
Univerzita Karlova v Praze

Filozofická fakulta

Ústav pro archeologii

DIPLOMOVÁ PRÁCE

Bc. Daria Trusova

Archeologické doklady vztahů mezi Skandinávií

a severozápadem Ruska v raném středověku

The archaeological evidence of relations between Scandinavia and

North-West Russia in the early Middle Ages

Praha 2014 Vedoucí práce: doc. PhDr. Lubomír Košnar, CSc.

Poděkování

Na prvním místě bych ráda poděkovala doc. PhDr. Lubomíru Košnarovi, CSc. za vedení

diplomové práce, konzultace a korektury textu. Bc. Daně Chmelíkové a obzvlášť Slávce

Stehlíkové jsem zavázána za skvělé korektury textů. Děkuji také Bc. Kateřině Bromové za

všechny odpovědi na mé nekončící otázky.

Prohlašuji, že jsem diplomovou práci vypracovala samostatně, že jsem řádně citovala

všechny použité prameny a literaturu a že práce nebyla využita v rámci jiného

vysokoškolského studia či k získání jiného nebo stejného titulu.

V Praze, dne 12. prosince 2014

…………………………..

 Jméno a příjmení

Abstrakt

Tato diplomová práce je věnována raně středověkým kontaktům severozápadní Rusi

a Skandinávie. Pozornost je v ní zaměřena na rozkrytí povahy pobytu Skandinávců na území

Rusi. K tomu bylo zaměřeno shromáţdění a vyhodnocení archeologických nálezů

nejdůleţitějších ekonomických center podél obchodních cest středověku. Údaje o výzkumech

v Rusku a objevených předmětech byly převzaty z novějších ruskojazyčných vědeckých

publikací. Práce usiluje o moderní chápání přítomnosti severských přistěhovalců. Jejím

výsledkem je uznání Seveřanů jako trvalých obyvatel v několika ekonomických centrech

zároveň s ugrofinskou a slovanskou populací.

Klíčová slova

Skandinávie, severozápadní Rusko, archeologické nálezy, obchodnicko-řemeslnická

centra, raný středověk

Abstract

This work is devoted to the contacts between North-Western Rus’ and Scandinavia in

the early Middle Ages. The work pays attention to disclosure of the nature of the

Scandinavians stay in the territory of Rus’. This is done through the description and

evaluation of the archaeological finds in the most important economic centers along the trade

routes of the Middle Ages. Information on research in the territory of Russia and found

objects is taken from the modern Russian scientific publications. In the work the modern

vision of the presence of Scandinavian immigrants is disclosed. The result is the recognition

of northerners as permanent inhabitants in several economic centers along with the Finno-

Ugric and Slavic population.

Keywords

Scandinavia, North-West of Russia, archaeological finds, trade and craft centers, early

Middle Ages

OBSAH

1 Úvod ... 8

2 Ladoga a Skandinávci .. 10

2.1.Význam Staré Ladogy ve vztazích mezi Skandinávií a severozápadem Ruska v

raném středověku ... 10

2.2.Výzkum Staré Ladogy ... 11

2.3. Pohřební lokality Staré Ladogy .. 14

2.3.1 Poloha Plakun .. 14

2.3.2 Pohřby v sopkách .. 15

2.3.3 Pozdní ploché pohřebiště v Ladoze ... 16

2.4.Architektura Staré Ladogy ... 17

2.5.Jednotlivé nálezy skandinávského typu ... 21

2.6.Staroladoţský skandinávský výrobní komplex 8. století 23

3 Skandinávci na Rurikově hradišti ... 27

3.1.Topografie osady ... 28

3.1.1 Stavba číslo 1 ... 29

3.1.2 Komplex číslo 56 ... 31

3.1.3 Komplex číslo 57 ... 31

3.1.4 Starobylý příkop .. 31

3.2.Nálezy z kulturních vrstev ... 32

3.2.1 Výrobky z barevných kovů ... 33

3.2.2 Soubor korálků .. 36

3.2.3 Jiné předměty dokazující vztahy Rurikova hradiště se Skandinávií 37

3.2.4 Výrobky z kosti a rohu .. 37

3.2.5 Keramické výrobky ... 38

4 Pskov a Skandinávci .. 40

4.1. Výzkum raně středověkého Pskova .. 40

4.2. Pohřební lokality Pskova ... 42

4.2.1 Pskovské mohylové pohřebiště na návrší Goroděckaja 42

4.2.2 Komorové pohřebiště na návrší Starovozněsěnskaja 45

4.3. Sídelní lokality Pskova .. 46

4.3.1 Hrad a hradiště Pskova v 10. století .. 46

4.3.2 Podhradí Pskova 10. – začátku 11. století ... 47

4.3.3 Zavěličje ... 48

5 Izborsk a severské starožitnosti .. 49

5.1. Nástroje a hospodářské předměty ... 50

5.2. Předměty z barevných kovů .. 51

5.3. Stopy zpracování kostí .. 52

5.4. Předměty zbraní, koňského postroje a výzbroje jezdce 52

5.5. Herní deska .. 53

5.6. Importované korálky .. 54

6 Skandinávci Gnězdova ... 57

6.1. Výzkum Gnězdovského archeologického komplexu .. 57

6.2. Mohylník ... 59

6.3. Osady, jejich topografie a zástavba ... 62

6.4. Hospodářské činnosti, řemesla, výrobní zóny ... 64

6.4.1 Výrobní komplex 1 (luţní část) ... 64

6.4.2 Výrobní komplex 2 (luţní část) ... 65

6.4.3 Výrobní komplex 3 (část hradiště) .. 65

6.4.4 Výrobní komplex 4 (část sídliště) ... 66

6.5. Jiné nálezy z mohyl, sídliště a pokladů ... 67

6.5.1 Výrobky z ţelezných kovů .. 67

6.5.2 Soubor zbraní .. 68

6.5.3 Šperky .. 69

6.5.4 Mince a poklady .. 71

6.5.5 Byzantské předměty a skandinávské pohřební komplexy 72

6.6. Význam Gnězdova ve vztazích mezi Skandinávií a severozápadem Ruska v

raném středověku ... 72

7 Závěr .. 75

8 Seznam použitých pramenů a literatury ... 82

9 Seznam obrázků ... 95

10 Seznam zkratek ... 98

11 Přílohy .. 99

8

1 Úvod

Cílem této diplomové práce je sledovat archeologické doklady vztahů mezi

Skandinávií a severozápadem Ruska v raném středověku. Práce se bude opírat o raně

středověký archeologický nálezový fond, jehoţ elementy byly objeveny na území

severozápadu Rusi a publikovány v ruské literatuře a publikacích J. Petersena, H. Arbmana,

M. Stenbergera. Jde o nálezy získané systematickými výzkumy a archeologickými odkryvy.

První nálezy severského původu se objevily při archeologických výzkumech 2.

poloviny 19. stol. Většina jich byla získána při rozsáhlých výzkumech 20. a začátku 21. stol.

Posledních třicet let jsou při zkoumání široce pouţívány moderní metody, jako například

nedestruktivní archeologie, úplné proplavování výplní objektů, metalurgické analýzy

kovových výrobků.

Prostudovala jsem příslušnou literaturu s kritickým zaměřením na otázky metodických

přístupů, vypovídací schopnosti nálezů, oprávněnosti závěrů a shodné či odlišné interpretace.

S vyuţitím nových nálezů a zjištění v Rusku jsem charakterizovala nejvýznamnější

archeologické lokality, které jsou přímo spojené s problémem; prozkoumala jsem formy

kontaktů Skandinávců s místním ugrofinským a slovanským obyvatelstvem a popsala povahu

pobytu Skandinávců v obchodních osadách.

Chronologický rozsah mého výzkumu je od 2. poloviny 8. stol. do 1. poloviny 11. stol.

Nejintenzivnější kontakty Rusi a Skandinávie patří do 10. stol., to jest do doby aktivního

tranzitu východního stříbra přes Rus do zemí Skandinávie. S christianizací Rusi a ukončením

pohřbívání na pohanských pohřebištích od počátku 11. stol. klesá také výskyt normanských

staroţitností.

Objektivními doklady o přítomnosti Skandinávců na území Rusi v mé práci jsou tyto

archeologické nálezy:

 runová graffiti na arabských mincích a jiných předmětech;

 nálezy lodních nýtů (jsou nepostradatelnými součástmi v severském loďařství)

– na rozdíl od mincí s runami bylo jejich rozšiření omezeno severozápadem

Rusi, nejstarší nýty pocházejí z vrstv konce 8. – 9. stol.;

 masivní lité loďkovité náramky;

 bronzové a stříbrné spony: oválné, terčovité, rovnoramenné, trojcípé, s

kruhovou obručí;

 jehlice s kruhovou obručí;

 ţelezné nákrčníky se závěsky ve tvaru Tórových kladívek;

9

 četné místní napodobeniny – "hybridy", ve kterých byly spojeny severské a

ruské ornamentální motivy;

 meče karolínského typu – vikingové často vystupovali v roli šiřitelů franských

mečů (často se skandinávskými rukojeťmi);

 kopinaté hroty kopí a šípů, bojové sekery, meče–skramasaxy.

Do skandinávských pohřebních zvyklostí na území Rusi patří:

 ţárový pohřeb v lodi;

 kremace a pohřbení v popelnici, která byla umístěna na hliněné nebo kamenné

dlaţbě;

 ţárový pohřeb pod mohylou obklopenou kruhovou kamennou dlaţbou;

 poškození zbraně nebo do podloţí mohyly vetknutý meč či kopí.

Pro srovnání jsem pouţila nálezy ze skandinávského kulturního prostředí, k němuţ

patří Skandinávie a západní Finsko. Lze připustit i provedení analogie s nálezy z lokalit, na

kterých určitou část obyvatel tvořili Seveřané (Stará Ladoga, Rurikovo hradiště, Gnězdovo).

V 9. – 10. stol. se Skandinávci usazovali v obchodnicko-řemeslnických centrech –

v osadách zaměřených na dálkový obchod a řemeslnou výrobu, leţících podél hlavních

říčních tras (obr. 1). Proto se zásadní obsah této práce zabývá právě těmito centry. Nálezy

skandinávského původu z 9. stol. byly získány pouze v severních oblastech Rusi: od Ladogy

do horního Podněpří. Značné rozsáhlé série nálezů 9. stol. pochází jen ze Staré Ladogy a

Rurikova hradiště (Русь в IX - X веках 2012, 455).

V první kapitole své práce se budu věnovat dějinám Staré Ladogy. Následující kapitola

pojedná o projevech severské kultury na Rurikově hradišti. Třetí kapitola nastíní přítomnost

Seveřanů v Pskově. Další kapitola uvede významné skandinávské nálezy raně středověkého

Izborska. Poslední kapitola představí podrobné charakteristiky skandinávské přítomnosti v

Gnězdově.

Po seznamu literatury bude následovat seznam vyobrazení a zkratek. Obrazová příloha

obsahuje mapy v raně středověkých obdobích a obrázky vybraných nálezů. Všechna

vyobrazení nálezů byla převzata z publikované odborné literatury a z oficiálních

archeologických webových stránek prozkoumaných lokalit.

10

2 Ladoga a Skandinávci

2.1 Význam Staré Ladogy ve vztazích mezi Skandinávií a severozápadem

Ruska v raném středověku

V 6. – 7. století osídlili Slované obrovská prostranství střední a východní Evropy. V

druhé polovině 1. tisíciletí n. l. pronikli do severní části lesní zóny východní Evropy. Byl

zahájen proces formování politického centra a teritoria Novgorodského území, v budoucnosti

jednoho z nejsilnějších staroruských mocenských útvarů. Tento proces probíhal zejména v

povodí jezera Ilmeň a podél řeky Volchov.

Nebylo to však pouze stěhování Slovanů, co podmínilo vznik vojensko-

administrativního a obchodnicko-řemeslnického centra. Neméně významným faktorem byla

existence obchodních cest podél Volchova: baltsko-volţská a cesta od Varjagů k Řekům,

které vedly přes povodí Volhy a Dněpru a dělily se u pramenu Volchova (Носов – Горюнова

– Плохов 2005, 23—25; Мельникова 2010, 219—225).

První Skandinávci, neboli "Varjagové", jak je Rusové nazývali, se objevili na jezeře

Ladoga jiţ na sklonku 8. stol. Jakmile se ve východní Evropě objevilo mnoţství stříbrných

mincí, varjaţské skupiny začaly pronikat do vnitrozemí. Snaţili se získat pod svou kontrolu

hlavní plavební cesty a tím zároveň dominanci na trzích se stříbrem, koţešinami a otroky.

Jejich integrace do domácí společnosti tedy byla nezbytná. (Noonan 1998, 321—348).

Ve východní Evropě vstoupili Slované a Skandinávci do rozličných forem

hospodářských a sociálních vztahů na pozadí finského prostředí. V tomto mezinárodním kotli

vznikala první města, vytvářel se zde základ severní Rusi a zrodily se tu předpoklady pro

vznik státu. Zvláštní pozornost patří územím podél Volchova, kde obzvláště často docházelo

k slovansko-skandinávským kontaktům. Nejdůleţitější roli sehrála dvě městská centra —

Ladoga a Rurikovo hradiště, která se nacházela v dolním a horním toku řeky Volchov.

Nejstarší z nich je Ladoga, která byla zaloţena v polovině 8. století, 200 km od centra

kmenového území ilmeňských Slověnů, na samém severním okraji slovanského světa

(nejstarší dendrodata 753). Na západ od ní se táhly neobydlené baţinaté lesy a na východě, na

vzdálené řece Sjasi, se vyskytovaly oblasti obsazené finskými kmeny. Ve srovnání se zeměmi

kolem Ilmeňského jezera, s jeho úrodnými půdami a rozsáhlými údolními nivami, dolní tok

Volchova ţádnými zvláštními výhodami pro rozvoj zemědělství neoplýval. Logicky nás tedy

napadne, co vlastně v druhé polovině 8. století v severním Povolchoví k zaloţení Ladogy

vedlo a co způsobilo její následný rozmach?

11

Vznik Ladogy přímo v místě dolního toku Volchova by neměl být povaţován za

náhodný jev. Zřejmý vliv na něj měly přírodní a geografické faktory. Ladoga leţí v místě, kde

se propojuje mořská a vnitrozemská plavební stezka. Na kaţdé z nich panovaly specifické

podmínky pro plavbu, které vyţadovaly výměnu výbavy, v některých případech dokonce typu

lodi, a mohla fungovat pouze v určitých ročních obdobích. Lodi plující na východ míjely

Finský záliv, pronikaly dále na Něvu a podél jiţního Ladoţského jezera pobřeţí se dostávaly

na Volchov. Krátká a vodnatá Něva (délka — 74 km, šířka v průměru — 400–600 m,

převládající hloubka — 8–11 m) umoţňovala zachovat tradici mořské plavby. Něvu

mořeplavci chápali jako jakýsi krátký průliv mezi Finským zálivem a Ladoţským jezerem.

Díky své rozlehlosti a bouřlivé povaze však působila spíše jako moře, neţ mělký a úzký záliv.

Dolní tok Volchovu působil dojmem široké klidné vodní plochy uprostřed nízkých

břehů porostlých křovinami. Po dvaceti kilometrech však řeku přehrazovaly nebezpečné

Volchovské prahy, které se táhly se aţ 9 km. Zde, mezi strmými vápencovými soutěskami

vysokými aţ 30 metrů, řeka proudila neuvěřitelnou rychlostí. Středověké písemné prameny

dokládají, ţe pro překonání prahů byla nutná překládka zboţí, následný převoz pozemní

cestou podél řeky a přetahování lodí nebo jejich přesunutí na lanech podél břehu. Tato

závaţná přirozená překáţka také zapříčinila vznik nezbytného překládkového místa v dolním

toku Volchova — Ladogy, která byla zaloţena na levém břehu Volchova, na soutoku s řekou

Ladoţka, tvořící pohodlnou zátoku (Русь в IX - X веках 2012, 102, obr. 8).

Ladoga leţí v místě setkání dvou světů — světa baltských a kontinentálních kultur.

Tato poloha také zásadně ovlivnila etnickou rozmanitost její obyvatelstva, hmotnou kulturu a

způsobila sloţité proplétání rozmanitých tradic.

2.2 Výzkum Staré Ladogy

Staré Ladoze (do roku 1704 – město Ladoga) patřila vůdčí role při zakládání ruského

státu, městské kultury, a také v rozvoji mezinárodního obchodu a spolupráce mezi národy

Eurasie. Archeologické průzkumy hrály při objevování těchto skutečností důleţitou roli. První

vykopávky byly provedeny ve Staré Ladoze roku 1708. Nálezy z této osady byly s rostoucí

intenzitou studovány Z. D. Chodakovským, N. E. Brandenburgem, N. K. Repnikovem, Je. A.

Rjabininem a řadou dalších badatelů. Studium středověké Ladogy výrazně posunul V. I.

Ravdonikas. Byl to on, kdo v roce 1938 přistoupil ke zkoumání Zemljaného hradiště

(Земляное городище) ve Staré Ladoze. Tyto práce byly bohuţel v roce 1959 přerušeny

(celkem zde bylo provedeno 11 terénních sezón). Různorodé archeologické nálezy se dostaly

do Ermitáţe a s pozoruhodnou posloupností a důkladností byly zpracovány O. I.

12

Davidanovou. Jí se podařilo uspořádat sbírky předmětů z předešlých expedicí. O. I.

Davidanová byla významnou badatelkou, zajímal ji veškerý nahromaděný archeologický

materiál Staré Ladogy, ať uţ to byly šperky, toaletní předměty, tkaniny, výrobky z jantaru,

bronzu, skla či dřeva (Давидан 1994). Také se vypořádala se sloţitou grafickou dokumentací

výkopů. Neobvyklé bohatství dějin Ladogy, korunováno prací mnoha vědců (zejména V. I.

Ravdonikase a O. I. Davidanové), vzbudilo v roce 1972 zájem o obnovení výzkumů Staré

Ladogy a Ústav dějin hmotné kultury Ruské akademie věd (rus. – РАН) pod vedením A. N.

Kirpičnikova sem vyslal archeologickou expedici. Oddíly této expedice vedli E. A. Rjabinin,

V. P. Petrenko, E. N. Nosov, V. A. Nazarenko, O. I. Boguslavskij. Materiály, které expedice

objevila, umoţnily nově předloţit a ocenit historické a archeologické dědictví Ladogy, jejího

regionu, významu pro Rusko a sousední země (Средневековая Ладога 1985; Рябинин –

Черных 1988; Современность и археология 1997; Древности Поволховья 1997).

Ladoga byla zaloţena nejpozději roku 753. Tento letopočet je nastaven archeology a je

podloţen výsledkem dendrochronologické analýzy, která byla provedena v Laboratoři

dendrochronologie Ústavu archeologie RAN v Moskvě. Od svého zaloţení byla Ladoga

všeobecným centrem slovanských a finských kmenů v dolním Povolchoví. V počátečním

období své existence byla největším městem, a zároveň přístavem, na severozápadě Rusi.

Význam tohoto osídlení rostl díky jeho umístění na eurasijských magistrálních trasách Západ

– Východ (Носов 2000).

Podle záznamů "Pověsti dávných let" se roku 862 Ladoga stává hlavním sídlem

skandinávského přistěhovalce Rurika. Potom se Ladoga stala rodinným majetkem, přístavem,

městem a pevností v Novgorodském a později Moskevském Rusku.

Dědictví Staré Ladogy zahrnuje fundamentální hodnoty ruské a mezinárodní historie

reprezentované 160 archeologickými, historickými a architektonickými památkami, neméně

důleţitou součástí jsou pak různé písemné a grafické zdroje. Zachováno bylo uspořádání

města sahající do 10. – 12. století a historická přírodní krajina. Přítomnost kulturních vrstev z

8. – 10. století s velmi dobře zachovalými pozůstatky budov a nálezy, týkající se různých

národů, zajistily Staré Ladoze mimořádný význam mezi starověkými městy. Na takzvaném

Zemljaném hradišti ve vrstvách 8. – 15. století. Staroladoţská archeologická expedice

kaţdoročně přináší 200—500 jednotlivých nálezů internacionálního původu. Objevy odráţejí

mnohonárodnostní kulturu středověkého města (Ладога 2002).

Pocházejí z 6 aţ 11 dendrodatovaných stavebních horizontů na různých výkopech na

hradišti v rámci 8. – 10. století. Bylo zjištěno datum zaloţení Ladogy: stavební horizonty

13

dokládají vznik Ladogy nejpozději roku 753, a to je nejstarobylejší počátek staroruského

města.

Archeologové zde našli okolo stovky pozůstatků obytných a hospodářských budov.

Dále zde byly nalezeny výrobní prostory, jeţ umoţnily novou interpretaci zdejšího

stavitelství, to zahrnovalo výstavbu chat, dvoudílných domů, speciálních "veřejných" (či

"návštěvních"), kultovních a jiných staveb. V řadě budov na Zemljaném hradišti se dochovaly

jantarové kousky, nezpracováné korálky, kapky skla, tyglíky, odlévací lţíce, formy, řezané

kosti a některé řemeslnické nástroje.

Arabské stříbrné šperky (z let 786, 808, 847), středomořské korálky, keramika z

Blízkého východu, baltský jantar a fríská řezaná kost charakterizují rozměry a důleţitost

obchodní osady Ladoga (Славяне и скандинавы 1986, barev. obr. 9, 19, 25). Osada

udrţovala aktivní kontakty s Haithabu a Volţským Bulharskem. Trţiště celoevropského

rozmachu bylo zároveň významným centrem řemeslné výroby, produkty ze zdejších dílen pro

zpracování kostí, bronzu, skla se odtud vyváţely jiţ v 8. století.

V nejstarších vrstvách Ladogy, datovaných lety 750—830 (horizont E3), byly

objeveny předměty severského původu (Славяне и скандинавы 1986, barev. obr. 26), včetně

souboru řemeslných nástrojů. Intenzita kontaktů se Skandinávií vzrůstá v 840—850 letech

(horizont E2), o čemţ svědčí nálezy některých kultovních předmětů, které nemohly slouţit

jako obchodní artikl, například dřevěná tyčinka s runovým nápisem, obsahující kletbu nebo

zaklínadlo pocházející asi z první poloviny 9. století (Мельникова 1977, 158—162).

O příbuznosti Staré Ladogy s řemeslnicko-obchodními sídlišti městského rázu ve

vikinském a slovanském Pobaltí svědčí takové výrazné rysy, jako je etnicky smíšený

charakter rané neopevněné osady v 8. a 9. století a její radikální přebudování na přelomu 9. a

10. století, kdy na mysu Volchova a jeho přítoku Ladoţky bylo vybudováno hradiště a ve

zbývající části sídliště vznikla pravidelná uliční zástavba (Булкин – Дубов – Лебедев 1978,

87).

Přesto nemáme k dispozici dostatečné mnoţství materiálů, aby bylo moţné topografii

Ladogy v 8. - 10. století s jistotou posoudit. Starší posudky, které hovoří o rozloze 12-16 ha,

jsou značně nadsazené a neexistují o nich ţádné přesvědčivé důkazy. Podle S. L. Kuz’mina

přesahoval mezi druhou polovinou 8. a počátkem 9. století počet obyvatelstva nejstarší

Ladogy sotva několik desítek, maximálně však stovku obyvatel. V 10. století činila celková

rozloha osady nejvýše 6 – 8 ha (Кузьмин 2008, 73), také tyto předpoklady však vyţadují

dodatečné potvrzení.

14

2.3 Pohřební lokality Staré Ladogy

Pestré sloţení obyvatel Ladogy dokládají různé typy pohřebišť v jejím okolí. Řadí se

mezi ně pohřebiště s ţárovými hroby u kláštera sv. Mikuláše, několik desítek vysokých

mohyl–sopek (Русь в IX - X веках 2012, 103, 104, obr. 9, 10), které jsou jednou skupinou

badatelů povaţovány za slovanské, druhou za ugrofinské, malé polokulové mohyly s hroby v

oblasti Pobedišče a kompaktní skupina skandinávských mohyl v oblasti Plakun (Русь в IX - X

веках 2012, 106, obr. 12).

2.3.1 Poloha Plakun

Přítomnost Seveřanů ve Staré Ladoze v počátcích doby vikingů dokazují zejména

mohyly nalezené v oblasti Plakun na pravém břehu Volchova, v blízkosti Staroladoţského

hradiště, spadající do období 9. - 10. století (Назаренко 1985, 156—169; Михайлов 2002,

63—68). Podle posledních údajů obsahoval mohylník více neţ 20 kurhanů, mnohé z nich však

byly zničeny záplavami. Mohyly obsahovaly ţárové hroby s typicky vikinským rázem.

Zemřelý byl uloţen do člunu, převezen na jiné místo a spolu s člunem spálen na hranici.

Kremační popel lidských ostatků pak byl přenesen a uloţen na úrovni terénu a překryt

násypem.

Odlišnou formu pohřebního ritu dokládá mohyla 11, zkoumaná roku 1968. Pod

kamenným příkrovem se zde byla objevena velká jáma obsahující srubovou komoru se špatně

zachovanými zbytky kostry a hrobového inventáře. Na hrobovou komoru byly nasypány

zbytky spálené lodi, mezi kameny příkrovu se nacházely nýty a hřeby, které i u tohoto hrobu

dokládají vikinský původ (Корзухина – Давидан 1969, 16). V tomto hrobu, pocházejícím

zřejmě z doby kolem roku 880, pozorujeme výrazný rys skandinávských pohřebních obřadů, a

tím je zabodnutý do země (do základu mohyly) meč. Zajímavostí je, ţe nejbliţší analogie ke

komorovému hrobu v Plakunu jsou zastoupeny na pohřebištích Jutského poloostrova,

zejména v jeho jiţní části v oblasti Hedeby. Podle nálezů zemřelý měl zřejmě vysoké sociální

postavení, s velkou pravděpodobností byl členem křesťanské komunity.

Pro časové zařazení a interpretaci pohřebiště v oblasti Plakun je zvláště důleţitá

mohyla 7 se ţárovým hrobem v lodi, k jehoţ inventáři patřily i fragmenty tzv. fríské konvice.

Její černě natřený povrch byl před vypálením ozdoben stříbřitou kovovou fólií tvořící

geometrické vzory (Košnar 1992, 40, obr. 7:1). Jde o vzácný typ raně středověké keramiky,

předtím známý pouze z 11 nalezišť ve Švédsku, Norsku a na severozápadě evropského

kontinentu. Předpokládá se, ţe tyto konvice byly zhotovovány v dolním Porýní, podle D.

Sellingové (1955, 46, 56) v první polovině 9. století. K inventáři téţe mohyly patřily také

15

dvojkónické perly ze stříbrného drátu, známé jinak pouze v Pobaltí, které jsou datovány do 9.

století. V téţe době byla zřejmě navršena také mohyla 7. Takovéto stáří mohyly a okolnost, ţe

v ní, stejně jako v dalších dvou mohylách v oblasti Plakun, byly pohřbeny ţeny, svědčí o tom,

ţe v 9. století (není však vyloučena ani varianta první poloviny tohoto století) ţila ve Staré

Ladoze trvale skupina rodin ze Skandinávie (Корзухина 1971, 128).

Přibliţně 300 metrů od mohylníku Plakun, na stejně nízké terase Volchova, leţí

prozkoumaný ohromný násyp v podobě sopky, obsahující několik hrobů zřejmě

skandinávského původu (Носов 1985, 147—155). Násyp byl ve tvaru obrovské polokoule se

zploštělým vrcholem a dosahoval výšky 6, 2 m. Během výzkumu byly nalezeny čtyři hroby:

tři ţárové a jeden kostrový. Zároveň bylo doloţeno, ţe se sopka navršovala postupně.

Na vrcholku sopky byl umístěn kostrový hrob bojovníka. Na východ od něho byly

objeveny kosterní pozůstatky dvou koní. Mezi ţebry jednoho z nich byl ţelezný trn určený

pro chůzi po ledu. Vedle zadních nohou druhého koně se taktéţ nacházel ţelezný trn a malý

kousek ţeleza. Přítomnost dřevitých zbytků na lodních nýtech a hřebících značí, ţe

pochovaný byl uloţen buď na dřevěný můstek z lodních desek, nebo na část boku lodě,

naopak předpoklad, ţe na vrcholu násypu byla umístěna celá loď, nemá opodstatnění.

Vrchní hrob bojovníka s koňmi je datován do 10. století. Je velice pravděpodobné, ţe

mohyla nebyla vytvořena samostatně mezi ostatními ladoţskými sopkami, ale v blízkosti

skandinávského mohylníku v poloze Plakun. Vzhledem k topografickému umístění mohyly,

povaze pohřebního obřadu a charakteru výbavy hrobu (kostěný hrot s vyřezanou zvířecí

tlamou a s pletencovým ornamentem, ţelezné trny a plíšky) můţeme říci, ţe pohřbený

bojovník byl jedním ze skandinávských vikingů, kteří v Ladoze přebývali.

2.3.2 Pohřby v sopkách

Mezi další ladoţské hroby řadíme 5—7 skupin sopek, monumentálních mohyl se

sloţitým propletením slovanských, baltských, finských a skandinávských rysů pohřebních

obřadů. Nejstarší hroby v sopkách se datují od poloviny 8. století. Sopky se od běţných

mohyl liší svou základnou (ty bývají obvykle okrouhlé), mají tvar polokoule a jsou často

značně vysoké. Podle práce Košnara (1992, 136) většina badatelů připisovala sopky

Slovanům, někteří Normanům, v práci Bulkina, Dubova a Lebeděva (Булкин – Дубов –

Лебедев 1978, 66) se v sopkách při dolním toku Volchova spatřují projevy několika etnicko-

kulturních celků, které spoluurčovaly vývoj v této oblasti. V nejstarších sopkách z 8. století

shledávají tito autoři ugrofinské rysy (kosti z medvědích tlap, opasek s bronzovými plíšky

aj.), další kulturní proud byl baltský (kamenné skříňky, pohřby koní, převrácené umy,

16

lichoběţníkové závěsky aj.). Podle výše zmíněných autorů slovanský komponent v hrobech

s chudou výbavou často představuje jen keramika, podobně jako tomu bylo ve slovanských

mohylách v jiných oblastech. Pokud se jedná etnickou sloţku ladoţských sopek,

jednoznačnou odpověď nepřináší ani nejnovější výzkumy. L. Košnar uvádí ve své práci

rozličné názory výzkumníků, které stojí za pozornost.

N.V. Tuchtina (Тухтина 1968, 188-193) rozlišuje sopky při řece Volchovu od

ostatních mohyl v Přiladoţí (při řekách Paše, Sjasi, Ojati, Tichvince), které připisuje Vesi.

Nepříliš četné volchovské sopky, charakteristické vrstvami kamenné dlaţby a chudým

inventářem, datuje tato autorka do 9. – 10. století. Na základě analogií s mohylami ve

středním a jiţním Švédsku (zvláště trojúhelníkovitá dláţdění a příměsi přepálených zvířecích

kostí) vyslovuje Tuchtina názor, ţe v sopkách volchovského typu byli pohřbeni Skandinávci

patřící k obyvatelstvu Staré Ladogy, v jejímţ okolí se tyto mohyly koncentrují. V.V. Sedov

(Седов 1982, 62) se domnívá, ţe kamenná dláţdění v sopkách, obvykle spojovaná se

sestavami z kamenů ve skandinávských mohylách, lze odvodit z valounových dláţdění na

úrovni terénu u místních hrobových památek. Za projev zásahu Normanů povaţuje pouze

dláţdění trojúhelníkovitého tvaru a zídky, jeţ se objevují jen v mohylách při dolním

Volchovu a mají výrazné analogie ve Švédsku. V. A. Nazarenko (Назаренко 1982, 142)

zdůrazňuje rozdílnost okruhů sopek a přiladoţské mohylové kultury z chronologického

(sopky do konce 1. tisíciletí n. l., přiladoţské mohyly od této doby do 13. století) i

teritoriálního hlediska. Oba okruhy se stýkají jen na středním toku Sjasi.

2.3.3 Pozdní ploché pohřebiště v Ladoze

V své práci bych ráda poukázala na pohřebiště přesahující stanovené chronologické

rámce.

Velice zajímavé materiály poskytla antropologická analýza ostatků z pohřebiště 11. –

12. století, získaných při výzkumu u kostela sv. Klimenta v Ladoze (Санкина – Козинцев

1995, 90—107; Платонова 1997, 25—27). Toto pohřebiště původně patřilo místnímu

obyvatelstvu, pochází z něj však výrazná skandinávská antropologická skupina, jedinečná pro

celé území Rusi. Ve většině hrobů byla zastoupena dospělými muţi (89,7% z celkového počtu

dospělých jedinců). Mimo to byl zaznamenán významný počet hrobů dětí a mladistvých,

zejména chlapců, ale nachází se mezi nimi i dospělé ţeny. Celkem bylo identifikováno 39

muţských a 5 ţenských lebek. Dostupný materiál svědčí o tom, ţe pohřebiště patřilo skupině

obyvatelů ţijících v Ladoze pořád. Největší podobnost s ladoţskou sérií pozorujeme u lebek

ze Švédska, Velké Británie a z Islandu. Zajímavostí je, ţe vzhledem k relativní chronologii

17

jednotlivých hrobů, materiály pohřebiště naznačují postupné zeslabování germánských rysů

mezi touto skupinou obyvatel. Je zřejmé, ţe se jedná o důsledek procesu míšení s místním

obyvatelstvem, coţ se projevilo jiţ u prvního aţ druhého pokolení. Toto pozdní pohřebiště v

Ladoze jasně dokládá trvalý pobyt obyvatel skandinávského původu na konci 10. – počátku

11. století, taktéţ pozdější pobyt jejich potomků, kteří se aţ do 12. století povaţovali za

jednotnou skupinu, i přesto si však nezajistili etnickou "imunitu".

Z výše uvedených oddílů o poloze Plakun a o pohřbech v sopkách vyplývá, ţe

archeologické nálezy přesvědčivě dokládají přítomnost Skandinávců v Ladoze jiţ od 2.

poloviny 8. stol. To potvrzují i písemné prameny. Mezi severními přistěhovalci byli muţi,

ţeny a celé rodiny, podle sociální struktury se jednalo o bojovníky, obchodníky a řemeslníky.

2.4 Architektura Staré Ladogy

Architekturu měst na severu Ruska ve svých prácích zkoumali badatelé jako Ju.P.

Spegal’skij, A.A. Šennikov a Je.A. Rjabinin. Nicméně, bez přesné stratigrafie našeho

archeologického objektu by bylo těţké rozlišit jednotlivé fáze zástavby v Ladoze. N.I.

Repnikov (v letech 1911-1913) poprvé pouţil metodu zkoumání osady podle kulturních

vrstev s podrobným popisem kaţdé jednotlivé vrstvy. V. I. Ravdonikas pak detailně rozvinul

metodiku Repnikova: osada byla studována s pečlivou fixací oddělených kulturních vrstev.

Následující badatelé metodu aplikovali na zdokonalení stratigrafie a chronologie. V roce

1986, v návaznosti na předcházející práce a porovnání materiálů z vykopávek na Zemljaném

hradišti a Varjaţske ulici Ladogy, S.L. Kuz’min a A.D. Mačinskaja navrhli nové stratigrafické

schéma Ladoţské osady. Podle této stratigrafie se uvnitř obvyklých stavebních horizontů

vyskytuje jedenáct stavebních vrstev. Horizont D na Zemljaném hradišti a horizonty VI, V,

IV, III na Varjaţske ulici obsahují vrstvy VIII, IX, X a XI; horizont E1 a horizonty X–VII —

VI a VII vrstvy; horizont E2 a horizonty XI, X — V vrstvu; Е3 a XI — I, II, III a IV vrstvy.

Badatelé navrhli i škálu absolutní chronologie, podle které vrstva I odpovídá dataci 750 – 760,

II — od poloviny 760 – 770, III — 780 – 810, IV — 810 – 840, V — 840 – 865, VI — 865 –

890, VII — 890 – 920, VIII — 920 – 950, IX — 950 – 970, X — 970 – 990, XI — 990

(Кузьмин 2000, 50—69).

Navrţené stratigrafické a chronologické schéma bylo mezi vědci vysoce oceněno a

dosud je široce vyuţíváno v současné vědě.

V 8. – 9. stol. pro obyvatele Ladogy byly příznačné dva typy domů. Jedním z nich byl

srub o rozměrech 5 – 6 × 7 – 8 metrů s nevytápěnou předsíní před vstupem. Otevřené

18

kamenné ohniště se nacházelo v centru obytného prostoru (Русь в IX - X веках 2012, 105,

obr. 11). V některých případech, v mírné vzdálenosti od dlouhých stěn, stály řady sloupů,

které byly dodatečnou podpěrou pro střechu. Ju.P. Spegal’skij předpokládal, ţe tyto domy

neměly stropy. Střecha byla pokryta drnem a kolem domů byly kryté galerie (Спегальский

1972, 18—30). Původ tohoto typu domů není jasný. Podle stavebního schématu jsou blízké

některým domům kultury pskovsko-novgorodských dlouhých mohyl, a také domům

některých skupin ve východním Finsku a Skandinávii, ačkoli na tomto území nebyla srubová

technika stavitelství v 8. – 9. století vůbec rozšířena. Je moţné, ţe uvedená tradice ladoţského

stavebnictví našla své pokračování ve velkých domech středověkého Novgorodu (Шенников

1988, 102, obr. 1).

Dalším typem ladoţského domu jsou jiţ v horizontu E doloţeny menší čtvercové

roubené stavby se stěnami velikostí 4 × 4 nebo 5 × 5 m a s kamennou píckou v rohu. Tento

typ obydlí, obecně povaţovaný za slovanský, se stal dominantním při vzniku uliční zástavby

v horizontu D (Košnar 1992, 141).

Výše uvedený první typ domů dostal v archeologii název "velký dům". Tyto domy

jsou zajímavé tím, ţe neměly obyčejnou funkci, ale moţná byly pouţívány jako domy pro

hosty. Pro země východních Slovanů je také spojení srubové a sloupové konstrukce celkem

neobvyklé. Prvky "velkých domů" na začátku 2. tis. n.l. uţ jsou známy i ve skandinávské

architektuře, je moţné, ţe tam byly přesunuty z Přiladoţí (Шенников 1988, 111, obr. 2).

Následující text uvádí výrazný případ odkrytí a rekonstrukce „velkých domů―

v Ladoze.

Roku 1950 v expedici V. I. Ravdonikase byl odhalen okraj rozsáhlé budovy, a právě

hraniční břevno o rozměrech 17 m. Tato stavba patřila do horizontu E1, podle ladoţské

stratigrafie. Vedoucí těchto vykopávek odmítl úplné zkoumání komplexu, předpokládaje, ţe

poslední objekt si zaslouţil zvláštní výzkum.

V letech 1973 - 1981 byl uvedený objekt zcela odkryt (Рябинин 1983, 41—42; 1985,

42—44; Рябинин – Черных 1988, 92—93) (viz obr. 2). Rozsáhlá budova horizontu E1 byla ze

všech stran uzavřeným obytným a hospodářským komplexem, který se skládal z obytného

srubu s vytápěcím zařízením v centru, přístavby s trámovým pokrytím podlahy a z bočních

průchodů, krytých společnou střechou. Při stavbě "velkého domu" byly ve velké míře

vyuţívány prvky rozebraných lodí (lodní prkna a ţebra) a opakovaně pouţívaná břevna a

desky.

Jako výsledek zkoumání četných vzorků dendrochronologie ze všech konstrukčních

elementů stavby je určeno, ţe budova byla postavena v krátké lhůtě kolem roku 894.

19

V první stavební fázi "velkého domu" jejíţ konec, na rozdíl od fáze druhé, nebyl

spojen s poţárem. Ve stavbě bylo nalezeno 211 korálků a 32 fragmentů jantaru. Přitom toto

mnoţství vzácných nálezů nezahrnuje nálezy z východní části objektu, která byla zkoumána v

roce 1950. Skleněné a karneolové výrobky různých typů jsou koncentrovány uvnitř srubových

prostor, stopy zpracování jantaru se dochovaly zejména v severní přístavbě. Rozsáhlá budova

mohla slouţit také ještě jako skladiště pro obrovské mnoţství korálků, které byly vyráběny

pro účel prodeje a výměny v obchodování s koţešinou.

Velké pozornosti je hoden nález v jihozápadním rohu srubového prostoru. Jde o malý

dřevěný válec o průměru 19 mm a výšce 15 mm, jehoţ povrch je z boku tenkou rytinou (obr.

2: 3). Na rozvinuté ploše vytváří vzor dvoudílné kompozice geometrický obrazec pletence

(astrální symbol o čtyřech zakončeních) a obrázek ptáka, provedený v severoevropském stylu

Borre. Jak předpokládá V. I. Kulakov, obraz je sakrální symbol oběti kohouta ve

skandinávské kultovní praxi, a jsou zde patrné paralely s některými graffiti na dirhemech

severní Rusi první poloviny 10. stol. Na základě těchto analogií Kulakov poukazuje na

případný sémantický vztah podobných kompozic s kultem oběti, který souvisel s funkcí

skandinávských konungů a ruských kníţat v pohanské době. Následně se v Kyjevském státě

tyto kompozice transformovaly do znaku kníţecí moci (Кулаков 1988, 106—117, obr. 8: 6).

Předpoklad příslušnosti "velkého domu" ke komunitě obchodníků, která se usadila v

Ladoze na konci 9. stol., získal podporu v historické i archeologické literatuře.

Celkový plán komplexu (Рябинин 2002, 17—23, obr. 2—6) (viz obr. 3, 4, 5) je

charakterizován následovně: dům má podobu srubu se dvěma řadami oken a skeletovou

nosnou konstrukcí s dělicími příčkami a postranními chodbami. V horní části se vyskytují tzv.

"spací můstky". V severní části se rozprostírala přístavba – kryté nádvoří. Dlouhý a vysoký

(odhadem asi 6,5 m) srub neměl příčné vertikální spoje, a proto nosnými prvky byly sloupy, o

které se opíraly nosnice a střecha. Krajní řady pilířů u stěn slouţily jako podpěra střechy a

zajišťovaly konstrukční pevnost stěn. Dvě řady vnitřních sloupů nesly na sobě zakončení

můstkových trámů, druhý konec přesahoval do srubu. Vytápěcí zařízení, které se nacházelo ve

středu stavby, by mohlo vytápět celé obydlí, včetně horní galerie. Střecha byla tvořena

prkennou krytinou s hydroizolací z dlouhých pásek březové kůry.

Přes zjevnou rychlost budování "velkého domu", coţ prokazatelně dokládají výsledky

dendrochronologické analýzy, jde o výrazný příklad stavitelství s dlouhodobými počátky.

Zajímavá je typologická blízkost tohoto domu s dochovanými památkami dřevěné

architektury Norska v 11. – 12. století (tzv. stavkirke – kostely ze svislých fošen). V tomto

případě se však tradiční skeletové řešení nosných uzlů spojuje se srubovým, resp.

20

samonosným řešením obytného prostoru. Taková syntéza by mohla být odrazem

přizpůsobování cizorodého typu obydlí k místním podmínkám Ladogy, přičemţ u stavitelů je

moţné předpokládat, ţe jiţ byli obeznámeni se srubovým typem malých domů na osadě, které

jsou zde známé od druhé poloviny 8. stol.

Pečlivé řešení exteriéru a interiéru budovy, její dlouhodobé vyuţívání (asi 30 let : 894

– 920) a konečně, následné budování stejně rozsáhlého, i kdyţ hůře dochovaného komplexu

horizontu D s nálezy prestiţního charakteru, umoţňovaly Je.A. Rjabininovi (2002, 23)

vyjádřit názor na účel "velkého domu". Podle něho to bylo místo nejen sezónních pobytů

obchodních sociálních skupin, ale i sídlo místodrţících Ladogy. Dokonce mohl slouţit jako

"náhradní" nebo "cestovní" palác kníţete Olega s hospodářskými přístavbami. Tento objekt,

s ohledem na stavitelské detaily, můţeme oprávněně označit jako palácovou stavbu,

chronologicky plně odpovídající období vlády Olega.

Svědectví o vyuţívání skeleto–sloupových konstrukcí v severoevropských palácových

stavbách jsou obsaţena v sáze o Magnusovi konungovi a Haraldovi konungovi ("Zteřelá

kůţe" — pojednávajících o událostech z let 1028—1035) (Рыдзевская 1978, 43).

Dle dostupných údajů je patrná chronologická mezera mezi výstavbou (asi v roce 930)

rozsáhlého komplexu horizontu D a konečnou fází fungování uţ nepouţitelného "velkého

domu" horizontu E1. Nicméně, kolem roku 950 tato pozdní stavba vyhořela a byla podrobena

rekonstrukci. Jednotlivé dendrochronologické vzorky datované do 60. let 10. století svědčí o

pouţití domu i v tomto období. Bohuţel, stavba byla do značné míry rozebrána a dosud není

zcela prozkoumána. V důsledku toho lze vyhodnotit její celkovou podobu pouze v hlavních

rysech podle fragmentárně dochovaných konstrukčních prvků (Рябинин 2002, 25, obr. 7).

Budova značně připomíná "velký dům" horizontu E1, ale špatná zachovalost

konstrukčních pozůstatků znesnadňuje rekonstrukci její původní podoby. Zvláště náročnou se

stává otázka vztahu mezi skeletovou a srubovou konstrukcí ve stavební struktuře, a rovněţ

pak otázka zde přítomných bočně krytých galerií. Je moţné, ţe kolem roku 930 se pozměnila

sloupová technika úpravy nosných uzlů, coţ je technický prvek, který sem byl importován

zvenčí. Poté srub, který ve starší stavbě plnil funkci samonosného ohraničení "teplé"

místnosti, získal vedoucí úlohu v architektonice "velkého domu".

Po poţáru, který dům zachvátil v polovině 10. století, byl na jeho místě postaven nový.

Tato obnovená část svou délkou zcela odpovídá rozměrům předchozí plochy. Velký význam

je přisuzován velkým kusům březové kůry, nahromaděným u severní stěny výkopu, které mají

délku cca 2,5 m a šířku do 0,7 m. Jde o pozůstatky hydroizolační krytiny.

21

 Ve výplni obytného prostoru „velkého domu― byly nalezeny fragmenty v ruce robené

a na kruhu točené keramiky. Odsud také pochází 44 korálků, lodní nýt, brousky, zlomky

ţelezných a kostěných výrobků. Mezi dalšími nálezy představuje zvláštní význam zlatý úzký

destičkovitý prsten se svázanými konci; fragmenty dvou skleněných malovaných pohárů a

dvou kostěných jednostranných hřebenů; dvě závaţí; ţelezná miniaturní sekerka, která imituje

tvar bojových seker typu C; parohová rukojeť karabáče; bronzová spona se spirálami na

koncích a ţelezná přezka z kulatého drátu. Na podlaze byla nalezena na soustruhu zpracovaná

kuţelovitá figurka. V Ladoze byl dosud objeven pouze jeden takový výrobek, mající na rozdíl

od tohoto nálezu kulatou hlavu. Jde o hrací kostku –"krále". Analogie k tomuto nálezu jsou

známy z Birky ve Švédsku (Давидан 1966, 108, 112, obr. 4: 6).

Charakter nálezů jasně ukazuje vysoké sociální postavení obyvatel rozsáhlého

komplexu horizontu D a jejich příslušnost ke společenské vrstvě, která po sobě zanechala

„velký dům" horizontu E1. Mohlo se jednat o válečníky a obchodníky, kteří figurovali jako

doprovod prvních kníţat a jejich zástupců v klíčových místech vznikající Rusi. Stacionární

charakter pobytu na jednom místě (cca 890 do 960) a v typologicky podobných stavbách

"nobility" raně feudálního období svědčí o tom, ţe zde bylo sídlo ladoţské aristokracie, které

bylo zaloţeno v období vlády Olega a jeho význam zůstával zřejmě stejný za vlády Igora,

Olgy a Svjatoslava.

Na rozdíl od horizontu E1 ladoţského hradiště s jeho celkem rozptýlenou a

neuspořádanou zástavbou, na úrovni horizontu D poprvé vzniká oddělená poloha zkoumaného

komplexu vůči obecnému systému osídlení (Рябинин 2002, 28, obr. 8). Nové uspořádání se

vyznačuje orientací odpovídající poloze raného "velkého domu".

O. I. Davidanová, s přihlédnutím k povaze nálezů z malých staveb horizontu D,

předpokládala, ţe v severozápadní části odkryté plochy osady se nacházela řemeslnická čtvrť.

V obydlích-dílnách sídlili specialisté, kteří se zabývali zlatnickou výrobou, zpracováním

jantaru, kosti a ţeleza. Toto obyvatelstvo se přesto stále věnovalo také zemědělství.

2.5 Jednotlivé nálezy skandinávského typu

 Celý komplex v ruce robené keramiky v Ladoze se podobá komplexu v ruce robené

keramiky osad poblíţ pramene Volchova. Tento fakt můţe být potvrzením, ţe velká část

obyvatel Ladogy souvisí s obyvatelstvem, které sídlilo v 1. tisíciletí n. l. v okolí Ilmeňského

jezera. Skandinávská v ruce robená keramika se sice v Ladoze nevyskytuje, nicméně několik

ţebrovaných nádob ladoţského typu se dostalo na Ålandy a do středního Švédska. Celá řada

nálezů ukazuje na souvislost mezi obyvateli z osad v horním Podněpří.

22

Ladoga je oblastí, kde jsou doloţeny nejstarší známé skandinávské nálezy na území

staré Rusi. Nacházejí se v nejstarších vrstvách osady, které jsou datovány do let 750—760.

Mezi těmito nálezy je bronzová oválná spona patřící k prototypům spon doby vikinské (ve

Skandinávii bývají datovány do 7. stol. aţ první půle 8. stol.); fragment nákrčníku z ţelezného

drátu čtyřúhelníkového průřezu a závěsek ve tvaru sekery z podobného nákrčníku; plíšky

v podobě kola, dřevěná tyčinka s runovým nápisem (pochází asi z první půle 9. stol.;

Корзухина 1971, 127); bronzová destička s runovými nápisy, hrací kostěné kostky pro hru

dáma, bronzový jehelníček, podobný těm, které byly nalezeny ve Švédsku. Jedná se o

předměty, které jsou příznačné pro celý skandinávský svět (Давидан 1986, 99—105; 1994,

156—167).

Ve vrstvách z 10. století byla nalezena část lodi, na které zůstal kus desky s

nakreslenými linkami pro tzv. hru "mlýn" (obr. 6). Je pokládána za nejstarší nález této herní

desky v celé Rusi (Рыбина 1997, 110—111). Hra byla pravděpodobně předmětem obchodu.

Před začátkem 9. století se hra dostala ze střední Asie do Norska. Od 9. století byla doloţena

v Gokstadě (Norsko), Staré Ladoze, Novgorodu, Pskově a dalších městech (Славяне и

скандинавы 1986, 116).

Známe odtud také osm z rohu řezaných zdobených hřebenů tzv. fríského typu. Ty jsou

doloţeny v Birce a soudě podle nalezených polotovarů, byly zhotovovány i ve Staré Ladoze.

Davidanová poukazovala na analogie koţené obuvi ze spodní vrstvy Ladogy v Osebergu a

Lundu i na názory o tom, ţe určité typy skleněných korálků nalézaných v horizontu E

pocházejí ze Středomoří a do Staré Ladogy se dostaly prostřednictvím normanských

obchodníků. Pozoruhodné jsou rovněţ nálezy 21 dřevěných mečů (hraček) z horizontů E a D,

z nichţ většina odpovídá typům B (rozšířen od konce 7. do 9. stol.) a H (z období 850—950

n. 1.). O.I. Davidanová připouští, ţe předlohy pro tyto hračky se dostávaly prostřednictvím

Skandinávců do Přiladoţí jiţ před druhou polovinou 9. stol., z níţ pocházejí nejstarší raně

středověké meče ve východní Evropě.

Ve Staré Ladoze byly nalezeny šperky pro ţeny, včetně rovnoramenných spon a spon

ve tvaru zvířecích hlav (obr. 7). Spony v podobě hlav zvířat jsou typické pro ostrov Gotland,

kde se nacházejí ve velkém mnoţství, a dále podél obvodu Baltského moře na jeho pobřeţí -

od Hedeby aţ do Staré Ladogy. Tyto nálezy ukazují, ţe ţeny z Gotlandu buďto navštěvovaly

výše uvedená místa nebo na nich po celý ţivot bydlely.

Mezi rovnoramennými sponami rozlišujeme několik typů. Jeden z nich je typ Valsta,

který je pojmenovaný podle objevu ve Västmanlandu (střední Švédsko). Nálezy forem pro

odlévání těchto spon byly nalezeny v Birce, coţ je dokladem toho, ţe zde byly vyráběny. Tyto

23

spony lze nalézt na rozsáhlých územích od středního Švédska po jihozápadní Finsko a

Estonsko. Novgorodské (Rurikovo) hradiště na jezeře Ilmeň je krajní východní bod jejich

rozšiřování.

Bylo prokázáno, ţe řada předmětů skandinávské nebo všeobecně baltské skupiny

artefaktů byla vyráběna přímo v Ladoze místními řemeslníky. Při výzkumech byly objeveny

hřebeny fríského původu a jejich polotovary. Badatelé došli k závěru, ţe tyto hřebeny,

technologicky sloţité na výrobu, se v malém mnoţství vyráběly v 8. – 9. století v samotné

Ladoze, očividně frískými nebo skandinávskými přistěhovalci. Od poloviny 8. století se

projevuje místní výroba ţelezných kopinatých hrotů šípů tvaru trojúhelníkového listu, které

jsou obvykle povaţovány podle svého původu za skandinávské. Velkých úspěchů dosáhli

ladoţští kováři. Vyráběli různé nástroje a vybavení domácnosti.

Důleţité je, ţe v Ladoze poprvé ovládli a pak šířili po území Rusi progresívní

řemeslné dovednosti a technologie obrábění ţeleza. Přesvědčivým příkladem tohoto procesu

je výroba třívrstvých noţů. V Ladoze se objevily v 8. století, pravděpodobně byly převzaty ze

Skandinávie. Následně se šířily se po celém území kolem Ilmeňského jezera, stávaje se

příznačnými pro kulturu sopek. Později se tato technologie v severní Rusi všeobecně rozšířila

a začaly být patrné rozdíly mezi řemeslnou výrobou v Novgorodu a jiţní Rusi.

2.6 Staroladožský skandinávský výrobní komplex 8. století

V nejstarší vrstvě Ladogy byl otevřen unikátní komplex obsahující kovárnu,

zámečnickou dílnu a klenotnickou výheň z let 750—770. V komplexu byly nalezeny

univerzální řemeslnické nástroje, které se skládaly z 26 různých předmětů. Jednalo se o 7

kusů kleští, zlatnické paličky, nůţky ke stříhání kovu, miniaturní kovadlinu, vrtáky, ţeleznou

protahovačku na výrobu hřebíků a další. Nález, který se sloţením, účelem, detaily a tvarem

jeho nástrojů, nejvíce podobá tomu ladoţskému, pochází z oblasti u jezera Mästermyr (ostrov

Gotland) a se datuje 10. století. Je. A. Rjabinin, který zkoumal a publikoval ladoţský

řemeslný komplex, jej spojoval s řemeslníky pocházejícími ze Skandinávie. Zde pouţité

technologie totiţ nebyly v té době u slovanského a finského obyvatelstva zatím známy

(Рябинин 1980, 161— 178).

Mezi předměty ladoţského depotu byla nalezena bronzová čtyřboká tyč korunována

skulpturou hlavy vousatého muţe (obr. 8). Od hlavy se táhne plochý krouţek, ve tvaru dvou

ptačích hlav. Na základě analogií vendelské doby z ostrova Gotland se vědci domnívají, ţe se

jedná o motiv skandinávského boha Ódina v doprovodu dvou prorockých havranů — Hugina

a Munina (Рябинин 1994, 50—59).

24

B. A. Kolčin se domnívá, ţe nalezené miniaturní kovadliny (obr. 9: 15) jsou

zámečnické a klenotnické nástroje (Колчин 1953, 57—58). K podobnému závěru došel i M.

Müller-Wille, který analyzoval nálezy ze skandinávských lokalit. Podle jeho názoru se

podobné kovadliny pouţívaly především pro výrobu a dokončování hřebíků, dále pro ostatní

práce, včetně šperkařství (Müller-Wille 1977, 151).

Podle M. Müllera-Wille, který sestavil přehled kovářských nástrojů z lokalit

Skandinávie, byly kleště do délky 300 mm pouţívány zejména k výrobě šperků, větší kleště

pak slouţily jako pomůcka při obrábění ţelezných kovů (Müller-Wille 1977, 153). Kleště

z Ladogy (Рябинин 1980, obr. 2: 1-14) spadají do první i druhé kategorie. Kleště s omezovači

se nejvíce podobají nástrojům z doby vikingů ve Švédsku, Norsku a na Gotlandu (Pleiner

1962, 177, Abb. 27: I; Petersen 1951, 86, 513, Abb. 62; Müller-Wille 1977, 155, Taf. 10: 8).

Dvě protahovačky na výrobu hřebíků (obr. 9: 17, 18) tohoto typu byly hojně

pouţívány ve středověkých lokalitách Severní Evropy. Je pravděpodobné, ţe malá

protahovačka (obr. 9: 18) slouţila ke zpracovávání tenkého drátu z neţelezných kovů

(například při výrobě bronzových hřebíků a nýtů pro kostěné hřebeny, které jsou zhotoveny z

několika částí atp.) (Pleiner 1962, 112, Abb. 17: 9).

Klenotnické nůţky, určené ke stříhání zploštělého plechu (obr. 9: 16), se skládají ze

dvou částí spojených nýtem. Tyto nůţky jsou známé z památek staroruského období, hojně se

vyskytují i v lokalitách z doby vikingů v Severní Evropě (Petersen 1951, 86, 513, Abb. 64—

65; Müller-Wille 1977, 156—157, 181, 185, 187, Taf. 11: 10, 20: 10, 23: 4, 24: 3; Arbman

1969, 202, Taf. 5; Foote – Wilson 1970, 182—184, fig. 20).

Není vyloučena moţnost, ţe tyto nálezy odkazují na práci hned několika

řemeslnických mistrů. Za nejpravděpodobnější variantu povaţoval Je. A. Rjabinin jejich vztah

k jednomu řemeslnému komplexu. Tuto teorii dokládá soubor nástrojů univerzálního určení, a

prozkoumané části zbytků obrábění ţeleza a šperkařství. Navíc je dobře známo, ţe v době

ruského středověku mohl profesionální řemeslník vykonávat široké spektrum úkonů,

souvisejících s několika blízkými výrobami, to znamená, ţe se mohl zabývat zároveň

kovářstvím i zlatnickým řemeslem (Рыбаков 1948, 507). Blízké, a v některých případech

zcela analogické jevy, jsou odhaleny ve skandinávských nálezech z doby vikingů. Jako

příklad uvedu soubor nástrojů z hrobu kováře 10. stol. v Tjele (Střední Jutsko), který jasně

dokazuje, ţe se řemeslník zabýval výrobou zbraní, koňského postroje a předmětů kaţdodenní

potřeby, ale zároveň také kovolitectvím a zpracováním barevných kovů (Müller-Wille 1977,

185—186).

25

Z hlediska sloţení a rozmanitosti je ještě zajímavější unikátní soubor nástrojů, který

byl objeven na dně vyschlého jezera Mästermyr (Gotland). Nástroje byly naskládány v 60 cm

dlouhé dubové skříňce pobité ţelezným kováním. Je pravděpodobné, ţe ocitly se na dně

jezera následkem nějaké nehody, například potopením lodi nebo se mohly propadnout pod led

spolu se sáněmi majitele této skříňky (Stenberger 1977, 456). Mezi řemeslnými instrumenty

se nachází kovadliny, kladiva, kleště, pilníky, skoby s krouţky, sekáče pro kovářskou a

částečně pro klenotnickou práci, protahovačky, nůţky na plech, malé pily, pilníky s mělkým

zářezem a mnoho dalších nástrojů pro zpracování barevných kovů či dřeva (pily, vrtáky,

sekery). V zásadě je zde zastoupen stejný komplex výrob jako v ladoţském. Doplním také, ţe

přítomnost souboru vrtáků v podobě pera a sekery s širokou příčnou čepelí v truhlici byla

dostatečným důvodem pro to, abychom předpokládali vztah majitele nástrojů s loďařstvím

(Müller-Wille 1977, 189 – 190). V Ladoze se opět setkáváme s totoţným jevem — s

koncentrací lodních nýtů a jejich polotovarů i tyček pro jejich výrobu ve výrobním komplexu

a s výskytem velkých vrtáků v pokladu. Ke stavbě nebo opravě lodí mohl tak mít předpoklady

taktéţ ladoţský řemeslník. Poprvé se tak v konkrétním archeologickém materiálu objevuje

jasná paralela Ladogy se Skandinávií ještě před vikinskou dobou, v počáteční fázi vzniku

osady.

O zvláštní roli Ladogy v rusko-skandinávských vztazích svědčí i různé písemné

prameny (Рыдзевская 1945, 51—65). V některých variantách "Pověsti dávných let" se

pozvaný vládce Rurik původně objevil v Ladoze a za dva roky se přestěhoval do Novgorodu.

Jiné varianty Pověsti hovoří o tom, ţe přišel ihned do Novgorodu. První věrohodná zpráva o

Ladoze ve staroseverské literatuře zmiňuje její přepadení v roce 997 norským jarlem Eirikem

Håkonsonem. Podle severkých pramenů byla švédská princezna Ingegerda, dcera Olofa

Skötkonunga, v roce 1020 provdaná za kníţete Jaroslava Moudrého. Jako svatební dar získala

Ladogu, zřejmě díky tradičním vztahům města se Skandinávií. Příbuzný Ingigerdy, jarl

Ragnvald Ulfsson, manţel sestry norského konunga Olafa I. Tryggvasona, se stal ladoţským

náčelníkem (jarlem). Po smrti Ragnvalda vláda připadla na jeho syna, jarla Eilifa, za jehoţ

vlády obýval město velký počet Normanů.

V případě Ladogy se archeologie i kronikářské památky překvapivě shodují a

doplňují. Ve městě byly objeveny stopy přítomnosti Slovanů, Krivičů, finských kmenů,

Skandinávců. Objevilo se dokonce i potvrzení dánského původu Rurika a jeho druţiny:

parcely k obytným a hospodářským účelům jsou totoţné s dánskými městě Ribe, normanská

mohyla v oblasti Plakun připomíná obsahem hroby z Jutska (Михайлов 1997). Kronikářské

26

záznamy o stavbě pevností kníţetem Olegem v roce 882 se snad vztahují k prvním kamenným

hradbám, které jsou objeveny na mysu Volchova a jeho přítoku Ladoţky. Tyto hradby z

konce 9. – začátku 10. století si činí nárok na označení za první kamenné stavby na Rusi.

Zkoumání materiálu z ladoţského výzkumu umoţňuje připustit variantu, ţe spolu s

obchodníky mohli na překládací místo mezinárodní vodní trasy "dojíţdět i severští řemeslníci,

kteří se tam usadili na dlouhou dobu a předávali zkušenosti a dovednosti místním

řemeslníkům" (Давидан 1968, 63). Doklady o takových výrobních vztazích byly nalezeny

během zpracování kostí v Ladoze (výroba raných typů hřebenů podle fríských vzorků) a díky

poznatkům odlévání bronzu (místní odlitky skandinávských šperků) (Корзухина 1973, 35—

40). Bezpochyby je sem moţné zahrnout také ladoţský výrobní komplex 8. století, spojený s

kovářskou a zlatnickou výrobou.

Skandinávci ţili v Ladoze i v 11. – 12. století. Na základě antropologických poznatků

je sledováno jejich postupné mísení s místním obyvatelstvem. V tomto ohledu můţe být

osídlení na dolním toku Volchova, Ladoga nebo Aldeigja (Aldeigjuborg), jak ji nazývají v

staroseverském písemnictví, naprosto legitimně povaţováno za základnu skandinávské

kultury na severu Rusi. Neexistují však důvody domnívat se, ţe Ladoga byla čistě

skandinávskou kolonií. Ladoţské stavebnictví, ručně modelovaná nebo na kruhu točená

keramika, různé skupiny pohřebišť, a mnoho dalších prvků hmotné kultury (například z území

horního Podněpří) totiţ není spojeno se skandinávským etnikem.

V roce 1984 bylo přijato vládní rozhodnutí o zřízení Staroladoţské historicko–

architektonické a archeologické památkové zóny. To zabránilo zániku řady historických

památek, včetně kulturní vrstvy starobylého města.

27

3 Skandinávci na Rurikově hradišti

Centrum severní Rusi vzniklo u pramene řeky Volchov. Hustě osídlené okolí

Ilmeňského jezera a rozvětvená říční síť, která pokrývala obrovská území ovládaná Slovany,

vytvářely nejlepší příleţitost pro řízení celé země a výběr daně. Setkávaly se zde obchodní

cesty, jeţ zapojovaly osadu u pramene Volchova do mezinárodního obchodu a podporovaly

její ekonomický růst.

Vedoucí roli mezi osadami horního toku Volchova a kolem Ilmeňského jezera v 9. stol.

hrálo hradiště nacházející se 2 km jiţně od Novgorodu – Gorodišče (Rurikovo hradiště).

Rozkládalo se téměř naproti hlavní svatyni Slovanů v Peryni a zaujímalo při plavbě po

Volchovu od Ilmeně první vrch u rozdvojení Volchova na ramena. Gorodišče bylo přírodně

chráněným "klíčem" k povodí Ilmeňského jezera (Русь в IX - X веках 2012, 93, 108, obr. 1,

13). Kolem leţela hustě zalidněná zemědělská oblast a obchodnicko-řemeslnická osada plnila

funkci kontroly dopravy po čilé říční magistrále. Není náhodou, ţe kníţata a jejich druţiny,

které zahrnovaly nemálo Skandinávců, jiţ v 9. – 10. stol. učinili tuto obec svou pevností.

Rurikovo hradiště bylo zároveň i kníţecí rezidencí. Pojmenování "Gorodišče" nejspíš

vzniklo v polovině 11. stol., kdyţ se ekonomické centrum spolu s názvem a kníţetem

přesunulo do sousední osady, nyní známé jako Novgorod. Je třeba zmínit, ţe v ruštině objekty

s názvem "hradiště" znamenají "místo bývalého města, starého města", a proto "Rurikovo

hradiště – to je starobylý kronikářský Novgorod" (Носов 1995, 5—17). To znamená, ţe tento

objekt byl v 9. - 10. stol. nazýván Novgorod. Podle variant Pověsti dávných let (rukopisy

Radziwilowský a Hipatský) se legendární Rurik přestěhoval z Ladogy po dvou letech k

pramenu Volchova: "...přišel k Ilmeru, vystavěl město hraţené nad Vlchovem, a nazval je

Novohrad, i sedl tu co kníţe" (NL, 34, Chl. Hip.). Na horním toku Volchova ve 2. polovině 9.

stol. mohlo být Rurikovo sídlo pouze na Gorodišči, protoţe první vrstvy nového Novgorodu

se objevily aţ v 10. stol. a nedokazují významnost této lokality i v půli 10. stol.

Vznik varjaţského názvu "Hólmgardr" je třeba klást na konec 8. – 9. stol., kdyţ

Skandinávci začali stoupat nahoru podél Volchova od Ladogy. Moţná, ţe vznik toponyma byl

způsoben povahou terénu při horním toku Volchova, kde se na kopcích uprostřed níţinné

údolní nivy rozkládaly samostatné slovanské osady. Je moţné, ţe hlavní z nich byla nazývána

"Хълмъгородъ" (Носов 1995, 16—17).

Celková zachovalost Rurikova hradiště jako vzácné archeologické lokality je špatná.

Jeho mysová část je téměř zcela zničena Siversovým kanálem dosahujícím šířky 90 aţ 100 m

28

a kulturní vrstva na samotném pahorku měla mocnost 1 aţ 1,2 m, ale během staletí byla stále

narušována různými středověkými stavbami.

V roce 1901 byly na Gorodišči provedeny první archeologické práce, ale systematické

výzkumy se počaly teprve v roce 1975 expedicí ИИМК РАН (rus. – Институт истории

материальной культуры Российской академии наук – Ústav dějin hmotné kultury Ruské

akademie věd). Po mnoho let zde nebyla existence osady na konci 1. tis. n.l. jistá. Nyní není

pochybnosti o existenci Rurikova hradiště jiţ v půli 9. stol. Toto určení data bylo definováno

na základě dvou pokladů arabských dirhemů (konce 850. let a konce 860. let), jednotlivých

východních a byzantských mincí, korálků, importů ze Skandinávie a Chazarské říše a

radiokarbonových analýz. Nejstarší břevna byla skácena v letech 889, 896, 897. Je moţné, ţe

osada byla zaloţena jiţ na počátku 9. stol. (Русь в IX - X веках 2012, 109).

3.1 Topografie osady

V minulosti se Rurikovo hradiště prostíralo na vysočině o rozloze asi 10 ha obklopené

níţinnou oblastí. Spolu tvořily ostrov obtékaný rameny Volchova (Русь в IX - X веках 2012,

108, obr. 13). Ostrov byl ohraničen na západě Volchovem, na jihu, východě a severu jeho

dvěma rameny: Malým Volchovcem a Ţilotugem. Na jaře byla okolní níţinná místa

zaplavována a voda na dlouhou dobu zůstávala stát na nivě.

Samotná vysočina se skládala ze dvou částí: z kopce výškou 11 – 12 m nad hladinou

řeky a mysu zdvihajícího se nad údolní nivou na 1,25 – 1,6 m. Mys a kopec rozdělovala vlhká

úţlabina. Rozdíly geologického sloţení vysočiny (písčitý kopec a hlinitý mys) stanovily

zvláštnosti kulturní vrstvy na osadě. Na mysu nad hlínou, která nedovolila vodě pronikat, se

zachovaly organické zbytky, především dřevěné konstrukce, a na ostatní části osady je

kulturní vrstva tvořena amorfními nánosy humusu.

Topografická struktura Rurikova hradiště je východoevropská a liší se od

skandinávského modelu (Jansson 1997, 3). Ve 2. polovině 9. aţ v 10. stol. osada zaujímala

velkou část kopce a celý mys. Poslední výzkumy naznačují, ţe se obec v této době rozkládala

na ploše 6 - 7 ha. Jiţnímu svahu kopce byla v prvních letech existence osady uměle přidána

značná strmost. Část na mysu (asi 1 - 1,2 ha) byla na severu a východě obklopena příkopem s

hloubkou aţ 4,5 m (Русь в IX - X веках 2012, 110, obr. 14, 15) přecházejícím do níţiny mezi

kopcem a mysem. Příkop nepochybně existoval jiţ ve 2. půli 9. stol.

Pozůstatky dřevěných staveb se dochovaly jen na hradištním mysu. Byly jimi srubové

domy skoro čtvercového tvaru s délkou zdí 4 – 5,5 m a kamennou píckou v rohu. Pro

29

hydroizolaci a vyrovnání pozemků na místě výstavby budov se vytvářely hliněné vrstvy o

mocností cca 0,25 m, které byly ohraničeny břevny, aby se nerozdrobily.

Na místě úţlabiny rozdělující kopec a mys byly zjištěny venkovní hliněné pece,

rozmístěné tady zřejmě z protipoţárních důvodů (Русь в IX - X веках 2012, 114, obr. 26, 27).

Podle údajů z etnografie podobné pece, umístěné stranou obydlí, byly pouţívány pro pečení

chleba ale i pro jiné účely. To bylo důleţité zejména v létě, kdyţ se domy nevytápěly.

V letech 1984-1989 expedice Ústavu dějin hmotné kultury akademie věd pokračovala

ve výzkumu centrální nejvyšší části Rurikova hradiště, který započal jiţ v roce 1980 (obr. 10).

Výkop o celkové ploše 460 m
2
 přiléhal ze severu a východu k výkopům předchozích let a

téměř těsně se přiblíţil ke hřbitovu u kostela Zvěstování Panny Marie. Prozkoumaná lokalita

měla poměrně plochý povrch. Existovalo sníţení severozápadního rohu povrchu

k jihovýchodnímu na východ, které ve vzdálenosti 36 m dosáhlo asi 1,5 m. Mocnost

kulturních vrstev v této části lokality byla v rozmezí 0,7 – 1,5 m. Náplně vrstev byly

promíchany aţ do podloţí v důsledku staleté výstavby a hospodářské činnosti.

V severozápadní části výkopu byly objeveny vrstvy uhlí, hnědé hlíny, písku a stavebního

odpadu – pravděpodobně se datují před dávnou demontáţ a výstavbu nového kostela

Zvěstování Panny Marie v letech 1342-1343.

Do své práce zahrnuji pouze objekty, jejichţ obsah souvisí se skandinávským

tématem.

Na místě prozkoumaném v letech 1984-1989 byly zjištěny do podloţí zahloubené

základy tří velkých budov (Носов – Горюнова – Плохов 2005, tab. 2). Na základě jejich

výplně můţeme říci, ţe všechny patří do období 12. – 15. stol. Toto období je mimo rámec

našeho studia. Ale nejstarší budova (№ 1) přehradila svou jihozápadní stěnou stavbu z konce

1. tis. n.l., nálezy v níţ odpovídají tématu naší práce.

Velká rozloha budov a jejich umístění v blízkosti kníţecího kostela Zvěstování Panny

Marie – 21 m na jih od chrámu – naznačují, ţe byly součástmi komplexu budov kníţecího

dvora, který se v minulosti nacházel na Gorodišče. Totéţ říká i jejich bohatý nálezový

materiál.

3.1.1 Stavba číslo 1

Stavba číslo 1 zaujímala celou severní část výkopu z let 1984-1985. Při vyčištění

výkopu se na úrovni podloţí odhalil čtyřúhelník se zřetelně vyjádřenými severozápadním,

severovýchodním a jihozápadním rohem. Čtyřúhelník byl tvořen vrstvou uhlíků (Носов –

Горюнова – Плохов 2005, obr. 3; tab. 3). Jeho rozměry jsou 4,4 × 4,5 m. Stavba měla

30

velikost 7,2 × 7,4 m a byla zničena poţárem. Stavební jáma byla zahloubena do podloţí na

1,1 m. Niţší zahloubená část stavení měla svislé stěny a rovnou podlahu (Носов – Горюнова

– Плохов 2005, tab. 4). V podlaze, blíţe k severní zdi jámy, byla nalezena malá chladnička –

jáma obdélníkového půdorysu o rozměrech 0,65 × 0,95 m a s hloubkou 0,4 m. V podlaze

přízemí byl zjištěn systém sloupů, které podpíraly příčné nosníky, nesoucí první patro domu.

Odhalená jáma byla součástí velké dřevěné budovy srubové konstrukce, která měla nejspíš

dvě patra.

Zjištěné části stavby obecně umoţňují předpokládat, ţe číslo 1 patří typu "velkých

domů", objevených v Staré Ladoze. Bohuţel, není nic známo o vytápěcím zařízení domu. V

souhrnu nálezů a keramických materiálů lze existenci budovy přičíst 2. polovině 12. aţ 1.

polovině 13. stol. Nemůţeme vyloučit moţnost, ţe tato stavba byla zničena poţárem,

zmíněným v letopisech po roce 1194 (НПЛ 2000, 41, 234).

Stavba byla postavena na místě starší budovy patřící ke konci 1. tis. n.l. U západní zdi

komplexu byla nalezena část kostěného obloţení s bronzovými nýtky, která patřila

jednostrannému kostěnému hřebenu zhotovenému z několika částí; byla zdobená

vyřezávanými geometrickými ornamenty, tvořenými dvojitými čárami (Носов – Горюнова –

Плохов 2005, tab. 6: 17). Podle klasifikace O.I. Davidanové hřeben patří do 2. skupiny

hřebínků Staré Ladogy, která se objevuje na lokalitách západní a východní Evropy v 9. – 11.

stol. (Давидан 1962, 100-101; Колчин 1982, 164, obr. 5).

Ve stejné části stavby byl nalezen celý masivní náramek ve tvaru lodi (obr. 11: 8). Je

zdoben podélným válečkem a pěti skupinami příčných válečků, dvě skupiny jsou na koncích

náramku. Fragment ještě jednoho takového náramku byl zaznamenán ve východní části

komplexu (obr. 11: 7). Člunkovité náramky jsou typické pro staroţitnosti Skandinávie, Finska

a někdy se objevují i na lokalitách v jiných regionech Baltského moře a severní části východní

Evropy v 9. a 10. stol. (Petersen 1928, 154; Kivikoski 1937, 238-241; Korkeakoski-Väisänen

1981, 75-76, 83-84; Левашѐва 1967, 243; Носов – Плохов 1994, 150, obr. 3: 3; Носов –

Плохов 1997, 141, 143, obr. 12: 4). Kamenná formička pro odlití takových náramků byla

nalezena v horizontu D Staré Ladogy (Давидан 1980, 59, 60, tab. 2: 18). S tímto komplexem

pravděpodobně také souvisí dva korálky. První je soudkovitá perla oranţovo-červeného skla,

dochovala se z ní pouze část (obr. 13: 30). Druhá je velká krouţkovitá perla ozdobená bílými

a červenými čárkami (silně patinovaná) (obr. 13: 57). Soudkovité slisované perly v Ladoze

byly nalezeny ve všech nejstarších horizontech a mají početné analogie na lokalitách

Skandinávie (Maixner 2010, 46, Abb. 38) a severu východní Evropy poslední čtvrti 1. tis. n.l.

31

(Львова 1968, 72, 73). Analogie k velké krouţkovité perle ve Staré Ladoze a Skandinávii

patří do 9. – 10. stol. (Львова 1968, 78).

Kromě tří budov bylo na ploše výzkumu z let 1984 – 1989 prozkoumáno několik

nejčasnějších komplexů staveb souvisejících s obdobím 9. – 10. stol.

3.1.2 Komplex číslo 56

V severozápadní části výzkumu byla odhalena část stavby z konce 1. tis. n.l., částečně

uţ prozkoumaná v roce 1982. Stavba byla na východní straně přehrazena "velkou budovou"

ze staroruského období. Celková délka stavby je 5,65 m, maximální šířka dochované části 1,5

m, hloubka do 0,7 m. Stěny má značně strmé, podlaha je sníţena směrem do středu stavení.

Ve výplni jsou stopy stropů spálených při poţáru a zhroucených. Byla zde zjištěna část

rohového jednostranného hřebenu sloţeného z několika částí a se širokým obloţením,

ozdobeným pletencovým ornamentem (Носов – Горюнова – Плохов 2005, tab. 17: 6). Tento

hřebínek náleţí do hřebenů 1. skupiny typ 2 Staré Ladogy. Podobný hřeben byl nalezen v

nejvyšší vrstvě budov horizontu D této lokality (Давидан 1968, 57, obr. 1: 5; Давидан 1999,

171, obr. 2: 7). O.I. Davidanová spojovala původ hřebenů 1. skupiny s frísko–skandinávskými

staroţitnostmi a datovala hřebínky 2. typu 9. – 11. stol. (Давидан 1968, 57, 60-61; Давидан

1999, 172-174).

3.1.3 Komplex číslo 57

Jáma zaobleného tvaru v půdorysu o průměru 1,7 - 2 m, zahloubená do podloţí na 0,4

- 0,56 m, s plochým dnem a strmými stěnami. Zdá se, ţe jáma a k ní z jihu přiléhající protáhlá

prohlubeň tvořily jeden celek, který lze povaţovat za sklep s přilehlým vchodem. Mezi

dalšími předměty v jámě byla nalezena část rohové středové destičky patřící k

jednostrannému z několika částí zhotovenému hřebenu 1. skupiny Staré Ladogy (šířka – 2,6

cm) (Носов – Горюнова – Плохов 2005, tab. 17: 7). Hřebeny této skupiny O.I. Davidanová

datovala 8. – 11. stol. (Давидан 1968, 57-61).

3.1.4 Starobylý příkop

V letech 1987 – 1989 byl odhalen západní svah starobylého příkopu, obklopující

vyvýšenou část kopce hradiště s plochou asi 1 aţ 1,2 ha (Носов – Горюнова – Плохов 2005,

49, obr. 8, tab. 18). Podařilo se vysledovat klesání svahu aţ na 4,5 m od starobylého povrchu.

Mezi jednotlivé nálezy předmětů objevených v písčitých vrstvách patří i rohová středová

32

destička jednostranného hřebenu sloţeného z několika částí 1. skupiny Staré Ladogy (8. – 11.

stol.) (viz Носов – Горюнова – Плохов 2005, tab. 18: čtverec 238, hloubka –3,46 m) (obr.

12: 4).

Radiokarbonová analýza, provedená podle uhlíků z vrstev výplně příkopu, určila

období jeho fungování jako konec 8. – 10. stol., přitom datování dvou vzorků naznačuje, ţe

příkop mohl být postaven na počátku 8. stol. (Попов – Зайцева 1994, 171, 179).

Takţe středověká osada v rané fázi své existence měla strukturu dvoudílnou a

sestávala z opevněného areálu na vrcholku kopce a k němu přilehlé neopevněné části. Plocha

části na mysu byla obklopená valem a příkopem a tvořila přibliţně 1 – 1,2 ha.

3.2 Nálezy z kulturních vrstev

Při výzkumu kulturních navrstvení byla shromáţděna bohatá sbírka materiálu,

týkajícího konce 1. tis. n.l., staroruského období a pozdního středověku. Budeme se věnovat

pouze nálezům skandinávského původu z 9. – 11. stol. Většina z nich patří mezi výrobky z

barevných kovů.

Na Rurikově hradišti se objevuje komplex skandinávské kultury dokonce výrazněji

neţ v Ladoze. To se projevuje přítomností jednotlivých předmětů skandinávského původu a

také věcí, které sice byly vyrobeny v okolí Ilmeňského jezera, ale zachovaly si ve stylu a

výzdobě severní tradice. Nakonec se to dá zjistit s pomocí nálezů, které nemají přesný etnický

charakter, ale jsou příznačné pro různé kmeny a národy v oblasti baltského regionu.

Výrobky skandinávského původu se objevily v osadě ve 2. polovině 9. stol. a moţná i

dříve. O tom svědčí řada nálezů skandinávských spon rané doby vikingů (rovnoramenná

spona typu Valsta, čtyři rovnoramenné spony typu 58 a oválná spona typu 37 podle J.

Petersena). Největší počet skandinávských nálezů připadá na 10. stol. Výrobků

skandinávského charakteru bylo objeveno více neţ sto (Носов 1990, 147—169; Янссон 1999,

18—38; Хвощинская 1999, 39—50). Co do počtu nálezů skandinávského okruhu staroţitností

v kulturních vrstvách jsou lokality Rurikovo hradiště a Gnězdovo na Dněpru

nejreprezentativnějšími na území východní Evropy a přímo následují taková centra samé

Skandinávie jako jsou Birka a Hedeby. Bylo zde nalezeno 8 ţenských spon rovnoramenných a

6 ţelvovitých, část podkovovité spony s konci v podobě lvích hlav, několik dalších typů spon,

včetně dvou bronzových pozlacených v podobě figury zvířete s hlavou obrácenou do profilu a

s dvěma vázanými nebo propletenými končetinami. Překvapující je četnost muţských spon s

kruhovou obručí s dlouhou jehlou a jejich zlomků (18 kusů). K materiálům z Rurikova

hradiště patří 3 člunkovité náramky, různé závěsky, včetně 9 ocílkovitých, bronzové

33

prolamované nákončí pochev mečů (Русь в IX - X веках 2012, 112, obr. 23: 2, 4), ozdobný

nýt z rukojeti štítu (tamtéž, obr. 23: 3), stříbrná figurka valkýry.

Je třeba poznamenat, ţe většina z těchto nálezů jsou dost drahé šperky, například více

neţ polovina všech zjištěných jehlic s kruhovou obručí byla ozdobena zvířecím nebo

pletencovým ornamentem, zatímco i ve Skandinávii v osadách převládají jednoduché typy.

V průběhu výzkumů byly objeveny části pěti ţelezných nákrčníků vyrobených

z čtyřhranného prutu tordovaného v několika místech, z nichţ se na jednom dochovaly

krouţky-závěsky a Tórovo kladívko. Objevila se také tři samostatná Tórova kladívka a amulet

v podobě miniaturního nákrčníku s Tórovým kladívkem. Mezi předměty souvisejícími

s kultem patří dva ţelezné kruhy s navlečenými malými krouţky. Do věcí skandinávského

původu spadá také bronzové kování koňského postroje ozdobené ve stylu Borre se

zobrazením stylizované zvířecí tlamy; olověná hlavička draka s otevřenou tlamou a

zkrouceným jazykem; hlavice jehlic, šídel a pinzet. Dva lité plíšky v podobě stylizovaných

zvířecích tlam s oušky a háčky, jaké soudě podle materiálů Birky, se našívaly na určitý typ

muţského oděvu podobného podkolenkám, který se pomocí háčků připevňoval k plátěným

kalhotám.

3.2.1 Výrobky z barevných kovů

Mezi těmito nálezy jsou dva bronzové ocílkové závěsky objevené v letech 1984 –

1985 (obr. 11: 2, 3). Podobné výrobky se vyskytovaly v osadě i v předchozích letech (Носов

1990, 74, 85). Jedná se o skandinávské amulety vikinské doby (Янссон 1999, 34). Podle

názoru G.L. Novikovové, která systematizovala takové závěsky, "jako kultovní předměty,

amulety zachovávaly svou hodnotu jen pro nositele tohoto kultu a nemohly působit jako

trvalá součást obchodních transakcí mezi členy různých náboţenských představ, a oblast

jejich zjištění se vysvětluje pobytem jejich vlastníků na tom území" (Новикова 1988, 37—

38). Samozřejmě ve Skandinávii ocílkové přívěsky potkáme mnohokrát (Arbman 1940, Taf.

103: 5, 6).

Při výzkumu v roce 1989 byla nalezena bronzová jehlice 7,5 cm dlouhá, zdobená

plastikou lidské hlavy (obr. 11: 1) a patřící k typu E 31 podle klasifikace J. Wallerové, která

byla provedena na základě materiálů Birky (Waller 1984, 184—187, Abb. 20: 31). Na tváři

jsou jasně zdůrazněny oči, nos a ústa. Na pokrývce hlavy byl vytvořen kruhový ornament.

Mezi materiály z Birky lze takové jehlice spatřit, například v práci Arbmanově – Arbman

1940, Taf. 125, Taf. 170: 4 a, b.

34

K severským výrobkům patří bronzový litý plíšek (nalezen v roce 1985) s délkou 2,9

cm a v podobě stylizované zvířecí masky se třemi očky pro upevnění, zdobené ve stylu Borre

(obr. 11: 6). Podobné předměty byly zjištěny v pohřbu № 906 v Birce. Pozice plíšků–háčků ve

hrobu dovolila určit účel těchto výrobků. Pouţívaly se pro připojení punčoch z tlusté vlněné

tkaniny, na kterou byly přišíté, k plátěným kalhotám (Arbman 1943, 353, Abb. 304: 6;

Arbman 1940, Taf. 91: 6, Taf. 96: 6). Výrobky, zcela analogické objevům v Birce, byly

nalezeny při vyzkumu Ladogy (Старая Ладога 2003, 78, 79, № 149) a Gnězdova (Сизов

1902, 38, 40, 130, tab. II: 12). Gnězdovský nález měl jenom dvě očka na upevnění a byl

vyroben ze stříbra. Vzhledem se lišící od nálezů z Birky, ale účelem analogické plíšky–háčky

byly objeveny ve vrstvách 10. stol. vikinského Yorku v Anglii (trojúhelníkový a kulatý) (Hall

1986, 104, fig. 121) a v pohřbu № 383 Timerevského pohřebiště na horním Povolţí (párové

plíšky ve formě ptáků) (Фехнер 1963, 17, 123, obr. 7: 3).

Významný rozdíl mezi plíškem z Rurikova hradiště a všemi ostatními je absence

háčku. Bez této části plíšek zcela ztratil svůj původní význam jako předmět pro určitý typ

oblečení. Tato skutečnost můţe mít dvě vysvětlení: buď se háček nepodařil při odlití

(řemeslný brak), nebo slévač nepochopil funkční účel věcí a odlil jen nejokázalejší část –

zvířecí masku. I. Jansson prozkoumal tento výrobek a dospěl k závěru, ţe plíšek byl

opravován (Янссон 1999, 29). V roce 1989 byl na mysu osady zjištěn ještě další plíšek-háček

v podobě zvířecí masky. Ani ten není vhodný pro pouţití, neboť v tomto případě neexistují

ţádné otvory nebo očka (Носов 1990, 162, obr. 64: 2). Oba plíšky byly odlity v různých

formách, protoţe mají poněkud rozdílný tvar a velikost, kromě toho pokud první je plochý,

tak druhý je plastický, konvexní.

Z výzkumu roku 1985 pochází bronzový krouţek s průměrem 2,4 cm a se čtyřmi

zesíleními, na kterých jsou vytvořeny tečky (obr. 11: 4). Řada z těchto krouţků je známa z

hrobů v Birce, kde mají 3–4 zesílení a v jednom případě na krouţku zůstal fragment ţelezné

jehly (Arbman 1943, 12, Abb. 11: 3; Arbman 1940, Taf. 112: 9—13).

Se skupinou artefaktů, které jsou charakteristické pro Skandinávii a pro celý region

Baltského moře, je spojena v roce 1984 nalezená kovaná jehla (o délce 12 cm), která pochází

z jehlice s kruhovou obručí (obr. 11: 10). Tento typ jehlic se nazývá Ringnadel, existují jeho

četné nálezy na lokalitách Birky a Gotlandu (Arbman 1940, Taf. 43: 2, Taf. 44: 3, 4;

Stenberger 1958, 75, obr. 5).

Také byla nalezena část masivního člunkovitého náramku zdobeného pletencovým

ornamentem, a to z výkopu roku 1985 (obr. 11: 5). Analogie náramku jsou k dispozici v

artefaktech Norska, Švédska, Finska a tam patří k 9. stol. (Petersen 1928, 154; Kivikoski

35

1937, 238—241; Arbman 1940, Taf. 109: 3; Stenberger 1947, Taf. 28, 29; Stenberger 1958,

Taf. 20: 3, 4; Korkeakoski-Väisänen 1981, 75—76, 83—84).

Určitě jedněmi z nejvýznamnějších nálezů jsou dva bronzové amulety-závěsky s

runovými nápisy (Мельникова – Носов 1988, 210-222; Мельникова 1994, 231—239). Podle

tvaru to jsou destičky s otvory pro zavěšení. První amulet má tvar lichoběţníku a velikosti 1,6

- 2,15 × 5,8 cm; druhý je obdélníkový o rozměrech 1,3 × 4,8 cm. Na prvním amuletu jsou dva

nezávislé nápisy na obou stranách destičky (strana A a strana B). Liší se podle grafiky. Na

druhém amuletu je pouze jeden nápis. Kaţdá řada nápisů se pravděpodobně skládala z 12

znaků. Jejich analýza a interpretace byly provedeny Je.A. Melnikovovou. Nápis na straně A

obsahuje alespoň čtyři starší runy a jeden svérázný znak, který je moţné chápat jako znak

tajného písma. Ostatní znaky jsou krátce rozvětvené ("rökské") runy. Je.A. Melnikovová

předpokládala, ţe tento nápis lze interpretovat dvěma způsoby: "chráněný [na cestě] do

nebezpečné země" nebo "chráněný v průběhu námořního putování", "chráněný [na cestě] do

daleké země". Amulet byl vyroben v tradici "rökských" run, totiţ v tradici runového písma,

které vzniklo ve východním Švédsku (v Östergötlandu) v 9. stol., a pravděpodobně byl

zhotoven tam pro člověka chystajícího se odplout na východ.

Nápis na straně В je proveden mladšími runami a završuje se runou tajného písma,

která patří do typu "rozvětvených" run. Ostatní runy jsou všechny bez výjimky

zkomplikovány buď symetrickým zdvojením, nebo přidáním nadbytečných prvků v podobě

symetrických párů větví. Text nápisu je podle Je.A. Melnikovové následující: "Ať nebudeš ty

zbaven muţské síly". Tento nápis nemá ţádný vztah k nápisu na straně A a byl vytvořen

mnohem později neţ první, v době, kdy bylo pouţívání starších run jiţ zcela ukončené. Tento

nápis pravděpodobně vzniknul v 1. polovině aţ v půli 10. stol. v prostředí skandinávského

obyvatelstva severní Rusi. Nápis na druhém amuletu je úplnou kopií nápisu B prvního

amuletu a byl vytvořen rukou nezručnou v runovém písmu.

Takové kultovní předměty jako nákrčníky s Tórovými kladívky, ocílkovité závěsky,

amulety s runovými nápisy a figurka valkýry se nemohly dostat na Rurikovo hradiště jako

součásti obchodní výměny, ale svědčí o Seveřanech ţijících na sídlišti. Osada také vystupuje

jako řemeslné centrum, kde se široce vyráběly předměty skandinávské povahy, coţ je dalším

potvrzením o přítomnosti značného mnoţství lidí, kteří ve špercích pouţívali severní styl.

Pravděpodobně mezi řemeslníky byli i mistři skandinávského původu. Jednotlivé předměty

vyrobené u pramenu Volchova se přesunovaly do jiných oblastí podél obchodních cest,

například do Gnězdova na Dněpru, coţ přesvědčivě dokázala G.F. Korzuchina, která

zanalyzovala na Rurikově hradišti nalezený nezdařený odlitek spony ve tvaru zvířete

36

poţírajícího člověka. Spona je podobná okruhu památek Skandinávie, ale tento konkrétní typ

spon nebyl přímo ve Skandinávii znám a zformoval se jiţ ve východní Evropě (Корзухина

1965, 45, 46, obr. 22; 1973, 40). V současné době není pochyb o tom, ţe spolu se Slovany na

Rurikově hradišti v 9. – 10. stol. trvale sídlili i Skandinávci, a to jak muţi, tak i ţeny (Русь в

IX - X веках 2012, 116).

3.2.2 Soubor korálků

Další soubor nálezů, který nám odhaluje přítomnost vikingů v osadě, je sbírka korálků.

V kulturní vrstvě Rurikova hradiště bylo nalezeno 57 korálků, jedenáct z kamene a zbývající

ze skla.

Mezi 46 skleněnými perličkami nalezenými v kulturní vrstvě lokality jsou dvě

chronologické skupiny. K první patří exempláře související s běţnými typy, a to především na

lokalitách konce 1. tis. n.l. K této skupině patří dva korálky oranţovo-červeného skla

soudkovité formy (jeden z nich po tavení) (obr. 13: 31, 32). Podobné korálky jsou objeveny v

horizontech Е3 – D Staré Ladogy a mají četné analogie na lokalitách 8. – 10. stol. v severní

Evropě (Maixner 2010, 46, Abb. 38; Arbman 1940, Taf. 121: 2c, 19a, Taf. 122: 10h).

Odlišuje se velký korálek černého skla s vypouklými řasinkovitými očky a smyčkami

(obr. 13: 58). V Ladoze byly takové korálky nalezeny na úrovni budov horizontu D (10. stol.)

a výše (Львова 1968, 77). V Novgorodu se podobné korálky datují 10. aţ půlí 11. stol.

(Щапова 1956, 178; Колчин 1982, 167). Podobné korálky se vyskytují i v Birce, je však

obtíţně rozhodnout zda šlo o napodobeniny nebo export, a není jasný ani směr těchto

kontaktů (Arbman 1940, Taf. 121: 10b, 13a).

K rané skupině patří soudkovitý tmavě modrý korálek se symetrickým dekorem

červených a bílých čar (typ B411T podle J. Kalmera) (obr. 13: 56). Exempláře analogické k

poslednímu korálku ve Skandinávii existovaly od počátku doby vikingů a staly se vzácnými

ve 2. polovině 10. stol. (Callmer 1977, 84, 85).

Do druhé skupiny patří korálky, které jsou vyráběny ve staroruském období.

Ţebrovaný válcovitý korálek z průhledného namodralého skla (obr. 13: 44) alokovali do

období stojícího mimo náš výzkumu – od 2. poloviny 11. stol. aţ do 30-ých let 13. stol. To

bylo provedeno na základě artefaktů z Novgorodu (Щапова 1956, 175; Лесман 1984, 140).

Nicméně, zdá se nám, ţe analogy ţebrovaného korálku jiţ existovaly v Birce a Haithabu –

v obchodních centrech vikingů, která ukončila svou existenci ve 2. polovině 11. stol.

(Maixner 2010, 46, Abb. 38; Arbman 1940, Taf. 121: 7d, Taf. 122: 2o).

37

Na prozkoumané ploše 1984–1989 let byla nalezena jenom polovina z mnoţství

korálků, které bylo objeveno při předchozích výzkumech; přitom většina skleněných a téměř

všechny kamenné perly jsou objeveny v areálu výkopu z roku 1984. Je třeba také

poznamenat, ţe ve sbírce máme mnohem větší počet výrobků, které patří do staroruského

období (pro srovnání – Носов 1990, 127, 128). Pro příklad se obrátíme k Novgorodu.

Výzkum Novgorodu zjistil, ţe největší počet korálků byl objeven v kulturní vrstvě 10. stol.,

ve vrstvách města 11. stol. a také v dalších dvou stoletích se jejich počet sníţil se na polovinu.

V době po mongolské vládě počet skleněných korálů výrazně klesá, a to nejen z důvodu

konce jejich získávání z předchozích zdrojů, ale pravděpodobně také díky změnám v módě

(Рыбина 2001, 78—79, obr. 6).

3.2.3 Jiné předměty dokazující vztahy Rurikova hradiště se Skandinávií

S okruhem staroţitností typických pro celou oblast Skandinávie a baltského regionu

souvisejí kopinaté hroty šípů, hliněné a kamenné hrací kostky, četné hliněné kotouče na

vertikální tkalcovské stavy, víc neţ dvacet různých podkovovitých spon, frísko-skandinávské

hřebeny (Русь в IX - X веках 2012, 111, obr. 16: 4—6) a jiné předměty skandinávských typů

(Русь в IX - X веках 2012, 111—112, obr. 17—23). V osadě byly také objeveny nezbytnosti

doprovázející obchodníka – části vah a mnohohranná bronzová závaţí.

Do unikátních nálezů patří 4 byzantské mince císaře Theofila, který vládl v letech 829

aţ 842. Nejzajímavější je skutečnost, ţe tyto mince jsou z bronzu, coţ znamená, ţe samy o

sobě neměly mimo Byzanc ţádnou peněţní hodnotu a byly přivezeny jako svého druhu

suvenýry ("odznaky") lidmi se navrátivšími se z Byzance. Zajímavé je, ţe ve východní

Evropě a Skandinávii se mince tohoto císaře, kromě Rurikova hradiště, vyskytují pouze na

dvou místech – v Gnězdovu u Smolenska na horním Podněpří a v Birce ve Švédsku. Tímto

způsobem jsou tyto nálezy nejstarší přímý archeologický důkaz existence průchozí trasy "od

Varjagů k Řekům" (Русь в IX - X веках 2012, 111).

3.2.4 Výrobky z kosti a rohu

Mezi nálezy jsou výrobky z kosti a rohoviny. Především k nim patří hřebeny z

rohoviny. Liší se mezi sebou formou, konstrukcí a způsobem výroby. Šest částečně

dochovaných exemplářů patří k hřebenům jednostranným zhotoveným z několika částí. Z

nich jeden má zakončení v podobě stylizovaných zvířecích hlav, s ornamentem ve formě

pletence ve středu obloţení po celé jeho šířce a s ţeleznými kolíčky (obr. 12: 2). Tento hřeben

lze přičíst k typu 2b 1. skupiny těchto produktů Staré Ladogy (Давидан 1968, 57, obr. 1: 4).

38

Kalcinovaný úlomek širokého konvexního obloţení s ţelezným kolíkem, které bylo ozdobeno

pletencovým ornamentem, lemovaným podél okrajů dvojitýmí ţlábky (obr. 12: 1), patří,

podle klasifikace O.I. Davidanové, k 1. skupině hřebenů Staré Ladogy, moţná k typu 2a

(Давидан 1968, 57). Připomeneme, ţe hřebeny typu 2 Davidanová datovala do 9. - 11. stol.

Celou 1. skupinu pak na základě shromáţděných podkladů definovala jako frísko–

skandinávské výrobky (Давидан 1968, 57, 60—61; Давидан 1999, 172—174). Hřebenu 1.

skupiny patří pravděpodobně také parohová destička (obr. 12: 5).

Pozoruhodným je vzácný nález z 10. stol – kel mroţe s vyrytými znaky, který se dostal

na Rurikovo hradiště z Norska (obr. 14). Předmět byl doprovázen nálezy skandinávské

povahy. Znaky vyryté na klu jsou symboly "triskelion" (rovnostranný trojúhelník tvořený

třemi noţkami) a "valknut" (symbol sloţený ze tří propletených trojúhelníků). Pocházejí z

tradice Britských ostrovů (ostrov Man). Tento výrobek z klu byl pravděpodobně norského

původu (Носов – Хвощинская – Дорофеева – Гиря 2009, 370—380).

3.2.5 Keramické výrobky

Nejhojnější masový materiál z hradiště je keramika robená v ruce. Tato keramika je

analogická keramice venkovských sídlišť kolem Ilmeňského jezera a Volchova a keramice

Ladogy. Obecně ji lze charakterizovat jako keramiku kultury sopek (Носов – Горюнова –

Плохов 2005, 74—82). Existuje pouze jeden kus nádoby, kterému je moţno přisoudit

skandinávský původ.

Zajímavý je nález poloviny licí formy pro odlévání kruhových prolamovaných

závěsků se zvířecím ornamentem ve stylu Borre (obr. 11: 9). J. Kalmer řadí takové závěsky do

skupiny B, k typu Riddarholmen. Vyskytují se ve východní Skandinávii a východní Evropě.

Tyto výrobky se datují do 10. stol. (Гущин 1936, 53—57, tab. III: 8, 10, 11; Старая Ладога

2003, 78, 79). O tom, ţe se na horním toku Volchova odlévaly přívěsky typu Riddarholmen,

svědčí tři nekvalitní odlitky těchto šperků, které se dostaly do Novgorodského státního

sjednoceného muzea (Новгородский государственный объединѐнный музей-заповедник).

Šesti fragmenty jsou prezentovány hliněné kotouče – závaţí od vertikálních

tkalcovských stavů. Byly rozšířené ve Skandinávii a v lesním pásmu východní Evropy v 9. –

10. stol. (Седых 1995, 58—60). Kotouče byly v letech 1984 - 1989 objeveny pouze v

jihozápadní části výkopu. Kdyţ se podíváme na rozšíření závaţí po celé zkoumané ploše

(Носов – Горюнова – Плохов 2005, tab. 37), tak uvidíme, ţe kotouče tvoří jednotnou

skupinu. Jejich koncentrace na omezeném území říká, ţe zde fungovaly stavby určené k

výrobě tkanin.

39

Výsledkem výzkumů v období 1975 – 1989 bylo získání v podstatě zcela nových

informací o Rurikově hradišti. Výzkumy z těchto let vyvrátily pesimistické posouzení

moţností získat materiály podle topografie této středověké osady cestou archeologických

průzkumů. V těchto letech byl poprvé na centrální části osady zjištěn příkop obklopující část

hradištního kopce.

Z hradiště u pramene Volchova bylo moţno pohodlně kontrolovat hlavní vodní cesty a

sbírat daň zemědělských sídlišť rozmístěných kolem Ilmeňského jezera. Samozřejmě taková

osada přitahovala i pozornost Skandinávců a Gorodišče se stalo sídlem prvních kníţat.

Rurikovo hradiště bylo obchodnicko-řemeslnickým, vojenským a správním centrem

nadregionálního významu s polyetnickým obyvatelstvem, jehoţ blahobyt byl zaloţen

především na dálkovém obchodu a kontrole vodních cest. Na Rurikově hradišti představovali

významnou část obyvatelstva Skandinávci (kníţecí druţiníci, obchodníci, řemeslníci; částečně

ţijící zde trvale i s rodinami).

V 10. stol. 2 km dolů podél Volchova vznikají nové osady, kde se usazuje elita. K

počátku 11. stol. se sídliště spojují do nového městského útvaru, který se začne nazývat

Novgorod. Toto nové centrum převezme vedení obchodu a správy blizkého území.

Existence "párových" center, podobných Gorodišči a Novgorodu, není pro Rus a země

v Pobaltí nic výjimečného. Jedno centrum je mnohem starší, zaměřené na vnější vztahy

a obchodnicko-řemeslnickou činnost, a druhé je zaloţeno na místní ekonomické základně a je

centrem venkovských území. Mladší se stává centrem, v němţ jsou soustředeny nové správní

a církevní orgány. Jsou známé analogické páry: Gnězdovo a Smolensk, Šestovice a Černigov,

Sarskoje gorodišče a Rostov, Timerovo a Jaroslavl, Gorodok na Lovati a Velikije Luki.

Analogický obraz lze pozorovat i ve Skandinávii: Birka a Sigtuna, Hedeby a Schleswig,

Paviken a Visby.

Počátek 11. stol. byl dobou politického spojenectví kníţecí moci a novgorodské

komunity. Kníţe Jaroslav Moudrý přenesl své sídlo z Rurikova hradiště do Slavenské čtvrti

Novgorodu - do nového ekonomického centra severní Rusi. Archeologické materiály toho

období zjišťují značné sníţení intenzity činnosti na místě staré rezidence. Nicméně

následovalo další posílení novgorodské aristokracie, vyjádřené vznikem zvolených posadníků

(městských starostů z řady bojarů), coţ způsobilo upevnění městské samosprávy. To vedlo k

tomu, ţe v poslední třetině 11. stol. kníţata byla nucena se vrátit na Rurikovo hradiště jako

na svou základní rezidenci, ale zachovala si právo na Jaroslavův dvorec v Novgorodu jako

městské sídlo.

40

4 Pskov a Skandinávci

4.1 Výzkum raně středověkého Pskova

Jiţ v 8. - 9. století bylo pskovské hradiště velkou osadou na dolním toku řeky Veliké

u soutoku s řekou Pskova. Pskov 9. - 10. století byl velkým raným městským útvarem s

rozvinutými řemesly a obchodními vztahy. Na konci 9. nebo na rozhraní 9. a 10. století se

mimo hranice hradiště začalo tvořit podhradí (Седов 2003, 15).

Podle názoru některých výzkumníků bylo pskovské území jiţ v 10. stol. zapojeno do

systému dálkového obchodu a to především díky cestě po Čudsko-pskovskému jezeru, která

spojovalo Pskov s Baltským mořem. Hmotnými důkazy stabilních obchodních vztahů jsou

poklady východního stříbra, jehoţ aktivní přírůstek v regionu se začíná polovinou 10. stol. O

existenci dálkového obchodu také svědčí hmotné poklady 10. – 11. století obsahující

předměty skandinávského importu: rovnoramenné spony, jehlice s kruhovou ozdobnou

obručí, ţelezné nákrčníky a závěsky. Poslední nálezy ukazují nejen obchodní kontakty

obyvatelstva Pskova s Fenoskandinávií, ale i přítomnost severských etnických prvků (Седов

2003, 15).

Bez ohledu na značné mnoţství informací, získaných během mnohaletého

archeologického výzkumu, počátky raně středověkého Pskova jsou v mnoha ohledech dosud

nejasné. Podle S.V. Beleckého vznikl v Pskově městský útvar na rozhraní 9. a 10. stol., kdy u

hradiště na břehu řeky Veliké vzniklo rozsáhlé řemeslnicko-obchodnické předhradí. Vedle

dominující slovanské sloţky se na tomto západním okraji rozšíření staroruské kultury

projevují i prvky jiných kultur – baltské (latgalské), finské (estonské) a skandinávské (Košnar

1992, 145). Je zřejmé, ţe kulturní vrstva pskovského hradiště obsahuje multikulturní a časově

různé nálezy.

Nejrozsáhlejší (zahrnující cca 1800 m
2
) výzkum na hradišti byl proveden S.A.

Tarakanovovou v letech 1946-1949. Četné terénní výzkumy pod vedením K.K. Romanovova,

N.N. Černjagina, G.P. Grozdilovova, I.K. Labutinové, V.D. Beleckého a S.V. Beleckého, A.I.

Chamcovova, N.S. Šeljapinové, M.Ch. Aleškovského a dalších se konaly ve druhé třetině —

na konci 20. stol. na hradě (jmenuje se Krom), v Dovmontově městě a nejstarších částech

pskovského podhradí. Materiály výzkumů byly široce pouţívány v souhrnných pracech V.V.

Sedova, článcích K.M. Plotkina a dalších autorů.

Výzkumy v letech 1972 – 1974 a 1977 – 1978 ukázaly, ţe na rozdíl od severní části

Kromu, nejstarší vrstvy na zbylém území hradu se vyznačují dobrou zachovalostí organické

hmoty, včetně dřeva vhodného pro dendrochronologickou analýzu (Белецкий 1991, 3).

41

V současné době existují dvě hlavní verze teorie o původu Pskova. V.V. Sedov rozvíjel

názor o formování Pskova jako dlouhotrvajícím postupném procesu vzniku starobylého města

ze slovanského hradiště poloviny 1. tis. n.l., které bylo centrem kmenové skupiny.

S.V. Beleckij navrhoval model kulturní stratigrafie Pskova, který se výrazně lišil od

koncepce V.V. Sedova. Podle Beleckého, kulturní vrstva pskovského hradiště obsahuje

pozůstatky nejméně čtyř postupně vzájemně se nahradivších osad, které se však nerozvíjely

postupně (Белецкий 2003, 115). Teorii vnitřního formování osady na místě Pskova je moţné

vidět na schématu. Podle této teorie se doby existence lokalit na pskovském hradišti v

různých obdobích střídaly se dobami zpustlosti, kdy se ţivot na prostoru hradiště zastavoval.

Tyto doby opuštěnosti jsou zaznamenány vrstvami starodávného drnu a to znamená, ţe tyto

vrstvy jsou sterilní pokud jde o zbytky lidské činnosti, a tedy se zformovaly bez lidského

zásahu.

Tato sloţitá, více neţ půlstoletá diskuse o počátku Pskova je stále daleko od konce jak

ve všeobecném pojetí tohoto pojmu, tak i v rozřešení jednotlivých problémů.

Obchodnicko-řemeslnická osada z konce 9. aţ začátku 11. stol. bezprostředně

nahradila v čase a prostoru jí předcházející velkou (několik set lidí) řemeslnickou osadu

poslední čtvrti 1. tis. n.l. Právě tato osada poslední čtvrt 1. tis. n.l. byla v pojetí V.V. Sedova

kmenovým centrem Krivičů, na základně kterého se postupně vyvinulo středověké město

Pskov.

Aţ do poloviny 9. století se osada na soutoku řek Pskova a Velikaja nacházela na ploše

pskovského hradiště a mimo jeho hranice se nerozmáhala. Podle S.V. Beleckého byla

opuštěna baltským a finským obyvatelstvem. Teprve v druhé polovině 9. stol. (později roku

860) se lokalita prudce (v průběhu několika desetiletí) rozrostla a dosáhla k polovině 10. stol.

rozlohy cca 12 – 15 ha. Je zřejmé, ţe růst teritoria osady byl spojen se značným (v 5—7 krát)

zvýšením počtu obyvatel. Podle verze Beleckého se velká část nové populace utvořila díky

přistěhovalcům, přičemţ mezi nimi určitě byli lidé pocházející ze Skandinávie.

Koncem 9. aţ začátkem 11. století je datováno období zástavby, která nás zajímá. Bylo

zastoupeno dřevěnými srubovými stavbami s prkennou podlahou na polštářích a píckou

v rohu (typ obydlí typický pro východní Slovany). Zachovalost vrstvy této doby je ve většině

výkopů na ploše hradiště špatná. Pouze v centrální části hradiště jsou odhaleny pozůstatky

zástavby, která zachránila dřevo vhodné pro radiokarbonové a dendrochronologické zkoumání

(data, získaná radiokarbonovou metodou, vyskytují se v intervalu od konce 9. do začátku 11.

stol.; dendrovzorky jsou datovány rokem 938 a 944/945). Mezi nálezy jsou: v ruce robená a

primitivní na kruhu točená keramika, výrobky z kosti a rohoviny, ţeleza, barevných kovů a

42

skla. Sériově prezentované jsou předměty pobaltsko-finského a skandinávského původu

(například typově neurčená rovnoramenná spona), a také jejich napodobeniny, hybridní

finsko-skandinávské věci (hřeben s výzdobou v hybridním stylu), takţe můţeme rozhodně

hovořit o etnické různorodosti obyvatelstva, které zde ţilo.

Podle většiny badatelů raného Pskova je 10. století dobou radikálních změn v sociální

topografii města. Na rozhraní 9. a 10. stol. nebo o něco později se pskovské hradiště

přeměnilo v akropoli hradu. Jiţně od ní se tvoří neopevněné podhradí a vzniká mohylová

nekropole. Vrstvy sedimentů z počátku 11. stol. obsahují stopy poţáru.

Absence kulturní vrstvy a zbytků budov přelomu 10. a 11. stol. na větší části

prozkoumaného území je – podle názoru S.V. Beleckého – důsledkem nivelačních prací přímo

před novou obytnou zástavbou na začátku 12. stol. (Белецкий 1993, 81).

Kolem poloviny 11. stol. (před rokem 1044) obchodnicko-řemeslnické centrum na

soutoku Pskovy a Veliké zaniklo poţárem. Nová zástavba stojící na vrstvě poţáru se zásadně

lišila od předchozí: zničili mohylové pohřebiště, přímo na vypálených domech zaloţili ulice

a obytná zástavba získala vzhled příznačný pro staroruská města – dvory jsou rozděleny

tyčkovými ploty, orientovanými podél uličních průjezdů. V ţivotě obyvatel, kteří se usadili na

popelišti, chyběly věci skandinávského původu a předměty spojené s pohanským kultem. V

podstatě na soutoku Pskovy a Veliké vznikla nová velká obchodnicko-řemeslnická osada.

4.2 Pohřební lokality Pskova

4.2.1 Pskovské mohylové pohřebiště na návrší Goroděckaja

Přibliţně 350 m jihovýchodně od centrální části meziříčí existovalo v 10. a na začátku

11. stol. pohanské mohylové pohřebiště městského obyvatelstva. Bylo odhaleno I.K.

Labutinovou. Rozkládalo se na návrší nyní pokrytém kulturní vrstvou (obr. 15: 3). Pohřebiště

a jeho součást - pohanská svatyně – byly prozkoumány v 70. aţ na začátku 90. let 20. stol.

pod vedením V.V. Sedova a I.K. Labutinové na rozloze 10 583 m
2
 (Лабутина 1989, 100—

109; АИП 1996).

Zcela nečekanými a nepředvídatelnými byly objevy prvních pohřbů: vyskytly se pod

sílou kulturní vrstvy. K nálezu hrobů došlo při čištění podloţní od písku.

V pohřebních ritech převládají ţárové pohřby. Podstatná část pohřbů obsahovala

průvodní věci: šperky, zbraně, domácí nářadí, hliněné nádoby. Hodně předmětů a nádob se

podobá předmětům, které se nacházejí v akropoli a na podhradí. Keramické nádoby - v ruce

43

lepené a na kruhu točené - jsou podle vzhledu převáţně slovanské. Mezi šperky - muţskými i

ţenskými - nalezneme i skandinávské. Také zde jsou etnicky neutrální věci.

Mezi pohřbenými byli muţi, ţeny i děti. Jejich sociální příslušnost je těţko definovat.

Jednotlivé pohřby se zbraněmi mohly patřit bojovníkům (kníţecím druţiníkům?). Pouze jedna

mohyla ("Velká") vynikala velikostí (průměr je 12—14 m) a výbavou, která provázela ţárový

pohřeb № 57. Spolu s ním byla nalezena ozdobná bronzová přezka a nákončí řemenu, zbytky

parohového jednostranného hřebenu, ţelezné nýty a hřebík. Při zničení násypu bylo přesunuto

z hrobu mnoho předmětů včetně unikátního souboru amuletů, fragmentů vah a závaţí,

dovezené nádoby (jiţní amfora) a další.

Pohřbení byli většinou pohany. Jen několik kostrových pohřbů můţe být

pravděpodobně povaţováno za křesťanské.

V roce 1998 (Русь в IX - X веках 2012, 142, obr. 2: № 138) bylo jiţně od dřív

otevřeného pohřebiště zjištěno dalších 5 mohylových pohřbů. Na hlavě a horní části kostry

jednoho z hrobů byly objeveny zlaté nitě, snad pozůstatky zlatých výšivek; pod pravou rukou

jednostranný kostěný hřeben, který byl zhotoven z několika částí. Hmotné nálezy nejsou

početné. Je moţné, ţe tato oblast je součást mohylové nekropole otevřené severně. Datum

pohřbů je definováno jako 10. aţ první půle 11. stol.

Celkem bylo z mohylníku na území plató prozkoumáno 79 hrobů (obr. 16). Většinu z

nich tvoří ţárové pohřby (71), z nichţ většina spadá do typu zpopelnění stranou. Kromě toho

je objeveno 8 kostrových pohřbů, mezi nimi vynikají 3 komorové hroby (Лабутина –

Малышева – Закурина и др. 2009, 388—389).

Badatelé pohřebního komplexu jej povaţují za pohřebiště a kultovní centrum

městského, většinou etnicky slovanského, obyvatelstva Pskova druhé poloviny 10. a začátku

11. stol. Vyniká zde 5 hrobů, které obsahují předměty související se skandinávskou kulturní

tradicí (hroby №4, 1976; № 15, 1976; №20, 1978; №46, 1985; № 57, 1988) (Малышева

2003, 106, 110).

Analýza parametrů jam pod úrovní úpatí mohyly, které obsahovaly zbytky kostrových

hrobů, a přítomnost dřevěných konstrukcí z nich dovolily vyčlenit komorové hroby. Dnes jsou

známy 3 takové pohřby. Šířka dna v nich není menší neţ 1,38 m. V naší práci nás bude

zajímat pouze hrob № 15 (rok výzkumu 1976), protoţe jiné nemají zjevná spojení se

skandinávskou tradicí.

Pohřební komora № 15 obsahovala pozůstatky muţe starého 25 - 30 let. Součástí jeho

oblečení byla rovnoramenná bronzová destičkovitá obloukovitá spona s romboickým

rozšířením ve střední části a s ţeleznou jehlou. Většina konstrukčně podobných

44

rovnoramenných spon byla nalezena v pohřbech Birky, dvě také pochází z ostrova Åland. Na

území Staré Rusi byla nalezena pouze jedna analogická spona — v Gnězdově (Sedov 1992,

147, Abb. 2: 2). U nohou pohřbeného leţel nůţ s pozůstatky dřevěné rukojetě a ţelezné

pouzdro na troud (Лабутина – Кильдюшевский – Урьева 1981, 75).

Na pozadí "chudého" pohřebního inventáře nebo jeho nepřítomnosti v ţárových

pohřbech vynikají čtyři hroby obsahujících věci přiřaditelné k severoevropskému kruhu

artefaktů. Jedná se o tyto pohřby: 4 (1976) s párovými bronzovými ţelvovými sponami; 20

(1978), který obsahuje náhrdelník z korálků s dvěma štítkovitými závěsky; pohřeb 46 (1985),

ve kterém byla nalezena bronzová jehlice s kruhovou obručí s dlouhou jehlou, jejíţ nejbliţší

analogie jsou v pohřbech Birky. Co do počtu a kvality inventáře vyniká pohřeb 57, jehoţ

pozůstatky byly nalezeny v největší z mohyl zkoumaných ve Pskovu.

Tento pohřeb 57 obsahoval originální soubor amuletů z 13 miniaturních (12,4—31

mm) předmětů navlečených na bronzový drátěný krouţek o průměru 25 aţ 30 mm se sloţitě

svázanými konci, které tvoří očko. Svérázné zavázání konců se shoduje s úpravou konců a

oček drátěných krouţků slouţících pro závěsky a amulety 9. - 10. stol. a nalezených ve

Švédsku.

Souprava se skládá z amuletů: rovná figura trojúhelníkového tvaru se třemi otvory

různého průměru (které se nacházejí podél osy figury) a s očkem na zavěšení; klíč; ocílkovitý

závěsek; zobrazení ruky; antropomorfní ţenská figurka; zobrazení člověka ve člunu;

zobrazení nohy; zoomorfní figurka; vřetenovitá konvexno-konkávní figura; konvexno-

konkávní kotoučovitá figura se dvěma otvory ve střední části a očkem na zavěšení; stejná

figurka, ale s jedním středovým otvorem a výřezem ve spodní části kotouče; kosočtverečná

figura s otvory v rozích; disk s pěti otvory podél kruhu a jedním ve středu.

Soubory amuletů byly rozšířené na evropském severu: na ostrovech a v pevninském

Švédsku, Dánsku a Finsku. Skládají se z zobrazení atributů severských bohů a předmětů,

které mají (podle mínění vikingů) magickou sílu; přičemţ kaţdý svazek je jedinečný. Ve

východní Evropě jsou také známé soubory miniaturních skandinávských amuletů. Většina z

nich pochází z Gnězdovského archeologického komplexu.

Kromě souboru amuletů byly v tomto hrobě nalezeny detaily pásové soupravy:

stříbrná přezka a bronzové zoomorfní nákončí pásku ozdobeného ve stylu Borre (obr. 16: 2,

3). Jeho špičatý konec je stylizovaný obraz zvířecí tlamy. Je známo několik blízkých analogií

tohoto kování: z pohřebiště Michajlovskoje u Jaroslavli, z gnězdovských mohyl (5

exemplářů) a z Birky. Také se zde našly detaily malých bronzových vah a dvě závaţí.

45

V celém pohřebišti jsou objeveny pouze čtyři pohřby se zbraní (№ 1, 9, 25, 65), které

badatelé obvykle spojují s pohřby druţiníků.

Materiály výzkumů dávají důvody se domnívat, ţe kromě Slovanů bylo mezi

pohřbenými značné mnoţství lidí ze skandinávského a ugrofinského prostředí.

V roce 1982 na pohřebišti byla objevena pohanská svatyně. Ta byla umístěna na

nejvyšším bodě plató. Existovala spolu s mohylovým pohřebištěm a vztahuje se k jeho

nejstarší fázi.

Plocha svatyně byla obklopena umělými příkopy. Jako "můstek" z plochy na okolní

území slouţila spojka v příkopu. Průměr plochy činil 10,8 - 11,2 m; šířka vchodu 1,6 m;

rozloha cca 95 m
2
. Po obvodu plochy bylo několik jám vzájemně od sebe stejně vzdálených.

Dvě centrální jámy (jedna z nich s dubovým sloupem) se nacházely symetricky od směru

vchodu. Je moţné, ţe centrální jámy byly pouţívány pro umístění idolů. Na dně příkopu byly

zjištěny stopy ohně, v blízkosti pak další ohniště s přepálenými kostmi, fragmenty lepené

keramiky, ţeleznou jehlou spony a také byla nalezena čelist koně a dráp psa.

Soudě podle starobylé vrstvy drnu na povrchu, byla svatyně otevřená. Zanikla v druhé

polovině 10. aţ první polovině 11. stol.

4.2.2 Komorové pohřebiště na návrší Starovozněsěnskaja

Výzkum pohřebních staroţitností Pskova pokračoval v roce 2003 objevem dosud

neznámého pohřebiště s komorovými hroby. Pohřebiště bylo nalezeno ve značné vzdálenosti

od hradu a pohřbů na návrší Goroděckaja (Русь в IX - X веках 2012, 142, obr 2: № 181, 213,

217) (viz obr. 15: 5, IV). Existovalo na malé vyvýšenině (doby starobylého reliéfu). Inventář

pohřbů obsahoval věci skandinávského původu.

V současné době je na místě objevu komorových hrobek archeologickými výzkumy

druhé poloviny 20. a začátku 21. stol. prozkoumáno 5548 m
2
. Je zde 8 otevřených pohřbů,

které se nachází ve vzdálenosti od 5 do 40 m od sebe. Mezi nimi jsou 4 ţenské, 2 muţské (z

nichţ jeden byl doprovázen pohřbem mladíka) a 2 dětské (hocha a holčičky). Všechny hrobky

mají atributy, které je umoţňují nepochybně přičíst do kategorie komorových. Pohřební

komplex je vedoucími výzkumů datován do třetí čtvrtiny 10. stol. (Яковлева 2008, 419—

422). Na otevřené části pohřebiště nejsou pohřby provedené podle jiných obřadů.

Pohřební inventář a značné rozměry dřevěných srubových hrobek (od 1,5 m × 2 m do

více neţ 4,5 m × 4,5 m) umoţňují zařadit pskovské objevy do kategorie nejvýznamnějších

památek tohoto typu. Přestoţe bylo pohřebiště v historické minulosti vykradeno, zachované

předměty svědčí o poměrně vysokém majetkovém a sociálním stavu jeho stavitelů. Všechny

46

zachované dámské šperky jsou vytvořeny ze stříbra, v některých případech s doplňujícím

pozlacením. Dvě ţenské hrobky obsahovaly párové bronzové ţelvové spony, které jsou

spojené se skandinávskou kulturní tradicí. Ve dvou pohřbech chlapců–výrostků byly ţelezné

sekerky. Téměř ve všech komorách jsou zjištěny stopy pohřebních lůţek, v hrobech 3 a 6 jsou

nalezeny díly malovaného nábytku. Díky úsilí restaurátorů (Зубкова – Орфинская 2009,

294—308) jsou objeveny stopy textilu a zachráněny velké fragmenty muţského a ţenského

kroje. V pohřbu 6 byl nalezen stříbrný závěsek s dosud neznámým zobrazením znaku

Rurikovců (Ершова 2010, 284—289) (obr. 18). Všechny hrobky obsahovaly domácí inventář

(bronzová umyvadla, noţe, nůţky, hřebeny, truhly, vědra, apod.) (Русь в IX - X веках 2012,

150—153, obr. 6—10) (viz obr. 17).

Zvláštní skupinu tvoří nálezy, které svědčí o světonázoru zesnulých. Dualismus jejich

názorů je charakterizován i samým obřadem. Hrobky s bohatým pohřebním inventářem jsou

výrazný rys pohanství. Spolu s tím jsou ve třech pohřbech objeveny kříţe (náprsní a textilní),

ve dvou hrobech dospělých byly nalezeny velké voskové svíčky a voskové kapky. V pohřbu

№ 1 obsahoval (ţenský) náhrdelník pozlacené byzantské miliarense doby císařů Konstantina

a Romana (obr. 17: 3, 7).

Relativní časová blízkost pohřbů, shoda rysů obřadu, důstojný charakter nálezů,

koncentrace hrobů v malém prostoru dovolují předpokládat korporativní povahu pohřebiště.

Pravděpodobně, kromě dostatečně vysoké sociální a majetkové úrovně a jednoty etnické a

kulturní příslušnosti, členy této skupiny spojovaly i příbuzenské vztahy.

V historickém kontextu pskovské komorové pohřebiště odpovídá době prvních v

kronikách zmiňovaných panovníků, ranému období christianizace, která se promítla

především do elitní vrstvy multietnické společnosti Staré Rusi. Skandinávský element hrál v

této společnosti významnou roli a postupně ztrácel svoji svébytnost v nově vznikající

staroruské národnosti (Erchova – Iakovleva 2011).

4.3 Sídelní lokality Pskova

4.3.1 Hrad a hradiště Pskova v 10. století

Hrad se nacházel na místě pskovského hradiště na nepřístupném vysokém mysu u ústí

řeky Pskovy. Měl hradby, z nichţ by část mohla být zachována ještě z předchozího období

(zbytky dřevozemního opevnění 8. - 10. stol.). Mys má vynikající obranné vlastnosti díky

strmým a vysokým svahům luţních teras, úzkému a protáhlému tvaru a také velké šířce obou

řek a hloubce řeky Veliké v oblasti hradiště.

47

Hradiště mělo oválný tvar, zaujímalo asi 2 ha plochy na vrcholku úzkého skalnatého

mysu při soutoku řek Velké a Pskovy. Výška plošiny nad vodní hladinou byla 15 - 17 m.

Výstavba kamenných opevnění, jejichţ pozůstatky podél řeky Velké byly nalezeny při

výzkumu S.A. Tarakanovové v roce 1948, se pravděpodobně vztahuje k období 10. století.

Mocnost kulturní vrstvy na pskovském hradišti se pohybuje od 2 do 5 m. V průběhu

archeologických výzkumů bylo prozkoumáno více neţ 3000 m
2
, coţ je asi 20% rozlohy

hradiště. První zmínka Pskova v kronikách se objevuje v 10. stol.

Vrstva 10. století je značně narušena přestavbami. Nicméně část výkopů (z let 1983,

1984 a 1991 - 1992) obsahovala vrstvu 10. století a v jejím sloţení se nalezly pozůstatky

dřevěných srubů s prkennými podlahami a píckou v rohu. Mezi nálezy této doby jsou:

fragmenty v ruce robené a primitivní na kruhu točené keramiky, výrobky z kosti a parohu,

ţeleza, barevných kovů a skla.

Jsou zde zastoupeny předměty skandinávského původu (rovnoramenné spony, plíšky,

hroty šípů oválného listovitého tvaru); předměty, které se dostaly do severní Rusi přes

Skandinávii, a napodobeniny takových věcí (skleněné korálky, hřebeny a polotovary pro ně);

hybridní finsko-skandinávské předměty. Také zde byly nalezeny: dětská dřevěná zbraň,

imitující bojovou zbraň 10. stol. (meč, skramasax?); skládací váhy a sady závaţí; hrací

kostka; hliněné kotouče z vertikálního tkalcovského stavu a arabský dirhem (Белецкий 1993,

80—81).

4.3.2 Podhradí Pskova 10. – začátku 11. století

Nálezy z podhradí datované do tohoto období jsou nepočetné: nedokončený

prolamovaný závěsek gnězdovského typu, jednostranný hřeben z několika částí, byzantský

solidus z let 945 - 949 (Белецкий 2011, 374).

Výzkum roku 1998 (Русь в IX - X веках 2012, 142, obr. 2: № 137) odhalil zbytky

srubu pocházejícího z poslední čtvrti 10. století. V kulturní vrstvě se vyskytovaly zlomky

keramiky točené na kruhu po polovině 10. aţ v 11. stol. a v ruce robené nádobí. Do

severských předmětů ve srubu lze přičíst jehlu z ţelezné jehlice a ţelezný lodní nýt

(Харлашов 1998, 11).

Ve druhé polovině 10 stol. přiléhal k hranici mohylového pohřebiště nezastavěný okraj

podhradí. V jeho vrstvě byly nalezeny i věci skandinávského původu: jednostranný, z

několika částí sloţený, hřeben s úzkými vypouklými obloţeními; podkovovitá spona

se spirálami na koncích; korálky oranţovo-červeného skla příznačné pro lokality 8. – 10. stol.

severní Evropy (Maixner 2010, 46, Abb. 38; Arbman 1940, Taf. 121: 2c, 19a, Taf. 122: 10h).

48

Dvorec vzniknul na tomto místě na konci 10. aţ v první čtvrti 11. století. Mezi dvorcem a

krajními mohylami, které existovaly současně s ním, je zaznamenán volný prostor o šíři 20 -

30 m (Плоткин 1996, 165—166).

Stopy špatné zachované kulturní vrstvy z 10. a počátku 11. stol. byly odhaleny

výzkumem prováděným v letech 1989 - 1993 na malé oblasti zvané "Romanova gorka"

(Romanův kopec) (Русь в IX - X веках 2012, 142, obr. 2: № 79) (viz obr. 15: 4). Moţná, ţe

zde existovala malá osada, která vznikla nejpozději v 10. století. O raném osídlení Romanovy

gorky také svědčí poklad stříbrných skandinávských a baltsko-finských šperků objevený roku

1881 u spodní části jihozápadního svahu kopce (Александров – Кильдюшевский 1988, 71—

74). Byly zde nalezeny stříbrné (58 ryzosti) a bronzové předměty: nákrčníky, přezky, spony,

opaskové krouţky, prsteny, atd. Tyto věci byly uloţeny v hliněném hrnci (Ушаков 1901, 325).

4.3.3 Zavěličje

Zavěličje – je obvod Pskova, který se nachází na levém (západním) břehu řeky Veliké.

Ústí pobřeţních roklí mohla být uţ v dávnověku pouţívána jako přístaviště. Výzkumy

posledních desetiletí poskytly přesvědčivé doklady o počátku osídlení levého pobřeţí Veliké

uţ na konci 1. tis. n.l., tedy synchronně s osídlením v meziříčí.

Téměř naproti soutoku řek Pskova a Velikaja, na severním okraji "pásma osídlení"

starobylého Zavěličje, byly zjištěny stopy kultovního objektu konce 1. tis. n.l – balvanu, na

kterém byly zobrazeny muţské rysy (nos, oči a kníry) (Русь в IX - X веках 2012, 156, obr.

13). Zde byla téţ objevena série korálků z pasty, bronzových a stříbrných šperků (prsteny,

náramky, náušnice) (Русь в IX - X веках 2012, 155, obr. 11, 12).

K okruhu severních artefaktů se pravděpodobně vztahuje závěsek (tamtéž, obr. 11: 3) –

masivní litý s ornamentem v podobě volut, imitující drahé šperky v technice filigránu z mohyl

a pokladů druhé poloviny 10. aţ 11. stol., jeho analogie nalezneme v pohřbech z Birky

(Корзухина 1954, Tab. VII).

Ke konečnému zničení kultovního objektu došlo nejpozději ve 13. stol., kdy potřeba

posílení křesťanství vyţadovala úplnou likvidaci kultovního místa spojeného s pohanstvím a

převod pozemku církvi. Na přelomu 13. – 14. stol. zde vznikl klášter sv. Eliáše (Салмин –

Салмина 2011, 58—81).

49

5 Izborsk a severské starožitnosti

Izborsk – jedno z nejstarších měst v Rusku. Podle kronik moţno na Rusi v polovině 9.

stol. prokázat existenci devíti měst: Kyjeva, Novgorodu, Smolenska a Běloozera (podle

letopisu tyto patří do nejstarších období), Izborska, Ladogy, Muroma, Polocka a Rostova

(poprvé jsou připomenuty v souvislosti s rokem 862). První kronikářská informace o Izborsku

je spojena s legendou o pozvání tří varjaţských kníţat-bratrů , aby vládli v severní Rusi: "I

vybrali se tři bratří s rody svými, pojali s sebou všecky Rusy, a přišli; nejstarší, Rurik, usadil

se v Novohradě, a druhý, Sineus, na Bělojezeře, a třetí, Truvor, v Izborště. A od těch Varah

dostala jmeno země Ruská, Novohradští: ti lidé Novohradští jsou z rodu Varaţského, prvé

však byli Slované. Po dvou pak letech Sineus umřel, i bratr jeho Truvor, a ujal vládu Rurik..."

(NL, 34). O dva roky později totiţ Truvor zemřel v Izborsku.

Archeologické výzkumy Izborska byly zahájeny od jeho nejstarší části - Izborského

hradiště, které má také název Truvorovo hradiště. Výzkumy byly během několika desetiletí

řízeny expedicí Ústavu archeologie Akademie věd SSSR (nyní Ruské Akademie věd) a

Pskovského historicko-architektonického a uměleckého muzea pod vedením V.V. Sedova

(Седов 1993).

Izborské hradiště bylo umístěno na vysokém mysu s poměrně strmými svahy při ústí

nyní bezejmenného potoka do jezera Gorodiščenskoje, spojeného vodním systémem s jezerem

Pskovskoje, a přes něj s Baltským mořem. Plocha hradiště má trojúhelníkový obrys o rozsahu

asi 1 ha a v podobě dochované do dneška je ze strany pole je chráněna valem s výškou do 6 m

a příkopem hloubokým cca 3 m. Hradiště se tyčí nad jezerem na 44 – 45 m. Nedostupnost

hradiště je zvlášť zřetelná při pohledu zespodu, z místa, kde kdysi přistávaly lodi plující ze

slovanských a čudských zemí a také z Baltského moře.

Je moţné souhlasit, ţe kulturní vrstva na Izborském hradišti se začala formovat v 7.

stol. a bez váţných přerušení se ukládala ve stoletích následujících. Pro určení data vzniku

Izborska jsou důleţité čtyři oválná křemenná křesadla (obr. 19) a bronzová rovnoramenná

spona (obr. 20). Oválná křesadla byla ve Skandinávii a zemích přilehlých k Baltskému moři

rozšířena v 1. polovině a ve středu 1. tis. n.l. Izborský nález rovnoramenné bronzové spony

patří variantě známé mezi staroţitnostmi Finska a datované 8. stoletím.

Kulturní navrstvení hradiště na jeho různých částech mělo sílu od 1 do 2,5 m a bylo

rozděleno do několika vrstev. Spodní vrstva byla v důsledku intenzivní stavební činnosti

následujících období hodně porušená.

50

Osada byla zaloţena Slovany–Kriviči, coţ spolehlivě prokázaly mnohaleté výzkumy

lokality a archeologické průzkumy okolí. Nicméně obyvatelstvo Izborska 8. – počátku 10.

stol. bylo multietnické.

Všechny údaje z archeologických výzkumů svědčí o tom, ţe Izborsk v prvním období

své existence nebyl obyčejnou osadou. Lokalita měla výrazně řemeslnickou orientaci. O

rozvoji obchodu mluví nálezy vah. Od zaloţení osady se zde vyvíjelo vlastní bronzové

kovolitectví. Četné nálezy ţelezných strusek a kovářské kovadliny ukazují na přítomnost

vlastní výroby a obrábění ţeleza v Izborsku 8. – 10. stol.

V 1. polovině 10. stol. po silném poţáru byly v Izborsku provedeny velké stavební

práce, které podstatně změnily vzhled a topografii osady. Její území se zvětšilo na 1 ha a bylo

rozděleno na dvě části. Část na mysu, kde se na náměstí uskutečňovalo věče (shromáždění

mužů pro rozhodnutí různých záležitostí) zaujímalo hradiště, které bylo po obvodu obklopeno

silnou obrannou zdí. Ta sestávala ze dvou rovnoběţných řad dřevěných konstrukcí,

vzdálených od sebe asi 0,6 - 0,7 m.

Izborsk 9. a 10. stol. byl obchodním centrem na severozápadě Rusi. Do této doby patří

tři nálezy mincí. Jedna z nich je místní imitací samanidské mince. Druhá je fragment dirhemu.

Třetí mince pak je západoevropský denár konce 10. aţ začátku 11. stol. Byl zjištěn ve vrstvě

11. stol. Ve vrstvách 9. - 10. stol. byla v Izborsku nalezena dvě závaţí, jeţ se na Rusi objevují

v polovině 10. stol. O rozvoji obchodních vztahů toho období mluví různé importní výrobky.

Existují všechny důvody se domnívat, ţe na hradišti Izborska sídlili představitelé

kníţecí a kmenové elity a druţinná vrstva. Soudě podle nálezů předmětů, v podhradí ţili a

pracovali řemeslníci: slévači a klenotníci, řezbáři kostí a zedníci, tesaři a truhláři a

pravděpodobně kováři. Ve sbírce věcí z lokality nás budou zajímat pouze předměty

severského původu, nebo ty, které poukazují na vztahy Izborska se skandinávským kulturním

prostředím.

5.1 Nástroje a hospodářské předměty

Ţelezné výrobky z niţších vrstev Izborského hradiště jsou velmi četné.

Dřevozpracující nástroje období 10. stol. jsou zastoupeny ţeleznými sekerami, klínem a dláty

(Седов 2007, 86, obr. 65: 1, 3—7). Sekery (některé z nich by mohly být bojové) měly

masivní, širokou čepel s vybráním na vnitřní straně a hřbet, který se trochu rozšiřoval vzhůru

(s vnitřním výstupkem nebo častěji bez něho). Sekery s širokými čepelemi v severní Evropě

se vyvinuly ze seker s úzkými čepelemi na přelomu vendelského a vikinského období. Nálezy

51

analogické izborským sekerám objevíme v artefaktech posledních století 1. tis. n.l. ze Švédska

(Arbman 1940, Taf. 14), Finska (Kivikoski 1973, № 874—881) a jihovýchodního Přiladoţí.

Ve spodní vrstvě Izborského hradiště byly objeveny tři ţelezné lyrovité ocílky a tři

oválné s rovnými bočními stranami (Седов 2007, 87, obr. 66: 2, 3); druhé jmenované jsou

zastoupeny ještě i několika fragmenty. Lyrovité ocílky pocházejí z římského období. Na konci

tohoto období se dostávají do Finska a vyskytují se tam v relativně malém mnoţství během

stěhování národů (5. – 8. století) a rozsáhleji potom v době vikingů (Kivikoski 1973, № 641,

1008, 1248). Nejčasnější ocílky oválné formy ve Finsku se datují obdobím kolem 8. stol. a

rozšířily se v době vikingů (Kivikoski 1973, № 642, 1007, 1247, 1249, 1250). Je velice

pravděpodobné, ţe časné objevení oválných a lyrovitých ocílek v Izborsku je spojeno s

severoevropskými kulturními impulzy (Седов 2007, 87).

Dalším hospodářským inventářem izborské sbírky předmětů spodní vrstvy jsou dvoje

ţelezné pruţinové nůţky zachované zcela (Седов 2007, 88, obr. 68: 9) a několik dalších,

dochovaných pouze ve zlomcích. Pruţinové nůţky jsou široce zastoupeny v materiálech

kultur římských provincií, jsou příznačné i v przeworské kultuře. Ze středoevropských zemí

tyto nůţky pronikly do severní Evropy a existovaly tam během středověku (Kivikoski 1973,

№ 61, 369, 619, 976). V lesním pásmu východní Evropy se, jak předpokládají vědci,

pruţinové nůţky objevily nejdřív v 10. stol. První pruţinové nůţky v Izborsku potkáváme

nejpozději ve vrstvách 8. – 9. stol., V.V. Sedov připouští předpoklad, ţe pocházely ze severní

Evropy (Седов 2007, 88).

5.2 Předměty z barevných kovů

V Izborsku nalezená bronzová rovnoramenná spona s ozdobou v podobě dvou

příčných pásků z čar (Седов 2007, 92, obr. 73: 8) má nejbliţší analogie mezi nálezy ve Finsku

(Kivikoski 1973, 61, № 401). Spony podobného tvaru se rozšířily ve Skandinávii, na

Gotlandu, Ölandu a na Ålandech v 7. stol. (Kivikoski 1963, 72—73, Taf. 3: 9; 16: 7; 20: 7, 8;

23: 6, 7). Obecně jsou v těchto oblastech takové spony větší a mají odlišný ornament. Avšak

mezi rovnoramennými sponami z pohřebiště Kvarnbacken na Ålandech je jedna (z pohřbu 13

datovaného 7. stoletím) téměř zcela identická izborské. V následujícím století rovnoramenné

spony ze Skandinávie pronikly do Finska, kde trochu se změnily a dostaly formu, která byla

charakteristická pro 8. století. Tímto stoletím by měl být datován izborský nález. Pozdější

rovnoramenné spony mají úplně odlišné vlastnosti.

Jedním celým exemplářem a několika fragmenty jsou v izborské sbírce zastoupeny

malé kulovité rolničky s hladkým povrchem a kříţovitým výřezem (Седов 2007, 96, obr. 76:

52

6). Na Rusi byly tyto přívěsky rozšířeny od 10. stol., ve Finsku a ve Švédsku jsou známy

dříve – na lokalitách 9. - 10. stol. (Arbman 1940, Taf. 93: 11, 15; Kivikoski 1973, № 810).

Není vyloučeno, ţe první takovéto rolničky byly dováţeny do Izborska ze Skandinávie.

5.3 Stopy zpracování kostí

Četné doklady dálkového obchodu poskytují hřebeny řezané z rohu a kosti, stávajíce

se tak jednou z charakteristických a výrazných kategorií předmětů doby vikingů. Pod vlivem

antické tradice se ve Frísku a Porýní objevily nádherné formy řezaných hřebenů. Jiţ v 7. - 8.

stol. vyváţeli obchodníci fríské řezané hřebeny přes Severní a Baltské moře (Славяне и

скандинавы 1986, 116—117, obr. 46-47). Tento import přicházel v 7. stol. z Fríska, v 9. - 10.

stol. z Hedeby a z Upplandu ve Švédsku (například z Birky).

Ve vrstvě 9. a 10. stol. byl na Izborském hradišti objeven parohový hřeben fríského

typu (Седов 2007, 104, obr. 83), pravděpodobně dovezený z Fríska. Jeho tvar a ozdoba z

malých krouţků, tvořících leţící písmeno S, poskytují důvod pro datování tohoto výrobku 9.

nebo 1. půlí 10. stol. Ve výzkumu věnovanému ladoţským hřebenům O.I. Davidanová

sjednotila podobné nálezy do typu 1v (Давидан 1962, 98, obr. 2: 3; 1968, 56—57, obr. 1: 8).

5.4 Předměty zbraní, koňského postroje a výzbroje jezdce

Výzbroj byla ve spodní vrstvě Izborského hradiště zastoupena převáţně ţeleznými

hroty kopí a šípů. Šest nálezů patří kopinatým hrotům kopí s tulejkou. Jsou mírně zúţeny u

krčku a ladně přecházejí do tulejky (typ E podle J. Petersena), průřez hrotu je romboidního

tvaru (Седов 2007, 108, obr. 86: 2, 3, 5, 8). Kopinatá kopí se objevila v severní a střední

Evropě v 7. – 8. stol. a masově se rozšířila kolem roku 900. V jednotlivých oblastech Evropy

se vyskytovala do 11. stol. V Izborsku bylo jedno z kopinatých kopí objeveno v nejniţší

kulturní vrstvě a musí tedy být datováno nejpozději 8. stol., druhé patří do 9. stol., ostatní se

stratigraficky datují k počátku 10. stol. Kopinaté hroty se pravděpodobně dostaly do Izborska

s nositeli skandinávské kultury.

Z vrstvy 9. stol. pochází ještě jeden kopinatý řapový hrot kopí s oporou pro násadu.

Četné jeho analogie se nacházejí v Birce (Arbman 1943, Taf. 11, 12).

Do komplexu skandinávských předmětů patří detail meče (příčka nebo základ

hlavice), nejspíš příslušný typu B (podle J. Petersena) 8. – 9. stol. (Седов 2007, 180, obr. 192:

11; Кирпичников 1966, 19, 25).

Jeden z velkých noţů izborské spodní vrstvy pravděpodobně patří k bojovým (Седов

2007, 88, obr. 68: 6). Avšak má rozměr trochu menší neţ bojové noţe rozšířené v baltském

53

regionu před obdobím vikingů. Jeho celková délka je nejméně 26 cm (konec hrotu je

ulomený), délka čepele asi 20 cm. V severní Evropě patří podobné bojové noţe větší velikosti

k odkazu římského období, ve Finsku jsou objeveny na lokalitách 8. stol. (Kivikoski 1973, №

285, 523).

Jedním z nejzajímavějších izborských nálezů jsou prstencová udidla s poměrně

velkými obloukovitě ohnutými parohovými bočnicemi uzdy, zdobenými pletencovým

ornamentem (obr. 21). Takové velké parohové bočnice jsou příznačné pro udidla 9. aţ 11.

stol., z nichţ nejstarší pocházejí z druţinných mohyl Gnězdova a Černigova. Způsob spojení

bočnic s udidly je totoţný udidlům typu I, a proto A.N. Kirpičnikov je sjednotil do typu Ic (v

ruš. – Iв) a poznamenal, ţe takové nálezy ukazují na "souvislost s bojovníky, měšťany a

příslušnost (v 10. stol. jednoznačně) k bohaté kníţecí vrstvě" (Кирпичников 1973, 15).

Izborský nález byl objeven ve vrstvách 9. aţ začátku 10. stol. Vztah izborských udidel s jihem

Východoevropské roviny se jeví být nepochybným. Zároveň s tím výzdoba parohových

bočnic odráţí určitou interakci se severní Evropou. Nicméně, vzory v podobě degradovaného

a neuměle provedeného pletence byly nakresleny na bočnicích zřejmě neskandinávským

mistrem. Očividně to byl pokus izborského řemeslníka pouţít způsoby skandinávské výzdoby

(Седов 2007, 109).

Jednou kompletní a pak jednotlivými fragmenty jsou v izborské vrstvě 9. – počátku

10. stol. zastoupeny ostruhy s bodci a skobou leţící ve stejné horizontální rovině (Седов

2007, 111, obr. 88: 7, 8). Jedná se o tzv. karolínské ostruhy, rozšířené ve střední, severní a

západní Evropě v 9. aţ 11. stol.

V závěru charakteristiky vojenské výzbroje je třeba se zmínit o nálezech hrotů

určených pro chůzi po ledu. Ve spodní vrstvě Izborska jich bylo objeveno kolem desítky kusů

(Седов 2007, 88, obr. 68: 5, 8). Takovéto hroty se upevňovaly k obuvi nebo kopytům koně,

protoţe nedovolovaly podkluzovat při přesunu po ledu. Tyto pomůcky vznikly ve Skandinávii

v 7. stol. a odtud se rozšířily po celé severní Evropě. V Birce bylo objeveno asi 160 pohřbů

s těmito hroty. Na severozápadě východoevropské roviny se, podle průzkumů A.N.

Kirpičnikova, objevily nejdřív v 9. stol. (Кирпичников 1973, 79—81).

5.5 Herní deska

Nad strmým srázem směrem k jezeru Gorodiščenskoje, na jih od hradiště, stojí velký

kamenný kříţ, obyčejně nazývaný Truvorův. Výška jeho povrchové části více neţ 2,2 m.

Truvorův kříţ se datuje do 14. - 15. stol. Není to kříţ náhrobní, ale pamětní. Byl postaven

obyvateli Izborska, zřejmě ve 14. stol., tedy jiţ v té době, kdy se centrum jejich města

54

posunulo na horu Ţerav’ja, a nyní stojí u vchodu na staré hradiště, související s legendárním

kníţetem, domněle zde vládnoucím na počátku ruské státnosti. Vedle kříţe jsou dvě kamenné

desky s geometrickými obrazci vytesanými na povrchu. Na jedné z nich (obr. 22) je zobrazen

čtverec s dvěma dalšími menšími čtverci, které jsou v něj vepsané. Strany čtverců jsou mezi

sebou spojeny úsečkami, které se jich dotýkají v různých úhlech. Izborská deska je nejspíše

plánem pro ve středověku rozšířenou hru "mlýn" (Седов 2007, 40). Jak jiţ bylo zmíněno v

kapitole o Staré Ladoze, tuto hru je moţné povaţovat za předmět obchodu se skandinávskými

zeměmi, nebo lze v osadě předpokládat přítomnost odtamtud pocházejících hráčů .

5.6 Importované korálky

Ze severní Evropy byly importovány do Izborska i některé korálky. Jedná se o

soudkovité korálky ze skla oranţovo-červené barvy (obr. 23: 1, 2) a dlouhý trubičkovitý

korálek sloţený z několika částí a pokrytý stříbrnou fólií (obr. 23: 6). Podobné perly byly v 8.

a na počátku 9. stol. velmi rozšířené po celém severoevropském areálu, včetně vyskytu i

v Ladoze (Maixner 2010, 46, Abb. 38; Arbman 1940, Taf. 121: 2c, 19a, Taf. 122: 10h).

Badatelé předpokládají, ţe centrum jejich výroby bylo někde v severní Evropě (Седов 2007,

115).

Trubičkovité korálky z několika částí (se zlatou fólií) pronikly do Evropy ze Sýrie

a Alexandrie jiţ v 1. půli 1. tis. n.l. V 8. – 9. stol. se rozšířily do všech severoevropských

oblastí, zlatá fólie se v této době nahrazuje falešnou zlatou - stříbrnou s nahnědlým povrchem.

V Ladoze se nalézají v horizontech E1 a E2 (Львова 1968, 65—70). V Birce a na lokalitách

severního Polska se trubičkovité korálky datují 9. – 10. stol.

Ze Skandinávie se do Izborska dostal prodlouţený šestihranný korálek z mramoru

(obr. 23: 7), jakoţ i malé krouţkovité korálky ţlutého a zeleného skla. Severoevropský původ

má i perla komolého dvojkonického tvaru z černého skla. Je zdobena černobílým klikatým

páskem (obr. 23: 8). V Birce se podobné šperky datují 9. stol. V severní Evropě si nachází

analogie také korálek ţluto-hnědé barvy s lehce zaoblenými stěnami. Ve Skandinávii podobné

ozdoby existovaly v 8. – 9. stol., v Ladoze byla většina z nich nalezena v horizontu E3, ale

jednotlivé kusy byly objeveny i ve vrchních vrstvách aţ do úrovně staveb horizontu D

(Львова 1968, 72).

Severoevropský původ má také válcovitý korálek světle hnědé barvy s příčnými

ţlutými pásky (obr. 23: 9). Tyto perly jsou známé v širokém prostředí a převládají v 8. – 10.

stol. (Львова 1968, 66—68). Do stejného okruhu staroţitností patří v Izborsku nalezené dva

ploché korálky z tmavě zeleného neprůhledného skla. V Birce se datují 8. aţ začátkem 10.

55

stol., v Helgö 8. – 9. stol., v Ladoze se objeví v horizontu E3, ale obzvláště četné jsou ve

vrstvách D (Львова 1968, 78).

Mezi nálezy z Izborska, které se účastnily obratu zboţí tohoto období, jsou takové,

které naopak byly určeny pro odeslání do Skandinávie.

Izborská perla z černého skla se třemi očky v podobě komolých vypuklin, které byly

obklopeny bílými pásky (obr. 23: 10), má jiţní původ. Tyto ozdoby byly rozšířeny na jihu

východní Evropy, ale jsou také známy ze Střední Asie. Z jihovýchodní oblasti Evropy se

černé skleněné korálky s očky dostávaly do zemí Ilmeňských Slovanů a Krivičů a dál do

Skandinávie. Kromě Izborska byly na severozápadě objeveny v Ladoze a Novgorodu (Львова

1968, 70—71; Щапова 1956, 178). V Ladoze byl největší počet z nich nalezen v horizontech

E3 a E2, v Birce v hrobech z 9. stol. (Седов 2007, 115—116).

Z jihu přišla do Izborska také ţlutá soudkovitá perla s hnědými a modravými oválnými

očky, která byla obkreslena tenkými černými ovály (obr. 23: 3). Tyto korálky jsou původem

ze Středomoří, odkud se v 8. – 9. stol. se rozšířily podél Donu, Dunaje a Labe do oblastí

severní Evropy (Седов 2007, 116).

Kontakty Izborska s severní Evropou se datují od 8. – 9. stol. Izborsk byl vodní cestou

spojen s Baltem, díky čemuţ udrţoval rozsáhlé vztahy se Skandinávií. Nicméně přesto

nenacházíme v Izborsku 9. - 10. stol. (na rozdíl od Ladogy) ani v prvcích stavitelství, ani mezi

nálezy předmětů ţádné prvky, které by naznačovaly trvalý pobyt příchozích ze Skandinávie v

osadě. K dispozici nejsou ţádné stopy Skandinávců v mohylových pohřebištích v okolí

Izborska. Samozřejmě nelze vyloučit, ţe protoměsto navštívili skandinávští obchodníci. Ale

můţeme předpokládat, ţe hlavní operace blízkého a dálkového obchodu byly v Izborsku

prováděny slovanskými obchodníky. To je podporováno skutečností, ţe nejdůleţitějším

směrem dálkového obchodu Izborska byl jih, jak ukazují jiné nálezy korálků a dirhemů

(Седов 2007, 115).

Zároveň s tím pokládáme v Izborsku na přelomu 9. a 10. stol. za moţnou přítomnost

druţiníků, kteří se řadili ke skandinávské kultuře (patrně nepočetní). Ukazuje na to povaha

nálezů zbraní. Bratr Rurika Truvor, podle A.A. Šachmatova, V.V. Sedova a jiných badatelů, je

mytická postava, ale je moţné, ţe spolu s druţinou se v Izborsku mohl nacházet vojevůdce,

spolubojovník kníţete, náčelník tohoto pohraničního obchodního bodu. Je moţné, ţe udidla s

parohovými bočnicemi patřily takovému člověku. Mohl si nechat udělat ornament na

bočnicích místním řemeslníkem, aby je ozdobil příjemným a pro jeho kulturu známým

56

vzorem – pletencovým ornamentem. Řemeslník pravděpodobně měl jenom příklad pro

napodobování, ale neměl zkušenosti a proto se vzor nepodařil.

Nález stejných udidel v pohřbu významného bojovníka v mohyle № 100 lokality

Bolšoje Timerovo (okolí Jaroslavli), datované 10. stol. (Недошивина 1991, 171—173, obr. 5:

2), můţe potvrzovat naše výklady. Timerevské mohylové pohřebiště 9. – 10. stol. obsahovalo

pohřby skandinávského typu a vikingové hráli vedoucí roli ve vojenském uspořádání osady na

horním Povolţí.

Na závěr charakteristiky obchodních vztahů Izborska se lze zmínit, ţe ve spodní vrstvě

bylo objeveno několik ţelezných lodních nýtů.

Se vzrůstem moci Pskova Izborsk ztrácí svůj dřívější význam. Pskov zaujímal

výhodnější geografickou polohu, neboť se nacházel na řece Veliké – velké vodní cestě toho

období. Ke konci 11. stol., jak ukázaly archeologické výzkumy, se Izborsk přeměnil v

pohraniční město-pevnost a stal se baštou na západních hranicích novgorodsko–pskovské

země.

57

6 Skandinávci Gnězdova

6.1 Výzkum Gnězdovského archeologického komplexu

Gnězdovo – jedno z největších raných městských center v Rusku – je předchůdcem

historického Smolenska, hlavního města staroruského kníţectví 12. – 13. století. Ačkoliv

Smolensk je v kronikách uveden v příbězích o událostech na konci 9. aţ počátku 11. stol.,

kulturní vrstva starší neţ druhá polovina 11. stol. ve městě dosud nebyla objevena. Ve stejné

době se jen 13 km od Smolenska nachází významný komplex archeologických lokalit, který

se začíná přelomem 9. a 10. století, a končí první polovinou 11. století.

Gnězdovský archeologický komplex se nachází 13 km západně od centra města

Smolensk. Jedna jeho část je na území současného města, v jeho "zelené zóně", další část pak

na předměstí Smolenska. Komplex tvoří několik archeologických památek, rozmístěných ve

vzdálenosti téměř 5 kilometrů podél obou břehů Dněpru (obr. 24).

Podrobná charakteristika jednotlivých sloţek komplexu – mohylových skupin a všech

osad – byla poskytnuta A.N. Ljavdanským. Na počátku dvacátých let 20. století bylo

v Gnězdovu objeveno osm mohylových skupin, z nichţ sedm bylo umístěno na pravé straně

Dněpru, jedna na straně levé. Kromě toho byla na pravém břehu na soutoku Dněpru s dvěma

malými říčkami (Svinec a Ol'ša) Ljavdanským otevřena dvě sídliště – Сentrální a Ol'šanské,

přilehlá ke hradištím. Podle výpočtu Ljavdanského se v Gnězdovu kdysi nacházelo asi 4500

mohyl, počet jednotlivých násypů ve skupinách se pohyboval od 100 - 110 do 1200 a více.

Сentrální sídliště zaujímá plochu neméně 16 ha (Лявданский 1924, tab. XXXV; Авдусин

1999). Topograficky mezi sebou nejúţeji souvisí Centrální osada (která se skládá z hradiště

a sídliště a leţí na obou březích řeky Svinec), Gluščenkovskaja a Lesnaja (mohylové skupiny

leţící na východě a severovýchodě od osady) a Centrální mohylová skupina (která se nachází

na západě a severozápadě) (obr. 24: 1 – 5). Osady, jeţ by odpovídaly jiným mohylovým

skupinám, nejsou dosud známy.

Výzkumy na území Gnězdova prováděli V.I. Sizov, S.I. Sergejev, V.A. Gorodcov, I.S.

Abramov, A.N. Ljavdansky, N.V.Andrejev a N.P. Milonov, D.A. Avdusin, I.I. Ljapuškin,

Je.A. Šmidt, T.A. Puškina, Je.V. Kameneckaja, V.V. Muraševa, S.A. Avdusina, S.S. Zozulja.

Od poloviny devadesátých let – po odkrytí sektoru osady na údolní nivě – byly při

zkoumání Gnězdovského archeologického komplexu široce pouţívány různé vědecké metody.

Vzhledem k dynamickým změnám krajiny v nivě Dněpru její výzkum vyţadoval

paleoekologické prozkoumání a rekonstrukce starověkého reliéfu. Po otevření kulturní vrstvy

58

na nivě osady se objevily moţnosti k identifikaci zón a komplexů spojených se sluţbami na

vodní obchodní cestě.

Při studiu Gnězdova byly také pouţity: mykologická analýza – umoţnila vyuţít

mikroskopické houby jako bioindikátory pro charakterizaci kulturní vrstvy, zjistila třeba

přítomnost objektů z kůţe, jako jsou kovářské měchy; geochemická analýza půdy – odhalila

anomálie spojené s fungováním osady, především zón spojených s řemeslnými činnostmi pro

zpracování barevných kovů (Мурашѐва – Панин – Фетисов 2009, 177—187).

Problém chronologie Gnězdovské osady a mohylníku zůstává diskutabilním. Dnes je

korektnější uvaţovat materiály v rámci dvou období: "rané Gnězdovo" (od konce 9. do první

poloviny 10. stol.) a "pozdní Gnězdovo" (polovina 10. aţ začátek 11. stol.), na základě

analýzy předmětů pohřebního inventáře, vhodných pro datování (Жарнов 1992, 18). Hranice

druhého navrhovaného období jsou prokázány malým souborem dendrodat získaných

prostřednictvím materiálů dvou pohřebních komor v mohylových skupinách Centrální

a Dněprovskaja. Také zde pomohlo radiokarbonové datování inhumace z mohylové skupiny

Lesnaja.

Analýza materiálů plochy na říční terase plně potvrzuje tezi o existenci Gnězdova jako

centra raného městského rázu na počátku 11. stol.

Výzkumy teritoria lokality ukázaly její heterogenní strukturu s přítomností různých

zón: obytných, výrobních a míst, která souvisejí s fungováním Gnězdova jako říčního

přístavu.

Osídlení vzniklo nejdříve na přelomu 9. a 10. století, lokalita zpočátku zaujímala

oddělené části na mysech terasy na levém a pravém břehu řeky Svinec a také na území údolní

nivy. S tímto obdobím jsou spojeny i nejstarší stopy hospodářské, pravděpodobně "přístavní",

činnosti – jako důkaz můţe slouţit přítomnost dřevem obloţeného příkopu a jámy pro

destilaci smůly kolem jezera Bezdonka. Vnitřní přístav se nenacházel přímo na břehu hlavní

vodní tepny. Příkop protaţený od břehu jezera ve směru terasy mohl slouţit pro přetahování

člunů na souš. V něm byla objevena dřevěná vidlice k veslu, do níţ byly na horním okraji z

přední i zadní strany vyřezány vzory v podobě stylizovaného "ţebříkovitého" pletiva, co

ukazuje na skandinávský původ této lodní části. V gnězdovské kolekci dřevěných výrobků se

nachází také obloukovité ţebro člunu a dva fragmenty vesel (Мурашѐва 2007, 106—114),

počítací hůlka (Пушкина – Мурашѐва – Нефѐдов 2001), detail saní (kopyl – část, která

podpírá zavazadlový prostor saní).

S první fází existence lokality souvisí počátek stavby mohyl skupiny Lesnaja. Do rané

etapy existence celého Gnězdovského mohylníku nepatří více neţ 1% mohyl obsahujících

59

pozůstatky kremací, coţ je v souladu s malým rozsahem původní osady. Mezi těmito

mohylami nalezneme dva skandinávské pohřby v lodích. Všechny rané násypy byly

postaveny v jiţní části skupiny Lesnaja.

Ve druhé čtvrtině aţ polovině 10. stol. se centrum "přístavní aktivity" přesunovalo

blíţe ke starému korytu Dněpru. Byla odhalena mikrotopografie pobřeţní zóny, která zahrnuje

stavby (skladiště) a dřevěné podláţky mimo budovy.

Největší rozkvět lokality připadá na druhou polovinu 10. stol., kdy dosáhla své

maximální velikosti. Absolutní většina zkoumaných mohyl byla postavena v průběhu

"pozdního Gnězdova".

Rozsah lokality a její role v rané fázi formování Staroruského státu byly do značné

míry dány geografickým umístěním Gnězdova na "přelomu" vodních systémů, které se

rozbíhají na Kyjev a Novgorod. A zároveň s tím od horního toku Dněpru vznikala moţnost

dopravy na západ k Baltskému moři po Daugavě, a také na východ k řekám Oka a Volha

(Носов 1999, 164).

Výzkum komplexu Gnězdovských mohyl a sídlišť dává důvod se domnívat, ţe je zde

soustředěna významná část nálezů skandinávského původu známých na území Staré Rusi

(Pushkina 1997, 83—91). Topografie nálezů podle nejstarších zón osady – v jihozápadní části

Centrálního hradiště a sídlišť Západního a Pojmenneho – svědčí o tom, ţe od samého počátku

zde ţili Skandinávci, Slovani a místní slovanský kmen Krivičů (Авдусин 1991, 3—17;

Ениосова 2001 b, 207—219; Мурашѐва 2007, 107— 108).

6.2 Mohylník

Mohylové skupiny, násypy, které v mnohých případech těsně přiléhají k hranicím

sídel, jsou prozkoumány nerovnoměrně. Přesto lze podrobně popsat hlavní rysy pohřebního

ritu a vyvodit závěry o etnickém a sociálním sloţení obyvatelstva Gnězdova. Z několika tisíc

mohyl obrovské nekropole bylo do současné doby odhaleno asi 1300 násypů, část z nich byla

objevena při hloubení studny a kopání příkopu ve 2. polovině 19. aţ počátku 20. stol. (Русь в

IX - X веках 2012, 245, obr. 3) a poté moderními metodami Smolenskou archeologickou

expedicí MGU v letech 1949 – 2002.

Vyčerpávající analýza pohřebního ritu Gnězdovských mohyl a historie jejich výzkumu

se nachází v dizertaci a řadě článků Ju.E. Ţarnova. Pozorování a závěry autora, které my

budeme dále pouţívat, jsou zaloţeny na materiálech spolehlivého souboru vzorků ze 793

pohřbů (Жарнов 1992).

60

Pohřby ţárové představují dominantní formu pohřebního ritu Gnězdovských mohyl

(52%); kostrové pohřby tvoří asi jednu třetinu (31%) zkoumaných hrobů a tzv. "prázdné

mohyly" pak 17%. Ve všech mohylových skupinách Gnězdova narazíme na obě formy

kremace – jak přímo na místě mohyly, tak na hranici mimo mohyly s následným uloţením

pohřbu.

Ke kremaci nejčastěji docházelo na místě mohyly (více neţ 80% ţárových pohřbů).

Diferenciace kremací podle pohlavní a věkové příslušnosti pochovaných ukazuje, ţe v

prozkoumaném vzorku převládají individuální pohřby muţů, ţen i dětí, podíl párových

pohřbů je přibliţně 20%.

Téměř v polovině gnězdovských ţárových pohřbů byly nalezeny kosti zvířat a ptáků:

převládají pozůstatky koní, psů a ptáků; podíl divokých zvířat, hovězího dobytka a malých

přeţvýkavců je zanedbatelný.

Koňské kosti jsou nejčastěji objevovány v muţských ţárových pohřbech, ptačí

v ţenských a psí v dětských. Podle pozorování Ju.E. Ţarnova, absence pohřbu v mohyle nebo

přítomnost kostí různých druhů zvířat (například koně) nemůţe slouţit jako důkaz pro nějaké

závěry o etnické příslušnosti pochovaného. Podle písemných pramenů a etnografických

materiálů mohli v mytologii Slovanů a Skandinávců kůň, pes i pták vystupovat v roli

průvodců do záhrobního světu, nebo obětních zvířat na pohřební tryzně (Жарнов 1992, 7—8).

Stopy pohřebních lodí v podobě nálezů četných ţelezných nýtů (více neţ 50 kusů)

jsou nalezeny v několika mohylách skupin Lesnaja, Centrální, Dněprovskaja a Ol'šanskaja.

Všechny obsahovaly různorodý a bohatý soubor předmětů. Pohřební loď je příznačným

znakem skandinávského obřadu 8. – 10. století. Připomeňme, ţe na území Staré Rusi jsou

takové pohřby známy z mohyl v Přiladoţí, v poloze Plakun u Staré Ladogy a Gnězdovu

(Стальсберг 1998, 277—287). Všechny gnězdovské hroby, na rozdíl od pohřbů mohylníku

Plakun, jsou párové kremace, které obsahovaly muţskou a ţenskou výbavu skandinávského

původu. S výjimkou dvou mohyl skupiny Lesnaja, ostatní podle svých parametrů patří do tzv.

"velkých kurhanů", vznikajících na Rusi nejdříve v polovině 10. stol. (Петрухин 1998, 362).

Mohyly s párovými kremacemi v lodích se nacházely téměř v centru skupin Centrální,

Dněprovskaja a Ol'šanskaja.

A. Stalsberg napočítala v Gnězdovu 11 mohyl s lodí a zařadila na tento seznam

kurhany, které obsahovaly méně neţ 50 nýtů. Ţarnov povaţoval za nutné brát v úvahu pouze

ty komplexy, ve kterých bylo alespoň 100 nýtů, a stanovil jenom tři pohřby. Ve své práci

jsem se opírala o publikace, které braly v úvahu minimální počet 50 nýtů nezbytných pro

připevnění palubního bednění (Русь в IX - X веках 2012, 246).

61

Přibliţně 17% pohřbů obsahovalo zbraně. Ve většině případů jsou to pohřby ţárové,

pouze v mohylách skupiny Ol'šanskaja nálezy zbraní převaţují v kostrových hrobech (Каинов

2008, 201). Nejčastěji se v pohřbech vyskytují šipky, obvykle 1 – 2 kusy, ale v některých

případech byly nalezeny soubory šesti a více exemplářů. Mnohem důleţitější pro

charakterizaci Gnězdova jsou nálezy jiných druhů útočných a obranných zbraní, zastoupených

meči (obr. 25), skramasaxy, kopími a podobnými výrobky, ačkoli kvantitativně tyto nálezy

ustupují hrotům šípů. Zároveň s běţným uloţením zbraní s čepelemi nebo kopí (na plocho na

ţárovišti nebo po boku pochovaného), v devíti případech byly předměty nejprve zlomeny

nebo ohnuty (meč) a pak poloţeny do jámy nebo na ţároviště; případně vraţeny do ţároviště

či do stěny komory (meč, kopí, skramasax). Toto zvláštní zacházení se zbraní se objevuje v

pohřebním ritu velkých i malých mohyl ve všech skupinách mohylníku.

120 pohřbů, které tvoří jednu třetinu ze 793 prozkoumaných, jsou kostrové hroby. 35

inhumací bylo provedeno ve velkých zemních komorách, doplněných v některých případech

dřevěnými konstrukcemi. Komorové hroby jsou nalézány ve všech mohylových skupinách

s výjimkou Lěvoběrěţne.

V rámci kaţdé z mohylových skupin ani kostrové pohřby v jámách, ani komorové

hroby nevytvářejí koncentrace a nevykazují ţádné zákonitosti v umístění, nacházejí se

promíchané s mohylami obsahujícími kremace.

Podle získaných materiálů chyběly ve 111 neporušených mohylách pozůstatky

pohřbů; ve 106 případech byly "prázdné" mohyly poškozeny. Tzv. prázdné mohyly (tj. bez

pohřbu, ale s fragmenty keramiky i celými nádobami, vrstvou popela a uhlíků) byly podle D.

A. Avdusina (Авдусин 1972, 163) navršovány na paměť lidí, zahynuvších na válečných

výpravách; jindy se jejich vysoké procento vysvětluje porušením mohyl nebo nedokonalostí

starších výzkumů, při kterých nebyl objeven pohřeb v zahloubené hrobové jámě (Košnar

1992, 152).

Analýza vlastností pohřebního ritu Gnězdovských mohyl dovoluje vyčlenit dvě

kulturní tradice. S první jsou spojeny mohyly výškou nad 2,5 m, s ţárovými pohřby

a takovými rysy pohřebního rituálu jako spálení v lodi a poškození zbraní. Hmotný materiál

těchto pohřbů se vyznačuje šperky a amulety skandinávských typů, komplexy výzbroje ze tří

nebo více druhů, soubory koňské výstroje, skleněnými nádobami a rhytony, kovovými kotly,

obchodním inventářem, hracími kameny na dámu z kosti a skla, zbytky zlatých výšivek. Do

stejné tradice patří také kostrové pohřby v komorách. Tyto komplexy by měly být

povaţovány za nejvýraznější projevy přítomnosti skandinávské skupiny obyvatelstva.

62

Do druhé tradice je třeba zařadit část pohřbů ţárových a kostrových v běţných jámách.

Podle Ţarnova nositeli druhé kulturní tradice mohli být Skandinávci, jejichţ pohřby z různých

důvodů neobsahovaly výše uvedené etno-kulturní ukazatele, nebo také jiné "neskandinávské"

obyvatelstvo. Nálezy záušnic a keramiky slovanského původu pravděpodobně umoţňují

povaţovat část pohřbů druhé skupiny za slovanské (Жарнов 1992, 20—21; 1998, 98—103).

Ve všech mohylových skupinách Gnězdovského mohylníku se nacházejí pohřby patřící do

obou těchto tradic.

6.3 Osady, jejich topografie a zástavba

Do struktury Gnězdovského archeologického komplexu náleţí dvě osady. Nejméně

prozkoumáno bylo hradiště a sídliště, které se nachází v západní části areálu na břehu říčky

Ol'ša (obr. 24: 9, 10).

Materiály z Centrální osady, komplexu tvořeného hradištěm a sídlištěm, hrají

důleţitou roli při posuzování povahy a úlohy Gnězdova. Osada byla váţně poškozena při

stavbě ţeleznice, ale výzkum na ní probíhá dlouhodobě (po dobu několika desetiletí)

a systematicky. Celková rozloha lokalit zkoumaných v různých sektorech Centrální osady

zabírá více neţ 7000 m
2
 (hradiště asi 2500 m

2
, sídliště více neţ 4500 m

2
).

Centrální hradiště se nachází na levém břehu řeky Svinec u jejího ústí do Dněpru na

mysu první terasy nad údolní nivou. Příkré západní a severní svahy mysu jsou chráněny

potokem a jeho dnešní baţinatou nivou, jiţní svah je méně strmý a obrácený na vlhkou nivu

Dněpru – malé jezírko Bezdonka. Výška plochy nad údolní nivou je přibliţně 7 m, vzdálenost

do břehu Dněpru pak 120 – 150 metrů. Plocha hradiště je nepravidelného obdélníkového

tvaru a je porušena ţeleznicí, která zničila téměř třetinu této památky. Celková rozloha

hradiště je cca 1 ha. Na plánu z roku 1901 je označen násep ve tvaru valu podél západní,

severní a východní strany plochy, val se zachoval pouze ze severní a částečně z východní

strany. Na východě je hradiště příkopem odděleno od zbytku osady, která se nachází na

terase. Výška dochovaného valu je 5,2 m, šířka jeho základny 17,4 m. Šířka příkopu je 18 m a

jeho hloubka 4 m.

Sídliště se rozkládá na obou březích řeky Svinec a zahrnuje Centrální hradiště ze tří

stran (obr. 24: 2). Staré stavby Gnězdova se nacházely na první terase, nad údolní nivou, na

pravém břehu Dněpru a měly rozlohu asi 16 hektarů. Niva Dněpru, kterou nyní zatápí hluboké

povodně, má také kulturní vrstvu, která je svou povahou blízká vrstvě na terase (Пушкина –

Мурашѐва – Нефѐдов 2001, 12—26). Během 9. - 11. století se řeka nacházela o 80 - 90 m

blíţe k Centrálnímu hradišti neţ v současné době (Русь в IX - X веках 2012, 250, obr. 9).

63

Celková plocha Centrální osady se blíţí k 30 ha. Síla kulturní vrstvy terasové části

sídliště se pohybuje od 0,2 do 0,8 m, síla vrstvy na ploše hradiště od 0,5 do 1,5 metrů.

Stratigrafie vrstvy je váţně narušena. Kulturní vrstva luţní části lokality se zachovala

mnohem lépe - byla "uzavřena" aluviálními naplaveninami, jejichţ aktivní tvorba se započala

nedříve v 17. stol. Dobře zachované organické zbytky (zejména dřevo) na jednotlivých

částech lokality dovolily získat vzorky pro dendrochronologickou analýzu.

Pro zástavbu Gnězdova jsou přiznačným rysem dvorce. Budovaly se pozemní domy

i stavby částečně zahloubené. Oba druhy budov prakticky koexistovaly a jsou známy na

celém území protoměsta, ale měly různé účely.

Zjevně obytné stavby – ve většině případů srubové konstrukce s rozlohou aţ do 20 m
2

se stavěly na zem a někdy i na kůlové dřevěné základy. V několika případech jsou

zdokumentovány sklepy. Obytné stavby byly vyhřívány ohništi různých konstrukcí. Ohniště

z kamenů a hlíny s rozlohou asi 3,5 m
2
 umístěná na podlaze byla objevena v několika

obydlích v západní a zátopové části sídliště. Podobají se vytápěcím zařízením, známým ze

Staré Ladogy 8. - 10. století (Петренко 1985, 96; Рябинин 1985, 41—42).

V zátopové části sídliště přilehlé k terase a na ploše hradiště byly nalezeny dvě malé

kopulovité pece s průměrem vnitřní komory cca 0,6 m. Nevelké rozměry obou pecí dovolují

předpokládat, ţe se nejedná o otopná zařízení, ale byly postaveny pro pečení chleba nebo

vaření jídla. Podobné konstrukce jsou známé z materiálů Staré Ladogy a Rurikova hradiště

(Носов – Петренко 1986, 9; Носов 1990, 51—61; Семѐнов 1997, 180-190). Uvnitř stavby

s takovou pecí byly na údolní nivě objeveny tři skandinávské amulety (ocílkovitý závěsek a

dva přívěsky v podobě miniaturních zbraní).

Kromě staveb srubových zde existovaly konstrukce sloupové a také pletené

s hliněným výmazem. Na nivní části lokality se povedlo objevit stopy malé pletené podlahy,

uvnitř jednoho z dvorců. Analogické podlahy jsou uváděny v materiálech ze stejné doby

v severní a střední Evropě (Donat 1984, 30, Abb. 10; Hall 1986, 65; Wallace 1992, 8, 89).

Palisádové stěny jsou typické pro stavby výrobního účelu. Do řemeslnických budov lze

započítat i nepočetná do podloţí zahloubená stavení se sloupovou konstrukcí stěn.

Přesně určit rozlohu dvorců ještě není moţné, ale je zřejmé, ţe dvorce obsahovaly

obytné a k nim náleţející hospodářské a také řemeslnické stavby.

64

6.4 Hospodářské činnosti, řemesla, výrobní zóny

Konstrukce staveb, jejich rozmístění a povaha nálezů souvisejících s nimi umoţňují

zjistit nejméně čtyři hospodářsko-výrobní zóny na území osady. První je lokalizována na

údolní nivě sídliště (Мурашѐва – Ениосова – Фетисов 2007, 31—77).

6.4.1 Výrobní komplex 1 (lužní část)

Klenotnicko-kovářské dílny luţní části sídliště se nacházely v blízkosti jezera Kamyši

(na nevelkém prostoru mezi dvěma malými starými jezery). Dobře dochovaná kulturní vrstva

dovolila zjistit souhrn postupně přestavovaných výrobních stavení. Analýza materiálu

omezuje období existence výrobního komplexu intervalem od druhé čtvrti 10. stol. do

přelomu 10. a 11. stol.

Nejstarším objektem je dvoukomorová konstrukce s osmičkovitou zapuštěnou částí.

Ohniště se pravděpodobně nacházelo v jedné z komor stavby. Druhá komora byla určena buď

pro umístění měchů, anebo se pouţívala jako prostor pro skladování tavidel. Analogická

konstrukce je archeologicky doloţena ve středověkém Trondheimu (město v Norsku) při

vykopávkách dílny z poloviny 12. stol. (McLees 1996, 128, fig. 10).

Při druhé etapě byla vytvořena výheň jiné konstrukce. Byla představována jámou

miskovitého tvaru táhnoucí se podél zdi, ke které byla postavena nízká hliněná stěna, jeţ měla

chránit měchy před účinky vysoké teploty. Kovářská výheň analogického druhu byla

rekonstruována na základě materiálů z vykopávek Hedeby – osady na jihovýchodním pobřeţí

Jutského poloostrova (Westphalen 1989, 79).

Nejzajímavější a dobře zachovalé objekty patří do závěrečného (čtvrtého) období

existence výrobního centra. Téměř všechny budovy v této fázi souvisí se zpracováním

ţelezných a barevných kovů. Centrem výrobní zóny jsou zbytky velkého kamenného ohniště,

ke kterému přiléhá jáma pravidelného oválného tvaru se strmými boky a plochým dnem.

Moţná, ţe tato prohlubeň před výhní usnadňovala práci s měchy, které se nacházely na

můstku překrývajícím jámu. Mezi nástroji pro lití převaţují tyglíky. Vzácným typem tavicí

nádoby je miska s plochým dnem o průměru 60 mm (nalezen její fragment), která byla

pouţita pro čištění stříbra od příměsí – kupelací. Nejvzácnější nález je miniaturní zlatý ingot

(váha 3,1 gramů) velmi vysoké ryzosti se stopami úderů zlatnického kladívka (Русь в IX - X

веках 2012, 252, obr. 10). Téměř stejný ingot byl nalezen v roce 2003 na Centrálním

gnězdovském hradišti. Pozoruhodné, ţe zlaté ingoty se občas vyskytují v pokladech doby

vikingů, ale uvnitř osady ve výrobním kontextu byl dříve znám pouze jeden exemplář z

Haithabu (Armbruster 2002, 132, 133, Abb. 1, 2).

65

Tato řemeslná dílna se pravděpodobně nacházela uvnitř hranic velkého bohatého

dvorce. Dílna byla spojena se skandinávskou výrobní tradicí. O tom svědčí nalezená malá

olověná závaţí (podobná závaţí různých tvarů se často vyskytují v kontextu aristokratických

dílen Skandinávie doby vikingů) (Owen 1999, 118-126), dva zlomky hliněných odlévacích

forem pro výrobu oválných spon, a také fragment vroubkovaného drátu - drátkového

filigránu, který byl často pouţíván na skandinávských ozdobách. V prostoru dílny byly také

nalezeny předměty zřejmého skandinávského původu: ocílkovitý závěsek–amulet, přezka

zdobená ve stylu Borre. Významným nálezem je malá antropomorfní soška z olova -

"gnězdovský idol". Její přesné analogie nejsou známy, ale řada rysů ukazuje, ţe figurka je

patrně také severního původu (Ениосова – Мурашѐва – Пушкина 2009, 377-380) (obr. 26).

6.4.2 Výrobní komplex 2 (lužní část)

Druhá kovárna na údolní nivě byla umístěna v pobřeţní oblasti, na břehu starobylého

řečiště Dněpru. Nejlépe se dochovalo ohniště z velkých kamenů na vrcholu kopce, patřící ke

konečnému horizontu. Vedle ohniště byly nalezeny kovářské kleště a velký břidličný brousek

(Русь в IX - X веках 2012, 253, obr. 11). Není vyloučeno, ţe se tato kovárna specializovala na

sezónní údrţbu říčních plavidel a jejich stavbu. Tuto moţnost podporuje nejen umístění

kamenných výhní v blízkosti řeky, ale také velké mnoţství nýtů a jejich fragmentů

nalezených na přilehlém pozemku. Mimo to je nesporné, ţe pohřební lodi, objevené

v gnězdovských mohylách, byly vyrobeny místními řemeslníky. Na pravděpodobnost

loďařské činnosti místních obyvatel ukazuje v pylovém spektru neobvykle vysoký podíl (do

5%) konopí potřebného pro výrobu provazů a lan (Бронникова – Успенская 2007, 172—

173). Četné stopy zatopení pobřeţních oblastí (vrstvy aluviálního nánosu) nás nutí

předpokládat, ţe dílna nemohla fungovat celoročně a byla provozována pouze sezónně.

Koncentrace nástrojů, surovin, polotovarů a odpadu klenotnického a kovářského

řemesla a také zpracování kostí se projevuje ještě v třech, navzájem vzdálených, oblastech

osady, které se nacházejí na první terase nad údolní nivou. Nás zajímají dvě z nich.

6.4.3 Výrobní komplex 3 (část hradiště)

Další oblast koncentrace nálezů obsahující indikátory řemeslné činnosti se nachází

v jihovýchodní části hradiště, její rozloha je asi 200 m
2
. Tady bylo odhaleno více neţ 100

plátů, odřezků, fragmentů drátu a polotovarů z měděných slitin; 6 úlomků odlévacích forem;

12 definovatelných kovářských nástrojů a 170 fragmentů tavicích nádob. Některé z nich byly

pouţity pro tavení a rafinaci zlata a stříbra. Pravděpodobně do okruhu působnosti zlatníků této

66

části osady patřilo obrábění drahých kovů. V posledních letech – v důsledku úplného

výplachu kulturní vrstvy – mají archeologové nové důkazy o pouţití kovů ve formě

miniaturních zlatých ingotů, drátu a malého šrotu z nepouţitelných výrobků.

Zbytky výrobních staveb v této zóně jsou prezentovány jámami. Také zde jsou zbytky

zahloubené sloupové konstrukce, pravděpodobně obydlí. Připomeneme, ţe pro slovanské

obyvatelstvo toho regionu nejsou sloupové konstrukce obytných prostorů typické.

Z jámy v podloţí, která tvoří spodní část budovy, pochází skandinávská měděná

matrice pro odlití hřebíčků a miniaturní stříbrný amulet v podobě figurky valkýry (Ениосова

1999, 74; Пушкина 2001, 315). V prostoru jámy, která se nachází v sousedství, byl objeven

svazek amuletů z listového stříbra, dirhemy a úlomek vzácné stříbrné trojcípé spony JP 94 (JP

— označení typů a variant podle klasifikace J. Petersena (Petersen 1928), IJ — podle I.

Janssona (Jansson 1984) a GBA — podle G.-B. Aagårda (Aagård 1984)). Hlavní období

výskytu šperku připadá na 9. stol. Nicméně, datování ostatních nálezů z tohoto objektu

dovoluje připustit, ţe šperkaři pracovali v této části osady v polovině aţ třetí čtvrtině 10. stol.

Kromě potvrzení činnosti klenotníků bylo při výzkumu jam objeveno značné mnoţstí

kostí hovězího dobytka a nálezy dokumentující zpracování kostí, včetně fragmentů

opilovaného parohu losa, kostěných destiček a polotovarů pro výrobu obloţení hřebenů

zhotovovaných z několika částí (Пушкина 1993, 66—67).

6.4.4 Výrobní komplex 4 (část sídliště)

Poslední komplex, který nás zajímá, se nachází na pozemku dvorce, který byl

prozkoumán ve východní části sídliště, na levém břehu řeky Svince. Dvorec se rozkládá na

ploše přes 400 m
2
. Celkový počet nálezů spojených s výrobou šperků není velký: 45

fragmentů tyglíků, 8 ţelezných nástrojů, 30 plátů a odřezků drátu. Byly nalezeny v sedmi

základových jámách spolu s keramikou, šperky, domácími potřebami a pracovními nástroji,

včetně nemalého počtu závaţí pro vertikální tkalcovský stav, přeslenů a také odpadu po

zpracování kostí a kovářských strusek. Výplň jám lze zařadit do druhé poloviny 10.

aţ počátku 11. století.

Na tomto místě byla zjištěna znatelná koncentrace skandinávských amuletů - 23

exemplářů z celkem 72 nalezených na Centrální osadě. Tato skutečnost pravděpodobně můţe

svědčit o rituální praxi obyvatel dvorce, ale přítomnost nálezů týkajících se různých etap

výroby amuletů, napovídá spíše výrobě měděných, mosazných a ţelezných předmětů

spojených s kultem a magií ve zdejší dílně (Ениосова 2009, 270—271, obr. 5—7).

67

Mezi amulety nalezenými na tomto místě jsou zvláště zajímavé polotovary několika

malých kos (bez otvorů) a svazek ze tří ţelezných nástrojů (srpů nebo kos) (obr. 27: 1, 3, 4),

navlečených na krouţek ze ţelezného drátu, jehoţ konce zůstaly nezavázané. Podobný amulet

byl objeven i v přesunuté vrstvě při otevření valu hradiště (Пушкина 1990, 117, 118).

Miniaturní zobrazení kos jsou vyřezána z jednoho měděného plechu, nejspíš současně; na

povrchu jedné z nich je jasně viditelné graffiti v podobě propletenýh trojúhelníků – symbolu

Ódina. Podle všeho lze říci, ţe tyto levné amulety z plechu byly určeny pro nebohaté

Skandinávce (Ениосова 2001 c, 134, 135).

Odsud také pochází nález obloukového vrtáku s obousměrnou pracovní osou. Na

plochý štítek nástroje se upevňovala hnací kostěná nebo dřevěná cívka a na horní zaostřený

trn rukojeť. Analogický předmět byl objeven na počátku 20. stol. v jedné z mohyl skupiny

Dněprovskaja (Спицын 1905, 13, 52, obr. 143). Na něm jsou vyškrábany runové znaky, coţ

ukazuje na vztah se skandinávským světem. Dřív tyto vrtáky byly povaţovány za nástroje

určené pouze pro zpracování dřeva a kostí. Nicméně, v současných manuálech pro šperkařství

a etnografických materiálech se dají nalézt velmi podobné nástroje pro tvorbu voskových

modelů, zpracování drahokamů a polodrahokamů i tenkých plechů (Marion 1971, 66, fig. 62).

Obraz výrobní činnosti doplňují dvě jámy pro destilaci smůly odhalené v pobřeţních

oblastech na údolní nivě sídliště - u jezera Bezdonka a v blízkosti starobylého řečiště Dněpru

(Русь в IX - X веках 2012, 254, obr. 12). Smůla mohla být pouţita pro různé účely, včetně

oprav nebo stavby lodí. Jámy pro destilaci smůly nebo dehtu jsou archeologicky dost vzácný

jev.

6.5 Jiné nálezy z mohyl, sídliště a pokladů

Rozsáhlá sbírka nálezů objevených při vykopávkách mohyl a osady Gnězdova

obsahuje více neţ 20 000 různých předmětů – šperky, zbraně, domácí potřeby, nástroje, atd.

Jsou vyrobeny z ţeleza, mědi a tavitelných slitin, drahých kovů, kamenů, hlíny, rohu a skla.

Mnohé z nich byly zhotoveny na místě, některé dopraveny z dálky. Zastavme se u

charakteristiky skandinávských skupin nálezů.

6.5.1 Výrobky z železných kovů

Významná část gnězdovských nálezů jsou výrobky z ţelezných kovů: zbraně, domácí

potřeby, pracovní nástroje. Pouţitím metalografie byl prostudován rozsáhlé komplex vzorků

výrobků dobré kvality (190 vzorků). Soubor vzorků představuje 28 kategorií z výzkumů

mohyl a osady. Na základě komplexní typologické a technologické analýzy bylo zjištěno, ţe

68

se zpracování gnězdovského ţelezného kovu dělí na dvě výrobní tradice: slovanskou

a skandinávskou.

Pro skandinávskou výrobní tradici je charakteristické sváření ze tří nebo pěti pásů

a také svařování ocelové čepele. V rámci skandinávské kovářské technologie byly vykovány

domácí noţe, kosy, nůţky, harpuna a některé kategorie zbraní – hroty kopí a šípů, skramasax

a sekera. Část gnězdovských produktů tohoto okruhu je produkce místních dílen, o čemţ

svědčí nálezy polotovarů a kovářského odpadu. V průběhu 10. stol. dominovala v Gnězdovu

skandinávská tradice zpracování ţeleza. Patří k ní 58% prostudovaných předmětů. Podle

úrovně technologických řešení výrobků patřících do gnězdovských nálezů odpovídají tyto

produktům vyráběným vysoce organizovanými a specializovanými dílnami

obchodnicko-řemeslnických center v severní Evropě (Розанова – Пушкина 2001, 77—82).

6.5.2 Soubor zbraní

Soubor zbraní (obr. 28). Lze předpokládat, ţe velká část zbraní byla vyrobena

místními řemeslníky, především to se týká šípů. Šípy tvoří k 80% sbírky zbraní z území

osady, přičemţ většina z nich byla nalezena na hradišti. Celkem se soubor šípů z mohyl a

osad vzájemně neliší, i kdyţ střely se zpětnými křidélky se vyskytují častěji v osadě, neţ v

mohylách. Mezi nalezenými hroty silně dominují kopinaté formy ve svých různých

variantách, nejvíce příznačné pro skandinávské památky 9.-11. století. Druhý největší počet

nálezů patří hrotům romboidního tvaru, tzv. gnězdovského typu (Каинов 1998, 61). Kromě

hrotů šípů byly na území osady nalezeny fragmenty několika karolínských (vikinských) mečů

a několik nákončí pochev, několik hrotů kopí, sudlice, patka kopí a sekery. Zvláště výrazná je

skupina nálezů prolamovaných nákončí pochev mečů, která se odlišuje rozmanitostí

dekoračních technik – některé z těchto nákončí mohly pocházet z místní dílny (Каинов 2007;

Ениосова 1994, 109).

Ze 13 typově určitelných mečů (Кирпичников 1966, 26, 74) má výrazně severský ráz

pouze meč typu D, nalezený v roce 1950 při výzkumu D.A. Avdusina v mohyle č. 2.

Výzdobu jeho rukojeti tvoří symetricky komponovaný pletenec, v němţ lze rozlišit zvířecí

tlapy; celkově výzdoba připomíná styl Borre (Košnar 1992, 155, obr. 37: 1). Ve Skandinávii

však meče s analogickým ornamentem nejsou známy – H. Arbman (1959, 133) vyslovil

názor, ţe tato rukojeť byla zhotovena v Gnězdovu za pouţití ornamentu obvyklého na

vikinských oválných sponách. Východoevropský meč typu D z Gnězdova datovaný do 10.

stol. je nejmladším exemplářem tohoto typu. Meče typu H, známé z Gnězdova ve 3 kusech,

patřily v raném středověku k nejobvyklejším. Tento typ, obzvlášť hojně zastoupený ve

69

Skandinávii (v Norsku přes 200 kusů), se povaţoval za specificky vikinský, je však znám z

velmi rozsáhlého území včetně střední Evropy. Datuje se v širokém rozmezí od poloviny 9.

do 11. stol., většina východoevropských nálezů se klade do 10. stol. Ze dvou mečů patřících k

typu E, jenţ je vedle severu výrazně zastoupen téţ ve východní Evropě, měl jeden (ze starého

výzkumu M.F. Kuscinského) výzdobu z drobných vyvrtaných buněk na příčce a knoflíku

a čepel s nápisem Ulfberht. Kirpičnikov jej datuje do 9. stol. a poukazuje na jeho blízkou

analogii v Norsku. Zdá se, ţe tento meč, patřící zřejmě k inventáři jednoho z nejstarších

bojovnických hrobů v Gnězdově, pochází ze západní Evropy, anebo se do horního Podněpří

dostal z vikinského Severu, kde byla Ulfberhtova čepel opatřena rukojetí. Druhý meč typu E

(z výzkumu D.A. Avdusina) se vyznačuje charakteristickou východoevropskou variantou

výzdoby příčky a knoflíku velkými vyvrtanými buňkami s vloţeným drátem a je patrně

místního původu (Košnar 1992, 155, obr. 37: 2). Typ V, k němuţ patří 4 meče z Gnězdova, je

ve východní Evropě zastoupen celou třetinou (14 kusů) všech jeho nálezů, zatímco z Norska,

kde J. Petersen hledal jeho původ, je známo jen 6 mečů. Značný podíl značek porýnských

dílen na čepelích typu V spolu s obvyklým tauzovaným geometrickým vzorem z pásků mědi,

mosazi a stříbra na rukojeti nasvědčuje západnímu původu těchto mečů, z nichţ některé

mohly ovšem být zhotovovány i ve východní Evropě. Západoevropský původ a následné

převzetí výroby i v jiných oblastech se předpokládá téţ u mečů typu X (v Gnězdovu 2 kusy) a

Y (1 kus) datovaných do 10. a na počátek 11. stol. (Košnar 1992, 154—155).

6.5.3 Šperky

Morfologie a dekor šperků zastoupených v Gnězdovu nachází blízké paralely v

materiálech severozápadu a severovýchodu Staré Rusi, Skandinávie, střední Evropy,

Volţského Bulharska a středního Podněpří. Dotkneme se pouze předmětů severního původu.

Většina šperků je "etnicky zbarvena" a odráţí komplexní strukturu obyvatelstva

Gnězdovu.

Skandinávská skupina šperků obsahuje následující typy výrobků: náramky člunkovité

a drátěné se svázanými konci; drátěné podkovovité spony a exempláře s pyramidovými,

mnohohrannými hlavičkami; oválné, terčovité, rovnoramenné, obloukovité, trojcípé a spony

s kruhovou obručí; lité kruhové závěsky s zoomorfním ornamentem a imitovaným filigránem;

přívěsky–amulety a doplňky pásové soupravy (obr. 29). Do rámce skandinávské zlatnické

tradice spadá více neţ 500 šperků různých typů.

Jednou z nejreprezentativnějších skupin severského původu jsou reliéfní spony (156

kusů). V Gnězdovu byly nalezeny exempláře jejich nejrozšířenějších druhů z doby vikingů:

70

JP 37, JP 51, JP 52/55, JP 58, JP 70—73, JP 116—117, JP 128, JP 131, JP 227 a JP 237.

Nicméně mezi zde nalezenými předměty jsou poměrně i vzácné typy výrobků, které na jiných

lokalitách východní Evropy chybí nebo se s nimi setkáváme jen zřídka: spony z drahých kovů

vyrobené v technikou drátkového filigránu a granulace; malé terčovité IJ IIC, rovnoramenné –

JP 60 a GBA IVB:1.

Šíření mnohých druhů spon je spojeno s určitými oblastmi Skandinávie: Ölandem,

středním a východním Švédskem, a zejména s Birkou, kde se podle objevů odlévacích forem

nacházelo centrum výroby některých skupin šperků podobných gnězdovským.

Nálezy odlévacích forem pro oválné, terčovité a trojcípé typy spon a také vadné, či

nedokončené odlitky v různých místech Centrální osady dokládají výrobu jejich určité části

v Gnězdově. Neexistují ţádné údaje, které by vypovídaly o vytváření místních typů, stejně tak

nemluví ani o zjednodušení nebo degradaci techniky výroby. Spony byly odlévány do formy,

totoţné se skandinávskými matricemi jak konstrukcí, tak sloţením hliněného materiálu. Jsou

mezi nimi vzorky různé kvality, ale to je typické i pro hlavní oblasti výroby a rozšíření spon

(Ениосова 2001 a, 83—92).

Značnou část věcí skandinávského původu tvoří lité závěsky. Ze 34 jejich exemplářů

jsou ty se zoomorfním ornamentem zastoupeny 9 typy; 7 závěsků pak imituje šperky zdobené

filigránem a granulací s ornamentem v podobě volut; 2 s obrazem ptáka a stromu ţivota.

Vznik, distribuce a pravděpodobně i výroba těchto ozdob v Gnězdovu spadají do druhé

poloviny 10. aţ počátku 11. století (Дементьева 2007, 233-234).

Gnězdovo zaujímá mimořádné místo v počtu objevených zlatých, stříbrných,

bronzových a ţelezných předmětů spojených s kultem a magií a určených pro osobní nošení.

Pochází odsud skoro 140 nálezů: ţelezné nákrčníky se závěsky ve tvaru Tórových kladívek

(65); miniaturní štíty (18); nákrčník a přívěsky ve tvaru ocílek různých velikostí (26); amulety

ve tvaru srpů (5); antropomorfní zobrazení (5), a soubory, které spojují miniaturní obrazy

(20). Toto číslo je srovnatelné s rozsahem souboru nálezů z Dánska a Šlesvicka, který

obsahuje 161 exemplář. Mezi gnězdovskými amulety jsou kusy zcela identické

skandinávským analogiím, ale morfologické a technologické vlastnosti značné části nálezů

ukazují na místní zvláštnosti jejich výroby. Některé amulety, vyrobené z levných materiálů,

byly určeny pro řadové Skandinávce, kteří ţili v regionu horního Podněpří (Новикова 1991,

175-199; Ениосова 2009, 255-275).

Gnězdovská sbírka kování opasků a koňských postrojů má více neţ 900 kusů

dekorativních pásových a uzdových kování, podstatná část z nich (20%) se skládá z předmětů

ozdobených dekorem provedeným v různých stylech severního umění doby vikingů. S

71

největší pravděpodobností většina skandinávských kování byla ozdobou slavnostního

koňského postroje. Přímých důkazů výroby severských opaskových součástí v Gnězdově

není. Nicméně, značná koncentrace kování severní povahy v materiálech nekropole a osady a

také nálezy, které svědčí o činnosti skandinávských zlatníků, naznačují, ţe mezi výrobky

gnězdovských řemeslníků mohla být i opasková kování. Ale větší část kování pásů Gnězdova

(více neţ 50%) se vztahuje k volţsko-bulharské řemeslné tradici (Мурашѐва 2000).

6.5.4 Mince a poklady

Aktivní účast obyvatelstva Gnězdova v obchodní činnosti potvrzují nálezy

obchodnického inventáře, mincí a pokladů. Z kulturní vrstvy Gnězdovské osady a mohyl

pochází bronzová, ţelezná a olověná závaţí různých forem a hmotností a významné mnoţství

východních, byzantských a západoevropských mincí. Snad stačí říci, ţe 14 celých kompletů

vah z 15, jeţ byly objeveny ve Smolenské oblasti, pochází právě z gnězdovských mohyl.

Na území Gnězdova bylo, nepočítaje poklady, nalezeno 429 mincí raţených od 6. do

11. století. Dirhemy a jejich napodobeniny, pocházející z mincoven Východu, tvoří 90%

numizmatické sbírky; o něco více neţ 9% patří mincím byzantského původu; méně neţ 0,5%

pak připadá na podíl mincí západoevropských.

Přibliţně čtvrtina nálezů pochází z hrobů – 100 mincí z 52 mohyl. V ţárových

pohřbech nacházíme mincí téměř dvakrát více neţ v hrobech kostrových (34 proti 18).

V bohaté skandinávské dvojité kremaci mohyly Lb-1 (Lěvoběrěţnaja skupina) bylo v různých

částech ţároviště nalezeno 11 dirhemů, coţ znamenalo jistý kapitál.

Mince přetvořené ve šperky tvoří o něco více neţ 4% z celkového počtu nálezů,

zatímco 73% jsou fragmenty. Hojnost fragmentovaných mincí spolu s objevy vah a závaţí ve

vrstvě osady podle některých výzkumníků ukazuje na vysokou úroveň hospodářského

rozvoje. Naopak převládání mincí–závěsků v numizmatickém materiálu by spíš hovořilo

o slabém zapojení obyvatelstva do obchodních a výměnných operací (Blackburn 2007, 63—

67; Hårdh 1996, 86).

Z území Gnězdova pochází 12 pokladů, objevených při výzkumu a náhodou (obr. 30)

(Корзухина 1954, 87—89; Пушкина 1996 a; 1999; 2009; Зозуля – Каинов – Фомин 2011,

35—36). Součástí pokladů je více neţ 1400 stříbrných východních mincí a dvě byzantské a

také různé předměty, většinou ozdoby.

Šperky, které jsou součástí sedmi pokladů, představují slavnostní soupravu staroruské

nobility od poloviny 10. do první půle 11. století. Je mezi nimi 190 předmětů ze stříbra a

zlata. Podle morfologických, stylistických a technologických vlastností se mezi nimi jasně

72

odlišují ozdoby slovanského, skandinávského a východního původu. Nejvíce vynikající

šperky, které patří do ţenské soupravy, jsou vyrobené technikou drátkového filigránu

a granulace.

Mezi ozdobami skandinávského původu jsou mohutné kované a tordované nákrčníky

(6); náramky a prsteny se svázanými konci (10); terčovité lité spony s plátovanými

postavičkami zvířat a spona typu Terslev (3); lité závěsky s ornamentem stylů Borre a Jelling

(20); kulaté přívěsky ze stříbrného plechu s ornamentem filigránu a granulace v podobě

heraldického ptáka, volut, spirál, růţic (23); unikátní závěsky ve formě muţské masky a

plastické ţenské figurky, a také korálky (11).

Oddělenou skupinu nálezů tvoří váhová závaţí. Vyskytují se ve dvou pokladech.

V pokladech se závaţí nebo váhy nacházejí jen zřídka. Tyto nálezy jsou známy na severu

Rusi: mezi mincemi pokladu Podborovskij konce 10. stol. a prvního Nerevského pokladu

ze sedmdesátých let 10. stol. (Янин 1956, 77; Янина 1956, 181, 207). Nepočetné příklady se

nachází i v materiálech z jiţní Skandinávie (Пушкина 2009, 529).

Je zajímavá topografie nálezů mincovních pokladů 9. – 10. století na smolenském

území. Rozmístění pokladů v hlavních rysech koreluje s místy ojedinělých nálezů

severoevropského původu (Еремеев – Дзюба 2010, 485—509).

6.5.5 Byzantské předměty a skandinávské pohřební komplexy

Ve dvaceti pohřbech Gnězdovského nekropole byly nalezeny předměty, dovezené

z Byzance nebo z území, kde působil silný vliv říše. Podle řady kritérií, tradičně pouţívaných

pro identifikaci skandinávských komplexů, se k nim dá přičíst 17 z 20 mohyl. Pravděpodobně

v nich byli pohřbeni Skandinávci (nebo osoby související se skandinávskou kulturou) patřící

ke skupině účastníků vojenských taţení, obchodních a diplomatických misí. O jejich pobytu

v Konstantinopoli vypovídá luxusní zboţí, jehoţ výroba v Byzanci nebyla určena pro trh, ale

pouze pro potřeby dvora, armády, diplomatické dary a daně a byla přísně kontrolována

státem. Nelze ignorovat skutečnost, ţe výrobky byzantských palácových dílen mohly změnit

majitele na území Rusi v důsledku darování, loupeţe nebo obchodu.

6.6 Význam Gnězdova ve vztazích mezi Skandinávií a severozápadem Ruska v

raném středověku

Někteří badatelé se domnívali, ţe Gnězdovo bylo místem pro zajištění a kontrolu nad

úseky mezi Dněprem a Dvinou, kde se přetahovaly lodě, "otevřená obchodnicko-řemeslnická"

osada s nestálým sloţením obyvatelstva, jehoţ "přílivy a odlivy" jsou spojeny s obsluhou

73

vodní komunikace: přemístěním kupců a vojenských jednotek po Dněpru a také s fungováním

trhu (Авдусин 1972, 165; Булкин – Лебедев 1974, 17; Shepard 1995, 258).

Podle jiné teorie Gnězdovo bylo jedním z míst v celostátní síti sídel, místo sběru daně

(pogost) spojené s administrativní a fiskální činností druţiny velkokníţete. Ačkoli neodmítali

obrovskou roli obchodu a řemesel v ţivotě osady, zastánci této verze předpokládali, ţe

kovářství a výroba šperků byly zaměřeny především na potřeby druţiny a vojska, včetně

výroby luxusního zboţí určeného pro zkrášlení ţivota druţinové elity (Петрухин 1995, 161;

Рыбаков 1982, 325).

Podle třetí koncepce bylo Gnězdovo raný městský útvar období vzniku Staroruského

státu s rozvinutými řemeslnými a obchodními funkcemi, se stabilní demografickou strukturou

(s ohledem na normální charakter vztahů různých pohlavních a věkových skupin lidí, kteří

zde ţili) a se zřejmou sociální diferenciací obyvatelstva. Soudě podle materiálů mohylového

pohřebiště a osad gnězdovská společnost obsahovala skupiny lidí spojených s vojenskou

sluţbou, dálkovým i blízkým obchodem, řemeslem a zemědělskou činností. V Gnězdově

existovala aristokratická elita — dobře ozbrojení vojáci, většinou skandinávského původu.

Nicméně mezi úspěšnými členy společnosti mohli být obchodníci, kováři a klenotníci,

majitelé orné půdy, pastvin a dobytka, stejně jako jejich příbuzní. Střední (podle velikosti

a mnoţství inventáře) pohřby patřily pravděpodobně řadovým obyvatelům gnězdovských

lokalit.

Výroba keramiky, zpracování kostí a rohů, obrábění ţelezných a barevných kovů

vznikly na základě výrobních tradic různých etnik obývajících Gnězdovo a měly stacionární

charakter. Zlatnické dílny vyráběly produkty pro všechny sociální vrstvy: drahé, na práci

náročné šperky z drahých kovů a mosazi, a také obyčejné, masové, výrobky ze slitin na bázi

mědi, cínu a olova (Ениосова 2002, 5—16; Розанова – Пушкина 2001, 77—82).

Výsledky zkoumání zemědělských činností gnězdovského obyvatelstva v průběhu

posledních 15 let podporují hypotézu předloţenou švédským archeologem I. Janssonem

v roce 1997. Ten se domnívá, ţe kromě centrální části (protoměsta) svým rozsahem obrovská

aglomerace osad obsahovala satelitní sídliště zapojená do zemědělské činnosti, coţ

nevylučuje účast jejich multietnických obyvatel v blízkém a dálkovém obchodě, řemeslech

a vojenské sluţbě. Hojnost nálezů skandinávského původu v různých částech Gnězdovského

komplexu, včetně početných ţenských šperků, umoţňuje mluvit o migraci svobodného

venkovského obyvatelstva ze Skandinávie, především ze středního Švédska, na toto území

(Jansson 1997, 47—51, 53).

74

Konečnou fázi pohřbů Gnězdovského pohřebiště lze datovat do poslední čtvrtiny 10.

aţ přelomu 10. a 11. století. S přijetím křesťanství na Rusi a ve Skandinávii došlo ke změně

pohanské kultury a pohřebního obřadu. Na konci 10. aţ v první půli 11. století se ztratily

specifické rysy skandinávského pohřebního rituálu a prudce se sniţuje počet předmětů

severního původu (Жарнов 1991, 220).

Předpokládá se, ţe ztráta funkcí raného městského centra byla spojena s postupným

zastavením importu islámských mincí v poslední čtvrti 10. stol. a s přechodem od vyuţití

externích zdrojů (dálkového obchodu a vojenských taţení) k rozvoji vnitřních zdrojů (Jansson

1997, 25; Noonan 1997, 154). Posílení moci kyjevských kníţat na konci 10. a začátku 11.

stol. sníţilo přítok Skandinávců na Rus a změnilo jich postavení: v době Vladimíra a

Jaroslava slouţili jako ţoldnéři v druţině velkokníţete (Noonan 1997, 155). Je moţné, ţe

jedním z faktorů poklesu Gnězdova byla změna k horšímu ekologické situace v mikroregionu.

V konečné fázi existence Gnězdovské osady se od počátku 11. století klima stává vlhčím,

obnovují se pravidelné záplavy v nivě Dněpru, stoupá rychlost hromadění naplavenin

(Бронникова – Успенская 2007, 179).

Soudě podle nálezů v této fázi kvalita ţivota obyvatel zůstává stejnou (Мурашѐва –

Авдусина 2007, 26). Ţivot jde dál nepřetrţitě i v malé oblasti centrální části Gnězdovského

komplexu do přelomu 12. a 13. století. Moţná, ţe tady v předměstí Smolenska se nacházel

feudální statek (Каменецкая 1977, 12; Пушкина 1996 b, 27).

75

7 Závěr

V současné době mají badatelé díky novým výsledkům důkladných výzkumů lokalit

8.-11. stol. východoevropské roviny moţnost pojímat vztahy Rusi a skandinávských zemí více

opodstatněně a nepodjatě neţ ve 20. stol. Pro vědce uţ nyní není pochyb o přítomnosti

Skandinávců mezi staroruskými druţiníky 10. stol. V současných publikacích se zaměřují na

pochopení pobytu těch Seveřanů, kteří nebyli bojovníky a neslouţili kníţeti, ve

východoevropských osadách.

Kirpičnikov, známý badatel Staré Ladogy, nepochybuje o tom, ţe mezi obyvatelstvem

rané Ladogy byli lidé pocházející ze Skandinávie (Кирпичников 1995, 30, 51; Кузьмин 2008,

88—91). Nosov uvádí, ţe Seveřané byli mezi stálými obyvateli Rurikova hradiště (Носов

1990, 166) a nacházeli se i v době Jaroslava Moudrého v Novgorodu. Ale v ruské odborné

literatuře je i dnes nesporně odmítán předpoklad monopolu skandinávských kupců na

obchodní cesty východní Evropy. Je.N. Nosov to pokládá za nemoţné vzhledem

k tisícikilometrové délce tras, rozvětvené síti obchodních komunikací a značným objemům

obchodu. Nicméně pro ruské archeology, stejně jako i pro evropské, vikingové patřili mezi

hlavními účastníky východoevropského obchodu.

Od prvních desetiletí 9. stol. začala trvale fungovat cesta z Ladogy k jiţnímu pobřeţí

Čudského jezera, k Izborsku a Pskovu. V raných vrstvách Izborska byly objeveny dirhemy,

severoevropské a východní korálky (Седов 1999, 107; 2007, 115—116). Ve stejné době, ne-li

dříve, vznikají vztahy se zeměmi východně od Ladogy – s jihovýchodním Přiladoţím.

Významným místem mezi Novgorodem a Kyjevem bylo Gnězdovo, mající všechny

charakteristické rysy velké obchodní osady. Jeho vznik na přelomu 9.-10. stol. nelze vysvětlit

jinak, neţ existencí mezinárodních komunikací. V tomto období se provozovala sezonní

plavba, a proto Gnězdovo bylo vhodným místem pro dlouhý podzimní a zimní pobyt a

přípravu na další cestování v libovolném směru (Русь в IX - X веках 2012, 400).

Pokud přítomnost kontaktů se Skandinávií a trvalého pobytu Seveřanů na území

obchodních center jiţ byla prokázána a je nesporná, nelze říci totéţ o venkovské krajině. Na

území východní Evropy ve venkovském prostředí pobyt Skandinávců zjištěn jenom v

jihovýchodním Přiladoţí, o kterém je třeba vypovědět podrobněji.

Otázka skandinávského osídlení v jihovýchodním Přiladoží

Jihovýchodní Přiladoţí oplývá pohřebními lokalitami 10. – 12. stol. Archeologové z

Petrohradu a Karelie se pokusili odhalit k nim náleţející sídelní lokality, ale ty nebyly

76

zjištěny. Je objeveno pouze hradiště na řece Sjas', datuje se do 9. – 10. stol. Pohřebními

památkami jsou kruhové mohyly v říčních údolích Sjasi, Paši, Ojati, Sviri. Všechny se

vyskytují na okraji polí přizpůsobených k pravidelnému zemědělství; archeologové

připouštějí, ţe jiţ v raném středověku byly tyto plochy obdělávány (Линевский 1949, 161). V

ústích řek pohřebiště chybějí.

V různých dobách prováděli výzkumy mohyl jihovýchodního Přiladoţí Je.V. Barsov,

N.I. Repnikov, V.I. Ravdonikas, A.M. Liněvskij, S.I. Kočkurkina. K roku 1973 bylo

prozkoumáno 668 pohřbů na 345 lokalitách, coţ je asi třetina z odhadovaného celkového

počtu.

Pohřby jihovýchodního Přiladoţí se rozdělují do tří skupin: pro první je

charakteristickým obřad kremace; pro druhou jsou příznačné pohřby ţárové i kostrové; pro

třetí pak pouze obřad inhumace. Mohyly obsahovaly jeden i více pohřbů. Výška raných

mohyl se pohybuje od 1 aţ do 2,5 m, průměr je 9 aţ 20 m.

Pro 1. skupinu (66 mohyl, 91 hrob) jsou typická ohniště z vrstvy hrubých uhlíků na

hliněném nátěru v centru úpatí mohyly. Někdy byla ohniště umístěna na vrcholu násypu.

Občas se na ohništi nacházelo kuchyňské náčiní: hrnce, pánve, kotle, lopatky k udrţování

ohně. Kremace se častěji prováděla na jiném místě, jen zřídkakdy přímo na místě mohyly.

Spálené kosti leţely těsně vedle sebe, nebo v určité vzdálenosti od sebe (Кочкуркина 1973,

13).

Pro 2. skupinu (25 mohyl, 105 pohřbů) je příznačnou kombinace obřadů kremace

a inhumace. Datují se 10. aţ 1. polovinou 11. stol. Ohniště a kuchyňské potřeby se vyskytují

řídčeji neţ v 1. skupině (byly objeveny v 16 mohylách). Existují příklady, kdy se v mohyle

nacházely ţárové a kostrové hroby současné, ale většinu násypů pouţívali prostě k

opakovanému pohřbu.

Do 3. skupiny patří jednostupňové a vícestupňové mohyly s obřadem inhumace (250

mohyl, 380 pohřbů). Průměrná výška mohyl je 0,9 aţ 1,18 m. V 77 mohylách se nacházela

ohniště, v 25 případech bez kuchyňského náčiní. Těla zemřelých byla uloţena v orientaci: 130

hlavou na jih, 88 na západ, 20 na sever, 12 na východ. V některých hrobech byly pouţity

dřevěné srubové komory, klády jako rakve, březová kůra jako rubáš.

Po dlouhou dobu se vědci nemohli shodnout v názoru na etnický původ mohyl

jihovýchodního Přiladoţí. Průvodní předměty v pohřbech mají ugrofinský, skandinávský

a slovanský původ. Arbman připisoval tyto mohyly vikingům – kolonistům ze středního

Švédska – přičemţ místní finská populace, podle jeho názoru, nebyla příliš početná a značně

ji ovlivnili přistěhovalci. Kolonizace měla pokojnou rolnickou povahu a později švédští

77

kolonisté splynuli s finskou populací a přišedšími Slovany (Arbman 1955, 40). Nicméně tento

předpoklad se setkal s kritikou sovětských vědců. Přítomnost předmětů v hrobech Přiladoţí

ještě nedává důvody přičítat jejich vlastníka k určitému kmeni, i kdyby jen proto, ţe hroby

obsahovaly věci různého původu. Arbman sám přiznával, ţe ohniště v mohylách s kostrovými

pohřby nejsou ve Švédsku známa.

Vliv západních zemí byl prokázán díky nálezům mečů, z nichţ většina byla

karolinského původu. Jak jsme se jiţ zmínili, tyto meče jsou běţným zboţím baltského

obchodu. Kočkurkina předpokládala, ţe se meče v mohylách jihovýchodního Přiladoţí

objevily prostřednictvím Skandinávců (Кочкуркина 1973, 49). Jednostranné kostěné hřebeny

se zdobenými obloţeními byly obyvatelstvu Přiladoţí dobře známy, coţ opět svědčí o

rozvinutých obchodních a kulturních vztazích s baltským regionem. Důkazem toho také je

osada Gorodišče na řece Sjasi, která byla jedním z opěrných bodů podél baltsko–volţské trasy

(Вилинбахов 1963, 130).

Předměty importu ze Švédska a Norska jsou lité masivní náramky, stříbrné

prolamované závěsky se stylizovanými vyobrazeními zvířat ve stylu Jellinge, kruhové

závěsky s trojúhelníkovou figurou uprostřed a s palmetovým ornamentem, červené pastové

korálky (podobné perlám z pohřebiště Birky), ţelezné nákrčníky z tordovaného drátu (8

kusů).

V jihovýchodním Přiladoţí bylo nalezeno více neţ 150 náramků, z nich 34 jsou

loďkovité náramky, které mají analogie ve Švédsku, Dánsku a Norsku. Byly objeveny v

pohřbech spolu s mincemi z 10. stol. a oválnými sponami typu JP 51c. Celkově jsou spony v

jihovýchodním Přiladoţí zastoupeny 14 typy (celkem 237 exemplářů), mezi nimi se nachází

kusy skandinávské i spony místní výroby. Ke skandinávským patří oválné (typ 27) a

rovnoramenné (typ 58) z konce 9. stol. V 10. stol. v mohylách se objevily spony typů 48, 51,

70—73, 116, 224, 227, 235 (typy podle J. Petersena 1928). Pro 10. aţ začátek 11. stol. jsou

charakteristické terčovité spony (typ 117 – více takovýchto spon je známo ze Švédska) a

spony 55—56 typů. Prsteny se zvětšenými štítky jsou známy v Novgorodu, Švédsku, Finsku,

v Přiladoţí jejich bylo nalezeno 8 exemplářů.

Podle závěru Kočkurkiny byly vztahy populace Přiladoţí se skandinávskými zeměmi

nejintenzivnějšími v 10. stol.; na počátku 11. stol. slábnou, a pak se vůbec ukončují. Vztahy s

těmito zeměmi měly nejen obchodní povahu. Je zjištěno pronikání určité skupiny obyvatel

pocházejících ze severských zemí na území jihovýchodního Přiladoţí. Ale příchozí byli

nepříliš početnými a zároveň přišli na jiţ osídlené území (Кочкуркина 1973, 78—79).

78

O pobytu Skandinávců v jihovýchodním Přiladoţí také svědčí antropologické údaje.

"M.V. Vitov (Витов 1964, 86, 96, 97) zjistil blízkost antropologických rysů ilmeňsko-

bělomořského typu populaci Skandinávie. Uvádí zvláště podobnost fyzických vlastností

obyvatelstva Novoladoţského a Volchovského okresu střednímu typu Švédů podle Lundborga

a Linderse. Vysvětlení hledá i ve velmi pravděpodobné varjaţsko-skandinávské populační

příměsi. Za nositele výchozích forem ilmeňsko-bělomořského typu povaţuje ovšem Vitov

novgorodské Slověny, jejichţ populaci by tedy skandinávský zásah ovlivnil" (Košnar 1992,

140).

V.A. Nazarenko předpokládal, ţe i samotné navršování mohyl bylo v Přiladoţí

převzato ze dvou vnějších zdrojů: z prostředí novgorodských sopek, jinde však od Normanů

(Назаренко 1982, 142).

S.I. Kočkurkina zdůrazňuje mnohotvárnost pohřebního ritu jihovýchodního Přiladoţí

v 10. - 13. stol., jeţ podle ní nesvědčí o stejnorodém osídlení, a podává poněkud sloţitější

obraz etnické situace v dané oblasti. Na základě ritu i ozdob vyčleňuje oblast řeky Ojati, jejíţ

nejstarší osídlení raného středověku přisuzuje pobaltsko–finskému kmenu Vesi. Další skupinu

představují nízké mohyly nepravidelného tvaru při řekách Vidlici, Oloňce a Tulokse, jejichţ

původce spatřuje Kočkurina v předcích dnešní karelské skupiny na Oloněcké šíji. Za

skandinávské povaţuje tato badatelka hroby s lodí a takové, v nichţ se objevil do země

vetknutý meč nebo kopí, i hroby s charakteristickým souborem ţenských šperků (2 spony

oválné a třetí rovnoramenná, trojcípá, terčovitá či podkovovitá). V sedmi případech se ovšem

takovéto soubory vyskytly v hrobech typicky finského ritu a inventáře, coţ by mohlo svědčit

pro přijetí některých skandinávských rysů mistním obyvatelstvem nebo naopak. S výjimkou

uvedených výrazných projevů nelze však vyčlenit hroby Seveřanů z celku finských památek;

mezi etnicky určitelnými hroby náleţí ke skandinávským jen 15 hrobů, coţ je 4,4 % z

celkového počtu etnicky určitelných pohřbů (Кочкуркина 1973, 60). Pro srovnání – slovanské

hroby představují podle badatelky 21,5 % etnicky určitelných. Výskyt skandinávských pohřbů

spolu s finskými ve stejných skupinách mohyl zřejmě skutečně naznačuje, ţe Skandinávci

nebyli vládnoucí vrstvou a rychle se asimilovali do místního ugrofinského obyvatelstva

(Košnar 1992, 139).

Nicméně samotná přítomnost malé skupiny Skandinávciů v jihovýchodním Přiladoţí

je velmi důleţitá, protoţe je to dnes jediné místo ve východní Evropě, kde můţeme hovořit

o severních osadnících zemědělcích, a ne o bojovnících nebo obchodnících, kteří sami o sobě

byli nejvíce mobilní vrstvou společnosti.

79

Akademik RAN, ředitel Ústavu archeologie N.A. Makarov zdůrazňuje, ţe "specifické

rysy slovanské hmotné kultury 2. poloviny 1. tis. n.l., její nedostatek věcí, které mohou být

pouţity jako etnické indikátory, ne vţdy umoţňují jasně vyčlenit slovanské staroţitnosti. Z

toho však není nutné dělat závěr, ţe slovanská populace v severních regionech

východoevropské roviny chyběla nebo byla zastoupena jen v malém počtu; tento závěr se

zdůrazňuje v některých pracech věnovaných raným dějinám Rusi (Callmer 2000; Duczko

2004)" (Русь в IX - X веках 2012, 454). Pro současnou ruskou archeologii je charakteristický

názor, ţe právě přítomnost Slovanů v různých navzájem vzdálených oblastech poloţila základ

pro politickou integraci. Přitom je však plně uznávána různorodost etnických skupin, které

byly integrovány do politického systému rané Rusi a do společenské elity, a také to, ţe v

některých oblastech, zejména na severovýchodě, Slované v 10. stol. nebyli početně

převládající populací.

Ke konci 60. let 20. stol. v sovětské archeologii došlo k významnému posunu. Podle

výsledků výzkumů ve městech uvedených v kronikách vycházelo, ţe vrstvy 8. – 9. stol.

nejsou nalezeny, správní kmenová centra také nebyla zjištěna, problém etnického původu

mohyl nebyl vyřešen. A proto se odpovědi na tyto otázky buď nacházely na jiných místech,

nebo bylo nutné rozšířit oblast výzkumů v jiţ zkoumaných městech. Šlo o letopisný

Novgorod, Pskov, Izborsk a další. Jedním z impulsů pro zahájení nových terénních prací byla

diskuse o skandinávských prvcích v ruských "druţinných" staroţitnostech 9. – 10. stol. a o

jejich významu pro určení etnického sloţení společenské elity Rusi. Diskuse byla iniciována

L.S. Klejnem v rámci slovansko–varjaţského semináře na katedře archeologie Petrohradské

státní univerzity (Клейн – Лебедев – Назаренко 1970). Tito vědci vystoupili jako oponenti v

tomto období v sovětské vědě přijímaných antinormanistických koncepcí. Petrohradští

badatelé navrhli zrevidovat jiţ vzniklá hodnocení skandinávských staroţitností poukazujíce na

jejich značný počet. Zastávali skandinávskou příslušnost podstatné části pohřbů v takzvaných

"druţinných mohylnících" a přesvědčivě předvedli význam slovansko–skandinávských vztahů

v tvorbě staroruské kultury (Русь в IX - X веках 2012, 78).

Do znovu zahájených výzkumů patří: výzkum I.I. Ljapuškina na Gnězdovském sídlišti

v letech 1967—1968 (Ляпушкин 1968; 1969), od roku 1969 se koná systematický výzkum

Centrálního hradiště a sídliště v Gnězdově expedicí Moskevské státní univerzity (Авдусин

1991,19), byl zjištěn etnický původ mnoha mohyl; výzkum Rurikova hradiště odpověděl na

otázku výskytu nejstarších vrstev letopisného Novgorodu (Носов 1990; Носов – Горюнова –

Плохов 2005); více neţ dvacet let pokračoval v roce 1971 V.V. Sedovem zahájený výzkum

80

Izborského (Truvorova) hradiště, který poskytl nejbohatší materiály této kdysi významné

obchodní osady.

Terénní výzkumy v letech 1960 – 1980 na lokalitách 9. – 10. stol. způsobily nový

výklad počátečních fází urbanizace na Rusi. Ukázalo se, ţe nejvýraznějšími z těchto památek

byly neopevněné osady (nebo osady, u kterých hradby nebyly dominantními prvky). Tyto

body byly mezi sebou spojeny ekonomickým ţivotem, cirkulací zboţí a obecnými rysy

kultury. V roce 1974 byla petrohradskými badateli poprvé formulována koncepce otevřených

obchodnicko-řemeslnických osad jako zvláštního druhu protoměstských center. Tato teorie

nabízela nový pohled na způsoby rané urbanizace (Булкин – Лебедев 1974). Podle této

koncepce byly obchodnicko-řemeslnické lokality spojeny s dálkovým obchodem, válečnými

taţeními a řemeslem, a typologicky byly podobné skandinávským vikům (emporiím). Tato

hradiště tvořila body koncentrace etnicky smíšeného obyvatelstva a katalyzátory nových

společenských vztahů. Protoměsta upadají nebo se přeměňují na jiné typy osad na konci 10. -

11. stol. paralelně s posílením kníţecí moci. Tato teorie se stala východiskem pro koncepci

Je.N. Nosova zvláštní cesty rané urbanizace severu Rusi, podle které byl vznik raných

městských útvarů v tomto regionu způsoben spíše rozvojem mezinárodního obchodu a

potřebou kontroly nad obchodními cestami, neţ vnitřním rozvojem venkovských oblastí

(Носов, Горюнова, Плохов 2005, 18—27).

Někteří západní archeologové (Русь в IX - X веках 2012, 81) vyjádřují názor na rané

dějiny Rusi jako na rozvoj sítě obchodních osad zaloţených Skandinávci. Podle těchto autorů

jsou protoměsta faktorie, které byly do místního hospodářského ţivota zapojeny jen slabě

nebo s ním vůbec nesouvisely. Tato teorie byla prezentována v různých verzích řady

zobecňujících prací publikovaných v letech 1990-2000 (Callmer 2000; Duczko 2004;

Франклин, Шепард 2000, 15—110).

Nicméně představa, ţe natolik důleţitá centra existovala bez spojení s okolním

venkovským prostředím, vyţadovala prověření. Jiţ v 70. letech byly zahájeny systematické

výzkumy sídlišť a hradišť, která především byla dobře zachována. Zároveň se vedly

průzkumy a mapování nových pohřebišť na území Rusi. Tímto směrem se ubírají výzkumy

konce 20. a počátku 21. stol. Výsledkem prací z let 1990 – 2000 je uznání značné jednoty

kultury vesnických sídlišť a raně městských center. Mnohé rysy hmotné kultury 9. – 10. stol.,

které podle teorie původně souvisely jen s obchodnicko-řemeslnickými osadami, byly ve

skutečnosti příznačnými pro široký okruh lokalit severní části lesního pásu. To se týká

především výskytu importů, některých součástí výbavy obchodníků a bojovníků, širšého

pouţívání dováţených předmětů, včetně předmětů baltského okruhu, značného rozšíření věcí

81

vyrobených podle severní kovářské tradice, přítomnosti výrobních komplexů spojených se

šperkařstvím v osadách. Přesto při srovnání nálezů z raných městských center a z vesnických

sídlišť zjišťujeme rozdíly, zvláště pokud jde o výskyt zbraní a ozdob, jak je známe ze Staré

Ladogy, Rurikova hradiště a Gnězdova, zatímco tyto předměty se v prostředí sídlišť objevují

jen vzácně. Přitom je však třeba vzít v uvahu, ţe vesnická pohřebiště byla dosud jen málo

zkoumána. Nicméně, seznámení s hmotnou kulturou obyčejných venkovských sídel severní

Rusi 9. – 10. stol. jasně ukazuje, ţe obchodnicko-řemeslnické osady při hlavních vodních

trasách, ovlivněné kulturou severní Evropy, nejsou izolovaná kulturní centra fungující v cizím

prostředí, ale jedná se o místa formování nových kulturních tradic, které se rychle šířily na

ostatní území a stávaly se majetkem širokého okruhu populace (Русь в IX - X веках 2012,

85—86).

82

8 Seznam použitých pramenů a literatury

Aagård, G.-В. 1984: Gleicharmige Spangen, in: Birka II: 1. Systematische Analysen der

Gräberfunde. Stockholm.

Arbman, H. 1940: Birka I. Die Gräber. Tafeln. Stockholm – Uppsala.

Arbman, H. 1943: Birka I. Die Gräber. Text. Stockholm – Uppsala.

Arbman, H. 1955: Svear i österviking. Stockholm.

Arbman, H. 1959: Skandinavisches Handwerk in Russland zur Wikingerzeit, MeddLund,

110-135.

Arbman, H. 1969: Vikingové. Praha.

Armbruster, В. 2002: Goldschmiede in Haithabu – Ein Beitrag zum frümittelalterlichen

Metallhandwerk, in: Das archäologische Fundmaterial VII, Berichte über die Ausgrabungen

in Haithabu, 34. Neumünster.

Blackburn, M. 2007: The Coin-finds, in: Means of Exchange. Dealing with Silver in the

Viking Age. Kaupang Excavation Project Publication Series, 2. Norske Oldfunn XXIII.

Aarhus, 63-67.

Callmer, J. 1977: Trade beads and bead trade in Scandinavia ca. 800 – 1000 A. D. Bonn –

Lund.

Callmer, J. 2000: From the West to the East. The penetration of Scandinavians into Eastern

Europe ca 500-900, in: Les centres proto-urbains russes entre Scandinavie, Byzance et Orient.

Paris.

Donat, P. 1984: Die Mecklenburg – eine Hauptburg der Obodriten. Berlin.

Duczko, W. 2004: Viking Rus: studies on the Preasence of Scandinavians in Eastern Europe.

Leiden.

Erchova, T. – Iakovleva, E. 2011: Une population multiethnique: l’exemple des chambers

funcraires de la Pskov ancienne, in: Russie Viking, vers une autre Normandie? Caen.

Foote, P. G. – Wilson, D. M. 1970: The Viking Achievement. New-York – Washington.

Hall, R. 1986: The Viking dig. London.

Hårdh, В. 1996: Silver in the Viking Age. A Regional-Economic Study, in: Acta

Archaelogica.

Jansson, I. 1984: Grosse Rundspangen, in: Birka II: 1. Systematische Analysen der

Gräberfunde. Stockholm.

83

Jansson, I. 1997: Warfare, trade or colonization? Some general remarks on the eastern

expansion of the Scandinavians in the Viking period, in: The Rural Viking in Russia and

Sweden. Conference 19-20 October 1996 in the manor of Karlslund. Örebro, 9-64.

Kivikoski, E. 1937: Studien zu Birkas Handel im ostlichen Ostseegebiet, Acta Archaeologica,

Vol. 8, 1937, 238-241.

Kivikoski, E. 1963: Kvarnbacken: Ein Gräberfeld der jüngeren Eisenzeit auf Äland. Helsinki.

Kivikoski, E. 1973: Die Eisenzeit Finnlands. Helsinki.

Korkeakoski–Väisänen, K. 1981: Manner-Suomen viikinski-ja ristiretkiajan rannerekaat ja

niiden ornamentiikka. Turku.

Košnar, L. 1992: Severní Evropa v raném středověku a vikinská expanze, Studia Mediaevalia

Pragensia III. Univerzita Karlova (Karolinum), Praha.

Maixner, B. 2010: Haithabu. Fernhandelszentrum zwischen den Welten.

Marion, H. 1971: Metalwork and Enameling. New York.

McLees, C. 1996: Itinerant craftsmen, permanent smithies and the archaeobishop’s mint: the

character and context of metalworking in medieval Troncheim, The Journal of the Historical

Metallurgy Society, 30, No. 2.

Müller-Wille, M. 1977: Der frühmittelalterliche Schmied in Spiegel skandinavischer

Grabfunde, Frühmittelalterliche Studien 11, 151-190.

NL: Nestorův letopis ruský. Pověst dávných let. Přeloţil K. J. Erben. Praha 1954.

Noonan, T. 1997: Scandinavians in European Russia, in: The Oxford illustrated history of the

Vikings. Oxford – New York.

Noonan, T. 1998: Why the Vikings First Came to Russia, in: The Islamic World, Russia and

Vikings, 750 – 900: the Numismatic evidence, 321-348.

Owen, O. 1999: The lead bullion weights, in: Scar. A Viking Boat Burial on Sanday, Orkney.

East Liton, 118-126.

Petersen, J. 1928: Vikingetidens smykker. Stavanger.

Petersen, J. 1951: Vikingetidens redskaper. Oslo.

Pleiner, R. 1962: Staré evropské kovářství. Praha.

Pushkina, T. A. 1997: Scandinavian finds from Old Russia: a survey of their topography and

chronology, in: The Rural Viking in Russia and Sweden. Conference 19-20 October 1996 in

the manor of Karlslund. Örebro, 83-91.

Sedov, V. 1992: Skandinavische Elemente im frühmittelalterlichen Pskow, in: Die Kontakte

zwischen Ostbaltikum und Skandinavien im frühen Mittelalter: Internationale Konferenz.

Uppsala.

84

Selling, D. 1955: Wikingerzeitliche und frühmittelalterliche Keramik in Sweden. Stockholm.

Shepard, J. 1995: Constantinople – gateway to the North: the Russians, in: Constantinople

and its hinterland. Cambridge.

Stenberger, M. 1947: Die schatzfunde Gotlands der Wikingerzeit. II. – Fundbeschreibung und

Tafeln. Lund.

Stenberger, M. 1958: Die schatzfunde Gotlands der Wikingerzeit. I. – Text. Stockholm.

Stenberger, M. 1977: Vorgeschichte Schwedens. Berlin.

Wallace, P. F. 1992: The Viking Age Buildings of Dublin. Part 1. Dublin.

Waller, J. 1984: Nadeln, Pfrieme und Pinzetten, in: Birka II: 1. Systematische Analysen der

Gräberfunde. Stockholm, 183-190.

Westphalen, P. 1989: Die Eisenschlacken von Haithabu, in: Berichte über die Ausgrabungen

in Haithabu, 26. Neumünster.

Авдусин, Д. А. 1972: Гнѐздово и днепровский путь, in: Новое в археологии. Москва.

Авдусин, Д. А. 1991: Актуальные вопросы изучения Смоленска и его ближайшей

округи, in: Смоленск и Гнѐздово (к истории древнерусского города). Москва, 3-17.

Авдусин, Д. А. 1999: Гнѐздовский могильник. Археологические раскопки 1874-1901

годов (по материалам ГИМ). Часть 1. Москва.

АИП 1996: Археологическое изучение Пскова, выпуск 3: раскопки в древней части

Среднего города (1967-1991) (материалы и исследования), том 1.

Александров, А. А. – Кильдюшевский, В. И. 1988: Псковский клад 1881 года, in: Земля

Псковская, древняя и социалистическая: материалы научно-практической

конференции. Псков, 71-74 .

Белецкий, В. Д. 1991: Некоторые итоги и перспективы археологического изучения

Пскова, in: Тезисы докладов на VI Международном конгрессе славянской археологии.

Ленинград, 3.

Белецкий, С. В. 1993: Древний Псков по данным археологии, in: Древности Северо-

Запада (славяно-финно-угорское взаимодействие, русские города Балтики). Санкт-

Петербург, 80-81.

Белецкий, С. В. 2003: Когда возник Псков? in: Псков в российской и европейской

истории: материалы Международной научной конференции, том 1. Москва.

Белецкий, С. В. 2011: Псков в I – начале II тысячелетия н.э., Российский

археологический ежегодник, № 1.

85

Бронникова, М. А. – Успенская, О. H. 2007: Позднеголоценовая эволюция

растительности и ландшафта на территории Гнѐздовского археологического комплекса,

in: Гнѐздово. Результаты комплексных исследований. Санкт-Петербург, 162-182.

Булкин, В. А. – Дубов, И. В. – Лебедев, Г. С. 1978: Археологические памятники Древней

Руси IX - XI веков. Ленинград.

Булкин, В. А. – Лебедев, Г. С. 1974: Гнѐздово и Бирка (к проблеме становления города),

in: Культура средневековой Руси. Ленинград, 11-17.

Вилинбахов, В. Б. 1963: Балтийско-волжский путь, Советская археология, № 3.

Витов, М. В. 1964: Антропологические данные как источник по истории колонизации

русского Севера, История СССР, № 6, 81-109.

Гущин, А. С. 1936: Памятники художественного ремесла Древней Руси X-XIII вв.

Ленинград.

Давидан, О. И. 1962: Гребни Старой Ладоги, Археологический сборник

Государственного Эрмитажа, выпуск 4, 95-108.

Давидан, О. И. 1966: Староладожские изделия из кости и рога, Археологический

сборник Государственного Эрмитажа, выпуск 8, 108-112.

Давидан, О. И. 1968: К вопросу о происхождении и датировке ранних гребѐнок Старой

Ладоги, Археологический сборник Государственного Эрмитажа, выпуск 10, 54-63.

Давидан, О. И. 1980: Бронзолитейное дело в Ладоге, Археологический сборник

Государственного Эрмитажа, выпуск 21, 59-74.

Давидан, О. И. 1986: Этнокультурные контакты старой Ладоги VIII—XI веков,

Археологический сборник Государственного Эрмитажа, выпуск 27, 99-105.

Давидан, О. И. 1999: Новые находки гребней в Старой Ладоге, Российская археология,

№ 1, 167-174.

Давидан, О. П. 1994: Материальная культура первых поселенцев древней Ладоги,

Петербургский археологический вестник, № 9, 156-167.

Дементьева, А. С. 2007: "Подвески гнѐздовского типа" на территории Древней Руси, in:

Гнѐздово. Результаты комплексных исследований. Санкт-Петербург.

Древности Поволховья 1997: Древности Поволховья. Санкт-Петербург.

Ениосова, Н. В. – Мурашѐва, В. В. – Пушкина, Т. А. 2009: Исследования Гнѐздовского

комплекса археологических памятников, Археологические открытия 1991 – 2004, 371-

385.

Ениосова, Н. В. 1994: Ажурные наконечники ножен мечей X-XI вв. на территории

Восточной Европы, in: История и эволюция древних вещей. Москва.

86

Ениосова, Н. В. 1999: Медная матрица из Гнѐздова: функция и контекст, in: Великий

Новгород в истории средневековой Европы. Москва.

Ениосова, Н. В. 2001 a: Скандинавские рельефные фибулы из Гнѐздова, in: Гнѐздово:

125 лет исследования памятника, выпуск 124. Москва, 83-92.

Ениосова, Н. В. 2001 b: Украшения культуры смоленско-полоцких длинных курганов

из раскопок в Гнѐздове, in: Археология и история Пскова и Псковской земли:

материалы научного семинара. Псков, 207-219.

Ениосова, Н. В. 2001 c: О производстве скандинавских подвесок-амулетов в Гнѐздове,

in: XIV конференция по изучению скандинавских стран и Финляндии. Тезисы

докладов. Архангельск, 134-135.

Ениосова, Н. В. 2002: Ювелирное ремесло раннегородского центра Гнѐздова, Вестник

Российского гуманитарного научного фонда, выпуск 3, 5-16.

Ениосова, Н. В. 2009: Новые находки скандинавских амулетов в Гнѐздове, in: Хорошие

дни. Памяти А. С. Хорошева. Великий Новгород – Санкт-Петербург – Москва, 255-275.

Еремеев, И. И. – Дзюба, О. Ф. 2010: Очерки исторической географии лесной части

Пути из варяг в греки. Археологические и палеогеографические исследования между

Западной Двиной и озером Ильмень, in: Труды Института истории материальной

культуры, том 33. Санкт-Петербург, 485-509.

Ершова, Т. E. 2010: Серебряная подвеска с изображением тамги Рюриковичей из

камерного погребения в Пскове, in: Краеугольный камень. Археология, история,

искусство, культура России и сопредельных стран. Москва, 284-289.

Жарнов, Ю. Э. 1991: Женские скандинавские погребения в Гнѐздове, in: Смоленск и

Гнѐздово (к истории древнерусского города). Москва.

Жарнов, Ю. Э. 1992: Погребальный обряд в Древней Руси по материалам Гнѐздовского

некрополя (автореферат диссертации кандидата исторических наук). Москва.

Жарнов, Ю. Э. 1998: Гнѐздовские курганы с остатками трупоположения, in:

Историческая археология. Традиции и перспективы. Москва, 98-103.

Зозуля, С. С. – Каинов, С. Ю. – Фомин, А. В. 2011: Новый гнѐздовский клад (2010), in:

Труды III (XIX) Всероссийского археологического съезда, том II. Новгород – Старая

Русса.

Зубкова, Е. С. – Орфинская, О. В. 2009: Опыт исследования и реконструкции текстиля

из раскопок погребений в Пскове, in: Хорошие дни. Памяти А. С. Хорошева. Великий

Новгород – Санкт-Петербург – Москва, 294-308.

87

Каинов, С. Ю. 1998: Мечи из раскопок Гнѐздова, in: Военная археология. Оружие и

военное дело в исторической и социальной перспективе. Санкт-Петербург.

Каинов, С. Ю. 2007: Наконечники ножен мечей из Гнѐздова, in: Гнѐздово. Результаты

комплексного исследования памятника. Москва.

Каинов, С. Ю. 2008: К вопросу о количественной оценке погребений с предметами

вооружения в Гнѐздовском могильнике, in: XVI конференция по изучению

скандинавских стран и Финляндии, часть 1. Москва.

Каменецкая, Е. В. 1977: Керамика IX-XIII вв. как источник по истории Смоленского

Поднепровья (диссертация кандидата исторических наук). Москва.

Кирпичников, A. H. 1966: Древнерусское оружие, 1, Мечи и сабли IX-XIII вв., Свод

археологических источников Е1-36. Москва.

Кирпичников, A. H. 1973: Снаряжение всадника и верхового коня на Руси IX-XIII вв.,

Свод археологических источников Е1-36. Ленинград.

Кирпичников, A. H. 1995: Ладога VIII – Х вв. и еѐ международные связи, in: Древняя

Русь: новые исследования. Славяно-русские древности, выпуск 2. Санкт-Петербург.

Клейн, Л. С. – Лебедев, Г. С. – Назаренко, В. А. 1970: Норманнские древности Киевской

Руси на современном этапе археологического изучения, Труды Ленинградского

отделения Института истории АН СССР, выпуск 11.

Колчин, Б. А. 1953: Чѐрная металлургия и металлообработка в древней Руси,

Материалы и исследования по археологии СССР, № 32. Москва – Ленинград, 57-58.

Колчин, Б. А. 1982: Хронология новгородских древностей, in: Новгородский сборник

(50 лет раскопок Новгорода). Москва, 156-177.

Корзухина, Г. Ф. – Давидан, О. И. 1969: Раскопки на урочище Плакун близ Старой

Ладоги, Археологические открытия 1968 года, 16-17.

Корзухина, Г. Ф. 1954: Русские клады IX – XIII вв. Москва – Ленинград.

Корзухина, Г. Ф. 1965: Находка на Рюриковом городище под Новгородом, Краткие

сообщения Института археологии Академии наук СССР, выпуск 104, 45-46.

Корзухина, Г. Ф. 1971: О некоторых ошибочных положениях в интерпретации

материалов Старой Ладоги, Скандинавский сборник XVI, 123-133.

Корзухина, Г. Ф. 1973: Некоторые находки бронзолитейного дела в Ладоге, Краткие

сообщения Института археологии Академии наук СССР, выпуск 135, 35-40.

Кочкуркина, С. И. 1973: Юго-Восточное Приладожье в X – XIII вв. Ленинград.

Кузьмин, С. Л. 2000: Стратиграфия и некоторые проблемы истории Староладожского

поселения VIII-X вв., Stratum Plus, № 5, 50-69.

88

Кузьмин, С. Л. 2008: Ладога в эпоху раннего Средневековья (середина VIII – начало XII

в.), in: Исследования археологических памятников эпохи Средневековья. Санкт-

Петербург, 69-94.

Кулаков, В. И. 1988: Птица-хищник и птица-жертва в символах и эмблемах IX – XI вв.,

Советская археология, № 3, 106-117.

Лабутина, И. K. – Кильдюшевский, В. И. – Урьева, А. Ф. 1981: Древнерусский

некрополь Пскова, Краткие сообщения Института археологии Академии наук СССР,

выпуск 166.

Лабутина, И. К. – Малышева, H. H. – Закурина, Т. Ю. – Яковлева, Е. А. – Михайлов, А.

В. 2009: Древнерусский некрополь Пскова, Археологические открытия 1991-2004

годов, 388-389.

Лабутина, И. К. 1989: Языческое святилище Пскова, in: История и культура

древнерусского города. Москва, 100-109.

Ладога 2002: Ладога и еѐ соседи в эпоху средневековья. Санкт-Петербург.

Левашѐва, В. П. 1967: Браслеты, Очерки по истории русской деревни X-XIII вв., выпуск

43, 207-274.

Лесман, Ю. М. 1984: Погребальные памятники Новгородской земли и Новгород

(проблема синхронизации), in: Археологическое исследование Новгородской земли.

Ленинград, 118-153.

Линевский, А. М. 1949: Общество Юго-Восточного Приладожья в XI в. Том 1.

Петрозаводск.

Львова, 3. А. 1968: Стеклянные бусы Старой Ладоги. Часть 1. Способы изготовления,

ареал и время распространения, Археологический сборник Государственного

Эрмитажа, выпуск 10, 64-94.

Лявданский, A. H. 1924: Материалы к археологической карте Смоленской губернии, in:

Труды Смоленских государственных музеев, выпуск 1. Смоленск.

Ляпушкин, И. И. 1968: Новое в изучении Гнѐздова, Археологические открытия 1967 г.

Ляпушкин, И. И. 1969: Исследование Гнѐздовского поселения, Археологические

открытия 1968 г.

Малышева, H. H. 2003: Древнерусский некрополь Пскова X – начала XI вв. (основные

итоги исследования), in: Псков в российской и европейской истории: материалы

Международной научной конференции, том 1. Москва. 106-110.

Мельникова, Е. А. – Носов, Е. H. 1988: Амулеты с рунической надписью с Городища

под Новгородом, Древнейшие государства Восточной Европы 1986, 210-222.

89

Мельникова, Е. А. 1977: Скандинавские рунические надписи. Москва.

Мельникова, Е. А. 1994: Скандинавские амулеты с руническими надписями из Старой

Ладоги и Городища, Древнейшие государства Восточной Европы 1991, 231-239.

Мельникова, Е. А. 2010: Скандинавы в процессах образования Древнерусского

государства, Вестник истории, литературы, искусства, том 7. Москва.

Михайлов, К. А. 1997: Погребение воина с конями на вершине плакунской сопковидной

насыпи в свете погребальных традиций эпохи викингов, in: Древности Поволховья.

Санкт-Петербург.

Михайлов, К. А. 2002: Скандинавский могильник в урочище Плакун (заметки о

хронологии и топографии), in: Ладога и еѐ соседи в эпоху Средневековья. Санкт-

Петербург, 63-68.

Мурашѐва, В. В. – Авдусина, С. А. 2007: Исследования притеррасного участка

пойменной части Гнѐздовского поселения, in: Гнѐздово. Результаты комплексных

исследований памятника. Москва – Санкт-Петербург.

Мурашѐва, В. В. – Ениосова, Н. В. – Фетисов, A. A. 2007: Кузнечно-ювелирная

мастерская пойменной части Гнѐздовского поселения, in: Гнѐздово. Результаты

комплексных исследований памятника. Москва – Санкт-Петербург, 31-77.

Мурашѐва, В. В. – Панин, А. В. – Фетисов, А. А. 2009: Междисциплинарные

исследования в археологии (по результатам исследования Гнѐздовского

археологического комплекса), in: Средние века, выпуск 70 (3). Москва, 177-187.

Мурашѐва, В. В. 2000: Древнерусские ременные наборные украшения (X-XIII вв.).

Москва.

Мурашѐва, В. В. 2007: В поисках Гнѐздовского порта, Российская археология, № 1, 106-

114.

Назаренко, В. А. 1982: Норманны и появление курганов в Приладожье, in: Северная

Русь и еѐ соседи в эпоху раннего средневековья. Ленинград, 142-147.

Назаренко, В. А. 1985: Могильник в урочище Плакун, in: Старая Ладога. Новые

археологические открытия и исследования. Ленинград, 156-169.

Недошивина, Н. Г. 1991: Предметы вооружения, снаряжение всадника и верхового коня

Тимерѐвского могильника, in: Материалы по средневековой археологии Северо-

Восточной Руси. Москва, 171-173.

Новикова, Г. Л. 1988: Языческая символика кресаловидных привесок, in: Археология и

история Пскова и Псковской земли. Псков, 37-38.

90

Новикова, Г. Л. 1991: Скандинавские амулеты из Гнѐздова, in: Смоленск и Гнѐздово (к

истории древнерусского города). Москва, 175-199.

Носов, E. H. – Горюнова, В. М. – Плохов, А. В. 2005: Городище под Новгородом и

поселения северного Приильменья (новые материалы и исследования). Санкт-

Петербург.

Носов, E. H. – Плохов, А. В. 1994: Археологические исследования в Андреапольском

районе Тверской области в 1988 г., Тверской археологический сборник, выпуск 1, 145-

151.

Носов, E. H. – Плохов, А. В. 1997: Холопий городок, in: Древности Поволховья. Санкт-

Петербург, 129-152.

Носов, E. H. – Хвощинская, Н. В. – Дорофеева, Т. С. – Гиря, Е. Ю. 2009: "Маленькая"

находка в контексте большой истории, in: Хорошие дни. Памяти А. С. Хорошева.

Великий Новгород – Санкт-Петербург – Москва, 370-380.

Носов, E. H. 1985: Сопковидная насыпь близ урочища Плакун в Старой Ладоге, in:

Средневековая Ладога. Новые археологические открытия и исследования. Ленинград,

147-155.

Носов, E. H. 1990: Новгородское (Рюриково) городище. Ленинград.

Носов, E. H. 1995: Новгородский детинец и Городище (к вопросу о ранних укреплениях

и становлении города), Новгородский исторический сборник, № 5, 5-17.

Носов, E. H. 1999: Речная сеть Восточной Европы и еѐ роль в образовании городских

центров Северной Руси, in: Великий Новгород в истории средневековой Европы.

Москва.

Носов, E. H. 2000: К вопросу о типологии городов Поволховья, in: Славяне, финно-

угры, скандинавы, волжские булгары: доклады Международного научного симпозиума

по вопросам археологии и истории 11-14 мая 1999 г. Санкт-Петербург.

Носов, Е. H. – Петренко, В. П. 1986: Об одном типе средневековых печей Поволховья,

Краткие сообщения Института археологии Академии наук СССР, выпуск 187.

НПЛ 2000: Новгородская первая летопись старшего и младшего изводов, in: Полное

собрание русских летописей, том III. Москва.

Петренко, В. П. 1985: Раскоп на Варяжской улице (постройки и планировка), in:

Средневековая Ладога. Новые археологические открытия и исследования. Ленинград.

Петрухин, В. Я. 1995: Начало этнокультурной истории Руси IX-XI вв. Смоленск –

Москва.

91

Петрухин, В. Я. 1998: Большие курганы Руси и Северной Европы, in: Историческая

археология. Традиция и перспективы. Москва.

Платонова, Н. И. 1997: К уточнению датировки могильника на Староладожском

Земляном городище, in: Ладога и религиозное сознание. Санкт-Петербург, 25-27.

Плоткин, K. M. 1996: Граница псковского некрополя, Археологическое изучение

Пскова, выпуск 3: раскопки в древней части Среднего города (1967-1991) (материалы и

исследования), том 1, 165-166.

Попов, С. Г. – Зайцева, Г. И. 1994: Ранние этапы заселения Новгородской округи и

нижние ярусы Новгорода по данным радиоуглеродного анализа, in: Новые источники

по археологии Северо-Запада. Санкт-Петербург, 164-183.

Пушкина, Т. А. – Мурашѐва, В. В. – Нефѐдов, B. C. 2001: Новое в изучении

Центрального селища в Гнѐздове, in: Гнѐздово: 125 лет исследования памятника. Труды

ГИМ, выпуск 124, Москва, 12-26.

Пушкина, Т. А. 1990: Три амулета из Гнѐздова, in: Проблемы археологии Евразии.

Москва.

Пушкина, Т. А. 1993: Изделия косторезного ремесла из Гнѐздова, in: Средневековые

древности Восточной Европы, 82. Москва.

Пушкина, Т. А. 1996 a: Новый гнѐздовский клад, Древнейшие государства Восточной

Европы 1994. Новое в нумизматике. Москва.

Пушкина, Т. А. 1996 b: Гнѐздово — на пути "из варяг в греки", in: Путь "из варяг в

греки" и "из грек..." (каталог выставки ГИМ). Москва.

Пушкина, Т. А. 1999: Нумизматические материалы из раскопок Гнѐздова, in: Великий

Новгород в истории средневековой Европы. Москва, 405-417.

Пушкина, Т. А. 2001: Подвеска-амулет из Гнѐздова, in: Норна у источника судьбы:

сборник статей в честь Е. А. Мельниковой. Москва.

Пушкина, Т. А. 2009: Новые монетно-вещевые клады из Гнѐздова, in: Сборник к 80-

летию В. Л. Янина. Москва.

Розанова, Л. С. – Пушкина, Т. А. 2001: Производственные традиции в

железообрабатывающем ремесле Гнѐздова, in: Гнѐздово: 125 лет исследования

памятника. Труды ГИМ, выпуск 124, Москва, 77-82.

Русь в IX - X веках 2012: Русь в IX – X веках. Археологическая панорама. Москва –

Вологда.

Рыбаков, Б. А. 1948: Ремесло древней Руси. Москва.

Рыбаков, Б. А. 1982: Киевская Русь и русские княжества XII-XIII вв. Москва.

92

Рыбина, Е. А. 1997: Шашки, «мельница», шахматы, in: Древняя Русь. Культура и быт.

Москва.

Рыбина, Е. А. 2001: Торговля средневекового Новгорода: историко-археологические

очерки. Великий Новгород.

Рыдзевская, Е. А. 1945: Сведения о Старой Ладоге в древнесеверной литературе,

Краткие сообщения Института истории материальной культуры Академии наук СССР,

выпуск 11, 51-65.

Рыдзевская, Е. А. 1978: Древняя Скандинавия в IX-XIV вв. Москва.

Рябинин, Е. А. – Черных, Н. Б. 1988: Стратиграфия, застройка и хронология нижнего

слоя Староладожского Земляного городища в свете новых исследований, Советская

археология, № 1, 72-100.

Рябинин, Е. А. 1980: Скандинавский производственный комплекс VIII в. из Старой

Ладоги, Скандинавский сборник, № 25, 161-178.

Рябинин, Е. А. 1983: Новые данные о раннем ладожском домостроительстве, in:

Проблемы изучения древнего домостроительства в VIII – XIV вв. в Северо-Западной

части СССР, 39-43.

Рябинин, Е. А. 1985: Новые открытия в Старой Ладоге (итоги раскопок на Земляном

городище в 1973-1975 гг.), in: Средневековая Ладога. Новые археологические открытия

и исследования. Ленинград.

Рябинин, Е. А. 1994: У истоков ремесленного производства в Ладоге (К истории

общебалтийских связей в предвикингскую эпоху), in: Новые источники по археологии

Северо-Запада. Санкт-Петербург, 50-59.

Рябинин, Е. А. 2002: Новые данные о «больших домах» Старой Ладоги: по материалам

раскопок Земляного городища в 1973-1985 гг., in: Старая Ладога и проблемы

археологии Северной Руси. Санкт-Петербург, 15-29.

Салмин, С. А. – Салмина, Е. В. 2011: Исследования Ильинского девичьего монастыря на

Завеличье средневекового Пскова, in: Древности Пскова. История, археология,

архитектура, выпуск 2. Псков, 58-81.

Санкина, С.Л. – Козинцев, А. Г. 1995: Антропологическая характеристика серии

скелетов из средневековых погребений Старой Ладоги, Антропология сегодня, выпуск

1, 90-107.

Седов, B. B. 1993: Изборск в эпоху Древней Руси, in: Изборск и его окрестности –

заповедный край России. Псков.

Седов, B. B. 1999: У истоков восточнославянской государственности. Москва.

93

Седов, В. В. 1982: Восточные славяне в VI-XIII вв. (Археология СССР). Москва.

Седов, В. В. 2003: Становление Пскова, in: Псков в российской и европейской истории:

материалы Международной научной конференции, том 1. Москва.

Седов, В. В. 2007: Изборск в раннем Средневековье. Москва.

Седых, В. Н. 1995: Изделия из глины на памятниках Ярославского Поволжья IX-XI вв.,

Проблемы истории Северо-Запада Руси. Славяно-русские древности, выпуск 3, 55-72.

Семѐнов, С. А. 1997: Некоторые дополнения о культовом и хозяйственном назначении

хлебных печей конца IX-Х вв. на Рюриковом городище, in: Древности Поволховья.

Санкт-Петербург, 180-190.

Сизов, В. И. 1902: Курганы Смоленской губернии, выпуск 1: Гнѐздовский могильник

близ Смоленска, in: Материалы по археологии России, №28.

Славяне и скандинавы 1986: Славяне и скандинавы. Москва.

Современность и археология 1997: Современность и археология. Международные

чтения, посвящѐнные 25-летию Староладожской археологической экспедиции. Санкт-

Петербург.

Спегальский, Ю. П. 1972: Жилище Северо-Западной Руси IX – XIII вв. Ленинград.

Спицын, А. А. 1905: Гнѐздовские курганы в раскопках С. И. Сергеева, Известия

императорской археологической комиссии, 15.

Средневековая Ладога 1985: Средневековая Ладога. Новые археологические открытия

и исследования. Ленинград.

Стальсберг, А. 1998: О скандинавских погребениях с лодками эпохи викингов на

территории Древней Руси, in: Историческая археология. Традиция и перспективы.

Москва, 277-287.

Старая Ладога 2003: Старая Ладога. Древняя столица Руси: каталог выставки. Санкт-

Петербург.

Тухтина, Н. В. 1968: Об этнической принадлежности погребѐнных в сопках

волховского типа, in: Славяне и Русь. Москва, 188-193.

Ушаков, Ф. А. 1901: Псковский Городец и Мирож как места первых псковских

поселений, in: Записки русского археологического общества, том 12, выпуск 1-2.

Фехнер, М. В. 1963: Тимерѐвский могильник, in: Ярославское Поволжье X-XI вв.

Москва.

Франклин, С. – Шепард, Д. 2000: Начало Руси. 750 – 1200. Санкт-Петербург.

Харлашов, Б. Н. 1998: Отчѐт об археологических раскопках в г. Пскове на ул.

Воровского в 1998 году, in: Архив ИА РАН, Ф-1, Р-1, №21163.

94

Хвощинская, Н. В. 1999: Подковообразные фибулы Рюрикова городища, in: Великий

Новгород в истории средневековой Европы. Москва, 39-50.

Шенников, А. А. 1988: Средневековые жилые дома на Руси и в Скандинавии, Славяно-

русские древности, выпуск 1, 99-116.

Щапова, Ю. Л. 1956: Стеклянные бусы древнего Новгорода, in: Материалы и

исследования по археологии СССР, № 55. Москва, 164-179.

Яковлева, Е. А. 2008: "Камерные" погребения псковского некрополя, in: Труды II

(XVIII) Всероссийского археологического съезда в Суздале, том 2. Москва, 419-422.

Янин, В. Л. 1956: Денежно-весовые системы русского Средневековья (домонгольский

период). Москва.

Янина, С. А. 1956: Неревский клад куфических монет, in: Материалы и исследования по

археологии СССР, № 55. Москва, 180-207.

Янссон, И. 1999: Скандинавские находки IX – Х вв. с Рюрикова городища, in: Великий

Новгород в истории средневековой Европы. Москва, 18-38.

95

9 Seznam obrázků

Obrázek 1. Mapa hlavních obchodních cest 9.-10. stol. ve východní Evropě. Tečkované

čáry – cesty; tečky - města a archeologické lokality (Русь в IX - X веках 2012, 397, obr. 4).

Obrázek 2. "Velký dům" Staré Ladogy horizontu E-1: 1 - celkový plán stavby, 2 - plán

vytápěcího zařízení, 3 - dřevěný válec s grafickým vyobrazením ve stylu Borre (Рябинин

2002, 16, obr. 1).

Obrázek 3. Rekonstrukce "velkého domu" Staré Ladogy horizontu E-1. Řez I-I (Рябинин

2002, 20, obr. 3).

Obrázek 4. Rekonstrukce "velkého domu" Staré Ladogy horizontu E-1. Řez III-III

(Рябинин 2002, 22, obr. 5).

Obrázek 5. Rekonstrukce "velkého domu" Staré Ladogy horizontu E-1. Celkový pohled

(Рябинин 2002, 23, obr. 6).

Obrázek 6. Desky pro hru "mlýn" a jejich vyobrazení: a) Gokstad, Norsko, b) Novgorod,

c) Sarkel–Bělaja Věţa, d) Stará Rjazaň, e) Tamaňský poloostrov, f) Stará Ladoga (Славяне и

скандинавы 1986, 119, obr. 49).

Obrázek 7. Skandinávské věci z kulturní vrstvy Staré Ladogy: spona ve tvaru stylizované

medvědí hlavy, typická pro ostrov Gotland; rovnoramenná spona typu JP 70-73; bronzový

jehelníček (Славяне и скандинавы 1986, barev. obr. 26).

Obrázek 8. Poklad řemeslníka ze Staré Ladogy 750-770 let: antropomorfní bronzové

vyobrazení (Рябинин 1980, obr. 3).

Obrázek 9. Poklad řemeslníka ze Staré Ladogy 750-770 let: miniaturní kovadlina (15) a

protahovačky na výrobu hřebíků (17-18) (Рябинин 1980, obr. 2: 15-22).

Obrázek 10. Plán Rurikova hradiště: а – výzkumy z let 1980-1983, б – výzkumy z let 1984-

1989 (Носов, Горюнова, Плохов 2005, 173, tab. 1).

Obrázek 11. Nálezy skandinávských typů z Rurikova hradiště (Носов, Горюнова, Плохов

2005, 201, tab. 29).

Obrázek 12. Kostěné hřebeny z Rurikova hradiště (Носов, Горюнова, Плохов 2005, 205,

tab. 33).

Obrázek 13. Skleněné korálky z Rurikova hradiště (Носов, Горюнова, Плохов 2005, tab.

VIII).

Obrázek 14. Kel mroţe s vyrytými znaky ("triskelion" a "valknut") z Rurikova hradiště

(Русь в IX - X веках 2012, 113, obr. 24, 25).

96

Obrázek 15. Model reliéfu Pskova v 9. – 10. stol.: а – pohřebiště 9. – 10. stol.; б – svatyně;

в -rekonstrukce silnice jiţního směru; г – výkopy, které obsahovaly vrstvy 9. – 11. stol.;

д - objekty starobylého prostředí Pskova (1 - Krom, 2 - Greblja, 3 - návrší Goroděckaja,

4 - Romanova gorka, 5 - návrší Starovozněsěnskaja, 6 - rokle údolí řeky Miroţa, 7 - rokle

Paromenskij, 8 – rokle "naproti kremlu", 9 – Brody); e – kultovní objekt (Русь в IX - X веках

2012, 145, obr. 3).

Obrázek 16. Předměty z výzkumu pohřebiště na návrší Goroděckaja: 1 – amulet, 2 –

nákončí pásku ozdobeného ve stylu Borre, 3-4 – přezky. 1-3 – pohřeb č. 57, 4 – pohřeb č. 49.

1, 2, 4 – barevné kovy, 3 – stříbro (Русь в IX - X веках 2012, 148, obr. 4).

Obrázek 17. Ţenské šperky z výzkumu pohřebiště na návrší Starovozněsěnskaja: а – pohřeb

č. 1 (1 – kříţek, 2 – korálky, 3 – závěsek-mince, 4 – závěsek-maska, 5 – závěsek-lunice,

6 - závěsek -maska, 7 – závěsek-mince); б – pohřeb č. 3 (1 – oválné spony, 2 – spona

s kruhovou obručí se svázanými konci a s řetízkem, 3 – fragment dutého korálku zdobeného

filigránem a granulací, 4 – závěsek) (Русь в IX - X веках 2012, 152, obr. 9).

Obrázek 18. Stříbrný závěsek se znaky Rurikovců z pohřebiště na návrší

Starovozněsěnskaja (Русь в IX - X веках 2012, 153, obr. 10).

Obrázek 19. Oválná křemenná křesadla Izborska (Русь в IX - X веках 2012, 131, obr. 14: 1,

2).

Obrázek 20. Bronzová rovnoramenná spona (Русь в IX - X веках 2012, 134, obr. 16: 5).

Obrázek 21. Prstencová udidla s parohovými bočnicemi uzdy zdobenými pletencovým

ornamentem (Русь в IX - X веках 2012, 135, obr. 18).

Obrázek 22. Kamenná deska s geometrickými obrazci (Седов 2007, 40, obr. 16).

Obrázek 23. Korálky z Izborska (Седов 2007, barev. obr. 8: 1-3, 6-10).

Obrázek 24. Schéma Gnězdovského komplexu archeologických lokalit: 1 – Centrální

hradiště, 2 - Centrální sídliště, 3 – Centrální mohylová skupina, 4 – Gluščenkovskaja

mohylová skupina, 5 – Lesnaja mohylová skupina, 6 – Lěvoběrěţnaja mohylová skupina, 7 –

Dněprovskaja mohylová skupina, 8 – Ol'šanskaja mohylová skupina, 9 – Ol'šanskoje hradiště,

10 - Ol'šanskoje sídliště, 11 – Zaol'šanskaja mohylová skupina, 12 – Nivljanskaja mohylová

skupina (Русь в IX - X веках 2012, 244, obr. 2).

Obrázek 25. Meče z Gnězdovských mohyl. Náhodný objev konce 19. stol. (Русь в IX - X

веках 2012, 448, obr. 1).

Obrázek 26. "Gnězdovský idol". Konec 10. aţ začátek 11. stol. Olovo, lití. Výška 2,9 cm

(Археологические открытия 1991 – 2004, 2009, 377, obr. 7).

97

Obrázek 27. Nálezy z východní části sídliště Gnězdova: 1 – amulet v podobě svazku ze tří

ţelezných kos, 2 – rolnička, 3 – polotovary amuletů ve formě kosy, 4 – polotovar amuletu s

magickým graffiti (Археологические открытия 1991 – 2004, 2009, 375, obr. 5).

Obrázek 28. Předměty zbraně: 1, 2 – rukojetě mečů; 3, 4 – nákončí pochev mečů; 5, 6 –

sekery; 7-11 -hroty šípů; 12, 13 – hroty kopí (Русь в IX - X веках 2012, 260, obr. 16).

Obrázek 29. Skandinávská skupina šperků: 1 – oválná spona JP 51; 2 – trojcípá spona JP 97;

3 – terčovitá spona typu Terslev; 4 – kruhový závěsek JP 155; 5 – svazek amuletů; 6 –

kruhový závěsek JP 159; 7 – zlatý závěsek typu Terslev; 8 – amulet v podobě kola; 9 – amulet

ve tvaru ploché ţenské figurky (valkýra) (Русь в IX - X веках 2012, 256, obr. 13).

Obrázek 30. Poklad. Byl nalezen v roce 2001 (Русь в IX - X веках 2012, 242, obr. 1).

98

10 Seznam zkratek

GBA – označení typů a variant nálezů podle klasifikace G.-B. Aagårda (Aagård 1984).

IJ – označení typů a variant nálezů podle klasifikace I. Janssona (Jansson 1984).

JP – označení typů a variant nálezů podle klasifikace J. Petersena (Petersen 1928).

MGU – Moskevská státní univerzita M. V. Lomonosova (rusky: Московский

государственный университет имени М. В. Ломоносова, Moskovskij gosudarstvennyj

universitet imeni M. V. Lomonosova).

RAN – Ruská akademie věd (rusky: Российская академия наук, Rossíjskaja akadémija

naúk, zkracováno PAH).

ИИМК РАН – Ústav dějin hmotné kultury Ruské akademie věd (rusky: Институт истории

материальной культуры Российской академии наук).

РАН – viz Ruská akademie věd.

99

11 Přílohy

Obr. 1. Mapa hlavních obchodních cest 9.-10. stol. ve východní Evropě. Tečkované čáry –

cesty; tečky – města a archeologické lokality (Русь в IX - X веках 2012, 397, obr. 4).

100

Obr. 2. "Velký dům" Staré Ladogy horizontu E-1: 1 - celkový plán stavby, 2 - plán vytápěcího

zařízení, 3 - dřevěný válec s grafickým vyobrazením ve stylu Borre (Рябинин 2002, 16, obr.

1).

101

Obr. 3. Rekonstrukce "velkého domu" Staré Ladogy horizontu E-1. Řez I-I (Рябинин 2002,

20, obr. 3).

102

Obr. 4. Rekonstrukce "velkého domu" Staré Ladogy horizontu E-1. Řez III-III (Рябинин

2002, 22, obr. 5).

Obr. 5. Rekonstrukce "velkého domu" Staré Ladogy horizontu E-1. Celkový pohled (Рябинин

2002, 23, obr. 6).

103

Obr. 6. Desky pro hru "mlýn" a jejich vyobrazení: a) Gokstad, Norsko, b) Novgorod, c)

Sarkel–Bělaja Věţa, d) Stará Rjazaň, e) Tamaňský poloostrov, f) Stará Ladoga (Славяне и

скандинавы 1986, 119, obr. 49).

Obr. 7. Skandinávské věci z kulturní vrstvy Staré Ladogy: spona ve tvaru stylizované

medvědí hlavy, typická pro ostrov Gotland; rovnoramenná spona typu JP 70-73; bronzový

jehelníček (Славяне и скандинавы 1986, barev. obr. 26).

104

Obr. 8. Poklad řemeslníka ze Staré Ladogy 750-770 let: antropomorfní bronzové vyobrazení

(Рябинин 1980, obr. 3).

Obr. 9. Poklad řemeslníka ze Staré Ladogy 750-770 let: miniaturní kovadlina (15) a

protahovačky na výrobu hřebíků (17-18) (Рябинин 1980, obr. 2: 15-22).

105

Obr. 10. Plán Rurikova hradiště: а – výzkumy z let 1980-1983, б – výzkumy z let 1984-1989

(Носов, Горюнова, Плохов 2005, 173, tab. 1).

106

Obr. 11. Nálezy skandinávských typů z Rurikova hradiště (Носов, Горюнова, Плохов 2005,

201, tab. 29).

107

Obr. 12. Kostěné hřebeny z Rurikova hradiště (Носов, Горюнова, Плохов 2005, 205,

tab. 33).

108

Obr. 13. Skleněné korálky z Rurikova hradiště (Носов, Горюнова, Плохов 2005, tab. VIII).

109

Obr. 14. Kel mroţe s vyrytými znaky ("triskelion" a "valknut") z Rurikova hradiště (Русь в IX

- X веках 2012, 113, obr. 24, 25).

110

Obr. 15. Model reliéfu Pskova v 9. – 10. stol.: а – pohřebiště 9. – 10. stol.; б – svatyně; в –

rekonstrukce silnice jiţního směru; г – výkopy, které obsahovaly vrstvy 9. – 11. stol.; д –

objekty starobylého prostředí Pskova (1 – Krom, 2 – Greblja, 3 – návrší Goroděckaja, 4 –

Romanova gorka, 5 – návrší Starovozněsěnskaja, 6 – rokle údolí řeky Miroţa, 7 – rokle

Paromenskij, 8 – rokle "naproti kremlu", 9 – Brody); e – kultovní objekt (Русь в IX - X веках

2012, 145, obr. 3).

111

Obr. 16. Předměty z výzkumu pohřebiště na návrší Goroděckaja: 1 – amulet, 2 – nákončí

pásku ozdobeného ve stylu Borre, 3-4 – přezky. 1-3 – pohřeb č. 57, 4 – pohřeb č. 49. 1, 2, 4 –

barevné kovy, 3 – stříbro (Русь в IX - X веках 2012, 148, obr. 4).

112

Obr. 17. Ţenské šperky z výzkumu pohřebiště na návrší Starovozněsěnskaja: а – pohřeb č. 1

(1 – kříţek, 2 – korálky, 3 – závěsek-mince, 4 – závěsek-maska, 5 – závěsek-lunice, 6 –

závěsek-maska, 7 – závěsek-mince); б – pohřeb č. 3 (1 – oválné spony, 2 – spona s kruhovou

obručí se svázanými konci a s řetízkem, 3 – fragment dutého korálku zdobeného filigránem a

granulací, 4 – závěsek) (Русь в IX - X веках 2012, 152, obr. 9).

113

Obr. 18. Stříbrný závěsek se znaky Rurikovců z

pohřebiště na návrší Starovozněsěnskaja (Русь в IX -

X веках 2012, 153, obr. 10).

Obr. 19. Oválná křemenná křesadla

Izborska (Русь в IX - X веках 2012,

131, obr. 14: 1, 2).

Obr. 20. Bronzová rovnoramenná spona (Русь в IX - X веках

2012, 134, obr. 16: 5).

114

Obr. 21. Prstencová udidla s parohovými bočnicemi uzdy, zdobenými pletencovým

ornamentem (Русь в IX - X веках 2012, 135, obr. 18).

Obr. 22. Kamenná deska s geometrickými obrazci (Седов 2007, 40, obr. 16).

115

Obr. 23. Korálky z Izborska (Седов 2007, barev. obr. 8: 1-3, 6-10).

116

Obr. 24. Schéma Gnězdovského komplexu archeologických lokalit: 1 – Centrální hradiště, 2 –

Centrální sídliště, 3 – Centrální mohylová skupina, 4 – Gluščenkovskaja mohylová skupina, 5

– Lesnaja mohylová skupina, 6 – Lěvoběrěţnaja mohylová skupina, 7 – Dněprovskaja

mohylová skupina, 8 – Ol'šanskaja mohylová skupina, 9 – Ol'šanskoje hradiště, 10 –

Ol'šanskoje sídliště, 11 – Zaol'šanskaja mohylová skupina, 12 – Nivljanskaja mohylová

skupina (Русь в IX - X веках 2012, 244, obr. 2).

117

Obr. 25. Meče z Gnězdovských mohyl. Náhodný objev konce 19. stol. (Русь в IX - X веках

2012, 448, obr. 1).

118

Obr. 26. "Gnězdovský idol". Konec 10. – začátek 11. stol. Olovo, lití. Výška 2,9 cm

(Археологические открытия 1991 – 2004, 2009, 377, obr. 7).

119

Obr. 27. Nálezy z východní části sídliště Gnězdova: 1 – amulet v podobě svazku ze tří

ţelezných kos, 2 – rolnička, 3 – polotovary amuletů ve formě kosy, 4 – polotovar amuletu s

magickým graffiti (Археологические открытия 1991 – 2004, 2009, 375, obr. 5).

120

Obr. 28. Předměty zbraně: 1, 2 – rukojetě mečů; 3, 4 – nákončí pochev mečů; 5, 6 – sekery; 7-

11 – hroty šípů; 12, 13 – hroty kopí (Русь в IX - X веках 2012, 260, obr. 16).

121

Obr. 29. Skandinávská skupina šperků: 1 – oválná spona JP 51; 2 – trojcípá spona JP 97; 3 –

terčovitá spona typu Terslev; 4 – kruhový závěsek JP 155; 5 – svazek amuletů; 6 – kruhový

závěsek JP 159; 7 – zlatý závěsek typu Terslev; 8 – amulet v podobě kola; 9 – amulet ve tvaru

ploché ţenské figurky (valkýra) (Русь в IX - X веках 2012, 256, obr. 13).

122

Obr. 30. Poklad. Byl nalezen v roce 2001 (Русь в IX - X веках 2012, 242, obr. 1).

	bookmark0
	bookmark1
	bookmark2
	bookmark6

