osady nad řekou Oskavou u dnešního Brníčka n a
Uničoysku (mezi Dolním Suko lomem a Želechovicemi, s»ov. Š i m e k , V G . I I I . 262, I V .
340) a stejně asi i j inde užívali odedávna těchto střepů k záznamům čárkami na zdech n e b o
na vratech stodol o počtu dovezených mandelů obilí a pod .

6 Tamže V G . I V . 340 ad.

' L i p k a - S n ě t i n a , 1. c. 29, tab. X X V I I I č. 19 a d .
8 T a m ž e str. 29 a tab. X X V I I I č. 23, Š i m e k , V G . I V . 341.

436 E . Šimek, Poslední Kel tové na Moravě

ínentem v podobě obrácených C (DDD), SSS, šikmých vpichů hřebenem,
šikmých vrypů a pod., dále řadami kroužků mezi horizontálními rýhami a j .
(obr. 30—35) pokračovala na Moravě i v době pozdněkeltské'.

V mladším období je keramika keltských osad charakterisována vedle
nádobí starší doby s hladkými stěnami, oblým okrajem a s oblými žebérky
pod hrdlem především užitkovým nádobím z tuhové hlíny se svislým rýho­
váním na trupu a se zaobleným, ven převislým a střechovitě se svažujícím
okrajem 1 0 . U obojího druhu keramiky nacházíme často jako zvláštní okrasný
prvek poprašování povrchu nádob (nebo již i hlíny, z níž byly nádoby for­
movány) jemným slídovým prachem. U nádob s hnědým povrchem bylo
s oblibou užíváno slídy „zlaté" , u nádob s černavým povrchem, tuhových
i jiných, slídy „stříbrné" (srovn. výše str. 108 Bohušice a j .) .

Dalšími typickými druhy keramiky tohoto mladšího období jsou v 2.
až 3. století našeho letopočtu keltské mísy s prstencovitým trupem, ohraniče­
ným shora oblým okrajem a na zlomu nádoby oblým žebérkem (německy
Ringschiisseln, obr. 75, 104 a j.) a dále — ve 3. a hlavně asi ve 4. století
— nádoby se širokým plochým nebo oble zvlněným okrajem (německy K r a u -
sengefáfie), jež často nabývaly tvaru velkých sudovitých zásobnic (obr. 70,
78 č. 5, 6, obr. 108 a j .) u .

K těmto druhům nádob přistupuje asi ve 4. století našeho letopočtu
keramika typu jiříkovického s oblými žlábky a ostrými žebérky mezi n imi
(obr. 109 a d.). Výroba této keramiky v keltské osadě na , ,Dílech" u Jiříkovic
je doložena nálezem pěti pecí (obr. 102), které vykopal v roce 1934 J . Poulík 1 2.
V okolí pecí bylo množství střepů, charakteristických dokladů práce této důle­
žité hrnčířské dílny. Vedle množství jiných — zčásti asi o něco starších —
zlomků nádob (s pásy mnohonásobných jemně rytých vlnic mezi pásy hori­
zontálních rýh, misek s prstencovitým trupem a j.) jsou to především také
četné zlomky nádob se širokým plochým okrajem, jež nám tuto výrobu
dobově určují 1 3 .

T y t o druhy keltské keramiky jsou — podobně jako terra sigillata, i m ­
portovaná z porýnských dílen, a římské mince — dobrou datovací pomůckou
pro všecky nálezové celky, v nichž se vyskytly.

Pro řešení otázky, jak dlouho trvalo keltské osídlení Moravy , má přímo

9 V i z výše str. 103.
1 0 Srov . Š i m e k , V G . I V . 363.
1 1 V i z tamže 363 a d .
1 2 Podle ústního sděleni D r . J . P o u 1 í k a, srov. též jeho Jižní M o r a v u str. 24, pozn .

39, Š i m e k, V G . I V . 288.
1 3 Střepy z Jiříkovic, pocházející z výkopů St. Přibyslavského a J . Poulika, jsou uloženy

v depositáři Moravského musea v Brně.

Z b y t k y hmotné k u l t u r y — keramika 437

neocenitelný význam také g e r m á n s k á k e r a m i k a , a to především
ručně vyráběná keramika, pocházející ze smíšených kelto-germánských osad
a imitující tvary keltské keramiky, především tvary okrajů keltských nádob.
Význam této imitující germánské keramiky je pro řešení naší otázky tím
větší, že j i máme již nyní doloženu z dlouhé řady keltských osad, z nichž
některé jsem již výše citoval (str. 49).

Velikým počtem nálezů této germánské keramiky, imitující keltské vzory,
je podán více než dostatečný důkaz o tom, že imitovaná keltská keramika
je souvěká s imitující keramikou germánskou z 2., 3. a 4. století našeho
letopočtu, a že tedy v těch dobách žili ve svých starých osadách na Moravě
také ještě keltští hrnčíři, jejichž výrobky germánské ženy napodobovaly.

Ráz výroby této imitující germánské keramiky a především její velmi
tvrdé pálení někdy - zároveň také ukazuje, že při výrobě této germánské
keramiky docházelo ke spolupráci s keltskými hrnčíři, kteří různým způ­
sobem vypomáhali germánským ženám při jejich práci, a zejména že nádoby
j imi vyrobené vypalovali — zřejmě spolu se svými vlastními výrobky —
ve svých uzavřených pecích, v nichž dosahovali velmi vysokého žáru a tím
i dokonalého vypálení nádob 1 4 .

Tato okolnost je důležitým dokladem časově paralelního vývoje obojí
keramiky, germánské i keltské, a zároveň také jisté míry symbiosy obojího
l idu , Keltů a nově přicházejících Germánů.

Germánské výrobky imitují jak jemnou keltskou keramiku s válečkovitě
oblými okraji, tak také keramiku s oblými okraji ven přehrnutými, a často
imitují také tvary keltských mis s prstencovitým trupem (něm. Ringschússeln,
viz výše) z 2. i 3. století našeho letopočtu a keltské nádoby s rozšířeným
plochým okrajem (německy Krausen) z 3.—4. století. Jako oba tyto posléze
jmenované typy nádob staly se předmětem napodobování také keltské situlky
z tuhové hlíny se zaobleným, ven přehrnutým a střechovitě se svažujícím
okrajem a svisle rýhovaným trupem.

Okolnost, že germánská keramika doby „římské" imituje keltské vzory,
je tak nápadná a přímo do očí bijící, že nemohla zůstati nepovšimnuta zku­
šenými odborníky. Protože však byla dělána archeologie pro archeologii,
příliš byly zdůrazňovány jednotlivé kultury a jejich vzájemné ovlivňování,
nebyla dosti hodnocena skutečnost, že za těmi „kulturami" stáli lidé, kteří
je tvořili, že archeologické nálezy nejsou soběstačnými fakty, nýbrž že je
třeba hodnotit je především jako historické doklady života a práce lidí,
kteří nám je zanechali. A tak se přehlédl bez náležitého zhodnocení nejenom
fakt, že germánské ženy imitovaly výrobky keltských hrnčířů, nýbrž dokonce

Srovnej k t o m u výše str. 49.

438 E . Šimek, Poslední Kel tové n a Moravě

i souvěké nálezy zjevné čistě keltské výroby byly bez dalšího uvažování po­
kládány za germánské. Dokonce ani tak bystrý archeolog jako E . Beninger,
ačkoli sám mluv i l o přežívání keltské kultury do prvních dob po příchodu
Germánů a jejich ovládnutí našich zemí 1 8 , neocenil náležitě po stránce ethnické
skutečnost, že se mezi domněle čistě germánskými nálezy vyskytují jak
tyto čistě keltské výrobky, tak také jejich germánské imitace, a vyložil prostě
jen výskyt prvých jako pouhé „znovuožití pozdněkeltské techniky" (ein
Wiederauftauchen spátkeltischer Technik 1 6) .

Pokud jde o nálezové celky, je někdy dobrou datovací pomůckou i jiná typic­
ky germánská keramika, charakteristická podle své výroby (hrubý neplavený ma­
teriál, ruční výroba, slabší pálení) a výzdoby pro 2.—4. století našeho letopočtu.

Nálezy germánské keramiky jsou to především, které nám ukazují, že
Germáni se tlačili do keltského území na Moravě (dnešní) jednak od j ihu
přes. D y j i z dnešních Dolních Rakous a přes Karpaty z dnešního Slovenska,
jednak od severu z oblasti mezi L a b e m a Odrou. Proud od severu zesílil
podle svědectví, jež nám podávají nálezy na germánských pohřebištích u K o s ­
telce na Hané, u Šaratic a j . , ve 3. století (obou jmenovaných pohřebišť
začali Germáni užívat hlavně až od polovice tohoto století 1 7).

Pokud se týká keramiky, jíž užívali první S l o v a n é , kteří se začali
na MoravS usazovat, nejsme o ní až dosud z nálezů poučeni. Víme jenom,
že Slované podle nálezů v žárových hrobech u Velatic, u Přítluk a j . 1 8

vyráběli v 5. nebo snad již i koncem 4. století našeho letopočtu rázovitou
keramiku, jejíž kořeny tkví na Moravě pravděpodobně ve starší keramice

1 5 E . B e n i n g e r - H . F r e i s i n g , D i e germanischen Bodenfunde i n M a h r e n (L i b e r e c
*933)> 49 a d . : W i r di lr fen vor al lem nicht vergessen, daC die keltische K u l t u r v o n Hradischt
bei Stradonitz u n d die germanische s i c h n i c h t a b l ó s t e n , s o n d e r n e i n e z e i t-
l a n g n e b e n e i n a n d e r b e s t a n d e n . Weiters ist es wicht ig , darauf hinzuweisen
dafl d i e s p á t k e l t i s c h e K u l t u r b l u t e a u c h n a c h d e r B e s i t z e r g r e i -
f u n g d e s L a n d e s d u r c h d i e G e r m a n e n i h r e A u s w i r k u n g n i c h t
v e r 1 o r.

1 6 T a m ž e 60; srovnej též str. 56, kde Ben inger vyslovuje názor, že moravské keltské
nádoby se širokým plochým okrajem („Krausen") jsou asi i m p o r t e m ze středodunajské p r o ­
vinciální ku l tury , a dále tamže vyslovený názor, že u nádob téhož d r u h u z pozdější doby šlo
o jakousi „renesanci" latenské výroby. Srov . k t o m u Š i m e k , V G . I V . 364 (místo výrazu
Wiederauf leben , který se dostal do textu t iskovou c h y b o u , čti tamže: Wiederauftauchen).

1 7 A . G o t t w a l d , Žárové h r o b y z d o b y císařtsví římského (zvi. otisk z Ročenky
m . Prostějov I V , 1927), 30, N o v é žárové h r o b y atd. (otisk z Ročenky m . Prostějov V I I I ,
1931), 39, B e n i n g e r - F r e i s i n g, 1. c. 37 a d . , P o u 1 i k, Jižní M o r a v a 24 a d . , Š i m e k ,

V G . I V . 588, J . Z e m a n , Datováni mladorímského pohřebiště v Kos te l c i na Hané podle
spon, Referáty o pracovních výsledcích čs. archeologů za rok 1955, I (A Ú Č S A V , L i b l i c e
1956)) r k p . 128 a d .

1 8 P o u 1 i k, 1. c. 32 a d . , obr . 92—95, a dříve již Z dávných věků I (1947), 60 a d .

K e r a m i k a — kovové nádoby 439

keltské, i když snad zčásti byly její přímou předlohou také nádoby původu
germánského, které samy imitovaly vzory keltské 1 9.

2. Kovové nádoby

Je zajímavé a pro ethnické poměry na Moravě zároveň příznačné, že
se na jejím území neujal import pijáckých souprav kovových nádob, do­
vážených z Itálie a z římských provincií do oblasti starověké Germanie.

Z nádobí toho druhu bylo na Moravě až dosud nálezy doloženo jenom
asi deset nebo jedenáct relativně bezpečně zjištěných exemplářů (celých nebo
ve zlomcích), a to bronzový okov (ouško) z Měnína u Židlochovic, bronzová
pánev z Lanštorfu u M i k u l o v a , zlomky asi šesti nebo sedmi bronzových
nádob, pocházející ze žárových hrobů u Velatic, souprava (držadla) nabě­
račky a cedníčku ze žárového hrobu u Bučovic, a konečně bronzová pánev
z Uherského Hradiště (nejistého původu). 2 0

Tento velmi nízký počet nálezů nádobek, v starověké Germani i jinak
tak častých, ukazuje na dvě fakta: jednak na to, že počet Germánů (kteří
nádoby toho druhu velmi rádi získávali a svým nebožtíkům do hrobů uklá­
dal i 3 1) , b y l na Moravě v době před t. zv. markomanskými válkami ještě neve­
liký, a dále na to, že Keltové, kteří tehdy tvořili hlavní část obyvatelstva
dnešní Moravy , jako střízliví a praktičtí řemeslníci a obchodníci neměli
podobných zálib jako Germáni. Proto se u nich tento druh kovových nádob,
importovaných obchodníky z oblasti římské říše, netěšil takové oblibě jako
u Germánů. Římští obchodníci by l i následkem toho nuceni toto své zboží
jejich územím prostě jen provážet dále na sever do končin osídlených G e r -
mány, kde teprve nacházeli vhodnou půdu pro své obchody s ním 2 2 .

Také Keltové měli ovšem pro praktickou potřebu kovové, bronzové a železné
nádobí, zčásti jistě vlastní výroby, jak ukazují některé zlomky, nalezené při výko­
pech na Starém Hradisku: rukojeti jedné bronzové a dvou železných pánví, okraje
a obloukovka držadla bronzových nádob a j . 2 3 (obr. 16 č. i a d . , 23 č. 21).

Keltského původu byly také poháry, k nimž pravděpodobně (nikoli ke
kovovým zrcadlům) patřily bronzové rukojeti, na Starém Hradisku nalezené 2 1.

" Š i m e k , V G . I V . 364-
• 2 0 T a m ž e 367, 370 a d . , 401, 415 a d . o b r . 160 a 161, 486 a d . , 490 (tam viz i j inou

příslušnou literaturu).
2 1 Srovnej tamže 365, 368 a j .
2 2 Srov. tamže 368.

2 3 L i p k a - S n ě t i n a , Staré H r a d i s k o 27 a d . , tab. V I I I . 14, 15, 20, I X . 21, X . 25,
X X I . 1—3, 5, a j .

2 4 T a m ž e tab. V . č. 16, 17, 20, 21, srovnej k t o m u S i m e k , V G . I V . 450 a d . , kde
v i z i j inou literaturu.

440 E . S imek, Poslední Kel tové na Moravě

Jak asi vypadaly soudobé kovové (bronzové) situly s obloukovitým držad­
lem, ukazuje názorně miniaturní situlka — hračka nebo závěska —• ohněm
poněkud zdeformovaná, nalezená rovněž na Starém Hradisku (obr. 21 č. n) 2 ° .

3, Domácí a řemeslnické nářadí a nástroje.

Skupina památek, patřících pod toto záhlaví, je především silně za­
stoupena v nálezech na Starém Hradisku u Okluk. Jsou to zejména železné
nože různých velikostí až po velké sekáče s rukojetí zakončenou hákem
nebo očkem, železné nůžky v podobě našich nůžek ovčáckých, široké sekery
a sekerky starých tvarů s lalokem široko roztepaným v tulej nebo již s okem
pro nasazení topůrka, různé lopatky, škrabky, trojzubé železné vidličky,
množství železných hrotů různých tvarů a velikostí, skob, hřebů s plochou
nebo kulatou hlavičkou, svorek, udic, háčků, kolíků a podobných předmětů
pro nejrůznější, dnes již často těžko zjistitelné účely, kladiva i drobná kla­
dívka, dláta, klíny, kalené pilníky a jiné řemeslnické nářadí, kružidla, ozu­
bené pi ly , železné i bronzové řetězy a řetízky, bronzové i železné dvojzubé
nebo trojzubé lomené klíče, zpravidla s očkem k zavěšení na pase, dvojité
kamenné otáčivé mlýnky na obilí (na Starém Hradisku v jednotlivých domech,
kde si obilí mlel i po domácku, a kromě toho ještě ve zvláštním mlýně pro
řemeslné mletí v předhradí 2 '), železné kosy, srpy, rádlo a jiné zemědělské
nářadí, součástky kování vozů, zákolníčky a j . (obr. 12 b, 13—15) 3 7.

Tva ry všeho toho množství předmětů, vyrobených pro praktickou po­
třebu, jsou často až ku podivu „moderní", což je nejpřesvědčivějším důkazem
nejenom technické vyspělosti, jíž dosáhli keltští řemeslníci již před dvěma
tisíciletími, nýbrž i jejich praktického ducha, který dovedl pro všecko toto
podnes běžné nářadí a nástroje najít formy se stanoviska pracovního nej-
účelnější, takže se až podnes udržely. Pro t i výrobě starších dob měly jejich
výrobky přednost i ve své tvrdosti, která ukazuje, že tito keltští výrobci
znali již podnes užívaný způsob kalení, jež dodávalo jejich nástrojům a zbra­
ním většího stupně tvrdosti a pružnosti, než tomu bylo dříve, na příklad
u výrobků doby hallstattské. Zna l i již také proces svařování. O jejich řemesl-

2 6 L i p k a - S n ě t i n a , 1. c. 18, tab. I V i. n .
2 8 B o h m , K r o n i k a 435, Města 59.
2 7 L i p k a - S n ě t i n a, 1. c. 22 a d . , tab. X I V — X X I I I , S k u t i 1, Hlasy svatohostýnské

X X I X . 76 a d . , 92 a d . , obr . 9 (hromadný nález železných kos), tab. I, Z pravěku Hostýna

22 a d . , tab. I , obr . 12, 13, B 6 h m , K r o n i k a 438 a d . , Města 60 a d . , obr. 12, Š i m e k , V G .

I V . 512.

Nářadí a nástroje — součásti kroje a výzbroje 441

né dovednosti svědčí také nálezy železných, různě silných prutů se skutečnými
uzly, které ukazují, že byly prováděny zkoušky tažnosti kujného železa. 2 8

Kromě domácího a řemeslnického nářadí a náčiní je v sídlištních nálezech
především na Starém Hradisku množství jiných drobných předmětů nej-
různějšího druhu ze železa, z bronzu, z kosti, jehel, sídel a parohových
násadek k sídlům, hrotů ku psaní (stilus) na voskovaných destičkách, hladidel,
kování dřevěných nádob nebo skřínek, vážek na mince, lékařského a lékár­
nického náčiní, lidských figurek a masek, drobných zvířecích plastik (kančík
jako symbol posvátného zvířete, srna) a j . (obr. n č. i , obr. 15, 21 č. 2 a d.,
obr. 23—26). 2 9

4. Součásti kroje a výzbroje. Šperky, okrasné
a toaletní předměty.

Z pozůstatků keltského kroje jsou nejdůležitější nálezovou skupinou
spony. Nálezy na Starém Hradisku u Okluk ukazují, že spona byla u Keltů
běžnou součástí oděvu a byla užívána bez potřeby módní změny velmi dlouho.
Proto se nacházejí na témž nalezišti vedle sebe formy obou pozdnělatenských
vývojových stadií, spony t. zv. středolatenské mladšího tvaru s koncem patky
připojeným k oblouku blízko hlavice, a spony t. zv. pozdnělatenské, u nichž
již konec patky úplně splynul s obloukem v jeden celek 3 0 .

Spony jsou pravidelně bronzové a lacinější ze železa (obojí se leskly
jako zlaté nebo stříbrné, když byly nové a pokud byly udržovány v dobrém
stavu). Jsou vesměs produktem domácích řemeslnických dílen. N a Starém
Hradisku jich bylo L i p k o u a Snětinou do roku 1912 vykopáno 85. Z toho
celých bylo jen šest, ostatní byly ve zlomcích. Z celkového počtu 85 spon
bylo 62 t. zv. středolatenských a 23 pozdnělatenských 3 1. V každém příbytku,
prokopaném L i p k o u a Snětinou, j ich bylo několik (obr. 2o) 3 8 .

Vedle spon se jako někdejší součásti oděvu zachovaly rozličné bronzové
a železné záponky a jiné kovové součásti pasu, bronzové a železné přezky,
kování konce pasu, bronzové knoflíky, jež sloužily jako ozdoba šatu

2 8 L i p k a - S n ě t i n a, "1. c. 40, tab. X X I I I č. 20, 22—29, B o h m , Města 60 a d . ,
obr . 12 č. 2, Š i m e k , 1. c. 513; srovnej též výše str. 401.

2 9 L i p k a - S n ě t i n a , 1. c. 23, 25 a d . , tab. I V — X , X I V , X V I , J . S c h r á n i l , V o r -
geschichte B6hmens u . Máhrens (Ber l in -Lipsko 1928), 242 a d . , tab. L i l č. 5, 7, 11, 19 (ze
Starého Hradiska) , 17 (Pteni u Plumlova) , 24 (Přísnotice u Židlochovic), B o h m , K r o n i k a 440,
Města 64, 66, Š i m e k , 1. c. 513, obr . 185, F i l i p , Keltové 245, 317 obr . 92 č. 2, a j .

3 0 L i p k a - S n ě t i n a , 1. c. 13 a d . , tab. I I I , Š i m e k , Č M . 21, V G . I V . 515 a d . ,
S c h r á n i l , 1. c. 240 a d . , B o h m , K r o n i k a 440 a d . , Města 64.

3 1 L i p k a - S n ě t i n a, 1. c. 13.
8 2 Tamže 34.

442 E . Šimek, Poslední Ke l tové na M o r a v é

(knoflíky s úškem na spodní straně) i pasu, rozličné ozdobné bronzové zá-
věsky, řetízky, háčky a jiné cetky jako ozdoby pasu (obr. 22 a j .) 3 3 .

Bronzové a kostěné jehlice, dříve u Keltů obvyklé, v této pokročilé době,
jak se zdá, již ke spínání oděvu nesloužily a byly plně nahrazeny sponami,
které — jak ukazují jejich většinou již zcela jednoduché formy — přestaly
být šperkem a sřaly se prostou součástí (spinadlem) oděvu.

Skutečnými šperky byly stále ještě u Keltů náramky, i když již nebyly
tak pompésních forem (s dutými polokoulemi a podobně) jako v bohatýrské
a kořistnické střední době latenské. Germánské ženy v tom směru keltské
ženy nenapodobily. Naučily se tomu teprve později v době t. zv. stěhování
národů. 1

Velké oblibě se u keltských žen těšily nově vynalezené výrobky z materiálu
dříve neznámého — z pestrobarevného skla, z něhož byly vyráběny žebérko-
vané a jinak plasticky po keltském způsobu, někdy až barokně (mořskými
vlnami , mořskými hady a jinými obludami s hadovitě se svíjejícími těly,
bradavkovitými výčnělky a j .) zdobené náramky, pestrobarevně žíhané krouž-
kovité korále, perle s bradavkovitými výčnělky, žluté perle s modrými očky,
jež byly vesměs" nošeny — navlečeny na šňůře — jako náhrdelníky, a j . 3 4

Kromě skleněných náramků a perel z náhrdelníků se vyskytují také náram­
ky bronzové a železné, méně hřmotné než dříve, často jen v podobě jedno­
duchých kroužků, ale někdy také až groteskně zdobené hráškovitými nebo
bradavkovitými výčnělky a pod. 3 5

Dříve tak oblíbené honosné bronzové náhrdelníky s pečeťovitými konci
se již v naší keltské oblasti nenosily. N a Starém Hradisku by l nalezen při
výzkumu Lipkově a Snětinově jen jediný (zlomek), a to mnohem prostšího
tvaru 3 6 .

V bohatých keltských osadách dále na západě se těšily velké oblibě také
kovové, zlaté, bronzové i železné prsteny, často s kameny nebo jejich skle­
něnými napodobeninami, ale také s řezanými kamejemi a j . N a Starém
Hradisku se zatím našly jenom čtyři zcela prosté kroužky, dva bronzové
a dva železné (zlomky) 3 7 .

3 3 T a m ž e 18 a d . , t a b . I V a d . , B 6 h m , K r o n i k a 440, Města 64, Š i m e k , V G . I V . 522.
3 4 L i p k a - S n ě t i n a, 1. c. 17, tab. I č. 3Í a d . , I I , S c h r á n i l , 1. c. 241, tab. L I ,

B 8 h m , K r o n i k a 441, Města 64, Š i m e k , V G . I V . 521 a d .
3 5 L i p k a - S n ě t i n a, 1. c. 18 a d . , tab. I V č. 1, 6, 10, 15, V č. 3, 4, 7, 9, 11—13,

S c h r á n i l , 1. c. 241 a d . , B o h m , K r o n i k a 440, Města 64, Š i m e k , 1. c. 522.
3 6 L i p k a - S n ě t i n a , 1. c. 18, tab. I V č. I.
3 7 L i p k a - S n ě t i n a, 1. c. 18, tab. I č. 10—12, 20; srov. k t o m u P í č, Starož. I I .

2 sl. 49 a d . , tab. V I I , S c h r á n i l , 1. c. 242, B o h m , K r o n i k a 441, Města 65, F i l i p ,
P C . 275 a d . , Š i m e k , 1. c. 522.

Součásti kroje a výzbroje . Šperky, okrasné a toaletní předměty 443

K toaletním předmětům patřila především oválná kovová zrcadélka,
jejichž zlomky patřily na Starém Hradisku k nejčastějším nálezům, dále
bronzové dosy na vonné masti, jehelníčky, dřevěné skřínky na šperky a pod.,
z nichž se zachovaly jenom zlomky kování, škrabátka do vlasů a j . 3 8

Pokud se týká otázky v ý z b r o j e keltského obyvatelstva, charakterisuje
dosavadní nevelký počet nálezů velmi dobře nové stadium jeho vývoje v době,
jíž se zde zabýváme. Zbraně nesloužily již keltským útočníkům a kořistníkům
jako v době středolatenské, nýbrž obraně obyvatelů keltských osad a jejich
majetku proti útokům cizích živlů, chtivých kořisti.

Podle souvěkého svědectví Strabonova z počátku I . století našeho leto­
počtu užívali Keltové výzbroje, přiměřené jejich vysokému vzrůstu, dlouhých
železných mečů, připjatých k pravému boku, velkých podlouhlých štítů,
těžších kopí nebo lehčích oštěpů, a k boji na dálku užívali luků a šípů
nebo praků 3 9 . Zpráva Strabonova mluví sice především o Kel tech v staré
G a l l i i a o Helvetiích, ale nálezy ukazují, že toto svědectví platí stejnou měrou
také pro Ke l ty usídlené v našich končinách.

Nálezy také dokládají, že pozdněkeltské železné meče a bodné zbraně
nebyly již tak měkké a neohýbaly se tak lehko, jak tomu bylo v dřívějších
dobách, nýbrž že j im keltští kováři, specialisovaní na jejich výrobu, dovedli
již dodat potřebné tvrdosti kalením (ponořováním zbraní do studené vody
při jejich kování) 1 0.

N a Starém Hradisku bylo nalezeno jenom několik zlomků pozdněkeltských
železných mečů s ostrou i kulatou špičkou. Kromě nich byly nalezeny zbytky
kování pochvy, nákončí pochvy a železné pochvy samé, dále jedno železné
kopí a jeden železný oštěp, obojí s úzkou tulejí pro násadu, osm zlomků
kopí nebo oštěpů a dvanáct železných šipek (celých nebo ve zlomcích), větši­
nou s křidélky, osm ostruh (jedna bronzová a sedm železných 4 1), většinou
s křidélky, zlomek železné podkovy se dvěma podkováky, a j . (obr. 17—19) 1 2.

Počet a stav dosavadních nálezů zbraní ukazuje podobně jako také stav
nálezů jiného cennějšího movitého majetku někdejších obyvatel Starého

3 8 L i p k a - S n ě t i n a, 1. c. 19, tab. V č. 15, 18, 19, V I I č. 1, 7, 8, X č. 15, 17, 28,
a jo srovnej k t o m u S c h r á n i l , 1. <;. 244, B ó h m , K r o n i k a 440, Města 64, Š i m e k ,
1. c. 524 a d .

3 9 S t r a b o n I V . 4. 3: ónfaoftós dé ov/ifiergog TÓIQ ró>v ocofidrcov fieyédeoi, ftdxaiQa
fiaxQa TtaQTjQrrjfiÉVTj napa TÓ 5e£ióv nXevgóv, xai ůvgeóg fiaxgóg . ..

4 0 Š i m e k, 1. c. 163 a d . , srovnej výše str. 401.
4 1 O s t r u h y nosi l i jezdci jen na jedné noze, pravděpodobně na levé (srovnej také B ó h m ,

K r o n i k a 439, Města 62), protože jezdec nosi l po pravé straně dlouhý meč, takže by byla
ostruha na pravé noze překážela.

4 2 L i p k a - S n ě t i n a, 1. c. 21 a d . , tab. X I — X I I I ; srovnej k t o m u S c h r á n i 1, 1. c.
245, B ó h m , K r o n i k a 439, Města 62, Š i m e k , 1. c. 525.

444 E . Šimek, Poslední Kel tové na Moravě

Hradiska, že je správná domněnka, vyslovená již L i p k o u a Snětinou, že toto
keltské oppidum nezaniklo naráz tím, že by bylo bývalo dobyto a zničeno
útokem Germánů, nýbrž že bylo obyvatelstvem dobrovolně (a pravděpodobně
také jen postupně) opuštěno, při čemž si jeho obyvatelé odnesli a odvezli
vše, co mohl i , a co mělo pro ně skutečnou cenu, takže na hradišti zůstalo
jenom to, co bylo náhodou ztraceno (drobné předměty, mince a j .) nebo
pro své poškození a pod. nestálo za odnášení nebo odvážení 1 ' .

5. Nálezy mincí.

Podle nejnovějšího soupisu P . Radoměřského, E . Pochitonova a jejich
spolupracovníků je na Moravě až dosud známo asi 61 nalezišť keltských
mincí (z toho 23 nálezů t. zv. hromadných s větším počtem mincí) 4 4 a několik
set nalezišť mincí římských (rovněž s množstvím nálezů hromadných)' 5.

Keltské mince nelze zatím ještě chronologicky bezpečně roztřídit 4 6. Zdá
se však, že patří hlavně do staršího období, před rozhraním letopočtů nebo
kolem něho.

Jejich ethnickou provenienci správně rozpoznal již Forrer, který je
označil jako mince kotinské 4 7. K o t i n i by l i potomky moravských Volků Tekto-
sagů 4 8 . Jde tedy na Moravě — stejně jako ve středních a severních Čechách —
o mince hercynských Volků Tektosagů. Bojové, jimž byly tyto české mince až
dosud většinou připisovány 4 9, měli svá sídla v jižních Čechách a v sousedních
Bavořích 5 0 . Také oni ovšem razi l i své mince. J i m patřilo všecko bohatství zlata
v náplavech jihočeských řek, jež ryžovali a s nímž patrně také obchodovali,
ale největší počet nálezů keltských mincí na Moravě i v středních a severních
Čechách patřil pravděpodobně našim Volkům. T o přesvědčivě ukazuje také
Radoměřského názorná mapa nálezů keltských mincí v obou našich zemích
z roku 1955 i dvě mapky Fi l ipovy z roku 1956 5 1.

Největšími a nejbohatšími nalezišti keltských mincí na území našich
Volků jsou ovšem obě jejich velká oppida Stradonice a Staré Hradisko u Okluk.
L i p k a a Snětina již roku 1912 napočetli asi 80 keltských mincí, nalezených

4 3 L i p k a - S n ě t i n a, 1. c. 10, 34, 55, srovnej též výše str. 100.
4 4 P . R a d o m ě ř s k ý , Nálezy mincí v Čechách, na Moravě a ve Slezsku I (Praha 1955),

70 a d .
4 5 E . P o c h i t o n o v , tamže 206 a d .
1 9 R a d o m ě ř s k ý , tamže 36.
4 7 R . F o r r e r, Kelt i sche N u m i s m a t i k der R h e i n - u . Donaulande (Štrasburk 1908), 150 a d.
4 8 Str . 29 a d.
4 9 Srov. Š i m e k , V G . I V . 528.
6 0 Str. 18 a d.

6 1 R a d o m ě ř s k ý , 1. c. p r i i . mapa 1, F i l i p , Keltové 237 obr . 71, 241 obr . 72

Nálezy mincí 445

na Starém Hradisku 5 2 . Podle odhadu P . Radoměřského se počet těchto ná­
lezů na Starém Hradisku od roku 1912 jistě zdvojnásobil 5 3.

Při výzkumech obou moravských badatelů bylo na Starém Hradisku
porůznu vykopáno také šest (!) železných kolků na ražbu mincí 0 4 , které jsou
výmluvným dokladem toho, že v oppidu byly skutečně také kovové mince
raženy.

M i n c e byly raženy hlavně zlaté a stříbrné. Ražby z jiných kovů, z bronzu
nebo potinu (směsi stříbra s cínem a mědí nebo směsi cínu, olova a mědi)
byly patrně méně časté 5 5.

Podle klasifikace P . Radoměřského 5 6 je na Moravě až dosud zastoupen
největším počtem nalezišť zlatý statér t. zv. mušlovitého typu (11 nebo 12
nalezišť, 2 nejistá) a jeho zlomků, třetin (1 nebo 2 naleziště, 1 nejisté)
a osmin (3 nebo 4 naleziště). Deseti nalezišti je zastoupen zlatý statér typu
Athéna — Alkis (4 naleziště) a jeho zlomky, třetiny (3 naleziště), osminy
(1 naleziště) a čtyřiadvacetiny (2 naleziště). N a menším počtu nalezišť se
vyskytly: zlaté mince přechodných typů mezi oběma druhy statérů právě
jmenovaných (2 naleziště) a jejich zlomky, třetiny (1 naleziště) a osminy
(1 naleziště), zlatý statér t. zv. mladšího mušlovitého typu (1 naleziště), zlatý
statér typu Niké (2 naleziště), zlatý statér t. zv. bavorského typu (1 nale­
ziště, nejisté), a konečně zlatá keltská mince o váze 8,36 g, nalezená v Něm­
čících nad Hanou.

Ze stříbrných keltských mincí se v nálezech nejčastěji vyskytly stříbrné
napodobeniny tetradrachmy F i l i p a I I . makedonského s hlavou na líci a
s jezdcem na koni na rubu (11 nalezišť, 2 nejistá). Kromě toho byly na­
lezeny: velká stříbrná mince typu , 3 i a t ec" (1 naleziště), malé mince s moti­
vem koníčka (typu stradonického, 2 naleziště a 1 nejisté) a malá stříbrná
mince typu t. zv. simmeringského nebo tótfaluského (1 naleziště).

Keltské bronzové mince jsou známy ze dvou nalezišť (jedno naleziště
nejisté)."

Kolísavost váhy jednotlivých druhů keltských mincí a častý výskyt jemných
(t. zv. lékárnických) vážek na mince (na Starém Hradisku byly zjištěny
téměř v každé chatě5", obr. 26) ukazují podle mého názoru na to, že keltské

6 2 L i p k a - S n ě t i n a, 1. c. 12 a d .
5 3 R a d o m ě ř s k ý , 1. c. 81; 80 a d. obsáhlý seznam literatury.
5 4 L i p k a - S n ě t i n a , 1. c. 13.

5 5 Srovnej F i l i p , 1. c. 225 a d . ; cituje na Moravě celkem 34 nalezišť mincí zlatých
a 18 nalezišť mincí stříbrných, tamže 236 a 240, m a p k y str. 237 a 241.

6 6 R a d o m ě ř s k ý , 1. c. 36 a d.
" T a m ž e 70 a d . , viz též výše soupis nalezišť, str. 64 a d . , 105, 107 a d . , 112 a j .

(v. rejstřík p o d hes lem: mince keltské).
6 9 L i p k a - S n ě t i n a , 1. c. 35, B o h m , K r o n i k a 442, Města 68.

446 E . S i m e k , Poslední Kel tové na M o r a v ě

mince neměly obecně uznávané přesně stanovené stálé hodnoty, nýbrž že
jejich přesná hodnota byla při obchodování vždy vypočtena podle skutečné
váhy mincí, vyplacených za dodané zboží.

Se stanoviska sídelní archeologie maji nálezy keltských mincí na sídlištích
nebo v jejich blízkém okolí význam potud, že nám — vedle keltské kera­
miky — dokládají keltský charakter těchto osad. Kromě Starého Hradiska
tu jde především o osady s větším počtem nalezených mincí: Jevíčko (okres
M o r . Třebová), Vícemilice (Bučovice), Velké Pavlovice (Hustopeče), Více-
mčřice (Kojetín), Kostelany nad Moravou (Uherské Hradiště), Hostýn (Hole­
šov) a Bylnice (Valašské Klobouky) .

Jednotlivé keltské mince byly nalezeny na sídlištích (nebo v jejich okolí):
Ponětovice (okres Brno), Němčíce n . H . (Kojetín), Bezměrov (Kroměříž),
Náklo (Litovel) , Kožušany a Lechovice (Olomouc). Hromadné nálezy keltských
mincí v Myslejovicích (Prostějov), u Všeminy a v Provodově (Gottwaldov)
by mohly také ukazovat na někdejší keltské osídlení, i když na těchto třech
lokalitách není dosud, pokud vím, doloženo nálezy keltské keramiky.

Po rozšíření římské říše až k hornímu a střednímu toku Dunaje, když
zesílil proud obchodních výprav z římské oblasti do severní polovice Evropy,
zdá se, že Keltové v naší oblasti postupně upustili od ražby vlastní mince
a přijali římskou měnu jak v obchodě s kupci , přicházejícími z římské říše, tak
také v obchodě mezi sebou navzájem. T í m se stalo, že oběh římských
peněz by l i v keltských resp. keltogermánských osadách na Moravě, jak může­
me soudit podle množství nálezů, až do zániku keltského osídlení asi ve
4. století našeho letopočtu poměrně velmi čilý.

Nálezy ř í m s k ý c h m i n c í se nám staly tím, že máme možnost
jejich relativně přesného vročení, důležitou pomůckou pro řešení otázky
délky osídlení velké řady starých keltských a — později snad — keltoger­
mánských osad, respektive pro určení terminu, post quem (po roce, v němž
byly nalezené mince raženy) pro jejich osídlení. Zvlášť důležité v tom směru
jsou několikeré nálezy římských mincí z různých dob na půdě někdejších
starých osad nebo v jejich blízkém okolí.

T a k nám na příklad dokládají nálezy římských mincí délku trvání starých
keltských osad: Moravských Knínic (okres Brno) do začátku 4. století našeho
letopočtu, Uherského Brodu a jeho okolí, zejména osídlení v trati Zběsné,
až do polovice 6. století, Vlčnova (okres Uherský Brod) do 3. století, Čejce
(Hodonín) do konce 3. nebo do začátku 4. století, Morkůvek (Hustopeče)
do druhé polovice 3. století, Mařatic (Uherské Hradiště) do 6. století, Starého
Jičína (Nový Jičín) do konce 4. století, Kojetína (Nový Jičín) do druhé
polovice 3. století, Němčic nad Hanou (Kojetín) do druhé polovice 3. století,
Klenovic na Hané (tamže) do druhé polovice 4. století, Bezměrova (Kroměříž)

Nálezy mincí 447

do druhé polovice 2. století, Žarošic (Kyjov) do druhé polovice 3. století,
Vracova (tamže) do 4. století, Želetic (tamže) do druhé polovice 4. století,
Nákla (Litovel) do druhé poloviny 3. století, Bulhar (Mikulov) do doby
kolem poloviny 3. století, Hrabětic (tamže) do doby kolem poloviny 4. století,
Pasohlávek (tamže) do polovice 3. století, Otaslavic (Prostějov) do doby
kolem polovice 3. století, Seloutek (tamže) do první polovice 4. století, Brodku
u Nezamyslic (tamže) do doby kolem rozhraní 3. a 4. století, Mostkovic (tamže)
do téže doby, Blažovic (Slavkov) do druhé poloviny 4. století, Ho lub ic (tamže)
do druhé poloviny 3. století, Brníčka (Šternberk) do konce 4. století, Jevíčka
(Moravská Třebová) do druhé poloviny 3. století, Bzence (Veselí n . M .)
do doby kolem polovice 3. století, Moravského Písku (tamže) do druhé polo­
vice 2. století, Strážnice (tamže) do druhé poloviny 3. století, L u l c e (Vyškov)
do druhé poloviny 3. století, Ivanovic na Hané (tamže) do téže doby, Znojma
do 5. století, Jaroslavic (Znojmo) do začátku 4. století.

Někdy mohou mít i ojedinělé nálezy římských mincí význam pro chro­
nologii keltské osady. T a k je tomu na příklad u Jiříkovic (Brno), kde nález
římské mince (malý bronz Konstantina L : 306—337) souhlasně s hojnou
keramikou keltskou ukazuje na 4. století našeho letopočtu.

