

Univerzita Hradec Králové

Filozofická fakulta

Katedra archeologie

Novobydžovsko v raném středověku

Diplomová práce

Autor:	Martina Žohová
Studijní program:	N7109Archeologie
Studijní obor:	Archeologie
Vedoucí práce:	PhDr. Zuzana Bláhová, Ph.D.
Konzultant:	Mgr. Radek Bláha

Hradec Králové

2019

Zadání diplomové práce

Autor: Martina Žohová

Studium: F16NP0041

Studijní program: N7109 Archeologie

Studijní obor: Archeologie

Název diplomové práce: **Novobydžovsko v raném středověku**

Název diplomové práce AJ: Novobydžovsko in the early Middle Ages

Cíl, metody, literatura, předpoklady:

Cílem diplomové práce bude vypracovat soupis raně středověkých sídlišť, hradišť a pohřebišť na Novobydžovsku ve východních Čechách na základě rozboru archeologických nálezů a písemných pramenů. Práce bude sledovat vývoj osídlení v dané oblasti od starší do mladší doby hradištní. Bude vycházet zejména z nálezového fondu Muzea východních Čech v Hradci Králové, Městského muzea v Novém Bydžově, Regionálního muzea a galerie v Jičíně či z dosud nepublikovaných sběrů a výzkumů z posledních let, které významně rozšířily doklady aktivit z raného středověku na Novobydžovsku, součástí heuristiky bude vlastní terénní prospekce. Výstupem bude soupis raně středověkých lokalit na studovaném území, katalog a databáze archeologických nálezů, nástin vývoje středověkého osídlení ve sledované oblasti a zasazení studovaného území do kontextu vývoje východních a východní části středních Čech. Součástí vyhodnocení bude analýza v prostředí geografických informačních systémů.

Benešová, J. 1994: Slovanský šperk ve východních Čechách. Rkp. diplomové práce FF MU v Brně.
Beranová, M. - Lutovský, M. 2009: Slované v Čechách. Archeologie 6.12. století. Praha. Čtverák, V. et al. 2003: Encyklopedie hradišť v Čechách. Praha. Drnovský, P 2013: Středověké osídlení na horním toku řeky Bystřice. Ústí nad Orlicí. Frolík, J. - Sigl, J. 1995: Chrudimsko v raném středověku. Vývoj osídlení a jeho proměny. Hradec Králové. Hejhal, P. 2000: Mohylová pohřebišť raného středověku na území Čech se zvláštním zřetelem k východočeské oblasti. Rkp. diplomové práce FF MU v Brně. Ježek, M. 2007: Jaroměřsko v raném středověku. Archeologické rozhledy LIX, 523-570. Koudelka, J. 1908: Dvacet let práce muzea a musejního spolku v Novém Bydžově. Nový Bydžov. Kuča, K. 1995: Chlumecko a Novobydžovsko. Historie a architektonické památky Pocičliní. I. díl. Hradec Králové. Lutovský, M. 2001: Encyklopedie slovanské archeologie v Čechách, na Moravě a ve Slezsku. Praha. Lutovský, M. 2011: Jižní Čechy v raném středověku. Slovanské osídlení mezi Práchní a Chýnovem. České Budějovice. Prokop, J. 2005: Nový Bydžov v proměnách staletí. Nový Bydžov. Richter, M. - Vokolek, V. 1995: Hradec Králové. Slovanské hradiště a počátky středověkého města. Hradec Králové Praha. Sigl, J. 1972: Slovanské osídlení východních Čech. I., II. Rkp. diplomové práce FF UK v Praze. Zápotocký, M. 1965: Slovanské osídlení na Litoměřicku. Památky archeologické LVI, 205-385.

Garantující pracoviště: Katedra archeologie,
Filozofická fakulta

Vedoucí práce: PhDr. Zuzana Bláhová, Ph.D.

Oponent: Mgr. Petr Hejhal, Ph.D.

Datum zadání závěrečné práce: 24.11.2014

Prohlašuji, že jsem tuto diplomovou práci vypracovala pod vedením vedoucí práce PhDr. Zuzany Bláhové, Ph.D. samostatně a uvedla jsem všechny použité prameny a literaturu.

V Hradci Králové dne

.....

Martina Žohová

Poděkování

Na tomto místě bych ráda poděkovala vedoucí práce PhDr. Zuzaně Bláhové, Ph.D., za její cenné rady, připomínky, ochotu a čas, který této práci věnovala. Děkuji velmi Mgr. Radku Bláhovi za konzultace k dané problematice, za poskytnutou literaturu a za jeho vstřícnost. Děkuji PhDr. Miroslavu Novákovi, Ph.D. z Muzea východních Čech v Hradci Králové, Mgr. Radku Novákovi z Regionálního muzea a galerie Jičín, Bc. Janě Schovánkové z Městského muzea Nový Bydžov, Mgr. Jiřímu Koštovi z Národního muzea a Mgr. Jakubu Citterbardovi z Polabského muzea Poděbrady za zpřístupnění sbírek a možnost je zdokumentovat. Za cenné rady v problematice numismatiky děkuji PhDr. Vojtěchu Brádlemu z Muzea východních Čech, PhDr. Luboši Polanskému z Národního muzea a PhDr. Miroslavu Husovi ze Západočeského muzea v Plzni. Dále děkuji prof. Mgr. Jiřímu Macháčkovi, Ph.D. z Masarykovy univerzity Brno za poskytnutou literaturu. V neposlední řadě patří velké poděkování Bc. J. Skalovi za jeho podporu, podnětné diskuze, cenné připomínky a trpělivost. Na závěr děkuji celé své rodině za podporu při studiu.

Anotace

ŽOHOVÁ, MARTINA. Novobydžovsko v raném středověku. Hradec Králové: Filozofická fakulta, Univerzita Hradec Králové, 2019, 73 s. Diplomová práce.

Diplomová práce se zabývá vývojem osídlení Novobydžovska ve východních Čechách v období raného středověku. Zahrnuje soupis sídlišť, hradišť, pohřebišť, depotů a ojedinělých nálezů. Výsledky práce vycházejí z rozboru archeologických a písemných pramenů. Text je doprovázen mapovými přílohami, evidenčními tabulkami, grafy a obrazovými přílohami. V diskuzi je vypracováno celkové zhodnocení vývoje lokalit v rámci sledovaného území a období. Dále jsem analyzovala badatelský vývoj Novobydžovska. V závěru jsem porovнала vývoj raně středověkého osídlení Novobydžovska s dalšími studiiemi v rámci východních Čech.

Klíčová slova: Čechy východní, Novobydžovsko, raný středověk, osídlení, archeologie.

Annotation

ŽOHOVÁ, MARTINA. *Novobydžovsko in the early Middle Ages*. Hradec Králové: Faculty of Arts, University of Hradec Králové, 2019, 73 pp. Diploma Dissertation

The diploma thesis deals with the development of the Novobydžovsko region in eastern Bohemia in the early Middle Ages. The thesis includes a list of settlements, hillforts, burial grounds, depots and isolated finds. The results of the thesis are based on an analysis of archaeological and historical sources. The text is accompanied by maps, accounting tables, graphs and image attachments. The discussion elaborates an overall assessment of the development of localities within the monitored area and period. Furthermore, I analyzed the research development of Novobydžovsko region. In conclusion, I compared the development of the early medieval settlement of the Novobydžovsko region with other studies in the context of eastern Bohemia.

Key words: Eastern Bohemia, Novobydžovsko, the early Middle Ages, settlement, archaeology.

Obsah

1	Úvod.....	1
2	Časové vymezení	2
3	Geografické vymezení	2
4	Metody práce	3
4.1	Práce s kartografickými zdroji.....	3
4.1.1	Obecně zeměpisné mapy	3
4.1.2	Mapy přírodních podmínek.....	3
4.1.3	Ortofotografické mapy	4
4.2	Chronologie	4
4.2.1	Písemné prameny	4
4.2.2	Archeologické prameny a jejich datování.....	5
5	Přírodní podmínky	8
5.1	Geomorfologie.....	8
5.2	Geologické podloží.....	8
5.3	Pedologické poměry	9
5.4	Hydrologické poměry	9
5.5	Klimatické podmínky	10
5.6	Vegetace	10
5.7	Bonita půdy	11
6	Stav archeologického poznání širšího Novobydžovska.....	12
6.1	Sídliště	12
6.1.1	Červeněves	12
6.1.2	Češov.....	13
1)	Češov – intravilán (<i>Obr. 1:1, 2, 4, 13</i>).....	13

2)	Češov „V děsní“ (<i>Obr. 1:3, 8-12</i>).....	14
3)	Češov „V silných“ (<i>Obr. 1:5-7</i>).....	14
6.1.3	Hlušice.....	15
6.1.4	Hlušičky	15
4)	Hlušičky „U bydžovského“ (<i>Obr. 2-5:1-2</i>)	15
6.1.5	Humburky	16
6.1.6	Chudonice	17
5)	Chudonice – intravilán (<i>Obr. 5:3-5; Obr. 6:1-3</i>).....	17
6)	Chudonice „V bahnech“ (<i>Obr. 6:4-10</i>).....	17
6.1.7	Janovice u Vinar.....	18
6.1.8	Luková nad Cidlinou.....	18
6.1.9	Lužec nad Cidlinou	18
7)	Lužec nad Cidlinou – intravilán (<i>Obr. 7-8</i>)	18
6.1.10	Nepolisy	19
8)	Nepolisy „Za rybníkem“ (<i>Obr. 9:1-2</i>)	19
6.1.11	Nový Bydžov	20
9)	Nový Bydžov – intravilán (<i>Obr. 10:1-2, 4-5</i>).....	20
10)	Nový Bydžov „Otmarka“ (<i>Obr. 9:6-8</i>).....	21
11)	Nový Bydžov „U svatého Františka“ (<i>Obr. 10:3, 6-7</i>).....	21
12)	Nový Bydžov „U svatého Lukáše“ (<i>Obr. 9:3-5</i>)	22
6.1.12	Prasek	22
13)	Prasek „Panský“ (<i>Obr. 11:1-12</i>).....	22
6.1.13	Skochovice (<i>Obr. 11:13</i>).....	22
14)	Skochovice „Nad pražskou silnicí“ (<i>Obr. 11:14-15</i>).....	23
6.1.14	Skřivany	24
15)	Skřivany – Dršatův písniček (<i>Obr. 12</i>)	24

6.1.15	Slavhostice	25
16)	Slavhostice „Nad dvorem“ (<i>Obr. 13; Obr. 14:1</i>)	25
17)	Slavhostice „Nad Zájezdským“ (<i>Obr. 14:2-3</i>).....	26
6.1.16	Sloupno nad Cidlinou.....	26
18)	Sloupno nad Cidlinou „Na domácích“ (<i>Obr. 15:1</i>)	26
19)	Sloupno nad Cidlinou „V písáku“ (<i>Obr. 15:2-9</i>).....	27
6.1.17	Smidary	27
20)	Smidary – intravilán.....	27
21)	Smidary „Řečice“ (<i>Obr. 15:10-12</i>).....	28
6.1.18	Starý Bydžov	28
22)	Starý Bydžov – intravilán (<i>Obr. 16:1-2</i>).....	28
23)	Starý Bydžov „Pod dvorem“ (<i>Obr. 16:3-7</i>).....	29
6.1.19	Volanice	30
6.1.20	Velešice	30
24)	Velešice – intravilán (<i>Obr. 16:9-14; Obr. 17</i>).....	30
6.1.21	Vinary u Smidar	32
25)	Vinary u Smidar – intravilán (<i>Obr. 16:8</i>)	32
6.2	Hradiště.....	32
6.2.1	Velešice	32
B.	Raně středověká hradiště	33
6.2.2	Češov	33
26)	Češov „Češovské valy“ (<i>Obr. 18-21</i>)	33
C.	Hradiště s raně středověkou složkou	37
6.2.3	Osek/Sekeřice.....	37
27)	Osek/Sekeřice „Na kostelíku“ (<i>Obr. 22-24:1-2</i>)	37
6.2.4	Prasek	38

28)	Prasek „Chlum“ (<i>Obr. 24:3-5</i>).....	38
6.3	Pohřebiště	39
6.3.1	Nový Bydžov (<i>Obr. 27:11</i>)	39
29)	Nový Bydžov „Otmarka“(<i>Obr. 25:1-4</i>).....	40
30)	Nový Bydžov - Spolková cihelna (<i>Obr. 25:5-12; Obr. 26</i>).....	40
31)	Nový Bydžov „U svatého Františka“ (<i>Obr. 27:1</i>)	42
6.3.2	Slavhostice	42
32)	Slavhostice „Na drážkách“	42
6.3.3	Starý Bydžov	43
33)	Starý Bydžov „Na kamenci“ (<i>Obr. 27:2-10</i>).....	43
6.3.4	Velešice	43
34)	Velešice „Na Kákovcích“	43
6.4	Depoty a ojedinělé nálezy	44
A.	Depoty.....	44
6.4.1	Mlékosrby	44
35)	Mlékosrby „Farské“ (<i>Obr. 28</i>).....	44
6.4.2	Sběř	44
36)	Sběř	44
6.4.3	Zadražany	45
37)	Zadražany (<i>Obr. 29:1-9</i>).....	45
B.	Ojedinělé nálezy	45
6.4.4	Nový Bydžov (<i>Obr. 29:10</i>)	45
38)	Nový Bydžov „Nad Metličany“	46
6.4.5	Osek.....	46
39)	Osek „Čvrt“ (<i>Obr. 29:13</i>).....	46
6.4.6	Skochovice	47

40)	Skochovice „Skochovický les“ (Obr. 30).....	47
6.4.7	Sloupno nad Cidlinou.....	47
41)	Sloupno nad Cidlinou „Nad hliníkem“ (Obr. 29:12)	47
42)	Sloupno nad Cidlinou „Za řekou“ (Obr. 29:11)	47
6.4.8	Volanice	48
43)	Volanice (Obr. 31:1).....	48
6.4.9	Zachrašťany.....	48
6.4.10	Zadražany	48
44)	Zadražany (Obr. 31:2-5).....	48
6.4.11	Žlunice.....	48
45)	Žlunice (Obr. 31:6).....	48
7	Diskuse.....	49
8	Závěr	56
9	Soupis použitých pramenů, literatury a internetových zdrojů	58
9.1	Písemné prameny a jejich edice.....	58
9.1.1	Písemné prameny originální.....	58
9.1.2	Edice písemných pramenů	59
9.2	Literatura	60
9.3	Internetové zdroje.....	70
10	Přílohy.....	74
10.1	Mapy.....	74
10.2	Tabulky.....	76
10.3	Grafy.....	76
10.4	Fotografie	76
10.5	Obrázky	77

Seznam zkratek

AO MVČ HK – Archeologické oddělení Muzea východních Čech v Hradci Králové

ARÚ AV ČR – Archeologický ústav Akademie věd České republiky

ARÚ ČSAV – Archeologický ústav Československé Akademie věd

BPEJ – bonitovaná půdně ekologická jednotka

č. j. – číslo jednací

DP – detektorová prospekce

inv. č. – inventární číslo

k. ú. – katastrální území

MM NB – Městské muzeum Nový Bydžov

NM – Národní muzeum

NN – náhodný nález

parc. č. – parcelní číslo

PM Poděbrady – Polabské muzeum Poděbrady

př. č. – přírůstkové číslo

PS – povrchový sběr

RMaG Jičín – Regionální muzeum a galerie Jičín

RS – raný středověk

SAS – Státní archeologický seznam

SPÚ Pardubice – Státní památkový ústav Pardubice

stpč. – stavební parcelní číslo

VÚMOP – Výzkumný ústav meliorací a ochrany půdy

ZAV – záchranný archeologický výzkum

1 Úvod

Předložená diplomová práce si klade za cíl osvětlit raně středověký vývoj Novobydžovska na základě analýzy archeologických nálezů a písemných pramenů. Naposledy toto území zpracovala v rámci své diplomové práce *J. Benešová (1994)*. Po více než dvaceti letech významně nabylo množství nepublikovaných nálezů a lokalit, zejména z povrchových sběrů a detektorové prospekce. V soupisu zpracovaných lokalit zachycuji stav k roku 2018. Touto prací navazuji územně a částečně i tématicky na svou bakalářskou práci, ve které jsem se zaměřila na vývoj Chlumce nad Cidlinou a jeho okolí (*Žohová 2016*).

Pro poznání krajiny a vývoje osídlení studovaného území jsem se snažila využít všechny dostupné písemné prameny, nejstarší mapová díla, mapy přírodních podmínek, letecké snímky a výsledky archeologické badatelské činnosti probíhající zde minimálně od druhé poloviny 19. století. Zcela nový pohled na krajinu poskytuje mapová aplikace *Analýza výškopisu*, která vykresluje podrobně např. mohylníky zachovalé v lesích, průběh zaniklých cest nebo fortifikaci hradišť. Od roku 2014 jsem většinu lokalit ve sledované oblasti navštívila a společně s J. Skalou jsme na nich provedli i opakovaně povrchové sběry, které u mě prohloubily zájem o tuto část východních Čech.

V analytické části práce posuzuji jednotlivé typy lokalit, jejich vývoj a nálezový fond s ohledem na přírodní podmínky a krajinné souvislosti. Výsledky jsou zaznamenány v prostředí geografických informačních systémů (ArcMap 10.3) a promítnuty na Základní mapy České republiky.

2 Časové vymezení

Práce se zabývá obdobím raného středověku. Upravenou periodizaci, vycházející ze základní klasifikace *J. Eisnera (1933, 232-269)*, jsem převzala od *M. Lutovského (2001, 235)*:

- časně slovanské období (RS. 1): ± 568 – 600/650
- starší doba hradištní (RS. 2): 600/650 – 800
- střední doba hradištní (RS. 3): 800 – 950
- mladší doba hradištní (RS. 4): 950 – 1200

3 Geografické vymezení

Sledované území se nachází v Královéhradeckém kraji, v severozápadním cípu okresu Hradec Králové a jihovýchodním cípu okresu Jičín; západní okraj oblasti zasahuje do Středočeského kraje, okresu Nymburk (*Mapa 1, Mapa 2*).

Při vymezení studované oblasti bylo nutné vzít v úvahu přírodní podmínky, zejména reliéf krajiny a vodní toky. Na západní straně je obklopena po celé délce Češovským hřbetem, podél východní protéká Cidlina. Na severu kopcovitý terén odděluje prostor, který má přírodními podmínkami blíže k Jičínsku. Na jihu plynule přechází do Chlumecka (*Mapa 3*).

Oblast zahrnuje katastrální území Červeněves, Češov, Hlušice, Hlušičky, Hrobičany, Humburky, Chotělice, Chudonice, Janovice u Vinar, Kamilov, Kozojedy u Žlunic, Kozojídky u Vinar, Kříčov, Lišice, Luková nad Cidlinou, Lužec nad Cidlinou, Měník u Nového Bydžova, Mlékosrby, Nopolisy, Nový Bydžov, Osek, Prasek, Sběň, Sekeřice, Skochovice, Skřeněř, Skřivany, Slavhostice, Sloupno nad Cidlinou, Smidarská Lhota, Smidary, Sřihov, Starý Bydžov, Velešice, Vinary u Smidar, Vlkov nad Lesy, Volanice, Vysočany u Nového Bydžova, Zábědov, Zadražany, Zachrašťany a Žlunice (*Mapa 3*). Katastrální území používám v této práci pouze jako pomocnou jednotku.

4 Metody práce

4.1 Práce s kartografickými zdroji

Důležitým podkladovým materiálem pro tuto práci jsou mapová díla, z nichž jsem získávala potřebné informace pro zeměpisnou polohu a vývoj sídlišť, přírodní podmínky, regulaci vodotečí, porostové příznaky a lokalizaci místa výzkumu či naleziště.

4.1.1 Obecně zeměpisné mapy

Při popisu polohy lokality a jejích přírodních podmínek jsem vycházela ze současných a historických map – *I. vojenské mapování, II. vojenské mapování, III. vojenské mapování, Stabilní katastr a Základní mapy ČR*.

V některých případech bylo při určování polohy parcelním číslem nutné pracovat s *Mapou evidence nemovitostí* z let 1960–1990, podle níž byla lokalizována část výzkumů a nálezů, a to nezářadka i v pozdější době (dokonce např. ještě roku 2000). Pro snadnější orientaci jsem ke starému parc. č. připsala do poznámky nebo do závorky dnešní parc. č., které jsem zjistila v internetové aplikaci *Nahlížení do katastru nemovitostí*.

Při zpracování lokalit v rámci intravilánů jsem kvůli lepšímu pochopení jejich vývoje pracovala s mapami *Stabilního katastru*, pro zhodnocení jejich vývoje. U některých intravilánů, např. Nový Bydžov, Mlékosrby, Červeněves a Slavhostice přibýly nové části s uliční sítí nebo se zcela změnil jejich půdorys.

4.1.2 Mapy přírodních podmínek

Geologické podloží jsem určovala na základě mapové aplikace *Geovědní mapa 1:50 000* a shapefile *Geologická mapa České republiky 1:50 000*. Rozmístění jednotlivých kategorií potenciální vegetace ve sledovaném území jsem čerpala z *Mapy potenciální přirozené vegetace České republiky 1:500 000* ve formátu shapefile (*Pladias – Mapa potenciální přirozené vegetace*). Půdní pokryv na daném území je zachycen na mapě skupin půdních typů v měřítku 1:50 000 (*Mapa 4*), kterou jsem čerpala z webové

aplikace *Půda v mapách*.¹ Tato aplikace, vzniklá odbornou činností VÚMOP, v.v.i., využívá podkladové informace z BPEJ.

Při určování původní polohy a stavu vodních toků, vyvýšenin, valů a písčoven jsem vycházela z mapové aplikace *Analýzy výškopisu* v zobrazení DMR 5G. Tuto aplikaci s podkladem Stínovaného reliéfu (Z-faktor) jsem využila i při lokalizování jednotlivých mohyl, které jsou při terénním průzkumu sotva patrné.

4.1.3 Ortofotografické mapy

Pro analýzu lokalit z pohledu letecké archeologie jsem využila veškeré mapové podklady dostupné v mapové aplikaci Národního archivu leteckých měřičských snímků z let 1936 až 2018 (*LMS*), *Mapy.cz* s leteckými snímky z let 2003 až 2018, *Geoportál* s archivními ortofoto snímky z let 1998 až 2016 a v programu *Google Earth Pro*.

4.2 Chronologie

4.2.1 Písemné prameny

Písemné prameny pro raný středověk ve vymezeném území v naprosté většině chybí. K oblasti se pravděpodobně vztahuje zpráva o vpádu polského vojska v roce 1110, které se pohybovalo v okolí Cidliny u Lučic (*FRB II*, 171). Pouze u dvou sídel jsou známy první písemné zmínky² již z raného středověku – Chudonice jsou doloženy k roku 1143 (lok. č. 5) a Starý Bydžov 1186 (lok. č. 22). První souvisí s potvrzením donace pražského biskupa Jana I. pro Strahovský klášter (*Felcman – Musil 2009*, 194; *CDB I*, 160). Není ale jisté, zda jde opravdu o Chudonice u Nového Bydžova (podrobněji u lok. č. 5). Ve druhém případě potvrzuje český kníže Bedřich I. johanitům dvě vesnice výměnou za část Bydžova (viz lok. č. 22; *CDB I*, 282). Ostatní lokality jsou v písemných pramenech zachyceny až později (viz Tab. 1). Důležitými prameny, o které jsem se opírala, byly nejstarší Desky zemské, resp. Emlerova edice jejich pozůstatků (RT), Archiv Český (AČ), Český diplomatář (CDB), Regesta Čech a

¹ V počátcích zpracování diplomové práce nebyla vektorová Pedologická mapa České republiky 1:50 000 pro vymezené území dostupná (*Pedologická mapa 1:50 000*). V červnu 2019 byla do mapové aplikace *Půdní mapy 1:50 000* přidána rastrová mapa ze staršího mapování České geologické služby. Z ní jsem čerpala informace pro lokality, které nebyly zaneseny v mapové aplikaci *Půda v mapách* (Češov „Češovské valy“, Osek/Sekeřice „Na kostelíku“, Prasek „Chlum“). *Pedologická mapa 1:250 000* je velmi obecná a není proto vhodná pro porovnávání přírodních podmínek na úrovni lokalit.

² První písemná zmínka dokládá existenci vesnice v daném roce, zpravidla nikoli její založení.

Moravy (RDM), Knihy erekční (LE), Knihy konfirmační (LC), Registra desátků papežských z diecezí pražských (RDP) ad.

Všechny nálezo­vé zprávy jsem čerpala z digitálního archivu AMČR a z původního digitálního archivu ARÚ AV ČR v Praze, které jsou dostupné online.

4.2.2 Archeologické prameny a jejich datování

Hlavním zdrojem poznání osídlení studované oblasti v raném středověku jsou archeologické nálezy movité i nemovité. Většina movitých nálezů raně středověké keramiky a kovových artefaktů uvedených v této práci je uložena ve sbírkovém fondu Muzea východních Čech v Hradci Králové, Městského muzea Nový Bydžov a Regionálního muzea a galerie v Jičíně. Další zde popsané nálezy jsou uloženy v Národním muzeu a v Polabském muzeu Poděbrady. Pro prvotní přehled lokalit jsem vycházela z článku *J. Benešové (1995, 110-141)*, který shrnuje poznatky ke slovanskému osídlení ve východních a severovýchodních Čechách.

4.2.2.1 Keramika

Nejstarší období časně slovanské není ve sledované oblasti v keramických nálezech doloženo. Ve východních Čechách je osídlení z tohoto období vůbec velmi řídké. Byly zde rozpoznány prozatím čtyři sídelní oblasti – jižně (Dražkovice, Třebosice) a východně (Platěnice) od Pardubic, západně od Jaroměře (k. ú. Horní Dolce), v Jičínské pahorkatině (areál Prachovských skal, hradiště Poráň u Vesce; *Vokolek 1997, 654-656; Felcman – Musil 2009, 130-131*). Čtvrtá je v okolí Turnova³ (Turnov-Maškovy zahrady; *Profantová – Prostředník 2014, 855*). Srovnávací materiál by bylo možno najít např. v publikaci o slovanském sídlišti v Roztokách u Prahy (*Kuna – Profantová 2005, obr. 84*).

Starší doba hradištní není ve východních Čechách příliš zastoupena, přesto je počet lokalit oproti časně slovanskému období mnohem vyšší (*Felcman – Musil 2009, 132-139*). Srovnávací soubor pochází z Vřesníku (*Zeman – Buchvaldek 1967, Obr. 4-6, 10, 12-13*), nedalekého hradiště u Kalu (*Kalferst – Profantová 1999, Obr. 11-15*), ze sousední východní části středních Čech ze sídliště v poloze Staré Badry u Opolánek, okr. Nymburk (*Princová-Justová 2004, Obr. 15*) a z hradiště Klučov (*Kudrnáč, J. 1970, Obr. 48-50, Tab. XXXIX-LIV; Bubeník 1998, Abb. 1-21*).

³ Nálezy z Nudvojovic a Svijan pocházejí z pozdní doby římské (*Vokolek 1997, 654*).

Pro poznání keramiky střední doby hradištní vycházím z keramického souboru z Hradce Králové, publikovaného v monografii M. Richtera a V. Vokolka (*Richter – Vokolek 1995*, Tab. 82-94). Seznámila jsem se též s nálezy z Češova (*Profantová 1999*, obr. 2, 5-8), ze Starého Místa (*Matějková – Novák 2014*), z Ostroměře (*Sigl 1972*, obr. 54-76), z hradiště Libice nad Cidlinou (*Mařík 2009*, 26, Obr. 8:1-3) a z Chrudimi (*Frolík – Sigl 1995*, Obr. 35; *Frolík – Sigl 1998*, 70-77). Dále jsem přihlédla k nádobám z kostrového pohřebiště v Lochenicích (*Sláma 1990*, Obr. 47-52) a v Libici nad Cidlinou (*Mařík 2009*, Obr. 1-80).

Keramikou z mladší doby hradištní až z 13. století datuji na základě souboru z Hradce Králové (*Richter – Vokolek 1995*, 149-151). Menší soubor mladohradištní keramiky, respektive z přelomu střední a mladší doby hradištní, pochází z Rokitanského ulice a Kavčího plácku v Hradci Králové (*Bláha 2006*, 39, 43, 44-46). *R. Bláha (2006, 39)* zde připomíná i podobnost tohoto souboru s keramikou z Libice nad Cidlinou. Přihlédla jsem též k nálezům z Budčevsi (*Opicová – Novák 2015*), z Libice nad Cidlinou (*Mařík 2009*, obr. 8) a z Chrudimi (*Frolík – Sigl 1998*, 88-91).

4.2.2.2 Kovové artefakty

Značná část kovových nálezů publikovaných v této práci pochází z detektorových prospekci, které prováděl J. Skala ve spolupráci s AO MVCČ HK, a kterých jsem se od roku 2014 aktivně účastnila; další artefakty byly nalezeny hledači spolupracujícími s AO MVCČ HK a Městským muzeem Nový Bydžov. Veškeré nálezy pocházející z detektorové prospekce od spolupracovníků, jsou uloženy ve výše uvedených institucích. Detektorovou prospekci se velmi posunul badatelský pohled na některá archeologická období a kultury. Např. J. Benešová ve svém článku uvádí, že k roku 1995 byly známy z východních Čech pouze tři kovové artefakty avarské provenience (*Benešová 1995*, 114). Pro Novobydžovsko jsem zrevidovala z tohoto období šest artefaktů z lok. č. 24, 27, 28, 39, 41 a 42, které byly získány během let 2014 – 2018. Bohužel většina lokalit ve sledovaném území je silně narušena amatérskými uživateli detektorů kovů, kteří nijak nespolupracují s žádným muzeem a narušují svým počínáním informační potenciál lokality.⁴

⁴ Za ústní sdělení děkuji Bc. J. Skalovi. Více k etickým a právním aspektům využívání detektoru kovů v archeologii např. *J. Militký (2013, 47-49)* nebo *D. Vích (2015, 152-172)*.

Numismatické určení mincovních nálezů jsem převzala z popisů na sáčcích, ve kterých jsou mince uloženy. Za cenné rady a informace k depotu ze Zdražan a za pomoc při určování ostatních mincí děkuji PhDr. Vojtěchu Brádlemu z HO MVČ HK, PhDr. Luboši Polanskému z Numismatického oddělení Národního muzea a PhDr. Miroslavu Husovi z Oddělení starších dějin Západočeského muzea v Plzni. Denáry ze Zdražan a Metličan uložené v MM NB určil historik a numismatik Jaroslav Šůla. Dále jsem přihlédla k základní numismatické literatuře pro dané období (*Fiala 1896; Cach 1972; Radoměřský 1956*). V případě mincovních depotů vyobrazuji v obrazové příloze pouze jednotlivé typy mincí; v textové části uvádím u každého typu do závorky počet dochovaných mincí a číslo obrázku v této práci.

Pro datování avarsko-slovanských nálezů jsem hledala opory v publikacích *F. Daima (1987, 2000)*, *N. Profantové (2010)* a související literatuře.

Poměrně časté nálezy esovitých záušnic ve sledovaném území datuji na základě prací *I. Štefana (2009, 171-205)* a *P. Dreslera (2002)*. Kovové součásti středověkého oděvu jsou zastoupeny převážně částmi opaskových garnitur (přezkami, kováními, nákončími) a agrafami. Při datování těchto nálezů jsem vycházela z prací *P. Mazáčové (2012)* a *G. Baileyho (2004)*. Na lokalitách, kde se prováděl detektorový průzkum, byly často zastoupeny předměty z olova; analogické nálezy z období 10. až 12. století publikoval např. *A. Wachowski (1974, 181, 183)*, *U. Pedersen (2008)*, u nás *N. Profantová (2012, 60)* a *R. Bláha – P. Hejhal – J. Skala (2013, Obr. 6)*.

5 Přírodní podmínky

5.1 Geomorfologie

Sledované území je situováno v nadmořské výšce v rozmezí 217 (dno koryta Cidliny v blízkosti soutoku s Mlýnskou Bystřicí, k. ú. Luková nad Cidlinou) až 322 (Nejvyšší bod plochy Česovských valů) m n. m. Z hlediska geomorfologického třídění se rozkládá v subprovincii České tabule, v celku Východolabské tabule, do kterého spadá podcelek Cidlinská tabule a z části Chlumecká a Mrlinská tabule. Cidlinská tabule se dělí na okrsky Novobydžovskou, Ostroměřskou a Nechanickou tabuli (*Bína – Demek 2012, 225, 243; Geomorfologické jednotky; Mapy Nature*).

Většina zkoumaného území spadá do Novobydžovské tabule, v rámci níž se rozkládá podokrsek Česovský hřbet a Smidarská tabule. Při jižním okraji oblasti se nalézá okrsek Barchovská plošina, který je součástí podcelku Chlumecké tabule (*Bína – Demek 2012, 243; Geoportál ČÚZK*). Od severovýchodu oblasti podél řeky Cidliny k Humburkám se táhne Ostroměřská tabule (podokrsek Chomutická tabule, Ohnišťanská tabule; *Bína – Demek 2012, 225, 243; Geoportál ČÚZK*). Západní okraj je zevně ohraničen okrskem Královoměstská tabule (podcelek Mrlinská tabule; *Bína – Demek 2012, 242; Geoportál ČÚZK*).

5.2 Geologické podloží

Sledovaná oblast je na západě (Česovský hřbet) a východě (Ostroměřská tabule) ohraničena táhlými návršími, která jsou tvořena vápnitými jílovci, slínovci a prachovci coniacu. Totožné podloží je i mezi Chlumcem nad Cidlinou a Starým Bydžovem. Na temenech těchto návrší⁵ a podél nivy vystupují enklávy pleistocenního šterkopísku (*Geovědní mapa 1:50 000*).

Eolická pleistocenní spraš a sprašové hlíny se rozkládají mezi výše uvedenými návršími – od pravého břehu Cidliny k patě Česovského hřbetu a v enklávách v oblasti Zadražan, Napolis, Mlékosrb a mezi Skochovicemi a Lužcem nad Cidlinou (*Geovědní mapa 1:50 000*).

⁵ Vyšehrad, k. ú. Lišice; Vlkov nad Lesy, k. ú. Vlkov nad Lesy; Kamenec, k.ú. Stříhov; Velký Borek, k.ú. Sřeněř; Na pískách, k.ú. Kamilov a Kněžice; Na kostelíku a Čtvrť, k. ú. Osek; Chlum, k. ú. Prasek; Bor, k.ú. Měník u Nového Bydžova.

Podél vodních toků, zejména Cidliny a Javoroky, tvoří kvartérní podloží pouze holocénní nivní sedimenty hlíny a štěrkopísku. V korytě Cidliny severně od soutoku s Bystřicí vznikly holocénní hnilokaly (*Geovědní mapa 1:50 000*).

Mezi nejmladší zásahy do geologického podloží patří antropogenní aktivity, zejména těžba v cihelnách, např. severozápadně od Nového Bydžova (Spolková cihelna⁶), v pískovnách a štěrkovnách, např. ve Skřivanech, Novém Bydžově v poloze U svatého Františka a Starém Bydžově (*Geovědní mapa 1:50 000*).

5.3 Pedologické poměry

Na první pohled se půdní pokryv sledovaného území jeví velmi rozmanitě (*Mapa 4*). Největší celistvou plochu tvoří hnědozemě a černozemě. Hnědozemě se rozkládají v severní části sledovaného území na půdotvorném substrátu spraší. Černozemě jsou rozšířeny ve středu oblasti a kopírují mateční substrát jílovců a slínovců. Černice, rendziny, pararendziny, pseudogleje, luvizemě, gleje, regozemě, fluvizemě se vyskytují v podobě samostatných enkláv převážně na jihu a jihovýchodě území. Černice a fluvizemě jsou rozšířeny v nivách potoků a Cidliny. Nejmenší plochu zaujímají svažité půdy, které jsou nejméně výhodné k zemědělské produkci.

5.4 Hydrologické poměry

Hydrologickou páteř sledované oblasti tvoří Cidlina, pravostranný přítok Labe. Jde o vodní tok II. řádu, pramenící v Košově, okr. Semily (*Vlček et al. 1984, 76*). Jejími přítoky ve sledovaném území jsou zleva Javoroka, Kralický potok, Mlýnská Bystřice, zprava Volanka, Zábědovský a Lužecký potok (*Mapa 5*).

Původní polohu a stav vodních toků v raném středověku lze jen těžko rekonstruovat, neboť hydrologická síť byla již v průběhu vrcholného středověku silně narušena výstavbou rybníční soustavy a mlýnských náhonů, v novověku pak regulací řek (více např. *Žohová 2018, 103-107*). Na *I. a II. vojenském mapování* je patrné, že řeka přirozeně meandrovala v rámci širokého pásu nivy (*Mapa 6–9*). Na *II. vojenském mapování* je Cidlina zachycena místy již po regulaci toku, např. jihozápadně od Mlékosrb (*Mapa 7*). Zaniklé meandry Cidliny a Javoroky jsou v některých částech dané oblasti dosud patrné na lidarových snímcích (*Mapa 10–13*).

⁶ Za ústní sdělení děkuji Bc. J. Schovánkové, Městské Muzeum Nový Bydžov.

5.5 Klimatické podmínky

Sledovaná oblast spadá podle nového klimatického členění území ČR do teplého, mírně vlhkého klimatického regionu T3 (Vopravil et al. 2011, 11). Průměrná roční teplota se pohybuje mezi (7) 8 – 9 °C. Průměrný roční úhrn srážek je 550 – 650 (700) mm. Pravděpodobnost suchých vegetačních období je 10 – 20 % a vláhová jistota⁷ ve vegetačním období je v rozmezí 4 – 7 (Vopravil et al. 2011, 11).

Pro celkovou představu je vhodné uvést i starší publikaci (Faltysová – Mackovčín – Sedláček et al. 2002, 27), neboť jsou v ní uváděny další klimatické charakteristiky. Území tehdy spadalo do teplé klimatické oblasti T2, která měla průměrně 50-60 letních dnů, 160-170 dnů s průměrnou teplotou 10 °C a více, 100-110 mrazových dnů, 30-40 ledových dnů a přibližně 40 dnů se sněhovou pokrývkou. Dlouhodobá průměrná roční teplota vzduchu zde uvedená je okolo 8,5 °C (třicetiletý normál), průměrná teplota v lednu okolo -2 °C, v letních měsících 19 °C, ale přičemž vystoupat až na 38 °C (Faltysová – Mackovčín – Sedláček et al. 2002, 27, 28).

5.6 Vegetace

Z fyto geografického hlediska daná oblast spadá do oblasti termofytika s výskytem teplomilné flóry; západně od Češova do území částečně zasahuje mezofytikum s mezofilními rostlinami (Skalický 1988, 103, 108; *Fytogeografické členění; Pladias – databáze české flóry a vegetace*).

Téměř v celé oblasti by se jako potenciální přirozená vegetace vyskytovala převážně černýšová dubohabřina tvořená dubem zimním a habrem s příměsí lípy srdčité. V nivě Cidliny a Kralického potoka se předpokládá střemchová jasanina tvořená převážně jasanem, místy olší, lípou, střemchou a případně dubem letním. V okolí Nepolis, Mlékosrb a Měníka ve vyšších polohách by rostla biková doubrava s dominujícím bukem a s příměsí dubu zimního, méně dubu letního a lípy srdčité (Neuhäuslová et al. 1998, 62, 85, 138; *Mapa potenciální přirozené vegetace*).

⁷ Tzv. Minářova vláhová jistota vyjadřuje poměr průměrného množství srážek (mm) za určité období a průměrné teploty (°C) za totéž období (Brablec 1948, 104). Tento poměr udává množství srážek připadajících na každý stupeň průměrné teploty daného období (Brablec 1948, 104).

5.7 Bonita půdy

V druhém tereziánském katastru, který vznikl v roce 1757, je zaznamenána bonita orné půdy pro výpočet základu daně. Bonita je rozdělena do osmi tříd na základě poměru objemu sklizeného zrna k vysetému obilí (*Chalupa et al. 1964*, 13; *Vopravil et al. 2010*, 11). K údajům o bonitě půdy z tereziánského katastru je třeba přistupovat s opatrností, neboť mohly být úmyslně uváděny nižší výnosy polí za účelem snížení daní (*Chalupa et al. 1964*, 10-11). Ve sledovaném území jsou pole zařazena od první po pátou bonitní třídu (*Mapa 14; Chalupa et al. 1964*, 160, 163, 164, 165, 175, 176, 180, 181, 182, 184, 186, 187, 188). V případě katastrálních území Skřeněř a Zábědov, která v době vzniku tereziánského katastru neexistovala, jsem s přihlédnutím k přírodním podmínkám použila hodnoty přilehlého k. ú.

6 Stav archeologického poznání širšího Novobydžovska

V následujících podkapitolách předkládám soupis raně středověkých lokalit ve vymezeném území k roku 2018. Kapitulu jsem rozdělila podobně jako M. Zápotocký ve své práci o raně středověkém osídlení Litoměřicka (*Zápotocký 1965*) na sídliště, hradiště, pohřebiště, depoty a ojedinělé nálezy.

U jednotlivých lokalit jsem co do struktury hesla navázala na schéma použité v bakalářské práci *J. Skaly (2016)*, aby bylo případně možno obě území porovnat. Každé heslo v seznamu lokalit obsahuje popis polohy v krajině a přírodní podmínky, dále první písemnou zmínku⁸ a soupis archeologických akcí, které na lokalitě proběhly. U každého hesla je odkaz na mapu, obrázek, případně fotografii.

Údaje k jednotlivým lokalitám jsem čerpala kromě uvedené literatury také z Archeologické databáze Čech aktualizované k roku 2017, z Archeologické mapy České republiky, z publikací *Výzkumy v Čechách*, z interní databáze AO MVCČ HK „Excerpta“ aktualizované k roku 2016 a z podkladů k územním plánům vypracovaných v AO MVCČ HK.⁹ Geomorfologické údaje jsem čerpala z mapy *Geomorfologické jednotky*, informace ke geologickému podloží z *Geovědní mapy 1:50 000*, údaje o půdním pokryvu z podkladu *Půda v mapách* a bonitní třídu tereziánského katastru z edice *Chalupa et al. (1964)*.

6.1 Sídliště

Ve sledovaném území doposud nebyly zjištěny v rámci archeologického výzkumu sídelní objekty (obytného charakteru) z raného středověku. Nejstarší pocházejí až ze 13. až 14. století. Suterén obytné stavby z vrcholného středověku byl nalezen a zdokumentován ve Starém Bydžově (*Bláha – Hejhal – Skala 2016*, 43-44), druhý ve Skřivanech (*Bláha 2013*, 239).

6.1.1 Červeněves

Červeněves leží v nadmořské výšce 237 m n. m. na terase pravého břehu Cidlíny. Skrze ves protéká potok Řečice. Z hlediska geomorfologie náleží Smidarské tabuli. Severozápadní část leží na hlinito-písčitých sedimentech, v jihovýchodní části se nalézají spraše. Půdní pokryv je tvořen hnědozemí.

⁸ Týká se pouze intravilánů a zaniklých středověkých vsí.

⁹ Děkuji PhDr. Miroslavu Novákovi, Ph.D., vedoucímu AO MVCČ HK, za zpřístupnění těchto podkladů.

První písemná zmínka o Červeněvsi se váže k rokům 1318 a 1322, kdy je jméno vsi doloženo v predikátu Smila z Červeněvsi¹⁰ (*Profous 1947*, 301; *RT I*, 60).

Z intravilánu doposud neznáme žádné raně středověké nálezy. Pozůstatky, které pravděpodobně souvisí s intravilánem Červeněvse, našel J. Skala v roce 2014 v poloze Řečice k. ú. Smidary (více lok. č. 21; *Bláha – Horník – Novák 2017*, 246).

6.1.2 Češov

1) Češov – intravilán (*Obr. 1:1, 2, 4, 13*)

Sídliště v místě intravilánu vrcholně středověké vsi se nachází v nadmořské výšce 300 m n. m. ve svahu klesajícím východním směrem k potoku Volance. Uprostřed vsi pramení bezejmenná vodoteč, která ústí do Volanky. Geomorfologicky patří lokalita k Češovskému hřbetu. Podloží se skládá ze spraše a sprašových hlín, půdní pokryv tvoří hnědozem modální, černozem a černice.

První písemná zmínka pochází z roku 1360 v predikátu Jana Skály z Češova¹¹ (*Profous 1947*, 304; *LC I/1*, 121).

V roce 1970 našel J. Soukup při hloubení základů pro čp. 10 stříbrem plátovanou bronzovou záušnici z 1. poloviny 12. století (*Obr. 1:13; Waldhauser – Weber 1973*, 21) a dva okraje nádob z mladší doby hradištní¹² (viz *Waldhauser – Weber 1973*, tab. IV:2 vpravo).

Roku 1998 provedla E. Ulrychová z RMaG Jičín záchranný archeologický výzkum u čp. 6. V zahradě severně od domu byly zjištěny polykulturní sídlištní situace poškozené stavbou¹³. Byly nalezeny keramické zlomky z mladší doby hradištní, zdobené rytou hřebenovou vlnicí (*Obr. 1:1; Ulrychová 2000*, 37).

V roce 2004 našel M. Procházka, majitel pozemku parc. č. 37/1¹⁴ u čp. 75, na zryté ploše zahrady nezdobenou keramiku s příměsí slídy z 1. poloviny 13. století (*Ulrychová 2007a*, 43).

V roce 2008 v okolí domu čp. 5¹⁵ našel majitel domu J. Kořínek při sázení brambor keramiku datovanou do 12. století (*Obr. 1:2, 4; Ulrychová 2011*, 42).

¹⁰ *RT I*, 60: „... Smil de Czirwynyysi ...“

¹¹ *LC I/1*: „... Johannis dicti Scala de Cziessow patroni ecclesie in Robus ...“

¹² Tyto nálezy jsem neměla k dispozici, proto zde pracuji pouze s publikovanými údaji.

¹³ Na leteckých snímcích z roku 1961 je vidět, že v severní části stpč. 35/2 stávala stodola, na leteckých fotografiích z roku 1999 je již prázdné místo (*LMS*). Z předchozích let nejsou snímky k dispozici.

¹⁴ V literatuře a na popisících sáčků je mylně uvedeno nesprávně parc. č. 31/7.

2) Češov „V děsni“ (Obr. 1:3, 8-12)

Poloha V děsni leží ve výšce 312 m n. m. na mírném jižním svahu mezi Češovskými valy a intravilánem vsi Češova. Lokalita se nalézá mezi Kozojedským potokem a bezejmennou vodotečí protékající Češovem. Z pohledu geomorfologie spadá do Češovského hřbetu. Podloží se skládá ze spraše a sprašové hlíny, půdní pokryv tvoří černozemě.

V roce 2001 provedla E. Ulrychová z RMaG Jičín povrchový sběr na parc. č. 684¹⁶ (Ulrychová 2003a, 47). Další sběr uskutečnila v roce 2008 na sousedních parc. č. 880 a 911/2 (Ulrychová 2011, 42). V polích na parc. č. 684 jižně od budovy obecního úřadu našla naorávané objekty polykulturního sídliště (kultura slezskoplatěnická, doba halštatská a raný středověk; Ulrychová 2003a, 47). Z raného středověku zde byla nalezena keramika s jemnou několikanásobnou hřebenovou vlnicí a hřebenovým vpichem, datovaná do 9. až 10. století (Obr. 1:8-10), a s vlnicí a rytou šroubovicí z 12. století (Obr. 1:3, 11, 12).

3) Češov „V silných“ (Obr. 1:5-7)

Lokalita leží ve výšce 284 m n. m. na severovýchodním svahu přibližně 200 metrů od lokality č. 1, dnešní vsi. Geomorfologicky náleží rovněž k Češovskému hřbetu. Podloží tvoří spraš a sprašové hlíny, půdní pokryv je tvořen černozemí.

Roku 1970 proběhl na parc. č. 146/1 záchranný archeologický výzkum vedený V. Vokolkem z AO MVČ HK (Vokolek 1973, 21; podrobněji k výzkumu Vokolek 1992, 540-547). Výzkum byl vyvolán rozšířením silnice z Češova do Liběšic. Na vzniklou situaci upozornil J. Waldhauser ze SČM Liberec (Vokolek 1975a, 1). Byly zachyceny tři objekty datované na přelom doby halštatské a laténské; ve výplni objektu č. 1 a 3 (zásobní jámy) byly nalezeny také keramické střepy z 11. století (Obr. 1:5-7; Vokolek 1973, 21). Střepy z mladší doby hradištní jsou neobvykle zdobeny hlubokými vodorovnými rýhami a řadou důlkových vpichů provedených týmž tupě zahroceným nástrojem (Obr. 1:5, 6) a hřebenovou výzdobou (Obr. 1:7).

¹⁵ Buď na předzahrádce stpč. 37/1, nebo na poli za domem parc. č. 45/1.

¹⁶ Parc. č. nechávám u této lokality původní viz *Mapa evidence nemovitostí 1967 Češov*. Parcely na dnešní Mapě katastru nemovitostí jsou zcela jinak zakresleny.

6.1.3 Hlušice

Na k. ú. Hlušice měla být získána hradištní keramika, která byla uložena v Městském muzeu Nový Bydžov (*Pič 1909*, 392). Nálezy jsem nemohla revidovat, zřejmě jsou ztracené.¹⁷ Z toho důvodu je neuvádím do katalogu.

6.1.4 Hlušičky

4) Hlušičky „U bydžovského“ (*Obr. 2-5:1-2*)

Sídliště se nachází 248 m n. m. v mírném svahu (viz *Foto 1*) klesající jižně ke Starému a Novému rybníku¹⁸ na bezejmenné vodoteči. Pokračuje jižně od svahu do polohy Za humny. Z hlediska geomorfologie spadá lokalita do Smidarské tabule. Podloží se skládá z vápenitých jílovců a slínovců, které dále na sever přecházejí ve spraš. Půdní pokryv se skládá z černice a černozemě.

První povrchové sběry na této polykulturní lokalitě uskutečnil v roce 1986 a 1987 R. Tichý (*Obr. 2:1-6*, 8; *Kalferst – Sigl – Vokolek 1989*, 9). Dále ve sběrech pokračoval v roce 2006 M. Černý (*Obr. 2:7*, 9, 10, 12, 13; *Bláha – Kalferst – Sigl 2010*, 5). Od roku 2014 zde pravidelně provádí povrchový sběr a detektorový průzkum J. Skala společně s několika dalšími dobrovolnými spolupracovníky AO MVČ HK (*Obr. 2:11*, 14-26; *Obr. 3*, 4; *Obr. 5:1-2*). Z lokality pochází keramika 11. – 13. století (*Obr. 2:1-26*). K roku 2015 bylo z detektorové prospekce získáno 136 raně středověkých kovových nálezů, velkou převahou z mladší doby hradištní. Dokladem obchodu jsou závaží – polyedrické (*Obr. 3:14*; *Pedersen 2008*, 150, Fig. 6.21) a kónické (*Obr. 3:13*; analogická publikoval např. *Wachowski 1974*, 189, Ryc. 15; *Moździoch 2002*, Tabl. 34:9; *Bláha – Hejhal – Skala 2013*, 305, Obr. 11; *Skala 2016*, Obr. 16:21, 28:7). Obě jsou ze železa, plátovaná bronzem. Našel se zde zatím jeden stříbrný denár Vratislava I. (*Obr. 3:8*; *Cach 345*). Mezi další nálezy patří staromaďarské měděné kruhové prolamované kování s trojramenným křížem uvnitř (*Obr. 3:4*; podobné viz *Profantová 2012a*, 56, Obr. 1:1; *Točík 1968*, Taf. XIII:16, 23, 24; Taf. XX:41) z 10. století; dvě bronzové záušnice z 12. století (*Obr. 3:2-3*); bronzová přezka z 13. století (*Obr. 3:5*;

¹⁷ Za ústní sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov.

¹⁸ Rybníční soustava na Novobydžovsku vznikala nejpozději od roku 1390; případně starší záznamy nejsou dochovány (*Šmelhaus 1964*, 101). Původní rybník „Humený“ (*I. vojenské mapování*) byl na přelomu 18. a 19. století zavezen v souvislosti s vysoušením rybníků v Čechách (porovnej *I. vojenské mapování a Stabilní katastr; Šimůnek (red.) 2017*, Mapa 32). Nynější rybníky byly zbudovány až v druhé polovině 20. století (porovnej *LMS 1961* a *LMS 1999*).

podobnou publikovala *Mazáčová 2012*, Obr. 68-69); zlomek olovené lunice (*Obr. 3:17; Dostál 1966*, 54); dvacet olovených koleček se středovým otvorem (*Obr. 3:18-35; Obr. 4:1-2*); podobná publikovali *Bláha – Hejhal – Skala 2013*, Obr. 6; *Skala 2016*, Obr. 7:18, 20-22; 20:1-16; Obr. 32:9, 10) datovaných do druhé poloviny 10. století až 12. století (*Profantová 2012a*, 60); devět olovených přeslenů (*Obr. 4:3-11*; podobné viz *Bláha – Hejhal – Skala 2013*, Obr. 8; *Skala 2016*, Obr. 8:14; 19:4, 5; 33:1); dva stříbrné tyčinkové ingoty (*Obr. 3:6-7*); dokladem lití a zpracování olova je velké množství slitků (např. *Obr. 4:17; 5:1-2*) a několik tyčinkových ingotů (*4:12-16, 18-21*); neurčitelný předmět ze slitiny mědi, pravděpodobně fragment mělké nádoby (*Obr. 3:1*; výzdoba klikatkou po celém okraji dna; analogickou výzdobu na plechu z Hradištka u Davle „Sekanky“ publikoval *M. Richter 1982*, 185, Obr. 133:23). Dle J. Skaly bylo v roce 2019 na lokalitě nalezeno avarské kování opasku, které bylo v nedávné době předáno do sbírky AO MVC HK.¹⁹

6.1.5 Humburky

Ke sledované problematice se vztahuje článek *V. Wolfa (2004, 34)*, ve kterém autor popisuje vpád polských vojsk do Čech v roce 1110. Jedním z míst jmenovaných v písemných pramenech u této historické události jsou mosty zvané Křivce²⁰ (*FRB II*, 172). Občas je tato zmínka spojována se Skřivany, resp. Křivany (více v kap. 6.1.14). *V. Wolf (2004, 34)* zvažuje lokalizaci mostů k Humburkům (okr. Hradec Králové), jejichž název má dle jeho úvahy vycházet z německých slov „hohen Bruck“, tedy vysoký most. V první písemné zmínce z roku 1359 jsou však Humburky, okr. Hradec Králové uváděny jako „*Humburc*“ (*Kapras 1907, 40; Profous 1947, 701*), z roku 1393 jako „*Humburg*“ (*Kapras 1907, 156; Profous 1947, 701*), v další z roku 1548 jako „*Humburky*“ (*Profous 1947, 701*). Domnívám se, že vzhledem k badatelské činnosti *V. Wolfa* na Trutnovsku mu byly známy Humburky u Trutnova (dnes Bojiště), které v letech 1562 až 1848 nesly německé jméno pod názvem „Hohenbruck“ a v jejichž blízkosti skutečně stával vysoký most (*Profous 1947, 701*) a vycházel tak i u novobydžovských Humburk.

¹⁹ Za ústní sdělení děkuji Bc. J. Skalovi.

²⁰ *FRB II*, 172: „...*quxtal/iuxta pontes Criuicy, Criuici, Cryuczci, Cryvci, Criucu, Krziwczci, Kruici* ...“

Na základě rozboru vývoje názvu Humberky okr. Hradec Králové (viz výše) se domnívám, že v tomto případě se nejedná o „vysoký most“ ale „vysoký hrad“, potažmo tvrz.²¹

6.1.6 Chudonice

5) Chudonice – intravilán (Obr. 5:3-5; Obr. 6:1-3)

Lokalita leží ve výšce 227 m n. m. v místech dnešního intravilánu²² na plošině mezi Zábědovickým potokem a Cidlinou. Z pohledu geomorfologie náleží do Smidarské plošiny. Podloží tvoří spraš a sprašové hlíny, na které dosedá půdní pokryv hnědozemě.

K této lokalitě se hypoteticky váže nejstarší písemná zmínka z celého sledovaného území – k roku 1143–1148. Tehdy vznikla listina olomouckého biskupa Jindřicha Zdíka, která potvrzuje donaci pražského biskupa Jana I. pro strahovský klášter (Felcman – Musil 2009, 194). Není však zcela jisté, zda tvar jména „Hudonicich“ (CDB I., 160), uvedený v dokumentu, znamená Chudonice u Nového Bydžova anebo zda nemůže jít o ves Chodovice u Hořic. Většina majetku biskupa Jana I. ležela totiž na Hořicku (Černůtky, Rašín, Třebnouševy, Hořice, polovina vsi Hradištká u Ostroměře a Libonice). Dále biskup Jan daroval Lochenice, Nedělišťe a neznámou ves v okolí dnešní Skalice na Hradecku, pak Lužany, Újezd a Veliš na Jičínsku (CDB I., 160; Felcman – Musil 2009, 194). Nejistá je lokalizace u uvedených vsí Jenišovic a Konic – zda jde o lokality v blízkosti Turnova nebo o zaniklé vsi na Jičínsku (více Felcman – Musil 2009, 194). K této první písemné zmínce proto musíme přistupovat s opatrností. Další je až z roku 1315 (Kapras 1907, 19: „... laneum in Chudonicz ...“).

Keramika z 8. až 9. století (Obr. 5:3-5; Obr. 6:1-3) byla získána Muzejním spolkem v Novém Bydžově v Chudonicích bez bližších údajů o nálezových okolnostech pravděpodobně na přelomu 19. a 20. století.

6) Chudonice „V bahnech“ (Obr. 6:4-10)

Lokalita na západní terase Zábědovského potoka v nadmořské výšce 230 m n. m. spadá z hlediska geomorfologie do Smidarské tabule. Podloží tvoří slínovce a jílovce, půdní pokryv černozemě.

²¹ A. Profous (1947, 701) předpokládá, že toto místní jméno vzniklo pravděpodobně z německého názvu v pádovém tvaru „hohen Burg“ zkomoleně „Homburg“.

²² Od roku 1951 jsou nedílnou součástí intravilánu Nového Bydžova (Kuča 2000, 487).

Společně s J. Skalou se mi podařilo identifikovat novou lokalitu v poloze V bahnech v roce 2018 (*Foto 2*). Soubor keramiky lze datovat do 12. století na základě výzdoby několikanásobnou hřebenovou vlnicí a jednodušší rytou šroubovicí (*Obr. 6:4-10*). Dle menšího počtu nalezené keramiky usuzují, že v této poloze stávala nejspíše jen jedna usedlost.

6.1.7 Janovice u Vinar

U Janovic směrem k Sekeřicím byla v roce 1904 objevena hradištní keramika (*Piř 1909*, 395). Místo uložení ani více informací jsem k souboru nenašla.

6.1.8 Luková nad Cidlinou

V okolí Lukové měla být nalezena hradištní keramika a odevzdána do muzea v Novém Bydžově (*Piř 1909*, 398). Při revizi v muzeu bohužel nálezy nebyly identifikovány.²³

6.1.9 Lužec nad Cidlinou

7) Lužec nad Cidlinou – intravilán (*Obr. 7-8*)

Jedno z nejstarších sídlišť ve sledovaném území se nalézá ve výšce 230 m n. m. na obou březích potoka Tratice. Geomorfologicky náleží do Smidarské tabule. Severně od potoka se rozprostírá sprašové podloží, jižně kamenitý sediment a vápnité slínovce a jílovce. Půdní pokryv je tvořen černozemí a fluvizemí.

První písemná zmínka se uvádí k roku 1325 (*Profous 1949*, 354), přičemž však predikát „*Zlaywor de Lusicz*“ (*RBM III*, 451) nelze s jistotou ztotožnit s Lužcem nad Cidlinou²⁴. Další písemný údaj k Lužci pochází až z roku 1369, kdy je v registrech papežských desátků z pražské diecéze uváděn ve tvaru „*Luzecz*“ (*RDP*, 94).

²³ Za ústní sdělení děkuji Bc. J. Schovánkové, Městské Muzeum Nový Bydžov.

²⁴ V rejstříku jmen a míst v RBM je tento predikát ztotožněn s Lučicemi (*RBM III.*, 869). A. Sedláček (1887, 300) a další, kteří z něho vyšli, připsali zmínku Lužci nad Cidlinou. V závěti Vesela z Krakovan u Kolína (*RBM III*, 451) jsou uvedeni svědci sídlící v okolí Kolína, Kutné Hory, Sázavy a Vlašimi, nikoliv Nového Bydžova, takže by mohlo jít např. o Lučici mezi Světlou nad Sázavou a Havlíčkovým Brodem. Navíc nelze s jistotou tvar „*Lusicz*“ ztotožnit s Lučicemi či spíše původně Lučicí („*Lucica*“, „*Lucicz*“: *Profous 1949*, 687) ani Lužcem („*Luzecz*“: *Profous 1949*, 699).

Největší soubor keramiky z druhé poloviny 10. – 12. století získal mezi roky 1998 a 2002 učitel J. Václavík z Lužce v učitelské zahradě na parcele č. 69/1²⁵ (*Obr. 7:3, 5, 6, 8, 10-13, 16, 18; Obr. 8:1-8*), u kostela sv. Jiří na parc. č. 1103/6 (*Obr. 7:2*) a na parc. č. 153/2 za čp. 79 (*Obr. 7:1, 4, 11; Kalferst – Sigl – Vokolek 1999, 16; Bláha – Kalferst – Sigl 2004, 71-72; Bláha – Kalferst – Sigl 2005, 11*). Na parcele č. 69/1²⁶ našel keramický střep zdobený svazkem několikanásobné hřebenové vlnice a vodorovných rýh z druhé poloviny 7. až 1. poloviny 8. století (*Obr. 7:20; Bláha – Kalferst – Sigl 2004, 72*; podobný publikovali např. *Zeman – Buchvaldek 1967, 559, Obr. 12:1; Princová-Justová, J. 2004, 167, Obr. 15*). Keramika stejného stáří²⁷ (*Obr. 7:14, 15, 19*) se našla na parc. č. 757/1 na jižní terase Tratice; J. Václavík zde našel též keramiku z 10. – 11. století (*Bláha – Kalferst – Sigl 2005, 11*). Z povrchového sběru na parc. č. 163 v zahradě čp. 2, který provedli v roce 1999 J. Sigl a V. Vokolek z AO MVČ HK, pochází atypická keramika bez výzdoby, podle materiálu a provedení z mladohradištního období (*Bláha – Kalferst – Sigl 2004, 72*).

6.1.10 Nopolisy

8) Nopolisy „Za rybníkem“ (*Obr. 9:1-2*)

Poloha leží 228 m n. m. na pravé terase Lužeckého potoka v geomorfologickém okrsku Barchovské plošiny. Podloží tvoří slínovce a jílovce, půdní pokryv černozemě.

V roce 1999 v těchto místech nasbíral učitel J. Václavík z Lužce nad Cidlinou smíšený soubor spíše atypických střepů, které lze datovat do 12. až 16. století (*Obr. 9:1, 2; Bláha – Kalferst – Sigl 2004, 79*).

V první písemné zprávě o Nopolisech, která se váže k roku 1299, je ves jmenována Lepolisy²⁸ (*RBM II, 789; Profous 1951, 205*). Z intravilánu Nopolis, který leží 1 km od

²⁵ V roce 2006 byla situace na parcele narušena základovou deskou pro RD bez archeologického dohledu (porovnej letecké mapy *Mapa-03* a *Mapa-06*; nepublikováno, za ústní sdělení děkuji Mgr. R. Bláhovi, AO MVČ HK). Stojí za zmínku, že pozemek se nachází v blízkosti Obecního úřadu v Lužci nad Cidlinou.

²⁶ Údaj na sáčku č. 2, kde je uvedeno parc. č. 1103/3, se neshoduje s údajem uvedeným v literatuře (viz *Bláha – Kalferst – Sigl 2004, 71*).

²⁷ Nalezeny byly pouze malé zlomky; datovatelné na základě podobnosti výzdoby. Ta (*Obr. 7:19*) není ve východních Čechách příliš častá, spíše se vyskytuje ve středních Čechách (podobný zlomek např. publikovala z lokality Opolánky „Staré Badry“ *Princová-Justová 2004, 141, 6:5*).

²⁸ *RBM II, 789: „... villa Lepolissi ...“*. Ve tvaru Nopolisy je ves prvně uváděna roku 1380 predikátem „*Martini Munuche de Nopolis*“ (*Profous 1951, 205; Kapras 1907, 72*).

sledované lokality na levém břehu Lužického potoka, zatím raně středověké nálezy neznáme.²⁹

6.1.11 Nový Bydžov

9) Nový Bydžov – intravilán (Obr. 10:1-2, 4-5)

Lokalita se nachází na vyvýšené plošině 232 m n. m. mezi Cidlinou a Zábědovským potokem. Z hlediska geomorfologie spadá do Smidarské tabule. Podloží tvoří spraše a půdní pokryv hnědozemě.

Prvně se Nový Bydžov v písemných pramenech objevuje nepřímo roku 1305, a to v darovací listině Václava II., ve které král dává kostelu ve Starém Bydžově a kapitule v Sadské, pod niž kostel spadal, ves Rosovice u Dobříše, jako náhradu za ztrátu příjmů z desátků (20 hřiven³⁰) z královských popluzí a z příjmů od řezníků, pekařů a krčmářů před translací Starého Bydžova do Nového Bydžova³¹ (RBM II, 883; Profous 1947, 224; Kuča 2000, 476; Kuča – Musil – Šimůnek 2017, 2).

Zakládací listina Nového Bydžova se nedochovala (Kuča 2000, 476), ale dle výše uvedené darovací listiny lze předpokládat, že byl patrně založen krátce před rokem 1305. Dle K. Kuči (2000, 476) jeho výstavba započala nejdříve v 90. letech 13. století. O následném historickém a urbanistickém vývoji, který není předmětem této práce, pojednává podrobněji např. K. Kuča (2000, 476-486) nebo K. Kuča, F. Musil a R. Šimůnek (2017, 1-26).

Nejstarší archeologické nálezy byly získány roku 1930 Muzejním spolkem; našly se před tehdejší hospodářskou záložnou v severní části náměstí. Je to keramika z 11. až 12. století zdobená svazkem vodorovných hřebenových rýh a vícenásobnou hřebenovou vlnicí (Obr. 10:4, 5). Roku 1925 byl v intravilánu nalezen a Muzejnímu spolku

²⁹ V roce 2001 a 2003 v severovýchodním okraji intravilánu a východně od silnice Nepochy – Zdražany provedla povrchový sběr J. Benešová z tehdejšího SPÚ Pardubice, přičemž získala vrcholně středověkou a novověkou keramiku (Benešová 2003, 153; Benešová 2006, 181).

³⁰ K. Kuča nesprávně uvádí 20 kop (Kuča 2000, 476). V původním textu je jednotka „marcarum“ (RBM II, 883), tedy hřiven (Smolová 2011, 69).

³¹ RBM II, 883: „... in quibus ecclesia in Byczow per nos dampnificata est pro decimis, videlicet quas de araturis nostris ibidem habere debuit, pro carnificibus, pistoribus, tabernis, que ecclesia ipsa **antequam ciuitatem** ipsam de loco antiquo ad illum, in que nunc est, transtulissemus, in ipsa **antiqua ciuitate** habebat, et pro dampnis aliis, que ecclesia ipsa ex illa **translacione ciuitatis** per nos facta sustinuit, que omnia ad viginti marcarum redditus sunt iuxta congruam estimata, ipsi ecclesie in Bytzow et Saccensi (Sadská), cuius Saccensis ecclesie prebende ipsa ecclesia in Bytzow ab antiquo est adiuncta, condignam volentes facere recompensam, ipsi ecclesie in Bytzow villam nostram **Rosseyowitz** in permutacionem pro predictis conferimus et donamus, et villam ipsam ipsi ecclesie in **Bytzow et prebende Saccensi**, – in perpetuum applicamus ...“

odevzdán soubor keramiky z 12. století zdobený vlnicí a šikmými řadami vpichů hřebenem (*Obr. 10:1*) a dno se značkou (*Obr. 10:2*). Na základě těchto nálezů předpokládám, že před lokací Nového Bydžova, zde bylo starší sídliště již v mladohradištním období. Tuto domněnku posilují doklady existence pohřebiště z mladší doby hradištní (lok. č. 29-30) na severním i jižním okraji intravilánu.³²

10) Nový Bydžov „Otmarka“ (*Obr. 9:6-8*)

Lokalita leží na levé terase Cidliny mezi Novým Bydžovem a Chudonicemi ve výšce 229 m n. m. Z hlediska geomorfologie náleží do Smidarské tabule. Podloží je zde sprašové, půdní pokryv hnědozemě.

Nálezy pocházejí z někdejší štěrkovny J. Němce. Ten v roce 1897 předal Muzejnímu spolku v Novém Bydžově tři větší fragmenty keramických hrnců z 12. století zdobených vlnicí a rýhováním (*Obr. 9:6-8*). Kromě těchto nálezů odtud pocházejí i celé keramické hrnce z pohřebiště z 10. století (více lok. č. 29; *Obr. 25:3-4*).

V roce 1973 objevil F. Skalický z Nového Bydžova ve Fučíkově ulici při úpravě cesty v blízkosti štěrkovny J. Němce keramiku z druhé poloviny 12. až 13. století (*Dvořák 1975*, 108). V roce 2009 našel R. Bláha z AO MVČ HK v téže ulici při výkopových pracích před čp. 768 keramiku z 13. století (*Bláha 2012*, 170).

Na lokalitě se nalézají pravděpodobně vedle sebe sídliště z druhé poloviny 12. století a pohřebiště z 10. století. Kvůli absenci archeologické dokumentace v terénu to však nelze s jistotou potvrdit.

11) Nový Bydžov „U svatého Františka“ (*Obr. 10:3, 6-7*)

Sídliště leží jihovýchodně od Chudonic na pravém břehu Cidliny ve výšce 225 m n. m. Geomorfologicky náleží do Smidarské tabule. Lokalita je dnes již vytěžena a zatopena; podloží tvořily pleistocenní štěrkopísky, kryté nejspíše hnědozemí, případně regozemí.

Náhodné nálezy fragmentů keramiky z 10. století (*Obr. 10:3, 6, 7*) v roce 1912 při těžbě písku v prostoru písečníka pana Zadiny na parc. č. 2470/3 a 2470/5³³ byly předány Muzejnímu spolku v Novém Bydžově.³⁴

³² Podobná situace je např. u Plzně (viz *Douša – Malivánková Wasková 2014*, 68-70).

³³ Štěrkovna je zakreslena na plánu z roku 1950 (*Anonym 1950*). Přesnou polohu parcely jsem ověřila porovnáním map *Císařské povinné otisky Čech* a *Katastrální mapy evidenční Čech*. Štěrkovna je zakreslena

12) Nový Bydžov „U svatého Lukáše“ (Obr. 9:3-5)

Nálezy pocházejí z polohy U svatého Lukáše jihovýchodně od Nového Bydžova ve výšce 228 m n. m. v mírném svahu nad soutokem Cidliny a Kralického potoka. Z geomorfologického hlediska spadá lokalita do Smidarské tabule. Podloží tvoří vápnité jílovce, slínovce, vápnité prachovce a částečně kvartérní kamenitohlinité sedimenty. Půdním pokryvem jsou hnědozemě.

V roce 2005 zde provedla sběry Z. Rudolfová z Hořic (*Bláha – Kalferst – Sigl 2010*, 14), ze kterých pocházejí malé obroušené zlomky keramiky z 10. až 11. století zdobené hřebenovou vlnicí (*Obr. 9:3, 5*) nebo pásem křížících se hřebenových vpichů (*Obr. 9:4*).

6.1.12 Prasek

13) Prasek „Panský“ (Obr. 11:1-12)

Nová raně středověká lokalita se nalézá severovýchodně od Prasku 235 m n. m. na levobřežní terase bezejmenné vodoteče, která je pravým přítokem Kralického potoka. Geomorfologicky spadá do Ohnišťanské tabule. Podloží je tvořeno vápnitými jílovci, slínovci a prachovci. Půdní typ jsou černozemě.

Raně středověké sídliště objevil v roce 2014 J. Skala (*Bláha – Horník – Novák 2017*, 240). Povrchovým sběrem získal keramiku z 9. až 12. století (*Obr. 11:1-12*), která je zdobena hřebenovým vpichem (*Obr. 11:4-6*) a svazkem oběžných linií rytých hřebenem (*Obr. 11:4, 11*), okraje jsou jednoduše zakončené.

6.1.13 Skochovice (Obr. 11:13)

Jihovýchodně od Skochovic nad rybníkem Říhou na parc. č. 255/2 a 260 našel v roce 1973 účetní JZD J. Schovánek keramický přeslen (*Sigl 1975; Sigl 1978*, 82). Ten byl vyroben z atypického střepu nádoby, ve hmotě byla příměs slídy a písku (*Obr. 11:13; Sigl 1975*). Na základě tohoto nálezu provedli V. Vokolek a J. Sigl v roce 1975 povrchový sběr, avšak za nevhodných podmínek (sucho, nezoráno). Nalezli šest atypických střepů z doby hradištní až 13. století (*Sigl 1975*). Nálezy jsem revidovala, jejich stáří nelze přesněji určit. V roce 2017 jsem se společně s J. Skalou pokusila na této lokalitě o povrchový sběr. I přes relativně příznivé podmínky pro sběr (podmínuto,

³⁴ V muzejní evidenci MM NB jsou nálezy špatně lokalizovány do k. ú. Chudonice.

po dešti) byl výsledek negativní. Z tohoto důvodu nepovažuji výsledky sběru J. Sigla a V. Vokolka za dostačující k prohlášení lokality za sídliště, a proto jej neuvádím v katalogu.

14) Skochovice „Nad pražskou silnicí“ (Obr. 11:14-15)

Raně středověké sídliště se nachází severovýchodně od Střihova v poloze Nad pražskou silnicí v nadmořské výšce 250 m n. m. (*Sedláčková 1973c*, 550). Lokalita s nálezy ze starší doby římské, raného a vrcholného středověku leží na terase táhnoucí se od Střihova podél Střihovského potoka ke Skochovickému lesu. Geomorfologicky je součástí Češovského hřbetu. Podloží tvoří vápnité jílovce, slínovce a prachovce; na ně doléhá půdní pokryv rendzin a pararendzin.

Obecně je pro lokalitu užíván název polohy „Skočovická obec“, protože šlo o obecní pozemky, jimž se v Čechách říkalo „na obci“ apod. (*Indikační skica Skochovic*).

V letech 1971 a 1972 našel L. Spejchal ze Střihova na parc. č. 797/1³⁵ polykulturní sídliště s keramikou z doby laténské, doby římské a z 11. až 14. století. Lokalita byla silně narušena drenážováním a hlubokou orbou;³⁶ při druhé hluboké orbě v roce 1972 se objevily půdorysy zahloubených staveb přibližně obdélného půdorysu; u některých se objevily pruhy mazanice v šířce 40-50 cm (*Sedláčková 1973c*, 550; *Sedláčková 1975c*, 168). Údajně místy vystupovalo i podloží (*Sedláčková 1973c*, 550). Nálezy jsem neměla možnost revidovat. V nálezové zprávě (*Sedláčková 1973a*, Tab. 2) jsou kresby keramiky pravděpodobně z 11. – 12. století.

V letech 1973 až 1976 zde pak proběhl záchranný archeologický výzkum vedený H. Sedláčkovou z OM Poděbrady ve spolupráci se Z. Smetánkou z AÚ ČSAV. Sondou 10 x 20 m byly zjištěny pouze vrcholně středověké objekty z 13. až 14. století; v dalších sezonách se tato sonda rozšiřovala a byly odkryty i sídlištní objekty z přelomu 14. a 15. století (více *Smetánka 1973*; *Sedláčková 1975a*; *Sedláčková 1975b*; *Sedláčková 1976a*; *Sedláčková 1976b*).

V roce 2014 získali J. Skála a J. Kymr detektorovou prospekci na lokalitě denár Vladislava II. (Cach 615; *Obr. 11:14*; *Bláha – Horník – Novák 2017*, 244). Téhož roku tam provedli R. Bláha a P. Horník z AO MVČ HK povrchový sběr, ze kterého pochází pouze atypická keramika z 13. století (*Bláha – Horník – Novák 2017*, 244).

³⁵ Lokalita je v nálezové zprávě (*Sedláčková 1973*) situována chybně na k. ú. Střihov.

³⁶ Je to patrné na leteckých snímcích z roku 2006 (*Google Earth Skochovice*).

S lokalitou pravděpodobně souvisí denár Břetislava I. (Cach 322; *Obr. 11:15; Bláha – Horník – Novák 2018*, 129), který našel pan Malich v roce 2016 ve Skochovickém lese na parc. č. 807/1 v blízkosti prameniště bezejmenné vodoteče (*Bláha – Horník – Novák 2018*, 129).

Sídliště vzniklo pravděpodobně v 11. až 12. století. Zánik vesnice lze klást na přelom 14. a 15. století.

6.1.14 Skřivany

První písemná zmínka o Skřivanech je spojována s pádem polských vojsk do Čech v roce 1110 (*Jireček 1863*, 42; *Šimák 1938*, 832, 862). Vojsko se mělo zastavit poblíž mostů zvaných Křiv(i)ci „*quxta/iuxta pontes Criuicy, Criuici, Cryuczi, Cryvci, Criucu, Krziwczi, Kruici*“ (podrobněji *FRB II*, 172). Někteří badatelé opírají ztotožnění o předpokládanou starší formu místního jména „Křivany“. V. Wolf (2004, 34) zvažuje lokalizaci k Humburkům (více v kap. 6.1.5). Přestože dané mosty se nalézaly někde mezi soutokem Labe s Cidlinou a říčkou Trotinou (*Tomek 1857*, 165-166), nelze údaj ke Skřivanům přiřadit zcela jistě. Z toho důvodu považuji za první spolehlivou písemnou zmínku až údaj k roku 1360³⁷ (*LC I/1*, 129).

Ve Skřivanech v Halmově zahradě byla nalezena keramika s několikanásobnou vlnicí (*Obr. 11:16, 17*) z 10. století bez údajů o nálezových okolnostech.³⁸ Naleziště se mi nepodařilo blíže lokalizovat.

15) Skřivany – Dršatův písniček (*Obr. 12*)

Lokalita leží 237 m n. m. na terase Cidliny. Z hlediska geomorfologie spadá do Smidarské tabule. Podloží tvoří spraše a sprašové hlíny. Půdní pokryv je tvořen hnědozeměmi.

Sídliště jsem lokalizovala na základě písemných pramenů a *Indikační skici Skřivan*. Písniček pana Dršaty byl v blízkosti písničku pana Horáka a školy (dnes pošta č. p. 142; *Koudelka 1908*, 204; *Stocký 1909*, 166; *Kuča 1995*, 462). Na *Indikační skici Skřivan* je v této poloze zapsán J. Horák jako majitel pole. Dnes je lokalita v zastavěném území intravilánu.

³⁷ *LC I/1*, 129: „Krzywan. ... Wnathonis de Crzywan ad ecclesiam ibidem per obitum Petri plebani vacantem, ...“

³⁸ Údaj převzat z inventární knihy Městského muzea Nový Bydžov. Za sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov.

V roce 1913 byla Muzejním spolkem v Novém Bydžově získána keramika (*Obr. 12*) z písničku pana Dršaty bez bližších nálezových okolností. Dva střepy zdobené vícenásobnou vlnicí (*Obr. 12:6, 7*) lze datovat do 8. století. Ostatní keramiku (*Obr. 12:1-5, 8, 9*), která je zdobena hřebenovým vpichem (*Obr. 12:1, 4, 8*), plastickou lištou s hřebenovým vpichem (*Obr. 12:8*), několikanásobnou vlnicí (*Obr. 12:1, 3, 5*), horizontálními vrypy (*Obr. 12:2*) a vlnicí mezi nepravidelnou šroubovicí (*Obr. 12:9*), datují do 9. až 10. století.

Raně středověké sídliště vzniklo v průběhu 8. století; zaniklo zřejmě v průběhu 10. století.

6.1.15 Slavhostice

V roce 2000 provedla E. Ulrychová z RMaG Jičín povrchový sběr v poloze „Na ostrově“ na zahradě parc. č. 23/1 západně od domu čp. 36 (*Ulrychová 2003b, 250*). E. Ulrychová datuje lokalitu do doby halštatské a mladší doby hradištní³⁹ (*Ulrychová 2003b, 250*). S datací keramiky do 11. až 12. století nelze souhlasit. Keramický soubor, jehož materiál je ostřen slídou, pochází z doby laténské.

16) Slavhostice „Nad dvorem“ (*Obr. 13; Obr. 14:1*)

Polykulturní lokalita leží v mírném svahu 262 m n. m. mezi Slavhosticemi a hřbitovem. V blízkosti sídliště do 200 m protéká potok Stříble. Z hlediska geomorfologie spadá k Češovskému hřbetu. Podloží tvoří vápnité jílovce, slínovce a prachovce, ze severu částečně zasahuje spraš. Půdní pokryv je tvořen hnědozemí.

V roce 1999 na základě upozornění S. Langhans ze Slavhostic provedla na parc. č. 159/1 E. Ulrychová z RMaG Jičín povrchové sběry (*Ulrychová 1999a, 36; Ulrychová 2001b, 280*). V nich pokračovali ve spolupráci s ní v roce 2000 až 2002 M. Lhotová a S. Langhans ze Slavhostic, kteří provedli sběr po jarní a podzimní orbě na parc. č. 159/1 a 144/7⁴⁰ (*Ulrychová 2003c, 7; Ulrychová 2004a, 262*). Bylo objeveno polykulturní sídliště (více *Ulrychová 2002, 54-62*), které je necelé 2 km od hradiště Češovských valů.

³⁹ Uloženo v RMaG Jičín, inv. č. 19/2000.

⁴⁰ Původní pole parc. č. 159/1 s nálezy z raného středověku je na aktuální *Katastrální mapě* rozparcelováno na nová parc. č. 641, 777, 781; původní parc. č. 144/7 na nová parc. č. 745, 748, 749, 750 a 751.

V říjnu 2019 jsem společně s J. Skalou provedla sběry na ploše jižně od hřbitova. Největší koncentrace raně středověké keramiky z 9. až 10. století byla blíže k intravilánu, výše do svahu se vytrácela. Pole na parc. č. 144/7 (dnes 749) bylo pro sběr nevhodné kvůli vzrostlému obilí.

Nálezy z raného středověku jsou zastoupeny převážně typickou keramikou z 9. až 10. století (*Obr. 13:8-18; Obr. 14:1*) zdobenou svazky rýh (*Obr. 13:10, 18*), několikanásobnou hřebenovou vlnicí (*Obr. 13:9, 10, 12, 14, 15, 18*) a hřebenovým vpichem (*Obr. 13:8, 11, 14-16*).

U několika střepů lze uvažovat o dataci na přelom 8. a 9. století (*Obr. 13:1-7*). Jde převážně o keramiku s výzdobou pro vymezené území netypickou, v podobě kruhového kolků (*Obr. 13:1, 4*), hlubších vpichů (*Obr. 13:2, 3*) a šikmých vrypů v šachovnici (*Obr. 13:6*). Keramický střep s analogickou kruhovou kolkovanou výzdobou z konce 8. (?) až počátku 9. století byl nalezen např. na Hradsku u Mšena (*Šolle 1977, 371, Obr. 31:3*), v Libici nad Cidlinou – Káníně (*Mařík 2009, 249, Tab. 65:1, Tab. 68:2*) nebo v Turnově-Maškových zahradách (*Profantová – Prostředník 2014, 841, Obr. 20:4*).

Počátky raně středověkého sídliště lze pravděpodobně hledat již na konci 8. století; zaniklo pravděpodobně na konci 10. století.

17) Slavhostice „Nad Zájedským“ (*Obr. 14:2-3*)

Severozápadně od Slavhostic v mírném svahu 260 m n. m. leží polykulturní sídliště (více *Ulrychová 2003d, 260*). Podél paty kopce protéká potok Stříble. Geomorfologicky spadá k Češovskému hřbetu. Podloží se skládá z vápnatých jílovců, slínovců a vápnatých prachovců. Půdní pokryv jsou hnědozemě.

Na parc. č. 257 (dnes 272/4) našel pan R. Hrdý ze Slavhostic v roce 1924 údajně nádobu z raného středověku (*Šolle 1949b*). V roce 1943 na parc. č. 256/1, 272 provedl stejný nálezce povrchový sběr (*Ulrychová 2003d, 260*). Nalezl dva zlomky keramiky z 10. až 11. století zdobené několikanásobnou vlnicí (*Obr. 14:2-3*).

6.1.16 Sloupno nad Cidlinou

18) Sloupno nad Cidlinou „Na domácích“ (*Obr. 15:1*)

Lokalita leží 228 m n. m. v nivě Cidliny mezi Bydžovským náhonem a Cidlinou. Geomorfologicky spadá do Smidarské tabule. Podloží je složeno z nivních sedimentů. Na nich leží fluvizemě.

V roce 1990 objevil P. Myška povrchovým sběrem fragment keramiky z 9. až 10. století zdobený několikanásobnou hřebenovou vlnicí (*Obr. 15:1; Bláha – Kalferst – Sigl 2004*, 110). V roce 2019 se J. Skala pokusil o ověření lokality povrchovým sběrem, avšak s negativním výsledkem, neboť nebyly příznivé podmínky pro provedení sběru (*Foto 3*).⁴¹

S lokalitou pravděpodobně souvisí nález avarsko-slovanského nákončí opasku (*Obr. 29:11; více lok. č. 42*).

19) Sloupno nad Cidlinou „V písáku“ (*Obr. 15:2-9*)

Sídliště se nalézá 233 m n. m. na terase Cidliny na poli mezi Sloupnem a Skřivany. Z hlediska geomorfologie náleží do podokrsku Smidarské tabule. Podloží tvoří spraše a sprašové hlíny, půdní pokryv hnědozemě.

V roce 1997 provedl povrchový sběr J. Kalferst z AO MVČ HK a Archeologický kroužek DDM Hradec Králové na hraně terasy východně za čp. 196 mezi Sloupnem a Skřivany (*Obr. 15: 2-5, 7; Bláha – Kalferst – Sigl 2004*, 110, 111). Na tyto sběry jsem navázala společně s J. Skalou v roce 2014 (*Obr. 15:6, 8, 9*). Dle jemných linií a vpichů hřebenové výzdoby a několikanásobné hřebenové vlnice pochází keramika z 9 až 10. století (*Obr. 15:2-9*).

6.1.17 Smidary

20) Smidary – intravilán

Smidary leží 283 m n. m. na pravé terase Cidliny. Z hlediska geomorfologie náleží do podokrsku Smidarská tabule. Podloží je tvořeno písčitohlinitým až hlinitopísčitým sedimentem Českého masivu. Půdní pokryv jsou hnědozemě a černozemě.

Prvním majitelem Smidar byl Oldřich z Drnholce⁴², který je daroval kapitule pražské; zemřel v roce 1276 (*Pešina 1673*, 701; *Šrám 1904*, 7). První písemná zmínka dokládající predikát pochází z roku 1332 a váže se k plebánu Sbramírovi ze Smidar⁴³ (*RBM III*, 732; *Profous - Svoboda 1957*, 112).

Kostel sv. Stanislava se nalézá uprostřed vsi, která byla ulicového typu. Dvě náměstí vznikla až v druhé polovině 16. století, kdy byla ves povýšena na město (*Kuča*

⁴¹ Děkuji J. Skalovi za poskytnutí fotografií.

⁴² „Ulrici Comitiss de Drnholcz, qui dedit Ecclesiae Smidary 5.“ (*Pešina 1673*, 701).

⁴³ RB

⁴³ „Ul M III, 732: „...fraterem eius d. Sbramirum, olim plebanum de Smidar...“

1995, 178). Zasvěcení kostela polskému světcí Stanislavovi je používáno až od poloviny 17. století. Původní patrocínium středověkého kostela není známo, jakož ani jeho podoba (*Kuča 1995*, 114). Doložen je dřevěný kostel se zvonicí, neznámého data vzniku, který shořel v roce 1749. V témže roce byl vystavěn barokní jednolodní kostel s věží (*Kuča 1995*, 114; více k historii kostela *Kuča 2004*, 741-742).

V roce 2003 provedl R. Bláha z AO MVČ HK při severní a východní obvodové zdi kostela sv. Stanislava ve Smidarech dvě sondy pro zjištění základů stavby (*Bláha 2003*, 276; *Bláha 2004*). Nalezl keramiku z 12. až 14. století v druhotném uložení (*Bláha 2004*). Bohužel jsem neměla možnost nálezy revidovat z důvodů stěhování MVČ HK.

V roce 2012 R. Bláha a P. Horník z MVČ HK dohlíželi a dokumentovali výkop pro odvodnění kostela sv. Stanislava podél severní a jižní obvodové zdi, avšak bez raně středověkých nálezů (více *Bláha 2012*, 3-5).

21) Smidary „Řečice“ (Obr. 15:10-12)

V poloze Řečice leží 239 m n. m. lokalita v mírném svahu v blízkosti Cidliny a Řečice. Lokalita spadá do podokrsku Smidarské tabule. Podloží se skládá z vápnitých jílovců, slínovců, prachovců a hlinitopísčitého sedimentu. Půdní pokryv tvoří hnědozemě a černozemě.

Na hranicích k. ú. Smidary a Červeněves v poloze Řečice jsem s J. Skalou provedla v roce 2014 povrchový sběr pro ověření raně středověkého stáří intravilánu Červeněvsi (*Bláha – Horník – Novák 2014*, 246). Nalezli jsme drobné zlomky keramiky z 12. století zdobené vlnicí (*Obr. 15:10-12*). Podle stavu nálezů jde pravděpodobně pouze o kontaminaci pole z intravilánu Červeněvsi, než o samotné sídliště.

6.1.18 Starý Bydžov

22) Starý Bydžov – intravilán (Obr. 16:1-2)

Lokalita leží 274 m n. m. v jižním svahu návrší severozápadně od Nového Bydžova. U paty návrší pramení dvě bezejmenné vodoteče, které jsou levostranným přítokem Zábědovského potoka. Z geomorfologického hlediska spadá lokalita do Smidarské tabule. Podloží se skládá z vápnitých jílovců, slínovců a vápnitých prachovců. Půdní pokryv je tvořen regozemí a z jihu částečně černozemí.

První písemná zmínka ke Starému Bydžovu pochází z roku 1186⁴⁴. Český kníže Bedřich I. v listině potvrzuje johanitům dvě vesnice – Kvaslice nad Metují a Plesov u Jaroměře, které jim daroval jeho bratr Přemysl⁴⁵ za část Bydžova (*CDB I*, 282; *Prokop 2005*, 15). Z listiny vyplývá, že ve 12. století byl vlastníkem Starého Bydžova kladský správce Bohuš Bradatý⁴⁶, který část Bydžova daroval na záduší svého syna johanitům⁴⁷ (*CDB I*, 282, 464).

Významnou sakrální památkou je kostel sv. Prokopa (*Foto 4*), který byl postaven pravděpodobně v poslední čtvrtině 12. století (*Kuča 2000*, 460; podrobněji *Kuča 1995*, 28-29). Jednoduchá obdélníková stavba románského původu je vybudována z opracovaných kvádrů; původní románská okna jsou zachovalá na jižní a severní zdi (*Vích 1961*; *Kuča 2000*, 460). Dle stavebně historického průzkumu z roku 1961 je presbytář gotického slohu ze 14. století, věž⁴⁸ byla přistavěna v období baroka v první polovině 18. století (*Vích 1961*; více o stavebním vývoji *Kuča 2000*, 460-461). Geofyzikálním průzkumem v roce 1988 byly údajně zjištěny půdorysy základů dvou hranolových románských věží⁴⁹, které byly původně při severní a jižní stěně lodi v západním průčelí (*Kuča 2000*, 460; *Kuča 1993*, 58-59). V roce 1991 proběhla rekonstrukce kostela bez odborného dohledu (*Kuča 2000*, 461).

Z intravilánu Starého Bydžova prozatím raně středověké sídelní aktivity nejsou archeologicky prokázány. Ze sběrů řídicího učitele J. Jadrného ze Starého Bydžova z roku 1911 pochází keramika z 12. století (*Obr. 16:1-2*), avšak bez bližších údajů o nálezových okolnostech. Raně středověké osídlení lze předpokládat na základě románského kostela a nedalekého pohřebiště z 11. století (viz lok. č. 33).

23) Starý Bydžov „Pod dvorem“ (*Obr. 16:3-7*)

Sídliště leží 230 m n. m. na pravé terase Zábědovského potoka. Geomorfologicky spadá do podokrsku Smidarské tabule. Podloží je tvořeno vápnitými jílovci, slínovci a vápnitými prachovci. Půdní pokryv se skládá z černozemě.

⁴⁴ *CDB I*, 282: „... et duas villas, quas eis dedit frater meus Premwisl pro parte Butsou, qua dederat eis Bogussa pro anima filii Boghussce, nomina autem villarum: Quasslici super Methugiam (Kvaslice nad Metují) et Plessov (Starý Plesov nedaleko Jaroměře).“

⁴⁵ Od roku 1198 český král Přemysl Otakar I. (*Polanský et al. 2009*, 561).

⁴⁶ *CDB I*, 464: „Boghussa (or.), Bogussa (or.) pater Bogusce, donator partis de Buitsov (1186).“

⁴⁷ *CDB I*, 282: „... qua dederat eis Bogussa pro anima filii Boghussce, ...“

⁴⁸ Dle *A. Merhautové (1971, 321)* je západní věž původní. Toto tvrzení vylučuje geofyzikální průzkum, stavebně historický průzkum i písemné prameny (viz výše).

⁴⁹ Dle *K. Kuči (2000, 461)* byly románské věže kvůli statickému vzhledu v druhé polovině 16. století odbourány nebo se zřítily.

V roce 2014 provedl na lokalitě povrchový sběr J. Skala (*Bláha – Horník – Novák 2017, 247*). Získal drobné kusy keramiky z 12. století (*Obr. 16:3-7*) a převážně z 13. století.

6.1.19 Volanice

V roce 2002 provedla E. Ulrychová z RMaG Jičín sběr z výkopku při neohlášené stavbě bazénu na stpč. 49/1 (*Ulrychová 2004b, 308*). Nalezla keramiku z doby laténské a z 12. až 15. století (*Ulrychová 2004b, 308*). Středověkou keramiku jsem revidovala a datuji ji do vrcholného středověku, z toho důvodu intravilán Volanic jako lokalitu nezařazuji do katalogu.

6.1.20 Velešice

24) Velešice – intravilán (*Obr. 16:9-14; Obr. 17*)

Polykulturní sídliště leží 278 m n. m. v meandru Cidliny na parc. č. 6/1 a 52/15 severně od kostela Nanebevzatí Panny Marie. Z hlediska geomorfologie spadá do Chomutické tabule. Podloží je tvořeno vápnatými jílovci, slínovci, vápnatými prachovci a šterkopískem. Půdní pokryv tvoří regozemě a černozemě.

První písemná zmínka k Velešicím pochází z roku 1355 (*LC I/1, 24; Profous – Svoboda 1957, 491*).⁵⁰

V roce 1904 byla na návsi ve Velešicích při terénních úpravách údajně nalezena vedle starších střepů i hradištní keramika (*Píč 1905, 350*). V roce 1991 provedl D. Srp z Vysokého Veselí povrchový sběr v cestě (parc. č. 150) poblíž kostela (*Ulrychová 1995, 372*). Na něj v roce 1997 navázala E. Ulrychová z RMaG Jičín (*Ulrychová 1997, 310*). Provedla sběry na ploše severně od kostela na parc. č. 6/1, ve kterých pokračovala v letech 1998, 1999 (*Ulrychová 2001c, 306-307*), 2001 (*Ulrychová 2003e, 298*), 2004 (*Ulrychová 2007b, 264*) a 2007 (*Ulrychová 2010, 325*). Největší koncentrace nálezů je ve svahu severně od hřbitovní zdi, západně k meandru se vytrácejí. Na lokalitě dominuje keramika zdobená rytou šroubovicí z 13. století, jen minimálně je zastoupena keramika z 10. století (*Ulrychová 1999, 485, Obr. 14:5, 14*) a z 11. až 12. století zdobená nepravidelnou šroubovicí (*Obr. 16:10, 11*) a několikanásobnou vlnicí (*Obr. 16:9, 12, 14*). Malému počtu raně středověké keramiky však neodpovídá velké množství

⁵⁰ *LC I/1, 24: „... Martinus presbiter quondam Laurencij de Wessel ad ecclesiam in Wellessicz...“*

raně středověkých kovových nálezů, které získal J. Skala při průzkumech na poli severně od kostela ve spolupráci s AO MVČ HK (*Foto 5; Bláha – Horník – Novák 2017, 249-250*). Od roku 2015 zde pravidelně provádí povrchové sběry a detektorový průzkum společně s několika dalšími dobrovolnými spolupracovníky AO MVČ HK. Nejstarším nálezem je avarsko-slovanské kování opasku z přelomu 8. a 9. století (podobný viz *Daim 1987, 360, Taf. 82:1/7/1-9; Irén 1996, 399, Tab. 2:9*). Mezi bronzovými esovitými záušnicemi z 11. století (*Obr. 17:1, 2*) je i zlomek duté záušnice tzv. pomořanského typu z přelomu 11. a 12. století, který je zdoben vytlačeným ornamentem z matrice⁵¹ (*Obr. 17:5; Posselt – Szczepanik 2017, 214*). Tento typ, který je vyroben ze svinutého plechu, se objevuje na území mezi Labem a Vislou, převážně v Meklenbursku-Předním Pomořansku (*Posselt – Szczepanik 2017, 193*). Podobně zdobený zlomek byl nalezen na hradišti Drense v Braniborsku (*Biermann 2017, 257, Abb. 20:2*). Analogie z Braniborska z lokality Schwedt/Oder (*Posselt – Szczepanik 2017, 207, Abb. 15:7*) mají také dva zlomky měděného zlaceného kování pochvy nože z 11. století (*Obr. 17:6, 7*). Zlacení je patrné i na zlomku bronzové pochvy nože s klikatkovou výzdobou po obvodu a nýtem (*Obr. 17:13; analogickou výzdobu publikoval např. Richter 1982, 185, Obr. 133:23*) a na kování opasku s rytou výzdobou (*Obr. 17:8*). Mezi raně středověké nálezy dále patří plechové bronzové kování opasku (*Obr. 17:3; blíže nedatováno*); nýtované nákončí opasku (*Obr. 17:12; blíže nedatováno*); bronzový plech s nýty (*Obr. 17:9; blíže neurčeno*); bronzové ucho nádoby se dvěma nýty (*Obr. 17:21; blíže nedatováno*); olověná kolečka se středovým otvorem (*Obr. 17:14-20; podobná publikovali např. Bláha – Hejhal – Skala 2013, Obr. 6*), datovaná do druhé poloviny 10. století až 12. století (*Profantová 2012a, 60*); olověné přesleny (*Obr. 17:22-23, podobné viz Bláha – Hejhal – Skala 2013, Obr. 8*); olověné svitky (*Obr. 17:25-30*); olověné plechy (*Obr. 17:10-11*); olověná zahrocená tyčinka (*Obr. 17:24*); sekané olovo (*Obr. 17:31*) a sekané stříbro (*Obr. 17:32*). Ve skladbě kovových nálezů je lokalita velmi podobná zaniklé středověké vesnici Třesice (*Skala 2016, 59-64*).

⁵¹ Záušnice tzv. pomořanského typu jsou zdobené také rytou výzdobou nebo zcela bez výzdoby (*Dresler 2002, 39*).

6.1.21 Vinary u Smidar

25) Vinary u Smidar – intravilán (Obr. 16:8)

Lokalita leží 255 m n. m. v pramenné pánvi bezejmenné vodoteče, která se vlévá do Zábědovského potoka. Z geomorfologického hlediska lokalita spadá do Smidarské tabule. V severozápadní polovině je podloží tvořeno sprašemi a sprašovými hlínami; v jihovýchodní polovině jsou hlinitopísčité sedimenty. Půdní pokryv tvoří černozemě a fluvizemě.

První písemná zmínka o Vinarech pochází z roku 1313 (*Kapras 1907*, 30).⁵²

V roce 1969 našel J. Němeček z Vinar ve středu vesnice při rozšiřování obecní cesty keramiku z 12. až 13. století (*Sigl 1972*, 146). Mladohradištní keramika je zastoupena zlomkem okraje zdobeným dvojnásobnou žlábkovou vlnicí a vodorovnými rýhami (Obr. 16:8).

V roce 1997 během archeologického dohledu při kladení telefonního kabelu před čp. 5 získal J. Sigl z AO MVČ HK keramiku z mladší doby hradištní (*Kalferst – Sigl – Vokolek 1999*, 24). Po revizi se spíše přikláním k dataci do 13. století.

6.2 Hradiště

A. Sporné lokality

6.2.1 Velešice

E. Ulrychová z RMaG Jičín považuje polohu severovýchodně od Velešic za raně středověké hradiště (*Ulrychová 2005*, 232; *Ulrychová 1999b*, 475-476), které má plochu 17,8 ha a při severním a východním okraji je ohraničeno valem; západní je zničen zástavbou intravilánu (*Ulrychová 1999b*, 476). Její názory přebírá i sekundární a terciální literatura (např. *Lutovský 2001*, 348; *Čtverák et al. 2003*, 333 – se skeptickým náhledem na vymezení akropole). Plánek hypotetického opevnění (*Ulrychová 1999*, 484, Obr. 14) ve skutečnosti zachycuje nejspíše pouze síť polních cest a přirozený terénní reliéf. V současné době neexistují přesvědčivé doklady, že by návrší u Velešic bylo opevněno. Z těchto důvodů jej neuvádím v katalogu.

⁵² *Kapras 1907*, 30: „... imporum matri ante dicte, cessit laneus similiter in antiqua Pyczow contra villam, que vocatur Winar, ...“

B. Raně středověká hradiště

6.2.2 Češov

26) Češov „Češovské valy“ (Obr. 18-21)

Rozsáhlé hradiště Češovské valy⁵³ (viz *Mapa 15*) leží jihozápadně od Češova (lok. č. 1) na zalesněném návrší v nadmořské výšce 320 m n. m. Geomorfologicky patří k Češovskému hřbetu. Podloží tvoří spraš a sprašové hlíny, v západním výběžku jsou štěrkopísky. Půdní pokryv tvoří pararendziny. Je situováno na pomezí Středolabské a Východolabské tabule ve strategické poloze, ze které je možné vizuálně kontrolovat přilehlou část středních Čech západním směrem a Jičínska až Hořicka na severní a východní straně. Východně od hradiště pramení Kozojedský potok.

První výkopy uskutečnili již ve 30. letech 19. století hrabě Šlik z Kopidlna a děkan F. A. Vacek z Kopidlna (*Sklenář 2011*, 52). Opakované sběry v jihozápadní části hradiště a na poli uprostřed hradiště prováděl v 70. až 80. letech 19. století L. Šnajdr (*Čtverák – Ulrychová 2001*, 368). V prostoru oblouku brány druhého valu a na severozápadním vnějším valu provedl v roce 1953 povrchový sběr A. Beneš, který našel keramiku zdobenou svazky vodorovných rýh (*Obr. 18:1-5*) a několikanásobnou vlnicí (*Obr. 18:3-5*, 8) z konce 8. až počátku 9. století (*Profantová 1999*, 620). V roce 1956 na něj navázal J. Palef, který našel keramiku z 9. století zdobenou několikanásobnou vlnicí (*Obr. 18:6*) a seříznutý okraj s plastickou lištou s hřebenovým vpichem, kolem ústí zdobený mnohonásobnou vlnicí (*Obr. 18:9; Profantová 1999*, 620). K tomuto souboru pravděpodobně patří i okraj zdobený šikmými pásy hřebenových vpichů z přelomu 8. a 9. století (*Obr. 18:7; Profantová 1999*, 620). Dlouhodobý průzkum v severní části hradiště mezi fortifikací vedl v letech 1960 – 1970 V. Moucha, který zachytil keramiku z přelomu 8. a 9. století (více *Moucha 1996*). V roce 1968 na předhradí mezi prvním a druhým valem východního obvodu opevnění objevil V. Vokolek z AO MVČ HK naorané objekty polykulturního sídliště lužické kultury a doby hradištní (*Vokolek 1969*, 24); soubor s atypickou keramikou jsem revidovala a do raného středověku ji nelze jednoznačně datovat. V roce 1972 našel J. Sigl z AO MVČ HK na předhradí na parc. č. 729 jeden zlomek keramiky z 9. století zdobený svazky rýh a několikanásobnou vlnicí (*Obr. 19:9; Sigl 1975*, 30). Na téže ploše

⁵³ Podrobně k lokalitě *Čtverák – Ulrychová 2001*.

provedli v roce 1978 povrchový sběr J. Waldhauser, P. Holodňák a V. Salač (*Holodňák – Salač – Waldhauser 1982*, 21). Dva drobné kusy keramiky z 10. století (*Obr. 19:1-2*) jsou zdobeny několikanásobnou vlnicí a liniemi. Dosud nepublikovaný soubor keramiky z 9. až 10. století (*Obr. 19:3-8, 10-13*) shromáždil v roce 1981 spolupracovník AO MVCČ HK J. Boček, který sbíral na severním vnějším valu (*Drnovský 2007*, 6).⁵⁴ Keramiku zdobenou několikanásobnou vlnicí, svazky rytých linií, hřebenovým vpichem, okraje šikmo seříznuté a plasticky členěné podhrdlí našel na valech hradiště. Ve stejném roce sebral M. Slabina z Národního muzea tři středohradištní zlomky keramiky⁵⁵ z povrchu klešťovitě zakončení severního křídla východní brány hlavního pásu opevnění (*Slabina 1984*, 21; *Čtverák – Ulrychová 2001*, 370). V roce 1991 v prostoru mezi východní bránou a pomístním názvem „Na hradě“ získal P. Kracík keramiku z 9. století (*Obr. 19:15-14; Kalferst – Sigl – Vokolek 1994*, 3). V roce 1992 sbíral P. Jenč na pravé straně jižního valu a na předhradí (*Jenč 1992*, *Obr. 2*, 7-11, 13). Před rokem 1993 našel M. Kořínek na valech keramiku z 9. století (*Obr. 19:16; Obr. 20:12-13, 15-16; Čtverák – Ulrychová 2001*, 370). Jeden z okrajů je zdoben na vnitřní straně rýhováním (*Obr. 19:16*). V roce 1995 východně od hradiště na parc. č. 622 našel J. Kalferst keramiku z doby laténské, středověku až novověku (*Obr. 20:10-11; Sigl – Vokolek 1997*, 7). Velký soubor keramiky z 9. až 10. století pochází převážně z pole uvnitř hradiště, sesbíral je Ing. Wasserbauera z Prahy v roce 1997 (*Profantová 1999*, 626-627). Okraje jsou jednoduché ven vyhnuté, výzdoba je provedena mnohonásobnou vlnicí v kombinaci s vodorovnými rýhami, hřebenovým vpichem a plastickou lištou (*Profantová 1999*, *Obr. 5:9-10, Obr. 6*). V roce 1999 v jihozápadním rohu hradiště získal J. Václavík z Lužce nad Cidlinou zlomek okraje s plastickou lištou a hřebenovým vpichem z 10. století (*Obr. 20:14; Bláha – Kalferst – Sigl 2004*, 12). V roce 1998 našel P. Slavík u vnějšího okraje valu v severozápadní části hradiště železný hrot šípů z raného středověku (*Obr. 21:12; Ulrychová 2001a*, 29-30). V roce 2001 našli P. Kracík z FF MU Brno a M. Kuchařík ze SÚPP Praha keramiku z 9. století zdobenou několikanásobnou vlnicí a svazky linií (*Obr. 20:1-3; Ulrychová 2003a*, 47). Průzkum provedli u severozápadní obvodové fortifikace s pomístním názvem Prasečí rynek a na dvou místech jižního ramene východní klešťovité brány (*Ulrychová 2003a*, 47). V téže roce daroval do RMaG Jičín

⁵⁴ Za ústní sdělení děkuji J. Bočkovi z Náchodu.

⁵⁵ Keramiku jsem nerevidovala. Je uložena v Národním muzeu (*Slabina 1984*, 21).

anonymní dárce soubor keramiky z 9. století s hřebenovým vpichem, svazky linií a několikanásobnou vlnicí (*Obr. 20:4-9*). V jižní části hradiště na koruně valu sebrala v roce 2001 E. Ulrychová z RMaG Jičín atypický zlomek keramiky s příměsí slídy (*Ulrychová 2003a*, 47), pravděpodobně z raného středověku. V roce 2003 sebral Č. Maleček údajně dva zlomky mladohradištní keramiky (*Stará – Marečková – Brestovanský 2004*, 70).⁵⁶ Jedny z posledních sběrů provedl v roce 2014 J. Skala (MVČ HK př. č. 41/2015) a v roce 2015 M. Novák, P. Horník, P. Sehnoutková a J. Tržická z AO MVČ HK (př. č. 29/2015), kteří našli středohradištní keramiku (*Bláha – Horník – Novák 2017*, 222). Z hradiště pochází také keramický soubor z konce 8. až 9. století (*Obr. 21:1-5*), který daroval pan Studený do RMaG Jičín, avšak bez bližších nálezových okolností. Nepodařilo se mi dohledat více informací k souboru středohradištní keramiky ve sbírce RMaG Jičín inv. č. 431-436, nalezené na fortifikaci (*Obr. 21:6-8; Profantová 1999*, *Obr. 8:1-6*).

Následující nálezy byly získány z okolí Česovských valů nelegálními amatérskými hledači, kteří pouze poskytli předměty ke zdokumentování N. Profantové z ARÚ AV ČR v Praze (*Profantová 2012b*, 315-320). U druhého vnitřního pásu valu hradiště přibližně 30 m od severní křst'ovité brány bylo nalezeno lité bronzové zlacené nákončí opasku se zoomorfním motivem z druhé poloviny 8. století v anglokarolinském zvěrném stylu (podrobněji *Profantová 1999*, 614-620). Západně od hradiště se našla průvlečka s geometrickým dekorem a stříbrnou tausí z první poloviny 9. století (*Profantová 2012b*, *Obr. 2:2; ibidem 2012b*, 315). U jihovýchodního nároží vnějšího opevnění byla železná ostruha s háčky⁵⁷ z 8. století (*ibidem 2012b*, *Obr. 2:8; ibidem 2012b*, 315). Na/ve vnějším valu na severní straně hradiště byla železná šipka s tulejkou a křídélky (*ibidem 2012b*, *Obr. 2:3; ibidem 2012b*, 315). Dále byla na hradišti bez bližších nálezových údajů objevena oválná nezdobená průvlečka z 9. století (*ibidem 2012b*, *Obr. 2:5*), železná záušnice z 10. až 12. století pravděpodobně z východoslovanského prostředí (*ibidem 2012b*, *Obr. 2:1; ibidem 2012b*, 318), železná ostruha s krátkým bodcem ze 7. až 8. století (*ibidem 2012b*, *Obr. 2:7*) a dvě železné šipky s tulejkou z druhé poloviny 8. století až počátku 10. století (*ibidem 2012b*, *Obr. 2:4, 7*).

Prozatím nebyl na hradišti proveden žádný dostatečně rozsáhlý badatelský výzkum, který by osvětlil vznik fortifikace hradiště. J. L. Pič provedl sondáž pravděpodobně v poloze „Na hradě“ u jižního valu. Na základě „hradištní keramiky“ vyvrátil domněnku, že Česovské valy byly avarským hrinkem (*Pič 1909*, 369; *Čtverák – Ulrychová 2001*, 368). V roce 1928 na koruně vnitřního valu položil sondu Ing. E. Gebauer z Liberce, který objevil keramiku kultury lužické, doby laténské a hradištní

⁵⁶ Nálezy uložené v Severočeském muzeu v Liberci jsem neměla možnost revidovat. Jde o sběry E. Gebauera (1928), J. Waldhausra a V. Webra (1970) a Č. Malečka (2003).

⁵⁷ Původní výzdoba byla zničena nešetrnou konzervací provedenou nálezcem (*Vích 2011*, 1000).

(Stará 1992, 16). V roce 1983 se uskutečnil záchranný archeologický výzkum pod vedením J. Sigla a V. Vokolka z AO MVČ HK (Sigl 1985, 24). Výzkum byl vyvolán částečným zřícením jižního valu v délce 30 m na parc. č. 775 (k. ú. Češov) a parc. č. 207/1 (k. ú. Slavhostice; Sigl 1983, 1). V profilu valu bylo zaznamenáno několik vrstev, včetně několika horizontálních uhlíkatých, které jsou pravděpodobně reliktem roštové konstrukce. Z profilu také vystupovaly menší kameny, které však nelze považovat za součást případné kamenné plenty (Sigl 1983, 1). Z profilu pochází keramika z 9. století, která je zastoupena šikmo seříznutými okraji a je zdobena několikanásobnou vlnicí a svazky rýh (Obr. 21:9-11; Profantová 1999, Obr. 5:1-8).⁵⁸

Výsledky povrchových sběrů nelze s jistotou použít pro dataci vzniku hradiště ani jeho následného vývoje. Pouze dokládají existenci určité komponenty (kultura lužická, kultura slezskoplatěnická, doba laténská, doba hradištní) v určitém místě (Čtverák – Ulrychová 2001, 386). Svoji současnou podobu hradiště získalo pravděpodobně za třicetileté války v roce 1639, kdy byly zřejmě starší valy navýšeny, vznikla vnější východní fortifikace⁵⁹ a násypy pro dělostřelecké postavení (Čtverák – Ulrychová 2001, 386; Mařík – Maříková-Vlčková 2018, 21). Naposledy bylo hradiště využíváno obyvateli Češova jako úkryt v roce 1866 během prusko-rakouské války (Mařík – Maříková-Vlčková 2018, 21).

Dle výše uvedeného soupisu prospekci je patrné, že hradiště Češovské valy je jednou z nejvíce navštěvovaných archeologických nemovitých památek ve studovaném území. Bohužel je také častým terčem nelegálních hledačů, kteří v průběhu let silně narušili badatelský potenciál jednoho z nemohutnějších hradišť v Čechách.

Raně středověké osídlení, doložené keramikou a kovovými nálezy, trvalo od druhé poloviny 8. a přetrvalo nejméně do 10. století.

⁵⁸ Ojediněle byla v místě zříceného valu zjištěna také keramika slezskoplatěnické kultury (Sigl 1983, 1).

⁵⁹ Severní část východního opevnění byla v 70. letech 19. století rozvezena (Čtverák – Ulrychová 2001, 376).

C. Hradiště s raně středověkou složkou

6.2.3 Osek/Sekeřice

27) Osek/Sekeřice „Na kostelíku“ (Obr. 22-24:1-2)

Hradiště leží 298 m n. m. na ostrožně Češovského hřbetu na pomezí k. ú. Osek a k. ú. Sekeřice. Pod kopcem na severní straně pramení bezejmenná vodoteč, která se v Chroustově vlévá do Smíchovského potoka. Z geomorfologického hlediska patří lokalita k Češovskému hřbetu. Podloží je tvořeno vápnatými jílovci, slínovci a vápnatými prachovci. Půdní pokryv představují pararendziny.

Hlavní část hradiště leží na k. ú. Osek, předhradí s dvěma valy je na k. ú. Sekeřice. Ze severní, západní a jižní strany je chráněno strmým svahem. Průběh opevnění je dobře čitelný v mapové aplikaci *Analýza výškopisu* v zobrazení DMR 5G (*Mapa 16*) i při terénním průzkumu (*Foto 6*). Konstrukce ani datování valů není prozatím ověřeno archeologickým výzkumem.

V roce 1973 položil Ing. P. Rabana z Lesní správy Jičín pedologickou sondu o rozměrech 150 x 50 cm v kótě 298,8 m, která narušila archeologickou situaci; vše nahlásil do OM Poděbrady (*Sedláčková 1973b*, 1; *Sedláčková 1975*, 111). Následující rok H. Sedláčková z OM Poděbrady a E. Plesl z ARÚ ČSAV v Praze rozšířili sondu na plochu 4 x 4 m, přičemž zachytili halštatsko-laténskou polozemnici zničenou požárem (*Plesl – Sedláčková 1977*, 135).⁶⁰ V celé ploše sondy byla zachycena 30 cm silná vrstva mazanice s otisky kůlů a prutů. Z vrstvy nad mazanicí a při rozebírání mazanicového bloku byly nalezeny zlomky keramiky z 9. až 10. století (*Obr. 22:1-8*)⁶¹ zdobené několikanásobnou vlnicí (*Obr. 22:4, 5-6*), hřebenovým vpichem (*Obr. 22:3*) a liniemi (*Obr. 22:1, 5; Sedláčková 1976c*, 112). V blízkém okolí položili další tři zjišťovací sondy, kterými prokázali mocnou kulturní vrstvu až v hloubce 60 cm, stejného stáří jako sídelní objekt (*Plesl – Sedláčková 1977*, 135).

V roce 1999 provedla na hradišti sběry K. Motyková. Kromě keramiky našla i pocínovanou železnou ostruhu zdobenou na ramenech žlábkou a se silně profilovaným bodcem pyramidovitého tvaru (*Profantová 2016*, 15; *ibidem*, Obr. 4:6). V roce 2011 byla nalezena blíže neznámým nálezcem železná ostruha s ven vyhnutými háčky,

⁶⁰ Nálezy ze ZAV jsou uloženy v depozitáři v Sadské pod k. ú. Chroustov, okr. Nymburk.

⁶¹ H. Sedláčková z OM Poděbrady datovala keramiku chybně do 13. století (*Sedláčková 1976c*, 112).

pravděpodobně import z karolinské oblasti z 8. až 9. století (*ibidem*, 16, Obr. 6b). V roce 2014 objevil J. Skala drobnou pocínovanou železnou ostruhu bez ukončení (*Obr. 22:18*; podrobněji *ibidem*, 16).

V roce 2014 jsem s J. Skalou provedla opakovaný systematický povrchový sběr a detektorový průzkum převážně na akropoli v místě starých sond a na severozápadním svahu ve splachových vrstvách. Našli jsme keramiku z 9. až 10. století (*Obr. 22:9-17*) zdobenou několikanásobnou vlnicí (*Obr. 22:11*) a rytou linií (*Obr. 22:10, 12-13*). Mezi nálezy bylo velké množství železných hrotů šípů různých tvarů (*Obr. 23*), např. hrot šípů z 9. až 10. století se stopami tordování na dříku (*Obr. 23:6*; *Ruttkey 1976*, 327, Abb. 54:A1b), listovitý hrot šípů s tulejí z 9. až 13. století (*Obr. 23:1*; *ibidem*, 327, Abb. 54:A7b) a trojúhelníkový hrot šípů s tulejí z 8. až 14. století (*Obr. 23:2*; *ibidem*, 327, Abb. 54:A1a). Ze souboru vyčnívá trojbríťový hrot šípů z 6. až 9. století (*Obr. 23:4*; *ibidem*, Abb. 54:B6), který lze spojovat s Avary. Z militarií byl nalezen železný hrot kopí (*Obr. 24:1*) a železný hrot oštěpu (*Obr. 24:2*). Mezi další nálezy patří bronzová obdélná přezka z 8. století⁶² (*Obr. 22:21*; analogická pochází z pohřebiště Nové Zámky; *Čilinská 1966*, 275, 300, 301); železný nůž s trnem z 11. až 12. století (*Obr. 22:20*; podobný byl nalezen ve Staré Boleslavi; *Boháčová – Hošek 2009*, 375, Obr. 2) a železné dláto s tulejkou (*Obr. 22:19*; nedatováno).

Na hradišti bylo prokázáno polykulturní osídlení v eneolitu, době halštatské, raném středověku a v 13. století. Bez archeologického výzkumu prozatím nelze prokázat, kdy byly vystavěny hradby.

6.2.4 Prasek

28) Prasek „Chlum“ (*Obr. 24:3-5*)

Lokalita leží 284 m n. m. na svědeckém vrchu mezi Kralickým potokem a bezejmennou vodotečí pramenící ve Zdechovicích. Geomorfologicky náleží do Barchovské plošiny. Podloží tvoří štěrkopísky, půdní pokryv pararendziny a hnědozemě.

V roce 1972 provedli V. Vokolek a J. Sigl z AO MVČ HK záchranný archeologický výzkum, který byl vyvolán narušením lokality těžbou písku (*Vokolek 1975c*, 3). Byly zdokumentovány profily částečně zničených valů; vnitřní část hradiště

⁶² Datace dle periodizace Falko Daima (*Daim 1987*, 161, 168).

byla zničena pískovnou (*Vokolek 1975b*, 4-9). V neporušené části valu na severu byla položena sonda 1 m široká a 7 m hluboká, která odkryla fortifikaci hradiště lužické kultury⁶³ (podrobněji *Vokolek 1975b*, 7-8).

V roce 2015 provedl J. Skala detektorovou prospekci v prostoru hradiště.⁶⁴ Našel zde bronzové avarsko-slovanské vrtulkovité kování opasku s motivem gryfů a s železným nýtem uprostřed z druhé poloviny 8. století (*Obr. 24:3*). Analogické publikovala např. É. Garam z pohřebiště Homokmégy-Halom (*Garam et al. 1972*, Abb. 33:4) a Z. Čilinská z pohřebiště Nové Zámky (*Čilinská 1966*, 307). Dokladem metalurgie jsou dva hlavní lící kanálky po odlévání na ztracený vosk z příkopu hradiště (*Obr. 24:4*; blíže nedatováno). Dále našel železné kovotepecké kladívko (blíže nedatováno; *Obr. 24:5*). Povrchovým sběrem nebyla získána žádná raně středověká keramika.

Údajně mělo být v pískovně na hradišti raně středověké řadové pohřebiště (*Smolík 1881*, 487), bohužel pro to nejsou žádné další doklady.

Ve starší literatuře (*Koudelka 1908*, 38) je hradiště považováno za raně středověké, vybudováno však bylo pravděpodobně v období lužické kultury. Pro nedostatek nálezů nelze prozatím předpokládat trvalejší osídlení ani stavební změny v raném středověku.

6.3 Pohřebiště

Informace k záušnicím, které jsou uloženy v Městském muzeu v Novém Bydžově, jsem čerpala z muzejních karet.⁶⁵ K předmětům uložených v Národním muzeu jsem nálezové okolnosti zjistila z interní databáze.⁶⁶ Velkým přínosem pro bádání o mohylových pohřebištích je mapová aplikace *Analýza výškopisu* v zobrazení DMR 5G, ve které lze detailně zachytit jejich rozmístění v krajině.

Na základě literatury lze uvažovat o kostrovém pohřebišti na hradišti v poloze Chlum (k. ú. Prasek; *Smolík 1881*, 487).

6.3.1 Nový Bydžov (*Obr. 27:11*)

V roce 1996 našel J. Prokop v hrobě neznámého vojáka z prusko-rakouské války roku 1866 u kostela sv. Jakuba Většího v Metličanech jednu esovitou záušnici z konce

⁶³ M. Novák z AO MVČ HK nepovažuje drobné zlomky keramiky za vhodný zdroj k dataci hradiště (*Novák 2008*, 109).

⁶⁴ Nepublikováno. Za ústní sdělení děkuji Bc. J. Skalovi. Odevzdáno do AO MVČ HK, reg. č. 163-2015.

⁶⁵ Za poskytnutí děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov.

⁶⁶ Děkuji Mgr. J. Koštovi z Národního muzea za zpřístupnění informací.

12. století o průměru 31 mm (*Obr. 27:11*).⁶⁷ V této poloze lze předpokládat pohřebiště, případně hřbitov z 12. až 13. století. Kvůli nedostatku nálezových okolností je to však nejisté a proto lokalitu nezařazují do katalogu.

29) Nový Bydžov „Otmarka“(*Obr. 25:1-4*)

Pohřebiště z 10. až 11. století leží v nadmořské výšce 229 m n. m. na terase Cidliny v bývalé štěrkovně J. Němce, jižně od historického jádra Nového Bydžova.

U tehdejšího Grögrova dvora⁶⁸ byl nalezen v roce 1889 celý keramický hrnec vejčitého tvaru zdobený vodorovnou řadou čokovitých vrypů a svazkem vodorovných rýh z 11. až 12. století (*Obr. 25:2; Sigl 1972, 45*). Nádoba zřejmě souvisí s pohřebištěm.

V roce 1905 vykopal ve štěrkovně kustod J. Koudelka z Muzejního spolku v Novém Bydžově kostrový hrob s esovitou záušnicí a náramkem z mladší doby hradištní (*Koudelka 1908, 37*).⁶⁹ Ve stejné poloze bylo nalezeno laténské pohřebiště (*Koudelka 1908, 199-202*). V roce 1907 odevzdal J. Němec do sbírek Muzejního spolku záušnici z konce 12. století⁷⁰ a záušnici z 13. století (*Obr. 25:1*).

V Národním muzeu jsou z pohřebiště uloženy dva hrnce získané A. Stockým. Hrubá dvojkónická keramická nádoba zdobená šikmými pásy vpichů v podhrdlí je pravděpodobně z doby hradištní (*Obr. 25:4*). Hrnec vejčitého tvaru se svazky rýh na těle je z 10. století (*Obr. 25:3*; podobný publikoval z Libice nad Cidlinou J. Mařík: *Mařík 2009, Tab. 43:1*).

30) Nový Bydžov - Spolková cihelna (*Obr. 25:5-12; Obr. 26*)

Pohřebiště leží 234 m n. m. v severní části Nového Bydžova u hranic k. ú. Nový Bydžov a Sloupno nad Cidlinou v prostoru někdejší tzv. spolkové cihelny.

V roce 1889 daroval prof. Ed. Malý z Muzejního spolku v Novém Bydžově jednu stříbrnou esovitou záušnici ze spolkové cihelny do Národního muzea (*Smolík 1889, 661*). O rok později odevzdal spolumajitel cihelny F. Peřina do Muzejního spolku v Novém Bydžově sedm záušnic s průměry v rozmezí 14-24 mm, datované do konce 10 až 11. století (*Obr. 25:6-7, 9-12*); jedna zdeformovaná s průměrem 33-46 mm je

⁶⁷ Za ústní sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov.

⁶⁸ Grögrův dvůr se nacházel u dnešní sokolovny. Za ústní sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov.

⁶⁹ Nálezy se nedochovaly. Za ústní sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov.

⁷⁰ Ztraceno. Za ústní sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov.

z konce 12. století (*Obr. 25:5*).⁷¹ Z lokality jsou také dvě záušnice od Ed. Malého uloženy v Národním muzeu (*Obr. 25:8-9*).

V roce 1960 provedla A. Rybová z ARÚ ČSAV v Praze záchranný archeologický výzkum vyvolaný těžbou cihlářské hlíny v prostoru Spolkové cihelny na parc. č. 1090 (*Rybová 1962, 1-2*). Byly nalezeny čtyři kostrové hroby z mladší doby hradištní, orientované západ – východ, s hlavou k západu; pouze hrob IV měl orientaci jihozápad - severovýchod. Všechny kostry byly špatně zachovalé a u všech došlo k postdepozicičním procesům.

Hrob I narušili dělníci při těžbě hlíny bagrem. Objevili dolní končetiny a jednu kost ramenní. Při záchranném výzkumu byl odkryt zbytek hrobové jámy široké 95 cm, ploché dno bylo v hloubce 90 cm pod dnešním povrchem. Byla nalezena silně poškozená lebka dospělého člověka neurčitelného pohlaví se třemi bronzovými záušnicemi na levém spánku a čtyři záušnice a jeden zlomek záušnice na pravém spánku (*Obr. 26:1-8; Rybová 1962, 4-5*). **Hrob II**, ve kterém byla kostra půlročního dítěte ležící na zádech s pažemi podél těla, byl situován severně od hrobu I. Hrobová jáma nebyla rozpoznána, neboť výplň hrobu byla stejná jako v okolí. V hrobu nebyla žádná výbava (*ibidem, 5-6*). Severně od hrobu II byl objeven **hrob III** s kostrou osmiletého dítěte. U levého spánku byly nalezeny čtyři esovité záušnice, u pravého spánku také čtyři (*Obr. 26:9-16*). U nohou v ose hrobu byl keramický hrnec (*Obr. 26:19*). Hrobová jáma dlouhá 170 cm měla tvar nepravidelného obdélníku.⁷² Ploché dno bylo 80 cm pod dnešním povrchem (*ibidem, 6*). Po vykopání třech hrobů byla položena západně od hrobů metrová sonda pro zjištění rozsahu pohřebiště. V sondě severovýchodně od hrobu III byl nalezen **hrob IV** s kostrou dospělého muže nataženou na zádech a s pažemi podél těla. Na obou stranách lebky bylo nalezeno po jedné záušnici (*Obr. 26:17-18*). Hrobová jáma byla orientována jihozápad-severovýchod. Byla patrná v hloubce 70 cm a zahlubovala se dalších 20 cm do podloží (*ibidem, 7*). Od hrobu I ve vzdálenosti 10 m východně byla při těžbě spráše nalezena keramická nádoba z hrobu bez čísla (*Obr. 26:20; ibidem, 7*). Následně byl výzkum ukončen, neboť těžba byla přerušena.

⁷¹ Záušnice s inv. č. 1009/35 je ztracená. Za ústní sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov.

⁷² Západní okraj byl široký 75 cm, východní 60 cm (*Rybová 1962, 6*).

V roce 1976 objevil Z. Poddaný ze Sloupna nad Cidlinou v místech výzkumu celou nádobu z 10. století, která je na podhrdlí profilovaná a zdobená hřebenovým vpichem (*Obr. 26:21; Sigl 1981, 93-94*). Při kontrole lokality J. Siglem a V. Vokolkem z AO MVČ HK nebyly zaznamenány žádné další nálezy ani archeologické situace (*Sigl – Vokolek 1977, 8*). Nálezy z archeologického záchranného výzkumu z roku 1960 a sběru z roku 1976 jsem neměla možnost revidovat. Příložené obrázky (*Obr. 26*) byly pořízeny pracovníky AO MVČ HK.⁷³

Dle keramických hrnců a rozměrů záušnic pochází pohřebiště z přelomu 10. a 11. století, pravděpodobně pokračovalo od skryté části směrem k východu. Dnes je prostor vytěžen, pohřebiště bylo zničeno bez navazujícího výzkumu.

31) Nový Bydžov „U svatého Františka“ (*Obr. 27:1*)

V místě bývalé štěrkovny pana Turnovského na parc. č. 2456 v nadmořské výšce 225 m n. m. předpokládám raně středověké pohřebiště. V roce 1923 byl při těžbě písku nalezen celý keramický hrnec černošedé barvy z 10. století zdobený v horní třetině rytou mnohonásobnou vlnicí (*Obr. 27:1; Sigl 1972, 152*).⁷⁴ Bližší nálezové okolnosti nejsou známy.

6.3.2 Slavhostice

Jižně a jihovýchodně od hradiště Češovské valy na k. ú. Slavhostice se nalézají dvě skupiny mohyl, u kterých však není zjištěna datace vzniku ani využívání (*Čtverák – Ulrychová 2001, 380*). Lze však uvažovat o kultuře lužické nebo raném středověku. V roce 1978 objevili J. Waldhauser, P. Holodňák a V. Salač při sběrech jihovýchodně od hradiště mohyly narušenou amatérsky položenou sondou dlouhou 7 m (*Waldhauser – Holodňák – Salač 1982, 21*). O rok později zaznamenali J. Sigl a V. Vokolek z AO MVČ HK tři mohyly, z nichž jedna byla recentně narušena (*Sigl – Vokolek 1979, 9*). U žádné z narušených mohyl nebyla nalezena keramika.

32) Slavhostice „Na drážkách“

V poloze Na drážkách v nadmořské výšce 298 m n. m. byl v roce 1935 nalezen kostrový dvojhrob se záušnicemi (*Šolle 1949a*). V soupisu nálezů R. Hrdého ze

⁷³ Děkuji Mgr. R. Bláhovi z AO MVČ HK za zpřístupnění fotografií a dokumentace ze záchranného výzkumu.

⁷⁴ J. Sigl nález špatně lokalizoval do k. ú. Vysočany u Nového Bydžova.

Slavhostic z roku 1942 je uvedeno, že hrob obsahoval šest bronzových záušnic a jednu plátovanou stříbrem (*Neustupný 1942*). Nálezy se nedochovaly.

6.3.3 Starý Bydžov

33) Starý Bydžov „Na kamenci“ (*Obr. 27:2-10*)

Mladohradištní řadové kostrové pohřebiště se nalézá v nadmořské výšce 283 m n. m. v poloze Na kamenci v bývalé pískovně za čp. 100. Pohřebiště jsem lokalizovala na základě údajů z identifikační karty uložené v MM NB a *Indikační skici Starého Bydžova*. První záušnice odevzdal 20. 3. 1889 V. Štěpánek, rolník ze Starého Bydžova. Štěpánek je zapsán na *Indikační skice Starého Bydžova* jako majitel polí, v místech, kde byl otevřen písečník. Na základě těchto podkladů se nedomnívám, že by pohřebiště mohlo ležet v místech bývalé cihelny a hliníku v poloze Nad vinicí (*ÚP AO MVC HK*) ani na levém břehu Zábědovského potoka v poloze Horní Bulochov (*SAS 13-21-17/12*).

Kostrové řadové pohřebiště bylo objeveno v roce 1889 u Starého Bydžova směrem k Janovicím (*Honza 1893, 93; Pič 1905, 349*). Z pohřebiště pochází devět bronzových záušnic z 11. století s průměrem v rozmezí 17-21 mm (*Obr. 27:2-10*); tři z nich jsou plátované stříbrem (*Obr. 27:2, 4-5*). Sedm záušnic je uloženo v Městském muzeu Nový Bydžov (*Obr. 27:2-8*),⁷⁵ dvě byly darovány do Národního muzea (*Obr. 27:9-10; Smolík 1889, 661*). V jednom z kostrových hrobů byl nalezen denár Břetislava I. typu Cach 309⁷⁶ (*Cach 1970, 57; Fiala 1895, 263, typ VIII, č. 661, Tab. VIII/5; Nohejlová-Prátová 1956, 21*). Údajně měla být v hrobě celá kostra (*Smolík 1892, 779*), více však není k hrobu ani k pohřebišti možné uvést.

6.3.4 Velešice

34) Velešice „Na Kákovcích“

Mohylník leží 276 m n. m. ve svahu nad Cidlinou východně od Velešic. Mohylník je složen ze čtyř mohyl, z nichž tři byly prozkoumány J. Koudelkou (*Turek 1946, 31*).

⁷⁵ V roce 1889 daroval do MM NB pět záušnic (inv. č. 103/1, 103/2, 103/3, 103/4, 103/6) V. Štěpánek ze Starého Bydžova. V téže roce daroval do MM NB dvě záušnice (inv. č. 137/2, 137/1) J. Doležal ze Starého Bydžova.

⁷⁶ Denár je pravděpodobně uložen v Národním muzeu v Praze. Podle PhDr. L. Polanského z Národního muzea byly mezi první a druhou světovou válkou numismatické nálezy rozřazeny bez uvedení původních údajů. V Národním muzeu jsou uloženy dva denáry typu Cach 309 – ze Starého Bydžova a z Prahy z Kanálské zahrady. Děkuji PhDr. L. Polanskému, z Národního muzea za pomoc při určení a revizi nálezu.

Nálezy z mohyl, které byly uloženy v Městském muzeu Nový Bydžov, jsou ztraceny.⁷⁷ Jeden keramický střep zdobený trojnásobnou klikátkou a několikanásobnou rytou linií publikoval P. Hejhal ve své diplomové práci (*Hejhal 2000*, Tab. 91:3). Bohužel více informací o mohylníku není známo.

Severovýchodně od lokality v poloze Veselský les (k. ú. Vysoké Veselí) se nalézají další skupiny mohyl, které jsou patrné v mapové aplikaci *Analýza výškopisu* v zobrazení DMR 5G.

6.4 Depoty a ojedinělé nálezy

A. Depoty

6.4.1 Mlékosrby

35) Mlékosrby „Farské“ (*Obr. 28*)

Depot železných předmětů byl pravděpodobně nalezen ve 30. letech 20. století v písničku při stavbě nových rodinných domů na pozemku čp. 92 na jihozápadním okraji Mlékosrb (*Profantová – Kašpárek 2012*, 77; *Tomková 1987*, 1). Dle J. Prokopa z Městského muzea v Novém Bydžově byl depot odevzdán do muzejní sbírky hned po nálezů na přelomu 70. a 80. let 20. století (*Profantová – Kašpárek 2012*, 77). Ve starší literatuře je depot chybně lokalizován na k. ú. Nepolisy (*ibidem*, 77).

Depot obsahuje misku slezského typu, radlici a motyku/teslici (*Obr. 28*). Tyto předměty byly uloženy do země zřejmě v 9. století (*ibidem*, 85).

Analogické příklady depotů z 9. až 10. století na území Čech a Moravy uvádějí ve článku *N. Profantové a F. Kašpárka (2012, 77-94)*.

6.4.2 Sběř

36) Sběř

Před rokem 1903 byl na k. ú. Sběř nalezen depot pěti denárů, dnes bohužel ztracený; *J. Videman (2017, 20)* uvádí, že dle slovního popisu lze čtyři mince určit jako bavorské denáry Jindřicha II. z druhé poloviny 10. století ražené v mincovně v Řezně a Nabburgu, jedna je zřejmě imitativní ražbou.

⁷⁷ Za ústní sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov.

6.4.3 Zadražany

37) Zadražany (Obr. 29:1-9)

V roce 1888 bylo při orání blíže neznámého pole u Zadražan nalezeno velké množství denárů (uvádí se kolem 500 kusů) z období vlády knížat Bořivoje II. a Svatopluka, společně se stříbrnými záušnicemi (Šůla 1976, 201).⁷⁸

V Městském muzeu Nový Bydžov se dnes nalézají 48 denárů⁷⁹ Bořivoje II. – F X/23 (1; Obr. 29:1), F XI/1 (9; Obr. 29:3), F XI/3 (1; Obr. 29:2), F XI/6 (2; Obr. 29:4) a Svatopluka I. – F XI/13 (1; Obr. 29:5), F XII/16 (2; Obr. 29:6), F XII/17 (1; Obr. 29:7) a F XII-18 (31; Obr. 29:8).⁸⁰

Další část depotu je uložena v Národním muzeu.⁸¹ V roce 1889 daroval mlynář V. Vacek z Pamětníku u Chlumce nad Cidlinou 22 denárů Bořivoje a Svatopluka; 20 denárů daroval prof. E. Malý z Nového Bydžova (Smolík 1889, 662). Jedna stříbrná záušnice byla v roce 1892 darována prof. E. Malým z Nového Bydžova do sbírek Národního muzea (Obr. 29:9; Smolík 1892, 779). Záušnice, které jsou součástí mincovního depotu, nejsou pro Čechy ani Moravu příliš časté; hlavní rozšíření je v oblasti Polska (více Dresler 2002, 63-65).

Podle J. L. Piče (1909, 351) měl být z depotu odevzdán do muzea v Plzni jeden denár knížete Svatopluka a esovitá záušnice. Dle sdělení PhDr. M. Husa a Mgr. J. Orny z Oddělení starších dějin Západočeského muzea v Plzni však žádný z těchto dvou nálezů nikdy nebyl součástí muzejní sbírky.⁸²

B. Ojedinelé nálezy

6.4.4 Nový Bydžov (Obr. 29:10)

V Městském muzeu Nový Bydžov je uložena nádoba s válcovitým hrdlem. Bohužel k ní nejsou známy žádné nálezové okolnosti. Pravděpodobně byla nalezena na k. ú.

⁷⁸ Za cenné informace děkuji PhDr. V. Brádlemu z numismatického oddělení v MVČ HK.

⁷⁹ Původně mělo být do muzea uloženo 70 kusů denárů (Šůla, 1976, 201).

⁸⁰ Uvedené typy denárů určil prof. E. Malý (za ústní sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov). Nedochovaly se denáry Bořivoje II. – F IV (4), F XI/1 (1) a pět denárů Svatopluka I. bez bližšího určení.

⁸¹ Stejně jako u lok. č. 33 nelze ztotožnit mince s nálezovými okolnostmi, neboť mezi světovými válkami byly rozřazeny bez uvedení původních údajů. Za ústní sdělení a revizi nálezů děkuji PhDr. L. Polanskému, Národnímu muzeu.

⁸² Děkuji PhDr. M. Husovi a Mgr. J. Ornovi z Oddělení starších dějin ze Západočeského muzea v Plzni za revizi. Dle sdělení PhDr. M. Husa zřejmě došlo k záměně s depotem, který byl nalezen v roce 1888 u hradu Nového Herštejna, okr. Domažlice, a obsahoval denáry Bořivoje II. a Svatopluka I.

Nový Bydžov. Nicméně je to pro východní Čechy velmi důležitý nález, neboť jako jediná je zachovalá celá (podrobněji *Bláha 2000*).⁸³

Nádoby s válcovitým nebo též s cylindrickým hrdlem se objevují od východního Německa až po severovýchodní Evropu, převážně však v Polsku v oblasti Mazovska, Malopolska, Pomoří a Slezska. Největší výskyt je v 10. století a v některých oblastech přetrvávají až do 15. století (*Bláha 2000*, 24). V severozápadních, středních a východních Čechách a na Moravě byly nalezeny převážně zlomky, v menší míře celé nádoby (podrobněji *ibidem*, 6-12). Nálezy z východních a středních Čech, které jsou datované do 10. až 13. století, odpovídají průběhu historických cest Kladské a Trstěnické (*ibidem*, 11).

38) Nový Bydžov „Nad Metličany“

V roce 2018 v poloze Nad Metličany východně od Nového Bydžova našel spolupracovník MM NB J. Drugda detektorovou prospekci denár Jindřicha I. z Augsburgu (973-982).⁸⁴ Nález denáru zřejmě souvisí s lokalitou v poloze Drahobelce, na které v současné době provádějí povrchový sběr a detektorovou prospekci spolupracovníci AO MVČ HK. Získali již několik záušnic a denárů z 9. až 11. století.⁸⁵

6.4.5 Osek

39) Osek „Čvrt“ (Obr. 29:13)

V roce 2012 provedli na lokalitě detektorový průzkum P. Kolář a V. Lorenzová, spolupracovníci MM NB. Z raného středověku našli ojedinělé avarsko-slovanské bronzové opaskové nákončí (*Obr. 29:13*; podobné např. *Iren 1996*, 400, Tab. III, 20.; *Iren 1996*, 402, Tab. V, 4; *Čilinská 1973*, 533, Obr. 4:19). Lokalitu prohledal s dalšími J. Skala v roce 2015 s negativním výsledkem⁸⁶. Nejistili keramiku ani další raně středověké nálezy, které by mohly souviset se sídlištěm.

⁸³ Děkuji Mgr. R. Bláhovi z AO MVČ HK za poskytnutí seminární práce.

⁸⁴ Za ústní sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov.

⁸⁵ Za ústní sdělení děkuji Bc. J. Skalovi.

⁸⁶ Za ústní sdělení děkuji Bc. J. Skalovi.

6.4.6 Skochovice

40) Skochovice „Skočovický les“ (Obr. 30)

Významným nálezem v evropském měřítku je železné franské kopí z 9. až 10. století, které našel spolupracovník MM NB P. Kolář v roce 2013 na jižním svahu ve Skočovickém lese severovýchodně od lok. č. 14 (Obr. 30; Bláha – Novák 2016, 238; Ruttkay 1976, 299).

6.4.7 Sloupno nad Cidlinou

41) Sloupno nad Cidlinou „Nad hliníkem“ (Obr. 29:12)

Západně od Sloupna v poloze Nad hliníkem našel spolupracovník MM NB V. Škota ze Skřivan detektorovým průzkumem bronzové avarsko-slovanské vrtulkovité opaskové kování, které je na obou koncích zakončeno vstřícnými zoomorfními hlavami (Obr. 29:12). Analogický nález publikovali např. J. Irén (1996 400, Tab. III, 12), Z. Čilinská (1973, 533, Obr. 4:15) nebo N. Profantová (2010, 257, Abb. 22:6). Celkový přehled těchto kování publikoval G. Kiss (1998).

42) Sloupno nad Cidlinou „Za řekou“ (Obr. 29:11)

Severovýchodně od Sloupna mezi Bydžovským náhonem a Požiračkou našel v roce 2018 spolupracovník MM NB J. Drugda detektorovým průzkumem avarsko-slovanské nákončí opasku se zoomorfním motivem (Obr. 29:11), který lze interpretovat jako vyobrazení hada požirajícího žábu (Losert 2014, 34) nebo mytologický výjev koloběhu života (Eichert 2019). Nález zřejmě souvisí s lok. č. 18. Analogické nákončí pochází z Lán, okr. Břeclav (Eichert 2019; Lány 3D), z Iffelsdorfu v Bavorsku (Losert 2014, 34) a z Maďarska (nepublikováno, za ústní sdělení děkuji prof. Mgr. J. Macháčkovi, Ph.D. z FF MU Brno). Těmto nákončím se podrobně věnují J. Macháček z FF MU Brno a S. Eichert z Universität Wien, kteří již nález z lok. č. 42 zdokumentovali v rámci projektu „Grenze, Kontaktzone, Niemandsland“.⁸⁷

⁸⁷ Za ústní sdělení děkuji Bc. J. Schovánkové, Městské muzeum Nový Bydžov. Více o projektu <https://www.openatlas.eu/gkn/>.

6.4.8 Volanice

43) Volanice (*Obr. 31:1*)

Dle inventární knihy Městského muzea Nový Bydžov našel v roce 1888 F. Römer železnou ostruhu s dlouhým bodcem a rozevřenými rameny, ukončenými obdélníkovými záchytnými ploténkami se dvěma otvory pro nýty (*Obr. 31:1*) bez bližších údajů o nálezových okolnostech. Analogickou ostruhu z Přelouče datovanou do 10. až první poloviny 11. století publikovala N. Profantová (2013, 61, Abb. 4:4).

6.4.9 Zachrašťany

V k. ú. Zachrašťany byla před rokem 1908 nalezena záušnice (*Koudelka 1908, 37*). Další nálezové okolnosti nejsou známy, z toho důvodu ji do katalogu nezařazují.

6.4.10 Zadražany

44) Zadražany (*Obr. 31:2-5*)

V roce 1969 byl v k. ú. Zadražany nalezen fragment nádoby z 11. až 12. století, který byl zdoben v podhrdlí několikanásobnou vlnicí a po celém těle šroubovicí (*Obr. 31:2; Bláha – Kalferst – Sigl 2004, 131*). Nejsou k ní známy žádné další nálezové okolnosti.

V Městském muzeu v Novém Bydžově jsou uloženy tři stříbrem plátové esovité záušnice o průměru 18 mm (*Obr. 31:5*) a 24 mm (*Obr. 31:3-4*), které byly nalezeny v okolí Zadražan v roce 1888 a 1891. Obě větší záušnice jsou vzhledem ke svému průměru a zdobení párové. Bohužel se nedochovaly bližší nálezové okolnosti, které by tyto nálezy mohly spojovat s depotem ze Zadražan, případně s pohřebišťem z druhé poloviny 12. století.

6.4.11 Žlunice

45) Žlunice (*Obr. 31:6*)

V roce 1905 odevzdal do Muzejního spolku v Novém Bydžově pan Syřiště dvě bronzové záušnice o průměru 24 a 56 mm (*Sigl 1972, 198*). Záušnici menšího průměru jsem revidovala (*Obr. 31:6*), druhá z 11. století je zřejmě ztracená. Bližší nálezové zprávy nejsou známy.

7 Diskuse

Vypovídací hodnotu pramenné základny ovlivnila její fragmentárnost a nevyrovnanost. Při zpracování jsem se musela potýkat s ověřováním lokalizace nálezů zejména z konce 19. a první poloviny 20. století uložených v Městském muzeu Nový Bydžov. V některých případech bylo potřeba upřesnit polohu, zejména u lokality Nový Bydžov „U svatého Františka“, neboť nálezy byly často lokalizovány do k. ú. Chudonice nebo Vysočany u Nového Bydžova. U ostatní nálezů uložených ve sbírkách AO MVČ HK, RMaG Jičín, Polabského muzea Poděbrady se ve zpracování a popisu lokality odráží doba jejich nabytí, tedy po první polovině 20. století.

V raném středověku byl region osídlen od nejvyšších poloh do nejnižších. Průměrná nadmořská výška lokalit ve sledovaném území je 254 m n. m. Nejnižše položené je sídliště a pohřebiště ze stejného prostoru na lok. č. 11 a 31 – Nový Bydžov „U svatého Františka“ (225 m n. m.), nejvýše položené a zároveň nejvyšší bod v krajině je hradiště na lok. č. 26 – Češov „Češovské valy“ (320 m n. m.). Nejnižší bod ve zkoumaném území je 217 m n. m. nad soutokem Cidliny a Mlýnské Bystřice. Všechny nadmořské výšky lokalit a nalezišť, které byly možné lokalizovat, jsou uvedeny v *Tab. 3*. Přehled o nadmořské výšce sídlišť a pohřebišť uvádím v *Grafu 4-5*.

Graf 1 ukazuje počet lokalit a nalezišť v rámci sledovaného území podle druhů. Celkem jsem zpracovala 25 sídlišť, 3 hradiště, 6 pohřebišť, 3 depoty a 8 nalezišť s ojedinělými nálezy. Počet lokalit v rámci jednotlivých období raného středověku je znázorněn v *Grafu 2*. V *Grafu 3* je zobrazeno počet sídlišť v rámci starší až mladší doby hradištní ve sledovaném území.

Časně slovanské období nebylo ve studovaném území výzkumy ani povrchovými sběry doloženo. Nejstarší nálezy pocházejí ze **starší doby hradištní** z lok. č. 16 – Slavhostice „Nad dvorem“, z lok. č. 26 – Češov „Češovské valy“ a z lok. č. 27 – Osek/Sekeřice „Na kostelíku“ v západní části sledovaného území v prostoru Češovského hřbetu, z lok. č. 15 – Skřivany – Dršatův písňík na pravém břehu Cidliny (*Mapa 19-20*). Jde převážně o ojedinělé nálezy, např. jeden kus keramiky zdobený svazkem několikanásobné hřebenové vlnice (lok. č. 7 – Lužec nad Cidlinou – intravilán), dva kusy keramiky z 8. století (lok. č. 15 – Skřivany – Dršatův písňík), železná ostruha ze 7. až 8. století (lok. č. 26 – Češov „Češovské valy“), bronzová

obdélná přezka z 8. století (lok. č. 27 – Osek/Sekeřice „Na kostelíku“), avarsko-slovanské vrtulkovité kování opasku s motivem gryfa z druhé poloviny 8. století (lok. č. 28 – Prasek „Chlum“). Keramika z 8. až 9. století je na lok. č. 5 – Chudonice – intravilán, na lok. č. 16 – Slavhostice „Nad dvorem“ a na lok. č. 26 – Češov „Češovské valy“.

V 8. století leží patrně začátek osídlení v prostoru tří hradišť (podrobněji níže), u kterých v současné době nebylo přesvědčivě výzkumem ověřeno stáří fortifikace. Lok. č. 26 – Češov „Češovské valy a lok. č. 27 – Osek/Sekeřice „Na kostelíku“ leží při západní hranici podél Češovského hřbetu, lok. č. 28 – Prasek „Chlum“ v severozápadním cípu při hranicích s Nechanicemi. Lok. č. 26 – Češov „Češovské valy“ je pravděpodobně v současné době ve sledované oblasti jediným hradištěm vybudovaným v raném středověku; na lok. č. 27 – Osek/Sekeřice „Na kostelíku“ a na lok. č. 28 – Prasek „Chlum“ je pouze raně středověká složka bez dokladů výstavby opevnění v tomto období. V 10. století stopy užívání postupně mizí.

Ve **střední době hradištní** se rozrůstá počet sídlišť podél pravého břehu Cidliny (lok. č. 5 – Chudonice – intravilán, lok. č. 18 – Sloupno nad Cidlinou „Na domácích“, lok. č. 19 – Sloupno nad Cidlinou „V písáku“), nově vzniklo na levém břehu Cidliny na lok. č. 12 – Nový Bydžov „U svatého Lukáše“. Dále jsou nově doložena sídliště na lok. č. 13 – Prasek „Panský“ jihovýchodně od Králického potoka, na lok. č. 4 – Hlušičky „U bydžovského“ a na lok. č. 24 – Velešice - intravilán. Nadále existují již uvedená sídliště na lok. č. 7 – Lužec nad Cidlinou – intravilán, na lok. č. 15 – Skřivany – Dršatův písniček a na lok. č. 16 – Slavhostice „Nad dvorem“. Dle keramických souborů se zvyšuje intenzita osídlení hradišť na lok. č. 26 – Češov „Češovské valy“ a na lok. č. 27 – Osek/Sekeřice „Na kostelíku“. Hradiště na lok. č. 28 – Prasek „Chlum“ zřejmě nebylo v 10. století využíváno. S hradištěm na lok. č. 26 a 27 zřejmě souvisí i vznik sídlišť v okolí dnešního Češova (lok. č. 1 – Češov – intravilán, lok. č. 2 – Češov „V děsní“, lok. č. 3 – Češov „V silných“).

Pro starší a střední dobu hradištní je typické mohylové pohřbívání (*Lutovský 2001*, 192). Ve sledovaném území je v lesích dochováno značné množství mohylníků a mohyl, které však mohou být i pravěkého stáří. Na základě lidarových snímků a literatury (např. *Hejhal 2009*; *Janáková 2018*) jsem koncentrace mohyl promítla na *Mapě 25-26*. Na k. ú. Chotělice je koncentrace mohyl největší. Táhnou se po hřbetu

kopce mezi polohami Sychrov a Háj. Bohužel je není v dnešní době možno zatím blíže datovat. Západně od nich je jediný prozkoumaný mohylník (lok. č. 34 – Velešice „Na Kákovicích“) ve sledované oblasti, ze kterého je znám z literatury jeden střep (*Hejhal 2000*, Tab. 91:3; všechny jsou ztracené), pravděpodobně náleží do střední doby hradištní.

Z tohoto období pochází jeden depot železných předmětů (na lok. č. 35 – Mlékosrby „Farský“) a čtyři ojedinělé nálezy, např. části avarsko-slovanské opaskové garnitury (lok. č. 39 – Osek „Čtvrť“, lok. č. 41 – Sloupno nad Cidlinou „Nad hliníkem“, lok. č. 42 Sloupno nad Cidlinou „Za řekou“) nebo franské kopí (lok. č. 40 – Skochovice „Skochovický les“).

Na konci desátého století se na pravém břehu Cidliny začala objevovat raně středověká kostrová pohřebiště (lok. č. 29 – Nový Bydžov „Otmarka“, lok. č. 30 Nový Bydžov – Spolková cihelna, lok. č. 31 – Nový Bydžov „U svatého Františka“), která přetrvala do 11. století.

Dle očekávání jsem došla ke stejným výsledkům jako J. Benešová ve své publikované diplomové práci (*Benešová 1995*, 114), tedy že v **mladší době hradištní** počet lokalit výrazně vzrostl. (porovnej *Mapa 21-22* a *Mapa 23-24*). Oproti střední době hradištní (13 lokalit, všechny pokračují do mladší doby hradištní) přibylo dalších 12 nových sídlišť (lok. č. 6 – Chudonice „V bahnech“, lok. č. 8 – Nepolisy „Za rybníkem“, lok. č. 9 – Nový Bydžov – intravilán, lok. č. 10 – Nový Bydžov „Otmarka“, lok. č. 11 – Nový Bydžov – „U svatého Františka“, lok. č. 14 – Skochovice „Nad pražskou silnicí“, lok. č. 17 – Slavhostice „Nad zájedským“, lok. č. 20 – Smidary – intravilán, lok. č. 21 – Smidary „Řečice“, lok. č. 22 – Starý Bydžov – intravilán, lok. č. 23 – Starý Bydžov „Pod dvorem“ a lok. č. 25 – Vinary u Smidar – intravilán). Největší koncentrace je podél pravého břehu Cidliny a při soutoku Cidliny se Zábědovským potokem.

Z tohoto období jsou známa čtyři pohřebiště, z toho pouze u lok. č. 30 (Nový Bydžov – Spolková cihelna) proběhl řádný výzkum s terénní dokumentací. Ostatní pohřebiště na lok. č. 29 – Nový Bydžov „Otmarka“, na lok. č. 31 – Nový Bydžov „U svatého Františka“ a na lok. č. 33 – Starý Bydžov „Na kamenci“ byla objevena na konci 19. až první poloviny 20. století a pocházejí z nich pouze artefakty bez údajů o nálezových souvislostech. Největší koncentrace pohřebišť je podél pravého břehu Cidliny v blízkosti historického jádra Nového Bydžova, které mají své počátky již na

konci 10. století. Další je v blízkosti Starého Bydžova na lok. č. 33 – Starý Bydžov „Na kamenci“.

Nově jsou na území zjištěny dva mincovní depoty - soubor denárů Bořivoje II. a Svatopluka I. na k. ú. Zadražany (katal. č. 37) a depot bavorských denárů Jindřicha II. na k. ú. Sběř (katal. č. 36), ke kterým není známá přesnější lokalizace.

Je tedy zřejmé, že některá sídliště přetrvala na jednom místě od starší doby hradištní až dodnes, např. lok. č. 7 – Lužec nad Cidlinou – intravilán, lok. č. 15 Skřivany – Dršatův písňík. Kontinuita osídlení od střední doby hradištní je patrná u dalších 13 lokalit. Na jiných sídlištích vývoj nepokračoval dál a zanikla v průběhu vrcholného středověku (např. lok. č. 13 – Prasek „Panský“, lok. č. 8 – Nepolisy „Za rybníkem“). Počet lokalit od starší doby hradištní stoupá, významný přelom v hustotě osídlení nastal v průběhu mladší doby hradištní.

Písemné prameny jsou pro zkoumané území velmi chudé; pro raný středověk se omezují pouze na tři zápisy. Pravděpodobně nejstarším záznamem pro sledovanou oblast je rok 1110, který souvisí s vpádem polských vojsk (více v kap. 6.1.14 Skřivany). První písemné zmínky z raného středověku jsou známy u Chudonic (lok. č. 5 – Chudonice – intravilán) a Starého Bydžova (lok. č. 22 – Starý Bydžov – intravilán). Za jistou lze však považovat pouze druhou z nich. Ostatní lokality jsou doloženy v průběhu 14. století.

V raném středověku procházela Novobydžovskem zemská kladská stezka, která vedla z Prahy přes Libici nad Cidlinou, na Bydžovsko a Jaroměř a dále na Kladsko (více k průběhu stezky např. *Felcman – Musil 2009*, 165-166). Průběh stezky tímto územím je určován také na základě výše uvedené písemné zmínky z roku 1110. V listině z roku 1186 je v trhové vsi ve Starém Bydžově (lok. č. 22 – Starý Bydžov – intravilán) uváděn kladský správce Bohuš Bradatý (*CDB I*, 464; *Prokop 2005*, 15). Naznačení průběhu stezky lze s opatrností spatřovat i v pomístních názvech, např. „Pod stezkami“ (Starý Bydžov), „Na průhoně“ (Hlušičky), „Na stezkách“ (Kozojídky). Tyto pomístní názvy doplňují viditelné stopy svazků úvozů, které zahrnují i více než deset úvozů, např. mezi Žlunicemi a Chroustovem a západně od Česova. Na lidarových snímcích mapové aplikace *Analýza výškopisu* jsou dobře patrné. Pro studium stezek je

však zapotřebí mnohem více badatelských podkladů. O metodice výzkumu historických cest publikoval příručku např. J. Martínek (*Martínek et al. 2013*).

Průběh stezek mohou indikovat archeologické nálezy cizího původu. V našem regionu je to např. staromaďarské měděné kruhové prolamované kování (lok. č. 4 – Hlušičky „U bydžovského“), franské kopí (lok. č. 42 – Sloupno nad Cidlinou „Za řekou“), denár Jindřicha I. z Augsburgu (lok. č. 38 – Nový Bydžov „Nad Metličany“), nádoba s válcovitým hrdlem (viz kap. 6.4.4 Nový Bydžov), miska slezského typu (lok. č. 35 – Mlékosrby „Farský“), záušnice pomořanského typu (lok. č. 24 – Velešice – intravilán). Nelze vyloučit cizí původ ani u polyedrického a kónického závaží z lok. č. 4 – Hlušičky „U bydžovského“. Dokladem obchodu a komunikace jsou i olovené nálezy z druhé poloviny 10. století až 12. století (*Profantová 2012a*, 60) z lok. č. 4 – Hlušičky „U bydžovského“ a z lok. č. 24 – Velešice – intravilán, které pravděpodobně odrážejí kontakt s oblastí Slezsko-Krakovské vysočiny. Zde se těžilo nejpozději od 2. poloviny 11. století stříbro, jehož vedlejším produktem je olovo (více *Macháček – Měchura 2013*, 275-276). V Čechách je těžba stříbra doložena až od 40. let 13. století (*Hejhal 2009*, 136).

Z výše uvedeného vyplývá, že i mimo místa s předpokladem elitní složky obyvatelstva (např. hradiště Češovské valy), se objevují nálezy cizího původu. Nálezy dokládají kontakt s oblastmi západně, východní i severně od zkoumaného území. V archeologických pramenech je doložen kontakt obecně s Franskou říší včetně Bavorska, s oblastí Karpatské kotliny, s územím Polska či Slezska, s Meklenburskem-Předním Pomořanskem. To vše lze považovat za další doklady trasy dálkové stezky procházející Novobydžovskem.

Vývoj poznání znázorňuje *Tab. 4* (zjednodušenou verzi v *Tab. 5* viz níže), kde je patrná velká změna v počtu katastrálních území s raně středověkými nálezy. Formálně strukturou dat navazují na tabulku soupisu lokalit se slovanskými nálezy, publikovanou *J. Benešovou (1995, 115-132)*. Vzhledem k tomu, že zpracovávala celé území východních Čech, je nejmenší územní jednotkou v její práci katastrální území a pro menší měřítko není tak podrobná. Přesto *Tab. 4* dává představu o badatelském vývoji a srovnání se studii, které se dotkly Novobydžovska. Údaje k roku 1972, které uvádím v *Tab. 4*, jsem čerpala z textové části diplomové práce *J. Sigla (1972, 4-5, 23, 45-46*,

123, 129-130, 143, 152, 156, 159, 186-188, 193, 197-198). Na území Novobydžovska zaznamenal *J. Sigl* (1972) 12 katastrálních území, *J. Benešová* (1995) již 21, v této diplomové práci uvádím 26 katastrálních území k roku 2018, přičemž na jednom k. ú. může být evidováno více lokalit. Podotýkám, že oba autoři, kteří zpracovali raně středověké lokality v rámci celých východních Čech, v době zpracování svých diplomových prací neměli jednoduchý přístup k získání informací o jednotlivých lokalitách v porovnání s dnešní dobou. K oběma pracím přistupuji s respektem, neboť odrážejí stav poznání a dobu, ve které vznikly.

Od prvního celistvějšího vyhodnocení nálezů z Novobydžovska z roku 1972 (*Sigl 1972*) přibyla dvě hradiště s raně středověkou složkou (lok. č. 27 – Osek/Sekeřice „Na kostelíku“, lok. č. 28 – Prasek „Chlum“), jedenáct archeologicky doložených sídlišť na k. ú. Češov, Hlušičky, Lužec nad Cidlinou, Prasek, Skochovice, Skřivany, Slavhostice, Sloupno nad Cidlinou, Smidary, Vinary u Smidar, dva depoty (lok. č. 35 – Mlékosrby „Farský“, lok. č. 36 - Sběř) a několik ojedinělých nálezů, např. franské kopí (lok. č. 40 – Skochovice „Skochovecký les“) nebo avarsko-slovanské nákončí opasku (lok. č. 42 – Sloupno nad Cidlinou „Za řekou“). *J. Benešová* ve svém článku (*Benešová 1995*) nepracovala statisticky s kategorií lokality, proto se zde omezují na porovnání počtu katastrálních území. Od roku 1995 přibýlo v prostoru Novobydžovska šest katastrálních území s dokladem raně středověké aktivity – Lužec nad Cidlinou, Osek, Prasek, Sekeřice, Sběř a Smidary.

Oproti předchozím zpracováním (*Sigl 1972; Benešová 1994*) díky využívání detektorů kovů v odborném výzkumu významně narostl počet kovových nálezů, které jsou mnohdy chronologicky citlivější než keramika a posouvají tak datování lokalit, zejména sídlišť, hlouběji do raného středověku. To je patrné např. u Velešic (lok. č. 24 – Velešice – intravilán), kde ze sběrů značně převažuje keramika ze 13. století, ale kovové artefakty jsou již z 9. století, a hlavně pak z 10. až 11. století.

Z této analýzy vyplývá, že je velmi důležité provádět opětovné vyhodnocení již známých lokalit, neboť obor archeologie se neustále vyvíjí. S přibývajícím množstvím lokalit a nálezů a s novými metodami se prohlubuje možnost poznávat minulost nejenom Novobydžovska, ale i dalších regionů. Bylo by vhodné po vzoru *J. Sigla* (1972) či *J. Benešové* (1995) navázat další studií zpracující raný středověk také v dalších částech východních Čech.

ID	Katastr	Okres	RS 1972	RS 1995	RS 2018
1	Češov	JC			
2	Hlušice	HK			
3	Hlušičky	HK			
4	Chudonice	HK			
5	Janovice	HK			
6	Kozojedy	HK			
7	Luková	HK			
8	Lužec nad Cidlinou	HK			
9	Mlékosrby (Nepolisy)	HK			
10	Nový Bydžov	HK			
11	Osek	NB			
12	Osek/Sekeřice	HK/NB			
13	Prasek	HK			
14	Sběř	HK			
15	Skochovice	HK			
16	Skřivany	HK			
17	Slavhostice	JC			
18	Sloupno	HK			
19	Smidary	HK			
20	Starý Bydžov	HK			
21	Velešice	JC			
22	Vinary u Smidar	HK			
23	Volanice	JC			
24	Vysočany*	HK			
25	Zadražany	HK			
26	Zachrašťany	HK			
27	Žlunice	HK			

* Nález je špatně lokalizován. Náleží do k. ú. Nový Bydžov.

Tab. 5. Přehled katastrálních území evidovaných s raně středověkou lokalitou (označených šedě) v letech 1972 (*Sigl 1972*), 1995 (*Benešová 1995*) a 2018 (Zjednodušená verze Tab. 4).

8 Závěr

Porovnáme-li raně středověký vývoj Novobydžovska se studii, které jsou blízké zpracováním i geograficky, tj. s Hradeckem (*Bláha – Sigl 2005*), s Jaroměřskem (*Ježek 2007*), Hořickem–Miletínkem (*Drnovský 2013*) a Chlumeckem (*Žohová 2018*), je patrné, že přestože zájmové oblasti M. Ježka i P. Drnovského jsou částečně na okraji „staré sídelní oblasti“, což se nepochybně odráží i v jejich výsledcích, lze pozorovat podobné jevy v osídlení i na Novobydžovsku. Oblast Hradecka a Chlumecka na něj územně plynule navazuje.

Na mapě (*Bláha – Sigl 2005*, Obr. 2; *Ježek 2007*, Obr. 13; *Drnovský 2013*, Mapa 3; *Žohová 2018*, Obr. 17) je patrné shlukování raně středověkých lokalit do menších skupin přibližně v počtu dvou až čtyř lokalit ve shlucích odpovídajících přibližně ploše běžného katastrálního území. Rozdíl mezi Jaroměřskem, Chlumeckem či Hradeckem oproti Hořicku–Miletínsku je však v tom, že shlukování podle *M. Ježka (2007, Obr. 13, 15)* je zřejmé již ve střední době hradištní; stejná situace je i na Hradecku (*Bláha – Sigl 2005*, Obr. 2) a Chlumecku (*Žohová 2018*, Obr. 17). Na Hořicku–Miletínsku shlukování lokalit nastalo až v mladší době hradištní (viz *Drnovský 2013*, Mapa 3).

Na Novobydžovsku lze pozorovat dvě koncentrace lokalit ze střední doby hradištní, které pokračují do mladší doby hradištní – jedna na pravém břehu Cidliny v oblasti Sloupna nad Cidlinou a Skřivan, druhá v okolí Češova a přilehlého hradiště. V mladší době hradištní přibyly nové koncentrace, které tvoří pás osídlení podél východní hranice sledovaného území (podél pravého břehu Cidliny) a v jeho severozápadní části (okolo Češova). Tento jev je patrný na území Jaroměřska v okolí Černožic podél Labe a na přilehlé třetihorní terase v mladší době hradištní (od Račic nad Trotinou k Rožnovu, *Ježek 2007*, Obr. 15). Zřejmý je i v okolí Hradce Králové a nad soutokem Bystřice a Bašnického potoka (*Bláha – Sigl 2005*, Obr. 3-4). Totéž je viditelné na území Chlumecka v okolí Písku na levém břehu Cidliny (*Žohová 2018*, Obr. 17). Naopak odlišně se jeví vývoj osídlení v oblasti Hořicka–Miletínska, který byl vůči výše uvedeným územím opožděn a k zahuštění sídelní sítě a vzniku shluků lokalit došlo až ve 13. století (*Drnovský 2013*, Mapa 4).

Z výše uvedeného vyplývá, že územní vývoj Novobydžovska je blízký Chlumecku, Hradecku i Jaroměřsku, oproti geograficky nedalekému Hořicku–Miletínsku přestože tímto územím měla procházet Kladská stezka (*Felcman – Musil 2009*, 165-166, 171-

173) a mělo by být tedy vývojově spojené s Novobydžovskem a Jaroměřskem i přes přihlídnutí k samotnému Miletínsku jako periferii „staré sídelní oblasti“.

Mezi klíčové fenomény změn na přelomu mezi raným a vrcholným středověkem patří vznik měst. Zájem této práce na prahu vrcholného středověku končí. Přesto můžeme vyvodit, že vznik Nového Bydžova byl logickým krokem nejen z pohledu přírodních a terénních podmínek vhodných pro městskou aglomeraci, neboť raně středověké osídlení se od mladší doby hradištní koncentrovalo právě do prostoru budoucího města, čímž byl vývoj oblasti pro raný středověk dovršen. Naopak Starý Bydžov zůstal na návrší osamocen mimo hlavní shluky lokalit.

9 Soupis použitých pramenů, literatury a internetových zdrojů

9.1 Písemné prameny a jejich edice

9.1.1 Písemné prameny originální

Anonym 1950: Nový Bydžov, okr. Hradec Králové. [Dopis.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 3576/50.

Bláha, R. 2004: Smidary, okr. Hradec Králové. [Zpráva o archeologické akci.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 2202/2004.

Bláha, R. – Horník, P. 2013: Kostel sv. Stanislava ve Smidarech – kanalizační přípojka a dešťová kanalizace na st.p.č. 19, p.p.č. 1027/1 – severní a jižní část [Nálezová zpráva.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 781/2013.

Moucha, V. 1996: Češov, okr. Jičín. [Nálezová zpráva.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 1016/96.

Neustupný, J. 1942: Slavhostice, okr. Jičín. [Hlášení.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 2738.

Rybová, A. 1962: Nový Bydžov, okr. Hradec Králové. [Nálezová zpráva.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 4196/62.

Sedláčková, H. 1973a: Stříhov, okr. Nymburk. [Hlášení.] Oblastní muzeum v Poděbradech, č. j. 509/73.

Sedláčková, H. 1973c: Chroustov, okr. Nymburk. [Hlášení.] Oblastní muzeum v Poděbradech, č. j. 173/73.

Sedláčková, H. 1975a: Stříhov, okr. Nymburk. [Hlášení.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 2010/75.

Sedláčková, H. 1975b: Stříhov, okr. Nymburk. [Hlášení.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 6630/75.

Sedláčková, H. 1976a: Stříhov, okr. Nymburk. [Hlášení.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 4051/76.

Sedláčková, H. 1976b: Stříhov, okr. Nymburk. [Hlášení.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 7803/76.

Smetánka, Z. 1973: Stříhov, okr. Nymburk. [Hlášení.] Archiv náleзовých zpráv Archeologického ústavu AV ČR v Praze, č. j. 4396/73.

Sigl, J. 1975: Skochovice, okr. Hradec Králové. [Hlášení.] Archiv nálezových zpráv Archeologického ústavu AV ČR v Praze, č. j. 9350/75.

Sigl, J. 1983: Češov, okr. Jičín. [Nálezová zpráva.] Archiv nálezových zpráv Archeologického ústavu AV ČR v Praze, č. j. 1204/83.

Šolle, M. 1949a: Slavhostice, okr. Jičín. [Hlášení.] Archiv nálezových zpráv Archeologického ústavu AV ČR v Praze, č. j. 83/49.

Šolle, M. 1949b: Slavhostice, okr. Jičín. [Hlášení.] Archiv nálezových zpráv Archeologického ústavu AV ČR v Praze, č. j. 85/49.

Tomková, K. 1987: Mlékosrby, okr. Hradec Králové. [Nálezová zpráva.] Archiv nálezových zpráv Archeologického ústavu AV ČR v Praze, č. j. 3445/87.

Vích, F. 1961: Starý Bydžov, okr. Hradec Králové. Kostel sv. Prokopa. [Evidenční list.] Krajské středisko státní památkové péče a ochrany přírody v Pardubicích, poř. č. 707.

Vokolek, V. 1975a: Češov, okr. Jičín. [Nálezová zpráva.] Archiv nálezových zpráv Archeologického ústavu AV ČR v Praze, č. j. 2450/76.

Vokolek, V. 1975b: Prasek, okr. Hradec Králové. [Nálezová zpráva.] Archiv nálezových zpráv Archeologického ústavu AV ČR v Praze, č. j. 7751/75.

9.1.2 Edice písemných pramenů

AČ I: Archiv český, čili staré písemné památky české i moravské I. Ed. F. Palacký. Praha 1840.

AČ 35: Archiv český, čili staré písemné památky české i moravské, sebrané z archivů domácích i cizích 35. Ed. G. Friedrich. Praha 1935.

CDB I: Codex diplomaticus et epistolaris regni Bohemiae I. Ed. G. Fridrich. Praha 1904–1907.

FRB II: Fontes rerum Bohemicarum II. Cosmae chronicon Boemorum cum continuatoribus. Ed. J. Emler. Praha 1874.

LC I/1: Liber primus confirmationum ad beneficia ecclesiastica pragensem per archidioecesim nunc prima vice typis editus I. Ed. F. A. Tingl. Praha 1867.

LC I/2: Libri confirmationum ad beneficia ecclesiastica pragensem per archidioecesim. Ed. J. Emler. Praha 1874.

LC II: Liber secundus confirmationum ad beneficia ecclesiastica pragensem per archidioecesi nunc prima vice typis editus II. Ed. F. A. Tingl. Praha 1868.

LEr IV: Libri erectionum. Archidioecesis pragensis. Saeculo XIV. et XV. Liber IV. Ed. C. Borový. Praha 1883.

RBM II: Regesta diplomatica nec non epistolaria Bohemiae et Moraviae, annorum 1253–1310, pars II. Ed. J. Emler. Praha 1882.

RBM III: Regesta diplomatica nec non epistolaria Bohemiae et Moraviae, annorum 1311–1333, pars III. Ed. J. Emler. Praha 1890.

RDP: Registra decimarum papalium čili: Registra desátků papežských z diecezí pražské. Ed. V. V. Tomek. Praha 1873.

RT: Reliquiae tabularum terrae regni Bohemiae anno MDXLI igne consumptarum I., II. Ed. J. Emler. Praha 1870.

RTV: Reliquiae tabularum terrae citationum vetustissimae. Nejstarší zbytky desk zemských pohonných. Ed. F. Dvorský – J. Emler. Praha 1868.

SG: Summa Gerhardi: ein Formelbuch aus der Zeit des Königs Johann von Böhmen (c. 1336-45). Hrsg. von Ferdinand Tadra. Wien 1882.

9.2 Literatura

Bailey, G. 2004: Buttons and Fasteners 500BC–AD1840. Witham.

Benešová, J. 1995: Příspěvek ke slovanskému osídlení východních a severovýchodních Čech. Pojizerský sborník 2, 110-141.

Benešová, J. 2003: Nopolisy, okr. Hradec Králové. Výzkumy v Čechách 2001, 153.

Benešová, J. 2006: Nopolisy, okr. Hradec Králové. Výzkumy v Čechách 2003, 181.

Biermann, F. 2017: Der Burgwall von Drense (Uckermark) und seine Zentralfunktionen in der Slawenzeit. In: F. Biermann – T. Kersting – A. Klammt (Hrsg.), Religion und Gesellschaft im nördlichen westslawischen Raum. Beiträge zur Ur- und Frühgeschichte Mitteleuropas 82, Langenweissbach, 245-269.

Bína, J. – Demek, J. 2012: Z nížin do hor. Geomorfologické jednotky České republiky. Praha.

Bláha, R. 2000: Doklady nádob s válcovitým hrdlem v Čechách a jejich chronologie. Seminární práce. Nепublikovaný rukopis uložen v archivu autora.

Bláha, R. 2003: Smidary, okr. Hradec Králové. Výzkumy v Čechách 2003, 276.

Bláha, R. 2006: Nové poznatky o raně středověkém opevnění Hradce Králové (Kavčí plácek, Rokitanského ulice. In: R. Sedláček – J. Sigl – S. Vencel (red.), Vita archaeologica, Sborník Víta Vokolka, Hradec Králové – Pardubice, 31-48.

- Bláha, R. 2012: Nový Bydžov, okr. Hradec Králové. Výzkumy v Čechách 2009, 170.*
- Bláha, R. 2013: Skřivany, okr. Hradec Králové. Výzkumy v Čechách 2010, 239.*
- Bláha, R. – Hejhal, P. – Skala, J. 2013: Raně středověké olovené artefakty z katastru Roudnice (okr. Hradec Králové). In: P. Boroń (ed.), Argenti fossores et alii. Znaczenie gospodarcze wschodnich części Górnegó Śląska i zachodnich krańców Małopolski w późnej fazie wczesnego średniowiecza (X-XII wiek), Wrocław, 289-305.*
- Bláha, R. – Hejhal, P. – Skala, J. 2016: Výzkum středověkého sídliště ve Starém Bydžově, okr. Hradec Králové. In: K. Sklenář (red.), Archeologické výzkumy v Čechách 2015, Zprávy ČAS – Supplément 101, Praha, 43-44 .*
- Bláha, R. – Horník, P. – Novák, M. 2017: Přírůstky archeologické sbírky AO MVC za rok 2015. Archeologie východních Čech 11, 220-251.*
- Bláha, R. – Horník, P. – Novák, M. 2018: Přírůstky archeologické sbírky AO MVC v roce 2016. Archeologie východních Čech 12, 113-133.*
- Bláha, R. – Kalferst, J. – Sigl, J. 2004: Přírůstky archeologické sbírky hradeckého muzea v letech 2000–2003. Zpravodaj muzea v Hradci Králové 30-Supplementum, 3-142.*
- Bláha, R. – Kalferst, J. – Sigl, J. 2005: Přírůstky archeologické sbírky hradeckého muzea v roce 2004. Zpravodaj muzea v Hradci Králové 31, 3-18.*
- Bláha, R. – Kalferst, J. – Sigl, J. 2010: Přírůstky archeologické sbírky MVC v Hradci Králové v roce 2007. Zpravodaj muzea v Hradci Králové 34, 3-21.*
- Bláha, R. – Novák, M. 2016: Přírůstky archeologické sbírky AOMVC za rok 2014. Archeologie východních Čech 9, 223-242.*
- Bláha, R. – Sigl, J. 2005: Změny osídlení v okolí Hradce Králové v době hradištní. In: M. Metlička (ed.), Archeologie doby hradištní v Čechách, Plzeň, 203-252.*
- Boháčová, I. – Hošek, J. 2009: Raně středověké nože ve Staré Boleslavi. Archaeologica historia 39, 367-392.*
- Brablec, J. 1948: Příspěvek k výzkumu a zjištění suchých oblastí v ČSR. Meteorologické zprávy 2, 104-107.*
- Bubeník, J. 1998: Ein Beitrag zur Erkenntnis des Klučover Horizontes. Památky archeologické 89, 230-266.*
- Cach, F. 1972: Nejstarší české mince. České a moravské denáry od mincovní reformy Břetislava I. do doby brakteátové. Díl. II. Praha.*

- Čilinská, Z. 1966:* Slawisch-Awarisches Gräberfeld in Nové Zámky. *Archaeologica Slovaca fontes VII.*
- Čilinská, Z. 1973:* Dve predveľkomoravské pohrebiská v Šali, okr. Galanta. *Archeologické rozhledy 25, 527-539.*
- Čtverák, V. et al. 2003:* Encyklopedie hradišť v Čechách. Praha.
- Čtverák, V. – Ulrychová, E. 2001:* Komplex Češov (okr. Jičín) – fenomén v české archeologii? *Archeologie ve středních Čechách 5/2, 365-404.*
- Daim, F. 1987:* Das awarische Gräberfeld von Leobersdorf, NÖ. Wien.
- Daim, F. 2000:* Die Awaren am Rand der byzantinischen Welt. Studien zu Diplomatie, Handel und Technologietransfer im Frühmittelalter. Innsbruck.
- Dostál, B. 1966:* Slovanská pohřebiště ze střední doby hradištní na Moravě. Praha.
- Douša, J. – Malivánková Wasková, M. et al. 2014:* Dějiny města Plzeň. Svazek I. Plzeň.
- Dresler, P. 2002:* Esovité záušnice a některé problémy s nimi spojené. Rkp. diplomové práce FF MU v Brně.
- Dreslerová, D. – Kočár, P. – Chuman, T. 2016:* Pravěké osídlení, půdy a zemědělské strategie. *Archeologické rozhledy 68, 19-46.*
- Drnovský, P. 2007:* Životní jubileum Jana Bočka - * 12. 12. 1947. Zpravodaj muzea v Hradci Králové 33, 3-30.
- Drnovský, P. 2013:* Středověké osídlení na horním toku řeky Bystřice. Ústí nad Orlicí.
- Dvořák, J. 1975:* Nový Bydžov, okr. Hradec Králové. *Výzkumy v Čechách 1973, 108.*
- Eichert, S. 2019:* Woher stammen die Gürtelgarnituren der Awaren? Dostupné on-line: <https://www.derstandard.at/story/2000102017571/woher-stammen-die-guertelgarnituren-der-awaren?fbclid=IwAR0Ow8CC0qjOEiXkucz048LWIYUNKSfwovmDqyooqFX5-4URDIQUGnBhtWc>. Staženo 9.12.2019.
- Eisner, J. 1933:* Slovensko v pravěku. Bratislava.
- Felcman, O. – Musil, F. 2009:* Dějiny východních Čech v pravěku a středověku (do roku 1526). Praha.
- Fiala, E. 1896:* České denáry. Praha.
- Frolík, J. – Sigl, J. 1995:* Chrudimsko v raném středověku. Vývoj osídlení a jeho proměny. Hradec Králové.
- Frolík, J. – Sigl, J. 1998:* Chrudim v pravěku a středověku. Obrázky každodenního života. Chrudim.

- Garam, É. et al. 1975: Avar finds in the Hungarian National Museum. Budapest.*
- Hejhal, P. 2000: Mohylová pohřebiště raného středověku na území Čech se zvláštním zřetelem k východočeské oblasti. Rkp. diplomové práce FF MU v Brně.*
- Hejhal, P. 2009: Pravěké a raně středověké osídlení české části Českomoravské vrchoviny. Rkp. doktorské dizertační práce FF MU v Brně.*
- Herold, H. 2011: Die Awarenzeit im Burgenland – Archäologische Forschungsergebnisse zur Siedlung und zum Gräberfeld von Zillingtal. Burgenländische Heimatblätter 73/3, 134-157.*
- Holodňák, P. – Salač, V. – Waldhauser, J. 1982: Češov, okr. Jičín. Výzkumy v Čechách 1978 – 1979, 21.*
- Honza, J. 1893: O nálezu bronzovém u starého Bydžova. Památky archaeologické a místopisné 16, 93-96.*
- Chalupa, A. et al. 1964: Tereziánský katastr český. Svazek I. Praha.*
- Irén, J. 1996: Késő avar kori leletek Orosházaról. A Békés Megyei Múzeumok Közleményei 16, 387-404.*
- Janáková, T. 2018: Raně středověké pohřbívání a pravěké mohyly ve východních Čechách. Rkp. bakalářské práce FF UHK.*
- Ježek, M. 2007: Jaroměřsko v raném středověku. Archeologické rozhledy 59, 523-570.*
- Jireček, H. 1863: Ještě slovo o vpádu polském do Čech roku 1110. Časopis Musea království Českého pro dějepis hlavně český 5, 41-43.*
- Kalferst, J. – Profantová, N. 1999: Nové poznatky o hradišti Kal, okr. Jičín. Archeologie ve středních Čechách 3/2, 293-335.*
- Kalferst, J. – Sigl, J. – Vokolek, V. 1989: Archeologické nálezy získané v letech 1987–1988. Zpravodaj KMVČ XVI/1, 3-19.*
- Kalferst, J. – Sigl, J. – Vokolek, V. 1999: Přírůstky sbírky AO MVČ v Hradci Králové za roky 1998 a 1999. Zpravodaj muzea v Hradci Králové 25, 3-31.*
- Kapras, J. 1907: Kniha svědomí města Nového Bydžova z l. 1311 – 1470. Nový Bydžov.*
- Kiss, G. 1998: A késő Avar kori Állatfejes övforgók és akasztóveretek. A Móra Ferenc Múzeum Évkönyve. Studia archaeologica 4. Szeged, 461-495.*
- Koudelka, J. 1908: Praehistorické nálezy na Bydžovsku. Památky archaeologické a místopisné 22, 199-204.*

- Kraus, M. 2014:* Mladá Boleslav v raném středověku a její zázemí. Rkp. bakalářské práce FF České Budějovice.
- Kuča, K. 1993:* Románská podoba kostela sv. Prokopa ve Starém Bydžově. Zprávy památkové péče 53, 57-61
- Kuča, K. 2000:* Města a městečka v Čechách, na Moravě a ve Slezsku. Díl 4. Praha.
- Kuča, K. 2004:* Města a Městečka v Čechách, na Moravě a ve Slezsku. Díl 6. Praha.
- Kuča, K. – Musil, F. – Šimůnek, R. 2017:* Historický vývoj města Nového Bydžova. In: R. Šimůnek (red.), Historický atlas měst České republiky 29. Nový Bydžov, Praha.
- Kudrnáč, J. 1970:* Klučov. Slaroslovanské hradiště ve středních Čechách. Praha.
- Losert, H. 2014:* Mensch und Schlange. Bayerische archäologie 3, 32-35.
- Lutovský, M. 2001:* Encyklopedie slovanské archeologie v Čechách, na Moravě a ve Slezsku. Praha.
- Macháček, J. – Měchura, R. 2013:* Raně středověké olovo z jižní Moravy a hutnické centrum na Slezsko-krakovské vysočině. In: P. Boroń (ed.), Argenti fossores et alii. Znaczenie gospodarcze wschodnich części Górnegó Śląska i zachodnich krańców Małopolski w późnej fazie wczesnego średniowiecza (X–XII wiek), Wrocław, 275-287.
- Martínek, J. et al. 2013:* Moderní metody identifikace a popisu historických cest. Brno. Dostupné on-line: http://www.historicke-cesty.cz/wp-content/uploads/2014/11/Methodika_VHC_2013.pdf
- Mařík, J. 2009:* Libická sídelní aglomerace a její zázemí v raném středověku. Dissertationes Archaeologicae Brunenses/Pragensesque 7. Praha.
- Mařík, J. – Maříková Vlčková, P. 2018:* Pravěké a raně středověké hradiště Češovské valy. Muzejní noviny 38 Češov, 20-21.
- Matějková, K. – Novák, R. 2014:* Soubor keramiky z raného a vrcholného středověku ze Starého místa u Jičina. Archeologie ve středních Čechách 18, 319–349.
- Mazáčová, P. 2012:* Opasek jako symbol a součást středověkého oděvu. Příspěvek k hmotné kultuře českého středověku. Praha.
- Merhautová, A. 1971:* Raně středověká architektura v Čechách. Praha.
- Militký, J. 2013:* Archeologie, depoty a detektory. In: L. Smejtek – M. Lutovský – J. Militký, Encyklopedie pravěkých pokladů v Čechách, Praha, 47-49.
- Moździoch, S. 2002:* Castrum munitissimum Bytom. Warszawa.

- Neuhäuslová, Z. et al. 1998*: Mapa potenciální přirozené vegetace České republiky. Praha.
- Novák, M. 2008*: Hradiště doby popelnicových polí ve východních Čechách. *Dissertationes archaeologicae Brunenses/Pragensesque. Supplementum 1*, 107-122.
- Opicová, K. – Novák, R. 2015*: Raně středověké sídliště v Budčevsi, okr. Jičín. *Archeologie ve středních Čechách 19*, 731-749.
- Pedersen, U. 2008*: Wights and balances. In: D. Skre (ed.), *Means of Exchange. Dealing with the silver in the Viking Age*, Oslo, 119-195.
- Pešina z Čechorodu, T. 1673*: Phosphorus septicornis, stella alias matutina = Hoc est: sanctae metropolitanae divi Viti ecclesiae Pragensis majestas et gloria. Pragae. Dostupné on-line: https://reader.digitale-sammlungen.de/en/fs1/object/display/bsb10005375_00005.html. Staženo 9.12.2019.
- Pič, J. L. 1905*: Z archeologického bádání r. 1904. *Památky archeologické a místopisné 21*, 329-350.
- Pič, J. L. 1909*: Starožitnosti země České. Čechy za doby knížecí. Díl III/1. Praha.
- Plesl, E. – Sedláčková, H. 1977*: Osek, ok. Nymburk. *Výzkumy v Čechách 1974*, 135.
- Pokorný, D. 2004*: Voda a katastrofy. Praha.
- Polanský, L. et al. 2009*: Přemyslovská dynastie: Soupis členů původního českého panovnického rodu. In: P. Sommer – D. Třeštík – J. Žemlička (eds.), *Přemyslovci. Budování českého státu*, Praha, 541-573.
- Posselt, N. – Szczepanik, P. 2017*: Zoomorphe Applikationen und Darstellungen auf slawischen Schläfenringen im nördlichen westslawischen Raum. In: F. Biermann – T. Kersting – A. Klammt (Hrsg.), *Religion und Gesellschaft im nördlichen westslawischen Raum. Beiträge zur Ur- und Frühgeschichte Mitteleuropas 82*, Langenweissbach, 193-220.
- Princová-Justová, J. 2004*: Sídliště ze 7. až počátku 9. století v poloze „Staré Badry“ u Opolánek, okr. Nymburk. *Výsledky výzkumu v letech 1965-1966 a 1969-1973. Památky archeologické 95*, 107-174.
- Profantová, N. 1999*: Bronzové raně středověké nákončí z Češova, okr. Jičín. *Archeologické rozhledy 51*, 614-630.
- Profantová, N. 2010*: Awarische Funde in der Tschechischen Republik – Forschungsstand und neue Erkenntnisse. *Acta archaeologica carpathica 45*, 203-270.

- Profantová, N. 2012a:* Několik náhodných nálezů z Libice nad Cidlinou a jejich význam pro poznání dálkových kontaktů. Sborník Národního muzea v Praze, Řada A – Historie 66, č. 1-2, 55-62.
- Profantová, N. 2012b:* Nově získané kovové předměty z hradiště Češov a jeho okolí. Archeologie ve východních Čechách 16, 315-320.
- Profantová, N. 2013:* Frühmittelalterliche Gräber mit Sporen aus Böhmen. In: F. Biermann – T. Kersting – A. Klammt (Hrsg.), Soziale Gruppen und Gesellschaftsstrukturen im westslawischen Raum. Beiträge zur Ur- und Frühgeschichte Mitteleuropas 70, Langenweissbach, 57-76.
- Profantová, N. 2016:* Ostruhy jako doklady přítomnosti elity v 8. a 9. století v Čechách. Archaeologia historica 41/2, 7-40.
- Profantová, N. – Kašpárek, F. 2012:* Depot železných předmětů z Mlékosrb, okr. Hradec Králové a další blízké nálezy z východních Čech. Východočeský sborník historický 21, 77-94.
- Profantová, N. – Prostředník, J. 2014:* Raně středověké sídliště v Turnově-Maškových zahradách. Archeologie ve středních Čechách 18, 819-864.
- Profous, A. 1947:* Místní jména v Čechách, jejich vznik, původní význam a změny. I. díl. A–H. Praha.
- Profous, A. 1949:* Místní jména v Čechách, jejich vznik, původní význam a změny. II. díl. CH–L. Praha.
- Profous, A. 1951:* Místní jména v Čechách, jejich vznik, původní význam a změny. III. díl. M–Ř. Praha.
- Profous, A. – Svoboda, J. 1957:* Místní jména v Čechách, jejich vznik, původní význam a změny. IV. díl. S–Ž. Praha.
- Prokop, J. 2005:* Nový Bydžov v proměnách staletí. Nový Bydžov.
- Radoměřský, P. 1956:* České, moravské a slezské nálezy mincí údobí denárového (10. – 12. století). In: E. Nohejlová-Prátová (red.), Nálezy mincí v Čechách, na Moravě a ve Slezsku. Praha, 6-73.
- Richter, M. – Vokolek, V. 1995:* Hradec Králové. Slovanské hradiště a počátky středověkého města. Hradec Králové.
- Richter, M. 1982:* Hradištko u Davle. Městečko ostrovského kláštera. Praha.
- Roubík, F. 1959:* Soupis a mapa zaniklých osad v Čechách. Praha.

- Ruttkay, A. 1976: Waffen und Reiterausrüstung des 9. bis zur ersten Hälfte des 14. Jahrhunderts in der Slowakei (II). Slovenská archeológia 24/2, 245-395.*
- Sedláček, A. 1887: Hrady, zámky a tvrze království Českého V. Podkrkonoší. Praha.*
- Sedláčková, H. 1973b: Zaniklá středověká osada z 13. stol. u obce Stříhov, okr. Nymburk. Archeologické rozhledy 25, 550-551.*
- Sedláčková, H. 1975c: Osek, okr. Nymburk. Výzkumy v Čechách 1973, 111.*
- Sedláčková, H. 1976c: Pravěké hradiště u Oseka, o. Nymburk. Vlastivědný zpravodaj Polabí 16, 111-115.*
- Sigl, J. 1972: Slovanské osídlení východních Čech I., II. Rkp. diplomové práce FF UK v Praze.*
- Sigl, J. 1975: Česov, okr. Jičín. Výzkumy v Čechách 1972, 30.*
- Sigl, J. 1978: Skochovice, okr. Hradec Králové. Výzkumy v Čechách 1975, 82.*
- Sigl, J. 1981: Nový Bydžov, okr. Hradec Králové. Výzkumy v Čechách 1976–1977, 93-94.*
- Sigl, J. 1985: Česov, okr. Jičín. Výzkumy v Čechách 1982–1983, 24.*
- Sigl, J. – Vokolek, V. 1977: Záchrané výzkumy, terénní průzkumy a další akce AO KMVČ v roce 1976. Zpravodaj krajského muzea východních Čech IV/2, 3-13.*
- Sigl, J. – Vokolek, V. 1979: Záchrané výzkumy a jiné akce v terénu provedené v roce 1978. Zpravodaj krajského muzea východních Čech VI/1, 3-10.*
- Sigl, J. – Vokolek, V. 1997: Záchrané výzkumy, terénní průzkumy a další akce AO KMVČ v roce 1976. Zpravodaj KMVČ IV/2, 3-11.*
- Sigl, J. – Vokolek, V. 2000: Třebosice, okr. Pardubice – osady slezskoplatěnické, laténské, pražského typu a raně středověké. Archeologické výzkumy v Čechách 1999, 8.*
- Skala, J. 2016: Zaniklá středověká sídliště na toku řeky Bystřice v oblasti Urbanické brázdy. Rkp. bakalářské práce FF UHK.*
- Skalický, V. 1988: Regionální fyto geografické členění. In: S. Hejný – B. Slavík (ed.), Květena České socialistické republiky, I. díl, Praha, 103-121.*
- Sklenář, K. 2011: Pravěké a raně středověké nálezy v Čechách do roku 1870. Pramenná základna romantického období české archeologie. Fontes Archaeologici Pragenses 36. Praha.*
- Slabina, M. 1984: Česov, okr. Jičín. Výzkumy v Čechách 1980–1981, 21.*

- Sláma, J. 1990:* Slovanské pohřebiště. In: M. Buchvaldek – J. Zeman (red.), Lochenice. Z archeologických výzkumů na katastru obce, Praehistorica 16. Praha, 103-134.
- Smolík, J. 1881:* Slovanské hroby v Horním Bavorsku. Památky archaeologické a místopisné 11, 481-496.
- Smolík, J. 1889:* Archaeologický Sbor Muzea království Českého. Památky archaeologické a místopisné 14, 659-664.
- Smolík, J. 1892:* Archaeologický Sbor Muzea království Českého. Památky archaeologické a místopisné 15, 777-781.
- Smolová, V. 2011:* Latinsko-český slovník. Příbram.
- Stará, M. 1992:* Archeologická sbírka Severočeského muzea v Liberci (Archeologický výzkum v severních Čechách 22). Teplice.
- Stará, M. – Marečková, J. – Brestovanský, P. 2004:* Přehled archeologických záchranných akcí severočeského muzea v letech 2002–2004. Sborník severočeského muzea, řada Historia, 70-75.
- Stocký, A. 1909:* Praehistorický výzkum okolí Nového Bydžova r. 1907. Památky archaeologické a místopisné 23, 165-168.
- Šimák, J. V. 1938:* České dějiny. Díl I. Část 5. Středověká kolonizace v zemích českých. Praha.
- Šimůnek, R. (red.) 2017:* Historický atlas měst České republiky 29. Nový Bydžov, Praha.
- Šmelhaus, V. 1964:* Vývoj rybníčního hospodářství na Bydžovsku. Vědecké práce zemědělského muzea 4, 95-242.
- Šolle, M. 1977:* Hradsko u Mšena. Od pravěku do doby slovanské a otázka Canburgu frankých letopisů. Památky archeologické 68, 323-393.
- Šrám, V. 1904:* Paměti městečka Smidar nad Cidlinou. Hradec Králové.
- Štefan, I. 2009:* Příspěvek k chronologii a výpovědním možnostem esovitých záušnic. Studia mediaevalia Pragensia 9, 171-205.
- Šůla, J. 1976:* Pět denárových nálezů ze severovýchodních Čech. Numismatický sborník 14, 199-202.
- Točík, A. 1968:* Altmagyarische Gräberfelder in der Südwestslowakei. Bratislava.
- Tomek, V. V. 1857:* O místě bitvy na Trutině roku 1110. Památky archaeologické a místopisné 2, 165-166.

- Turek, R. 1946:* Rozšíření slovanských žárových mohyl v Čechách. Časopis společnosti přátel starožitností 51-53, 25-37.
- Ulrychová, E. 1995:* Velešice, okr. Jičín. Výzkumy v Čechách 1990–1992, 372.
- Ulrychová, E. 1997:* Velešice, okr. Jičín. Výzkumy v Čechách 1993-1995, 310.
- Ulrychová, E. 1999a:* Archeologické přírůstky muzea v Jičíně v roce 1999. Zpravodaj muzea v Hradci Králové 25, 32-37.
- Ulrychová, E. 1999b:* Nově zjištěná raně středověká hradiště na Jičínsku (Dolany, Kostelec, Velešice). Archeologie ve středních Čechách 3, 473-485.
- Ulrychová, E. 2000:* Češov, okr. Jičín. Výzkumy v Čechách 1998, 37.
- Ulrychová, E. 2001a:* Češov, okr. Jičín. Výzkumy v Čechách 1999, 29-30.
- Ulrychová, E. 2001b:* Slavhostice, okr. Jičín. Výzkumy v Čechách 1999, 280.
- Ulrychová, E. 2001c:* Velešice, okr. Jičín. Výzkumy v Čechách 1999, 306-307.
- Ulrychová, E. 2002:* Polykulturní lokalita Slavhostice „Nade dvorem“ (okr. Jičín). Zpravodaj muzea v Hradci Králové 28, 54-62.
- Ulrychová, E. 2003a:* Češov, okr. Jičín. Výzkumy v Čechách 2001, 47.
- Ulrychová, E. 2003b:* Slavhostice, okr. Jičín. Výzkumy v Čechách 2000, 250.
- Ulrychová, E. 2003c:* Archeologické nálezy získané pro muzeum v Jičíně v roce 2002. Zpravodaj muzea v Hradci Králové 29, 3-9.
- Ulrychová, E. 2003d:* Slavhostice, okr. Jičín. Výzkumy v Čechách 2000, 260.
- Ulrychová, E. 2003e:* Velešice, okr. Jičín. Výzkumy v Čechách 2001, 298.
- Ulrychová, E. 2004a:* Slavhostice, okr. Jičín. Výzkumy v Čechách 2002, 262.
- Ulrychová, E. 2004b:* Volanice, okr. Jičín. Výzkumy v Čechách 2002, 308.
- Ulrychová, E. 2005:* Raně středověká hradiště na Jičínsku. In. M. Metlička (ed.), Archeologie doby hradištní v Čechách, Plzeň, 203-252.
- Ulrychová, E. 2007a:* Češov, okr. Jičín. Výzkumy v Čechách 2004, 43.
- Ulrychová, E. 2007b:* Velešice, okr. Jičín. Výzkumy v Čechách 2004, 264.
- Ulrychová, E. 2010:* Velešice, okr. Jičín. Výzkumy v Čechách 2007, 325.
- Ulrychová, E. 2011:* Češov, okr. Jičín. Výzkumy v Čechách 2008, 42.
- Videman, J. 2017:* K postavení tzv. imitativních ražeb v počátcích českého (a moravského) mincovnictví v 10. století. Numismatické listy 72, 10-25.
- Vích, D. 2011:* Archeologické nálezy z jedné privátní sbírky. Archeologie ve středních Čechách 15, 999-1015.

- Vích, D. 2015: Příspěvek k metodice detektorové prospekce v archeologii. Archeologie východních Čech 7, 152-172.*
- Vlček, V. et al. 1984: Zeměpisný lexikon ČSR. Vodní toky a nádrže. Praha.*
- Vokolek, V. 1969: Češov, okr. Jičín. Bulletin záchranného oddělení 1968, 24.*
- Vokolek, V. 1975c: Prasek, okr. Jičín. Výzkumy v Čechách 1972, 151.*
- Vokolek, V. 1973: Češov, okr. Jičín. Výzkumy v Čechách 1970, 21.*
- Vokolek, V. 1992: Sídliště z pozdní doby halštatské a hradištní v Česově. Archeologické rozhledy 44, 540-547.*
- Vokolek, V. 1997: Nálezy časně slovanské keramiky ve východních Čechách. In: J. Kubková – J. Klápště – M. Ježek – P. Meduna et. al. (ed.). Život v archeologii středověku. Sborník příspěvků věnovaných Miroslavu Richterovi a Zdeňku Smetánkovi, Praha, 654-658.*
- Vopravil, J. et al. 2011: Půda a její hodnocení v ČR. II. díl. Praha.*
- Wachowski, K. 1974: Wagi i odważniki na Śląsku wczesnośredniowiecznym na tle porównawczym. Przegląd archeologiczny 22, 173-207.*
- Waldhauser, J. – Weber, V. 1973: Češov, okr. Jičín. Výzkumy v Čechách 1970, 21-22.*
- Zápotocký, M. 1965: Slovanské osídlení na Litoměřicku. Památky archeologické 56, 205-385.*
- Wolf, V. 2004: O bitvě na Trotině roku 1110 po letech. Východočeské listy historické 21-22, 33-37.*
- Zeman, J. – Buchvaldek, M. 1967: Sídlištní nálezy ze starší doby hradištní ve Vřesníku. Památky archeologické 58, 545-562.*
- Žohová, M. 2016: Počátky města Chlumce nad Cidlinou ve světle archeologických nálezů. Rkp. bakalářské práce FF UHK.*
- Žohová, M. 2018: Počátky města Chlumce nad Cidlinou ve světle archeologických nálezů. Archeologie východních Čech 14, 99-196.*

9.3 Internetové zdroje

- Analýza výškopisu [12.11.2019]. Dostupný z: <https://ags.cuzk.cz/dmr/>.*
- Císařské povinné otisky Čech [cit. 26.9.2019]: Císařské povinné otisky map stabilního katastru Čech 1:2880 (1824-1843) [5307-1-007]. Dostupný z: https://archivnimapy.cuzk.cz/uazk/pohledy/am_query_05.html?mapxy=-664953.27102803+-1036044.5872273.*

Fytogeografické členění [cit. 9.1.2019]: Mapy, Prohlížení, Mapové kompozice, Přírodní prvky a jevy, AV BÚ – Fytogeografické členění ČR, Přidat do mapy. Dostupný z <https://geoportal.gov.cz/web/guest/home>.

Geologická mapa České republiky 1:50 000 [cit. 9.1.2019]: Mapy, Mapy on-line, WMS služby, Geologie, Dostupný z: <http://www.geology.cz>.

Geomorfologické jednotky [cit. 26.6.2018]: Změnit mapu, Geomorfologické jednotky. Dostupný z <http://geoportal.cuzk.cz/geoprohlizec/>.

Geoportál [cit. 4.12.2019]: Změnit mapu, Archivní ortofoto. Dostupný z <https://geoportal.cuzk.cz/geoprohlizec/>.

Geovědní mapa 1:50 000 [cit. 27.11.2018]: Dostupný z <http://mapy.geology.cz/geocr50/>.

Google Earth Pro [cit. 4.12.2019]: Dostupný z https://www.google.cz/intl/cs_ALL/earth/versions/#earth-pro.

I. vojenské mapování [cit. 28.7.2019]: More Maps, Europe in the XVIII. century. Dostupný z <https://mapire.eu>.

II. vojenské mapování [cit. 28.7.2019]: More Maps, Europe in the XIX. century. Dostupný z <https://mapire.eu>.

III. vojenské mapování [cit. 12.11.2019]: More Maps, Europe in the XIX. century (with the Third Military Survey). Dostupný z <https://mapire.eu>.

Indikační skica Nový Bydžov [cit. 31.10.2019]: Dostupný z: https://archivnimapy.cuzk.cz/uazk/pohledy/am_query_05.html?mapxy=-667184.57943924+-1033496.8847352.

Indikační skica Skřivany [cit. 13.11.2019]: Dostupný z: https://archivnimapy.cuzk.cz/uazk/pohledy/am_query_05.html?mapxy=-663888.10198301+-1033218.838527.

Indikační skica Skochovice [cit. 22.10.2019]: Dostupný z: https://archivnimapy.cuzk.cz/uazk/pohledy/am_query_05.html?mapxy=-672772.58566978+-1036468.0685359.

Indikační skica Velešice [cit. 18.11.2019]: Dostupný z: https://archivnimapy.cuzk.cz/uazk/pohledy/am_query_05.html?mapxy=-668098.24902725+-1026511.0246433

Katastrální mapa [cit. 18.10.2019]: Dostupný z: <https://nahlizenidokn.cuzk.cz/VyberKatastrMapa.aspx>.

Katastrální mapy evidenční Čech 1:2880 (1826-1956) [5307-1A_09]. Dostupný z: https://archivnimapy.cuzk.cz/uazk/pohledy/am_query_05.html?mapxy=-664953.27102803+-1036044.5872273.

Lány 3D [cit. 9.12.2019]: Dostupný z: <https://www.openatlas.eu/gkn/index.php/output/buntmetallfunde-3d>.

LIDAR [cit. 10.2.2019]: Zdroj dat DMRG 5G, Vykreslení Stínový reliéf (Z-Faktor 10), Průhlednost 0 %, Tisk. Dostupný z <http://www.ags.cuzk.cz/>.

LMS [cit. 8.4.2019]: Dostupný z https://lms.cuzk.cz/lms/lms_prehl_05.html.

LMS 1961 [cit. 7.5.2019]: Dostupný z <https://lms.cuzk.cz>.

LMS 1999 [cit. 7.5.2019]: Archivní ortofoto 1998. Dostupná z <https://lms.cuzk.cz>.

Mapa evidence nemovitostí [cit. 14.4.2019]: Výpis archiválií z místa kliku do mapy, Mapy evidence nemovitostí Čech 1:2880 (1960–1990). Dostupný z <https://archivnimapy.cuzk.cz/uazk/pohledy/archiv.html>.

Mapa evidence nemovitostí 1967 Češov [cit. 7.11.2019]: Dostupný z: https://archivnimapy.cuzk.cz/uazk/pohledy/am_query_05.html?mapxy=-672594.03372244+-1024082.3605706.

Mapa potenciální přirozené vegetace [cit. 9.1.2019]: Mapy, Prohlížení, Mapové kompozice, Přírodní prvky a jevy, AV BÚ – Potenciální přirozená vegetace, Přidat do mapy. Dostupný z <https://geoportal.gov.cz/web/guest/home>.

Mapa-03 [cit. 12.6.2019]: Změnit mapu, Letecká '03. Dostupný z <https://mapy.cz>.

Mapa-06 [cit. 12.6.2019]: Změnit mapu, Letecká '06. Dostupný z <https://mapy.cz>.

Mapy Nature [cit. 9.1.2019]: Přírodní poměry, Geomorfologie. Dostupný z <http://webgis.nature.cz/mapomat/>.

Mapy.cz [cit. 4.12.2019]: Dostupný z <https://mapy.cz/>.

Nahlížení do katastru nemovitostí [cit. 12.11.2019]: Zobrazení mapy, Katastrální území, Vyhledat. Dostupný z <https://nahlizenidokn.cuzk.cz/>.

Pedologická mapa 1:250 000 [cit. 21.7.2019]: Mapy, Prohlížení, Mapové kompozice, Přírodní prvky a jevy, ČTU – Půdní mapa ČR 1:250 000 – klasifikace dle TKSP a WRB, Přidat do mapy. Dostupný z <https://geoportal.gov.cz>.

Pedologická mapa 1:50 000 [cit. 5.1.2019]: Půdy, Půdní mapa 1:50 000, Zobrazení mapové služby v Národním geoportále INSPIRE. Dostupný z <http://www.geology.cz/extranet/mapy/mapy-online/wms>.

Pladias – databáze české flóry a vegetace [14.1.2019]: Data, Fytogeografie a rozšíření druhů, Fytogeografické členění České republiky (Skalický 1988). Dostupný z <http://www.pladias.cz/>.

Pladias – Mapa potenciální přirozené vegetace [14.8.2019]: Data, Vegetace, Mapa potenciální přirozené vegetace České republiky (Neuhäuslová et al. 1997), Stáhnout data GIS. Dostupný z: <https://pladias.cz>.

Půda v mapách [cit. 5.1.2019]: Půda v mapách, Základní charakteristika BPEJ, Skupiny půdních typů. Dostupný z http://geoportal.vumop.cz/index.php?page=verejne_projekty.

SAS 13-21-17/12 [cit. 31.10.2019]: Dostupný z: http://isad.npu.cz/ost/archeologie/ISAD/edit_new/edit.php?info&EDIT_ID=10345.

Stabilní katastr [cit. 7.5.2019]: Dostupný z <https://archivnimapy.cuzk.cz/uazk/pohledy/archiv.html>.

VÚMOP [cit. 6.1.2018]: Půda v mapách, Základní charakteristika BPEJ, Skupiny půdních typů. Dostupný z <http://geoportal.vumop.cz/>.

WMS DMR [cit. 10.12.2019]: Dostupný z: [https://geoportal.cuzk.cz/\(S\(1uh0fsjx4l5wtssc3qim55d\)\)/Default.aspx?mode=TextMeta&side=wms.verejne&metadataID=CZ-CUZK-WMS-DMR5G&metadataXSL=metadata.sluzba&head_tab=sekce-03-gp&menu=3130](https://geoportal.cuzk.cz/(S(1uh0fsjx4l5wtssc3qim55d))/Default.aspx?mode=TextMeta&side=wms.verejne&metadataID=CZ-CUZK-WMS-DMR5G&metadataXSL=metadata.sluzba&head_tab=sekce-03-gp&menu=3130).

Základní mapy ČR [cit. 12.11.2019]: Základní mapy ČR. Dostupný z <https://geoportal.cuzk.cz/geoprohlizec/>.

ZM 10 [cit. 6.1.2019]: Dostupný z [https://geoportal.cuzk.cz/\(S\(0250sb14nk2iv4nrwilgzdsj\)\)/Default.aspx?mode=TextMeta&side=wms.verejne&text=WMS.verejne.uvod&head_tab=sekce-03-gp&menu=311](https://geoportal.cuzk.cz/(S(0250sb14nk2iv4nrwilgzdsj))/Default.aspx?mode=TextMeta&side=wms.verejne&text=WMS.verejne.uvod&head_tab=sekce-03-gp&menu=311)

ZM 200 [cit. 7.6.2018]: Dostupný z [http://geoportal.cuzk.cz/\(S\(y3jt1vsj3u3u24jvobp14sfp\)\)/Default.aspx?mode=TextMeta&side=wms.verejne&text=WMS.verejne.uvod&head_tab=sekce-03-gp&menu=311](http://geoportal.cuzk.cz/(S(y3jt1vsj3u3u24jvobp14sfp))/Default.aspx?mode=TextMeta&side=wms.verejne&text=WMS.verejne.uvod&head_tab=sekce-03-gp&menu=311).

10 Přílohy

10.1 Mapy

Mapa 1. Poloha sledované oblasti v rámci České republiky (Zdroj podkladu: *WMS DMR*. Podkladová data © ČÚZK).

Mapa 2. Poloha sledované oblasti na ZM 200 (Zdroj podkladu: *ZM 200*. Podkladová data © ČÚZK).

Mapa 3. Vymezení území na základě přírodních podmínek (oranžová barva) a katastrálních území (modrá barva) na mapě ZM 200 (Zdroj podkladu: *ZM 200*. Podkladová data © ČÚZK).

Mapa 4. Mapa skupin půdních typů (Zdroj podkladu: *VÚMOP*).

Mapa 5. Hydrologická síť sledované oblasti na DMR 5G – Obarvený stínovaný reliéf. (Zdroj podkladu: *WMS DMR*. Podkladová data © ČÚZK).

Mapa 6. Meandry Cidliny od Červeněvsí k Novému Bydžovu na mapách I. a II. vojenského mapování (Zdroj podkladu: *I. vojenské mapování*, upraveno; *II. vojenské mapování*, upraveno).

Mapa 7. Meandry Cidliny mezi Mlékosrby a Lukovou na mapách I. a II. vojenského mapování (Zdroj podkladu: *I. vojenské mapování*, upraveno; *II. vojenské mapování*, upraveno).

Mapa 8. Meandry Cidliny od Skřivan ke Sloupnu nad Cidlinou na mapách I. a II. vojenského mapování (Zdroj podkladu: *I. vojenské mapování*, upraveno; *II. vojenské mapování*, upraveno).

Mapa 9. Meandry Cidliny východně od Nového Bydžova na mapách I. a II. vojenského mapování (Zdroj podkladu: *I. vojenské mapování*, upraveno; *II. vojenské mapování*, upraveno).

Mapa 10. Lidarový snímek meandrů Cidliny severovýchodně od Hrobičan (Zdroj podkladu: *LIDAR*, upraveno).

Mapa 11. Lidarový snímek meandrů Cidliny a Javorky při jejich soutoku (Zdroj podkladu: *LIDAR*, upraveno).

Mapa 12. Lidarový snímek meandrů Cidliny mezi Vysočany a Měníkem (Zdroj podkladu: *LIDAR*, upraveno).

Mapa 13. Lidarový snímek meandrů Cidliny mezi Lukovou a Mlékosrby (Zdroj podkladu: *LIDAR*, upraveno).

- Mapa 14.** Bonita půdy (Zdroj podkladu: *ZM 10*. Podkladová data © ČÚZK).
- Mapa 15.** Lidarový snímek hradiště Češov „Češovské valy“ (katal. č. 26; Zdroj podkladu: *LIDAR*, upraveno).
- Mapa 16.** Lidarový snímek hradiště Osek-Sekeřice „Na kostelíku“ (katal. č. 27; Zdroj podkladu: *LIDAR*, upraveno).
- Mapa 17.** Přehled lokalit v rámci sledovaného území na *ZM 200* (Zdroj podkladu: *ZM 200*. Podkladová data © ČÚZK).
- Mapa 18.** Přehled raně středověkých lokalit v rámci sledovaného území na *DMR 5G – Obarvený stínovaný reliéf* (Zdroj podkladu: *WMS DMR*. Podkladová data © ČÚZK).
- Mapa 19.** Přehled lokalit ze starší doby hradištní v rámci sledovaného území na *ZM 200* (Zdroj podkladu: *ZM 200*. Podkladová data © ČÚZK).
- Mapa 20.** Přehled lokalit ze starší doby hradištní v rámci sledovaného území na *DMR 5G – Obarvený stínovaný reliéf* (Zdroj podkladu: *WMS DMR*. Podkladová data © ČÚZK).
- Mapa 21.** Přehled lokalit ze střední doby hradištní v rámci sledovaného území na *ZM 200* (Zdroj podkladu: *ZM 200*. Podkladová data © ČÚZK).
- Mapa 22.** Přehled lokalit ze střední doby hradištní v rámci sledovaného území na *DMR 5G – Obarvený stínovaný reliéf* (Zdroj podkladu: *WMS DMR*. Podkladová data © ČÚZK).
- Mapa 23.** Přehled lokalit z mladší doby hradištní v rámci sledovaného území na *ZM 200* (Zdroj podkladu: *ZM 200*. Podkladová data © ČÚZK).
- Mapa 24.** Přehled lokalit z mladší doby hradištní v rámci sledovaného území na *DMR 5G – Obarvený stínovaný reliéf* (Zdroj podkladu: *WMS DMR*. Podkladová data © ČÚZK).
- Mapa 25.** Přehled mohylníků v rámci sledovaného území na *ZM 200* (Zdroj podkladu: *ZM 200*. Podkladová data © ČÚZK).
- Mapa 26.** Přehled mohylníků v rámci sledovaného území na *DMR 5G – Obarvený stínovaný reliéf* (Zdroj podkladu: *WMS DMR*. Podkladová data © ČÚZK).

10.2 Tabulky

Tab. 1-4 je přiložena na CD.

Tabulka 1. První zmínky o sídlech v písemných pramenech.

Tabulka 2. Soupis nálezů.

Tabulka 3. Přehled lokalit.

Tabulka 4. Přehled katastrálních území evidovaných s raně středověkou lokalitou (označených šedě) v letech 1972 (*Sigl 1972*), 1995 (*Benešová 1995*) a 2018.

Tabulka 5. Přehled katastrálních území evidovaných s raně středověkou lokalitou (označených šedě) v letech 1972 (*Sigl 1972*), 1995 (*Benešová 1995*) a 2018 (Zjednodušená verze *Tab. 4*).

10.3 Grafy

Graf 1. Počet raně středověkých lokalit v rámci sledovaného území.

Graf 2. Počet lokalit ve starší až mladší době hradištní v rámci sledovaného území.

Graf 3. Počet sídlišť ve starší až mladší době hradištní v rámci sledovaného území.

Graf 4. Sídlště a jejich nadmořská výška.

Graf 5. Pohřebiště a jejich nadmořská výška.

10.4 Fotografie

Pokud není uvedeno jinak, je autorkou snímků autorka práce.

Foto. 1. Hlušičky. **1: Hlušičky „U bydžovského“** (katal. č. 4), pohled od jihovýchodu.

2: Hlušičky „U bydžovského“ (katal. č. 4), pohled od jihovýchodu.

Foto. 2. Chudonice. **1: Chudonice „V bahnech“** (katal. č. 6), pohled od východu. **2:**

Chudonice „V bahnech“ (katal. č. 6), pohled od jihozápadu.

Foto. 3. Sloupno nad Cidlinou. **1: Sloupno nad Cidlinou „Na domácích“** (katal. č. 18), pohled od severu (Foto J. Skala). **2: Sloupno nad Cidlinou „Na domácích“** (katal. č. 18), pohled od jihu (Foto J. Skala).

Foto. 4. Starý Bydžov. **1: Starý Bydžov – intravilán** (katal. č. 22), pohled na kostel sv. Prokopa od jihu. **2: Starý Bydžov – intravilán** (katal. č. 22), pohled na kostel sv. Prokopa od jihozápadu.

Foto. 5. Velešice. **1: Velešice – intravilán** (katal. č. 24), pohled od západu. **2: Velešice – intravilán** (katal. č. 24), pohled od východu.

Foto. 6. Osek/Sekeřice. **1: Osek/Sekeřice „Na kostelíku“** (katal. č. 27), valové opevnění, pohled od severovýchodu. **2: Osek/Sekeřice „Na kostelíku“** (katal. č. 27), valové opevnění s příkopem, pohled od severu.

10.5 Obrázky

V popisu obrázku je vždy uvedeno číslo a název lokality, místo uložení a evidenční čísla pro zpětné dohledání. Není-li uvedeno jinak, je autorkou kreseb a snímků autorka práce.

Seznam obrázků:

Obr. 1. Movité nálezy. **1, 2, 4, 13: Češov – intravilán** (č. katal. 1), 1: RMaG Jičín, př. č. 78/98; 2, 4: RMaG Jičín, inv. č. 13092-13095; 13: RMaG Jičín, inv. č. 415. **5-7: Češov „V silných“** (č. katal. 3), 5-6: MVČ HK, př. č. 35/70; 7: MVČ HK, př. č. 36/70. **3, 8-12: Češov „V děsni“** (č. katal. 2), 3, 8-10: RMaG Jičín, inv. č. 420-430; 11-12: RMaG Jičín, inv. č. 437-441.

Obr. 2. Movité nálezy. **1-26: Hlušičky „U bydžovského“** (č. katal. 4), 1: MVČ HK, př. č. 92/88; 2-6, 8: MVČ HK, př. č. 103/88; 7, 9, 10, 12, 13: MVČ HK, př. č. 193/07; 11, 14, 15: MVČ HK, př. č. 121/2015; 16-28: MVČ HK, př. č. 16/2015.

Obr. 3. Movité nálezy. **1-35: Hlušičky „U bydžovského“** (č. katal. 4), 1, 2, 4-26, 28-35: MVČ HK, př. č. 16/2015; 3, 27: MVČ HK, reg. č. 151-2015.

Obr. 4. Movité nálezy. **1-21: Hlušičky „U bydžovského“** (č. katal. 4), 1-6, 8-21: MVČ HK, př. č. 16/2015; 7: MVČ HK, reg. č. 151-2015.

Obr. 5. Movité nálezy. **1-2: Hlušičky „U bydžovského“** (č. katal. 4), MVČ HK, př. č. 16/2015. **3-5: Chudonice „Intravilán“** (č. katal. 5), MM NB, inv. č. AN 18.

Obr. 6. Movité nálezy. **1-3: Chudonice – intravilán** (č. katal. 5), MM NB, inv. č. AN 18. **4-10: Chudonice „V bahnech“** (č. katal. 6), MVČ HK, reg. č. 21-2018.

Obr. 7. Movité nálezy. **1-20: Lužec nad Cidlinou - intravilán** (č. katal. 7), 1, 4, 11: MVČ HK, př. č. 3/03; 2: MVČ HK, př. č. 202/01; 3, 16, 18: MVČ HK, př. č. 203/01; 5: MVČ HK, př. č. 205/01; 6: MVČ HK, př. č. 73/04; 7, 9, 14, 15, 17, 19, MVČ HK, př. č.

74/04; 8, 10, 12: MVČ HK, př. č. 1/03; 13: MVČ HK, př. č. 124/98; 20: MVČ HK, př. č. 206/01.

Obr. 8. Movité nálezy. **1-8: Lužec nad Cidlinou - intravilán** (č. katal. 7), 1, 2, 8: MVČ HK, př. č. 205/2001; 3-7: MVČ HK, př. č. 204/2001.

Obr. 9. Movité nálezy. **1-2: Nepolisy „Za rybníkem“** (č. katal. 8), MVČ HK, př. č. 208/2001. **3-5: Nový Bydžov „U svatého Lukáše“** (č. katal. 12), MVČ HK, př. č. 117/2007. **6-8: Nový Bydžov „Otmarka“** (č. katal. 10), MM NB, inv. č. 926/1, 926/6, 926/7.

Obr. 10. Movité nálezy. **1, 2, 4, 5: Nový Bydžov - intravilán** (č. katal. 9), 1: MM NB, inv. č. 3557/10; 4, 5: MM NB, inv. č. 4485, 2: MM NB, inv. č. 3557/5. **3, 6, 7: Nový Bydžov „U svatého Františka“** (č. katal. 11), MM NB, inv. č. 289.

Obr. 11. Movité nálezy. **1-12: Prasek „Panský“** (č. katal. 13), MVČ HK, př. č. 22/2015. **13: Skochovice „Nad Říhou“**, MVČ HK, př. č. 51/74. **14-15: Skochovice „Nad pražskou silnicí“** (č. katal. 14), 14: MVČ HK, př. č. 82/2016; 15: MVČ HK, př. č. 141/2015. **16-17: Skřivany – Halmova zahrada** (nelokalizováno), MM NB, inv. č. 1987.

Obr. 12. Movité nálezy. **Skřivany – Dršatův písniček** (č. katal. 15), MM NB, inv. č. 1982.

Obr. 13. Movité nálezy. **1-14: Slavhostice „Nad dvorem“** (č. katal. 16), 1-7, 10-12, 14, 18: RMaG Jičín, inv. č. 7197-7300; 9, 13: RMaG Jičín, inv. č. 7120-7178; 8, 15, 16: RMaG Jičín, inv. č. 1945-1954.

Obr. 14. Movité nálezy. **1: Slavhostice „Nad dvorem“** (č. katal. 16), RMaG Jičín, inv. č. 1945-1954. **2-3: Slavhostice „Nad Zájezdským“** (č. katal. 17), RMaG Jičín, inv. č. 6207.

Obr. 15. Movité nálezy. **1: Sloupno nad Cidlinou „Na domácích“** (č. katal. 18), MVČ HK, inv. č. 100608. **2-9: Sloupno nad Cidlinou „Na písáku“** (č. katal. 19), 2-5, 7: MVČ HK, př. č. 589/2001; 6, 8, 9: MVČ HK, př. č. 139/2015. **10-12: Smidary „Řečice“** (č. katal. 21), MVČ HK, př. č. 154/2015.

Obr. 16. Movité nálezy. **1-2: Starý Bydžov** (nelokalizováno), MM NB, př. č. 246. **3-7: Starý Bydžov „Pod dvorem“** (č. katal. 22), MVČ HK, př. č. 117/2015. **8: Vinary u Smidar – intravilán** (č. katal. 25), MVČ HK, př. č. 14/70. **9-14: Velešice - intravilán** (č. katal. 23), 8, 12, 13: RMaG Jičín, inv. č. 38/99; 9, 10: RMaG Jičín, inv. č. 12842-12880; 11: RMaG Jičín, inv. č. 84/94.

Obr. 17. Movité nálezy. **1-32: Velešice – intravilán** (č. katal. 23), MVČ HK, př. č. 80/2015.

Obr. 18. Movité nálezy. **1-9: Češov „Češovské valy“** (č. katal. 26), 1-5, 8: MVČ HK, inv. č. 23266-23276; 6, 9: RMaG Jičín, inv. č. 417-419; 7: RMaG Jičín, inv. č. 416.

Obr. 19. Movité nálezy. **1-16: Češov „Češovské valy“** (č. katal. 26), 1-2: MVČ HK, př. č. 157/78; 3-8, 10-13: př. č. 77/83; 14-15: MVČ HK, př. č. 266/93; 16: RMaG Jičín, inv. č. 12/93.

Obr. 20. Movité nálezy. **1-16: Češov „Češovské valy“** (č. katal. 26), 1-3: RMaG Jičín, inv. č. 20/2001; 4-9: RMaG Jičín, inv. č. 6254-6271; 10-11: MVČ HK, př. č. 28/97; 12-13, 15-16: RMaG Jičín, inv. č. 12/93; 14: MVČ HK, př. č. 212/2001.

Obr. 21. Movité nálezy. **1-12: Češov „Češovské valy“** (č. katal. 26), 1-5: RMaG Jičín, inv. č. 235-240; 6-8: RMaG Jičín, inv. č. 431-436; 9-11: MVČ HK, př. č. 48/84; 12: RMaG Jičín, inv. č. 3/99.

Obr. 22. Movité nálezy. **1-21: Osek/Sekeřice „Na kostelíku“** (č. katal. 27), 1-8: PM Poděbrady, př. č. 64/74; 9-21: MVČ HK, př. č. 17/2015.

Obr. 23. Movité nálezy. **1-9: Osek/Sekeřice „Na kostelíku“** (č. katal. 27), MVČ HK, př. č. 17/2015.

Obr. 24. Movité nálezy. **1-2: Osek/Sekeřice „Na kostelíku“** (č. katal. 27), MVČ HK, př. č. 17/2015. **3-5: Prasek „Chlum“** (č. katal. 28), MVČ HK, reg. č. 163-2015.

Obr. 25. Movité nálezy. **1-4: Nový Bydžov „Otmarka“** (č. katal. 29), 1: MM NB, inv. č. 1313/1; 2: MM NB, inv. č. 141; 3: NM, inv. č. 40.830; 4: NM, inv. č. 40.831. **5-12: Nový Bydžov – Spolková cihelna** (č. katal. 30), 5: MM NB, inv. č. 1009/36; 6: MM NB, inv. č. 1009/34; 7: MM NB, inv. č. 1009/39; 8: NM, inv. č. 54.709; 9: NM, inv. č. 54.710; 10: MM NB, inv. č. 1009/40; 11: MM NB, inv. č. 1009/38; 12: MM NB, inv. č. 1009/37.

Obr. 26. Movité nálezy. **1-21: Nový Bydžov - Spolková cihelna** (č. katal. 30), 1-18: MVČ HK, inv. č. 22984-23002 (foto MVČ HK, upraveno); 19-20: MVČ HK, inv. č. 23003, 22992 (foto AO MVČ HK, upraveno); 21: MVČ HK, př. č. 67/76 (foto AO MVČ HK, upraveno).

Obr. 27. Movité nálezy. **1: Nový Bydžov „U sv. Františka“** (č. katal. 31), MM NB, inv. č. 3264. **2-10: Starý Bydžov „Na Kamenci“** (č. katal. 32), 2: MM MB, iv. č. 137/1; 3: MMNB, inv. č. 137/2; 4: MM NB, inv. č. 103/1; 5: MM NB, inv. č. 103/2; 6:

MM NB, inv. č. 103/6; 7: MM NB, inv. č. 103/3; 8: MM NB, inv. č. 103/4; 9: NM, inv. č. 54.711; 10: NM, inv. č. 54.712. **11: Nový Bydžov – Metličany** (bez č. katal.), MM NB, inv. č. 4447.

Obr. 28. Movité nálezy. **1-3: Mlékosrby „Farské“** (č. katal. 35), 1: MM NB, inv. č. 3555; 2: MM NB, inv. č. 3553; 3: MM NB, inv. č. 3554.

Obr. 29. Movité nálezy. **1-9: Zadražany** (nelokalizováno, č. katal. 37), 1-8: MM NB, nález č. 79; 9: NM, inv. č. 21.004. **10: Novobydžovsko** (nelokalizováno), MM NB, neevidováno. **11: Sloupno nad Cidlinou „Za řekou“** (č. katal. 42), MM NB, neevidováno. **12: Sloupno nad Cidlinou „Nad hliníkem“** (č. katal. 41), MM NB, neevidováno. **13: Osek „Čtvrť“** (č. katal. 39), MVČ HK, př. č. 20/2015.

Obr. 30. Movité nálezy. **1: Skochovice „Skočovický les“** (č. katal. 40), MVČ HK, př. č. 58/2014.

Obr. 31. Movité nálezy. **1: Volanice** (nelokalizováno, č. katal. 43), MM NB, inv. č. 35/2. **2-5: Zadražany** (nelokalizováno, č. katal. 44), 2: MVČ HK, př. č. 708/01; 3: MM NB, inv. č. 82/1; 4: MM NB, inv. č. 82/2; 5: MM NB, inv. č. 379. **6: Žlunice** (nelokalizováno, č. katal. 45), MM NB, inv. č. 1252-2.