
5316 /2014 ŽIVÁ ARCHEOLOGIE – REA

TÉMA ARCHEOLOGIE VYUŽÍVÁNÍ ZDROJÙ

Promìny v pohøebním ritu jako indikátor
zmìn ve využití zdrojù sociálního prostøedí
starší doby bronzové

Dílèí vyhodnocení terénního
výzkumu ve Vlínìvsi (okr.
Mìlník) umožòuje vklad do
studia struktury spoleènosti
únìtické kultury starší doby
bronzové. Diskuse sociální
struktury na základì studia
pohøbù a pohøebních areálù
se zakládá na množství
metodologických pøedpokladù,
jejichž pøijetí èi upozadìní
vytváøí obecný kontext
nabízených interpretací. Na
pøíkladu lokality Vlínìves je
ukázáno rozdílné využívání
možností poskytovaných
komunitou. Dle pøedbìžných
analýz se ukazuje, že význam
pøedmìtù pøidávaných do
hrobù v mladším období
únìtické kultury patrnì nemá
pøímou vazbu na nároènost
vybudování hrobù èi na
vzájemný vztah k pohøbùm
ostatních jedincù. Na nekropoli
lze vedle pohøbù jedincù, jejichž
status je zvýraznìn milodary,
nalézt i hroby dokládající
odlišný vztah komunity
k pohøbenému.

Petr LIMBURSKÝ
Nikola KOŠTOVÁ
Archeologický ústav AV ÈR,
Praha, v. v. i.

Studium sociálních systémù pre-
historických spoleèností lze pova-
žovat za jeden z mnoha cílù, kte-
rý si archeologie klade. Neúplnost
zdrojù informací získaných pøi ar-
cheologickém výzkumu a jejich
fragmentárnost staví tomuto stu-
diu velké bariéry. Významnou roli
hraje dùvìra ve vypovídací schop-
nost archeologických nálezù. Z to-
hoto dùvodu je studium sociálních
systémù pravìkých populací nìkdy
považováno takøka za doplòkovou
informaci založenou na vlastních

domnìnkách archeologa. Vzor
pøedstav o sociálních systémech
prehistorických populací lze neza-
stupitelným zpùsobem èerpat z et-
nografie. Pøedstavy svìta etnografie
jsou více èi ménì úspìšnì budo-
vány na základì studia sdìlených,
pozorovaných nebo vyvozovaných
sociálních vazeb. Tento systém ale
neobstojí pøi detailním srovnání
se svìtem pøedstav vytvoøeným ar-
cheologií, kde klíèovou roli hraje
výbìr a pøisuzovaný význam zkou-
maných pramenùm. Propast mezi
pohledy èlovìka moderní spoleè-
nosti a èlena prehistorické komu-
nity však pravdìpodobnì nikdy
nebude možné beze zbytku pøekle-
nout. Hovoøíme-li tedy o struktuøe
pravìkých spoleèností, je nezbytné
mít neustále na pamìti, že výsled-
kem jsou a mohou být pouze rùznì
životaschopné modelové pøedstavy.

Svìt, který si každý jedinec okolo
sebe aktivnì vytváøí, je v intenziv-
ním kontaktu s vnìjším prostøe-
dím, jehož souèástí je i komunita
ostatních lidí. Vlastní nároènost
a složitost tohoto svìta je odvozena
od složitosti vnitøních vazeb a vzá-
jemných závislostí (napø. Neustup-
ný 1998, 140). Existuje-li v tìchto
závislostech a vazbách øád, založe-
ný na obecnì pøijímaných hodno-
tách, mùžeme hovoøit o struktuøe
spoleènosti, respektive o existenci
možné spoleèenské hierarchie. To,
na jakém základì je tato hierarchie
založena, vytváøí rùzné typy spole-
èenské struktury. Uvnitø komunity
tak mùžeme hledat rùznì silné vaz-
by a vztahy, které napøíklad urèují
míru snadnosti pøístupu k potravì,
míru obtíží pøi získávání rùzných
výdobytkù, míru dùležitosti názo-
ru pøi kolektivním rozhodování èi
míru vážnosti spoleèenských akti-
vit, spoleèenského postavení atp.
Všechny tyto vztahy a vazby vytvá-
øejí rùznì strukturovanou síś vzá-
jemných závislostí mezi èleny ko-
munity. Tyto vztahy a závislosti
mohou být ve vzájemné rovnováze

èi nerovnováze. Zdá se, že právì ne-
rovnováha v závislostech a vedle
majetku pøedevším také koncentra-
ce zdrojù plynoucích ze sociálního
prostøedí vytváøí podstatu sociál-
ního postavení jedince a hierarchii
spoleènosti. Tato situace má za ná-
sledek, že jen málokdy lze stanovit
jedinou položku, která jednoznaè-
nì definuje podstatu postavení je-
dince uvnitø komunity (Tainter
1978, 128–136).

Uvedený teoretický model v sobì
skrývá jednak problematiku vlast-
ního popisu sociálního postavení
jedince ve spoleènosti, jednak otáz-
ky týkající se zpùsobu rozpoznání
vzájemných relací mezi jedincem
a komunitou, resp. mezi jedinci na-
vzájem. Definice jednotlivých polo-
žek, které jsou rozhodné pro popis
a tøídìní typù spoleèenské orga-
nizace, byla provedena napøíklad
v 60. letech W. Goodenoughem (1968,
4–8). Autor pracuje s vydìlením
rùzných sociálních statusù, které
vytváøejí sociální postavení – „so-
ciální osobu“. Je otázkou, zda tyto
položky, vytvoøené na základì et-
nografického studia, mohou nalézt
odraz v archeologických prame-
nech, popøípadì zda je možné na je-
jich základì posuzovat dùvìryhod-
nost jednotlivých modelù sociální
organizace pravìké spoleènosti.

Jako jeden z mnoha konceptù, jak
lze k této problematice pøistoupit,
se nabízí studium dokladù pohøeb-
ních aktivit jednotlivých populací.
Pøístupy k vyhodnocení pohøeb-
ních zvyklostí v mnohém závisejí
na použitém modelu popisu spo-
leènosti a dobovém paradigma-
tu. V 60.–80. letech 20. století byl,
pøedevším americkými archeology,
obecnì zastáván názor, že primární
položkou ovlivòující rozdíly a od-
lišnosti v pohøebních zvyklostech
a formách pohøbívání je sociální
organizace spoleènosti. Pro vysvìt-
lení odlišností v pohøebních zvyk-
lostech tak byly hledány obecnì

 Obr. 2

Vlínìves, okr.

Mìlník. Nálezy

zlatých drátìných

záušnic z hrobù

únìtické kultury.

Foto H. Toušková.

1 cm

54 ŽIVÁ ARCHEOLOGIE – REA 16/2014

TÉMAARCHEOLOGIE VYUŽÍVÁNÍ ZDROJÙ

platné podmínìnosti a objektivní
konstanty. Odpovìdi na tyto otáz-
ky byly metodologicky zdùvodnìny
pohledem procesuální archeologie,
„teorií støedního dosahu“, analytic-
kým pøístupem a pøípadovými stu-
diemi (Binford 1971, 7, 23; Tainter
1978, 107).

V kontrastu k uvedenému pøístu-
pu bylo v následujícím období po-
ukazováno na promìnlivý význam
pohøebních rituálù pro danou ko-
munitu. Hodnocení pohøbù bylo
odvozováno z hodnocení i obtíž-
nì mìøitelných položek. Bylo uká-
záno, že prùbìh pohøebních rituá-
lù mùže být ovlivòován napøíklad
okolními podmínkami (i ekologic-
kými) nebo náboženským èi hodno-
tovým systémem komunit a spoleè-
ností (Hodder 1982, 13–14; Pearson
1999, 21–44). Tento pøístup se tak
vymezoval vùèi ryze strukturální-
mu studiu pohøbívání, zároveò ale
existenci urèitých konstant èi shod-
ných postupù nepopíral. Pøítom-
nost položek s univerzální platnos-
tí ale nelze a priori pøedpokládat èi
ji definovat (Carr 1995, 106–107).
V roli konstant popisujících soci-
ální dimenzi pohøebních zvyklostí
jsou v tomto období i nadále – jako
ve strukturálním pøístupu – respek-
továny položky jako napøíklad vìk,
pohlaví, sociální identita pohøbe-
ného èi jeho vazby k ostatním èle-
nùm komunity atp.

Rùzné položky, které v modelo-
vých pøedstavách ovlivòují po-
høební zvyklosti, se v archeologic-
kém materiálu zobrazují nestejnì
zøetelnì. Výpovìï té èásti archeo-
logických pramenù, které pøímo
odrážejí jednotlivé úkony èi zøetel-
né vlastnosti pohøbeného, vèetnì

milodarù atp., lze podrobit detail-
nìjší analýze (napø. uspoøádání po-
høbù, zdravotní stav pohøbeného,
vìk atp.). Oproti tomu jsme u šir-
šího kontextu a pøi hledání obec-
nìjších hodnotových, významových
nebo náboženských souvislostí pra-
vìkých spoleèností odkázáni pouze
na obecnìjší modelové pøedstavy.
Širší kontextuální vyhodnocení po-
høebního ritu kromì analytického
popisu nálezové situace vyžaduje
i konfrontaci s dobovì platnými
a pøijímanými pohledy na døívìjší
spoleènost.

Postmoderní pøístup tak obrací po-
zornost na archeologicky zjišśované
poznatky jako k autoritì. Tato au-
torita mùže ze škály rùzných mo-
delù popisující zkoumanou situ-
aci pøipustit èi rozhodnout, která
z pøedstav o minulé spoleènosti je
ještì v souladu, která neodporuje,
pøípadnì kterou z pøedstav s ohle-
dem na souèasné znalosti a dokla-
dy je nezbytné jako celkovou mode-
lovou pøedstavu zamítnout (napø.
O’Shea 1998, 109).

Dalším z podstatných faktorù, kte-
ré ovlivòují vyhodnocení archeo-
logických situací a tvorbu pøed-
stav o sociálním prostøedí pravìké
spoleènosti, je neúplnost pramenù

a jejich reprezentativnost. V pøí-
padì pohøebišś není možné pøed-
pokládat, že odrážejí pøirozenou
skladbu zemøelých jedincù žijící ko-
munity. Též podmínky dochování
rùzných zpùsobù pohøbívání a na-
pøíklad velikost pohøebišś, vymeze-
ných rozsahem a plochou archeolo-
gického výzkumu, nelze považovat
za skuteèný obraz døívìjších po-
høebních praktik. Výsledný model
je tak formulován souhrnem výøe-
zù pravìké reality. Neustále je proto
žádoucí ovìøovat, zda nové výzku-
my zapadají do právì aktuálních
pøedstav o zkoumané spoleènosti.
Lze pøipustit, že výzkum i jednoho,
byś malého pohøebištì mùže svojí
výpovìdí ovlivnit hodnocení dùle-
žitých otázek studia pravìkých spo-
leèností.

Jedním z pøíkladù, kde na zákla-
dì mnohých indicií lze pøedpoklá-
dat velmi dynamickou promìnu
struktury spoleènosti, je poèátek
doby bronzové, který je ve støed-
ní Evropì spojován s nálezy únì-
tické kultury. Oproti pøedchozí-
mu období kultury se šòùrovou
keramikou a kultury se zvonco-
vitými poháry ze závìru eneolitu
dochází v nálezovém fondu a pøe-
devším v pohøebních zvyklos-
tech na poèátku doby bronzové

 Obr. 1 Pohled na lokalitu ve Vlínìvsi, okr. Mìlník. Vodou zato-

pená plocha pøibližnì ukazuje rozsah zkoumané plochy. Pohøebištì

únìtické kultury se nacházela pøibližnì ve støedu vodní plochy. Foto

M. Gojda.

 Obr. 3

Vlínìves, okr.

Mìlník. Kolekce

jantarù z jediného

hrobu únìtické

kultury. Foto

H. Toušková.

 Obr. 4 Vlínìves, okr. Mìlník. Plán jedné z velkých skupin hrobù únìtické kultury na lo-

kalitì.

1 cm

S
5 m

zlato

jantar

objekty datované do jiného období

KIA 35086

KIA 35087
obj. 4176

KIA 35088

5516 /2014 ŽIVÁ ARCHEOLOGIE – REA

TÉMA ARCHEOLOGIE VYUŽÍVÁNÍ ZDROJÙ

k opuštìní pøísného pohøebního
ritu vázaného na pohlaví a vzrùs-
tá jeho variabilita. V tomto období
lze dokumentovat postupný vývoj
k sociální diferenciaci spoleènos-
ti. Promìna byla ukázána na rùz-
ných druzích archeologických pra-
menù, napø. na využití prostoru,
na sociálním prostøedí, organiza-
ci pohøebišś, formì pohøbívání èi
výbìru milodarù (Kruśová – Turek
2004; Limburský 2012). Zmìny ve
spoleènosti ve støední Evropì jsou
v prùbìhu únìtické kultury studo-
vány pøedevším na základì pohøe-
bišś, analyticky zpracovaných síd-
lišś je velmi málo (souhrnnì Jiráò
ed. 2008). Pohøebištì této kultury
jsou pøevážnì skupinová, nejvìtší
dosud známé nekropole v Èechách
pravdìpodobnì nepøesahují po-
èet 150 hrobù na pohøebišti èi ve
skupinì. Skuteènì velkých a dobøe
dokumentovaných nekropolí zná-
me však do souèasné doby pouze
nìkolik (Polepy u Kolína, Únìtice
u Prahy a Vlínìves u Mìlníka). Vìt-
šina našich znalostí o této kultu-
øe tak pochází z menších èi neúpl-
nì dokumentovaných pohøebních
areálù. Bohatost nekropolí je znaè-
nì rozdílná, na území Èech známe
pohøebištì s vysokým zastoupením
milodarù i pøedmìtù, které patrnì
byly souèástí krojù (jako ozdoby
èi spínadla), nìkterá pohøebištì
mají výbavu omezující se na malé
množství bronzových pøedmìtù èi
keramiky (napø. Stocký 1930). Pøi-
tom je vždy potøebné uvažovat, že
výbava hrobù pøedmìty vyrobe-
nými z materiálù, které podléha-
jí rozkladu, se vùbec nemusí za-
chovat (napø. organické materiály,
døevìné pøedmìty atp.) Ve starším
období trvání únìtické kultury se
hroby nejvíce odlišují množstvím
keramických milodarù, pøípadnì
jednotlivými bronzovými pøedmì-
ty (napø. Billig 1977). V mladším
období se keramický inventáø více
formalizuje a hroby se liší pøede-
vším množstvím ozdob a bronzové
výbavy. V hrobech se též vyskytu-
jí nálezy s možnými symbolickými
konotacemi, jako jsou sekeromlaty,
sekyry, dýèky atp. Zdá se, že v prù-
bìhu únìtické kultury je pohøeb-
ní ritus sjednocen zcela pøevažující
orientací pohøbù na pravém boku
hlavou k jihu. Pohøby jsou uloženy
v hrobových jamách s rùznou kon-
strukcí, vèetnì doložených výskytù
rovù, pøípadnì násypù (souhrnnì
Bartelheim 1998).

Z uvedeného výètu hrubé charakte-
ristiky archeologicky zjištìných po-
zùstatkù pohøbù únìtické kultury
bývá vyvozována postupná diferen-
ciace spoleènosti. Tento jev je de-
finován pøedevším na základì ros-
toucí bohatosti výbavy nìkterých
hrobù oproti ostatním, z výskytu
vzácnìjších pøedmìtù, jako jsou ná-
lezy ze zlata nebo jantaru, èi z pøí-
tomnosti symbolických pøedmìtù
v omezeném poètu hrobù oproti
vìtšinì hrobù s výraznì chudší vý-
bavou (napø. Jiráò ed. 2008). Tento
zpùsob hodnocení nalézá opod-
statnìní v hodnocení nálezového
fondu únìtické kultury jako celku.
V pøípadì detailnìjšího pohledu na
zastoupení tìchto indikátorù v re-
laci k ostatním hrobùm na jednom
pohøebišti však získáváme znaènì
odlišné výsledky. Nálezy ze zlata
na jednom pohøebišti kolísají od
pohøebišś bez výskytu tohoto kovu
v inventáøi k témìø 44 %, jako tomu
bylo v Tursku, obdobnì napøíklad
zastoupení jantaru na pohøebiš-
tích znaènì kolísá až k zastoupení
v 71 % hrobù zjištìných ve Zvolenì-
vsi, též i zastoupení dýèek atp. (Filip
1948, 180; Petrišèáková 2011; Ernée
2012). Uvedené asymetrické rozdí-
ly v zastoupení tìchto pøedmìtù na
pohøebištích dávají velmi promìn-
livý obraz o spoleènosti únìtické
kultury na našem území.

Nemalý vklad do diskuse o charak-
teru spoleènosti starší doby bron-
zové znamená nedávný výzkum
nìkolika pohøebišś odkrytých ne-
daleko støedoèeské obce Vlínìves,
okr. Mìlník (obr. 1). Vedle množ-
ství otázek z rùzných období pra-
vìku, které tento výzkum otevøel,
byly jedním ze zajímavých objevù
i nálezy nìkolika skupinových po-
høebišś, z nichž dvì èítala více jak
100 hrobù (blíže Limburský 2010).
Témìø všechny pohøby únìtické
kultury na lokalitì patøí do mladší-
ho období této kultury a do tohoto
období spadá také tìžištì osídlení
této lokality. Výbava i konstruk-
ce hrobù na lokalitì mají znaènou
variabilitu. V jedné skupinì hrobù
mùžeme najít jak hroby vyloženì
bohaté, tak i hroby témìø bez vý-
bavy. Budeme-li sledovat napøíklad
výskyt zlatých pøedmìtù (ve Vlínì-
vsi to byly výhradnì zlaté záušni-
ce) nebo výskyt jantaru (obr. 2–3),
nelze vymapovat nìjaké prostorové
koncentrace èi asymetrie ve výskytu
tìchto pøedmìtù (obr. 4–5).

Zcela odlišné zjištìní však získáme,
budeme-li sledovat složitost kon-
strukce hrobù a uložení pohøbù.
Na pohøebišti se vyskytuje výraz-
né zastoupení pohøbù v døevìných
schránkách, lze doložit i pohøby
pod menším kamenným závalem,
stejnì jako hroby bez dokumento-
vané vnitøní konstrukce. Pøíklady
zøetelnì odlišných konstrukcí od
ostatních hrobových jam pøedsta-
vují hroby vedené pod èísly objektu
4176 a 4112.

Hrob è. 4176 se nacházel na západ-
ním okraji jedné ze skupin. Po-
høeb byl uložen do pomìrnì výraz-
nì zahloubené jámy a konstrukce
schránky se oproti ostatním hro-
bùm ve skupinì odlišovala. Ve vìt-
šinì hrobù s dokumentovanou
pohøební schránkou byl pohøeb
uložen v rakvi z kmene stromu.
V hrobì è. 4176 byl však pohøbený
uložen na dno jakési vìtší hrobo-
vé komory s plochým dnem. Opro-
ti ostatním pohøbùm ve skupinì,
které mìly keramické milodary té-
mìø vždy uloženy uvnitø døevìné
schránky, byly keramické milodary
u tohoto hrobu uloženy jednak do-
vnitø døevìné komory, jednak i na
horní okraj zakrytí (foto nálezové
situace a její rekonstrukci ukazují
obr. 6–7).

Ještì nároènìjší na vybudování byla
hrobová konstrukce hrobu è. 4112.
Nejprve byla vyhloubena hrobo-
vá jáma, jejíž stìny byly peèlivì vy-
loženy kameny a následnì oblože-
ny døevìnými prkny. Dovnitø této
hrobové komory byla poté uložena
rakev z dlabaného kmene s tìlem
zemøelého. Milodary byly ulože-
ny do rakve. Hrobová komora byla
ještì pøekryta naskládanými vel-
kými kameny a nad pohøbem byla

 Obr. 5 Vlínìves, okr. Mìlník. Plán støednì velké skupiny hrobù

únìtické kultury na lokalitì.

S
5 m

obj. 4112

UBA 23640

zlato

jantar

objekty datované do jiného období

56 ŽIVÁ ARCHEOLOGIE – REA 16/2014

TÉMAARCHEOLOGIE VYUŽÍVÁNÍ ZDROJÙ

pravdìpodobnì navršena menší
mohyla (foto nálezové situace a její
rekonstrukci ukazují obr. 8–10).

Pøi hodnocení pouze výbavy a mi-
lodarù nevykazují tyto hroby, ve
srovnání s ostatními pohøby na
pohøebišti, žádné odlišnosti. Co
do množství nálezù tyto pohøby
patøí spíše k chudším. Jejich odliš-
nost spoèívá ve zpùsobu budování
hrobu, který vyžadoval nároènìjší
koordinaci èinností. Podobné zjiš-
tìní pozorované i na jiných lokali-
tách uvádí již A. Stocký, který právì
u nejnákladnìji budovaných hrobù
uvádí, že bývají zpravidla nejchud-
ší (Stocký 1930, 4). Ve shodì s tímto
pozorováním na lokalitì ve Vlínìvsi
tak bohatost výbavy nekorespondu-
je s nároèností konstrukce hrobu.
Zatím nemáme zøetelnìjší dokla-
dy toho, že by vlastní výbava hrobù
mohla pøímo souviset se snahou
zvýraznit èi spoleèensky odlišit po-
høbené jedince.

Naopak lze ukázat, že vlastní odliš-
nosti a pøípadné asymetrie ve vzájem-
ných prostorových vztazích hrobù
mají souvislost s nároèností budová-
ní hrobu a prostorovým umístìním
ostatních hrobù. Na plánku pohøe-
bištì na obr. 4 lze u nìkterých hro-
bù z rozmístìní dedukovat existenci
nìjakého menšího náspu èi mohyly.
Tento násep by bylo možné pøedpo-
kládat i u hrobu è. 4176. Všechny
hroby tohoto pohøebištì však zøe-
telnì sledují orientaci s vìtšími èi
menšími odchylkami ve smìru J–S.
Pouze skupinka sedmi hrobù v ji-
hovýchodní èásti obrázku vykazuje
podobné vlastnosti, které jsou poté
markantní v okolí hrobu è. 4112
(obr. 5). Pravdìpodobný násep hro-
bu è. 4112 byl z jižní strany lemo-
ván øadou únìtických hrobù, které
zøetelnì respektují pravdìpodobný
tvar náspu hrobu è. 4112. Orienta-
ce tìchto hrobù se pohybuje od Z–V
až po pro únìtickou kulturu obvyk-
lou orientaci J–S . Orientace tìchto

hrobù zøetelnì tedy preferuje hrob
è. 4112. Dle výbavy se jedná o hroby
s obsahem bìžného spektra i boha-
tosti nálezù vèetnì jednoho hrobu
se zlatou záušnicí. Je zøejmé, že urèi-
tý asymetrický vztah k pohøbenému
v hrobì è. 4112 je vyjádøen i polohou
a orientací tìchto dalších pohøbù.

Nejenom zpùsob budování hrobu,
ale i jejich vzájemné umístìní mùže
patrnì vyjadøovat odlišný vztah
k pohøbeným. Na základì zatím
dostupných radiokarbonových dat
z lokality ve Vlínìvsi nelze prokázat,
že by pozorované vztahy a odlišnos-
ti v uspoøádání hrobù v popisova-
ných skupinách byly zpùsobeny je-
jich vzájemným èasovým odstupem
(obr. 12). Jako jeden z možných zá-
vìrù se tak nabízí to, že právì vzá-
jemná prostorová podmínìnost pøi
výmìru místa a orientace hrobù
spojená s odlišností v konstrukci
hrobové jámy vykazuje na pohøebiš-
ti ve Vlínìvsi znaky diferenciace spo-
leènosti. Naopak v bohatosti výbavy
èi napøíklad ve složitosti šperkù na-
lézaných v hrobech se èitelnìjší do-
klady zøetelné sociální struktury za-
tím nepodaøilo identifikovat.

Situace ve Vlínìvsi ukazuje, že ke
zmìnám a rozrùznìní v pohøebních
zvyklostech dochází v mladším ob-
dobí trvání této kultury. Rostoucí
výskyt pøedmìtù vzácnìjší a luxus-
nìjší povahy, jako jsou výrobky ze
zlata, jantaru atp., spíše indikuje
obecnì rostoucí bohatost jednotli-
vých komunit. Vedle urèitých jedin-
cù, jejichž spoleèenské postavení
v rámci komunity je zdùrazòováno

 Obr. 6 Vlínìves, okr. Mìlník. Dokumentace nálezové situace

hrobu è. 4176. Foto P. Limburský.

 Obr. 7 Vlínìves, okr. Mìlník. Kreseb-

ná rekonstrukce hrobu è. 4176. Kresba

N. Koštová.

 Obr. 8 Vlínìves, okr. Mìlník. Dokumentace nálezové situace hrobu è. 4112. Foto P. Lim-

burský.

 Obr. 9 Vlínìves, okr. Mìlník. Dokumen-

tace nálezové situace hrobu è. 4112. Foto

P. Limburský.

5716 /2014 ŽIVÁ ARCHEOLOGIE – REA

TÉMA ARCHEOLOGIE VYUŽÍVÁNÍ ZDROJÙ

symbolickými pøedmìty, jako jsou
napøíklad sekeromlaty, sekery èi
dýky atp. (napø. Limburský – Men-
šík – Král v tisku), se na pohøebištích
setkáváme s pohøby osob, jejichž
postavení v sociálním prostøedí
již není nezbytné vyjadøovat boha-
tostí èi specifiky pohøební výbavy,
ale jejichž odlišnost je zdùraznì-
na nároèností a zpùsobem budo-
vání hrobu a prostorovými vztahy
k hrobùm ostatních èlenù komu-
nity. Jedním z dùvodù takovéhoto
odrazu v pohøebním ritu mùže být
obecná koncentrace zdrojù soci-
álního prostøedí u tìchto jedincù,
a tím i odlišení a zdùraznìní tìch-
to osob v rámci komunity (Tainter
1978, 136–137). V celkovém pohle-
du se spoleènost mladšího období
únìtické kultury výraznìji diferen-
cuje již v prùbìhu trvání této kul-
tury, zároveò však zatím dostupné
prameny neukazují, že by tato so-
ciální diferenciace na území Èech
byla provázena pøejímáním cizích
prvkù èi odlišných stylù.

Použitá literatura
Bartelheim, M. 1998: Studien zur böhmischen
Aunjetitzer Kultur: Chronologische und
chorologische Untersuchungen. Bonn.
Billig, G. 1977: Die Gefässreichen Gräber
der Aunjetitzer Kultur in Sachsen,
ArbForschSächsen 22, 25–73.
Carr, Ch. 1995: Mortuary practices:
Their social, philosophical-religious,
circumstantial and physical determinants,
Journal of archeaological method and
theory 2/2, 105–200.
Ernée, M. 2012: Jantar v Èeské únìtické
kultuøe – k poèátkùm jantarové stezky,
Památky archeologické 103, 71–172.
Filip, J. 1948: Pravìké Èeskoslovensko. Praha.
Goodenough, W. H. 1968: Rethinking status
and role. Toward a general model of the
cultural organization of social relationship.
In: M. Banton (ed.), The relevance of models
for social anthropology. Crawley, 1–24.
Hodder, I. 1982 (2011): Theoretical
archaeology: a reactionary view. In: I. Hodder

(ed.), Symbolic and structural archaeology.
Cambridge university press. Cambridge,
2. vyd., 1–16.
Jiráò, L. (ed.) 2008: Archeologie pravìkých
Èech: Starší doba bronzová – únìtická
kultura. Praha, 17–74.
Kruśová, M. – Turek, J. 2004: Some spatial
aspects of the ritual behavoural at the
beginning of the Bronze Age. In: L. Šmejda –
J. Turek (eds.), Spatial analysis of funerary
areas. Plzeò, 48–56.
Limburský, P. – Menšík, P – Král, K. v tisku:
Broušená kamenná industrie z hrobù starší
doby bronzové z Vlínìvsi. In: Sborník referátù
z XXIII. medzinárodného sympózia Staršia
doba bronzová v Èechách, na Morave a na
Slovensku, Tekovské múzeum v Leviciach
8.–11. 10. 2013.
Limburský, P. 2010: Promìny pravìké krajiny,
Živá archeologie 11, 22–25.
Limburský, P. 2012: Pohøebištì kultury
se zvoncovitými poháry ve Vlínìvsi:
K problematice a chronologii konce eneolitu
a poèátku doby bronzové. Praha.
Neustupný, E. 1998: Structures and events:
The teoretical basis of spatial archaeology.
In: E. Neustupný (ed.), Space in prehistoric
Bohemia. Praha, 9–44.
O’Shea, J. 1998: Villagers of the Maros. Reply,
Cambridge archaeological journal 8/1,
109–111.
Pearson, M. P. 1999: The archaeology of death
and burial. Sutton.
Petrišèáková, K. 2011: Pohrebiská v Jinoniciach,
Butoviciach a Stodùlkach a regionálne
špecifiká únìtickej kultúry. nepubl. dipl.
práce UPRAV FF UK Praha.
Stocký, A. 1930: Únìtická pohøebištì. Pøíloha
Èasopisu Spoleènosti pøátel starožitností èsl.
v Praze 38/2–3, 1–11.
Tainter, J. A. 1978: Mortuary practices and the
studa of prehistoric social systems.
In: M. B. Schiffer (ed.), Advances in
archaeological method and theory, vol 1.
London, 105–141.

Summary
Changes in burial rite as an indicator
of changes in utilisation of sources of
social environment of Early Bronze Age

Excavation of cemeteries near Vlínìves. Mìlník
region provided a wide spectrum of informa-
tion. Some of them allow detailed research
of the society within Únìtice culture, Early
Bronze Age in Bohemia. The study pays atten-
tion to rarer finds or finds from less accessible
sources (amber, gold). These finds are studied
in relation to their spatial placement within
a cemetery. Spatial relations between richer
built graves in relation to other graves are also
studied. On the basis of the partial assessment
it seems that the presence of luxury items re-
flects the richness of individual communities
in the Únìtice culture. Aside from individuals
whose social status within a community is ex-
pressed by symbolic objects among the grave
goods, we also see in burials of persons whose
social status did not need to be expressed with
riches or specific grave goods. The distinction
of these individuals is emphasised by the way
the grave was built and its spatial relationship
to the graves of other community members.
One of the reasons of such a reflection in a
burial rite could be a general concentration of
sources of social control by these individuals
and thus differentiation and emphasis of these
persons within the community.

Pøíspìvek byl vytvoøen v souvislosti s øešením
projektu GAÈR 13-24252P „Jedinec a komu-
nita. Sonda do stratifikace spoleènosti starší
doby bronzové na základì studia pohøebních
areálù“ s finanèní podporou Grantové agen-
tury ÈR.

 Obr. 10 Vlínìves, okr. Mìlník. Kresebná

rekonstrukce hrobu è. 4112. Kresba N. Koš-

tová.

 Obr. 11a, b Rekonstrukce náhrdelníkù z hrobù únìtické kultury

ve Vlínìvsi, okr. Mìlník. Foto H. Toušková.

 Obr. 12 Kalibrace radiouhlíkového datování vybraných hrobù

únìtické kultury ve Vlínìvsi, okr. Mìlník.

1 cm

KIA 35087
(3571,31)

KIA 35088
(3353,29)

KIA 35086
(3503,33)

UBA 23640
(3509,29)

2200 2100 2000 1900 1800 1700 1600

C
al

ib
ra

te
d

da
te

 (
ca

lB
C

)

