
4515 /2013 (I) ŽIVÁ ARCHEOLOGIE – REA

TÉMA I ODRAZ KULTURNÍCH A SOCIÁLNÍCH ZMÌN V ARCHEOLOGICKÝCH PRAMENECH

Nástin vývoje hmotné kultury
na sídlech nižší šlechty na pøíkladu
vybraných lokalit východních Èech
Èlánek se snaží zachytit
možnou promìnu hmotné
kultury na vybraných
pøíkladech nìkolika
východoèeských tvrzí.
Po struèném pøedstavení
jednotlivých sídel a krátkém
zhodnocení nálezových
souborù se autor pokusí
roztøídit nálezy podle
skupin vycházejících
z jejich umístìní v ,,živé“
kultuøe. Pøi závìreèném
zhodnocení vyvstane nutnost
vìnovat pozornost dosud
nezpracovaným souborùm,
které mohou výraznì pøispìt
k osvìtlení dané problematiky.

Pavel DRNOVSKÝ
Katedra archeologie,
Univerzita Hradec Králové

Pøirozenou souèástí východoèeské
kulturní krajiny v období vrchol-
ného støedovìku a raného novo-
vìku byla sídla nižší šlechty. Aè-
koliv jsou od poloviny minulého
století tradiènì v popøedí zájmu

vìdeckého bádání, i nadále pøevlá-
dají publikace soupisového cha-
rakteru, které tato sídla zkouma-
jí zejména stavebnìhistorickými
a umìleckohistorickými pøístupy.
Tato studie si klade za cíl souhrn-
nì zhodnotit nálezové soubory po-
cházející z nìkolika vybraných vý-
chodoèeských tvrzí a pokusit se
popsat možný vývoj jejich hmotné
kultury.

Do této studie byly zahrnuty ná-
lezy pocházející z pìti východo-
èeských tvrzí (obr. 1): Semonice
(okres Náchod), Batòovice (okres
Trutnov), Nebákov (okr. Jièín), Ja-
vorník (okres Trutnov) a Tøebovì-
tice (okres Jièín). Tato sídla byla
vybrána díky rozmanitosti a ve-
likosti souborù, které se na nich
objevily. Dalším dùležitým kritéri-
em pro výbìr výše vyjmenovaných
šlechtických sídel byla nutnost,
aby složení souborù dohromady
pokrylo co možná nejdelší èasový
úsek. Pøednost byla rovnìž dána
již publikovaným nálezùm, proto-
že tak bude pøedvedena alternativ-
ní možnost èlenìní archeologické-
ho materiálu.

Tvrz, jež stávala v obci Semonice,
nebyla nikdy výslovnì zmínìna v pí-
semných pramenech. Jedinou indi-
cii o možnosti existence sídla skýtá
predikát z roku 1357 bratrù Peška
a Jošta Herynkù ze Semonic (Lib.
conf. 1, 9). Poèetný nálezový sou-
bor, nalezený na sklonku 19. stole-
tí (1895–96), dodnes tvoøí dùležitý
pramen poznání každodenního ži-
vota na sídlech drobné šlechty. Ná-
lez byl uèinìn na dvoøe usedlosti èp.
1 v jihovýchodní èásti obce. Výko-
py øídil poslanec Jan Jaroš na pod-
nìt majitele usedlosti Jana Jelínka
(Brych 2009). Nálezovou situaci po-
pisuje studie L. Niederleho (1916, 4),
který uvádí, že pøi rozkopávání pa-
horku byly objeveny zdìné základy
o rozmìrech 6,6 × 8,5 m. Uvnitø této
konstrukce byly nalezeny kovové
a keramické pøedmìty promíchané
v mocné vrstvì pøepálené mazanice
a zuhelnatìlých trámù (Šnajdr 1897,
216–217). Bìhem záchranné akce
bylo údajnì objeveno na 300 pøed-
mìtù, z nichž 160 se dnes nachá-
zí v depozitáøi Národního muzea
v Praze (Brych 2009).

Když pomineme struèné zhodno-
cení L. Šnajdra a L. Niederleho, byl
semonický soubor poprvé odbornì
publikován V. Humlem (1967), kte-
rý datoval zánik sídla na poèátek
14. století. K tomuto závìru dospìl
na základì rozboru chronologicky
citlivìjších nálezù (militaria, praž-
ský groš Václava II.). Další autoøi
zabývající se touto lokalitou (napø.
Brych 1998; Klápštì 2005; Hošek 2006;
Ježek 2007; Brych 2009) k tomuto èa-
sovému zaøazení nevyjádøili pochy-
by. Mezi semonickými nálezy pøe-
vládají kovové pøedmìty, keramika
je zastoupena pouze šesti kusy (3
kompletní hrncovité nádoby, 1 lá-
hev a dva zlomky den). Významnou
skupinu semonických železných
nálezù tvoøí zemìdìlské nástroje
(73 ks). Pro pøíklad jistì postaèí vý-
èet nejzajímavìjších kusù – motyky,
høeby bran, okutí rýèe, krumpáèová
motyka, vidle, otka a v neposlední

 Obr. 1 Mapa tvrzí zmiòovaných v èlánku. 1 Semonice; 2 Batòovice; 3 Nebákov; 4 Javor-
ník; 5 Tøebovìtice. Mapový podklad: © Seznam.cz, a. s., Mapy.cz, s. r. o.

46 ŽIVÁ ARCHEOLOGIE – REA 15/2013 (I)

TÉMA IODRAZ KULTURNÍCH A SOCIÁLNÍCH ZMÌN V ARCHEOLOGICKÝCH PRAMENECH

øadì i asymetrická radlice a kroji-
dlo pluhu (obr. 2). Mezi další že-
lezné nálezy patøí stavební ková-
ní a vybavení stavby (napø. klíèe,
høeby, kahany, nože). V inventáøi
jsou zastoupeny i nástroje øemesl-
né (napø. nebozezy, sekery), milita-
ria (napø. meè, šipky do kuše, kopí,
dlouhé železné šídlo a fragment
kroužkového brnìní) a èásti vý-
bavy konì a jezdce (napø. ostruhy,
høeblo, tøme ny, udidlo). Jako dùkaz

o tom, že výpovìdní hodnota semo-
nického souboru ještì nebyla vyèer-
pána, svìdèí dvì nedávné studie
J. Hoška (2006) a V. Brycha (2009).
První podrobila 22 kovových pøed-
mìtù metalografické analýze, aby
osvìtlila technologii a úroveò støe-
dovìkého kováøství. Druhé se po-
daøilo reinterpretovat dva døíve pu-
blikované nálezy považované dosud
za atypické šipky jako nákonèí tkal-
covské rozpínky.

Tvrz v Batòovicích se nacházela
v okolí dnešního stavení èp. 6.1 Po-
dobnì jako u semonického sídla
i zde postrádáme pøímé písemné
doklady, dochoval se pouze predi-
kát, který k roku 1408 použil Mi-
chal z Batòovic (Lochmann 1989). Do
roku 1888 bylo místo, kde tvrz stá-
vala, snadno rozpoznatelné, v tom-
to roce však bylo tvrzištì rolníkem
Kábrtem rozvezeno pøi úpravách
jeho pozemku. Pøed destrukcí tvo-
øil dochované tvrzištì 12 m vysoký
pahorek o prùmìru 13 m, který byl
ještì obehnán 16 m širokým pøíko-
pem a 11 m vysokým valem. Na mís-
to zemních prací dorazil K. J. Hraše
a v hloubce asi 80 cm vyzvedl ze spá-
leništì øadu nálezù, které se pozdìji
dostaly do muzea v Náchodì (Hraše
1892, 291). K poznání vzhledu tvrziš-
tì pøed terénními úpravami pøispìl
V. Wolf (1995), kterému se podaøi-
lo v pamìtní knize batòovické ško-
ly objevit zápis o jeho rozkopávání
i s ètyømi kresbami z roku 1888.

Soubor byl poprvé publikován již
K. J. Hrašem (1892), k novému zpra-
cování pak pøistoupil Z. Lochmann
(1989). Kolekce nálezù pùvodnì ob-
sahovalana 59 železných pøedmìtù
(èást nálezù byla ztracena a u 9 že-
lezných artefaktù není jisté zda po-
cházejí z Batòovic) a jednu hrncovi-
tou nádobu (obr. 3).

Nejpoèetnìjší skupinu tvoøily nále-
zy stavebního kování (zámky, klíèe,
høeby, skoby atd.). K zemìdìlskému
náøadí lze pøiøadit èást srpu, tøíhro-
té vidle, pouta na dobytek a høe-
by z bran. K významným nálezùm
patøí masivní krojidlo a asymetric-
ká radlice. Bìhem výzkumu byly
nalezeny i souèásti výbavy jezdce
a konì – ostruha, høeblo, podkovy
a sedm tømenù. Další železné pøed-
mìty lze rozdìlit na øemeslnické

1 Za zmínku stojí pøipomenout nejednotnost odborné literatury týkající se lokalizace zkoumané batòovické tvrze. V místní èásti Zálesí se totiž
rovnìž nacházelo panské sídlo, jež je èasto zamìòováno s batòovickou polohou (srov. Slezák 2012, 452).

 Obr. 2 Výbìr ze zemìdìlských nástrojù nalezených na tvrzi v Se-
monicích. Asymetrická radlice, krojidlo a otka (podle Brych 1998,
XLVIII, obr. 1: 6, 9, 10).

 Obr. 3 Nálezy pocházející z batòovické tvrze jak byly publikovány
K. J. Hrašem v Památkách archeologických (podle Hraše 1892).

 Obr. 4 Nádobkový kachel nalezený na
sídle v Nebákovì (podle Nechvíle 2004,
191, tab. 17: 1).

nástroje (sekera), zbranì (dva hro-
ty šípù do kuše) a osobní výbavu
(pøezka a násada k noži). Celý sou-
bor je na základì typologického
rozboru datován do období 14. sto-
letí (Lochmann 1989, 111).

Panské sídlo Nebákov, situované
na nevelkém pískovcovém ostrohu,
se nachází na katastrálním území
obce Roveò. Do svìtla písemných
pramenù se dostalo pouze dvakrát.
Poprvé je jako jeho majitelka zmí-
nìna k roku 1454 Machna z Ne-
bákova, manželka Diviše z Nové
Vsi, jež však tou dobou sídlila na
Obrubcích (RT II, è. 234). V dru-
hé zprávì, z roku 1538, týkající se
prodeje vsi Rovnì, se zmiòuje již
jen pustý zámek zvaný Nebákovský
(Sedláèek 1932, 77). K bližšímu po-
znání lokality významnì pøispìl vý-
zkum vedený amatérským archeo-
logem J. Severou v letech 1925–27,
který nedávno vyhodnotil M. Ne-
chvíle (2004). J. Severa vedl na svou
dobu výzkum pomìrnì sofistiko-
vanì, takže zde na rozdíl od pøed-
chozích dvou lokalit neprobìhla
tak razantní selekce nálezù. Cel-
kem bylo do muzea v Sobotce po
skonèení výzkumu pøevedeno na
800 keramických zlomkù a zhruba

4715 /2013 (I) ŽIVÁ ARCHEOLOGIE – REA

TÉMA I ODRAZ KULTURNÍCH A SOCIÁLNÍCH ZMÌN V ARCHEOLOGICKÝCH PRAMENECH

60 kovových pøedmìtù. V roce 1990
byl soubor pøevezen do jièínského
muzea, kde se pøi následné revizi
zjistilo, že øada nálezù byla vlivem
nevhodného uložení a zacházení
ztracena.

Po zhodnocení keramických ná-
lezù byly rozpoznány tøi horizon-
ty, jež spadají do období od závìru
13. století, kdy doznívá keramika
tzv. hradištní tradice, až do 2. po-
loviny 15. století. Dále zde byly ob-
jeveny zlomky nádobkových kach-
lù datovatelné do širšího rozmezí
2. pol. 14. až 15. století (obr. 4). Je-
diný nalezený fragment skla byl ur-
èen jako èást èíše tzv. èeského typu
(Nechvíle 2004, 167). Kovové nálezy
jsou nejèastìji souèástí stavebních
kování (høeby, zámky, klíèe, petli-
ce atd.). Následují souèástí výbavy
konì a jezdce (podkova, udidlo, os-
truha) a èásti vozu. Celkem zde byly
objeveny i ètyøi šipky z kuše. Jediný
høeb z bran reprezentuje skupinu
zemìdìlských nástrojù.

Pøedposlední tvrz zaøazená do této
studie stávala ve vsi Javorník (dneš-
ní èást obce Rudník). Prvnì je pí-
semnì zaznamenána k roku 1416,
kdy ji vlastnil Pøech z Javorníka
(DD 3, 73). V držení pánù píšících
se z Javorníka zùstala až do roku
1528, kdy ji získal Martin Radikov-
ský z Hrádku (AÈ 15, 499), který
ji posléze (1533) prodal Adamovi
Zilvárovi z Pilníkova (AÈ 15, 493).
Tìmito posledními majetkovými
pøesuny sídlo v Javorníku ztratilo
svou sídelní funkci, a zánik tvrze
tak lze oèekávat v prùbìhu polovi-
ny 16. století.

Do dnešních dnù se dochovalo tvr-
zištì, pøevýšené zhruba 2–3 m nad
okolní terén. Pod východní èástí
pahorku se nachází sklep s valenou
klenbou. Pøi západní a jižní stranì
se zachoval pøíkop. V roce 1987 zde
probìhl zjišśovací archeologický
výzkum vedený J. Siglem z hradec-
kého muzea, bìhem kterého bylo
objeveno více jak 4400 pøedmìtù
(Jirásek – Sigl – Wolf 1988). Nejèas-
tìjším nálezem byly fragmenty ku-
chyòské a stolní keramiky. Z hle-
diska chronologie spadá objevená
keramika do období od 1. poloviny
14. století až do 16. století. Opro-
ti pøedchozím sídlùm se zde na-
šel pomìrnì velký poèet fragmen-
tù kachlù, kterých zde bylo celkem
objeveno 457 kusù. Z vìtší èásti se

jednalo o kachle komorové, zastou-
peny však byly i kachle nádobkové.
Po ikonografickém rozboru èelních
vyhøívacích stìn se podaøilo roze-
znat heraldické, ornamentální, ar-
chitektonické, náboženské a my-
tologické motivy. Kovových nálezù
nebylo uèinìno mnoho, což svìdèí
spíše o postupném chátrání, než
o náhlém zániku tvrze. Jednalo se
o drobnìjší artefakty (høeby, bron-
zový prstýnek a zlomky nožù). Za
zajímavý nález lze oznaèit objev
sklovité strusky, který by mohl sou-
viset s rafinací drahých kovù. Sto-
py po rýžování zlata v podobì roz-
sáhlých sejpù se nachází v blízkosti
tvrzištì o ploše asi 2 hektarù (Jirá-
sek – Sigl – Wolf 1988, 112). Nemé-
nì pozoruhodný je i nález polodra-
hokamu, patrnì souèásti mobiliáøe
domácnosti.

Sídlo s nejdelší dobou existence se
nacházelo v obci Tøebovìtice. Pre-
dikát z ,,Trzewowyecycz“ poprvé
užil v roce 1356 Pøíbek (MVB II,
181), sama tvrz je poprvé výslov-
nì zmínìna až k roku 1447, kdy ji
koupil Svatobor z Chvalkovic (RT
II, 210). Od poèátku 16. století byla
držena v rukou Zárubù z Hustí-
øan, kteøí na ni sídlili, díky èemuž
se stala centrem stejnojmenného
panství. Úpadek sídla zaèal bìhem
konfiskace v pobìlohorské dobì,
kdy byla pøièlenìna k hoøickému
panství. V roce 1665 byla sice Záru-
by z Hustiøan odkoupena zpátky,
ale ti se mezitím pøesídlili do sou-
sední Cerekvice, takže tøebovìtická
tvrz nadobro ztratila sídelní funk-
ci a prameny ji od konce 17. století
dále nezmiòují.

V roce 1920 byly pøi rekonstruk-
ci ohrazení potoka protékajícího
støedem Tøebovìtic objeveny zbyt-
ky tvrze a konzervátor E. Dufek
z hoøického muzea zorganizoval
záchranný výzkum, který probìhl
v létì roku 1921 (Dufek 1927). Bì-
hem výkopových prací bylo obje-
veno zdivo, které bylo založeno na
døevìných konstrukcích tvoøených
dubovými trámy a pilotami. Díky
plánu, který byl poøízen, se zdá
pravdìpodobné, že byla zachycena
jižní èást palácové tvrze s øadou pøí-
stavkù (Drnovský 2012a).

Bìhem výzkumu bylo objeveno 268
nálezù, které byly uloženy do mu-
zea v Hoøicích v Podkrkonoší. Aè-
koliv od výzkumu uplynulo již více

 Obr. 5 Džbán nalezený na tvrzi v Tøebovìticích (foto autor).

 Obr. 6 Talíø nalezený na tvrzi v Tøebovìticích (foto a rekonstruk-
ce autor)

 Obr. 7 Èelní vyhøívací stìna komorového kachle s motivem Vy-
hnání z ráje objevená na tvrzi v Tøebovìticích (foto autor).

3 cm

5 cm

48 ŽIVÁ ARCHEOLOGIE – REA 15/2013 (I)

TÉMA IODRAZ KULTURNÍCH A SOCIÁLNÍCH ZMÌN V ARCHEOLOGICKÝCH PRAMENECH

jak 90 let, jako celek byl tøebovìtic-
ký soubor zhodnocen pomìrnì ne-
dávno (Drnovský 2012b). Keramické
nálezy jsou vlivem skartace tvoøeny
jen 87 exempláøi, které jsou však
znaènì rùznorodé. Vyskytuje se zde
kuchyòská i stolní keramika z ce-
lého období trvání tvrze (14. stole-
tí – poèátek 17. století; obr. 5 a 6).
Dále se v souboru nachází celkem
39 fragmentù kachlù. Vìtšinou se
jedná o zbytky èelních vyhøívacích
stìn komorových kachlù, které díky
své plastické výzdobì nepodlehly
skartaci bìhem výzkumu. Chrono-
logicky lze tuto skupinu rozlišit na
kachle pozdnì gotické, renesanèní

a pozdnì renesanèní až ranì barok-
ní. Na vyhøívacích stìnách se vysky-
tují rozlièné motivy – náboženské,
heraldické, alegorické i ornamentál-
ní (obr. 7–9). Tøebovìtický soubor
je ojedinìlý díky nálezùm celkem
106 sklenìných fragmentù, které
pocházejí z dutého (92 ks) i plo-
chého (14 ks) renesanèního skla. Za
zmínku stojí fragmenty svatebního
poháru zdobeného emailem a dále
zlomky bíle nitkovaného skla. Na
tvrzi bylo dále objeveno celkem 27
kovových pøedmìtù, které náležejí
do nìkolika kategorií (zemìdìlské
a øemeslnické vybavení, militaria,
souèásti stavby a vybavení domác-
nosti). Vzácný je nález lotového zá-
važí, stejnì jako fragment pozdnì
gotické plátové zbroje. Díky vhod-
ným podmínkám uložení se na tvr-
zi dochovaly i nálezy z organických
materiálù. Jako pøíklad mohou
sloužit usòové zbytky pocházejí-
cí z obuvi èi medvìdí lebka, která
patrnì sloužila jako lovecká trofej
(obr. 10).

Archeologický materiál pocházejí-
cí z výše popsaných tvrzí je potøeba
posoudit z hlediska jeho vypovídací
hodnoty, protože byl ve vìtšinì pøí-
padù získán bìhem amatérských
výzkumù na konci 19. a poèátku
20. století. Pouze nálezový soubor
pocházející z javornické tvrze, na-
bytý v 80. letech, splòuje souèasné
pøedstavy vìdecké exkavace. Výše
uvedená skuteènost se zrcadlí v nì-
kolika faktorech. Prvním je selek-
ce nálezù bìhem vykopávek, která
se projevuje tím, že se v souborech
nacházejí vìtšinou sbìratelsky zají-
mavé pøedmìty. U kovových nálezù
se tento výbìr odrazil napøíklad ab-
sencí høebù èi amorfních neurèitel-
ných zlomkù. Nejvíce se tento fakt
projevil na keramice. Napøíklad

 Obr. 8 Èelní vyhøívací stìna komorového kachle se starozákon-
ním motivem proroka objevená na tvrzi v Tøebovìticích (foto au-
tor).

 Obr. 9 Èelní vyhøívací stìna komorového kachle s heraldickým
motivem objevená na tvrzi v Tøebovìticích (foto autor).

 Obr. 10 Medvìdí lebka (trofej?) nalezená na tvrzi v Tøebovìticích (foto autor).

z batòovické tvrze je dochován jen
jeden džbán, ze semonické pak 4
témìø kompletní nádoby a nìkolik
zlomkù. Selekce na Nebákovì ne-
byla natolik razantní a sbírány byly
typické zlomky, obdobnou situa-
ci pak mùžeme sledovat i na Tøe-
bovìticích. U fragmentù kachlù,
pokud byly nalézány, pak byla dá-
vána pøednost ponechání zlomkù
pocházejících z èelních vyhøívacích
stìn, které nesly plastickou èi jinou
výzdobu. Soubor renesanèního
skla z tøebovìtické tvrze se naopak
zdá nepøíliš vyselektováný, protože
se v nìm nacházejí i menší amorfní
jedinci.

Další limitující okolností jednotli-
vých souborù je skuteènost, že po-
strádáme podrobnìjší informace
o charakteru uložení (stratigrafic-
ké vztahy, místo uložení atd.). Ná-
lezy ze Semonic se nacházely pøímo
uvnitø odhaleného zdiva, a to podle
pozorování L. Šnajdra ve tøech vrst-
vách (Huml 1967, 5). Batòovickému
souboru rovnìž bližší popis schá-
zí, K. J. Hraše uvádí, že nálezy byly
objeveny na tvrzišti asi v hloubce
80 cm pod vrstvou spáleništì (Hra-
še 1892, 291). Vedoucí výzkumu na
tvrzi Nebákov J. Severa si sice vedl
záznamy o uložení jednotlivých
nálezù, pøesto není až na výjimky
možné zpìtné vyhodnocení nálezo-
vé situace (Nechvíle 2004, 59). Mís-
to uložení vìtšiny artefaktù z tøe-
bovìtické tvrze se nacházelo mimo
vlastní stavbu, a to v místech, kde
lze pøedpokládat prùbìh vodního
pøíkopu (Drnovský 2012b, 191).

Mùže se zdát pøekvapující, že aè-
koliv na výzkumech v Semonicích,
Batòovicích, Nebákovì a Tøebovìti-
cích došlo k redukci nálezù, pøesto
se zde našly rùznorodìjší nálezové

5 cm

Semonice Batòovice Nebákov Javorník Tøebovìtice

od závìru 13. do
poèátku 14. stol.

od závìru 13. do
14. stol.

od závìru 13. do
pol. 15. stol.

od 1. poloviny 14.
do pol. 16. stol.

od 14. do poèátku
17. stol.

1.
Podoba sídla

hlavní obytná vež hlavní obytná vež hlavní obytná vež,
hospodáøské budovy

hlavní obytná vež Hlavní palácová
stavba s nìkolika
pøístavky

kamenná
podezdívka, pøevaha
døevených konstrukcí

pøevaha
døevených
konstrukcí

kamenná
podezdívka,
pøevaha døevených
konstrukcí,
šindelová støecha

dubové piloty
tvoøící základ
kamenných
konstrukcí

kachlová kamna –
nepøímé vytápìní

kachlová kamna –
nepøímé vytápìní

kachlová kamna –
nepøímé vytápìní

osvìtlení železnými
kahany

osvìtlení
keramickými
kahany, okenní sklo

visací zámky, klíèe,
petlice, høeby aj.

visací zámky, klíèe,
høeby, skoby aj.

visací zámek, klíè,
høeby, petlice aj.

høeby pevné i visací
zámky, klíèe,
petlice, držadla aj.

2.
Vybavení sídla

Uchování, pøíprava,
konzumace potravy:
keramika stolní,
kuchyòská, nože,
bronzové nádoby?

Uchování,
pøíprava,
konzumace
potravy: keramika
stolní, násada na
rožeò

Uchování, pøíprava,
konzumace potravy:
keramika stolní,
kuchyòská, sklenìná
èíše, nùž

Uchování,
pøíprava,
konzumace
potravy: keramika
stolní, kuchyòská,
nože

Uchování, pøíprava,
konzumace
potravy: keramika
stolní, kuchyòská,
stolní sklo, nože,
lžíce, vidlice

Nástroje: sekery,
kladivo, rýè, sekáè,
poøíz, nebozezy,
nùžky

Nástroje:
sekera

Nástroje:
sekera, rýè, hák

Výbava jezdce,
konì: udidlo,
ostruha, tømeny,
høeblo, podkovy

Výbava jezdce,
konì: udidlo,
ostruha, tømeny,
høeblo, podkovy

Výbava jezdce,
konì: udidlo,
ostruhy, podkova,
èásti vozu

Výbava jezdce,
konì: udidla

Militaria: meè, kopí,
šipky, kroužková
zbroj

Militaria: šipky Militaria: šipky Militaria: plátová
zbroj, halapartna

Souèásti odìvu:
pøezky

Souèásti odìvu:
pøezky

Souèásti odìvu:
prstýnek

Souèásti odìvu:
usòové nálezy

3.
Doklady
hospodáøské
èinnosti

Zemìdìlství:
souèásti pluhu, srpy,
høeby bran, vidle,
motyky; Neagrární
výroba: tkalcovství

Zemìdìlství:
souèásti pluhu,
srp, høeby bran,
vidle, pouta na
dobytek

Zemìdìlství: høeb
z bran?

Neagrární výroba:
rafinace drahých
kovù

4.
Smìna a vztah
s okolím

pražský groš,
bronzové nádoby?

èervenì malovaná
stolní keramika,
gotické sklo

lotové závaží,
renesanèní sklo,
luxusní keramické
výrobky

5.
,,Duchovní
svìt“

kachle
s náboženskými
a mytologickými
motivy

kachle
s náboženskými
motivy, hromový
klín?

6. Volný èas,
ceremonie
a reprezentace
elit

šlechtická svatba
– svatební èíše, lov
– trofeje: medvìdí
lebka, jelení parohy

4915 /2013 (I) ŽIVÁ ARCHEOLOGIE – REA

TÉMA I ODRAZ KULTURNÍCH A SOCIÁLNÍCH ZMÌN V ARCHEOLOGICKÝCH PRAMENECH

 Tab. 1 Pozice artefaktù v rámci živé kultury na jednotlivých tvrzích.

50 ŽIVÁ ARCHEOLOGIE – REA 15/2013 (I)

TÉMA IODRAZ KULTURNÍCH A SOCIÁLNÍCH ZMÌN V ARCHEOLOGICKÝCH PRAMENECH

 Obr. 11 Kovový a keramický kahan. 1 Semonice (podle Brych 1998, LXVII, obr. 17: 10);
2 Tøebovìtice (podle Drnovský 2012b, 192, obr. 12: F1).

 Obr. 12 Meè
nalezený na tvr-
zi v Semonicích
(podle Brych
1998, LIV, obr.
4: 3).

soubory než na tvrzi v Javorníku.
Javornický inventáø je tvoøen pøede-
vším keramikou (96 %). Vysvìtlení
mùže spoèívat v rozdílném zpùso-
bu vzniku archeologických situací.
Na sídlech v Semonicích, Batòovi-
cích a Nebákovì byla pozorována
vrstva spáleništì, obsahující pøepá-
lenou mazanici a uhlíky. Lze tedy
pøedpokládat, že výše vyjmenova-
né tvrze zanikly náhle a destrukce
pøevažujících døevìných konstruk-
cí zamezila jak vyklizení objek-
tù èi pozdìjším sbìrùm, tak i ná-
sledné recyklaci kovových nálezù.
U javornické tvrze se spíše uvažuje
o postupném pustnutí sídla (Jirásek
– Sigl – Wolf 1988, 114), bìhem kte-
rého by mohl být inventáø vyklizen.
Tøebovìtická tvrz byla rovnìž opuš-
tìna postupnì. Nálezy zde objeve-
né však nepocházejí z prostoru sa-
motného sídla, ale pravdìpodobnì
z míst, kam byl v prùbìhu její exis-
tence deponován odpad, tedy z pøí-
kopu. Pøes výše uvedená omezení
však lze s nálezy, které neumožòu-
jí kvantitativní hodnocení, v rámci
rekonstrukce hmotného vybavení
pracovat, i když musíme být v in-
terpretacích opatrní.

Z hlediska chronologie spadají ná-
lezy do období od konce 13. stole-
tí až do poèátku 17. století. Èasovì
nejhomogennìjší soubor pochá-
zí z tvrze Semonice, jejíž existen-
ce trvala krátce, a to od konce

13. století do poèátku století násle-
dujícího. Pomìrnì stejnorodé jsou
i nálezy z Batòovic, které lze zaøa-
dit do prùbìhu 14. století. Ostatní
sídla sloužila svému úèelu po delší
èasový úsek, což se projevilo výsky-
tem artefaktù z rùzných èasových
období. Jak u sídla v Nebákovì, tak
i u tvrze v Javorníku však nejvìtší
èást nálezù pochází ze závìreèné
fáze osídlení – 2. poloviny 15. sto-
letí v pøípadì Nebákova a 15. až
16. století v pøípadì Javorníku. Na-
lezený inventáø z tvrze v Tøebovì-
ticích pochází, díky podmínkám,
charakteru a místu uložení, prak-
ticky z celého období trvání sídla
(14. století – poèátek 17. století)
a žádný èasový úsek zde výraznì
nedominuje.

Bývá zvykem dìlit archeologický
materiál podle klasických kategorií,
které odrážejí materiálovou pod-
statu artefaktu (keramika, kovy,
sklo atd.), dalším èlenìním se pak
obvykle tøídí podle funkce daného
pøedmìtu. Pøes nesporné výhody
této zabìhlé praxe je obèas vhodné
nenechat se omezit zabìhlými stere-
otypy a roztøídit a popsat nálezový
soubor podle kategorií odvozených
spíše z pojetí ,,živé“ skuteènosti. Pøi
tradièním dìlení se nám napøíklad
keramický a kovový kahan dosta-
ne každý do jiného oddílu publi-
kace èi tabulky, aèkoliv je jasné, že
kdysi plnily stejnou funkci v rámci

mobiliáøe usedlosti. Podobnì by-
chom mohli uvést situaci keramic-
kého talíøe a kovové lžíce a mnoha
dalších pøíkladù. V následujícím
textu tedy budou soubory roztøídì-
ny podle výše popsaného konceptu,
kdy bude pøi øazení nálezù respek-
tována jejich pozice v rámci tehdej-
ší živé kultury (tab. 1).

Rekonstruovat podobu sídla je
u vìtšiny starších výzkumù ne-
snadné, zejména z dùvodu, že ne-
bývalo zvykem bìhem exkavací po-
øizovat kresebnou dokumentaci
objevených konstrukcí. Výjimku
tvoøí výzkum E. Dufka na Tøebo-
vìticích, který nákres pùdorysu
objeveného zdiva doplnil i nìkoli-
ka profily, a J. Severy, který si rov-
nìž vedl záznamy o postupu výko-
pových prací. Celkovì lze shrnout,
že centra všech výše popsaných sí-
del byla tvoøena hlavní obytnou
vìží, s výjimkou Tøebovìtic, kde
tvrz mìla podobu hlavní paláco-
vé stavby s nìkolika pøístavky. Na
sídlech v Semonicích a Nebákovì
máme doloženou kamennou po-
dezdívku, jinak ale musíme poèítat
s pøevahou døevìných konstruk-
cí, které se projevují množstvím
nacházené mazanice a spáleništní
vrstvy s uhlíky. Urèitým specifi-
kem tøebovìtické tvrze je umístì-
ní do podmáèeného terénu, které
si vyžádalo založení na soustavì
døevìných pilot a trámù. Na sídle
Nebákov pak byly objeveny šinde-
lové høebíky, které dokládají tento
typ støešní krytiny alespoò na èásti
stavby. Pøítomnost zlomkù kach-
lových kamen, a tedy i nepøímého
vytápìní, které umožòuje výskyt
svìtnice, máme doloženou na síd-
lech v Nebákovì, Javorníku a Tøe-
bovìticích. Na sídle v Semonicích
a Tøebovìticích byly nalezeny ka-
hany (obr. 11). Výskyt sklenìných
okenních terèíkù na Tøebovìti-
cích dovoluje pøedstavit si svìtelné
podmínky èásti interiérù na tvrzi
v závìru její existence. Mezi další
movité artefakty spojené s podo-
bou sídla patøí bìžnì nacházené
pevné i visací zámky, klíèe, petlice,
høeby, skoby atd.

Kategorii vybavení sídla lze roz-
dìlit do nìkolika základních sku-
pin. Díky množství keramických
nálezù tvoøí nejpoèetnìjší èást ar-
tefakty sloužící k pøípravì èi kon-
zumaci potravy. Krom keramiky
jsou èasto pøítomny nože (jež díky

1 2

5 cm

5115 /2013 (I) ŽIVÁ ARCHEOLOGIE – REA

TÉMA I ODRAZ KULTURNÍCH A SOCIÁLNÍCH ZMÌN V ARCHEOLOGICKÝCH PRAMENECH

svému univerzálnímu využití pøe-
kraèují hranice jednotlivých ka-
tegorií), pomùcky k pøípravì po-
krmù na ohni, v mladším období
pak gotické a renesanèní sklo. Pro-
voz každé usedlosti se rovnìž ne-
obešel bez bìžných nástrojù, jaký-
mi byly sekery, rýèe, kladiva, náèiní
k opracování døeva atd. Bìžný je
také výskyt pøedmìtù dokládají-
cích využití koní (podkovy, tøme-
ny, udidla, høebla, ale napøíklad
i èásti vozu atd.). Jelikož krom ji-
ných funkcí zastávaly tvrze i úlohu
vojenskou, jsou militaria èastou
komponentou nálezových soubo-
rù. Na našich lokalitách se našly
èásti døevcových zbraní, šipky, meè
a zbytky tvoøící kdysi ochranná
odìní (obr. 12 a 13).

Skuteènost, že sídla nižší šlechty
plnila i funkci hospodáøskou, do-
svìdèují nálezy zemìdìlských ná-
strojù ze Semonic a Batòovic. Nea-
grární výroba v podobì tkalcovství
je patrnì prokázána na tvrzi v Se-
monicích. Rafinace drahých kovù je
pak nejspíše doložena na javornic-
ké tvrzi.

Vìtšinu potøeb obyvatel tvrzí zøej-
mì pokryla nabídka místních vý-
robcù. Máme napøíklad na tvrzi
v Semonicích, Javorníku a Tøebovì-
ticích doloženu keramiku, která se
bìžnì vyskytuje i v okolních nále-
zových souborech. Pøesto se objeví
nálezy, které se na naše lokality do-
staly díky nadregionálnímu obcho-
du. V pøípadì Semonic to mohou
být zlomky bronzových nádob, na
sídle v Nebákovì pak èervenì malo-
vaná keramika a gotické sklo, v Tøe-
bovìticích zase luxusní keramika èi
renesanèní sklo. Samotnou smìnu
dokládá nález pražského groše Vác-
lava II. v Semonicích èi nález (mis-
kového) lotového závaží v Tøebovì-
ticích.

Zachytit duchovní svìt a obraz oby-
vatel tvrzí na základì hmotných
pramenù je znaènì nelehký úkol,
neboś krom jiných aspektù hrozí,
že do hodnocení artefaktù promí-
táme naši zkušenost a symbolický
výklad. Odraz duchovního cítìní se
snad mùže projevovat v reliéfní vý-
zdobì s náboženskými motivy èel-
ních vyhøívacích stìn kachlù, jež
byly nalezeny na tvrzích v Javorní-
ku a Tøebovìticích. Diskutabilní je
nález ,,hromového klínu“ na sídle
v Tøebovìticích.

V životì urozených hrála dùležitou
roli jejich reprezentace, kterou dáva-
li najevo rozliènými zpùsoby. O vý-
zdobì vnìjší podoby sídel nemù-
žeme z dochovaných pramenù nic
bližšího øíct. Èást reprezentaèních
strategií mohla nést i militaria (se-
monický meè, tøebovìtická pozdnì
gotická plátová zbroj) nebo i pøed-
mìty denní potøeby (luxusní pákové
udidlo z Tøebovìtic atd.). Èetné pøe-
chodové rituály byly rovnìž vhod-
nou pøíležitostí dát najevo svùj uro-
zený pùvod. Na sídle v Tøebovìticích
byly objeveny fragmenty pocházející
ze svatební èíše Bohuslava Záruby
z Hustíøan a Johanky ze Sloupna,
tedy majitelù sídla z poslední tøeti-
ny 16. století (Drnovský 2012b; obr.

14). Volnoèasové aktivity šlechty
máme doloženy opìt na tøebovìtic-
ké tvrzi, kde se dochovaly medvìdí
lebka a jelení parohy jako upomínka
na úspìšný lov. Jakou funkci (este-
tickou?) plnil nález polodrahokamu
na javornickém sídle, se pak patrnì
nikdy nedovíme.

Sledovat vývoj hmotné kultury
na sídlech nižší šlechty je nelehký
úkol, zejména kvùli malému poètu
reprezentativních souborù. Když
pomineme semonické, batòovické
a tøebovìtické nálezy, které navíc
pocházejí ze starých výzkumù, tak
v èeském prostøedí mnoho tako-
vých kolekcí nenajdeme. Výjimkou
mohou být napøíklad nálezy z Mar-
tinic, Prahy-Chodova nebo Mrázovy
Lhoty (Reichertová 1967; Huml 1978;
Brych 1998). V moravském prostøe-
dí je díky rozsáhlým odkryvùm si-
tuace lepší a velké soubory pochá-
zejí z nìkolika lokalit – Mstìnice,
Koválov a Konùvky (Nekuda 1985;
Unger 1994; Mìchurová 1997).

Když se vrátíme zpìt k sídlùm za-
øazeným do této studie, zjistíme, že
u vìtšiny sledovaných kategorií lze
pozorovat spíše technologický vý-
voj. V pøípadì stavební podoby vìt-
šiny sídel zùstala základní kompo-
nentou volnì stojící vìž. Základní
souèásti stavby jako visací zámky,
klíèe, høeby atd. jsou rovnìž dolo-
ženy v hojném poètu již od závì-
ru 13. století, mladší nálezy z Tøe-
bovìtic se liší kvalitou zpracování
a typem visacího zámku (otoèné
oproti zásuvným). Pøítomnost ne-
pøímého vytápìní máme díky ná-
lezùm kachlù prokázanou zhru-
ba od pøelomu 14. a 15. století na
sídle v Nebábovì v podobì zlomkù

 Obr. 15 Nože a lžíce nalezené na tvrzi v Tøebovìticích (podle
Drnovský 2012b, 210, obr. 23: 10–13).

 Obr. 13 Hroty kopí nalezené na tvrzi
v Semonicích (podle Brych 1998, LVI,
obr. 5:1–3).

5 cm

52 ŽIVÁ ARCHEOLOGIE – REA 15/2013 (I)

TÉMA IODRAZ KULTURNÍCH A SOCIÁLNÍCH ZMÌN V ARCHEOLOGICKÝCH PRAMENECH

nádobkových kachlù. Pozdnì go-
tické komorové kachle se rovnìž
objevily na tvrzi v Javorníku. Tøe-
bovìtická tvrz byla díky délce své-
ho trvání vybavena i kachly s rene-
sanèními a ranì barokními výjevy
a v závìru své existence i sklenìný-
mi okenními terèíky.

Podobnì nemìnná zùstává i ka-
tegorie vybavení sídla. V keramice
se v prùbìhu èasu projevuje pou-
ze pøibývání tvarù, které se objevují
v mladších obdobích (talíøe, pánve
atd.). Pøi stolování byl již v Semoni-
cích pøítomen nùž, doplnìní pøíbo-
ru o lžièku je doloženo na Tøebovì-
ticích (obr. 15). Ve skupinì nálezù
zahrnující výbavu konì se rovnìž
nemìní základní skladba pøedmì-
tù, v mladším období pøibývá k døí-
vìjším stíhlovým udidlùm s kruhy
udidlo pákové. Také militaria se
mìní pouze s ohledem na období
trvání tvrze. Ochranná zbroj v po-
dobì kroužkové košile je doložena
v Semonicích, v mladší fázi Tøe-
bovìtické tvrze je znám nález èás-
ti pozdnì gotické plátové zbroje.

Obdobné promìny potkaly i ostat-
ní kategorie.

Zmìnu lze pozorovat v dokladech
hospodáøské èinnosti. Zatímco na
sídlech v Semonicích a Batòovich
máme doloženu úèast na agrární
výrobì, na mladších tvrzích nám
podobné doklady scházejí. Vysvìt-
lením mùže být, že drobná šlechta
postupem èasu tento druh èinnos-
ti opouští èi spíše, že se zemìdìlská
výroba pøesouvá do hospodáøských
dvorù, které èasto tato sídla dopro-
vázejí.

V pøedchozím textu jsme se sezná-
mili s pìti východoèeskými sídly
drobné šlechty. Archeologické nále-
zy, které na nich byly objeveny, vy-
daly podnìtné poznatky. Aèkoliv se
mùže zdát jejich poèet pro uèinìní
podstatných závìrù malý, jedná se
pøesto o zatím nejrùznorodìjší pu-
blikované soubory z prostoru (nejen)
severovýchodních Èech. Tím spíše se
ukazuje, jak dùležitou roli v proble-
matice rekonstrukce života drobné
šlechty ve støedovìku hraje potøeba
zpracovat dosud nevyhodnocené ná-
lezy uložené ve východoèeských mu-
zeích. Tímto smìrem se proto bude
ubírat další autorova aktivita.

Summary
The objective of the work has been to clari-
fy the change of material culture at the res-
idences of the lesser nobility in the Middle
Ages and Early Modern Period. In the article
are included fortified manors of eastern Bo-
hemia. The first section briefly describes the
residences and archaeological findings, which
have been here found. Then was evaluated the
overall value of the archaeological findings.
Subsequently are archaeological findings di-
vided into categories derived from “live” reali-
ty. The conclusion is devoted to changing ma-
terial culture and aristocratic everydayness.

Prameny
AČ: Archiv český, čili staré písemné památky
české i moravské, 15 Ed. J. Kalousek 1896.
Praha.
DD: Desky dvorské království českého III,
Druhá kniha provolávací z let 1411–1448. Ed.
G. Friedrich. Praha 1941.
Lib. conf.: Libri confi rmationum ad benefi cia
ecclesiastica pragensem per archidioecesim
nunc prima vice typis editus I. Ed. F. A. Tingl.
Praha 1867.
MVB: Monumenta Vaticana res Gestas
Bohemicas ilustrantia (1352–1362) II. Ed.
J. F. Novák. Praha 1907.
RT: Reliquiae tabularum terrae regni
Bohemiae anno MDXLI igne consumptarum
I, II. Ed. J. Emler 1870, 1872.
Literatura
Brych, V. 1998: Hmotná kultura středověké
tvrze v Čechách. In.: Encyklopedie českých

tvrzí I (A–J), XLVII–LXXXIII. Praha.
Brych, V. 2009: Semonická tvrz – ad fontes:
nejstarší doklad horizontálního tkalcovského
stavu z Čech, Archeologické rozhledy 51,
673–683. Praha.
Drnovský, P. 2012a: Příspěvek k poznání
stavební podoby zaniklé tvrze
v Třebověticích. In: Dějiny staveb: sborník
příspěvků z konference Dějiny staveb 2011,
75–80. Plzeň.
Drnovský, P. 2012b: ,,Tvrz“ v Třebověticích.
Hmotná kultura středověkého a raně
novověkého sídla ve východních Čechách,
Studia Mediaevalia Pragensia 11, 177–227.
Praha.
Dufek, E. 1927: Vykopávky tvrze
v Třebověticích u Hořic. In: 40 let
archeologického a musejního spolku
v Hořicích v Podkrkonoší. Hořice
v Podkrkonoší.
Hošek, J. 2006: Metalografi e železných
předmětů ze semonické tvrze ve světle
studovaných výkovků ze středověkých tvrzí,
vesnic a měst, Památky archeologické 97,
265–320. Praha.
Hraše, K. J 1892: Nálezy ve tvrzce batňovické
u Úpice, Památky archaeologické 15,
278 –292.
Huml, V. 1967: Zaniklá tvrz Semonice,
Fontes musei Reginae Hradecensis.
Supplementum 2. Hradec Králové.
Huml, V. 1978: Chodovská tvrz v proměnách
staletí, Archeologický výzkum Praze 4 –
Chodově, Acta musei pragensis 78. Praha.
Ježek, M. 2007: Jaroměřsko v raném
středověku, Archeologické rozhledy 59,
523–570. Praha.
Jirásek, L. – Sigl, J. – Wolf, V. 1988:
Archeologický výzkum tvrze v Javorníku (okr.
Trutnov) v roce 1987, Zpravodaj Krajského
muzea v Hradci Králové 15, 112–125.
Hradec Králové.
Klápště, J. 2005: Poměna českých zemí ve
středověku. Praha.
Lochmann, Z. 1989: Archeologické nálezy ze
zaniklé tvrze v Batňovicích, okres Trutnov
(k 100. výročí nálezu). In: Krkonoše –
Podkrkonoší 8. 103–119. Trutnov.
Měchurová, Z. 1997: Konůvky – zaniklá
středověké ves ve Ždánickém lese. Brno.
Nechvíle, M. 2004: Tvrz Nebákov – zpracování
výzkumu Josefa Severy z let 1925–1927,
Zpravodaj muzea v Hradci Králové 30 –
Supplemnetum, 143–196. Hradec Králové.
Nekuda, V. 1985: Mstěnice 1. Zaniklá
středověká ves u Hrotovic. Hrádek – tvrz –
dvůr – předsunutá opevnění. Brno.
Niederle, L. 1916: Nejstarší české pluhy,
Národopisný věstník českoslovanský 11, 1–3.
Praha.
Reichertová, K. 1967: Archeologický výzkum
středověké tvrze v Martinicích u Votic. In:
Sborník vlastivědných prací z Podblanicka 8,
39–73. Benešov.
Sedláček, A. 1932: Hrady, zámky a tvrze
Království českého. Díl X. Boleslavsko. Praha.
Slezák, M. 2012: Archeologie pravěku
a středověku na užším Trutnovsku. In:
Krkonoše – Podkrkonoší 20, 447–465.
Trutnov.
Šnajdr, L. 1897: Burgställe und Fundstätten
in Böhmen, Mittheilungen der K. K.
Central-Comission für Erforsung und
Erhaltung der Kunst- und Historischen
Denkmale 23, 216–219.
Unger, J. 1994: Koválov. Šlechtické sídlo ze
13. století na jižní Moravě. Brno.
Wolf, V. 1995: Ještě o tvrzi v Batňovicích (okr.
Trutnov), Zpravodaj muzea v Hradci Králové
21, 117–119. Hradec Králové.

 Obr. 14 Svatební èíše Bohuslava Záruby
z Hustíøan a Johanky ze Sloupna nalezená
na tvrzi v Tøebovìticích (foto a rekonstruk-
ce autor).

5 cm

