

Univerzita Pardubice
Fakulta filozofická

Pravěké osídlení Poděbradska

Markéta Cejnarová

Bakalářská práce

2011

Univerzita Pardubice
Fakulta filozofická
Akademický rok: 2010/2011

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

(PROJEKTU, UMĚLECKÉHO DÍLA, UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Markéta CEJNAROVÁ**
Osobní číslo: **H08058**
Studijní program: **B7105 Historické vědy**
Studijní obory: **Historie (dvouoborové)**
Ochrana hmotných památek (dvouoborové)
Název tématu: **Pravěké osídlení Poděbradska**
Zadávací katedra: **Ústav historických věd**

Z á s a d y p r o v y p r a c o v á n í :

Práce se zaměří na vypracování soupisu dosavadních nálezů na vymezeném území a zhodnotí tendence sídelní struktury v závislosti na jednotlivých chronologických etapách, a to jak z hlediska hustoty osídlení, tak vazby na přírodní prostředí.

Rozsah grafických prací:

Rozsah pracovní zprávy:

Forma zpracování bakalářské práce: **tištěná/elektronická**

Seznam odborné literatury:

Archeologické rozhledy, Památky archeologické, Archaeologia historica, Archeologické výzkumy v Čechách, Archeologie ve středních Čechách, Vlastivědný zpravodaj Polabí, Archeologie pravěkých Čech 1 - 8 svazek, Poděbrady v proměnách staletí, nálezové zprávy

Vedoucí bakalářské práce:

doc. PhDr. Luboš Jiráň, CSc.

Ústav historických věd

Datum zadání bakalářské práce: **30. dubna 2010**

Termín odevzdání bakalářské práce: **31. března 2011**

prof. PhDr. Petr Vorel, CSc.

děkan

L.S.

doc. PhDr. Tomáš Jiránek, Ph.D.

vedoucí katedry

V Pardubicích dne 30. října 2010

Prohlašuji:

Tuto práci jsem vypracovala samostatně. Veškeré literární prameny a informace, které jsem v práci využila, jsou uvedeny v seznamu použité literatury.

Byla jsem seznámena s tím, že se na moji práci vztahují práva a povinnosti vyplývající ze zákona č. 121/2000 Sb., autorský zákon, zejména se skutečností, že univerzita Pardubice má právo na uzavření licenční smlouvy o užití této práce jako školního díla podle § 60 odst. 1 autorského zákona, a s tím, že pokud dojde k užití této práce mnou nebo bude poskytnuta licence o užití jinému subjektu je univerzita Pardubice oprávněna ode mne požadovat přiměřený příspěvek na úhradu nákladů, které na vytvoření díla vynaložila, a to podle okolností až do jejich skutečné výše.

Souhlasím s prezenčním zpřístupněním své práce v Univerzitní knihovně.

V Pardubicích dne 30.3.2011

Markéta Cejnarová

Anotace:

Práce je zaměřena na shrnutí a zhodnocení pravěké sídelní struktury v regionu Poděbradska. Zabývá se dějinami dosavadního archeologického bádání na území regionu Poděbradska. Základní částí práce je katalog jednotlivých katastrálních území obcí, na kterých je doložena prehistorická sídelní aktivita. Z tohoto katalogu následně vychází chronologicko-geografická analýza sídelní struktury pravěkého osídlení na Poděbradsku. Výsledkem práce je definování vhodných podmínek pro osídlení a definování vzniku sídelních mikroregionů a stabilních sídelních regionů ve zkoumané oblasti.

Annotation:

The thesis is focused on a summary and evaluation of prehistoric settlement structure in the region Poděbradsko. It deals with the history of the current archaeological research in the region Poděbradsko. The basic part of this work is a catalog of cadastral vilages, which is evidenced by prehistoric settlement activity. This catalog comes out the chronological and geographical analysis of urban structure of prehistoric settlements in Poděbradsko. The result of this work is to define suitable conditions for settlement and the definition of micro-and stable settlement of regions in the research.

Klíčová slova:

Archeologie, Poděbradsko, pravěk, osídlení

Keywords:

Archaeology, Poděbradsko, prehistory, settlement

Obsah

1. Úvod.....	1
1.1. Metodika a cíl práce.....	1
2. Územní vymezení regionu a jeho přírodní podmínky.....	4
2.1. Geologie.....	5
2.2. Hydrologie.....	6
2.3. Pedologie.....	7
2.4. Podnebí.....	8
2.5. Vegetace.....	8
2.6. Ekosystém.....	9
3. Stručná historie archeologického bádání na pravěkých lokalitách regionu Poděbradska.....	10
3.1. Archeologické výzkumy v 19. Století.....	10
3.2. Archeologické výzkumy v první polovině 20. Století.....	12
3.3. Archeologické výzkumy ve druhé polovině 20. Století.....	13
3.4. Archeologické výzkumy v 21. Století.....	14
3.5. Historie vzniku Polabského muzea.....	14
4. Katalog pravěkého osídlení na jednotlivých katastrálních území Poděbradska.....	16
4.1. Kulturně nezařazené hmotné pozůstatky pravěkého osídlení.....	16
4.2. Paleolit.....	19
4.3. Mezolit.....	19
4.4. Neolit	19
4.4.1. Kultura s lineární keramikou.....	21
4.4.2. Kultura s vypíchanou keramikou.....	23
4.4.3. Lengyelská kultura.....	23
4.5. Eneolit.....	24
4.5.1. Kultura zvoncovitých pohárů.....	27
4.5.2. Protounětická kultura.....	28
4.6. Doba bronzová.....	29
4.6.1. Únětická kultura.....	31
4.6.2. Knovízská.....	32

4.6.3. Lužická.....	33
4.7. Doba železná.....	38
4.7.1. Starší doba železná – Hlaštát.....	38
4.7.1.1. Bylanská kultura.....	38
4.7.1.2. Slezskoplatěnická kultura.....	40
4.7.1.3. Pozdní doba halštatská.....	40
4.7.2. Mladší doba železná - Latén	40
4.8. Doba římská.....	44
4.8.1. Mladší doba římská.....	47
5. Plošné vymezení a hustota pravěkého osídlení na Poděbradsku.....	49
5.1. Hustota pravěkého osídlení Poděbradska.....	51
6. Chronologicko – geografická analýza sídelní aktivity – faktory mající vliv na osídlení v období pravěku.....	53
6.1. Reliéf, podnebí a jejich vliv na prehistorické osídlení Poděbradska.....	53
6.2. Půdní pokryv a jeho vliv na prehistorické osídlení Poděbradska.....	54
6.3. Archeologické bádání a jeho vliv na prehistorické osídlení Poděbradska.....	55
7. Vytváření mikroregionů.....	56
8. Závěr.....	58
9. Přílohy.....	62
10. Seznam literatury a pramenů.....	71

1. Úvod

Tato práce, nesoucí název *Pravěké osídlení Poděbradska*, je shrnutím dokladů o prehistorické sídelní aktivitě, jejíž byla zaznamenána na jednotlivých katastrálních územích uměle vytvořeného regionu Poděbradska. Pro potřeby práce je zkoumané pravěké období vymezeno od starší doby kamenné až do pozdní doby římské.

Téma bakalářské práce sice nezahrnuje oblast mého bydliště, ale i tak mi je velmi blízká. Mám zde blízké přátele, často v regionu pobývám, a tudíž i znám lokality, o kterých bude v práci zmínka. Nebyl to ale hlavní důvod výběru již zmíněného tématu. Druhým a hlavním důvodem je nynější vysokoškolské studium, při němž jsem se účastnila přednášek z archeologie a především zvolený směr mého budoucího studia. Po rozhodnutí napsat bakalářskou práci z archeologického oboru jsem přemýšlela nad dalšími kritérii. Tuto oblast jsem si nakonec pro svoji práci vybrala s přihlédnutím k tomu, že je jednou z nejprozkoumanějších oblastí v České republice. Navíc leží v blízkosti největšího vodního toku České republiky a mnoha dalších vodních toků, kanálů a rybníků, což slibuje dostatečnou hustotu osídlení již v období pravěku. Od těchto dvou kritérií se samozřejmě odvíjejí další nezanedbatelná kritéria. Pokud zde byla oblast hustě osídlena již v období pravěku, je tedy logické, že i počet nalezených sídlišť, pohřebišť a především artefaktů bude velmi různorodý. Zejména z těchto důvodů si myslím, že oblast je příhodná pro zpracování chronologicko-geografické sídelní analýzy na téma *Pravěké osídlení Poděbradska*, protože budu schopná dohledat dostatečné množství materiálů a informací k vypracování mé práce a vytvořit ucelený souhrn pravěkého osídlení ve zkoumané oblasti.

Samozřejmě téma vzbuzuje i řadu otázek. Ve kterém období byla oblast nejvíce osídlena, jaké nejvýznamnější nálezy odtud pocházejí, jak probíhalo vlastní archeologické bádání, když je Poděbradsko jednou z nejprozkoumanějších oblastí České republiky, a komu za to vděčíme? Na tyto otázky jsem se snažila odpovědět v následujícím textu.

Na závěr bych ráda poděkovala vedoucímu bakalářské práce panu Doc. PhDr. Luboši Jiráňovi, CSc., za odborné vedení a věnovaný čas mé práci. Také bych ráda poděkovala pracovnícím Archeologického ústavu Akademie věd České republiky z oddělení nálezových zpráv a hlášení, za jejich ochotný přístup a poskytnutí studijních materiálů.

1.1. Metodika a cíl práce

Práce má přinést ucelený přehled o prehistorickém osídlení na území Poděbradska. Toto území je ale uměle vytvořené a dá se různě definovat, proto je třeba využít část mapy

administrativního členění okresu Nymburk, kde nalezneme oblast Poděbradska. Mapa je poskytnuta na internetových stránkách Českého statistického úřadu¹ nebo na internetové stránce o regionu Poděbradska.² Mapu lze dohledat v přílohách. Stejná mapa mi posloužila při zaznamenání sídelní aktivity jednotlivých kultur na jednotlivých katastrálních územích obcí.

Informace potřebné k sepsání druhé kapitoly, která se týká přírodních podmínek a územního vymezení regionu, jsem čerpala především z odborných knih: Melicharová 1969³, Ložek 2003⁴ a 2005⁵, Balatka 1962⁶ a dalších. Stejně tak jsem postupovala u třetí kapitoly, kde mi k načerpání informací posloužila zejména odborná periodika (Památky archeologické, Archeologické rozhledy, Výzkumy v Čechách, Archeologie ve středních Čechách), ale i zprávy o archeologické akci a archeologická hlášení, díky kterým jsem si udělala ucelenější představu o průběhu archeologického bádání v daném regionu.

Doklady o existenci pravěké sídelní aktivity jsem čerpala z evidované dokumentace pocházející z období od poloviny 19. století do současné doby. Dřívější nálezy, pokud byly nějaké učiněny, s největší pravděpodobností žádnou dokumentaci vytvořenou neměly, proto jsem se nesnažila o její dohledání. Archeologie jako věda před 19. století ani neexistovala, jak uvedu v kapitole o dějinách archeologického bádání. Základním zdrojem pro čerpání dat potřebných k rozvoji mé práce byla Archeologická databáze Čech⁷ a digitální archiv⁸.

Ze zmíněné databáze jsem podle jednotlivých katastrů získala odkazy na zjištěné a zdokumentované archeologické výzkumy a aktivity a jejich výsledky. Tyto údaje byly prezentované v excelové⁹ tabulce. Bylo zapotřebí jednotlivé odkazy o jednotlivých katastrech projít a vytřídit z nich pouze ty, které se týkaly vymezeného pravěkého období. Každé hlášení by mělo obsahovat údaj o katastrálním území, bližší údaj o poloze, rok učinění nálezu, kulturu, typ nálezu a v některých případech i literaturu, kde je možné nalézt rozšiřující informace a popis nalezených artefaktů. Často ale mnoho informací schází a dokumentace není úplná, což mi mnohdy ztěžovalo práci. Řada nálezů není kulturně zařazená, což je pro

¹ ČESKÝ STATISTICKÝ ÚŘAD. *Středočeský kraj: administrativní rozdělení okresu Nymburk*. [cit. 3.3.2011]. URL: <http://www.stredocesky.czso.cz/xs/redakce.nsf/i/nymburk_s_nazvy_obci>.

² OFICIÁLNÍ INFORMAČNÍ PORTÁL O REGIONU PODĚBRADSKO. [cit. 3.3. 2011]. URL.<http://www.podebradsko-region.cz/index.php?option=com_frontpage&Itemid=1>.

³ MELICHAROVÁ, Jitka. *Kutnohorsko a Střední Polabí*. Praha, 1969

⁴ LOŽEK, Vojen – CÍLEK, Václav – KUBÍKOVÁ, Jarmila et al. *Střední Čechy: Příroda, člověk, krajina*. Středočeský kraj, 2003. ISBN 80-86569-40-3.

⁵ LOŽEK, Vojen – KUBÍKOVÁ, Jarmila et al. *Střední Čechy*. Praha, 2005. ISBN 80-86064-87-5.

⁶ BALATKA, Břetislav – SLÁDEK, Jaroslav. *Říční terasy v českých zemích*. Praha, 1962.

⁷ ARCHEOLOGICKÝ ÚSTAV AKADEMIE VĚD ČESKÉ REPUBLIKY. *Archeologická databáze Čech*.

⁸ ARCHEOLOGICKÝ ÚSTAV AKADEMIE VĚD ČESKÉ REPUBLIKY. *Digitální archiv*. [cit. 3.3.2011]. URL: <http://www.arup.cas.cz/cz/archivy/archiv_digitalni.html>.

⁹ Tabulka vytvořená v programu Excel.

moji práci stěžejní údaj. Z tohoto důvodu nebyla některá hlášení či články pro nedostatečné množství údajů do práce zařazena.

Bohužel, i když se jedná o jeden z nejprozkoumanějších regionů, nedá se říct, že by se jednalo o jeden z nejlépe vyhodnocených a zdokumentovaných regionů. S největší pravděpodobností je to problém přelomu 19. a 20. století, kdy řada nadšenců, v tomto případě jmenovitě Jan Hellich, nebyli schopni, při tak velkém množství provedených průzkumů, výsledky archeologické akce plně a odborně zdokumentovat, což je velká škoda, jelikož zpětně již nic nedohledáme.

Z údajů, které načerpám z jednotlivých hlášení a článků v odborných publikacích, zejména v Památkách archeologických, Archeologických rozhledech, Archeologii ve středních Čechách atd., a odborných knih např. *Archeologie pravěkých Čech* svazek 1 – 8¹⁰ vytvořím katalog obcí, ve kterých byla zaznamenána pravěká sídelní aktivita. Rozdělení bude následující. Obce budu přiřazovat k jednotlivým obdobím, které jsou chronologicky seřazené od nejstaršího období (paleolit) po nejmladší období (pozdí doba římská). Většina období je navíc rozdělena na jednotlivé kultury. Tato část je stěžejním obsahem bakalářské práce. Z uvedených informací této kapitoly budou vytvořeny mapy, na kterých se pokusím znázornit zaznamenané prehistorické sídelní aktivity v jednotlivých obdobích. Mapy jsou přiloženy v přílohách.

Z vytvořených map a katalogů obcí následně vyhodnotím situaci v geograficko-chronologické analýze sídelní aktivity, kde zkoumám faktory ovlivňující pravěké osídlení. Dále porovnám jednotlivá období a zjistím, ve kterém bylo osídlení zastoupeno z největší části. Nakonec se pokusím zachytit oblasti se stálým osídlením a s přechodným osídlením.

Tedy pokud jednoduše shrneme mou bakalářskou práci, ve druhé kapitole se věnuji přírodním podmínkám daného regionu. Třetí kapitolu jsem věnovala stručným dějinám

¹⁰ KUNA, Martin (ed.) et al. *Archeologie pravěkých Čech 1: Pravěký svět a jeho poznání*. Praha, Archeologický ústav AV ČR, 2007. ISBN 978-80-86124-75-9.

VENCL, Slavomil (ed.) – FRIDRICH, Jan. *Archeologie pravěkých Čech 2: Paleolit a mezolit*. Praha, Archeologický ústav AV ČR, 2007. ISBN 978-80-86124-76-6.

PAVLŮ, Ivan (ed.) – ZÁPOTOCKÁ, Marie. *Archeologie pravěkých Čech 3: Neolit*. Praha, Archeologický ústav AV ČR, 2007. ISBN 978-80-86124-71-1.

NEUSTUPNÝ, Evžen (ed.) et al. *Archeologie pravěkých Čech 4: Eneolit*. Praha, Archeologický ústav AV ČR, Praha, 2008. ISBN 978-80-86124-77-3.

JIRÁŇ, Luboš (ed.) et al. *Archeologie pravěkých Čech 5: Doba bronzová*. Praha, Archeologický ústav AV ČR, Praha, 2008. ISBN 978-80-86124-78-0.

VENCLOVÁ, NATALIE (ed.) et al. *Archeologie pravěkých Čech 6: Doba Halštatská*. Praha, Archeologický ústav AV ČR, Praha, 2008. ISBN 978-80-86124-79-7.

VENCLOVÁ, Natalie (ed.) et al. *Archeologie pravěkých Čech 7: Doba laténská*. Praha, Archeologický ústav AV ČR, 2008. ISBN 978-80-86124-80-3.

SALAČ, Vladimír (ed.) et al. *Archeologie pravěkých Čech 8: Doba římská a stěhování národů*. Praha, Archeologický ústav AV ČR, 2008. ISBN 978-80-86124-81-0.

archeologického bádání a vzniku Polabského muzea, ve kterém je většina artefaktů z provedených archeologických akcí uložena. Čtvrtá kapitola se věnuje oné stěžejní části „katalogu obcí“. Následující pátá kapitola o „plošném vymezení“ a šestá kapitola „chronologicko-geografická sídelní analýza“ jsou jakým si zhodnocením a cílem mé práce. V závěru dojde ke shrnutí a osvětlení problémů, které vyvstanou. Na závěr práce je připojena doprovodná dokumentace v podobě map.

1. Územní vymezení regionu a jeho přírodní podmínky

Správní oblast s rozšířenou působností obce Poděbrady se nachází ve Středočeském kraji. Na severní a východní hranici sousedí se správním územím Hradce Králové, Jičína a Nového Bydžova spadajících do Královéhradeckého kraje. Na jižní hranici sousedí se správním územím Kolína a na severozápadě se správním územím Nymburka. Oba zmíněné správní celky spadají pod Středočeský kraj. Region se rozděluje do dvou celků Poděbradska a Městecka, které v sobě zahrnují 35 obcí. Rozloha správní oblasti je na severu vymezena 50°17' severní šířky na východě 15°24' východní délky, na jihu zhruba 50°5' severní šířky a na západě zhruba 15°2' východní délky. Jelikož se celá oblast nachází v nížině, krajina má celkem jednolitý reliéf, rovinu s lehkým zvlněním. Průměrná nadmožská výška v nivní části dosahuje 185 metrů nad mořem a říční terasy dosahují průměrně 195 metrů nad mořem. V menší míře se jednotlivě vyskytují kopce. Je to například nejvyšší vrchol v okolí Poděbrad Oškobrh dosahující výšky 285 metrů nad mořem.

Region Poděbradska se částečně rozprostírá na území označovaném jako Nymburská kotlina. Tato oblast se vyskytuje především na soutoku řek Labe a Cidliny. Součástí Nymburské kotliny je Sadská rovina nalézající se v okolí levého břehu Labe a Třebestovic. Dalším rozeznatelným útvarem je Mrlinská tabule, která v sobě zahrnuje Královéměsteckou a Rožďalovickou tabuli. Královéměstecká tabule je oblastí zahrnující v sobě hlavně údolní nivy a ojedinělý kopec Oškobrh. V Rožďalovické tabuli nalezneme četná jezera.¹¹ Zmíněné útvary tvoří celek, tzv. Středolabskou tabuli, která je nedílnou součástí Středočeské tabule. Středočeská tabule je navíc částí soustavy, která se vyskytuje kolem toku řeky Labe tzv. České křídové tabule. Téměř rovinná oblast je na jihu ostře oddělena Českobrodskou tabulí, která je tvořena pevnými horninami kutnohorského krystalinika a nejstaršími labskými terasami. Na severu oblast oddělují terasy pevnějších inocerámových břidlic a říční terasy, tentokrát řeky Cidliny ve směru na severovýchod od Městce Králové. Říční terasy u Městce

¹¹ MELICHAROVÁ, Jitka. *Kutnohorsko a Střední Polabí*. Praha, 1970. s. 8.

Králové tvoří dlouhé oblé pozvolně mizející hřbety kruhového obvodu.¹² Oblast, kde se region nachází, by bylo také možné označit za Polabskou nížinu rozkládající se podél středního toku řeky Labe. Problémem však je, že tato nížina není nijak přesně územně vymezena. Díky nivním sedimentům a příznivým klimatickým podmínkám je půda v Polabí úrodná a tedy i intenzivně zemědělsky využívaná. Zemědělská půda se vyskytuje spíše na levém břehu toku řeky Labe. Na druhém břehu se rozkládají lesy, které ale nemají v této oblasti příliš velké zastoupení.

2.1 Geologie

Podloží Středního Polabí, do kterého zkoumaná oblast náleží, je především tvořeno horninami České křídové tabule. Charakteristickými horninami tvořící skalní podklad jsou svrchní křídly a skupiny jílovců, slínovců, pískovců a prachovců. Jsou to horniny svrchního Turonu až Santonu (coniaku), jež se usazovaly před 89 miliony let a vyskytují se v severovýchodní části regionu. Přejít na horniny spodního Turonu, vytvořené před 93 miliony let, se objevuje směrem na jihozápad. Na jihozápadě na povrch vystupují granitoidy středočeského plutonu prekambriického až prvohorního stáří.¹³ Období přelomu starších a mladších třetihor je charakteristické pro celý evropský kontinent kolizí euroasijské a africké litosférické desky. Na našem území tedy i na území regionu Poděbradska se tato situace projevuje rozlámáním dřívější pahorkatiny a změnou toku koryt řek.¹⁴ Hlavní ráz krajiny udává tok řeky Labe, jež se zahlubuje do horniny. V měkkých křídových horninách utváří široké údolí, kde se usazovaly fluvialní sedimenty v podobě kvartérních štěrkopísků a písků tvořící systém teras, které jsou viditelné u obce Žehuň. Tyto kvartérní uloženiny bychom zařadili do pleistocénu. Období středního až mladšího pleistocénu mělo vliv především z hlediska střídání dob ledových a meziledových. Tyto extrémní změny způsobovaly již výše zmíněné destruktivní aktivity a následné mocné usazování sedimentů. V oblasti narazíme i na eolické sedimenty, což jsou naváté písky a spraše, vyskytující se především severně od Velkého Oseku, kde tvoří přesypy. Terasové štěrkopísky a váté písky se vyskytují zejména v blízkosti toků řek, především Labe a Cidliny. A konečně se zde vyskytují holocéní fluvialní náplavy a sedimenty zastoupené hlínou, jílovitou hlínou, písčitou hlínou a hlinitým pískem přesahujícím až do štěrku. Tyto usazeniny tvoří nynější nivy Labe, Cidliny a jejich přítoků.

¹² MELICHAROVÁ, Jitka. *Kutnohorsko a Střední Polabí*. Praha, 1969. s. 8.

¹³ LOŽEK, Vojen – KUBÍKOVÁ, Jarmila et al. *Střední Čechy*. Praha, 2005. ISBN 80-86064-87-5. Str. 370 – 371.

¹⁴ LOŽEK, Vojen – CÍLEK, Václav – KUBÍKOVÁ, Jarmila et al. *Střední Čechy: Příroda, člověk, krajina*. Středočeský kraj, 2003. ISBN 80-86569-40-3. Str. 29 – 31.

Celkový terén se navyšuje směrem k severu, kde zasahuje do Jizerského souvrství, jež je tvořen slínovcem a prachovcem.¹⁵

2.2. Hydrologie

Z hlediska hydrologie tu má hlavní zastoupení řeka Labe, jejímž největším přítokem na území Čech je řeka Vltava vlévající se do Labe u Mělníka. Průměrný průtok řeky Labe u Hřenska se pohybuje okolo $308\text{m}^3/\text{s}$ ¹⁶ a v Nymburce $71,5\text{m}^3/\text{s}$.¹⁷ Ve svém horním toku vytváří jakési hluboké kaňony a údolí s velkým spádem. Pramenná oblast je navíc poznamenaná odtáváním ledovce. Od oblasti Dvora Králové nad Labem se údolí rozšiřuje a řeka není tak divoká. Protéká velmi malým spádem a na tomto úseku, až k soutoku s Vltavou, se vytvořily křídové terasy. Největší výskyt těchto teras nalezneme mezi soutokem Metuje a Jizery. Téměř žádné terasy se nevyskytují mezi soutokem Vltavy a Jizery, jelikož terén je velmi narušen erozí. Existuje šest stupňů teras. Všechny terasy jsou zachycené a viditelné na pravém břehu Labe u Lysé nad Labem. Nejstarší a nejvyšší terasa dosahuje aluviální výšky 46 – 48 metrů nad nivou Labe. Druhá terasa dosahuje výšky zhruba 20 metrů nad aluviální výšku nivy řeky. Třetí terasa dosahuje výšky asi 10 metrů nad aluviální výšku labské nivy a navíc je pokryta vrstvou nanesených a usazených písku, které mají mocnost 9 – 20 metrů. Čtvrtá terasa o mocnosti 4 – 13 metrů přibližně dosahuje úrovně labské nivy. Následující pátá terasa nivu již lemují a v některých místech v ní vytváří ostrůvky. Dosahuje 4 – 16 metrů nad aluviální výšku labské nivy. Terasa nesoucí číslo šest vyplňuje říční koryto a je tvořena štěrkem, štěrkopískem a pískem. Koryto je těmito sedimenty vyplněno až do hloubky 13 metrů. Labe mělo jiné řečiště než v současnosti. Protékalo kratší cestou od Jaroměře přes Chlum a Dobřenice ke Kolínu. V pozdějším stadiu a vlivem klimatických a tektonických podmínek se směr toku začal posouvat směrem na jih až jihovýchod. Na rozdíl od krkonošského horského pramene Labe, pramenícího na tzv. Labské louce ve výšce 1380 metrů nad mořem, Cidlina pramení severně od Jičína na západním svahu u obce Košov v nadmořské výšce 600 metrů. Je pravým přítokem řeky Labe a při jejím ústí má průtok $4,5\text{ m}^3/\text{s}$. Protéká oblastí měkkých svrchních křídových hornin, kde vytváří rozlehlé údolí. Vodu získává v nižších oblastech, proto její hladina často kolísá. Znatelné je to především v době tání, kdy se do ní vlévají vody z podmáčených luk a opakem jsou období nízkých stavů v létě. Řeka Mrlina pramení ve výšce 360 metrů nad mořem na Merkvarťické plošině a ústí do Labe u Nymburka. Stejně jako

¹⁵ HAVRDA, Jan. Ke geologickým poměrům okolí Libice nad Cidlinou. In: *Archeologické rozhledy* 58, sešit 3. Praha, 2006. Str. 520 – 527. ISSN 0323-1267. Str. 520 – 521.

¹⁶ WIKIPEDIE. *Labe*. [cit. 15.11.2010]. URL. <<http://cs.wikipedia.org/wiki/Labe>>.

¹⁷ WIKIPEDIE. *Labe*. [cit. 15.11.2010]. URL. <<http://cs.wikipedia.org/wiki/Labe>>.

Cidlina protéká oblastí, jejíž podloží se skládá především z křídových měkkých hornin, a tak vytváří rozsáhlé a ploché údolí.¹⁸ Západní část území odvodňuje Výrovka. V regionu je navíc situováno několik desítek potoků, ze kterých nabírají vodu již zmíněné řeky. Najdeme zde i mnoho rybníků, náhonů, odvodňovacích a spojovacích kanálů. Jeden z největších je Sánský kanál, spojující řeku Cidlinu a Mrlinu. Tento kanál byl postaven v 15. století, je 14 kilometrů dlouhý a měl sloužit k napájení dnes již zaniklých rybníků a mlýnů.¹⁹ Největším rybníkem v oblasti je Žehuňský rybník.

2.3. Pedologie

Pedologie je různorodá a ovlivněná reliéfem, petrografií, bioklimatem a antropologií. Základní neboli matečný substrát kopíruje obrys geologického podloží. Na terasách vytvořených usazováním sedimentů ve čtvrtohorách převažují hnědé půdy. Zmíněný typy půdy patří do referenční třídy luvisolů.²⁰ Tyto půdy vznikly odnosem materiálů z luvizemí, což jsou půdy vyskytující se zejména v oblastech, kde býval původní lesní porost a nyní patří k zemědělsky aktivně využívaným plochám. Na navátých pískách či spraších naopak převažuje černozem. Je to typ půd s velkým obsahem humusu s mocností 0.4 až 0.7 metrů v depresních polohách, kde jsou těžší substráty a tedy lepší podmínky pro tvorbu humusu, se černozem může měnit na černici.²¹ V oblasti nivy nalezneme nivní půdu až černici. Tento typ půdy se řadí mezi fluvizemě.²² Jejich charakteristikou je, že to jsou nejmladší půdy vznikající z naplavenin a opakovaného ukládání jemnozrnných splachových sedimentů v nivách řek. Původně byly tyto typy půd součástí lužních lesů, ale nyní je nivní půda a černozem intenzivně zemědělsky využívaná zejména pro svůj velký potenciál.²³ Jediným pozůstatkem černav, což jsou slatinné bažiny vznikající díky spodní pramenné vodě, je lokalita u chráněné lesní oblasti Obora.²⁴ Na Poděbradsku můžeme nalézt v menší míře i tzv. podzoly. Jsou to kyselé půdy. Navíc se v této půdě hromadí sloučeniny železa. Podzoly se objevují na minerálně slabších horninách jako je žula, granulit, rula a další.²⁵

¹⁸ BALATKA, Břetislav – SLÁDEK, Jaroslav. *Říční terasy v českých zemích*. Praha, 1962. Str. 162 – 173 a 254 – 255.

¹⁹ MELICHAROVÁ, Jitka. *Kutnohorsko a Střední Polabí*. Praha, 1969. Str. 9.

²⁰ LOŽEK, Vojen – CÍLEK, Václav – KUBÍKOVÁ, Jarmila et al. *Střední Čechy: Příroda, člověk, krajina*. Středočeský kraj, 2003. ISBN 80-86569-40-3. Str. 35.

²¹ Tamtéž.

²² Tamtéž.

²³ Tamtéž.

²⁴ HAVRDA, Jan. Ke geologickým poměrům okolí Libice nad Cidlinou. In: *Archeologické rozhledy* 58, sešit 3. Praha, 2006. Str. 520 – 527. ISSN 0323-1267. Str. 520 – 521.

²⁵ LOŽEK, Vojen – CÍLEK, Václav – KUBÍKOVÁ, Jarmila et al. *Střední Čechy: Příroda, člověk, krajina*. Středočeský kraj, 2003. ISBN 80-86569-40-3. Str. 36.

2.4. Podnebí

V průběhu tzv. preboreálu a boreálu (8000 př.n.l. – 6000/5500 př.n.l.) se podnebí vyznačovalo vlhčím a zhruba o 2°C teplejším ovzduším než máme dnes. Tyto klimatické podmínky se dotkly mezolitického období a pravěcí lidé se museli přizpůsobovat klimatickým změnám. Klima bylo příznivé a převážné území Čech se pokrylo hustými lesy. Dalším klimatickým obdobím byl tzv. atlantik (6000 př.n.l. – 5000/4000 př.n.l.), bylo charakteristické velkým oteplením v celé Evropě. Oteplení dosáhlo svého vrcholu. Roční průměrná teplota byla o 1 – 3°C vyšší než dnes, navíc bylo i více vlhko, to především v období zimy. Vegetační období trvalo nejméně o půl měsíce déle než dnes. Díky vhodnému klimatu se nadále rozšiřovaly lesní porosty, které byly v mnohem vyšších nadmořských výškách než v dnešní době. Docházelo k usazování kultur poblíž vodních zdrojů a přechodu k zemědělství. Dalším klimatickým obdobím je tzv. epiatlantik (4000 př.n.l. – 1250 př.n.l.). Zahrnuje v sobě období eneolitu a částečně dobu bronzovou. Je charakteristické častým střídáním suchých a vlhkých období a velkými výkyvy teplot. Dalším klimatickým obdobím je tzv. subboreál (1250 př.n.l. – 700 př.n.l.) a zahrnuje v sobě dobu bronzovou. Bylo charakteristické suchým klimatem s prudkými přílivy dešťů. Docházelo k rychlému rozšiřování kulturní krajiny a rychlému úbytku lesů. Z těchto dvou důvodů, tedy prudkým dešťům a úbytku lesního porostu dochází k častým záplavám a k rozsáhlé erozi. Období tzv. subatlantiku (700 př.n.l. – 600 n.l.) mělo být klimaticky nejspíše horší než subboreál. Ale na druhou stranu tím, že docházelo k erozím a záplavám, tak zhruba v polovině tohoto období, započal k ústup volných kulturních ploch, které byly nahrazeny lesy. A posledním obdobím je tzv. subrecent, který trvá až do současnosti, je celkem stabilní s menšími výkyvy v klimatu.

²⁶ V dnešní době oblast Poděbradska spadá do nejteplejších oblastí České republiky s vegetačním obdobím trvajícím od dubna až do září s průměrnou teplotou přesahující 15°C. Zimy jsou mírné a krátké, díky tomu se průměrné roční teploty pohybují okolo 9 - 10°C. Vrchol zimy nastává v lednu a sněhová pokrývka bývá ojedinělá. Průměrné roční srážky dosahují 560 – 600 mm za rok, srážky se zvětšují směrem k jihu.

2.5. Vegetace

Krajina je nyní málo zalesněná, ale v minulých dobách se po celé oblasti nacházely lesy. Velké zastoupení měly lužní lesy, které rostly především v oblasti tvořené slatinnými sedimenty z pozdně glaciálního a raného holocéního období. V průběhu staršího glaciálu se

²⁶ LOŽEK, Vojen – CÍLEK, Václav – KUBÍKOVÁ, Jarmila a KOL. *Střední Čechy: Příroda, člověk, krajina*. Středočeský kraj, 2003. ISBN 80-86569-40-3. Str. 79 – 86.

začala vyskytovat borovice, dokonce i v kombinaci s břízou. V pozdním glaciálu se objevil smrk, jenž se přizpůsobil chladnému období ale i následnému suchému a teplému preboreálu. Podél toku se vyskytovaly v nivní půdě vrbové luhy. S klimatickým optimem dochází ke změně. Bory se proměňují ve smíšené doubravy. Bory byly vytlačeny do méně příznivých míst na písčité a štěrkovité substráty labských teras. Již zmíněné smíšené doubravy se uchytily v nivách. V období subboreálu se klima stále zlepšovalo a výsledkem bylo zvýšení druhů dřevin. Došlo k rozrůznění smíšených doubrav na kyselé doubravy, dubo-habry, jedlové doubravy, jedlo-bučiny. S příchodem člověka a vznikem zemědělství se nejprve začaly intenzivně využívat nížiny, ale na přelomu 7./ 8. století a později dochází ke kácení lesů a tvorbě tzv. kulturní krajiny, kde zbyly pouhé ostrovy lesa. Jejich pozůstatky můžeme nalézt v národní přírodní rezervaci Libický luh u Libice nad Cidlinou, což jsou lužní lesy. Další větší lesní celky se nacházejí mezi obcí Libice nad Cidlinou a Velkým Osekem a menší lesní celky podél toku řeky Labe. Pozůstatek listnatého komplexu lesů nalezneme v okolí Dymokur. Kromě dřevin se v prosvětlených lesích vyskytovala bylinná vegetace.²⁷

2.6. Ekosystém

Z přírodního hlediska zde můžeme nalézt a rozlišit několik okruhů ekosystému. Přímo kolem řeky se vyskytovaly lužní lesy, které potřebovaly stálý příjem vody a to v podobě pravidelných záplav a vyšší hladině spodní vody. Dalším okruhem je ekosystém rybníků a vlhkých luk. Mezi četnými rybníky na Poděbradsku mohu jmenovat Žehuňský rybník Dlouhopolský rybník, Krčský rybník u Městce Králové, Kopicácký rybník v Žehuňské oboře, rybníky Jakubský, Pustý nebo Komárovský u Dymokur. Následuje ekosystém listnatých stromů a konečně ekosystém slunných stráňí. Poslední jmenovaný ekosystém se dochoval na opukové České křídové tabuli, která hraničí s Polabskou nížinou, jsou to terasy tvořené usazeninami vápence a pískovce. Nalezneme zde stepní a lesostepní flóru, příkladem je kopec Oškobrň nebo Vinný vrch u Opočnice.²⁸

²⁷ DRESLEROVÁ, Dagmar – POKORRNÝ, Petr. Vývoj osídlení a struktury pravěké krajiny na středním Labi. Pokus o přímé srovnání archeologické a pyloanalytické evidence. In: *Archeologické rozhledy* 56, sešit 4. Praha, 2004. Str. 739 – 762. ISSN 0323-1267. Str. 741 – 743.

²⁸ OFICIÁLNÍ INFORMAČNÍ PORTÁL REGIONU PODEBRADSKO. *Okolní krajina*. [Cit 14.10.2010]. URL: < http://www.podebradsko-region.cz/index.php?option=com_content&task=view&id=14&Itemid=30 >.

3. Stručná historie archeologického bádání na pravěkých lokalitách

3.1. Archeologické výzkumy v 19. století

První zmínky o archeologických nálezech se objevují v polovině 19. století. Do té doby nebyla archeologickému oboru věnovaná odpovídající pozornost. Pokud byly objeveny archeologické artefakty s jejich dokumentací a uložením se zacházelo velmi neodborně, jelikož ještě ani žádní odborníci či odborné pracoviště neexistovalo. Nálezy byly skutečně náhodně nebo se archeologickými pracemi zabývali pouze nadšenci, laici nebo zájemci o starožitné artefakty a objekty. Jak se s nalezenými artefakty zacházelo, si můžeme ukázat v následující citaci. Zpráva se zachytila díky kronikáři a učiteli z Poděbrad Midideovi.

„U Poděbrad v zahradě, nazvané Sanspareil, když nádeníci, kopajíce jeden malý vršek, takové urny našli a mající za to, že to nějaké čáry jsou, pobožně a s dobrým oumyslem rozbili a teprve panu děkanu Rösslerovi o tom oznámili...“²⁹

Další doklad o tom, jak se zacházelo s archeologickými artefakty, pochází od archeologa a historika J. Hellicha, o kterém bude zmínka níže.

„Na výše uvedených polích přicházelo se ve hloubce asi 1 metru na nádoby z větší části úplně zachovalé, ale tvarů drobnějších. Rozpadlých nádob v zemi nebylo vnímáno, ty se zahazovaly.“³⁰

„...našlo se při vybírání písku ku stavbě severozápadní dráhy asi r. 1870 na 5 podobných hrobů; ničeho však nezachováno. Na poli pana Soboty č. parc. 241. s ním bezprostředně sousedícím při podobné příležitosti dobývání písku objevena kostra a jámy popelovité se střepy. Ani z těchto ničeho nezachováno...“³¹

Jedním z prvních, kteří oblast Poděbradska začali odborně zkoumat, byl významný poděbradský rodák, archeolog a historik Mg. Ph. J. Hellich. J. Hellich úzce spolupracoval s profesorem J. L. Píčem, který je považován za jednoho ze zakladatelů české archeologie, byl také prvním kustodem prehistorické sbírky Národního muzea, kterou vytvořil, utřídil a instaloval. Archeologické práce J. Hellicha můžeme sledovat na katastrech 14 obcí, kde

²⁹KLÁSEK, Čeněk. *Poděbradsko: Obraz minulosti i přítomnosti. Poděbrady*. Díl III., část čtvrtá. Poděbrady, 1940. Str. 22.

³⁰HELLICH, Jan. Přeunětické nálezy v Sánech a okolí. In: *Památky archeologické, roč. 33*. Praha, 1922. Str.133 – 137. ISSN 0031-0506. Str.133.

³¹HELLICH, Jan. Pohřebiště laténské v Dobšicích blíž Libněvsi (od Žehuně jz.). In: *Památky archeologické* 19. Praha, 1901. str. 89 – 110. ISSN 0031-0506. Str.91.

prováděl výzkum nebo aspoň zachránil prehistorické nálezy. Neorientoval se přímo na pravěkou archeologii, při jeho výzkumech docházelo ke zjištění a dokumentaci i raně až vrcholně středověkých nálezů. Archeologické výzkumy a práce prováděl náhodně a podle potřeb. Archeologické práce byly vyvolávány zejména výstavbou, např. železnice roku 1896, těžbou písku, který je v lokalitě hojně zastoupen v podobě diluviálních usazenin, a nebo při orebních pracích na poli.³² Archeologické práce byly vykonávány od nejjednodušší formy – povrchový sběr, až k rozsáhlému archeologickému záchrannému výzkumu (například v případě zjištění narušení sídliště nebo pohřebiště). Výzkumy prozatím nebyly vyvolávány záměrně (plošný systematický archeologický výzkum), ale pouze v souvislosti s náhodnými nálezy archeologických artefaktů. Hellichova systematická práce v terénu byla spojena s rozsáhlou publikační činností především v Památkách archeologických, kde publikoval v letech 1896—1927, dále v Obzoru prehistorickém. Navíc napsal samostatný díl o pravěkém osídlení Poděbradska, v souboru knih nesoucí název - Poběbradsko. Sice zde nenajdeme všechny údaje o jeho archeologické aktivitě, protože některé výzkumy či nálezy nebyly zveřejněné, ale informace jsou dohledatelné v jeho písemné a i kresebné dokumentaci, jenž je uložena v archivu Polabského muzea.³³ Jeho celoživotní práce byla velmi významným přispěním pro získání informací o nejstarších dějinách této oblasti. Ve své době byl Poděbradský region jeden z mála tak dobře archeologicky prozkoumaných a i z tohoto hlediska je práce J. Hellicha do dnešních dnů uznávaná a vnímaná za velký vzor.

Zde následují dva z větších výzkumů, které provedl J. Hellich.

Roku 1899 proběhl větší archeologický výzkum na katastrálním území obce Sány. Archeologický výzkum, který byl vyvolán těžbou písku, při němž došlo k odhalení pohřebiště, které patří protoúnětické kultuře. Našlo se zde mnoho keramických nádob, které byly umístěny v pravidelných řadách. Tyto nádoby ohraničovaly hrob dítěte ve skrčené poloze. Nález je důležitý z hlediska nalezeného hrobu, jelikož se jednalo o jeden z prvních nálezů kostry pohřbené ve skrčené poloze v regionu.³⁴

³² HELLICH, Jan. Archeologický výzkum ve středních Čechách: Nejnovější výzkumy v okolí Libice u Poděbrad. In: *Archeologické památky 17*. Praha, 1897. Str. 641 – 693. ISSN 0031-0506. Str. 461.

³³ SEDLÁČKOVÁ, Hedvika - WALDHAUSER, Jiří. Laténská pohřebiště ve středním Polabí, Nymburk. *Památky archeologické 78*, číslo 1. Praha, 1987. Str. 134 – 204. ISSN 0031-0506. Str. 135.

³⁴ HELLICH, Jan. Předúnětické nálezy v Sánech a okolí. In: *Památky archeologické 35*. Praha, 1922. Str. 133 – 137. ISSN 0031-0506. Str. 133 – 137.

Stejného roku proběhl na katastrálním území obce Odřepsy archeologický výzkum, který přinesl informace o pohřebišti náležícího do období doby římské. Archeologický výzkum byl vyvolán těžbou opuky.³⁵

3.2. Archeologické výzkumy v první polovině 20. století

Do dvacátých let 20. století jsou archeologické výzkumy stále pod taktovkou J. Hellicha, kterého jsem zmínila v předešlé kapitole. Po skončení působnosti J. Hellicha se příliv výzkumů a pravěkých nálezů zastavil. Hlavním důvodem byla doba, ve které Hellich působil. Byl osobou s potřebnou autoritou a nadšením žijící v období osvětově-vzdělávací činnosti. K ojedinělým archeologickým aktivitám nebo nálezům archeologických artefaktů docházelo náhodně, především díky běžným pracím na poli a orbě.

Pod vedením J. Hellicha bylo v rozmezí let 1902 – 1903 prozkoumáno bylanské pohřebiště na katastrálním území obce Kolaje. Výzkum byl vyvolán meliorací polí. Bohužel byla při zmíněných melioracích velká část pohřebiště zničena.³⁶

Jedním z větších archeologických výzkumů, které ještě vedl J. Hellich byl proveden na katastrálním území obce Pátek. Bylo zde objeveno pohřebiště náležící protoúnětické kultuře. Podařilo se zde zachránit pouze 6 hrobů z většího pohřebního komplexu, jelikož pohřebiště bylo narušeno již v předchozích letech těžbou písku, při které se na nálezy nebral zřetel.³⁷

Roku 1926 byl na katastrálním území obce Úmyslovice proveden archeologický výzkum při rozšiřování silnice směrem k obci Podmoky. Díky archeologickým pracím bylo zachyceno rozsáhlé sídliště náležící lužické kultuře.³⁸

K větším systematickým archeologickým výzkumům dochází až po druhé světové válce. Výzkumy se týkaly hlavně lokalit s výskytem slovanských sídlišť a dále období raného až vrcholného středověku. Z dochované dokumentace víme, že až do 70. let 20. století ojediněle docházelo k větším archeologickým výzkumům a nálezům. Archeologové čerpali informace z nálezů starších generací.

³⁵ HELLICH, Jan. Žároví hroby z doby římského císařství na Poděbradsku. In. *Památky archeologické* 28. Praha, 1919. Str. 88 – 92. ISSN 0031-0506. Str. 88.

³⁶ SEDLÁČKOVÁ, Hedvika. Bylanské hroby z Kolají, Okr. Nymburk. In. *Archeologické rozhledy* 25, sešit 2. Praha, 1973. Str. 129 – 138. ISSN 0323-1267. Str. 129 – 138.

³⁷ HELLICH, Jan. Pozdně neolitická pohřebiště skrčků „Na Žebráku“ u Pátku. *Památky archeologické* 32. Praha, 1921. Str. 213 – 219. ISSN 0031 – 0506. Str. 213 – 219.

³⁸ HELLICH, Jan. Kolonie z doby lužické v Oumyslovicích. In. *Památky archeologické* 35. Praha, 1927. Str. 565 – 566. ISSN 0031-0506. Str. 565 – 566.

3.3. Archeologické výzkumy ve druhé polovině 20. století

Ve druhé polovině 20. století proběhlo několik desítek výzkumů, které byly vedené především Archeologickým ústavem Akademie věd České republiky, ale podílelo se na nich i Polabské muzeum se sídlem v Poděbradech.

Ještě v průběhu sedmdesátých a osmdesátých let nejsou zaznamenány četné velké archeologické výzkumy, jako jsem se již zmínila v předešlé kapitole. Zpracovávaly se zejména nálezy učiněné v minulosti a tvořila se k nim, pokud to bylo možné, odpovídající dokumentace. Prováděly se tedy především povrchové sběry na polích, která se narušila orbou, nebo průzkum lokalit, kde již došlo k nalezení archeologických artefaktů. Archeologové se snažili zpětně určit pravděpodobné místo nalezení a blíže neurčené artefakty zadatovat, ale práce byla spíše neúspěšná. Je jen velmi malá pravděpodobnost, že se podaří informace dohledat zpětně, pokud jsou artefakty vyňaty ze země.

Na katastrálním území obce Odřepsy byly první nálezy učiněny již 1815. Ale řádný výzkum zde byl proveden až roku 1958 v souvislosti se silným narušením lokality při těžbě opuky. Nejdůležitějším nálezem bylo dvojité palisádové ohrazení hradiště z rozmezí mladší doby halštatské až časně laténského období.³⁹

V rozmezí let 1974 – 1988 byl na slovanském hradišti v Libici nad Cidlinou prováděn archeologický výzkum, který byl několikrát přerušen. Po prozkoumání předhradí zmíněného hradiště se podařilo získat nové poznatky o osídlení lokality již v době bronzové.⁴⁰

Ojedinělým rozsáhlým záchranným výzkumem v roce 1976 byl vyvolán náhodným nálezem narušeného neolitického sídliště při melioraci pole v obci Kněžičky. Metodou rýhování bylo nalezeno 59 objektů. Archeologický výzkum byl veden panem V. Černým za pomoci J. Fridricha.⁴¹

Roku 1987 byl na katastrálním území obce Dobšice proveden archeologický výzkum, který byl vyvolán stavebními pracemi. Tento výzkum byl důležitý z hlediska objevení

³⁹ ARU Praha ZAA 5700/1994. katastr Odřepsy, Okr. Nymburk.
ARU Prah Hl. 4713/1958. Katastr Odřepsy, Okr. Nymburk.
ARU Praha Hl. 5182/1974. Katastr Odřepsy, Okr. Nymburk
ARU Praha Hl. 6197/1947. Katastr Odřepsy, Okr. Nymburk.
ARU Praha Hl. 5182/1974. Katastr Odřepsy, Okr. Nymburk.

⁴⁰ ARU Praha Hl. 6215/1975. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha Hl. 4249/1977. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha Hl. 6256/1978. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha Hl. 6019/1979. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha Hl. 4315/1982. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha Hl. 0007/1984. Katastr Libice nad Cidlinou, Okr. Nymburk
ARU Praha Hl. 4440/1988. Katastr Libice nad Cidlinou, Okr. Nymburk.

⁴¹ FRIDRICH, Jan. *Zpráva o služební cestě do Kněžiček*, Okr. Nymburk. Praha, 1976.

antropomorfní neolitické plastiky „sedícího muže“, která je na našem území vzácným jevem.⁴²

Archeologické výzkumy začaly nabírat na intenzitě až v devadesátých letech. Tyto archeologické práce jsou spojené hlavně s výstavbou kanalizací, plynovodů a dalšími stavebními aktivitami, jako je sledování výkopových akcí pro firmu Telecom. Velmi častá metoda při takovém druhu archeologických aktivit, které mají podobu spíše archeologického dohledu, než samotného výzkumu, je průzkum jednotlivých rýh vykopaných pro potrubí. Jelikož je jejich rozsah malý (mám tím na mysli šířku výkopu) není tak úplně pravděpodobné, že se při výkopových pracích narazí na archeologické objekty. Proto si myslím, že i z tohoto důvodu, měl tento druh archeologických prací často negativní výsledky, i když předchozí náhodné sběry či nálezy pravěké osídlení dokazují. Samozřejmě dochází i k jiným archeologickým aktivitám než pouze k dozoru při stavebních pracích. Jednou z nich je povrchový sběr a ojedinělé záchranné nebo předstihové archeologické výzkumy.

V průběhu roku 1992 proběhl velký záchranný výzkum v prostorách poděbradského zámku. Výzkum proběhl v souvislosti s přestavbou části předzámčí na divadlo. Bohužel byl výzkum zahájen až po opakovaném narušení země, takže velká část artefaktů nemohla být zachráněna a mnoho informací se tím ztratilo. Ale i tak se podařilo zjistit mnoho cenných informací z období středověku a objevily se i pozůstatky pravěkého osídlení.⁴³

V rozmezí let 1992 – 1993 proběhl předstihový záchranný výzkum v prostorách předhradí slovanského hradiště v Libici nad Cidlinou. Archeologický výzkum byl vyvolán přestavbou místní školy na penzion diakonie. Nejdůležitějším nálezem, který výzkum přinesl, byl pozůstatek obydlí náležící lužické kultuře.⁴⁴

3.4. Archeologické výzkumy ve 21. století

Stále častěji se objevují záchranné archeologické výzkumy vyvolané stavební činností. Zde dochází ke dvěma formám. Buď se provede předstihový výzkum při dohodě se stavebním vedoucím například 2 – 3 měsíce před samotnou stavbou, nebo dochází k záchrannému

⁴² BŘICHÁČEK, Pavel – RULF, Jan. Objekty kultury s lineární keramikou z Dobšic n. C. (Okr. Nymburk) a mikroregion dolní Cidliny v neolitu. In. *Archeologické rozhledy* 46, sešit 2. Praha, 1992. Str. 153 – 169. ISSN 0323-1267. Str. 153 – 169.

⁴³ ARU Praha *HI. 2047/1992*. Katastr Poděbrady, Okr. Nymburk.

⁴⁴ ARU Praha *HI. 1549/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.

ARU Praha *HI. 2671/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.

ARU Praha *HI. 2314/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.

ARU Praha *HI. 2671/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.

ARU Praha *HI. 2205/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.

ARU Praha *HI. 2952/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.

archeologickému výzkumu v případě, že se při stavbě narazí na archeologické objekty. Dále pokračují i archeologické práce formou dohledu souběžně se stavebními pracemi, především při plynofikaci nebo výměně kanalizace.

Jedním ze záchranných archeologických výzkumů je výzkum vedený Z. Sedláčkem, provedený v roce 2003 magnetometrickým měřením na katastrálním území Choťánek, díky kterému byl objeven a prozkoumán zbytek neolitického rondelu náležící lengyelské kultuře.⁴⁵

3.5. Historie vzniku Polabského muzea

První náznaky vzniku Polabského muzea souvisejí s uspořádáním celonárodní Národopisné výstavy československé, která proběhla v roce 1895. Po skončení Národopisné výstavy se část sbírek vrátila do Poděbrad, kde se sloučila s významnou sbírkou místního lékárníka J. Hellicha. Muzeum bylo oficiálně založeno roku 1902 díky aktivitě regionálních nadšenců, sběratelů starožitnictví a laických archeologů – amatérů. Jednou z nejdůležitějších osobností, která je spojena s prvními archeologickými aktivitami muzea byl již zmíněný poděbradský lékárník J. Hellich. J. Hellich byl členem tzv. Píčovy družiny. J. L. Píč byl vedoucím v prehistorickém oddělení Národního muzea v Praze a hlavní postavou a zakladatelem skupiny archeologů, kteří prováděli první archeologické výzkumy na území České republiky. Hellich byl vedoucím muzejního spolku od jeho založení v roce 1902 až do své smrti v roce 1931. První budovou využívanou pro potřeby muzea a především pro umístění sbírek byl hotel Záložna. Roku 1903 se do jeho podkrovních prostorů nainstalovaly první sbírky. Roku 1906 se muzeum přestěhovalo do nové budovy, která byla k dispozici celým svým prostorem. Muzejní budovou se nakonec stala bývalá základní škola u kostela, kde se muzeum nachází do současnosti. Budova prošla roku 2009 rekonstrukcí.

Roku 1926 J. Hellich ukončil v muzeu svoji činnost. Reakcí na tento akt byl návrh na pojmenování muzea po jeho osobě. Od roku 1956 do roku 1959 spadalo Polabské muzeum (v té době Hellichovo) pod Krajské vlastivědné muzeum Pražského kraje se sídlem v Poděbradech. Roku 1959 bylo sídlo přeneseno do Prahy a tím se i Polabské muzeum osamostatnilo a stalo se muzeem městským nesoucí název Městské museum Lázní Poděbrady. Od roku 1964 se Polabské muzeum stalo Oblastním muzeem a střediskem vlastivědné práce nejen pro Poděbrady ale i pro okresy Nymburk, Kolín, Mladá Boleslav a Mělník. Od roku 1974 do roku 2002 se řídilo správou ONV v Nymburce a neslo název

⁴⁵ ARU Praha ZAA 4816/2005. Katastr Choťánky, Okr. Nymburk.

Polabské muzeum v Poděbradech s okresní působností. Roku 2003 zanikly okresy a tak řízení Polabského muzea nyní náleží Středočeskému kraji.

Polabské muzeum vyvíjí i samostatnou činnost při archeologických výzkumech nebo spolupracuje s Archeologickým ústavem Akademie věd České republiky. Samozřejmě kromě archeologických výzkumů muzeum provádí také povrchové sběry a záchranné výzkumy při stavbách nebo nahlášených nálezích. Činnost provádí na celém okrese Nymburk. Archeologické práce jsou vyvolané přestavbou historických budov, které spadají pod ochranu památkové péče. Mimo chráněné zóny středověkých měst jsou archeologické práce vyvolané stavbami kanalizace, vedením plynovodů, elektřiny a výkopovými pracemi Telecomu. V Polabském muzeu nyní nalezneme rozsáhlou archeologickou sbírku a archeologickou expozici.⁴⁶

4. Katalog pravěkého osídlení na jednotlivých katastrálních územích obcí regionu Poděbradska

4.1. Kulturně nezařazené hmotné pozůstatky pravěkého osídlení

Hradčany

Poblíž obce Hradčan se v souvislosti s povrchovým sběrem, který byl vyvolán častou orbou půdy, provedlo geofyzikální měření. Na zkoumané ploše došlo při povrchovém sběru k nález zlomků pravěkých keramických střepů. Pravěké střepy nejsou nijak blíže zařazeny, a tudíž nemůžeme určit, o jakou kulturu se jedná.⁴⁷

Křečkov

Náhodný nalez plochého sekeromlatu s nesymetricky zbroušeným ostřím a zaobleným zúženým týlem pochází z roku 1941.⁴⁸ Druhým nálezem byl opět sekeromlat, jenž vznikl provrtáním klínku, který byl silně vyklenutý a zbroušený.⁴⁹

Libice nad Cidlinou

Ve stěnové pískovně poblíž obce se při topografickém průzkumu podařilo lokalizovat pravěké sídelní jámy, které nejsou blíže určeny.⁵⁰ Druhým náhodným a ojedinělým nálezem z období pravěku, který není blíže určen, je část sekeromlatu. Nalezena byla jeho přední část

⁴⁶ POLABSKÉ MUZEUM. *Polabské muzeum v Poděbradech: Historie Polabského muzea*. [cit 21.11.2010]. URL: <<http://polabskemuzeum.cz/?L=1&ID=50>>.

⁴⁷ ARU Praha ZAA 3565/98. Katastr Hradčany, Okr. Nymburk.

⁴⁸ ARU Praha Hl. 2217/1945. Katastr Křečkov., Okr. Nymburk.

⁴⁹ ARU Praha Hl. 2218/1945. Katastr Křečkov, Okr. Nymburk.

⁵⁰ ARU Praha Hl. 831/1944. Katastr Libice nad Cidlinou, Okr. Nymburk.

s tupým ostřím a rozšiřujícím se tělem ke střední části.⁵¹

Odřepsy

Roku 1998 byly v areálu slovanského hradiště, které se nachází na kopci Oškobrhu, ležícího jižně od obce Vlkov pod Oškobrhem, nalezeny při náhodném povrchovém sběru úlomky pravěkých střepů, které nebyly blíže určeny. Z učiněného nálezu je zřejmé, že lokalita byla osídlena již ve starší době, než raném středověku.⁵²

Opolany

Ojedinelým nálezem z této obce je část obdélníkové ploché motyky. Nález byl učiněn při kopání jámy pro hnůj na parcele rodinného domku, který patřil panu Ostrému.⁵³

Roku 1977 byla na severozápadním okraji obce při povrchovém sběru, jenž byl vyvolaný několikanásobnou orbou, nalezena část motyky. Jednalo se o tříčtvrtinovou část vrtané motyky, která byla vyrobená ze zelené břidlice.⁵⁴

Pátek

Roku 1991 byl při výkopových pracích pro plynovod, který vedl do továrny Mepol v Libici nad Cidlinou, proveden archeologický dohled. Dohled nad zemními pracemi zajistily J. Justová a E. Horáková. Při průzkumu vlastních výkopových rýh vyzněla archeologická akce negativně, ale při průzkumu okolí výkopových rýh se našly tři pravěké střepy, o kterých v hlášení nejsou bližší informace.⁵⁵ Plynovod byl veden i přes katastrální území Choťánek, kde probíhal také archeologický dohled nad výkopovými pracemi. Tuto informaci uvádím zde, jelikož hlášení o provedené archeologické akci z katastrálního území Choťánek nebylo vytvořeno.⁵⁶

Písková Lhota

V obci došlo k náhodnému ojedinelému nálezům obdélníkové motyky s oblým břitem a neopracovaným týlem.⁵⁷

Poděbrady

V obci v těsné blízkosti řeky Labe byl učiněn ojedinelý nález „*rohovcové štěpiny*“⁵⁸ ve tvaru šipky s pilovitým ostřím.⁵⁹

Pan Kvíčala náhodně našel část klínu s rovným týlem v poloze „Na Vinicích“, který

⁵¹ ARU Praha *HL*. 2227/1945. Katastr Libice nad Cidlinou, Okr. Nymburk.

⁵² ARU Praha *ZAA* 3566/1998. Katastr Odřepsy, Okr. Nymburk.

⁵³ ARU Praha *HL*. 2006/1945. Katastr Opolany, Okr. Nymburk.

⁵⁴ ARU Praha *HL*. 3868/1982. Katastr Opolany, Okr. Nymburk.

⁵⁵ ARU Praha *HL*. 957/1992. Katastr Pátek, Okr. Nymburk.

⁵⁶ ARU Praha *HL*. 958/1992. Katastr Pátek, Okr. Nymburk.

⁵⁷ ARU Praha *HL*. 1934/1945. Katastr Písková Lhota, Okr. Nymburk.

⁵⁸ ARU Praha *HL*. 1957/1945. Katastr Poděbrady, Okr. Nymburk.

⁵⁹ ARU Praha *HL*. 1957/1945. Katastr Poděbrady, Okr. Nymburk.

daroval Polabskému muzeu. Jedna boční strana klínu byla zbrošena do roviny. V přední části klínu se nacházejí znaky po vývrtu, který nebyl dokončen.⁶⁰

Při založení nového katolického hřbitova roku 1905 došlo k odskrytí kulturní jámy lužické kultury, ve které se našel kamenný otloukač. Nástroj měl kruhovitý tvar s vyhlazenou základnou a jsou na něm viditelné znaky opracování. Nástroj byl rozbit na pět částí, které byly posléze slepeny.⁶¹

V červnu roku 1992 proběhl na zámku v Poděbradech záchranný výzkum. Výzkum byl realizovaný v souvislosti s přestavbou části předzámčí na divadlo, při které docházelo k opakovanému ničení plochy velkoplošnými výkopy. Na zkoumaných profilech byla zachycena pravěká kulturní vrstva.⁶²

Senice

Ojedinelé nálezy čtyř kamenných nástrojů daroval pan Požárecký Polabskému muzeu. Jedná se o tři sekeromlaty a jednu motyku. Dva sekeromlaty byly silně poškozeny, jeden se dochoval celý. Týly jsou hruběji opracované a otlučené. Motyka je také hrubšího opracování se zužujícím se obloukovitým ostřím. Nálezové okolnosti ani rok nálezu nejsou známy.⁶³ Dalším ojedinelým nálezem je kamenný klín lichoběžníkovitého tvaru, který daroval již zmíněný nálezce Polabskému muzeu. Klín je hrubě opracovaný s otlučeným ostřím s náznakem vývrtu, který se nachází v jedné čtvrtině klínu. Spodní strana je zbrošena do rovné plochy a horní je vyklenuta.⁶⁴

Sokoleč

V obci došlo k ojedinelému nálezu sekerky, která má tvar trojúhelníku. Hřbet, základna a ostří sekerky nesou znaky po zbrošení. O roku, místu a nálezci nejsou v hlášení údaje.⁶⁵ Druhým ojedinelým nálezem, bez bližších údajů, je plochá motyka ve tvaru lichoběžníka s rovným oboustranně zbrošeným břitem a zbrošenými bočními stěnami.⁶⁶

Vrbová Lhota

K archeologickým pracím, v tomto případě spíše archeologickému dohledu, docházelo v rozmezí let 1996 – 2004 při pokládání potrubí kanalizace. Po prozkoumání jednotlivých rýh, které byly vybírány těžkou technikou, byl zaznamenán jen jeden archeologický objekt, který ve své výplni neskrýval žádné artefakty. Tato archeologická akce sice vyznívá negativně, ale

⁶⁰ ARU Praha *Hl. 1963/1945*. Katastr Poděbrady, Okr. Nymburk.

⁶¹ ARU Praha *Hl. 2013/1945*. Katastr Opolany, Okr. Nymburk.

⁶² ARU Praha *Hl. 2047/1992*. Katastr Poděbrady, Okr. Nymburk.

⁶³ ARU Praha *Hl. 1466/1945*. Katastr Senice, Okr. Nymburk.

⁶⁴ ARU Praha *Hl. 1467/1945*. Katastr Senice, Okr. Nymburk.

⁶⁵ ARU Praha *Hl. 1971/1945*. Katastr Sokoleč, Okr. Nymburk.

⁶⁶ ARU Praha *Hl. 1985/1945*. Katastr Sokoleč, Okr. Nymburk.

již z předešlých let existují doklady o pravěkém osídlení. Dokladem jsou nálezy uložené v Polabském muzeu. Bohužel nelze určit, kde přesně byly nálezy objeveny, jelikož k nim nebyla dokončena dokumentace. Jedná se o nálezy blíže neurčených zlomků pravěkých kamenných nástrojů a keramických střepů.⁶⁷

4.2. Paleolit

Křečkov

Ojedinelým nálezem z období mladšího paleolitu, je artefakt kamenné štípané industrie. Tento artefakt náhodně objevil roku 1965 tehdejší ředitel muzea v Poděbradech pan S. Šebek při nedokumentované akci v pískovně poblíž silniční komunikace. Pískovna leží mezi osadou Křečhoř a Budiměřice.⁶⁸

4.3. Mezolit

Písková Lhota

V pískovně poblíž obce se našlo několik odštěpků z pazourku, jejichž velikost a pokrytí bílou patinou by mohl být ukazatelem mezolitického stáří pazourku.⁶⁹

4.4. Neolit

Dobšice

V rozmezí let 1862 až 1866 byly na polích „Rybník“ a „Bezděz“ při povrchových sběrech objeveny četné zlomky z kamenných broušených nástrojů (mlaty, klíny, sekerky).⁷⁰

Chotěšice

Roku 1901 J. Hellich narazil při bližším průzkumu v poloze „Ostrov“ na kulturní jámu, která byla vyplněna keramikou. Fragменты keramiky jsou hrubé ale i jemné s tuháním. Nejdůležitějším nálezem byla část pazourku⁷¹

Choťánky

Roku 1945 byl v lokalitě „Na Vrchách“ nalezen ojedinelý artefakt sekerky. Zbroušení břitu a stěn sekerky bylo záměrné a navíc byl tyl a břit druhotně otlučen. Rozměry sekerky dosahují na délku 20,5 centimetrů na šířku 8,7 centimetrů a na výšku 2,5 centimetrů.⁷²

⁶⁷ SEDLÁČEK, Zbyněk. *NZ 2287/2004: Zpráva o záchranném archeologickém výzkumu provedeném roku 2004 na stavbě podtlakové kanalizace v obci Vrbová Lhota, Okr. Kolín*. Kolín, 2005.

⁶⁸ ARU Praha *Hl. 8895/1975*. Katastr Křečkov, Okr. Nymburk.

⁶⁹ ARU Praha *Hl. 5226/1946*. Katastr Písková Lhota, Okr. Nymburk.

⁷⁰ ARU Praha *Hl. 5208/1994*. Katastr Dobšice, Okr. Nymburk.

⁷¹ HELLICH, Jan. Hrob v Chotěšicích na Králové Městecku. In. *Památky archeologické* 19. Praha, 1901. Str. 183 – 186. ISSN 0031-0506. Str. 186.

Chroustov

Roku 1952 provedl J. Böhm nedokumentovaný orientační průzkum. Průzkum provedl na dvou místech v obci. Prvním místem byly zahrady statků, které se rozprostíraly na návsi, a druhým místem byly oba břehy rybníku. Již dříve se zde náhodně našly archeologické artefakty (keramika), ale bohužel zpětně nelze určit, z jakého naleziště pocházejí. Böhm se po bližším ohledání keramických střepů domníval, že jde o keramiku patřící kultuře s lineární keramikou. Jedná se o zlomky střepů s tmavým jádrem a ostřivem, které jsou potažené červenavým až hnědavým povrchem. Nemají ale žádnou charakteristickou výzdobu, proto je nelze blíže určit.⁷³

Kolaje

Na svahu kopce Oškobrhu, směrem k obci Kolaje, učinil roku 1945 pan Špinka ojedinělý nález. Objevil plochou sekerku lichoběžníkovitého tvaru s oblým břitem. Boční stěny sekerky nesly záměrné znaky zbrošení. Týl nenesl znaky opracování. Rozměry sekerky dosahovaly na délku 7,2 centimetrů na šířku 4,3 centimetrů a na výšku 1,8 centimetrů.⁷⁴

Křečkov

Ojedinělý nález byl učiněn roku 1889 na poli poblíž lomu, který patřil panu Kůrkovi. Objevila se zde sekerka lichoběžníkovitého tvaru se silně zaobleným břitem a zbrošenými bočními stěnami.⁷⁵

Další náhodný ojedinělý nález poblíž této obce byl učiněn roku 1891 a jednalo se o tzv. kopytovitý klín se zaobleným zbrošeným břitem. Jedna z bočních stran není vyhlazena a týl chybí.⁷⁶

Náhodný nález plochého sekeromlatu s nesymetricky zbrošeným ostřím a zaobleným zúženým týlem pochází z roku 1941.⁷⁷ Druhým nálezem byl opět sekeromlat, jenž vznikl provrtáním klínku, který byl silně vyklenutý a zbrošený.⁷⁸

Libice nad Cidlinou

V blízkosti obce byl učiněn náhodný ojedinělý nález ploché sekerky lichoběžníkovitého typu, jejíž břit i týl je silně zbrošen. Bližší informace o tomto nálezu nejsou známy.⁷⁹ Dalšími náhodnými nálezy jsou ojedinělé zlomky kamenných sekerek, u

⁷² ARU Praha *HI. 2185/1945*. Katastr Choťánky, Okr. Nymburk.

⁷³ ARU Praha *HI. 948/1952*. Katsar: Chroustov, Okr. Nymburk.

⁷⁴ ARU Praha *HI. 2209/1945*. Katastr Kolaje, Okr. Nymburk.

⁷⁵ ARU Praha *HI. 2214/1945*. Katastr Křečkov, Okr. Nymburk.

⁷⁶ ARU Praha *HI. 2216/1945*. Katastr Křečkov, Okr. Nymburk.

⁷⁷ ARU Praha *HI. 2217/1945*. Katastr Křečkov., Okr. Nymburk.

⁷⁸ ARU Praha *HI. 2218/1945*. Katastr Křečkov, Okr. Nymburk.

⁷⁹ ARU Praha *HI. 2219/1945*. Katastr Libice nad Cidlinou, Okr. Nymburk.

kterých postrádáme bližší údaje o místu a datu nalezení i popisu jednotlivých zlomků.⁸⁰

Poděbrady

Obec Polabec leží v západní části katastrálního území Poděbrad v blízkosti polohy, která se nazývá „Na Vinicích“. Obce jsou navíc odděleny tokem řeky Labe. Na břehu, kde se rozprostírá obec Polabec, se od počátku neolitu a možná již dřív, ale doposud to není doloženo archeologickými nálezy, využíval brod. Na břehu Labe blíže k Poděbradům se vyskytuje vyšší plošina, na které vzniklo příhodné místo pro neolitickou osadu. Nelze zjistit, zda se jedná o nálezy odpovídající existenci neolitické osady nebo o ojedinělý hromadný nález kamenných klínů. Existence neolitického sídliště nelze doložit pouze na základě hromadného depotu.⁸¹

4.4.1. Kultura s lineární keramikou

Dobšice

J. Sakařová a P. Břicháček provedli roku 1987 povrchový sběr v lokalitě „Na Zámečku“. Objevili zde neolitickou jámu s množstvím lineární keramiky a neolitickým idolem.⁸²

Roku 1987 byla navíc v souvislosti se stavbou mostu narušena kulturní vrstva patřící kultuře s lineární keramikou, ve které byly zachyceny jámové objekty. Výplň jámového objektu obsahovala především zlomky keramiky, broušené a štípané kamenné industrie a kostí. Keramika má charakteristické ozdobení: lineární ornamenty. Zvláštností byl nález antropomorfní neolitické plastiky, která podle autorů článku představuje nejspíše sedícího muže. Neolitické lidské plastiky jsou na našem území vzácností.⁸³

Kněžičky

Roku 1976 došlo k narušení neolitického sídliště na poli u silnice, jež vedla ve směru Praha – Hradec Králové. Aktivity spojené s meliorací narušily sídliště ve tvaru kosodélníku o velikosti 180x250x80 metrů. Pravěké sídliště se nacházelo v severovýchodní části území. Průzkum byl proveden metodou rýhování a výsledkem byl nález 59 objektů. Po provedení povrchových sběrů se v okolí objektů v omezeném množství našla lineární keramika a

⁸⁰ ARU Praha *HI. 1176/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.

⁸¹ HELLICH, Jan. Druhý hromadný nález kamenných klínů na Poděbradsku. In: *Památky archeologické 35*. Praha, 1927. Str. 546 – 547. ISSN 0031-0506. Str. 546.

⁸² SAKAŘOVÁ, Jana. *NZ 734/ 1988 : Zpráva o terénním archeologickém průzkumu v Dobčicích, poloha „ Na Zámečku“, okr. Nymburk*. Poděbrady, 1988.

⁸³ BŘICHÁČEK, Pavel - RULF, Jan. Objekt kultury s lineární keramikou z Dobšic n.C. (Okr. Nymburk) a mikroregion dolní Cidliny v neolitu. In: *Archeologické rozhledy 46*, sešit 2. Praha, 1992. Str. 153 – 169. ISSN 0323-1267. Str. 153 – 169.

zvířecí kosti. Průzkum vedl V. Černý s pomocí J. Fridricha.⁸⁴

Další archeologická akce v obci proběhla roku 2002. Předstihový záchranný výzkum se uskutečnil z důvodu plynofikace obce. Archeologický výzkum probíhal metodou dohledu na stavební práce při pokládání potrubí a přípojek plynovodu. Výzkum byl veden Z. Sedláčkem. Plynovod vedl od jihovýchodní části katastru obce Běrunice, podél východního okraje směrem na jih až k jihozápadní části obce Kněžičky (tzv. „Kopičák“). Archeologické práce byly až na dvě situace negativní. V části obce zvané „Pařezovina“ se na parcele číslo 155/1 našly zlomky keramiky.⁸⁵

Opolany

Na lokalitě zvané Soukupovo pole, která bývala na západním okraji obce Opolan, byly první nálezy učiněny roku 1976 při povrchovém sběru. Sběr byl vyvolán několikanásobnou orbou pole. Nálezy, týkající se kultury s lineární keramikou, spadají převážně do kategorie úlomků keramiky. Dále se našly zlomky štípané industrie, zvířecí kosti a části broušených nástrojů, ale nelze s jistotou říci, že pocházejí z období kultury s lineární keramikou.⁸⁶

V severovýchodní části katastru se nachází obec Opolánky. V této obci se v poloze „Na Badrech“ podařilo zachytit pozůstatky sídliště z neolitického období. Na ploše byly nalezeny především kulturní jámy, ze kterých byla vyzvednuta zejména typická keramika kultury s lineární keramikou. Z této polohy pocházejí četné nálezy i z jiných období. Zdá se, že poloha byla trvale osídlena již od neolitu do období mladší doby železné (nálezy hrobů doby laténské).⁸⁷

Pátek

Na lokalitě zvané „Na Zadních spraších“ se rozprostírá pole, které patřilo P. Serbusovi. V těchto místech byla nalezena jáma s lineární keramikou. Vrstva obsahující keramiku měla šířku 20 – 25 centimetrů. Mezi reprezentativní střepy lze zařadit, okrajový střep pocházející pravděpodobně z velké bombovitě nádoby, který byl zdoben „*žebrem v úrovni povrchu vymezeným dvěma rýhami z mělkých závrypů.*“⁸⁸ Dalšími úlomky jsou, válcovité hrdlo zdobené dvěma rýhami a trojúhelníky, okrajový střep bombovitě nádoby zdobený rýhou těsně pod okrajem a dvojitou klikatou rýhou ve vrcholech a jako poslední jsou dva střepy

⁸⁴ FRIDRICH, Jan. *Zpráva o služební cestě do Kněžiček, Okr. Nymburk*. Praha, 1976.

⁸⁵ SEDLÁČEK, Zbyněk. *NZ 1778/2003: Zpráva o záchranném archeologickém výzkumu provedeném při plynofikaci obce kněžičky a její místní části Kopičáku*. Poděbrady, 2002.

⁸⁶ BŘICHÁČEK, Pavel. Opolany. In: *Výzkumy v Čechách 1976 – 1977*. Praha, 1978. Str. 96.

⁸⁷ HELLIH, Jan. Laténský hrob na Starých Badrech u Opolánek. In: *Památky archeologické* 35. Praha, 1927. , Str. 572. ISSN 0031-0506. Str. 572.

⁸⁸ KNOR, Antonín. *Opis rukopisu A. Knora*. Praha, 1979. Str. 1.

s „*pupkovitým uchem*“⁸⁹. Kromě keramiky byla objevena i část kopytovité sekerky, na které se dochovalo ostří.⁹⁰ Dalším náhodně nalezeným artefaktem byl trojúhelníkový sekeromlat se zaobleným týlem.⁹¹

4.4.2. Kultura s vypíchanou keramikou

Tato kultura přetrvává až do období mladšího a pozdního neolitu. V období středního období neolitu je označovaná jako starší kultura s vypíchanou keramikou a v mladším období neolitu jako mladší kultura s vypíchanou keramikou a logicky v pozdním neolitu se nazývá pozdní kultura s vypíchanou keramikou.

Písková Lhota

Na východním okraji katastrálního území Pískové Lhoty, leží obec Přední Lhota, kde se vyskytl druhý hromadný nález kamenné industrie, opět především převládaly nálezy kamenných klínů. Bylo jich nalezeno devět a byly vyrobeny z prvohorní břidlice zelenavé barvy, druhým výrobním materiálem byl fylit. Klíny byly upravovány odštěpováním do podoby vzniklých klínů, nikoli broušením. Délka klínů dosahuje 16 – 21 centimetrů, výška klínů kolísá od 1,5 – 3 centimetrů. Šířka ostří v přední části se pohybuje 5 – 6 centimetrů a ve střední části se rozšiřuje až na 7 centimetrů. Podle J. Hellicha jsou to tzv. „*kopytnaté klíny*“⁹² (nyní nazývané kopytovité), které se většinou vyskytují v období kultury s lineární keramikou avšak při porovnání s dalšími hromadnými nálezy kamenné industrie, které jsou s nálezem u Přední Lhoty téměř totožné, došel k názoru, že lze hromadný nález zařadit spíše do kultury s vypíchanou keramikou, jelikož se u ostatních hromadných nálezů našla keramika, která toto období dokládá.⁹³

4.4.3. Lengyelská kultura

Choťánky

V roce 2003 proběhlo v obci v rámci záchranného archeologického výzkumu, který byl veden Z. Sedláčkem magnetometrické měření, díky kterému se dohledala nenarušená část neolitického kruhového ohrazení, tzv. rondelu. Rondel dosahoval průměru 60 metru a na jižní straně byl přerušen vstupem. Další narušení nelze s přesností označit za možné vchody,

⁸⁹ KNOR, Antonín. *Opis rukopisu A. Knora*. Praha, 1979. Str. 1.

⁹⁰ KNOR, Antonín. *Opis rukopisu A. Knora*. Praha, 1979.

⁹¹ ARU Praha *Hl. 1930/1945*. Katastr Pátek. Okr. Nymburk.

⁹² HELLICH, Jan. Druhý hromadný nález kamenných klínů na Poděbradsku. In: *Památky archeologické 35*. Praha, 1927. Str. 546 – 547. ISSN 0031-0506. Str. 546.

⁹³ Tamtéž.

jelikož byl objekt v minulosti narušen stavbou vodovodu. Uvnitř kruhového ohrazení bylo identifikováno několik zahloubených objektů.⁹⁴

4.5. Eneolit

Dlouhopolsko

V obci byl učiněn ojedinělý nález dvou sekeromlatů. Jeden z nich byl přeražený. Bližší údaje o poloze či roku objevení nejsou známy.⁹⁵ Dalším ojedinělým nálezem bylo ostří sekeromlatu.⁹⁶

Hradčany

Při sběru, který byl vyvolaný intenzivní orbou, byl na návrší východně od obce učiněn ojedinělý nález kamenné sekery a několika fragmentů keramických střepů, které nemají žádné charakteristické znaky, tudíž neumožňují bližší kulturní zařazení.⁹⁷

Kouty

V obci byl nalezen předmět dvojkonického tvaru o průměru 5,5 centimetrů, který byl vyroben z vápence a je nejspíš mlatem.⁹⁸ Dále plochou sekerku, která má mírně lichoběžníkový tvar, se zaobleným hřbetem. Její mohutný tyl byl z obou stran stejnoměrně zbroušený a pečlivě zaoblený.⁹⁹

Křečkov

Stejně jako v katastrálním území obce Kouty i zde byl učiněn nález sekerky se zaobleným břitem a se znatelným žebrem na jedné boční stěně. Její tyl byl přeražen a nese stopy po vrtání a otlučení. Dosahuje délky 7,8 centimetrů šířky 4,4 centimetrů a výšky 3,5 centimetrů. Nález byl učiněn náhodně a byl darován panem Málkem Polabskému muzeu v Poděbradech.¹⁰⁰

Libice nad Cidlinou

V obci byl učiněn náhodný ojedinělý nález ploché sekerky obdélného tvaru. Sekerka je k oběma koncům zúžená a na každém konci má břit. Břit i boční strany nesou znaky zbroušení.¹⁰¹

⁹⁴ ARU Praha ZAA 4816/2005 . Katastr: Choťánky, Okr. Nymburk.

⁹⁵ ARU Praha Hl. 0950/1952. Katastr Dlouhopolsko, Okr. Nymburk.

⁹⁶ ARU Praha Hl. 0951/1952. Katastr Dlouhopolsko, Okr. Nymburk.

⁹⁷ ARU Praha Hl. 1585/1985. Katastr Hradčany, Okr. Nymburk.

⁹⁸ ARU Praha Hl 2019/1945. Katastr Kouty, Okr. Nymburk.

⁹⁹ ARU Praha Hl.2213/ 1945. Katastr Kouty, Okr. Nymburk.

¹⁰⁰ ARU Praha Hl.2215/1945. Katastr Křečkov, Okr. Nymburk.

¹⁰¹ ARU Praha Hl.2220/1945. Katastr Libice nad Cidlinou, Okr. Nymburk.

Dalším nálezem je masivní plochá sekera, která má oboustranně zbrošený břit. Části směřující k ostří jsou stejně jako u předchozího nálezu zúženy. Týl a střední část sekery chybí.¹⁰²

Odřepsy

Na poli tehdejšího majitele pana Nováka, bylo na pravém břehu potoka blíže k Opolanům u vrchu Oškobrhu, objeveno rozsáhlé žároviště při náhodném průzkumu. Na žárovišti se vyskytovaly sídlištní jámy, ze kterých byly vyzvednuty keramické nádoby a fragmenty keramiky, zvířecí kosti a broušené kamenné nástroje.¹⁰³

Dalším ojediněle nalezeným předmětem byl plochý klínek ve tvaru trojúhelníka se zbrošenými stranami, který měl rovný břit a hrotitý týl.¹⁰⁴

Oseček

V obci byl objeven ojedinělý nález sekeromlatu ve tvaru kosodélníku, se zploštělým válcovým tělem. Sekeromlat se vyznačoval tupým břitem ve tvaru oblouku. Na zploštělých částech sekeromlatu se vyskytovala podélná rýha. Bližší informace o místě a okolnostech nálezů nejsou známy.¹⁰⁵

Roku 1949 neznámý nálezce daroval Polabskému muzeu kamenný sekeromlat. Sekeromlat dárce nelezl při úpravě labského břehu, když se stavělo zdymadlo. Nástroj dosahuje délky 14, 5 centimetrů a v místech otvoru pro týl se rozšiřuje. Jeho ostří má obloukový tvar a jeho týl je rovný a směrem ke koncům rozšířený.¹⁰⁶

Písková Lhota

Ojediněle nalezený zlomek kamenné sekerky daroval do Polabského muzea pan Zajíček. Sekerka měla oboustranně zbrošené do oblouku zahnuté ostří. Boční stěny sekerky byly zbrošené do roviny a na spodní a vrchní ploše se uprostřed nacházela žebrovitá hrana.¹⁰⁷

Poděbrady

Roku 1863 byl v poloze „Kočíčí hrádek“, která leží za Hradeckým předměstím, objeven jámový objekt. Objekt byl nejspíše žárovým hrobem. Výplň objektu obsahovala „*baňatou*“¹⁰⁸ keramickou nádobu a kamenný vrtaný sekeromlat. Stěny objektu byly obložené

¹⁰² ARU Praha Hl. 2225/1945. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁰³ ARU Praha ZAA 5700/1994. Katastr Odřepsy, Okr. Nymburk.

¹⁰⁴ ARU Praha Hl. 1929/1945. Katastr Odřepsy, Okr. Nymburk.

¹⁰⁵ ARU Praha Hl. 2242/1945. Katastr Oseček, Okr. Nymburk.

¹⁰⁶ ARU Praha Hl. 0533/1950. Katastr Oseček, Okr. Nymburk.

¹⁰⁷ ARU Praha Hl. 2106/1945. Katastr Písková Lhota, Okr. Nymburk.

¹⁰⁸ ARU Praha Hl. 5754/1994. Katastr Poděbrady, Okr. Nymburk.

břidlicí. Objekt je součástí většího sídlištního komplexu, který byl v dřívějších dobách poničen (dokladem jsou nálezy střepů z narušených objektů).¹⁰⁹

Ojedinelým nálezem z roku 1876 je plochá sekerka tvaru trojúhelníku, která se objevila při stavbě sklárny Inwald. Sekerka je protáhlého tvaru s oboustranně zbroušeným ostřím a rovným týlem.¹¹⁰ Dalším nálezem z této oblasti je část kostěného mlatu. Mlat byl v otvoru pro týl odštípnut.¹¹¹

Roku 1887 se v zahradě u domu s č.p. 17/I našla sekerka lichoběžníkovitého tvaru s rovným ostřím a týlem.¹¹²

Roku 1930 daroval pan Kvíčala Polabskému muzeu plochou sekerku trojúhelníkového tvaru se zaobleným ostřím, jejíž boční strany byly zbroušeny. Týl a ostatní části sekerky nesou znaky hrubého opracování.¹¹³

Ojedinelý nález ploché sekerky lichoběžníkovitého tvaru se zaobleným břitem a zbroušenými bočními stěnami byl učiněn v zahradě u panského špýcharu. Bližší informace o nálezci a roku objevení sekerky nejsou zaznamenány.¹¹⁴ Dalším ojedinělým nálezem z této polohy je plochý klín lichoběžníkovitého tvaru s oboustranně zbroušeným oblým ostřím a rovným týlem. Stejně jako u předchozího artefaktu, informace o roku a nálezci nejsou zaznamenány.¹¹⁵

Ojedinelý nález části ploché sekery lichoběžníkovitého tvaru se objevil v těsné blízkosti řeky Labe. Sekera měla zaoblené ostří a jednu boční stranu, druhá boční strana byla zbroušena do roviny. Týl u tohoto artefaktu chybí.¹¹⁶

Dále byl v obci učiněn ojedinělý nález oblého sekeromlatu. V hlášení jsem nenalezla bližší informace o roku či místě objevení artefaktu. Sekeromlat má rovné tupé ostří a rovný týl. Vývrt pro týl se nachází v části, která je blíže k břitu.¹¹⁷

Ojedinelý nález sekeromlatu se zbroušeným mírně oblým ostřím a zaobleným nepravidelným týlem daroval pan Tichý ml. Polabskému muzeu. Místo a rok nalezení artefaktu není v hlášení uvedeno.¹¹⁸

¹⁰⁹ ARU Praha *Hl. 5754/1994*. Katastr Poděbrady, Okr. Nymburk.

¹¹⁰ ARU Praha *Hl. 1956/1945*. Katastr Poděbrady, Okr. Nymburk.

¹¹¹ ARU Praha *Hl. 1962/1945*. Katastr Poděbrady, Okr. Nymburk.

¹¹² ARU Praha *Hl. 1950/1945*. Katastr Poděbrady, Okr. Nymburk.

¹¹³ ARU Praha *Hl. 1946/1945*. Katastr Poděbrady, Okr. Nymburk.

¹¹⁴ ARU Praha *Hl. 1847/1945*. Katastr Poděbrady, Okr. Nymburk.

¹¹⁵ ARU Praha *Hl. 1949/1945*. Katastr Poděbrady, Okr. Nymburk.

¹¹⁶ ARU Praha *Hl. 1955/1945*. Katastr Poděbrady, Okr. Nymburk.

¹¹⁷ ARU Praha *Hl. 1958/1945*. Katastr Poděbrady, Okr. Nymburk.

¹¹⁸ ARU Praha *Hl. 1960/1945*. Katastr Poděbrady, Okr. Nymburk.

V obci byl objeven ojedinělý nález části kamenného sekeromlatu s břitem a bočními stěnami ve tvaru oblouku. Nalezla se jenom část, jelikož nástroj je ve vývrtnu přeražen.¹¹⁹

Dalším nálezem byl sekeromlat, který měl obdélný tvar a tupý tyl. Jeho boční strany jsou mírně zaoblené a vrchní a spodní strana byly zbrošněné do roviny. Naleziště artefaktu je v poloze „Na Vinicích“. Rok a nálezce není v hlášení zaznamenán.¹²⁰

Sány

V obci byl učiněn ojedinělý náhodný nález hmotných pozůstatků v podobě trojúhelníkovité ploché sekerky, jejíž ostří mělo oblý tvar a bylo silně oboustranně zbrošněné. Tyl nese známky pečlivého opracování, zbrošnění do konkávního tvaru.¹²¹

Sokoleč

V obci došlo k nálezům plochých sekerek, které mají tvar lichoběžníku se zaobleným a oboustranně zbrošněným břitem. Tyl jedné sekerky je rovněž zaoblen a navíc silně otlučen. Tyl druhé sekerky je zaoblen a zeslaben. Bližší informace o místě, roku či nálezci hlášení neobsahuje.¹²²

Roku 1916 daroval pan Váša Polabskému muzeu část ploché sekery ve tvaru obdélníka se zaobleným oboustranně zbrošněným břitem. Boční stěny, hřbet a základna nesly také znaky po zbrošnění a navíc byly vyhlazeny. Tyl sekery chybí. Artefakt nálezce objevil v poloze „Za Úvozem“.¹²³

4.5.1. Kultura zvoncovitých pohárů

Choťánky

Roku 1908 byl při výkopu pro základ domku č.p. 85 pana Turma objeven žárový hrob. Hrob byl vzdálen zhruba 10 metrů od veřejné ulice a 10,25 metrů od základů vedlejšího domu. Obsahem hrobu byla skvrnitá uhlazená žlutohnědá amfora baňatého tvaru se zúženým nálevkovitým hrdlem, která ve svých útrobách skrývala popel pozůstalého a část keramické nádoby patřící kultuře zvoncovitých pohárů. Hrdlo amfory bylo navíc překryto mísou s rovně seříznutým ven vytaženým okrajem, která měla vydutý tvar. Mísa měla na rozdíl od amfory drsný povrch. Na amfoře se dochovalo pouze jedno ucho menšího tvaru, nasazené přímo pod hrdlem. Uvnitř byla nalezena část zvoncového poháru s páskovým uchem nasazeným pod

¹¹⁹ ARU Praha *Hl. 1944/1945*. Katastr Poděbrady, Okr. Nymburk.

¹²⁰ ARU Praha *Hl. 1961/1945*. Katastr Poděbrady, Okr. Nymburk.

¹²¹ ARU Praha *Hl. 1938/1945*. Katastr Sány, Okr. Nymburk.

¹²² ARU Praha *Hl. 1986/1945*. Katastr Sokoleč, Okr. Nymburk.

ARU Praha *Hl. 1988/1945*. Katastr Sokoleč, Okr. Nymburk.

¹²³ ARU Praha *Hl. 1987/1945*. Katastr Sokoleč, Okr. Nymburk.

hrdlem, byla zdobena a měla hnědočervenou barvu.¹²⁴ Dalším artefaktem je oblý sekeromlat s úzkým tělem, se zaobleným břitem a zaoblenými bočními stěnami. Týl sekeromlatu byl hrubě opracován a jevil znaky zbroušení do rovné plochy.¹²⁵

Pátek

V obci se v poloze „Na Kopečku“ našly dva hroby, ve kterých byly kostry uloženy ve skrčené poloze. Podle autora J. Hellicha se v hrobech našla keramika odpovídající kultuře se zvoncovitými poháry. Jedná se o džbán a dvě mísy.¹²⁶

4.5.2. Protoúnětická kultura

Opolany

V severovýchodní části katastru Opolan se nachází obec Opolánky. Roku 1923 zde byl objeven hrob, ve kterém tělo leželo ve skrčené poloze. Hrob byl nalezen v poloze „V Pasece“, jihovýchodním směrem od Opolánek, kde se nacházel místní kamenný lom. Z hrobu byly vyjmuty nádoby, které ležely za hlavou kostry. Jedná se o „uchatý“¹²⁷ džbánek a misku. Autor článku se domnívá, že nalezený hrob souvisí s pohřebišťem v blízké obci Sány.¹²⁸

Pátek

Roku 1909 bylo v poloze „Na Žebráku“ objeveno pohřebišťe. Těla v hrobech této kultury leží ve skrčené poloze. Z výplní hrobů se podařilo zachránit několik kusů nádob a zlomků keramiky, dále sekerky a hroty šípů z pazourku a dva zlaté svitky. Celkem se objevilo 6 hrobů. Mnoho dalších bylo při těžbě písku zničeno.¹²⁹

Sány

Roku 1980 děti náhodně našly v pískovně u hřbitova kostrový hrob, který blíže prozkoumala B. Bernardová. Z obsahu hrobu byly kromě lidské kostry dospělého jedince vyňaty zlomky zvířecích kostí a 4 „závěsky kančích klů“¹³⁰. Hrob je součástí většího pohřebišťe v této lokalitě.¹³¹

Roku 1899 byly na poli za hřbitovem při těžbě písku, který byl využit na stavbu místní

¹²⁴ ARU Praha Hl. 7643/1950. Katastr Choťánky, Okr. Nymburk.

¹²⁵ ARU Praha Hl. 2226/1945. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹²⁶ HELLICH, Jan. Hroby s keramikou se zvoncovitými poháry v Pátku u Poděbrad. In. *Památky archeologické* 35. Praha, 1927. Str. 556 – 557. ISSN 0031-0506. Str. 557.

¹²⁷ HELLICH, Jan. Předúnětický hrob z Opolánek u Poděbrad. In. *Památky archeologické* 34. Praha, 1925. Str. 438. ISSN 0031-0506. Str. 438.

¹²⁸ HELLICH, Jan. Předúnětický hrob z Opolánek u Poděbrad. In. *Památky archeologické* 34. Praha, 1925. Str. 438. ISSN 0031-0506. Str. 438.

¹²⁹ HELLICH, Jan. Pozdně neolitické pohřebišťe skrčků „Na Žebráku“ u Pátku. In. *Památky archeologické* 32, Praha, 1921. Str. 213 – 219. ISSN 0031-0506. Str. 213 – 219.

¹³⁰ ARU Praha Hl. 1476/1984. Katastr Sány, Okr. Nymburk.

¹³¹ ARU Praha Hl. 1476/1984. Katastr Sány, Okr. Nymburk.

školy, objeveny J. Hellichem keramické střepy. Bližší údaje o tomto výzkumu jsem zařadila do další kapitoly (únětická kultura), jelikož nálezy patřily zejména zmíněné kultuře. Nálezy protoúnětické keramiky byly spíše ojedinělé.¹³²

4.6. Doba bronzová

Libice nad Cidlinou

Při záchranném výzkumu roku 1982 v souvislosti se stavbou rodinného domu č.p.131 v Jižní ulici, došlo v sondě s číslem 7b k nálezu jámového objektu z doby bronzové, o kterém nemáme bližší informace. V objektu byly nalezeny zlomky keramiky.¹³³

Při záchranném předstihovém výzkumu na předhradí slovanského hradiště v Libici nad Cidlinou byl roku 1988 v sondě s číslem 14m objeven jámový objekt náležící do doby bronzové. Bližší informace nejsou známy. Objektu zřejmě nebyla věnovaná tak velká pozornost, jelikož výzkum byl zaměřen na raně středověké období.¹³⁴ Další jámové objekty, které nebyly blíže určeny, se objevily v sondě s číslem 14k. V této sondě byl v kulturní vrstvě nalezen otevřený bronzový náramek zdobený vlasovými rýžkami¹³⁵ a zlomky keramiky.¹³⁶ Po začištění kulturní vrstvy z rané doby hradištní se navíc objevily kůlové jamky z doby bronzové, které ale také nebyly blíže určeny. Jámové objekty z doby bronzové se dále objevily v sondách s čísly 14o, 14p¹³⁷ a v sondě s číslem 50.¹³⁸ Na kulturní vrstvu z doby bronzové se narazilo ještě v sondě s číslem 35b.¹³⁹ Žádný z objektů nebyl blíže určen.

Městec Králové

V souvislosti se stavbou místního koupaliště v blízkosti potoka v poloze „Na Jeptišce“ byl nalezen bronzový depot. Depot obsahoval 14 malých bronzových srpků s bočním trnem a žebry a dvě sekerky. Jedna sekerka byla s tulejí, která baly ozdobena žebry. Druhá sekerka měla „*laloky*“¹⁴⁰ a protažený uží týl, ve kterém byly stopy po zářezu.¹⁴¹

¹³² HELLICH, Jan, Předunětické nálezy v Sánech a okolí. In: *Památky archeologické, roč. 33*. Praha, 1922. Str. 133 – 137. ISSN 0031-0506. Str. 133 – 137.

¹³³ ARU Praha ZAA 2302/2002. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹³⁴ ARU Praha Hl. 4440/1988. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹³⁵ ARU Praha Hl. 4436/1988. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹³⁶ ARU Praha Hl. 0673/1988. Katastr Libice nad Cidlinou, Okr. Nymburk.

³⁷ ARU Praha Hl. 4439/1988. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹³⁸ ARU Praha Hl. 4437/1988. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹³⁹ ARU Praha Hl. 2739/1989. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁴⁰ ARU Praha Hl. 0968/1952. Katastr Městec Králové, Okr. Nymburk.

¹⁴¹ ARU Praha Hl. 0968/1952. Katastr Městec Králové, Okr. Nymburk.

Opolany

Na lokalitě zvané Soukupovo pole, která bývala na západním okraji obce Opolan, byla roku 1976 při povrchovém sběru, který byl vyvolán několikanásobnou orbou pole, nalezena především keramika, mazanice a zvířecí kosti. Ojedinělým nálezem bylo bronzové šídlo.¹⁴²

Oseček

Artefakt bronzové jehlice s hlavičkou poskytl nálezce jako dar roku 1891 Polabskému muzeu. Hlavička jehlice měla tvar dvojitého kužele. Celková délka jehly byla 12 centimetrů.¹⁴³

Poděbrady

V obci byl dále učiněn ojedinělý nález bronzového srpu s čepelí ve tvaru půlkruhu. Srp je téměř v polovině rozpůlen, má zesílený hřbet a po celé délce střední části je vyztužen jedním žebrem. Násadec potřebný k držení nástroje se odlomil u otvoru, který sloužil „*k připevnění samotného držadla k rukověti.*“¹⁴⁴ Břit srpu pokrývá hrubá zrnitá patina. Průměr půlkruhovitě čepele je 12, 8 centimetrů, šířka čepele je 3 centimetry a tloušťka 0,5 centimetru. Artefakt se našel při práci na nové dlažbě před domem č.p. 30/I.¹⁴⁵

Podmoky

U místního rybníka došlo k ojedinělému nález bronzového hrotu kopí s tulejkou. Tulejka byla opatřena dvěma dírkami, které sloužily k upevnění, měla krátká hladká křídla. Jedno z křídel tulejky nese znaky podélné trhliny.¹⁴⁶

Sokoleč

Na místním poli, které patřilo panu Vášovi¹⁴⁷, bylo objeveno ploché hladidlo, které mělo z části kruhový a z části srdcovitý tvar. Průměr hladidla měl rozměry 86 – 89 centimetrů.¹⁴⁸ Na stejném místě byl již nalezen hliněný přeslen ve tvaru zploštělého dvojkonického kužele.¹⁴⁹

Roku 1923 našel pan Čáp na „Králově louce“ neboli na poli, které patřilo panu Civinovi, bronzový hrot kopí s tulejkou. Nález daroval Polabskému muzeu. Tulejka se zužovala do špičky a byla opatřena dvěma dírkami pro upevnění. Špička hrotu je ulomena.¹⁵⁰

¹⁴² ARU Praha *Hl.* 3868/1982. Katastr Opolany, Okr. Nymburk.

¹⁴³ ARU Praha *Hl.* 2092/1945. Katastr Oseček, Okr. Nymburk.

¹⁴⁴ ARU Praha *Hl.* 2064/1945. Katastr Poděbrady, Okr. Nymburk.

¹⁴⁵ ARU Praha *Hl.* 2064/1945. Katastr Poděbrady, Okr. Nymburk.

¹⁴⁶ ARU Praha *Hl.* 2049/1945. Katastr Podmoky, Okr. Nymburk.

¹⁴⁷ ARU Praha *Hl.* 1989/1945. Katastr Sokoleč, Okr. Nymburk.

¹⁴⁸ ARU Praha *Hl.* 1989/1945. Katastr Sokoleč, Okr. Nymburk.

¹⁴⁹ ARU Praha *Hl.* 2020/1945. Katastr Sokoleč, Okr. Nymburk.

¹⁵⁰ ARU Praha *Hl.* 2040/1945. Katastr Sokoleč, Okr. Nymburk.

4.6.1. Únětická kultura

Odřepsy

V souvislosti se zemními pracemi při pokládání vodovodních trubek byl roku 1978 proveden archeologický dohled, při kterém byla objevena na západním svahu vrchu Oškobrhu kulturní vrstva únětické kultury. Ve vrstvě byly nalezeny především části keramiky. Na zkoumané lokalitě se nejspíše nalézalo výšinné sídliště. Nalezený materiál se téměř shoduje s nalezeným materiálem z pohřebiště v blízké obci Sány.¹⁵¹

Pátek

Na poli, které nese název „Na Žebráku“ našel pan Novotný při těžbě písku únětické pohřebiště. Zajímavými nálezy, které se našly ve výplních hrobů, jsou dva zlaté svitky. Dalšími nálezy byly fragmenty keramiky, klín, který byl vyroben z pazourku a šipky, které byly také vyrobeny z pazourku.¹⁵²

Poděbrady

Roku 1926 daroval pan Hlaváček Polabskému muzeu bronzový náramek. Náramek je zdobený „deseti závitů spirály“.¹⁵³ Náramek nálezce objevil jako součást hrobové výbavy u kostry, tzv. skrčence, v poloze „Žižkovské předměstí“.¹⁵⁴

Sány

Roku 1899 došlo na polích za hřbitovem (v té době pole pana Koníčka a Holče) při těžbě písku na stavbu místní školy k archeologickému výzkumu. Na zkoumané ploše bývaly velké zásoby diluviálních uloženin písku. Podařilo se nalézt dobře zachované menší keramické nádoby. Bohužel ty nádoby, co nebyly dobře zachovány a našly se z nich jen úlomky, byly ihned vyhazovány. Keramické nádoby byly uloženy v řadách. Některé z řad měly souběžnou linii se západním okrajem pole. Jiné na ně přiléhaly příčně. Z toho J. Hellich usoudil, a my si toho logicky můžeme povšimnout také, že linie nádob byly rozmístěné do čtverce. Nádoby byly od sebe vzdálené asi metr a v jedné linii jich bylo pět. Navíc se mezi jednotlivými řadami narazilo na kostrový dětský hrob s keramickými milodary. Tělo bylo v hrobu uloženo ve skrčené poloze. Důležitá je informace, že se jednalo o jeden z prvních nálezů skrčence na Poděbradsku, jak se autor sám zmiňuje: „Potvrdí-li se tudíž při dalším zkoumání vztah řad nádob s hroby, máme co činiti s novým variantem způsobu

¹⁵¹ ARU Praha ZAA 4105/1985. Katastr Odřepsy, Okr. Nymburk.

¹⁵² HELLICH, Jan. Nález svitků zlatých v Pátku u Poděbrad. In. *Památky Archeologické* 25. Praha, 1913. Str. 75. ISSN 0031-0506. Str. 75.

¹⁵³ HELLICH, Jan. Spirálový náramek bronzový z Poděbrad. In. *Památky archeologické* 35. Praha, 1927. Str. 563 – 564. ISSN 0031-0506. Str. 563.

¹⁵⁴ HELLICH, Jan. Spirálový náramek bronzový z Poděbrad. In. *Památky archeologické* 35. Praha, 1927. Str. 563 – 564. ISSN 0031-0506. Str. 563.

*pohřbívání.*¹⁵⁵ Celkem se podařilo zachránit třicet nádob, které byly vyrobeny z jílu, jenž vznikl působením erozní činnosti na opuky v blízkém okolí. Ostatní nádoby byly vyrobeny z obyčejné hlíny. Můžeme je rozlišit podle barvy. Nádoby z jílu měly šedobílou barvu a hliněné měly hnědou až červenohnědou barvu. Byly hrubě opracované často zešikmeného tvaru a nezdobené. Kromě nálezů spadajících do kultury únětické se narazilo také na protounětické nálezy, které J. Hellich prezentuje jako předúnětické nálezy.¹⁵⁶

Sokoleč

V obci se za neznámých okolností našly hroby patřící únětické kultuře. Uvnitř hrobů se nacházela pazourková šipka a kamenná sekerka.¹⁵⁷

4.6.2. Knovízská kultura

Chotěšice

Roku 1900 se v kulturní jámě, která se objevila v poloze „Na Ostrově“ našlo několik keramických střepů. Jedny z nich pocházejí z nádob, které se vyznačovaly hladkým povrchem a šedobílou barvou.¹⁵⁸ Některé nádoby měly černošedou barvu a nesly znaky po tuhování.¹⁵⁹ Dalším typem byly tenkostěnné nádoby, jejichž stěny byly potažené tenkou vrstvou žlutočervené hlíny.¹⁶⁰ Dále střepy z nádob, které byly potažené mazanicí.¹⁶¹ A posledními nálezy jsou rohovcová oboustranná čepelka a zvířecí zub.¹⁶²

Libice nad Cidlinou

Náhodný nález koflíku, bližší údaje o místě nálezů i o daném artefaktu nejsou známy.¹⁶³

Další nálezy se týkají především okolí nebo přímo libického hradiště. Při zkoumání slovanského hradiště a odkrývání kulturních vrstev docházelo k objevování starší kultury. Již při výzkumu roku 1974 zde byly zjištěny pravěké vrstvy.¹⁶⁴ Artefakty spadající do knovízské kultury byly nalezeny při výzkumu roku 1975. Za období, které trvalo od července do srpna, se v sondě s číslem 2 našel knovízský hliník, což je jámový objekt. Na dně sondy na severní

¹⁵⁵ HELLICH, Jan. Předunětické nálezy v Sánech a okolí. In: *Památky archeologické*, 33. Praha, 1922. Str. 133 – 137. ISSN 0031 – 0506. Str. 134.

¹⁵⁶ HELLICH, Jan. Předunětické nálezy v Sánech a okolí. In: *Památky archeologické*, roč. 33. Praha, 1922. Str. 133 – 137. ISSN 0031-0506. Str. 133 – 137.

¹⁵⁷ ARU Praha *Hl. 1533/1950*. Katastr Sokoleč, Okr. Nymburk.

¹⁵⁸ ARU Praha *Hl. 2146/1945*. Katastr Chotěšice, Okr. Nymburk.

¹⁵⁹ ARU Praha *Hl. 2148/1945*. Katastr Chotěšice, Okr. Nymburk.

¹⁶⁰ ARU Praha *Hl. 2149/1945*. Katastr Chotěšice, Okr. Nymburk.

¹⁶¹ ARU Praha *Hl. 2150/1945*. Katastr Chotěšice, Okr. Nymburk.

¹⁶² ARU Praha *Hl. 2152/1945*. Katastr Chotěšice, Okr. Nymburk.

¹⁶³ ARU Praha *Hl. 1178/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁶⁴ ARU Praha *Hl. 6215/1975*. Katastr Libice nad Cidlinou, Okr. Nymburk.

straně navíc byly zjištěny 4 kůlové jamky.¹⁶⁵ Roku 1977 došlo v sondách s číslem 3 a 5 k objevení jámových objektů.¹⁶⁶ V srpnu 1978 výzkum přinesl nález vrstvy knovízské kultury v sondě 2ch pod zásypem starší středověké hradební zdi. Touto vrstvou byla vedena profilová sonda o rozměrech 60x150 centimetrů.¹⁶⁷ Roku 1979 došlo v sondě s číslem 15 a 6 k nálezům jámových objektů a kůlových jamek.¹⁶⁸ Roku 1981 byla v sondě 7b při jižním řezu objevena část jámy.¹⁶⁹ V srpnu 1982 byla v sondě s číslem 30 objevena knovízská kulturní vrstva s jámovými objekty a kůlovými jamkami.¹⁷⁰ Roku 1983 byla při výzkumu ve východním zázemí hradiště, v lokalitě zvané „Na Okrajku“, v sondě 14 a 33 pod silně rozoranou slovanskou kulturní vrstvou nalezena kulturní vrstva knovízská.¹⁷¹ Napříč sondou 33 procházel směrem od severu na jih žlab, kde byla v jílovité vrstvě nalezena kostěná brusle a zlomky knovízské keramiky a mazanice.¹⁷² Bližší údaje k jednotlivým kulturním vrstvám či kůlovým objektům nejsou známy, nejspíše nebyly blíže zkoumány, jelikož výzkum byl zaměřen na raně středověké, slovanské osídlení hradiště.

4.6.3. Lužická

Chotěšice

Ojedinelý nález spirálek zlata a zlaté „osmičky“. Bližší informace nejsou známy.¹⁷³

Libice nad Cidlinou

Roku 1914 při regulaci řeky Cidliny došlo k náhodnému objevu pohřební nádoby tzv. „popelnice“. Nálezce daroval nádobu Polabskému muzeu.¹⁷⁴

Při předstihovém výzkumu na předhradí slovanského hradiště bylo roku 1989 v sondě s číslem 14k a 14o rozpoznána kulturní vrstva z období lužické kultury.¹⁷⁵

Záchranný výzkum započatý z důvodu přestavby základní školy na prostory pro penzion Diakonie roku 1992 přinesl další doklady o lužickém osídlení. Výzkum probíhal na předhradí slovanského hradiště, ale po odkrytí raně středověkých vrstev, byly objeveny již

¹⁶⁵ ARU Praha *Hl. 6215/1975*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁶⁶ ARU Praha *Hl. 4249/1977*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁶⁷ ARU Praha *Hl. 6256/1978*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁶⁸ ARU Praha *Hl. 6019/1979*. Katastr Libice nad Cidlinou, Okr. Nymburk.

ARU Praha *Hl. 6998/1979*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁶⁹ ARU Praha *Hl. 4378/1982*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁷⁰ ARU Praha *Hl. 4315/1982*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁷¹ ARU Praha *Hl. 0007/1984*. Katastr Libice nad Cidlinou, Okr. Nymburk.

ARU Praha *Hl. 3755/1983*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁷² ARU Praha *Hl. 3754/1983*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁷³ ARU Praha *Hl. 5911/1941*. Katastr Chotěšice, Okr. Nymburk.

¹⁷⁴ HELLICH, Jan. Drobnosti z Poděbradska. In. *Památky archeologické* 29. Praha, 1917. Str. 132. ISSN 0031-0506. Str. 132.

¹⁷⁵ ARU Praha *Hl. 0017/1990*. Katastr Libice nad Cidlinou, Okr. Nymburk.

zmíněné existenční pozůstatky lužické kultury. V sondě 14r¹⁷⁶ 14t a 14 x byla zachycena lužická kulturní vrstva. Po jejím sejmutí se v sondě 14x na podloží objevily jámové objekty a kúlové jamky. Nejvýznamnějším nálezem je pozůstatek obrysu nadzemního pravoúhlého obydlí. Obrysy stěn byly vyznačeny žlábkem na západní a východní straně a lůžkem pro palisádovou stěnu na severní straně. Západní rýha vyznačující stěnu měla ve střední části stopy po kúlové jamce. Nálezy lužických kulturních vrstev, které dokládají lužické sídliště, byly učiněny především v sondách ležících ve středu předhradí slovanského hradiště, kde je jejich mocnost největší.¹⁷⁷ Sondy ležící v severní části předhradí slovanského hradiště již lužické kulturní vrstvy nevykazují, z čehož můžeme usoudit, že do daných míst již lužické sídliště nezasahovalo.¹⁷⁸ V jámách byly nalezeny zlomky keramiky, zvířecích kostí, mazanice a zlomky kamenných nástrojů.¹⁷⁹ Roku 1993 byl dokončen předstihový výzkum na předhradí slovanského hradiště. Výzkum byl prováděn z důvodu výstavby penzionu Diakonie. V sondě 14 ch byla objevena pod raně středověkou vrstvou vrstva náležící kultuře lužické, ve které byla nalezena větší kúlová jamka a část velké lužické jámy. Oba objekty zasahovaly do písčitého podloží.¹⁸⁰ V souvislosti s přestavbou bývalé školy na penzion Diakonie roku 1993 byl uskutečněn ještě jeden nález. Při odkrytí raně středověkých vrstev v sondě 66d byla objevena hluboká zásobní jáma lužické kultury s hloubkou dosahující více než 3 metry. Po vybrání jámy byly nalezeny klasické artefakty - keramika, mazanice, zvířecí kosti a uhlíky, ale také kus brousku ze zelenošedé břidlice a malý opracovaný pazourek.¹⁸¹ Kulturní vrstva lužické kultury byla nalezena i v sondě 66b o mocnosti 25 – 50 centimetrů.¹⁸²

V září roku 1993 byl proveden archeologický dohled při kopání rýh pro elektrické kabely a „protlaky“ kabelů v ulicích Opolanská, Ke Stadionu a Okružní. Při archeologické akci byla zachycena existence lužické kultury v jižní části Okružní ulice v sondě 69b. Byly nalezeny obvyklé artefakty – zlomky keramiky, mazanice a zvířecích kostí. Objekt byl určen jako polozemnice, dosahoval délky 3 metrů a v jižní části byl narušen recentním zásahem, který byl způsoben těžbou písku.¹⁸³

Další nález byl učiněn při dohledu na zemní práce (výkop pro základy přístavku ke garáži) v blízkosti východní strany zázemí slovanského hradiště. Ve vyhloubených základových rýhách o šířce 30 – 40 centimetrů a hloubce zhruba 95 centimetrů byla narušena

¹⁷⁶ ARU Praha *HI. 1549/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁷⁷ ARU Praha *HI. 2671/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁷⁸ ARU Praha *HI. 2314/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁷⁹ ARU Praha *HI. 2671/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁸⁰ ARU Praha *HI. 2952/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁸¹ ARU Praha *HI. 2638/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁸² ARU Praha *HI. 2636/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁸³ ARU Praha *HI. 2949/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.

lužická kulturní vrstva. V dané vrstvě byly nalezeny úlomky lužické keramiky, části mazanice a úlomky zvířecích kostí.¹⁸⁴

Podobný případ se vyskytl při hloubení základny pro dílnu na zahradě domu s č.p. 172 v Opolanské ulici, která je v blízkosti východního zázemí slovanského hradiště a jeho aglomerace. Po vykopání základových rýh zde byla stejně jako v předchozím případě zjištěna kulturní vrstva lužické kultury. Obě lokality se zřejmě nalézají na území, kde bývalo lužické sídliště, což je doloženo nalezenými artefakty.¹⁸⁵

Stejný případ můžeme zaznamenat i při budování podsklepení pod dílnou u domu s č.p. 175 pana Semeráda, kde se na žlutém jílovitém podloží objevili 4 zahloubené objekty, které obsahovaly zlomky lužické keramiky, mazanice a kostí.¹⁸⁶

Opolany

Při regulaci říčního toku Cidliny byl učiněn ojedinělý nález kruhového otevřeného bronzového náramku. Náramek se směrem ke koncům zužoval, zdobený byl rýhami uspořádanými do řad, mezi kterými byly hladké a zdrsňené plochy.¹⁸⁷ Dále se našel bronzový hrot kopí s tulejkou, která měla dva otvory na upevnění a tvar vybíhající do špičky. Samotný hrot byl pokryt černavě hnědou patinou.¹⁸⁸

Roku 1989 se v pískovně v poloze „Na Horkách“ při začištění jedné ze stěn podařilo odhalit kulturní vrstvu lužické kultury, která obsahovala keramiku a spálené kosti.¹⁸⁹

Roku 1990 se opět ve stěně pískovny v poloze „Na horkách“ při těžbě písku podařilo odhalit žárový hrob. Bohužel byl silně porušen. Z jeho výplně se podařilo zachránit několik střepů, spálených lidských kostí a úlomek bronzové jehlice s hlavicí ve tvaru kuželu.¹⁹⁰

Poděbrady

Roku 1821 u lesíka „Bažantice“ v blízkosti křižovatky železniční tratě a silnice, která směřuje na Hradec Králové, byl objeven žárový hrob. Bylo z něj vyzvednuto více pohřebních nádob, tzv. popelnice.¹⁹¹

Roku 1913 v souvislosti s rozšiřováním vlakového nádraží byly objeveny na východní straně (zmíněného nádraží) žárové hroby lužické kultury. V jedné z pohřebních nádob „popelnici“ byl nalezen zlatý tenký drátek.¹⁹²

¹⁸⁴ ARU Praha *Hl.* 2207/1993. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁸⁵ ARU Praha *Hl.* 2206/1993. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁸⁶ ARU Praha *Hl.* 2205/1993. Katastr Libice nad Cidlinou, Okr. Nymburk.

¹⁸⁷ ARU Praha *Hl.* 1067/1945. Katastr Opolany, Okr. Nymburk.

¹⁸⁸ ARU Praha *Hl.* 2066/1945. Katastr Opolany, Okr. Nymburk.

¹⁸⁹ ARU Praha *Hl.* 2829/1989. Katastr Opolany, Okr. Nymburk.

¹⁹⁰ ARU Praha *Hl.* 2546/1990. Katastr Opolany, Okr. Nymburk.

¹⁹¹ ARU Praha *Hl.* 5754/1994. Katastr Poděbrady, Okr. Nymburk.

V poloze „Na Hrázi“, se při vybírání písku na zahradě rodinného domu č.p. 886 našly čtyři žárové hroby. Hroby byly vybavené typickými pohřebními nádobami, tzv. popelnicemi. Hroby jsou součástí velkého pohřebiště lužické kultury, které se rozprostírá v této poloze. Existence pohřebiště byla zaznamenána již při stavbě železnice. Informace o objevu, který byl zaznamenán při stavbě železnice, byl zpracován J. Hellichem.¹⁹³ Jelikož ale nalezené nádoby nebyly v dobrém stavu, nedaly se ve většině případů zachránit.¹⁹⁴ V této poloze došlo ještě k jednomu nález. Pan Novotný zde našel a následně daroval Polabskému muzeu střepy z velkého a malého osudí. Střepy našel v žárovém hrobu roku 1945. Velké osudí bylo zakryté miskovitou nádobou a malé osudí bylo zdobeno šrafovanými trojúhelníky a rovnoběžným rýhováním.¹⁹⁵

Na jižním okraji katastrálního území Poděbrad leží vesnička Kluk. Roku 1928 se zde našel první hrob patřící kultuře lužické. Bližší ohledání a záchranu pohřebních nádob vykonal J. Hellich, který nabyté informace publikoval.¹⁹⁶ Další nálezy v této oblasti byly učiněny až roku 1941 a 1947 J. Plickou. V 60. letech se při těžbě písku podařilo odkrýt další hroby, které ale nebyly blíže prozkoumány odborníkem a mnoho artefaktů se zničilo. Z některých žárových hrobů se podařilo zachránit především pohřební nádoby a fragmenty keramiky typické pro lužickou kulturu.¹⁹⁷

V poloze „sklárna Inwald“ na straně blíže k Profantově ulici se během hloubení neutralizačních jam odkrýl jámový objekt s četnými pozůstatky keramického materiálu. Vrchní část jámy byla dělníky narušena a uložené nádoby v objektu tak byly rozbity. V nenarušené části se podařilo zachránit několik nerozbitých nádob. Charakteristickým znakem nalezené keramiky bylo válcovité hrdlo, vnější „prstování“¹⁹⁸ a zdobení „dubkovanou páskou“¹⁹⁹ na spodní části hrdla. Některé nádoby nalezené v nenarušené spodní části měly pohárovitý tvar s nožkou a jejich povrch byl tuhovaný. Kromě keramiky se v objektu vyskytovala mazanice, zvířecí kosti, uhlíky a zlomky kamenného brousku.²⁰⁰

¹⁹² HELLICH, Jan. Nález zlatého proužku v žárovém hrobě v Poděbradech. In. *Památky archeologické* 25. Praha, 1913. Str. 75 – 79. ISSN 0031-0506. Str. 75.

¹⁹³ HELLICH, Jan. Nález zlatého proužku v žárovém hrobě v Poděbradech. In. *Památky archeologické* 25. Praha, 1913. Str. 75 -79. ISSN 0031-0506. Str. 75.

¹⁹⁴ ARU Praha *Hl. 0841/1942*. Katastr Poděbrady, Okr. Nymburk.

¹⁹⁵ ARU Praha *Hl. 1181/1947*. Katastr Poděbrady, Okr. Nymburk.

¹⁹⁶ HELLICH, Jan. Nádoba v podobě zvířátka v lužické popelnici z Kluků. In. *Památky archeologické* 36. Praha, 1928. Str. 100 – 102. ISSN 0031-0506. Str. 100 – 102.

¹⁹⁷ JUSTOVÁ, Jarmila. Lužické žárové pohřebiště v Kluku u Poděbrad. In. *Archeologické rozhledy* 20, sešit 1. Praha, 1968. Str. 20 – 32. ISSN 0323-1267. Str. 20 – 30.

¹⁹⁸ ARU Praha *Hl. 0842/1942*. Katastr Poděbrady, Okr. Nymburk.

¹⁹⁹ ARU Praha *Hl. 0842/1942*. Katastr Poděbrady, Okr. Nymburk.

²⁰⁰ ARU Praha *Hl. 0842/1942*. Katastr Poděbrady, Okr. Nymburk.

Sány

Na poli poblíž obce byly roku 1923 objeveny žárové hroby lužické kultury. Z obsahu hrobů bylo zachráněno několik pohřebních nádob, které měly dvojkonický tvar. Dalšími nálezy byly fragmenty střepeů.²⁰¹

Sokoleč

Roku 1912 daroval pan Komárek Polabskému muzeu několik nálezů z náhodně objeveného jámového objektu. Výplň objektu obsahovala keramiku: střepey z „*lužického okřínku*“²⁰². Střepey byly ozdobeny podélným rýhováním a šrafovanými trojúhelníky.²⁰³

Ojedinelým nálezem, o kterém nemáme žádné bližší údaje, je zlatá sekerka.²⁰⁴

Úmyslovice

Již při stavbě místní silnice roku 1873 se po pravé straně stavěné silnice (směrem ke vsi) objevilo několik fragmentů keramiky, kterým ale nebyla věnovaná větší pozornost. Výstavba silnice směrem k obci Podmoky pokračovala roku 1926. Při stavbě byl proveden archeologický dohled, díky kterému podařilo zachránit 8 celých nádob a mnoho zlomků keramiky, jenž je typická pro lužickou kulturu. Dále se našla mazanice a zvířecí kosti. Následujícího roku se navíc podařilo odhalit kulturní jámu patřící lužické kultuře, ze které byla vyzvednuta především keramika a čtyři tkalcovská závaží. Z nálezů je zcela jasné, že se zde podařilo objevit pozůstatky sídliště kultury lužické.²⁰⁵

Při těžbě cihlářské hlíny pracovníci cihelny částečně odkryli velký jámový objekt. Výplň objektu obsahovala značné množství keramických nádob a zlomků keramiky, mazanice, kostí zvířat a uhlíky. Rozměry jámy měly lichoběžníkovitý tvar a dosahovaly rozměrů ve spodní části 3 metrů vrchní části 2, 4 metrů a na výšku měla jáma 0,8 metrů. Keramika je silnostěnná, načervenalé barvy. Povrch nádob a střepeů je hrubě kanelován prsty. Při západním okraji cihelny se při těžbě odkrylo žároviště. V prostoru cihelny se našla i lebka z kostrového hrobu, ale k nálezu nejsou bližší údaje.²⁰⁶

²⁰¹ HELLICH, Jan. Nové nálezy z okolí Sán u Poděbrad. In. *Památky archeologické* 34. Praha, 1925. str. 325 – 328. ISSN 0031- 0506. Str. 327.

²⁰² ARU Praha *Hl. 2162/1945*. Katastr Sokoleč, Okr. Nymburk.

²⁰³ ARU Praha *Hl. 2162/1945*. Katastr Sokoleč, Okr. Nymburk.

²⁰⁴ ARU Praha *Hl. 1082/1947*. Katastr Sokoleč, Okr. Nymburk.

²⁰⁵ HELLICH, Jan. Kolonie z doby lužické v Oumyslovicích. In. *Památky archeologické* 35. Praha, 1927. Str. 565 – 566. ISSN 0031-0506. Str. 565 – 566.

²⁰⁶ ARU Praha *Hl. 4176/1949*. Katastr Úmyslovice, Okr. Nymburk.

4.7. Doba železná

4.7.1. Starší doba železná – Doba hlaštatská

Opolany

Roku 1989 v pískovně v poloze „Na Horkách“ byl odkryt v nejvyšší pískové stěně žárový hrob. Vyjmuta byla „popelnice“, která byla překryta menší mísou.²⁰⁷

4.7.1.1. Bylanská kultura

Kolaje

V rozmezí let 1902 až 1903 našel Jan Hellich kostrové hroby patřící bylanské kultuře, které byly odkryty v souvislosti s meliorací polí. Celkem bylo nalezeno 13 hrobů a z jejich výplně byla vyzvednuta řada nálezů, ale i tak se velké množství nepodařilo zachránit. Nalezená byla zejména keramika, železné nástroje a bronzové šperky. Pohřebiště se nacházelo v poloze „Pod chlumeckou pasekou“ jihovýchodně od vsi Kolají.²⁰⁸

Libice nad Cidlinou

Roku 1911 byly při rozšiřování vlakového nádraží objeveny hroby a kulturní jáma. V kulturní jámě se našel okrajový střep z misky černohnědé barvy s jemným hlazeným povrchem. Zahnutí okraje střepu směřovalo směrem dovnitř. Dále okrajový střep černohnědé barvy, který zachycuje část odsazeného hrdla a podhrdlí. Povrch střepu měl spíše hladký charakter s příměsí slídnatého písku. Jeho hrdlo bylo ozdobeno „řemenovitými vpichy“ ve tvaru šikmých řad. Část pod hrdlem byla ozdobena řadami shodných vpichů jako na hrdle, nejsou vedeny v řadách, ale proti sobě. Dalšími nálezy jsou části střepů z těla nádob černošedivé a červenavé barvy, hrubého, ale i jemného povrchu. V těchto střepích je navíc viditelná značná příměs hlinitého písku. Posledním nálezem byl stolička zvířete.²⁰⁹ V jámovém objektu u vlakového nádraží došlo k nálezům, který obsahoval více fragmentů nádob (střepů), bohužel nemáme o akci bližší informace.²¹⁰

Odřepsy

Na vyšším z vrcholů v jihozápadní části kopce Oškobrhu tzv. „Hřebínku“ bylo roku 1815 při těžbě opuky objeveno hradiště z mladší doby hlaštatské, které bylo obeháno valem. Nalezenými artefakty byly zejména keramické zlomky.²¹¹ Roku 1945 byl v oblasti hradiště z mladší doby halštatské nalezen bronzový nákrčník v kostrovém hrobu, příčinou výzkumu

²⁰⁷ ARU Praha *Hl. 2829/1990*. Katastr Opolany, Okr. Nymburk.

²⁰⁸ SEDLÁČKOVÁ, Hedvika. Bylanské hroby z Kolají, Okr. Nymburk. In. *Archeologické rozhledy* 25, sešit 2. Praha, 1973. Str. 129 – 138. ISSN 0323-1267. Str. 136 – 137.

²⁰⁹ ARU Praha *Hl. 2157/1945*. Katastr Libice nad Cidlinou, Okr. Nymburk.

²¹⁰ ARU Praha *Hl. 1179/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.

²¹¹ ARU Praha *ZAA 5700/1994*. Katastr Odřepsy, Okr. Nymburk.

nejsou známy. Nákrčník byl ozdoben vypíchanými geometrickými vzory.²¹² Ve výzkumu tohoto hradiště se pokračovalo roku 1974 v souvislosti s výstavbou vodojemu a vodovodního potrubí vedoucího do Městce Králové. Při předstihovém záchranném výzkumu došlo k rozšíření poznatků o hradišti z mladší doby halštatské a navíc byly objeveny i pozdně halštatské až časně laténské objekty a artefakty. Celá plocha zkoumané lokality byla silně narušena kvůli intenzivnímu zemědělství a těžbě opuky. Největší narušení proběhlo v letech 1951 – 1952 při stavbě základů pro vodojem. Roku 1958 následoval archeologický průzkum, který zaznamenal již zmíněné značné poškození pravěkých objektů.²¹³ Nejvýznamnějším nálezem bylo dvojité palisádové ohrazení. Jeho znaky se vyskytují na severní a východní straně. Uvnitř hradiště byly objeveny stopy po husté zástavbě: kulové jamky a sídlištní objekty²¹⁴, dále typická keramika bylanské kultury a lidské kosti.²¹⁵ Důvodem zániku sídelního areálu byl nejspíš velký požár, protože se našly neporušené vypálené plochy.²¹⁶

Opolany

Roku 1977 se v poloze „Na Horkách“, kde se nacházela pískovna, odkryl v jedné ze zřícených stěn pískovny bylanský žárový hrob. Část hrobu zůstala zachovaná ve stěně. Z hrobu se vyjmuly pohřební milodary, které v sobě zahrnovaly především keramiku. Jednalo se o celou misku a část amfory s červenou malbou na žlutém podkladě. V popelu se navíc dochovalo několik zlomků opálených kostí.²¹⁷

Sány

Roku 1923 objevil na zahradě u svého domu Jan Špinka bylanský hrob. Pohřební nádoba tzv. popelnice je tenkostěnná, nezdobená se znaky tuhování a dobré kvality vypálení. Je to nejspíše ojedinělý nález hrobu, nejedná se o rozsáhlé bylanské pohřebiště.²¹⁸

Vrbice

Roku 1911 se našel ojedinělý střep ozdobený pod okrajem „*prstkovým dubkováním*“²¹⁹

²¹² ARU Praha *Hl.* 2084/1945. Katastr Odřepsy, Okr. Nymburk.

²¹³ ARU Praha *Hl.* 4713/1958. Katastr Odřepsy, Okr. Nymburk.

²¹⁴ ARU Praha *Hl.* 6560/1974. Katastr Odřepsy, Okr. Nymburk.

²¹⁵ ARU Praha *Hl.* 5182/1974. Katastr Odřepsy, Okr. Nymburk.

²¹⁶ ARU Praha *Hl.* 6560/1974. Katastr Odřepsy, Okr. Nymburk.

²¹⁷ ARU Praha *Hl.* 3868/1982. Katastr Opolany, Okr. Nymburk.

²¹⁸ HELLICH, Jan. Nové nálezy z okolí Sán u Poděbrad. In. *Památky archeologické* 34. Praha, 1925. Str. 325 – 328. ISSN 0031-0506. Str. 328.

²¹⁹ ARU Praha *Hl.* 2161/1945. Katastr Vrbice, Okr. Nymburk.

4.7.1.2. Slezskoplatěnická kultura

Poděbrady

V souvislosti s rozšiřováním odvodňovacího kanálu byly odkryty a bohužel zničeny keramické nádoby. Po bližším prozkoumání J. Hellichem byl objeven žárový hrob s milodary, které byly tvořeny převážně keramikou a bronzovými šperky. Nálezce kulturu odvodil od keramické výzdoby: „...ze žlábkované ozdoby na vnitřní ploše dna misky“²²⁰, které je podle autora typické pro „Bylansko – platěnické období“.²²¹

4.7.1.3. Pozdní doba halštatská

Opolany

Na lokalitě zvané „Soukupovo pole“, která bývala na západním okraji obce Opolan, byly první nálezy učiněny roku 1976 při povrchovém sběru. Sběr byl vyvolán několikanásobnou orbou pole. Nalezena byla především keramika z období pozdního halštatu, zvířecí kosti a v menší míře struska.²²²

4.7.2. Mladší doba železná – Doba laténská

Dobšice

Na polích směrem v obci Sány J. Hellich našel keltské pohřebiště v souvislosti s těžbou písku. Na prozkoumaných 840m² bylo objeveno celkem 13 hrobů. Odkryté pohřebiště je částí většího celku, který se rozprostíral východním směrem. Na poli, které na východní straně navazuje, již byla těžba písku provedena, a i když při zemních pracích dělníci narazili na hmotné prehistorické pozůstatky, žádné artefakty se nedochovaly. Hroby ležely v řadách a těla byla orientovaná hlavou na sever a nohama na jih. Z výplní hrobů byly vyzvednuty keramické nádoby a jejich fragmenty, dále železné a bronzové milodary v podobě mečů a šperků. J. Hellich se navíc domníval, že pohřebiště patřilo k laténské osadě, která měla stálejší charakter, což vyplývá z nálezů množství hrobů a různorodosti koster. Zvláštností hrobu je, že jejich vnitřek byl zkrášlován: vymazáván bílým jílem, na dno se vkládaly dřevěné desky nebo se dno vysypalo bílým jemným pískem.²²³

²²⁰ HELLICH, Jan. Nejmladší hrob typu plátenického ze Zboží na Poděbradsku.. In. *Památky archeologické* 28. Praha, 1916. Str. 72 – 75. Str. 74.

²²¹ HELLICH, Jan. Nejmladší hrob typu plátenického ze Zboží na Poděbradsku.. In. *Památky archeologické* 28. Praha, 1916. Str. 72 – 75. ISSN 0031-0506. Str. 74.

²²² ARU Praha *Hl. 3868/1982*. Katastr Opolany, Okr. Nymburk.

²²³ HELLICH, Jan. Pohřebiště laténské v Dobšicích blíže Libněvsi (od Žehuně jz.). In. *Památky Archeologické* 19. Praha, 1901. Str. 89 – 110. ISSN 0031-0506. Str. 89 – 110.

V obci dále došlo k ojedinělému nálezům železného meče a 15 střepů z keramických nádob. Nálezy byly vyňaty z kostrového hrobu.²²⁴

Chotěšice

V poloze „Ostrov“ byl roku 1901 J. Hellichem prozkoumán laténský kostrový hrob v souvislosti s těžbou šterku. Poloha se nacházela na nejvyšším místě v obci mezi dvěma vypuštěnými rybníky „Tábor“ a „Netušil“. V hrobě byl nalezen železný meč, „pukle“²²⁵ pocházející ze štítu, dva bronzové náramky a jeden „lignitový“²²⁶ náramek. Žádné další hroby objeveny nebyly. Nálezce narazil při bližším průzkumu na kulturní jámu, které byla vyplněna keramikou. Fragments keramiky jsou hrubé ale i jemné s tuhováním. Nejdůležitějším nálezem byla část pazourku.²²⁷

Libice nad Cidlinou

Při regulaci toku Cidliny byl nalezen kostrový hrob, který obsahoval kromě kostry laténskou sponu s patkou z jednoduchého drátku. Spona nenesla žádné zdobení. Patka byla ukončena plastikou hlavy ptáčka se zobáčkem, který má na svém konci polokulovitý knoflíček. Plastika sloužila jako uzávěr spony.²²⁸

Druhý nález byl učiněn při rozšiřování nádraží. V nalezených jámových objektech se objevily dva střepy a dva kostrové hroby. Situace bohužel není blíže zdokumentovaná a hlášení neobsahuje bližší informace.²²⁹

Při rozsáhlém výzkumu na slovanském hradišti byly na podzim roku 1983 v sondě s číslem 14 v jednom z kúlových objektů nalezeny 2 laténské bronzové spony, lučik a jantarový korálek.²³⁰

Odřepsy

Již roku 1947 se na vrchu Oškobrhu v sídlištních jámách hradiště datovaného do rozmezí mladší doby halštatské až časně laténské období našly artefakty zejména nádob a zlomků keramiky šedohnědé barvy se zdrsňeným povrchem a zaoblenými okraji. Většinou se jedná o mísy a hrncovité nádoby.²³¹

²²⁴ ARU Praha *Hl. 6852/1947*. Katastr Dobšice, Okr. Nymburk.

²²⁵ HELLICH Jan. Hrob u Chtěšic na Králové Městecku. In. *Památky archeologické* 19. Praha, 1901. Str. 183 – 186. ISSN 0031-0506. Str. 185.

²²⁶ HELLICH Jan. Hrob u Chtěšic na Králové Městecku. In. *Památky archeologické* 19. Praha, 1901. Str. 183 – 186. ISSN 0031-0506. Str. 185.

²²⁷ HELLICH Jan. Hrob u Chtěšic na Králové Městecku. In. *Památky archeologické* 19. Praha, 1901. Str. 183 – 186. ISSN 0031-0506. Str. 183 – 186.

²²⁸ ARU Praha *Hl. 2097/1945*. Katastr Libice nad Cidlinou, Okr. Nymburk.

²²⁹ ARU Praha *Hl. 1180/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.

²³⁰ ARU Praha *Hl. 3678/1983*. Katastr Libice nad Cidlinou, Okr. Nymburk.

²³¹ ARU Praha *Hl. 6197/1947*. Katastr Odřepsy, Okr. Nymburk.

Při předstihovém záchranném výzkumu na vrchu Oškobrhu byl roku 1974 v poloze „Hřebínek“ učiněn objev hradiště datovaného do rozmezí mladší doby halštatské až časné doby laténské. Z doby laténské zde byly nalezeny především keramické nádoby a keramické fragmenty²³².

Opolany

Roku 1904 byly na poli směrem k Libici na Cidlinou v kostrovém hrobu objeveny dva bronzové náramky. Oba náramky jsou otevřené, kruhového tvaru se zesílenými konci. Jeden z nich má jeden z konců konkávně zahnutý. Tento otvor pak sloužil jako zavírání, do kterého se vkládala jehla z druhého konce náramku. Tento náramek je bohužel silně poškozen rozlomením na dvě části.²³³

V pískovně v poloze „Na Horkách“ se při těžbě písku objevily keramické střepy mladší doby laténské, které se našly při provádění povrchových sběrů a náhodných archeologických průzkumech.²³⁴

V severovýchodní části katastru se nachází obec Opolánky, ve které se v poloze „Na Badrech“ podařilo objevit několik hrobů keltských bojovníků, ale i hrobů se ženskými kostrami. Z výplně hrobů byly zachráněny železné meče a bronzové šperky (náramky, sponky). Jeden z náramků je hladký a druhý je zdobený šnekovitou výzdobou.²³⁵

Písková Lhota

Archeologický nález v pískovně, která leží v blízkosti silnice ve směru na Náchod, zahrnoval zejména keramické střepy z období mladší doby železné. Střepy byly dvojího typu. První typ střepů byl silnostěnný se „zkorodovaným“²³⁶ povrchem a druhý typ střepů pocházel z nádob jemnějšího provedení, které se vytočily na hrnčířském kruhu a měly vyhlazenou vnější část. Kromě keramiky se našla i vypálená mazanice. Bližší údaje o archeologické akci nebo osobě, která artefakty našla, nemáme.²³⁷

Poděbrady

Roku 2002 v souvislosti s výměnou elektrických kabelů v blízkosti hospodářského dvora „Malé Zboží“, jenž se nachází v západní části Husovy ulice, byla objevena kulturní

²³² ARU Praha *Hl. 5182/1974*. Katastr Odřepsy, Okr. Nymburk.

²³³ ARU Praha *Hl. 2096/1945*. Katastr Pololany, Okr. Nymburk.

²³⁴ ARU Praha *Hl. 2829/1989*. Katastr Opolany, Okr. Nymburk.

²³⁵ HELLICH, Jan. Laténský hrob na Starých Badrech u Opolánek. In. *Památky archeologické* 35. Praha, 1927. Str. 572. ISSN 0031-0506. Str. 572.

²³⁶ ARU Praha *Hl. 5226/1946*. Katastr Písková Lhota, Okr. Nymburk.

²³⁷ ARU Praha *Hl. 5226/1946*. Katastr Písková Lhota, Okr. Nymburk.

vrstva z mladší až pozdní doby laténské, ve které se vyskytovaly především fragmenty keramiky a mazanice.²³⁸

Sány

Při prozkoumání nejspíše žárového hrobu byly nalezeny tři bronzové náramky a jeden nákrčník. Shodnou charakteristikou náramků byla otevřenost a kruhový až oválný tvar, který byl na vnější straně zaoblený a na vnitřní straně plochý. Ve střední části nesou náramky znaky ozdobení. Ve dvou případech jsou zdobeny žebrováním a v jednom případě rytým ornamentem. Konce náramků jsou rozšířené a zakončené kuličkou. Nákrčník má také otevřený kruhový tvar se zesílenými konci.²³⁹

Při těžbě písku v blízké pískovně se podařilo zachránit jámový objekt, ve kterém byla nalezena jemná na kruhu točená keramika²⁴⁰

Senice

Roku 1928 našel pan Váňa kostrový hrob, ze kterého byl vyzvednut uzavřený masivní bronzový náramek. Náramek nebyl nijak zdobený a podle záznamů J. Hellicha spočíval na pravé ruce kostry. Průměr náramku je 7,3 centimetrů, šířka 1 centimetr a tloušťka 1,4 centimetrů. Dále se našlo 7 bronzových uzavřených kroužků, které nemají zcela pravidelný tvar. Dva z kroužků mají na vnitřní i vnější straně ostrou hranu. Tři bronzové kroužky spočívaly u pravé ruky kostry. Dva z kroužků se nacházely v blízkosti pravé nohy kostry a dva v blízkosti levé nohy kostry. Dalším artefaktem je bronzový otevřený náramek se zaoblenou, hladkou vnitřní stranou. Vnější strana otevřeného náramku je zdobena jemným žebrováním. Konce náramku jsou ukončeny „vývalky pečutíkové profilace“²⁴¹. Náramek spočíval na pravé noze kostry. Dále dvě bronzové spony s oboustranným pérkem. Vnější strana obloučku jedné z patek je ozdobena příčným plastickým žebrováním, patka je ozdobena stylizovanou motýlí hlavičkou a zakončena je „rozeklaným jazýčkem“²⁴². Jehla a pérko u spony chybí. Spona se našla v oblasti pasu kostry. Oblouček druhé patky není ozdoben a patka je ukončena ptačí hlavičkou, která má na zobáčku tři „vývalky“²⁴³. Stejně jako u předchozí spony jehla a pérko chybí. Spona spočívala na levém rameni kostry. Posledním artefaktem je šedá, na kruhu vyrobená vázovitá nádoba bez uch. Nádoba má nízké hrdlo, které je ozdobené žebrováním a páskou na rozmezí hrdla a těla nádoby. Umístění

²³⁸ SEDLÁČEK, Zbyněk. NZ 2307/2003: Zpráva o záchranném archeologickém výzkumu provedeném roku 2002 v Poděbradech u hospodářského dvora Malé Zboží. Katastr Poděbrady, Okr. Nymburk. Poděbrady, 2003.

²³⁹ ARU Praha Hl. 2101/1945. Katastr Opolany, Okr. Nymburk.

²⁴⁰ ARU Praha Hl. 0066/1972. Katastr Sány, Okr. Nymburk.

ARU Praha Hl. 4865/1975. Katastr Sány, Okr. Nymburk.

²⁴¹ ARU Praha Hl. 2100/1945. Katastr Senice, Okr. Nymburk. Str. 2.

²⁴² ARU Praha Hl. 2100/1945. Katastr Senice, Okr. Nymburk. Str. 2.

²⁴³ ARU Praha Hl. 2100/1945. Katastr Senice, Okr. Nymburk. Str. 3.

nádoby bylo pod nohama kostry. Hrob se nacházel u hřbitova v pískovně.²⁴⁴ Roku 1930 se podařilo objevit další kostrový hrob. Tentokrát se jednalo o ženský hrob a z jeho obsahu se podařilo zachránit keramiku a bronzové šperky. Na levém rameni a oblasti pasu kostry se našla spona. Končetiny kostry byly ozdobeny náramky, které byly uzavřeného typu.²⁴⁵

Sloveč

Na jihozápadním okraji katastrálního území obce Sloveč došlo v souvislosti s drenováním pole k odkrytí kostrového hrobu keltského bojovníka. Většina předmětů byla zničena, ale podařilo se zachránit železný meč a puklice ze štítu.²⁴⁶

Vlkov pod Oškobrhem

Roku 1983 se při povrchovém sběru, který byl vyvolán intenzivní zemědělskou orbou, našly fragmenty keramiky doby laténské, mazanice a zvířecí kosti.²⁴⁷

4.8. Doba římská

Dobšice

Neznámý nálezce našel římskou minci v blízkosti obce. V oblasti nymburského okresu došlo k nálezům mnoha dalších mincí, jak se můžeme dočíst v článku od J. Hellicha.²⁴⁸

Libice nad Cidlinou

Ve štěrkovně, která leží východně od obce, byl učiněn nález četných jam z období římského císařství, o kterých nejsou bližší informace.²⁴⁹ Při stavebních pracích na nádraží byly ve vykopaných jámách objeveny zlomky keramiky a kostěné šídlo, artefakty nebyly blíže zdokumentovány.²⁵⁰

Na předhradí slovanského hradiště našel nálezce římskou minci. Minci daroval Polabskému muzeu spolu s dalšími 5 mincemi, o kterých ale nejsou bližší informace. O dalších nálezech římských mincí z nymburského okresu nás informuje J. Hellich ve svém článku v Památkách archeologických.²⁵¹

²⁴⁴ ARU Praha *Hl. 2100/1945*. Katastr Senice, Okr. Nymburk.

²⁴⁵ PLICKA, J. Kostrové hroby laténské v senicích na Poděbradsku. In *Památky archeologické* 42. Praha, 1946. Str. 165 – 166. ISSN 0031-0506. Str. 165 - 166.

²⁴⁶ HELLICH, Jan. Hrob kostrový Laténský ze Slavče. In *Památky archeologické* 35. Praha, 1927. Str. 570 – 571. ISSN 0031-0506. Str. 570.

²⁴⁷ ARU Praha *Hl. 3252/1986*. Katastr Vlkov pod Oškobrhem, Okr. Nymburk.

²⁴⁸ HELLICH, Jan. Nové nálezy římských mincí na Poděbradsku. In *Památky archeologické* 28. Praha, 1916. Str. 7 – 18. ISSN 0031-0506. Str. 11.

²⁴⁹ ARU Praha *Hl. 832/1944*. Katastr Libice nad Cidlinou, Okr. Nymburk.

²⁵⁰ ARU Praha *Hl. 1181/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.

²⁵¹ HELLICH, Jan. Nové nálezy římských mincí na Poděbradsku. In *Památky archeologické* 28. Praha, 1916. Str. 7 – 18. ISSN 0031 – 0506. Str. 14.

Odřepsy

Roku 1899 bylo v poloze „Na Struze“ objeveno pohřebiště z doby římské. Pohřebiště bylo objeveno v souvislosti s těžbou opuky, která byla využívána jako stavební materiál. Při bližším průzkumu se podařilo zachránit 10 žárových hrobů, ze kterých byly vyzvednuty milodary vyrobené převážně ze železa. Objekty byly součástí většího pohřebiště, které bylo z velké části zničeno v předešlých letech zmíněnou těžbou opuky. V blízkosti pohřebiště se navíc nacházela římská osada, která ležela severně od obce Odřepsy.²⁵²

Roku 1945 došlo v lokalitě „Na Struze“ k rozpoznání kultury doby římské v podobě objektů dětských žárových hrobu s milodary. Nalezly a prozkoumaly se dva hroby, v nichž pohřební výbavu tvořily zejména kovové předměty. Jednalo se o tři železné nože s obloukovitě zahnutou čepelí s menší rukojetí, pinzetu a bronzové spony. Jedna ze spon se vyznačuje samostřílovou konstrukcí s obloučkem na dvou kloubech, který se rozšiřuje směrem k pérku. Patka spony je zakončená knoflíkem a zdobena prolamováním. Spona je částečně poškozena - chybí jehla, část svinutí je odlomeno.²⁵³

Opolany

Roku 1926 byla při polních pracích nalezena stříbrná římská mince. Nález byl učiněn na poli mezi Opolany a Opolánky.²⁵⁴

Roku 1978 se při povrchovém sběru, který byl vyvolaný intenzivní orbou, našly pozůstatky osídlení z doby římské. Nalezena byla hlavně keramika, mazanice a kosti zvířat. Nejspíše se zde vyskytovalo sídliště, které úzce souvisí s pohřebištěm v blízkých Odřepsích.²⁵⁵

Roku 1986 došlo k povrchovému sběru na poli v blízkosti silniční komunikace, která vede z Libice nad Cidlinou do Opolan. Sesbírány byly zejména střepy, což dokazuje, že i tato lokalita patří do komplexu římský sídlišť v blízkém okolí.²⁵⁶

Poděbrady

Pan Novotný daroval Polabskému muzeu střepy, které našel v kulturní jámě, jež se nacházela v poloze „V Huslíku“. Kulturní jáma byla 5 metrů široká a asi 1 metr hluboká,

²⁵² HELLICH, Jan. Žárové hroby z doby císařství římského na Poděbradsku. In. *Památky archeologické* 31. Praha, 1919. Str. 88 – 92. ISSN 0031-0506. Str. 88.

²⁵³ ARU Praha *Hl. 2073/1945*. Katastr Odřepsy, Okr. Nymburk.

ARU Praha *Hl. 2072/1945*. Katastr Odřepsy, Okr. Nymburk.

²⁵⁴ HELLICH, Jan. Nález římské mince u Opolan. In. *Památky archeologické* 35. Praha, 1927. Str. 572 – 573. ISSN 0031-0506. Str. 572.

²⁵⁵ ARU Praha *Hl. 4108/1985*. Katastr Opolany, Okr. Nymburk.

²⁵⁶ ARU Praha *Hl. 0657/1987*. Katastr Opolany, okr. Nymburk.

kromě keramiky našel pan Novotný v objektu také velké množství mazanice a zvířecích kostí.²⁵⁷

Roku 1986 byl v souvislosti se stavbou kulturního domu v Poděbradech proveden záchranný archeologický výzkum. Výzkum byl realizován formou vykopání sondy o rozměrech 20x1,5 metrů a na jejím řezu se vzorkováním prozkoumaly jednotlivé vrstvy. Podařilo se nalézt velké množství keramiky z doby římské, která by mohla být ukazatelem existence římského sídliště.²⁵⁸

V poloze na „Vinicích“ byla nalezena římská mince. V okolí Poděbrad bylo nalezeno několik dalších římských mincí. O větším počtu mincí v oblasti Poděbradska nás informuje J. Hellich v Památkách archeologických.²⁵⁹

Sány

V pískovně poblíž obce byl při těžbě písku objeven jámový objekt. Vyjmutá výplň obsahovala především zlomky keramiky, kousky mazanice a úlomky kostí.²⁶⁰

Roku 1986 došlo k povrchovému sběru poblíž místního hřbitova. Při sběru se potvrdila existence římského osídlení. Hlavní zastoupení v nalezeném materiálu měla keramika.²⁶¹

Vrbice

Roku 1892 našel pan Rožánek žárový hrob doby římské na poli, které patřilo faře. Vyzvednuté nálezy z výplně daroval Polabskému muzeu v Poděbradech. Nálezce objevil v žárovém hrobu dvě bronzové spony, tři bronzové přezky, jeden bronzový náramek, část železného hrotu oštěpu, plochý skleněný kotouč, kostěnou destičku, olověný a hliněný přeslen. První ze spon je „samo-vystřelovací“²⁶², její oblouček je zdobený dvěma rýhami a péro spony je složeno ze šesti spirál na každé straně. Jehla spony byla přelomena a její střední část chybí. Druhá spona je „terčová“²⁶³ ve tvaru oválu. Ozdobena je čtyřmi elipsami, které odděloval úzký pruh s „ratolístkovým“²⁶⁴ ornamentem. Dvě přezky jsou kruhového mírně zploštělého tvaru. Poslední z přezek má tvar podkovy se zářezem ve střední části, který sloužil pro zapadnutí špičky jazýčku opasku. Kostěná destička má tvar kruhu s dírkou v jeho

²⁵⁷ ARU Praha Hl. 1178/1947. Katastr Poděbrady, Okr. Nymburk.

²⁵⁸ SAKAŘOVÁ, Jana. NZ 3806/1986 : Zpráva pro investora o archeologickém výzkumu kulturního domu v Poděbradech v roce 1986. Katastr Poděbrady, Okr. Nymburk. Poděbrady, 1986.

²⁵⁹ HELLICH, Jan. Nové nálezy římských mincí na Poděbradsku. In. *Památky archeologické* 28. Praha, 1916. Str. 7 – 18. ISSN 0031-0506. Str. 14.

²⁶⁰ ARU Praha Hl. 0066/1972. Katastr Sány, Okr. Nymburk.

ARU Praha Hl. 4865/1975. Katastr Sány, Okr. Nymburk.

²⁶¹ ARU Praha Hl. 0657/1987. Katastr Sány, Okr. Nymburk.

²⁶² ARU Praha Hl. 2085/1945. Katastr Vrbice, Okr. Nymburk. Str.2

²⁶³ ARU Praha Hl. 2085/1945. Katastr Vrbice, Okr. Nymburk. Str.2

²⁶⁴ ARU Praha Hl. 2085/1945. Katastr Vrbice, Okr. Nymburk. Str.3.

středu. Mohlo by se jednat o knoflík. Stejně tak se nejspíše jedná o knoflík v případě žlutého skleněného kruhovitého kotouče s dírkou ve středu.²⁶⁵

Roku 2001 proběhl v souvislosti se zemními pracemi plošné plynofikace záchranný archeologický výzkum. Plynovod byl veden po severovýchodním okraji obce a pokračoval směrem k obci Opočnice. Byly nalezeny dvě plochy s výskytem keramických fragmentů a to před domy s č.p. 41 a 43.²⁶⁶

Vrbová Lhota

Roku 2003 byl v souvislosti s pokládáním kabelového vedení proveden záchranný archeologický výzkum. Rýhy pro kabelové vedení byly vedené především v severovýchodní části obce. V obci byly v předešlých letech nalezeny hmotné důkazy pro osídlení doby římské. Tento archeologický výzkum byl ale negativní.²⁶⁷

4.8.1. Mladší doba římská

Opolany

Roku 1898 byly v poloze „Na Horkách“ objeveny žárové hroby. Při průzkumu se zachránilo několik pohřebních nádob a další keramika a hliněné přesleny. Autor článku uvádí tyto informace: „*popelnice mají nesporně ráz latěnský a liší se příkře od nádob ze žárových hrobů bylansko-plátenických i hrobů římských*“.²⁶⁸ Keramické střepy mají charakteristické zvlnění při okraji hrdla. V okolí hrobů se navíc podařilo odhalit kulturní jámy s keramikou, která měla také žlábkované či zvlněné hrdlo nebo „*kulovité mísy s rovným sevřeným okrajem*“.²⁶⁹ Autor článku datování keramiky objasnil takovýmto způsobem: „*Oba tyto tvary misek jsou poslední záchvěvy vymírající kultury bylansko-plátenické, která kolem počátku našeho letopočtu zcela se vytrácí a splývá úplně s kulturou gallsko-latěnskou a římskou*“.²⁷⁰ „*Opolanské hroby žárové ukazují spíše, že vznikly na půdě domácí z kultury yallských kostrových hrobů vlivem skomírající kultury plátenické a ranním vlivem římským v době okolo našeho letopočtu. Žárové hroby opolanské jsou novou rázovitou skupinou latěnských hrobů, vešleňnou mezi*

²⁶⁵ ARU Praha Hl. 2085/1945. Katastr Vrbice, Okr. Nymburk.

²⁶⁶ SEDLÁČEK, Zbyněk. NZ 2882/2002: *Zpráva o průběhu a výsledcích záchranného archeologického výzkumu na stavbě plošné plynofikace a propojovacích plynovodů v katastrálním území obce Vrbice*. Katastr Vrbice, Okr. Nymburk. Poděbrady, 2001.

²⁶⁷ SEDLÁČEK, Zbyněk. NZ 2287/2004: *Zpráva o výsledcích archeologických prací na stavbě vrbová Lhota – kabelové vedení 1kV pro č. kat. 470/14, 15,16*. Poděbrady, 2003.

²⁶⁸ HELLIICH, Jan. Žárové hroby typu latěnského „Na Horkách“ u Vel. Opolan na Poděbradsku. In. *Památky archeologické* 31. Praha, 1919. Str. 148 – 153. ISSN 0031-0506. Str. 148.

²⁶⁹ HELLIICH, Jan. Žárové hroby typu latěnského „Na Horkách“ u Vel. Opolan na Poděbradsku. In. *Památky archeologické* 31. Praha, 1919. Str. 148 – 153. ISSN 0031-0506. Str. 152.

²⁷⁰ HELLIICH, Jan. Žárové hroby typu latěnského „Na Horkách“ u Vel. Opolan na Poděbradsku. In. *Památky archeologické* 31. Praha, 1919. Str. 148 – 153. ISSN 0031-0506. Str. 152.

*hroby typu plátenického a římského.*²⁷¹ Ale toto datování se ukázalo jako mylné, jak poukazuje J. Zeman. Pohřebiště datoval do pozdní doby římské, podle nalezené spony na sídlišti, ke kterému zjevně pohřebiště náleželo.²⁷² Na podzim stejného roku Jan Hellich objevil pozůstatky římského obydlí (chaty). U východní stěny chaty bylo objeveno 36 kusů kamenného závaží. Ve vnitřním prostoru objektu se našly bronzové spony, zlomky keramiky, kosti. Autor článku se domnívá, že se zde nacházelo sídliště, o kterém se zmiňují výše. Vhodné podmínky pro osídlení zde vytvářela, nyní již zanikla, říčka Bělčická.²⁷³

Nález kulturní vrstvy ve stěně pískovny, která leží jižně od obce v poloze „Na Horkách“. Nalezená kulturní vrstva dosahovala 30- 40 centimetrů, ve které se objevovaly četné nálezy mazanice. Roku 1964 na lokalitě proběhl záchranný archeologický výzkum. Při těžbě písku byly narušeny ve zmíněné kulturní vrstvě 3 jámové objekty. Objekty byly zahlobené do písčitého podloží ve vzdálenosti 10 metrů od sebe. Z jam se vyzvedla především mazanice, dále zlomky keramiky, železných předmětů, uhlíky a hliněný přeslen. Části keramiky pocházejí z nádob, které byly dělané v ruce z hrubší, ale i jemné hlíny, které byly na povrchu v konečné fázi přetřeny žlutou jemnou hlínou. Jejich povrch byl hladký a nezdobený. Dochovaly se i celé nádoby, které měly dvojkonický tvar. Železné zlomky pocházejí z nože. Zajímavostí je, že na některých kusech mazanice se dochovaly otisky travin a proutí. Jednalo se o jámy malých rozměrů, které byly součástí většího sídliště.²⁷⁴ Roku 1967 proběhl druhý záchranný výzkum, jelikož byly narušeny další jámy při hloubení nové přístupové cesty do pískovny. Jáma se v horní polovině trychtýřovitě rozšiřovala a v dolní již měla téměř kolmé stěny s oválným dnem. Dosahovala hloubky 1,10 metrů a průměru 1,5 metrů. Z jámového objektu byla vyjmuta především mazanice, železné předměty, které byly až na dnu, dále keramika a několik uhlíků. Druhá jáma se nalézala v těsné blízkosti první. Měla mnohem menší rozměry (hluboká 20 centimetrů a průměr 50 – 70 centimetrů) a výplň obsahovala malé množství mazanice, keramických úlomků a kostí.²⁷⁵

Na lokalitě zvané Soukupovo pole, která bývala na západním okraji obce Opolan, byly první nálezy učiněny roku 1976 při povrchovém sběru. Sběr byl vyvolán několikanásobnou orbou pole. Artefakty byly převážně zastoupeny zlomky keramiky.²⁷⁶

²⁷¹ HELLICH, Jan. Žárové hroby typu laténského „Na Horkách“ u Vel. Opolan na Poděbradsku. In. *Památky archeologické* 31. Praha, 1919. Str. 148 – 153. ISSN 0031-0506. Str. 153.

²⁷² ZEMAN, J. *Severní Morava v mladší době římské*. Praha, 1961. Str. 203.

²⁷³ HELLICH, Jan. Nový příspěvek ke kultuře žárových laténských hrobů na Horkách u Vel. Opolan. In. *Památky archeologické* 32. Praha, 1920. Str. 103 – 110. ISSN 0031-0506. Str. 103 – 110.

²⁷⁴ ARU Praha *Hl. 0809/1965*. Katastr Opolany, Okr. Nymburk.

²⁷⁵ LIČKA, Milan. Sklad železných předmětů pozdní doby římské z Opolan (Okr. Nymburk). In. *Archeologické rozhledy* 21, sešit 5. Praha, 1969. Str. 681 - 684. ISSN 0323-1267. Str. 681 – 683.

²⁷⁶ ARU Praha *Hl. 3868/1982*. Katastr Opolany, Okr. Nymburk.

Roku 1977 se při terénních úpravách v zahradě rodinného domku č.p. 364/4, který patřil panu Novotnému objevila v ornici keramika z mladšího období doby římské.²⁷⁷

Stejného roku v poloze „Na Horkách“, jižně od obce, kde se nacházela pískovna, došlo při těžbě písku k odkrytí a narušení pravěkých objektů těžkou technikou. Většina z nich se již nedala zachránit. Jediným zachovaným objektem byl pozůstatek chaty. Ve vyjmuté výplni objektu byly nalezeny uhlíky, kosti, zlomky keramiky, mazanice s otisky proutí, slámy a zrn, větší část kostěného hřebene, hliněné přesleny a kuličky. Po vybrání výplně se na podloží objevily v jižní části objektu tři kúlové jamky a v severní části také tři kúlové jamky. Hloubka objektu dosahovala 20 – 25 centimetrů a průměru 3 metrů. Zlomky keramiky pocházejí zejména z miskovitých nádob ze zrnitého černého až šedého materiálu.²⁷⁸

5. Plošné vymezení a hustota pravěkého osídlení na Poděbradsku

Vymezená plocha regionu Poděbradska zabírá 348,59 km². Dosud zaznamenaná prehistorická sídelní aktivita byla zjištěna na 27 katastrálních územích, která svojí plochou zabírá 231,46 km². Sídelní aktivita byla zaznamenaná na některých územích ve větší míře, v podobě sídlišť nebo pohřebišť a na některých v menší míře, v podobě ojedinělých nálezů. U mnoha evidovaných dokladů sídelní aktivity chybí zásadní informace, a proto nebyly do mé práce zařazeny. Dalším problémem je kulturní nezařazení nelezaných artefaktů. Z těchto důvodů je třeba brát plošné vymezení sídelní pravěké aktivity jako relativní. Z dnešního hlediska pravěké osídlení zabíralo zhruba 66% dnešní rozlohy regionu Poděbradska.

Na katastrálním území Poděbradska se díky archeologickým výzkumům podařilo částečně odhalit a získat dílčí informace o jeho nejstarším osídlení. Oblast středního Labe, která v sobě zahrnuje i Poděbradsko, je jedna z nejprozkoumanějších v České republice ale i střední Evropě.

„I když mluvíme o dobré archeologické prozkoumanosti regionu, musíme upozornit na limity, kterými jsou archeologická data zatížena. Naprostou většinu starých nálezů ve zkoumaném regionu reprezentují jednotlivé hroby nebo jámy a povrchové nálezy bez kontextů. Kvalita informace je tedy podobná jako u nálezů z povrchových sběrů“²⁷⁹

²⁷⁷ ARU Praha Hl. 3868/1982. Katastr Opolany, Okr. Nymburk.

²⁷⁸ ARU Praha Hl. 1462/1984. Katastr Opolany, Okr. Nymburk.

²⁷⁹ DRESLEROVÁ, Dagmar – POKORRNÝ, Petr. Vývoj osídlení a struktury pravěké krajiny na středním Labi. Pokus o přímé srovnání archeologické a pyloanalytické evidence. In: *Archeologické rozhledy* 56, sešit 4. Praha, 2004. Str. 739 – 762. ISSN 0323-1267. Str. 747.

Z dosavadních materiálů, které máme k dispozici, můžeme navzdory pochybnostem za nejstarší období, jenž je v této lokalitě zastoupené, označit paleolit. Od tohoto období byl zkoumaný region nepřetržitě osídlen, i když v každém období v různé intenzitě.

Jak už jsem se výše zmínila, nejstarší lidské aktivity jsou doloženy, i když nejasně, v období paleolitu. Nálezy artefaktů z období paleolitu jsou vysoce ojedinělé a z tohoto důvodu lze usoudit, že v tomto období nebyla oblast Poděbradska intenzivně využívána. Můžeme se pouze domnívat a odhadovat, jestli byla oblast využívána v paleolitu vůbec. Určité nejasné doklady máme a z nich je možné odvodit, že na území k ojedinělé lidské aktivitě došlo, ale hlavní je, že od období paleolitu byl region trvale navštěvován až do dnešní doby. Jedním dokladem paleolitické lidské aktivity je nález kamenné štípané industrie poblíž obce Křečkov.²⁸⁰ V období paleolitu se nedá mluvit o trvalém osídlení, způsob života byl kočovný a nevytvářela se žádná sídliště, z tohoto důvodu tu tedy nebudu uvádět plošné vymezení sídelní aktivity zahrnující období paleolitu.

Z následujícího období, mezolitu, máme také celkem nejasné doklady o osídlení.²⁸¹ Stejně jako v předchozím období se stále nedá mluvit o stálém osídlení, tedy ani zde neuvedu plošné vymezení sídelní aktivity.

Období neolitu je prvním typickým obdobím se stálou sídelní aktivitou. Samozřejmě je ovlivněno přechodem z kočovného života a lovu, který byl hlavní náplní v paleolitu a mezolitu, k usedlému zemědělskému způsobu života. V regionu dochází k vysokému nárůstu sídelní aktivity. Sídelní pravěká aktivita je zaznamenána na 12 katastrálních území o rozloze 128,42 km².

V období eneolitu dochází k pozvolnému snížení sídelní aktivity. Pozůstatky sídelní aktivity z tohoto období jsou doloženy na 14 katastrálních území, které dosahují rozlohy 116,58 km². V období eneolitu došlo ke snížení plošného pravěkého osídlení vzhledem k období neolitu o 10%.

V době bronzové došlo vzhledem k období eneolitu k mírnému nárůstu osídlení, ale vzhledem k osídlení celé České republiky se hodnota plošné sídelní aktivity nijak neliší. V době bronzové bylo osídleno 12 katastrálních území, které pokrývají 151,72 km². V době bronzové došlo vzhledem k období eneolitu k nárůstu plošného osídlení o 30%.

Doba železná je charakteristická značným poklesem. Sídelní a pohřební aktivity jsou zaznamenány na 13 katastrálních území regionu a zaujímají 132,85 km². Pokles vzhledem k době bronzové a období je zhruba o 13%.

²⁸⁰ ARU Praha Hl. 8895/1975. Katastr Křečkov, Okr. Nymburk.

²⁸¹ ARU Praha Hl. 5226/1946. Katastr Písková Lhota, Okr. Nymburk.

V období doby římské nastává opět pokles. I když pozůstatky této doby se dají na zkoumaném území označit za četné, v porovnání s ostatními pravěkými periodami je sídelní aktivita doby římské nejnižší. Doklady o osídlení či pohřební aktivitě jsou zachyceny na 8 katastrálních území regionu Poděbradska. Jejich plošné vymezení činí 89,98 km².

Z těchto údajů jasně vyplývá, že sídelní aktivita byla na daném území značně kolísavá. Největší plošné míry osídlení bylo dosaženo v době bronzové, se značným odstupem následuje období neolitu, poté s celkem vyrovnanými hodnotami doba železná a eneolit. Nejnižší plošná míra sídelní aktivity byla zachycena v době římské. Pro lepší přehlednost jsem vytvořila graf.

5.1. Hustota pravěkého osídlení Poděbradska

Nyní bych ráda uvedla relativní hustotu osídlení v jednotlivých obdobích pravěku. Jedná se o vymezené období od paleolitu do pozdní doby římské. Relativní hustotu osídlení vyvodím z počtu zaznamenaných sídlištních či pohřebních aktivit, ale i ojedinělých nálezů pozůstatků hmotné kultury na jednotlivých katastrálních územích obcí.

V období paleolitu byla zaznamenaná na katastru Křečkov jen jedna situace dokládající lidskou aktivitu. V období mezolitu je situace stejná. Opět byla doložena jen jedna

situace vypovídající o lidské aktivitě na katastrálním území Pískové Lhoty. Navíc u těchto období není zcela jisté, zda se jedná o intenzivní využití lokality nebo jen o náhodný nález.

Z období neolitu je zaznamenáno na 12 katastrálních území 19 prozkoumaných lokalit nebo ojedinělých nálezů. Z období eneolitu se jedná už o 30 zkoumaných lokalit nebo ojedinělých nálezů na 14 katastrálních území. V době bronzové je počet prozkoumaných lokalit či objevených ojedinělých nálezů nejvyšší, jedná se o 41 archeologických aktivit na 12 katastrálních území. V době železné dochází k poklesu. Bylo prozkoumáno 27 lokalit nebo ojedinělých nálezů na 12 katastrálních území a v době římské 21 lokalit nebo ojedinělých nálezů na 8 katastrálních území. Pro lepší představivost o relativní hustotě osídlení připojuji graf.

Jak tabulka názorně ukazuje, zdá se, že největší hustota osídlení byla v době bronzové, je to samozřejmě relativní, protože tak usuzujeme z nalezeného materiálu a počtu prozkoumaných oblastí a počtu provedených archeologických zásahů. Navíc musíme zvážit i množství prozkoumaného území a mnou vyřazených hlášení o archeologických akcích, pro nedostatek informací. Touto problematikou se budu zabývat v následující kapitole.

6. Chronologicko – geografická analýza sídelní aktivity - faktory mající vliv na osídlení v období pravěku

Pravěké osídlení na území regionu Poděbradska se ve všech svých zkoumaných obdobích koncentruje především v jihozápadní a jižní části regionu. Nejčastěji je sídelní a pohřební aktivita zaznamenaná na katastrálních územích obcí Poděbrady, Libice nad Cidlinou, Opolany, Odřepsy, Sány a Dobšice. V některých obdobích dochází k osídlení i střední části regionu v oblasti kolem Městce Králové. Dále pak v jihovýchodní části v oblasti katastrálního území obce Kněžičky a konečně v severní části v oblasti katastrálního území obcí Chroustov a Chotěšice. Domnívám se, že se zde tvořily, v období určitých kultur, sídelní mikroregiony. Naproti tomu severovýchodní i západní část nenesou žádné znaky osídlení. Všeobecně je severní část regionu za celé vymezené pravěké období málo osídlena. Nástin sídelních aktivit v jednotlivých obdobích, z nichž některé jsou rozděleny i na jednotlivé kultury a jejich sídelní aktivity, je zachycen na přiložených mapách v kapitole přílohy.

Nyní vyvstává otázka, proč tomu tak bylo? Proč je především jižní část regionu nepřetržitě a hustě osídlena téměř ve všech obdobích? Na dalších stránkách se pokusím tento jev vysvětlit za pomoci faktorů, které ovlivňují rozložení pravěkého osídlení na území regionu Poděbradska.

6.1. Reliéf, podnebí a jejich vliv na prehistorické osídlení Poděbradska

Bližší popis geomorfologie, reliéfu, hydrologie a podnebí jsem rozebrala ve druhé kapitole „Přírodní podmínky“. Hlavním faktorem, který ovlivňuje pravěké osídlení v daném regionu je reliéf. Reliéf je především rovinný s mírným zvlněním a ojedinělými vyššími kopci. Nebylo tomu tak ale vždy. Zhruba v období mezolitu nejspíše došlo k velké změně reliéfu. Druhohorní horniny, které tu mají největší zastoupení, nejspíše dosahovaly až o 400 metrů nad mořem více než je dnešní nadmořská výška. Ale kvůli drastickým změnám: změna toku řeky, která z „dravého“ toku přešla do mírně tekoucí řeky, na jejímž toku se vytvářejí meandry a erozním procesům končícího glaciálu, které způsobovaly značný plošný odnos hornin, došlo k značnému poklesu reliéfu až o 70%.²⁸² Díky těmto změnám se stala oblast velice příhodná pro trvalé osídlení. Reliéf získal nížinný charakter s dostatkem vodních zdrojů. Docházelo tak především od období neolitu k osídlování nížinných oblastí, kde se

²⁸² POKORNÝ – DRASLEROVÁ. Vývoj osídlení a struktury pravěké krajiny na středním Labi : Pokus o přímé srovnání archeologické a pyloanalytické evidence. In. *Archeologické rozhledy* 56, sešit 4, Praha, 2004, Str. 739 – 762. ISSN 0323-1267.

naskytl bezprostřední kontakt s vodními toky. V době bronzové se začínají sídliště objevovat ve vyšších nadmořských výškách, což jsou oblasti s výskytem starších teras. V době železné se sídelní aktivita objevuje ještě ve vyšších polohách, jako jsou svahy jednoho z ojedinelých kopců: vrch Oškobrh. Je zřejmé, že první zemědělské osady vznikaly blíže vodním tokům a postupem času zemědělská orientace lehce ustupuje do pozadí a objevuje se i obranná funkce, z tohoto důvodu jsou sídliště z doby bronzové a železné stavěny ve vyvýšených polohách.

Z hlediska vodních zdrojů byla situace takováto. Sídelní aktivity se vyskytují převážně v blízkém okolí toku hlavní řeky Labe, ale i jeho přítoků, meandrů a jezer. Řeka v průběhu času měnila koryto toku a vytvářely se tak terasy, na kterých se také vyskytovala sídliště, která jsou spíše stabilnějšího charakteru než sídliště přímo v nivách. Postavení sídlišť mimo bezprostřední kontakt s vodou mělo vliv na hospodářství a trvání osad. Terasy byly na rozdíl od říčních niv suché a stabilní, v nivách byla sice více úrodná půda, ale hrozily zde záplavy. Tyto záplavy nám navíc mohou znemožňovat objevení starších náznaků osídlení, jelikož sedimenty vzniklé při záplavách mohou do značné míry překrývat hmotné pozůstatky, které se tu mohly vyskytovat.

Posledním faktorem z obecných přírodních faktorů, které mohly mít vliv na pravěké osídlení poděbradského regionu je podnebí. Ke změně opět dochází, stejně jako u tvorby vhodného reliéfu, v období mezolitu. Změna klimatu se samozřejmě nevztahuje jen na zkoumanou oblast, došlo k všeobecné změně klimatu, která ale mohla mít svůj podíl na sídelní aktivitě v poděbradském regionu. Došlo tedy k oteplení a zvlhčení ovzduší, díky kterému se vytvořily příhodné podmínky k trvalému osídlení a přechodu od kočovného způsobu života, ve kterém byl hlavním faktorem lov, k usedlému zemědělskému způsobu života. Docházelo tak k přesunům pravěkých lidí do příhodnějších oblastí. Od lovu stád ve stepích přešli k lovu lesní zvěře, rybolovu a sběru plodů. Sídliště se začala vyskytovat v blízkosti vody.

Myslím, že v tomto regionu měl reliéf a podnebí zcela jasně svůj vliv na pravěkou sídelní aktivitu.

6.2. Půdní pokryv a jeho vliv na prehistorické osídlení Poděbradska

Půdní pokryvy sice patří do přírodních podmínek a bylo možné je zmínit již v předešlé kapitole, ale myslím si, že jsou natolik důležité, že jsem vytvořila samostatnou kapitolu. Půdní pokryv souvisí i s daným reliéfem, jelikož je celá oblast rovinného charakteru a je protkaná mnoha vodními zdroji, je celkem logické, že se zde bude nacházet oproti jiným

oblastem jedna z nejúrodnějších půd. Opět bych ráda upozornila, že se popisu půd věnuji již na začátku mé práce v kapitole o přírodních podmínkách:

„Na terasách vytvořených usazováním sedimentů ve čtvrtohorách převažují hnědé půdy. Zmíněný typy půdy patří do referenční třídy luvisolů.²⁸³ Tyto půdy vznikly odnosem materiálů z luvizemí, což jsou půdy vyskytující se zejména v oblastech, kde býval původní lesní porost a nyní patří k zemědělsky aktivně využívaným zemím. Na navátých pískách či spraších naopak převažuje černozem. Je to typ půd s velkým obsahem humusu s mocností 0.4 až 0.7 metrů v depresních polohách, kde jsou těžší substráty a tedy lepší podmínky pro tvorbu humusu se černozem může měnit na černici.²⁸⁴ V oblasti nivy nalezneme nivní půdu až černici.“

Jak z tohoto odstavce vyplývá, nejúrodnější půdy se samozřejmě vyskytovaly v těsné blízkosti vodních toků, kde se koncentrovalo i prehistorické osídlení. Úrodnost půdy byla hlavním ovlivňujícím faktorem pro přežití. Další z úrodných půd se vyskytovaly na terasách, kde se tvořily přechodná sídliště částečně v době bronzové a především v době železné. V oblastech, kde je zaznamenán výskyt černozemě až černice, dříve bývaly lužní lesy, tedy další faktor ovlivňující pravěké osídlení. Musím opět podotknout, že černice se vyskytuje zejména v okolí vodních toků, což vysvětluje stabilní osídlení v jižní části poděbradského regionu.

6.3. Archeologické bádání a jeho vliv na prehistorické osídlení Poděbradska

Posledním a také velmi důležitým faktorem, který ovlivňuje rozprostření sídelní aktivity, je dosavadní archeologické bádání. Region Poděbradska byl archeologicky probádán především díky lokálním nadšencům, zde jmenovitě J. Hellichem. Problémem však je, že se J. Hellich soustředil na oblast samotného Poděbradska (jak uvádím na začátku druhé kapitoly o územním vymezení, region se rozděluje na Poděbradsko a Královéměstecko), tudíž to může být i následek neprobádanosti severní části regionu. Dalším problémem je neodbornost dokumentace. Samozřejmě velkým přispěním J. Helliche je, že aspoň částečně dokázal zachránit pravěké pozůstatky, ale jejich dokumentace a evidence nebyla dobrá. Množství údajů o místě či roku chybí, dále je většina nálezů náhodná a z těchto nálezů nejsme schopni učinit odpovídající závěry. Mnoho údajů, především týkajících se kulturního zařazení, je

²⁸³ LOŽEK, Vojen – CÍLEK, Václav – KUBÍKOVÁ, Jarmila et al. *Střední Čechy: Příroda, člověk, krajina*. Středočeský kraj, 2003. ISBN 80-86569-40-3. Str. 35.

²⁸⁴ Tamtéž.

špatně určeno. O působnosti J. Hellicha píšou v kapitole „Historie bádání“ a i v „katalogu obcí“, ve kterých byla zachycena prehistorická sídelní aktivita, si můžete povšimnout, že odkazují často na publikace z Památek archeologických. V následujících obdobích samozřejmě také dochází k archeologickým akcím, ale severní část regionu stále zůstává málo probádaná. Tudíž by dosavadní bádání mohlo být faktorem silně ovlivňujícím dosavadní znalosti o sídelní aktivitě v Poděbradském regionu.

7. Vytváření sídelních mikroregionů

Poslední kapitolou je úvaha nad vytvářením sídelních mikroregionů. Jak jsem uvedla již v předcházejících kapitolách, pravěká sídelní aktivita byla z určitého hlediska ovlivněna několika faktory, které mohly mít vliv i na vytváření sídelních mikroregionů a na stálé a variabilní osídlení zkoumané oblasti.

Prehistorické osídlení je koncentrované v jižní části regionu Poděbradska, kde jsou zachyceny všechny etapy pravěkého vývoje. K zachycení téměř všech pravěkých období dochází na katastrálním území obcí Poděbrady, Opolany, Libice nad Cidlinou a Sány. Na žádném z katastrálních území, ale nedošlo k zachycení osídlení všech vyskytujících se kultur v daném období ve vymezeném regionu.

V období neolitu bylo osídlení celkem jednotné. Vyskytovalo se v nivních oblastech a na terasách v těsné blízkosti řeky Labe a Cidliny. V tomto období zřejmě nedocházelo k vytváření sídelních mikroregionů. Určitá lidská aktivita byla sice zaznamenána v severní části regionu, jak si můžeme povšimnout na mapce č. 4, ale jedná se pouze o ojedinělé nálezy. V období eneolitu je rozvrstvení osídlení téměř zachováno. Doposud dochází k upřednostnění stálejšího osídlení v blízkosti řeky Labe v jižní části regionu. Během doby bronzové dochází k vytvoření sídelních mikroregionů, jak si můžeme povšimnout na mapce číslo 11. V severní části regionu na katastrálním území obce Chotěšice a ve střední části regionu na katastrálních územích obcí Městec Králové, Podmoky a Úmilovice. Bohužel nejde s přesností říct, jaké kultury sídelní mikroregiony náleží. Ve starší a střední době bronzové se osídlení stále koncentruje kolem řeky Labe, ale v mladším období doby bronzové dochází v postupném vytváření sídelních mikroregionů kolem přítoků hlavních řek (Labe a Cidliny). V mladším období doby bronzové se osídlení přesunulo od hlavního toku Labe právě ke zmíněným přítokům hlavních toků (kolem obcí Městec Králové a Chotěšice). Opět si toho částečně můžeme povšimnout na mapkách zpracovaných v přílohách. Osídlení v blízkosti vedlejších přítoků přetrvává až do starší doby železné. Navíc se osídlení přesouvá do vyšších

nadmořských výšek na starší terasy a sprašová území. Během doby železné ale dochází k postupnému návratu k řece Labi, což přetrvává až do římského období. Z doby římské pocházejí nálezy i ze severní části regionu, ale většinou se jedná o ojedinělé nálezy mincí, které nejsou jasným ukazatelem osídlení, ale spíše importem. Tedy nelze říct, že se v severní části regionu vytvářely sídelní mikroregiony z období doby římské.

I když docházelo k vytváření občasných sídelních mikroregionů, nejstálější osídlení bylo zaznamenáno v okolí řeky Labe a Cidliny. Navíc sídelní mikroregiony ve většině případů s příchodem nové kultury zanikají. Nej hustší a nepřetržité osídlení se objevuje na katastrálních územích obcí Opolany, Libice nad Cidlinou a v Poděbradech.

8. Závěr

V regionu Poděbradska se již od poloviny 19. století objevují první archeologické akce. V počátcích se jednalo o amatérské archeologické akce, které byly podmíněny především zájmem o získání nálezů. Hlavní aktérem ve zkoumané lokalitě byl Jan Hellich, který prozkoumal velkou část regionu a podařilo se mu zachránit a částečně zdokumentovat velké množství hmotných pozůstatků pravěkých kultur. Po jeho působení nastává určitá stagnace archeologického bádání. K navýšení archeologické aktivity dochází až od 70. let 20. století. Výzkumy byly na přelomu 20. a 21. století ovlivňovány především stavebním průmyslem a v tomto duchu pokračují až do dnešních dnů. Na dalším bádání se podílí několik institucí: Archeologický ústav Akademie věd České republiky, Polabské muzeum, Národní památkový ústav, univerzity a další místní muzea.

Region Poděbradska je jeden z nejvíce prozkoumaných oblastí České republiky. Je možné konstatovat, že toto území bylo příhodné pro osídlení již v době pravěku vzhledem k příhodnému podnebí a reliéfu, které z velké části ovlivňovaly rozvrstvení osídlení v regionu. Na jednotlivých katastrálních územích se celkem hojně vyskytují znaky sídelní a pohřební aktivity, i když je nutné podotknout, že se tyto sídelní a pohřební aktivity koncentrují převážně v jihozápadní a jižní části regionu. Jak z mé práce vyplývá, k nejasnému osídlení docházelo už od období paleolitu a mezolitu. Od těchto období bylo území nepřetržitě osídleno. Na několika katastrálních územích se podařilo zachytit stabilní a kontinuální osídlení téměř ve všech obdobích pravěku, tedy od neolitu až po dobu římskou. Jedná se o katastrální území obcí: Poděbrady, Opolany a Sány. Zdá se, že největší hustoty sídelní aktivity dosahovala v období doby bronzové. Zajímavostí je, že se v regionu našlo mnoho předmětů a artefaktů náležící kultuře nordické a četné nálezy importovaných římských mincí.

I přesto, že se jedná o jeden z nejprozkoumanějších regionů, je třeba se zamyslet nad tím, že část regionu stále není prozkoumaná. Archeologické akce se soustřeďovaly v oblasti samotného Poděbradska a oblast kolem Městce Králové skrývá ještě mnoho informací. Ze severní části regionu máme relativně málo zaznamenaných archeologických akcí a tudíž i málo informací, které by byly potřebné pro závěrečný přehled osídlení regionu. Druhým problémem, který ovlivnil i mojí práci, je chybějící dokumentace. Velmi často v provedené dokumentaci chybí zásadní údaje o roku a místu nálezu, či popisu předmětů a odkazů na další literaturu. V některých případech dokumentace vytvořena ani nebyla a ani v dnešní době není možné zpětně dohledávat místa, kde byly učiněny objevy. Artefakty byly často i ničeny přímo na místě, tudíž se nám nezachovaly žádné informace z takovýchto akcí.

Je tedy zřejmé, že část informací je už nenávratně pryč, ale další a podstatnější část je stále ukrytá pod zemí tohoto regionu.

Tato práce by měla být shrnutím dosavadních vědomostí a záznamů provedených o archeologických akcích a prehistorickém osídlení v tomto regionu. V bakalářské práci jsou navrženy závěry pro další aktivity spojené s hlubší analýzou pravěkého osídlení Poděbradska.

Abstract:

The thesis Prehistoric settlement of Poděbradsko is a summary of evidence of prehistoric settlement activity, which was registered in each cadastral region in the artificially created region Poděbradsko. For the purpose of the thesis is the prehistoric period defined from the Early Stone Age to the late Roman period. The main part of the thesis is the catalogue of villages, which summarizes the activities of prehistoric settlement in the cadastral region Poděbradsko. The villages are chronologically linked to each period from the earliest period (Paleolithic) to the youngest period (late Roman). Most of the extra periods are divided into the individual cultures. From the information provided in this chapter were created maps. These maps shows the prehistoric settlement activity in the different periods. The maps are included in the annexes. From the maps and the catalogues of villages was evaluated the situation of the residential activity in the geo-chronological analysis, where I looked into the factors which influence the prehistoric settlement.

The first archeological activity in the region Poděbradsko has been found since the middle of the 19th century. Initially it was the amateur archaeological work, which was conditioned primarily by the interest in obtaining the discovery. The main person in the surveyed area was Jan Hellich, who explored much of the region and managed to save most of the documents from the prehistoric cultural. After his operation comes a certain stagnation in the archaeological research. The increase of the archaeological activity is up from the seventieth of the 20th century. The research in the 20th and 21st century was mainly influenced by the construction industry. It continues in this spirit up until now. Several professional institutions and teams are involved in the research now.

Poděbradsko region is one of the most researched areas in the Czech Republic. The area was appropriate for the settlement from the early prehistoric times due to the favorable climate and terrain, which largely affect the stratification of settlements in the region. The individual cadastral areas with a total of abundant signs of settlement and burial activity. Although it should be noted that the settlement and burial activity concentrated mostly in the southwestern and southern parts of the region. On several cadastrals were managed to capture a stable and continuous settlement in almost all periods of prehistory, that is, from the Neolithic to the Roman period. This is a cadastral municipalities: Poděbrady, Sány and Opolany. Even though it is one of the most researched areas, it is important to consider that part of the region is still not explored. Archaeological work is concentrated in the area itself. However, the area around Poděbradsko and Královéměstčko can provide lots of information.

In the northern region we have only few archaeological discoveries. Therefore there are missing information for the final review of the settlement in the region.

This thesis should be a summary of the existing knowledge and records of activities taken on archaeological and prehistoric settlement in this region. The thesis conclusions are designed for other activities related to a deeper analysis of prehistoric settlement Poděbradsko.

9. Přílohy

Obr.č.1. Administrativní rozdělení regionu Poděbradsko – vyděluje se na samotné Poděbradsko a Městečko²⁸⁵

Obr.č. 2. Sídlní aktivita v období paleolitu

²⁸⁵ OFICIÁLNÍ INFORMAČNÍ PORTÁL REGIONU PODĚBRADSKO. *Hlavní stránka*. [CIT.8.3.2001]. URL. < http://www.podebradsko-region.cz/index.php?option=com_frontpage&Itemid=1 >.

■ mezolit

obr. Č. 3. Sídlní aktivita v období mezolitu

■ Neolit

Obr. Č. 4. Sídlní aktivita v období neolitu

■ Kultura s lineární keramikou

Obr. č. 5. Sídlní aktivita v období strašního neolitu

■ Kultura s vypíchanou keramikou

■ Lengyelská kultura

Obr.č. 6. Sídlní aktivita v období středního neolitu

■ Eneolit

Obr. č. 7. Sídlní aktivita v období eneolitu

■ Kultura zvoncovitých pohárů

Obr. č. 8. Sídlní aktivita v období mladšího eneolitu

Obr. č. 9. Sídlní aktivita v období pozdního eneolitu

Obr. č. 10. Sídlní aktivita v době bronzové

■ Únětická kultura

Obr. č. 11. Sídlní aktivita ve starší době bronzové

■ Knovízská kultura

Obr. č. 12. Sídlní aktivita mladší doby bronzové – popelníkové pole

■ Lužická kultura

Obr. č. 13. Sídlní aktivita v mladší době bronzové – popelnicové pole

■ Doba železná

Obr. č. 14. Sídlní aktivita v době železné

Obr. č. 15. Sídlní aktivita ve starší době železné - doba halštatská

Obr. č. 16. Sídlní aktivita v mladší době hlštatské

Obr. č. 17. Sídlní aktivita v mladší době železné – doba laténská

Obr. č. 18. Sídlní aktivita v době římské

10. Seznam literatury a pramenů

Literární prameny:

- BALATKA, Břetislav – SLÁDEK, Jaroslav. *Říční terasy v českých zemích*. Praha, 1962.
- BERANOVÁ, Magdaléna. Příspěvek k počátkům dějin Poděbrad. In: *Vlastivědný zpravodaj Polabí* 32. Poděbrady, 1998. Str. 27 – 55. ISSN 0231-5769.
- BŘICHÁČEK, Pavel - RULF, Jan. Objekt kultury s lineární keramikou z Dobšic n.C. (Okr. Nymburk) a mikroregion dolní Cidliny v neolitu. In: *Archeologické rozhledy* 46, sešit 2, Praha, 1992, Str. 153 – 169. ISSN 0323-1267.
- CÍLEK, Václav - MUDRA, Pavel - LOŽEK, Vojen et al. *Vstoupit do krajiny: O přírodě a paměti středních Čech*. Středočeský kraj, 2004. ISBN 80-86569-58-6.
- ČESKÁ ARCHEOLOGICKÁ SPOLEČNOST. *Archeologické výzkumy v Čechách 1998: Sborník referátů z informačního kolokvia*. Praha, 1999. ISSN 1211-992X.
- DRESLEROVÁ, Dagmar – POKORRNÝ, Petr. Vývoj osídlení a struktury pravěké krajiny na středním Labi. Pokus o přímé srovnání archeologické a pyloanalytické evidence. In: *Archeologické rozhledy* 56, sešit 4. Praha, 2004. Str. 739 – 762. ISSN 0323-1267.
- FRIDRICH, Jan. *Zpráva o služební cestě do Kněžiček, Okr. Nymburk*. Praha, 1976.
- HAVRDA, Jan. Ke geologickým poměrům okolí Libice nad Cidlinou. In: *Archeologické rozhledy* 58, sešit 3. Praha, 2006. Str. 520 – 527. ISSN 0323-1267.
- HELLICH, Jan. Archeologie ve středních Čechách: Nejnovější výzkumy v okolí Libice u Poděbrad. In: *Památky archeologické, ročník 17*. Praha, 1897. Str. 641 – 693. ISSN 0031-0506.
- HELLICH, Jan. Pohřebiště laténské v Dobšicích blíže Libněvsi (od Žehuně jz.). In: *Památky archeologické* 19. Praha, 1901. str. 89 – 110. ISSN 0031-0506.
- HELLICH, Jan. Hrob v Chotěšicích na Králové Městecku. In: *Památky archeologické* 19. Praha, 1901. Str. 183 – 186. ISSN 0031-0506.
- HELLICH, Jan. Nález svitků zlatých v Pátku u Poděbrad. In: *Památky Archeologické* 25. Praha 1913. Str. 75. ISSN 0031-0506. Str. 75.
- HELLICH, Jan. Nález zlatého proužku v žárovém hrobě v Poděbradech. In: *Památky archeologické* 25. Praha, 1913. Str. 75 – 79. ISSN 0031-0506.
- HELLICH, Jan. Žárové hroby: Mladšího období římského u Piněva blíže Poděbrad. In: *Památky archeologické* 4, sešit 3, 1914. Zvláštní otisk. Praha, 1915. ISSN 0031-0506.
- HELLICH, Jan. Nové nálezy římských mincí na Poděbradsku. In: *Památky archeologické* 28. Praha, 1916. Str. 7 – 18. ISSN 0031-0506.

HELLICH, Jan. Nejmladší hrob typu plátenického ze Zboží na Poděbradsku.. In. *Památky archeologické* 28. Praha, 1916. Str. 72 – 75. ISSN 0031-0506.

HELLICH, Jan. Drobnosti z Poděbradska. In. *Památky archeologické* 29. Praha, 1917. str. 132. ISSN 0031-0506.

HELLICH, Jan. Žárové hroby z doby císařství římského na Poděbradsku. In. *Památky archeologické* 31. Praha, 1919. Str. 88 – 92. ISSN 0031-0506.

HELLICH, Jan. Žárové hroby typu laténského „Na Horkách“ u Vel. Opolan na Poděbradsku. In. *Památky archeologické* 31. Praha, 1919. Str. 148 – 153. ISSN 0031-0506.

HELLICH, Jan. Nový příspěvek ke kultuře žárových laténských hrobů na Horkách u Vel. Opolan. In. *Památky archeologické* 32. Praha, 1920. Str. 103 – 110. ISSN 0031-0506.

HELLICH, Jan. Pozdně neolitické pohřebiště skrčků „Na Žebráku“ u Pátku. In. *Památky archeologické* 32. Praha, 1921. Str. 213 – 219. ISSN 0031-0506.

HELLICH, Jan. Přeuňtické nálezy v Sánech a okolí. In: *Památky archeologické* 33. Praha, 1922. Str.133 – 137. ISSN 0031-0506.

HELLICH, Jan. Nové nálezy z okolí Sán u Poděbrad. In. *Památky archeologické* 34. Praha, 1925. Str. 325 – 328. ISSN 0031- 0506.

HELLICH, Jan. Předunětický hrob z Opolánek u Poděbrad. In. *Památky archeologické* 34. Praha, 1925. Str. 438. ISSN 0031-0506.

HELLICH, Jan. Druhý hromadný nález kamenných klínů na Poděbradsku. In: *Památky archeologické* 35. Praha, 1927. Str. 546 – 547. ISSN 0031-0506.

HELLICH, Jan. Kolonie z doby lužické v Oumyslovicích. In. *Památky archeologické* 35. Praha, 1927. Str. 565 – 566. ISSN 0031-0506.

HELLICH, Jan. Hroby s keramikou se zvoncovitými poháry v Pátku u Poděbrad. In. *Památky archeologické* 35. Praha, 1927. Str. 556 – 557. ISSN 0031-0506.

HELLICH, Jan. Spirálový náramek bronzový z Poděbrad. In. *Památky archeologické* 35. Praha, 1927. Str. 563 – 564. ISSN 0031-0506.

HELLICH, Jan. Hrob kostrový Laténský ze Slavče. In. *Památky archeologické* 35. Praha, 1927. Str. 570 – 571. ISSN 0031-0506.

HELLICH, Jan. Laténský hrob na Starých Badrech u Opolánek. In. *Památky archeologické* 35. Praha, 1927. Str. 572. ISSN 0031-0506

HELLICH, Jan. Nález římské mince u Opolan. In. *Památky archeologické* 35. Praha, 1927. Str. 572 – 573. ISSN 0031-0506.

HELLICH, Jan. Nádoba v podobě zvířátka v lužické popelnici z Kluků. In. *Památky archeologické* 36. Praha, 1928. Str. 100 – 102. ISSN 0031-0506.

- HLAVÁČ, Lumír. *Střední Polabí*. Praha, 1958.
- JIRÁŇ, Luboš (ed.) et al. *Archeologie pravěkých Čech 5: Doba bronzová*. Praha, Archeologický ústav AV ČR, Praha, 2008. ISBN 978-80-86124-78-0.
- JUSTOVÁ, Jarmila. Lužické žárové pohřebiště v Kluku u Poděbrad. In. *Archeologické rozhledy* 20, sešit 1. Praha, 1968. Str. 20 – 32. ISSN 0323-1267.
- KLÁSEK, Čeněk. *Poděbradsko: Obraz minulosti i přítomnosti. Poděbrady*. Díl III., část čtvrtá. Poděbrady, 1940.
- KNOR, Antonín. *Opis rukopisu A. Knora*. Praha, 1979.
- KUNA, Martin (ed.) et al. *Archeologie pravěkých Čech 1: Pravěký svět a jeho poznání*. Praha, Archeologický ústav AV ČR, 2007. ISBN 978-80-86124-75-9
- LIČKA, Milan. Sklad železných předmětů pozdní doby římské z Opolan (Okr. Nymburk). In. *Archeologické rozhledy* 21, sešit 5, Str. 681 - 684. Praha, 1969. ISSN 0323-1267.
- LOŽEK, Vojen – CÍLEK, Václav – KUBÍKOVÁ, Jarmila et al. *Střední Čechy: Příroda, člověk, krajina*. Středočeský kraj, 2003. ISBN 80-86569-40-3.
- LOŽEK, Vojen - KUBÍKOVÁ, Jarmila et al. *Střední Čechy*. Praha, 2005. ISBN 80-86064-87-5.
- MELICHAROVÁ, Jitka. *Kutnohorsko a Střední Polabí*. Praha, 1969. ISBN 27-056-70.
- NEUSTUPNÝ, Evžen (ed.) et al. *Archeologie pravěkých Čech 4: Eneolit*. Praha, Archeologický ústav AV ČR, Praha, 2008. ISBN 978-80-86124-77-3.
- NĚMEC, Jan (ed.). *Chráněná území ČR 1: Střední Čechy*. Praha, 1996. ISBN 80-902132-0-0.
- PAVLŮ, Ivan (ed.) – ZÁPOTOCKÁ, Marie. *Archeologie pravěkých Čech 3: Neolit*. Praha, Archeologický ústav AV ČR, 2007. ISBN 978-80-86124-71-1.
- PLICKA, J. Kostrové hroby laténské v senicích na Poděbradsku. In *Památky archeologické* 42. Praha, 1946. Str. 165 – 166. ISSN 0031-0506.
- RULF, Jan. Přírodní prostředí a kultury českého neolitu a eneolitu. In: *Památky archeologické* 74. Praha, 1983. Str. 35 – 95. ISSN 0031-0506
- SALAČ, Vladimír (ed.) et al. *Archeologie pravěkých Čech 8: Doba římská a stěhování národů*. Praha, Archeologický ústav AV ČR, 2008. ISBN 978-80-86124-81-0.
- SEDLÁČKOVÁ, Hedvika. Bylanské hroby z Kolají, Okr. Nymburk. In. *Archeologické rozhledy* 25, sešit 2. Praha, 1973. Str. 129 – 138. ISSN 0323-1267.
- SEDLÁČKOVÁ, Hedvika - WALDHAUSER, Jiří. Laténská pohřebiště ve středním Polabí, Nymburk. In. *Památky archeologické* 78, číslo 1. Praha, 1987, str. 134 – 204. ISSN 0031-0506.
- SKLENÁŘ, Karel. *Památky pravěku na území ČSSR*. Praha, 1974.

SKLENÁŘ, Karel et al. *Archeologické památky: Čechy, Morava, Slezsko*. Opava, 1994. ISBN 80-85819-08-2.

STOCKÝ, Albín. *Pravěk I: Věk kamenný*. Praha, 1926.

VENCL, Slavomil (ed.) – FRIDRICH, Jan. *Archeologie pravěkých Čech 2: Paleolit a mezolit*. Praha, Archeologický ústav AV ČR, 2007. ISBN 978-80-86124-76-6.

VENCLOVÁ, NATALIE (ed.) et al. *Archeologie pravěkých Čech 6: Doba Halštatská*. Praha, Archeologický ústav AV ČR, Praha, 2008. ISBN 978-80-86124-79-7.

VENCLOVÁ, Natalie (ed.) et al. *Archeologie pravěkých Čech 7: Doba laténská*. Praha, Archeologický ústav AV ČR, 2008. ISBN 978-80-86124-80-3.

ZEMAN, J. *Severní Morava v mladší době římské*. Praha, 1961.

Internetové stránky:

ARCHEOLOGICKÝ ÚSTAV AKADEMIE VĚD ČESKÉ REPUBLIKY. *Archeologická databáze Čech*. [cit.3.3.2011]. URL. < <http://www.arup.cas.cz> >.

ARCHEOLOGICKÝ ÚSTAV AKADEMIE VĚD ČESKÉ REPUBLIKY. *Digitální archiv*. [cit. 3.3.2011]. URL: <http://www.arup.cas.cz/cz/archivy/archiv_digitalni.html>.

ČESKÝ STATISTICKÝ ÚŘAD. *Středočeský kraj: administrativní rozdělení okresu Nymburk*. [cit. 3.3.2011]. URL: < http://www.stredocesky.czso.cz/xs/redakce.nsf/i/nymburk_s_nazvy_obci>.

OFICIÁLNÍ INFORMAČNÍ PORTÁL O REGIONU PODĚBRADSKO. [cit. 3.3. 2011]. URL.< http://www.podebradsko-region.cz/index.php?option=com_frontpage&Itemid=1>.

OFICIÁLNÍ INFORMAČNÍ PORTÁL REGIONU PODĚBRADSKO. *Okolní Krajina*. [Cit 14.10.2010]. URL: < http://www.podebradskoregion.cz/index.php?option=com_content&task=view&id=14&Itemid=30 >.

POLABSKÉ MUZEUM. *Polabské muzeum v Poděbradech: Historie Polabského muzea*. [cit 21.11.2010]. URL: <<http://polabskemuzeum.cz/?L=1&ID=50>>.

WIKIPEDIE. *Labe*. [cit. 15.11.2010]. URL. <<http://cs.wikipedia.org/wiki/Labe>>.

Archivní prameny:

ARU Praha Hl. 5911/1941. Katastr Chotěšice, Okr. Nymburk.

ARU Praha Hl. 0841/1942. Katastr Poděbrady, Okr. Nymburk.

ARU Praha *HL. 0842/1942*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 831/1944*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 832/1944*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 1067/1945*. Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 1466/1945*. Katastr Senice, Okr. Nymburk.
ARU Praha *HL. 1467/1945*. Katastr Senice, Okr. Nymburk.
ARU Praha *HL. 1847/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1928/1945*. Katastr Odřepsy, Okr. Nymburk.
ARU Praha *HL. 1929/1945*. Katastr Odřepsy, Okr. Nymburk.
ARU Praha *HL. 1930/1945*. Katastr Pátek, Okr. Nymburk.
ARU Praha *HL. 1934/1945*. Katastr Písková Lhota, Okr. Nymburk
ARU Praha *HL. 1938/1945*. Katastr Sány, Okr. Nymburk.
ARU Praha *HL. 1944/1945*. Katastr Poděbrady, Okr. Nymburk
ARU Praha *HL. 1957/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1946/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1949/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1950/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1955/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1956/1945*. Katastr Poděbrady, Okr. Nymburk
ARU Praha *HL. 1958/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1960/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1961/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1962/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1963/1945*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1971/1945*. Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 1985/1945*. Katastr Sokoleč, Okr. Nymburk
ARU Praha *HL. 1986/1945*. Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 1987/1945*. Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 1988/1945*. Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 1989/1945*. Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 1998/1945*. Katastr Velenice, Okr. Nymburk
ARU Praha *HL. 2006/1945*. Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 2013/1945*. Katastr Opolany, Okr. Nymburk
ARU Praha *HL. 2019/1945*. Katastr Kouty, Okr. Nymburk.

ARU Praha *HL. 2020/1945.* Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 2040/1945.* Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 2064/1945.* Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 2066/1945.* Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 2072/1945.* Katastr Odřepsy, Okr. Nymburk.
ARU Praha *HL. 2073/1945.* Katastr Odřepsy, Okr. Nymburk.
ARU Praha *HL. 2084/1945.* Katastr Odřepsy, Okr. Nymburk.
ARU Praha *HL. 2085/1945.* Katastr Vrbice, Okr. Nymburk.
ARU Praha *HL. 2092/1945.* Katastr Oseček, Okr. Nymburk.
ARU Praha *HL. 2096/1945.* Katastr Pololany, Okr. Nymburk.
ARU Praha *HL. 2097/1945.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2100/1945.* Katastr Senice, Okr. Nymburk.
ARU Praha *HL. 2101/1945.* Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 2106/1945.* Katastr Písková Lhota, Okr. Nymburk.
ARU Praha *HL. 2146/1945.* Katastr Chotěšice, Okr. Nymburk.
ARU Praha *HL. 2148/1945.* Katastr Chotěšice, Okr. Nymburk.
ARU Praha *HL. 2149/1945.* Katastr Chotěšice, Okr. Nymburk.
ARU Praha *HL. 2150/1945.* Katastr Chotěšice, Okr. Nymburk.
ARU Praha *HL. 2152/1945.* Katastr Chotěšice, Okr. Nymburk.
ARU Praha *HL. 2157/1945.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2158/1945.* Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 2161/1945.* Katastr Vrbice, Okr. Nymburk.
ARU Praha *HL. 2162/1945.* Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 2185/ 1945.* Katastr Choťánky, Okr. Nymburk.
ARU Praha *HL. 2209/ 1945.* Katastr Kolaje, Okr. Nymburk.
ARU Praha *HL.2213/ 1945.* Katastr Kouty, Okr. Nymburk.
ARU Praha *HL. 2214/1945.* Katastr Křečkov, Okr. Nymburk.
ARU Praha *HL.2215/1945.* Katastr Křečkov, Okr. Nymburk.
ARU Praha *HL. 2216/1945.* Katastr Křečkov. Okr. Nymburk
ARU Praha *HL. 2217/1945.* Katastr Křečkov, Okr. Nymburk.
ARU Praha *HL. 2218/1945.* Katastr Křečkov, Okr. Nymburk.
ARU Praha *HL. 2219/1945.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL.2220/1945.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2225/1945.* Katastr Libice nad Cidlinou, Okr. Nymburk.

ARU Praha *HL. 2226/1945*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2227/1945*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2241/1945*. Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 2242/1945*. Katastr Oseček, Okr. Nymburk.
ARU Praha *HL. 5226/1946*. Katastr Písková Lhota, Okr. Nymburk.
ARU Praha *HL. 1082/1947*. Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 1178/1947*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 1181/1947*. Katastr Poděbrady, Okr. Nymburk.
ARU Praha *HL. 6197/1947*. Katastr Odřepsy, Okr. Nymburk.
ARU Praha *HL. 6852/1947*. Katastr Dobšice, Okr. Nymburk.
ARU Praha *HL. 1155/1949*. Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 1176/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 1177/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 1178/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 1179/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 1180/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 1181/1949*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 1311/1949*. Katastr Dobšice, Okr. Nymburk.
ARU Praha *HL. 4176/1949*. Katastr Úmyslovice, Okr. Nymburk.
ARU Praha *HL. 0533/1950*. Katastr Oseček, Okr. Nymburk.
ARU Praha *HL. 1533/1950*. Katastr Sokoleč, Okr. Nymburk.
ARU Praha *HL. 2543/1950*. Katastr Kněžice, Okr. Nymburk.
ARU Praha *HL. 7643/1950*. Katastr Choťánky, Okr. Nymburk.
ARU Praha *HL. 0948/1952*. Katasr: Chroustov, Okr. Nymburk.
ARU Praha *HL. 0950/1952*. Katastr Dlouhopolsko, Okr. Nymburk.
ARU Praha *HL. 0951/1952*. Katastr Dlouhopolsko, Okr. Nymburk.
ARU Praha *HL. 0953/1952*. Katastr Dobšice, Okr. Nymburk.
ARU Praha *HL. 0954/1952*. Katastr Dobšice, Okr. Nymburk.
ARU Praha *HL. 0955/1952*. Katastr Dobšice, Okr. Nymburk.
ARU Praha *HL. 0958/1952*. Katstr Chotěšice, Okr. Nymburk.
ARU Praha *HL. 0959/1952*. Katastr Chroustov, Okr. Nymburk.
ARU Praha *HL. 0960/1952*. Katastr Chroustov, Okr. Nymburk.
ARU Praha *HL. 0963/1952*. Katastr Kněžičky, Okr. Nymburk.
ARU Praha *HL. 0964/1952*. Katastr Kněžičky, Okr. Nymburk.

ARU Praha *HL. 0967/1952.* Katastr Městec Králové, Okr. Nymburk.
ARU Praha *HL. 0968/1952.* Katastr Městec Králové, Okr. Nymburk.
ARU Praha *HL. 0972/1952.* Katastr Podmoky, Okr. Nymburk.
ARU Praha *HL. 5163/1954.* Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 4713/1958.* Katastr Odřepsy, Okr. Nymburk.
ARU Praha *HL. 0809/1965.* Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 0066/1972.* Katastr Sány, Okr. Nymburk.
ARU Praha *HL. 5182/1974.* Katastr Odřepsy, Okr. Nymburk.
ARU Praha *HL. 6560/1974.* Katastr Odřepsy, Okr. Nymburk.
ARU Praha *HL. 4865/1975.* Katastr Sány, Okr. Nymburk.
ARU Praha *HL. 6215/1975.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 8895/1975.* Katastr Křečkov, Okr. Nymburk.
ARU Praha *HL. 6219/1976.* Katastr Kněžičky, Okr. Nymburk.
ARU Praha *HL. 4249/1977.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 6256/1978.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 6019/1979.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 6998/1979.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 3868/1982.* Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 4315/1982.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 4378/1982.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 3678/1983.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 3754/ 1983.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 3755/ 1983.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 0007/ 1984.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 1462/1984.* Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 1476/1984.* Katastr Sány, Okr. Nymburk.
ARU Praha *HL. 1585/1985.* Katastr Hradčany, Okr. Nymburk.
ARU Praha *HL. 4108/1985.* Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 3252/1986.* Katastr Vlkov pod Oškobrhem, Okr. Nymburk.
ARU Praha *HL. 0657/1987.* Katastr Opolany, okr. Nymburk.
ARU Praha *HL. 0673/1988.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 4436/1988.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 4437/1988.* Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 4439/1988.* Katastr Libice nad Cidlinou, Okr. Nymburk.

ARU Praha *HL. 4440/1988*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL.2739/1989*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2829/1989*. Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 0017/1990*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2546/1990*. Katastr Opolany, Okr. Nmyburk.
ARU praha *HL. 2829/1990*. Katastr Opolany, Okr. Nymburk.
ARU Praha *HL. 957/1992*. Katastr Pátek, Okr. Nymburk.
ARU Praha *HL. 958/1992*. Katastr Pátek, Okr. Nymburk.
ARU Praha *HL. 1549/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2047/1992*. Katastr Poděbeady, Okr. Nymburk.
ARU Praha *HL. 2314/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2671/1992*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2205/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2206/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2207/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2636/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2638/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2949/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 2952/1993*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *HL. 5208/1994*. Katastr Dobšice, Okr. Nymburk.
ARU Praha *HL. 5754/1994*. Katastr Poděbrady, Okr. Nymburk.

ARU Praha *ZAA 4105/1985*. Katastr Odřepsy, Okr. Nymburk.
ARU Praha *ZAA 5700/1994*. Katastr Odřepsy, Okr. Nymburk.
ARU Praha *ZAA 3565/ 1998*. Katastr Hradčany, Okr. Nymburk.
ARU Praha *ZAA 3566/1998*. Katastr Odřepsy, Okr. Nymburk.
ARU Praha *ZAA 2302/2002*. Katastr Libice nad Cidlinou, Okr. Nymburk.
ARU Praha *ZAA 4816/2005* . Katastr: Choťánky, Okr. Nymburk.

SAKAŘOVÁ, Jana. *NZ 3806/1986 : Zpráva pro investora o archeologickém výzkumu kulturního domu v Poděbradech v roce1986*. Katastr Poděbrady, Okr. Nymburk. Poděbrady, 1986.

SAKAŘOVÁ, Jana. *NZ 734/1988: Zpráva o terénním archeologickém průzkumu v Dobčicích, poloha „ Na Zámečku“, okr. Nymburk*. Poděbrady, 1988.

SEDLÁČEK, Zbyněk. NZ 2882/2002: *Zpráva o průběhu a výsledcích záchranného archeologického výzkumu na stavbě plošné plynofikace a propojovacích plynovodů v katastrálním území obce Vrbice*. Katastr Vrbice, Okr. Nymburk. Poděbrady, 2001.

SEDLÁČEK, Zbyněk. NZ 2307/2003: *Zpráva o záchranném archeologickém výzkumu provedeném roku 2002 v Poděbradech u hospodářského dvora Malé Zboží*. Katastr Poděbrady, Okr. Nymburk. Poděbrady, 2003.

SEDLÁČEK, Zbyněk. NZ 2287/2004: *Zpráva o výsledcích archeologických prací na stavbě Vrbová Lhota – kabelové vedení 1kV pro č. kat. 470/14, 15, 16*. Poděbrady, 2003.