
A R C H E O L O G I C K Ý Ú S T A V S A V
N I T R A 2 0 1 6

SLOVENSKÁ
ARCHEOLÓGIA

ROČNÍK LXIV	 2016	 ČÍSLO 2

S L O V E N S K Á A R C H E O L Ó G I A
ČASOPIS ARCHEOLOGICKÉHO ÚSTAVU SLOVENSKEJ AKADÉMIE VIED

HLAVNÝ REDAKTOR GABRIEL FUSEK
Redakcia: Archeologický ústav Slovenskej akadémie vied, Akademická 2, 949 21 Nitra

S L O V E N S K Á A R C H E O L Ó G I A
JOURNAL OF THE ARCHAEOLOGICAL INSTITUTE OF THE SLOVAK ACADEMY OF SCIENCES

GENERAL EDITOR GABRIEL FUSEK
Edition: Archeologický ústav Slovenskej akadémie vied, Akademická 2, SK – 949 21 Nitra

S L O V E N S K Á A R C H E O L Ó G I A
ZEITSCHRIFT DES ARCHÄOLOGISCHEN INSTITUTES

DER SLOWAKISCHEN AKADEMIE DER WISSENSCHAFTEN

SCHRIFTLEITER GABRIEL FUSEK
Redaktion: Archeologický ústav Slovenskej akadémie vied, Akademická 2, SK – 949 21 Nitra

SLOVENSKÁ ARCHEOLÓGIA
LXIV – 2 – 2016

Recenzovaný časopis – Peer-reviewed journal – Rezensierte Zeitschrift

Hlavný redaktor / General editor
Gabriel Fusek

Predseda redakčnej rady / Editorial board chairman
Matej Ruttkay

Redakčná rada / Editorial board
Václav Furmánek, Luděk Galuška, Milan Hanuliak, Joachim Henning, Ivan Cheben,
Pavel Kouřil, Elena Miroššayová, Michał Parczewski, Ján Rajtár, Alexander Ruttkay,

Claudia Theune-Vogt, Ladislav Veliačik

Výkonná redaktorka / Executive editor
Zuzana Staneková

Počítačové spracovanie / Layout
Beáta Jančíková

© Archeologický ústav SAV, 2016	 ISSN 1335-0102
Dátum vydania: december 2016 	 IČO 00 166 723

Bez predbežného písomného súhlasu vlastníka vydavateľských práv nesmie byť žiadna časť tejto publikácie repro
dukovaná alebo rozširovaná v žiadnej forme – elektronicky či mechanicky vrátane fotokópií, nahrávania, prípadne

iným použitím informačného systému vrátane webových stránok.

No part of this publication may be reproduced or transmitted in any form – electronic or mechanical, including
photocopy, recording, or any information storage and retrieval system, including web pages, without the prior written

permission from the copyright owner.

Vychádza dva razy do roka
Evidenčné číslo MK SR 3404/09

Rozširuje / Distribution
Archeologický ústav SAV, Akademická 2, 949 21 Nitra

e-mail: nraukniz@savba.sk

Tlač / Printed by VEDA, vydavateľstvo SAV, Bratislava

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

OBSAH

B o g u s ł a w G e d i g a

Manifestations of Neolitisation in Prehistoric Art ... 183

Prejavy neolitizácie v pravekom umení ... 191

P e t e r K e h n e

Zur althistorischen Erforschung der Markomannenkriege.
Eine Annäherung mit aktualisierter Chronik der Jahre 166 bis 180 n. Chr. .. 193

Ku skúmaniu markomanských vojen históriou staroveku.
Prehľad s aktualizovanou kronikou rokov 166 až 180 po Kr. ... 254

K a r o l P i e t a

Hromadné nálezy z Prosieka a Vyšného Kubína.
Poznámky k včasnostredovekému osídleniu Liptova a Oravy .. 261

Hortfunde aus Prosiek und Vyšný Kubín.
Anmerkungen zur frühmittelalterlichen Besiedlung von Liptov und Orava ... 277

M i r i a m J a k u b č i n o v á

Včasnostredoveké zubadlá z Bojnej .. 281

Frühmittelalterliche Trensen aus Bojná ... 305

Spomienka

Život a dielo Janka Šafárika. Venované 140. výročiu jeho úmrtia (Milan Horňák) .. 307

Jubileá

Životné jubileum PhDr. Etely Studeníkovej, CSc. (Petra Kmeťová) .. 311

Zdravica k životnému jubileu PhDr. Milana Hanuliaka, DrSc. (Gabriel Fusek) ... 313

PhDr. Ladislav Olexa jubiluje (Rastislav Hreha) ... 325

Životné jubileum PhDr. Rudolfa Kujovského, CSc. (Jozef Vladár) .. 327

Životné jubileum PhDr. Petra Šalkovského, DrSc. (Alexander T. Ruttkay) ... 331

Správa

Štrnásta medzinárodná konferencia Doba popolnicových polí a doba halštatská (Vladimír Mitáš) 341

Recenzie

Miroslav Plaček – Miroslav Dejmal a kolektiv: Veselí nad Moravou.
Středověký hrad v říční nivě (Milan Hanuliak) .. 347

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

Jozef Bujna – Václav Furmánek – Egon Wiedermann (Zost.): Staré Slovensko 1.
Archeológia ako historická veda (Věra Klontza-Jaklová) ... 348

Mária Novotná: Die Vollgriffschwerter in der Slowakei (Vladimír Mitáš) .. 353

Danuta Piotrowska – Wojciech Piotrowski – Kamila Kaptura – Artur Jedynak (Red.):
Górnictwo z epoki kamienia: Krzemionki – Polska – Europa (Adrián Nemergut) ... 356

Zoja Benkovsky-Pivovarová – Bohuslav Chropovský: Grabfunde der frühen
und der beginnenden mittleren Bronzezeit in der Westslowakei (Peter C. Ramsl) ... 358

Skratky – Abkürzungen – Abbreviations ... 361

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016, 183 – 192

MANIFESTATIONS OF NEOLITISATION
IN PREHISTORIC ART

B O G U S Ł A W G E D I G A

The transition to an economy based on the production in the New Stone Age (the Neolithic) was the event with far-reaching
consequences in different fields of culture. The changes that took place in social consciousness in the Neolithic Period were,
however, extremely important. People became conscious that the success of their economic activity depended on a large
number of environmental factors, which people felt to be dependent on, among others forces of nature having not a specific
shape in reality, such as reproductiveness and fertility. That resulted in directing the religious imagination to symbolism.
We find this in art of Neolithic societies. For this sphere of culture, which we regard as manifestation of artistic activity of
Neolithic societies that underwent a process known as neolithisation, there were two events of major importance for the
culture of that time: the beginning of a sedentary way of life and appearance of pottery. The first of these events involved
the development of building and architecture, while pottery created new space for artistic activity. Figurative art of the
Neolithic is very richly represented, mainly by female representations. It seems that there is a kind of a renaissance of
female figurative art in the Neolithic, after a long interval since the Palaeolithic. However, it would be too far-reaching to
say that this is tantamount to a renaissance of analogical symbolism of these representations. Among few male representa-
tions, a preserved fragment of a figurine from Kraków-Pleszów. Among figural representations from the Neolithic, there
is also quite an impressive set of zoomorphic figures, most of them of four-legged mammals (Jordanów Śląski), i. e. cattle.
Short remarks about manifestations of the process of neolithisation in prehistoric art, presented above, only outline the
role of appearance of pottery. This is not the complete picture, though cognitively very attractive, as it offers a special
opportunity to research on the difficult sphere of symbolic culture in general and religion in particular.

Keywords: neolithisation, prehistoric art, figurative plastic, pottery.

The transition to an economy based on the pro-
duction in the New Stone Age (the Neolithic) was
the event with far-reaching consequences in dif-
ferent fields of culture. It became another abrupt
breakthrough in human history and sometimes is
defined as the Neolithic revolution, even though
only the change of economy itself, as well as all the
consequences of it, were revolutionary, whereas the
course of these changes was not at a revolutionary
pace and it lasted hundreds and thousands years in
different regions of the world. The process of neoli-
thisation was not only the transition to the productive
economy, plant and animal breeding. It is a well-
known fact that the consequences of the transition
have been reflected in many other fields of culture.

The changes that took place in social conscious-
ness in the Neolithic Period were, however, extremely
important. Among other things, evaluation and con-
ception of time had changed then. People started to
predict and to shape their actions in the long term,
which was partly caused by the duration of the pro-
cess of growing crops and the need for long-term
thinking about stocking up on food reserves and
seeds for the next sowing. People became conscious
that the success of their economic activity depended
on a large number of environmental factors, which
people felt to be dependent on, among others forces
of nature having not a specific shape in reality, such

as reproductiveness and fertility. That resulted in
directing the religious imagination to symbolism.
We find this in art of Neolithic societies. Palaeolithic
hunters and gatherers created realistic works of art,

Fig. 1. Svodín, Nové Zámky distr., Slovakia (after Vladár/
Turčány 1979, 33; drawn by M. Markiewicz).

184 BOGUS ŁAW GEDIGA

such as, for example, Franco-Cantabrian cave pain
tings. Farmers still continued to create, to some extent,
realistic sculptural representations, for example of
female figures, however there is often a tendency to
stylization and to a kind of syncretism in symbolism,
for example combining a motif of a female figure with
the symbolism of a vessel (Fig. 1). Most often, however,
they used geometrical symbolism. This is strongly
confirmed by Neolithic pottery decoration. For us, it is
only ornamentation, but for its creators it consisted of
diverse symbols, difficult for us to decipher. H. Kühn
aptly recognized this change in Neolithic art, writing
that magical thinking of the man from the Ice Age is
realistic, while the mythical thinking of the Neolithic
man is abstract (Kühn 1958, 71).

For this sphere of culture, which we regard as
manifestation of artistic activity of Neolithic societies
that underwent a process known as neolithisation,
there were two events of major importance for the
culture of that time: the beginning of a sedentary
way of life and appearance of pottery. The first of
these events involved the development of building
and architecture, not only of residential character,
while pottery created new space for artistic activity,
regardless of whether artistic effects, as we construe
them at present, were intended by creators of these
works. Our appraisal of these works as of works of
art should take into account the fact that it is indepen
dent of an intention of prehistoric creators. We try to
guess the intention only to some extent.

We want to limit our remarks on signs of neolithi-
sation in art to works described sometimes as mo
vable art, putting aside another, very interesting kind
of Neolithic art, that is construction and architecture,
represented among others by such monumental
examples as megalithic buildings or by construction
and architecture of Early Neolithic settlements in the
kind of early cities, such as Jarmo in Iraq, Jericho in
Palestine, Çatal Hüyük in Anatolia, Sesklo in Greece.

Focusing on the topic formulated in the title of the
article, it may be worth recalling and remembering
two important issues. The first concerns the notion
of art itself, and in this particular case, of prehistoric
art. Representatives of various scientific disciplines
have tried to, rather in vain, answer the question
what art is and to formulate various definitions of art
(Estreicher 1973, 7 and subsequent pages; Tatarkiewicz
1973, 17 – 40; cf. also extensive remarks by J. Gąssowski
2008, 11 – 27). Each of these definitions had shown
a specific feature or several features of art, which is
a kind of getting closer to the determination of such
phenomenon as art. The second issue concerns the
question of to what extent creators of works, which
nowadays are considered to be works of art or, care-
fully formulating, results of artistic activity of prehis-
toric societies (Bugaj 1999, 209 and subsequent pages),

had an intention to create works of art. The view is
quite common that, for the longest period of prehis-
tory, artefacts which we would consider as works of
art were created from a completely different motiva-
tion then the desire to create art objects (Filip 1974, 74;
Torbrügge 1968, 6; 1985, 11). These works were created
for other various purposes, most often rooted in the
sphere of beliefs. They also performed very often
specific communication and information functions,
or were a kind of documentation, in paintings, figural
art and decoration, of the most important events and
factors in the lives of prehistoric communities. Figu-
ral rock engravings are examples of such chronicle
reporting of the most important events, in majority of
symbolic culture field, which can be found in many
regions in the world (Anati 2000). Particularly sug-
gestive example of this kind of documentation can
be 3000 years long history of most improtant facts
form every day life as well as religious practics of
Val Camonica society (Anati 1987).

Another significant view is also rather plausible,
that the role of some of the works was irrational,
magical influence on ‘the course of events’. Accor
ding to J. Kębłowski (1987, 12), prehistoric art was
also an ideological tool in the process of conquering
the world. In changing social relations, art also
performed a distinctive function. It does not mean,
however, that these prehistoric ‘artists’, creating
their works for various purposes mentioned above,
did not invest them more or less intentionally with
aesthetic qualities. The qualities are seen and per-
ceived by us, and that turns these works into works
of art as defined by us. Such objects tend to be used
by archaeologists mostly as historical sources of
knowledge on various aspects of the culture of past
societies, without going into the question of whether
they are also works of art. There is no doubt that
these works are actually the carriers of information
about the past, which is the subject of our research.

Figurative art of the Neolithic is very richly repre-
sented, mainly, as I have mentioned, by female repre-
sentations. Males figures are represented in Neolithic
art by relatively few works. It seems that there is
a kind of a renaissance of female figurative art in the
Neolithic, after a long interval since the Palaeolithic.
However, it would be too far-reaching to say that
this is tantamount to a renaissance of analogical
symbolism of these representations. In my opinion,
W. Torbrügge (1985, 14) accurately though quite bluntly
states that females figures from the 6th millennium
BC from Western-Asian tells and Palaeolithic figures
have only one feature in common, that is emphasi
zing of exaggerated ample curves. In all likelihood,
these representations can be still associated with the
symbolism of motherhood, but rather with the cult
of Mother Goddess, which can be proved by female

MANIFESTATIONS OF NEOLITISATION IN PREHISTOR IC ART 185

idols holding children (Fig. 2; 3). It is quite daring
task to make an attempt at guessing the doctrinal
content of the religion of Neolithic societies. Howe
ver, it seems that those suggestions are right, which
try to explain differences between the meaning of
Palaeolithic figures of Venus and Neolithic female
idols. In a general sense, the thought expressed by
H. Kühn (1958, 69, 70) may be correct. In his opinion,

for Palaeolithic humans, the existing, real image
and the depicted reality were the same thing. So,
the Palaeolithic Venus was in fact the existing reali
ty. Conversely, the female idols from the Neolithic
are symbols and represent something unreal, not
a particular reality. Some Neolithic idols, as well as
other examples of Neolithic art works, could con-
firm this conception. In the case of figural Neolithic
female representations, it seems reasonable to speak
of them as of idols, in the literal sense of the word.
It is emphasized that it is since the Neolithic that we
can surely speak of functioning of a notion of deity
in religious representations. W. Torbrügge (1985, 14)
points out that some researchers, taking into account
the fact that the process of anthropomorphizing
of gods in ancient Egypt took place only after the
3rd millennium BC, state that it is also difficult to
substantiate the thesis that all the images of deities
were initially portrayed as animal figures. Even so,
the relations in Egypt do not have to be a measure
for the development of religious representations in
Western Asia and Europe. Most probably, the idea
of the goddess represented in the form of a woman
comes from Mesopotamia, where numerous figu-
rines of a female goddess were discovered at famous

Fig. 2. Zengővárkony, Pécsvárad distr., Hungary (after
Müller-Karpe 1968, Fig. 53; drawn by M. Markiewicz).

Fig. 3. Hacılar, Kayseri prov., Turkey (after Novotný a kol.
1986, 297; drawn by L. Mazurkiewicz).

Fig. 4. Racibórz-Ocice, Racibórz county, Poland (after
Kostrzewski 1970, Fig. 14: l; drawn by L. Mazurkiewicz).

186 BOGUS ŁAW GEDIGA

Fig. 5. Racibórz-Studzienna, Racibórz county, Poland (after Sobkowiak et al. 2014, Fig. 3; 4).

MANIFESTATIONS OF NEOLITISATION IN PREHISTOR IC ART 187

tells in Asmar, Tureng Tepe, Uruk and Warka. The
worship of the Mother Goddess is certified by a song
by king Gudea from Sumerian city-state Lagash,
aimed at the goddess (Kühn 1958, 72). The female
figurines spread through the Middle East to further
areas. They crossed the area of ‘the Fertile Crescent’,
the most important cultural centre, from where in-
fluences significantly shaped the changes in Europe,
and they spread through Mediterranean islands to
Continental Greece, the Balkans, Carpathian Basins
and to the areas along the Danube. Sporadically, they
also crossed the Carpathian Mountains, being found
in Poland in small numbers (Fig. 4) and most often
in Ukraine (Cehak 1930 – 1931).

Female representations from the Neolithic are
generally realistic, although some of them are more
abstract, such as Mediterranean violin-shaped idols
(Podborský 2006, 147 – 162). Female figurines are
imagined in standing, sitting and reclining poses

and as enthroned Madonna’s (Fig. 6). They appear
to have a clear meaning suggesting that they are
representations of beings which were the subject of
worship. Some of them additionally allow us to find
associations with specific religious notions. That is,
for example, in cases of a combination of a female
motif with a vessel, which is interesting example of
specific syncretism on the field of symbolic (Fig. 1),
as well as of a female figure holding a child (Fig. 2; 3)
or of a characteristic arm gesture expressing oration,
sacrifice or adoration (Fig. 5a; 5b; 7). Additionally,
a face clearly raised upwards, that is in the direction
considered universally as being the seat of gods,
leans toward such interpretation (Fig. 6). Inter alia,
numerous examples of painted pottery from Mora-
via can be an illustration of such gestures (Podborský/
Čižmář 2008, 154 – 235).

Leaving aside the multiple interpretations of
the female representations, which are universally

Fig. 6. Šurany-Nitriansky Hrádok, Nové Zámky distr., Slo-
vakia (after Vladár/Turčány 1979, 37; drawn by M. Markiewicz).

Fig. 7. Hluboké Mašůvky, Znojmo distr., Moravia (after
Čižmář 2008, 170; drawn by M. Markiewicz).

188 BOGUS ŁAW GEDIGA

attributed to the cult of motherhood and fertility,
and some of them are also interpreted as figures of
priestesses, their relationship with manifestations of
anthropomorphism, which took place in prehistoric
art, and probably also in the religion of that time,
seems to be unquestionable. Prehistoric art of the
Neolithic, and later also of the Bronze Age, was ex-
pressed mainly in abstraction and geometrical sym-
bolism, and this phenomenon was manifested most
strongly in the ornamentation of pottery, and later
also of bronze artefacts. In this situation, Neolithic
female idols are the only distinct example of creators‘
interest in human representations. However, they are
usually not portrayed in everyday human activities,
but only as representations of ideas and doctrinal
assumptions of religion of that time. The process of
anthropomorphizing took place in these representa-
tions, and epiphany of the deity is made in the form
of a human being, in this case mainly of a woman.

Among few male representations, a preserved
fragment of a figurine from Kraków-Pleszów, rep-
resenting a realistic image of a head, is worthy of
note (Fig. 8). An attempt was made to determine the
anthropological type of it. According to E. Gleń and
K. Kaczanowski (after Kaczanowska 2002, 58), it was
an Armenoid type with some oriental features. This
type was extremely rare in the Neolithic in Central
Europe. Without going into the question of the
figurine’s origins, it is worthy of note that the head
was sculpted very carefully and its specific features
were emphasized.

Among figural representations from the Neo-
lithic, there is also quite an impressive set of zoo-
morphic figures, most of them of four-legged mam-
mals, i. e. cattle. Usually, these are rather carelessly
executed sculptures, somewhat sloppily moulded
out of clay. In this respect, a famous, carefully
executed, realistic figure of a ram from Jordanów
Śląski (Fig. 9) distinguishes itself in a positive sense.

As mentioned earlier, the New Stone Age, i. e.
the Neolithic, brought new possibilities of artistic
activity, for instance pottery developed then. The
invention of pottery was, inter alia, the expression
of the creative power of the human mind. Thanks to
pottery, a new space was also created for the realiza-
tion of artistic activity. The development of pottery is
a significant step in the progress of human culture.
Pottery as a product significantly outdistanced
technical and technological achievements of earlier
periods. Preparation and firing of pottery was much
more complicated process, requiring acquaintance
with the material, the ability of the use of the natural
forces, as well as of self-complication in the prepara-
tion of the material which is not present in the nature
in the finished form (Müller-Karpe 1968, 52). New
possibilities for artistic activities and creating works

of aesthetic qualities, created by the appearance of
pottery, are expressed, regardless of the function,
both in terms of the form itself and ornamentation
(Fig. 10 – 12). The ornamentation and decoration has
got a symbolic meaning, often difficult to decode.

Forms and shapes of vessels themselves are, in
great measure, expression of aesthetic qualities of
Neolithic pottery. In this regard, we observe the mul-
titude of forms and shapes of vessels, dictated mainly
by their purposes. However, they are also the evi-

Fig. 8. Kraków-Pleszów, Poland (after Kaczanowska 2002,
Fig. 2: 5; drawn by M. Markiewicz).

Fig. 9. Jordanów Śląski, Wrocław county, Poland (after
Kostrzewski 1970, Fig. 22; drawn by M. Markiewicz).

MANIFESTATIONS OF NEOLITISATION IN PREHISTOR IC ART 189

dence of imagination and ingenuity of their creators,
who most often cared about their aesthetic qualities
as well. It’s a well-known fact that local archaeologi-
cal cultures have been distinguished mainly on the
basis of the formal diversity of pottery. Directing our
remarks to the sphere of symbolic culture, defined
as art, we turn our attention to some special forms
and to ornamentation of Neolithic pottery.

Taking into account figural representations on
pottery vessels, we can distinguish two types. One
of them is characterized by painted, engraved or
three-dimensional human (Fig. 13; 14) or animal rep-
resentations made on a vessel’s surface. The second
type is characterised by vessels shaped as a human,
mainly female, or animal figure (Fig. 15). As a rule, the
engraved or painted representations are rather sche-
matic, whereas anthropomorphic and zoomorphic
vessels are more realistic. However, in the case of ani-
mal figures, it is not possible or it is difficult to identify
a particular species. As regards anthropomorphic
vessels, which almost exclusively represent female
figures, they are characterized by the high accuracy
and by the care for the aesthetic qualities of individual
items. Most often, they are richly ornamented, mainly
with motifs corresponding to contemporary pottery

Fig. 11. Laa an der Thaya, Lower Austria, Austria (after
Neugebauer/Simperl 1979, 109; drawn by M. Markiewicz).

Fig. 10. Pysząca, Wołów county, Poland (after Kostrzewski
1970, Fig. 13: a; drawn by M. Markiewicz).

Fig. 12. Ceramics of Tripolja-Cucuteni Culture from Cu-
cuteni, Romania and Vladimirovka, Ukraine (after Filip

1962, Fig. 15: 1, 9; drawn by M. Markiewicz).

190 BOGUS ŁAW GEDIGA

Fig. 13. Gneidingen, Bavaria (after Müller-Karpe 1968,
Fig. 30; drawn by M. Markiewicz).

Fig. 14. Targowisko, Kraków county, Poland (after Grabowska/
Zastawny 2008, Fig. 4; drawn by M. Markiewicz).

Fig. 15. Abrahám, Galanta distr., Slovakia (after Müller-
Karpe 1968, Fig. 32; drawn by M. Markiewicz).

vessels from the same region. These examples of
anthropomorphic vessels are particularly numerous
in the areas along the Danube and in the Carpathian
Basin. They express a specific syncretism of the sym-
bolism of a vessel and a female figure. An artefact
from Svodin, Nové Zámky district in Slovakia, which
combines the symbolism of the enthroned Madonna
with a vessel, can be a particularly evocative example
of the syncretism (Fig. 1). The enthroned Madonna is
a quite frequent motif of figural art in South-Eastern
Europe and Anatolia.

Pottery ornamentation, which can be engraved,
painted and sometimes made in stamping tech-
nique, is characterized by a rich diversity of creative
ideas. It is just an ornament for us, regardless of
what other symbolic and magical sense was given
to the motifs by creators. This aspect of Neolithic
pottery is a particularly interesting field of artistic
activity of potters or potteresses of that time. From
among a huge number of numerous examples, there
are some artefacts which especially evoke the admi-
ration and appreciation for the ingenuity, the aes-
thetic sense, the art of composing decorative motifs
depending on the vessels’ shape, and for masterly
skills of their creators. There are countless examples
of them, also from Poland (Fig. 10). Painted pottery
from Anatolia and Thessaly, as well as pottery of
the Cucuteni-Trypillian culture (Fig. 12) and from
Moravia, can also evoke the admiration.

Short remarks about manifestations of the pro-
cess of neolithisation in prehistoric art, presented
above, only outline the role of appearance of pottery.
This is not the complete picture, though cognitively
very attractive, as it offers a special opportunity to

research on the difficult sphere of symbolic culture
in general and religion in particular. On that sub-
ject, recent years have brought new, more and more
inspiring researches, which encourage to undertake
further studies, as well as to broader discussions.

MANIFESTATIONS OF NEOLITISATION IN PREHISTOR IC ART 191

From the nearest area, it is enough to mention
a monumental work by V. Podborský (2006), encoura
ging inter alia to undertake this kind of studies.
Source material shown in this short article makes

a promising prospect for such kind of research. The
opportunity is all the more attractive, as we can
follow the changes in this field of culture from the
long-term perspective.

LITERATURE

Anati 1987 – E. Anati: Capo di Ponte. Camuna-Forschung. 1987.
Anati 2000 – E. Anati (Ed.): 40 000 Anni di arte contempopo-

ranea. Materialiper una Esposizione sull arte prehosto-
rica d’Europa. Capo di Ponte 2000.

Bugaj 1999 – E. Bugaj: Motywy figuralne na ceramice ger-
mańskiego kręgu kulturowego. Poznań 1999.

Cehak 1930 – 1931 – H. Cehak: Plastyka neolitycznej kultury
ceramiki malowanej w Polsce. Światowit 14, 1930 – 1931,
164 – 252.

Čižmář 2008 – Z. Čižmář (Ed.): Život a smrt v mladší době
kamenné. Brno 2008.

Estreicher 1973 – K. Estreicher: Historia sztuki w zarysie.
Warszawa – Kraków 1973.

Filip 1962 – J. Filip: Evropský pravĕk. Praha 1962.
Filip 1974 – J. Filip: Anfänge der Kunst in Europa. In: M. J.

Mellink/J. Filip: Propyläen Kustgeschichte 13 Bd. Frühe
Stufen der Kunst. Berlin 1974, 73 – 121.

Gąssowski 2008 – J. Gąssowski: Prahistoria sztuki. Warszawa
2008.

Grabowska/Zastawny 2008 – B. Grabowska/A. Zastawny: Am-
fora kultury Malickiej z wyobrażeniem postaci ludzkiej z
Targowiska st. 11, woj. małopolskie. In: J. Chochorowski
(Red.): Via Archaeologica. Młodsza epoka kamienia,
wybrane znaleziska. Kraków 2008, 69 – 84.

Kaczanowska 2002 – M. Kaczanowska: Uwagi o sztuce
społeczeństw neolitycznych. In: Sztuka pradziejowa
ziem polskich. Katalog wystaw. Gniezno 2002, 55 – 60.

Kębłowski 1987 – J. Kębłowski: Dzieje sztuki polskiej. War-
szawa 1987.

Kostrzewski 1970 – J. Kostrzewski: Pradzieje Śląska. Wrocław –
Warszawa – Kraków 1970.

Kühn 1958 – H. Kühn: Kunst Alteuropas. Stuttgart 1958.
Müller-Karpe 1968 – H. Müller-Karpe: Das vorgeschichtliche

Europa. Kunst der Welt. Baden-Baden 1968.
Neugebauer/Simperl 1979 – J. W. Neugebauer/K. Simperl (Red.): Als

Europa erwachte. Österreich in der Urzeit. Salzburg 1979.
Novotný a kol. 1986 – B. Novotný a kol.: Encyklopédia Archao

lógie. Bratislava 1986.
Podborský 2006 – V. Podborský: Náboženství pravěkých

Evropanů. Brno 2006.
Podborský/Čižmář 2008 – V. Podborský/Z. Čižmář: Pokladnice

moravského neolitu aneb krása pravěké plastiky. In:
Čižmář 2008, 154 – 235.

Sobkowiak et al. 2014 – I. Sobkowiak-Tabaka/P. Bobrowski/
M. Kurhan-Przybylska/M. Anioła: Przejawy życia du-
chowego w neolicie. Antropomorficzna plastyka figuralna
z Raciborza-Studziennej. Arch. Polski 59, 2014, 187 – 207.

Tatarkiewicz 1973 – W. Tatarkiewicz: Definicja sztuki. In:
P. Skubiszewski (Red.): Wstęp do historii sztuki I. Przed-
miot – metodologia – zawód. Warszawa 1973, 17 – 40.

Torbrügge 1968 – W. Torbrügge: Europäische Vorzeit. Kunst
im Bild. Baden-Baden 1968.

Torbrügge 1985 – W. Torbrügge: Bemerkungen über Idole und
Votive. In: Idole. Frühe Götterbilder und Opfergaben.
Ausstellungskataloge der prähistorischen Staatssam-
mlung 12. Mainz am Rhein 1985, 7 – 17.

Vladár/Turčány 1979: J. Vladár/V. Turčány: Venuše slovenské-
ho praveku. Bratislava 1979.

Manuscript accepted 29. 6. 2016

Translated by Aneta Ziółkowska and Bogusław Gediga
Súhrn preložila Viera Tejbusová

Prof. Dr hab. Bogusław Gediga
Instytut Archeologii i Etnologii PAN
ul. Więzienna 6
PL – 501 18 Wrocław
boguslaw.gediga@gmail.com

Prejavy neolitizácie v pravekom umení

B o g u s ł a w G e d i g a

SÚHRN

Prechod k hospodárstvu založenému na výrobe v mladšej
dobe kamennej bol udalosťou s ďalekosiahlymi dôsledkami
v rôznych oblastiach kultúry. Zmeny, ktoré sa počas neolitu
odohrali v spoločenskom vedomí však boli veľmi dôležité.

Ľudia si začali uvedomovať, že úspech ich hospodárskej
činnosti závisí od množstva environmentálnych faktorov.
Vedeli, že na nich záleží, podobne ako na iných prírod-
ných silách, ako napríklad reprodukcia alebo plodnosť,

192 BOGUS ŁAW GEDIGA

nohé cicavce, t. j. dobytok. Zvyčajne ide o plastiky pomerne
povrchne tvarované z hliny. V tomto smere sa pozitívne
vymyká známa, precízne a realisticky vytvarovaná soška
barana z obce Jordanów Śląski (obr. 9).

Ako už bolo uvedené, mladšia doba kamenná, t. j. neo-
lit, priniesol nové možnosti umeleckej činnosti, napríklad
aj rozvoj keramiky. Vynález keramiky bol okrem iného aj
vyjadrením tvorivej sily ľudskej mysle. Vďaka keramike tiež
vznikol nový priestor pre realizáciu umeleckej činnosti. Jej
vznik je významným krokom vo vývoji ľudstva. Objavili sa
nové možnosti umeleckej činnosti bez ohľadu na funkciu, či
už ide o samotnú formu alebo výzdobu (obr. 10 – 12). Orna-
menty a výzdoba majú z veľkej časti symbolický význam,
ktorý je v súčasnosti zložité dešifrovať.

Formy a tvary nádob sú do značnej miery výrazom
estetických vlastností neolitickej keramiky. V tomto smere
možno pozorovať množstvo foriem a tvarov nádob, ktoré
sú určené hlavne ich funkciou. Sú však aj dôkazom pred-
stavivosti a dômyselnosti svojich tvorcov, ktorým záležalo
aj na ich estetických vlastnostiach. Keďže príspevok sa
týka sféry symbolickej kultúry definovanej ako umenie, je
potrebné sústrediť pozornosť na niektoré zvláštne formy
a na výzdobu neolitickej keramiky. Na základe vyobraze-
nia figúr na keramických nádobách je možné rozlíšiť dva
typy. Pre jeden z nich je typická maľovaná, rytá alebo
trojrozmerná ľudská (obr. 13; 14) alebo zvieracia figúra
vytvorená na povrchu nádoby. Druhý typ charakterizujú
nádoby tvarované ako ľudské, najmä ženské, alebo zvie-
racie postavy (obr. 15). Tieto príklady antropomorfných
nádob sú obzvlášť početné v podunajských oblastiach
a v Karpatskej kotline. Vyjadrujú špecifický synkretizmus
symboliky nádoby a ženskej postavy. Artefakt zo Svodína
v okrese Nové Zámky, ktorý kombinuje symboliku mado-
ny na tróne s nádobou, môžeme považovať za výnimočne
evokatívny príklad synkretizmu (obr. 1). Madona na tróne
je vo figurálnom umení z juhovýchodnej Európy a Ana-
tolie pomerne častým motívom.

Výzdobu keramiky, ktorá môže byť rytá, maľovaná
a niekedy vytvorená technikou kolkovania, charakterizuje
bohatstvo tvorivých nápadov, avšak v súčasnosti je vnímaný
iba ornament, bez ohľadu na to, aký ďalší symbolický alebo
magický význam mu dali tvorcovia. Tento aspekt neolitickej
keramiky je veľmi zaujímavou oblasťou umeleckej činnosti
hrnčiarov tej doby (obr. 10; 12).

Krátky príspevok k téme prejavov procesu neolitizácie
v pravekom umení len načrtol význam objavu keramiky.
Nie je to úplný obraz, hoci je pre poznavávanie veľmi
príťažlivý, pretože ponúka zvláštnu príležitosť preskúmať
náročnú tému symbolickej kultúry všeobecne, aj konkrétne
v náboženstve. V posledných rokoch sa tejto téme venovali
mnohé inšpiratívne výskumy, ktoré nás povzbudzujú
v ďalšom bádaní aj v širšej diskusii. Z najbližšieho okolia
stačí spomenúť prácu V. Podborského (2006), ktorá, okrem
iného, motivuje podujať sa na takéto štúdium. Zdrojový
materiál prezentovaný v tomto krátkom článku je sľubným
východiskom pre tento druh výskumu. Príležitosť je o to
atraktívnejšia, že je možné sledovať zmeny v tejto oblasti
kultúry z dlhodobej perspektívy.

ktoré nemali v skutočnosti konkrétnu podobu. Preto ich
náboženská predstavivosť smerovala k symbolike, akú
nachádzame v umení neolitických spoločenstiev. V tejto
oblasti kultúry, považovanej za prejav umeleckej činnosti
neolitických spoločenstiev, ktoré prešli procesom známym
ako neolitizácia, sa odohrali dve zásadné udalosti: začiatok
usadlého spôsobu života a objav keramiky. Prvá z týchto
udalostí zahŕňala rozvoj stavebníctva a architektúry, zatiaľ
čo keramika vytvorila nový priestor pre umeleckú činnosť.

Je nutné mať na pamäti dve zásadné otázky. Prvou
otázkou je, čo je praveké umenie? Odpoveď na túto otázku
možno definovať rôzne. Druhá otázka znie, do akej miery
bola tvorba umenia zámerom autorov? Bežný je názor, že
počas najdlhšieho obdobia praveku boli diela, ktoré pova-
žujeme za umenie, vytvorené z úplne iných dôvodov, než
bola túžba vytvoriť umelecké dielo (Filip 1974, 74; Torbrügge
1968, 6; 1985, 11). Tieto diela boli vytvorené na rôzne iné
účely, väčšinou prameniace zo sféry náboženstva.

Vo figurálnom umení neolitu sú bohato zastúpené vyob-
razenia ženských postáv. Mužské postavy sú v neolitickom
umení relatívne málo početné. Zdá sa, že v neolite nastáva od
paleolitu po prvý raz istá renesancia ženského figurálneho
umenia. Bolo by však odvážne tvrdiť, že je porovnateľná s re-
nesanciou analogickej symboliky týchto plastík. Napriek tomu
možno s najväčšou pravdepodobnosťou spájať tieto zobrazenia
so symbolikou materstva, alebo skôr s kultom bohyne Matky,
čo dokazujú ženské idoly držiace deti (obr. 2; 3). Uctievanie
bohyne Matky dokladá pieseň kráľa Gudeu zo sumerského
mestského štátu Lagash adresovaná bohyni (Kühn 1958, 72).

Postavy žien sú zachytené v stojacej, sediacej a ležiacej
polohe a ako madony na tróne (obr. 6). Pravdepodobne majú
jasný význam a znázorňujú bytosti, ktoré boli predmetom
uctievania. Niektoré navyše umožňujú nájsť asociácie s kon-
krétnymi náboženskými predstavami.

Odhliadnuc od viacerých interpretácií zobrazenia žien,
ktoré sa všeobecne prisudzujú kultu materstva a plodnosti,
pričom niektoré sa interpretujú ako postavy kňažiek, ich
vzťah k prejavom antropomorfizmu, ako je známe z prave-
kého umenia a pravdepodobne aj zo súdobého náboženstva,
je zrejme jednoznačný. Praveké umenie neolitu a neskôr aj
doby bronzovej sa vyjadrovalo najmä abstrakciou a geo-
metrickou symbolikou. Tento jav sa najsilnejšie prejavoval
vo výzdobe keramiky a neskôr aj v bronzových artefaktoch.
Za daných okolností sú neolitické ženské idoly jediným
významným príkladom ľudského záujmu o stvárnenie
človeka. Zvyčajne však nie sú zobrazené pri každodenných
činnostiach, ale reprezentujú len idey a prijaté doktríny
vtedajšieho náboženstva. Na týchto postavách sa odohral
proces antropomorfizácie, pričom zjavené božstvo je zo-
brazené ako ľudská bytosť, v tomto prípade zväčša žena.

Spomedzi malého množstva mužských postáv stojí za
zmienku zachovaný fragment plastiky z Krakova-Pleszówa,
ktorý je realistickým stvárnením hlavy muža (obr. 8). Podľa
E. Gleńa a K. Kaczanowského (pozri Kaczanowska 2002, 58)
ide o armenoidný typ s orientálnymi črtami. Tento typ bol
v období neolitu v strednej Európe veľmi zriedkavý.

Medzi figurálnymi plastikami z neolitu je tiež impo-
zantný súbor zoomorfných tvarov. Väčšina z nich sú štvor-

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016, 193 – 260

ZUR ALTHISTORISCHEN ERFORSCHUNG
DER MARKOMANNENKRIEGE

Eine Annäherung mit aktualisierter Chronik der Jahre 166 bis 180 n. Chr.

P E T E R K E H N E

About the Ancient-history Research on the Marcomannic Wars. A First Try, and an Updated Chronology of the Years
166 – 180 A. D. Until now, no survey of the voluminous ancient history research on the Marcomannic wars has ever been
published. This attempt starts with ancient terms for the small and major wars the Roman Empire had to wage against
almost every German, Sarmatian or Dacian tribe beyond the Danube between 166 and 180 A. D. The common expres-
sion was ‘German or Marcomannic war’ (bellum Germanicum sive Marcomannicum); in official documents these wars were
called expeditions, too (i. e. expeditio Germanica etc.). Next points of modern interest are listed, before the study notes
dating-problems and few absolute or relative dates. Section III deals with the most important descriptions and studies
in order of their appearance from 1690 until 2010. Sections IV – V go more into details with the few existing monographs
and the relevant chapters in useful biographies of Marcus Aurelius and Commodus. Sections VI – VIII are concerned
with certain presentations of the wars in books about Germanic peoples, military history and Roman provinces. Sec-
tion IX names recent and major works on Roman foreign policy, where those instruments of ancient international law are
analysed, which Rome applied during the Marcomannic wars. Section X focuses firstly on analyses and differentiated
interpretations of the scenes depicted on the column of Marcus – which are far away from being a pictured history; and
secondly on the discussion which periods of time they cover. Section XII gives brief accounts of the research specialized
in problems still unsolved, i. e. the time of invasion of the 6000 Langobardi and Obii (probably 166 or 167 A. D.), the da
ting of the great Germanic invasion into northern Italy leading to the destruction of Opitergium (170 A. D. according to
the current communis opinio), the lightning miracle (sc. XI on the colum) and the rain miracle (sc. XVI) which definitely
do not coincide. Section XIII summarizes results of the latest research by bringing up to date the table of events.

Key words: Marcomannic wars, migration of peoples, barbaric invasions, border diplomacy, fetial declaration of war,
war of extermination.

Latin terms: bellum Germanicum, bellum Germanicum sive Marcomannicum, bellum Germanicum et Sarmaticum, deditio, ex-
peditio Germanica, expeditio Germanica et Sarmatica, expeditio Germanica secunda, legatus Augusti pro praetore provinciarum
Daciarum et Moesiae superioris, praefectus praetorio, praetentura Italiae et Alpium, profectio Augustorum, restitutio, triumphus
de Germanis et Sarmatis.

Honorific titles: Germanicus, Germanicus maximus, Sarmaticus.

Ancient persons: Ariogaesus, M. Aurelius, Ballomarius, Bannadaspus, M. Claudius Fronto, Tib. Claudius Pompeianus,
Commodus, Cornelius Clemens, T. Furius Victorinus, Furtius, P. Helvius Pertinax, M. Iallius Bassus, Macrinius Vindex,
Marcomar, Taruttienus Paternus, M. Valerius Maximianus, Valao, L. Verus, Zantikos.

Ancient peoples/tribes: Astingi, Buri, Costoboci, Cotini, Daci, Germani, Hermunduri, Jazyges, Lacringes, Langobardi,
Marcomanni, Naristae, Obii, Quadi, Semnones, Sarmati, Vandali, Victuali.

Roman provinces: Noricum, Marcomannia (in preparation), Moesia Sup., Pannonia Inf., Pannonia Sup., Raetia, Sarmatia
(projected), Tres Daciae.

So-called barbaricum in Austria, Germany, Czech, Slovakia, Hungaria and Romania.

Ancient places: Aquileia, Carnuntum, Leugaricio, Opitergium, Sirmium.

Chronology: 166 – 175 and 177 – 180 A. D.

I. Zur Einführung: Antike Benennungen
der Markomannenkriege, Quellenlage

und neuzeitliches Interesse

Für die unter Mark Aurel geführten Kriege nennt
die Historia Augusta – eine in spätantiker Zeit unter

Verwertung älteren, guten historiographischen
Materials aber auch vieler Phantasieprodukte
abgefasste „Kaisergeschichte“ – als verschworene
Gegner Roms u. a. Markomannen, Naristen, Her-
munduren, Quaden, Sueben, Sarmaten, Lakringen,
Burer, Viktualen, Roxolanen, Bastarner, Alanen (?),

194 PETER KEHNE

Peukiner und Kostoboken.1 Doch schon in der An-
tike wurden, teils offiziellen Benennungen folgend,
vereinfachende Sammelbezeichnungen gebräuch-
lich. Innerhalb der mehrphasigen Germanen- und
Sarmatenkriege (bella Germanica et Sarmatica)2 hatte
der Germanen- und Markomannenkrieg (Germa-
nicum et Marcomannicum bellum)3 einen besonderen
Stellenwert. Aus diesem wiederum ragte der Marko-
mannenkrieg (das bellum Marcomannicum) – angeb-
lich „der größte seit Menschengedenken“ – heraus4 und
wurde namengebend.5 Hierfür dürften wohl die
Größe, Gefährlichkeit und Führerschaft des Mar-
komannenstammes6 entscheidend gewesen sein.

Die Bezeichnung „Markomannenkriege“ ist also
eine bereits in der Antike gebräuchliche Pauscha-
lisierung, die nach dem pars pro toto Prinzip einen
Teilaspekt, eben das bellum Marcomannicum7, für
das Ganze nehmend ein Konglomerat von Kriegs-
geschehnissen8 der zweiten Hälfte des 2. Jahrhun-
derts erfasst.9 Laut Aussage der Historia Augusta in
der vita Marci Antonini Philosophi 17, 2 – 3 verstand
man in Rom unter dem bellum Marcomannicum min-
destens den von Mark Aurel persönlich geleiteten
Krieg gegen Markomannen, Sarmaten, Vandalen
und Quaden in der Zeit von 169 bis 175 n. Chr.10
und sehr wahrscheinlich ebenso dessen Fortset-
zung 178 bis 180 n. Chr. Denn Mark Aurel hatte
sich, was man laut vita Marci 29, 4 als Rückkehr in
den Markomannenkrieg (ad bellum Marcomannicum
rediret [sc. Marcus]) auffasste, im Jahre 178 der Been-

digung dieses Krieges zugewandt (ad conficiendum
bellum conversus [sc. Marcus])11. Und in diesem ver-
schied er, nachdem er noch einmal ein triennium
lang Krieg gegen Markomannen, Hermunduren,
Sarmaten und Quaden geführt hatte.12 Besonders
deutlich wird diese Auffassung bei Eutropius, der
in seinem auf Veranlassung des Kaisers Valens
Ende der 60er Jahre des 4. Jahrhunderts verfassten
breviarium der Geschichte Roms Mark Aurel nur
einen einzigen, allerdings gewaltigen Krieg zu-
schreibt: bellum ipse unum gessit Marcomannicum13.
Die gegenwärtige Altertumswissenschaft fasst
demgemäß unter den „Markomannenkriegen“
diejenigen politischen und militärischen Konfron-
tationen zusammen, die in der Zeit von 166 bis
180 n. Chr. zwischen einer Vielzahl germanischer,
sarmatischer sowie dakischer Stämme und dem
Imperium Romanum überwiegend in dessen Donau-
provinzen und im transdanubischen barbaricum
stattfanden.14 Die gängige Einteilung wird weiter
unten wiedergegeben.

Mit diesen für die weitere Entwicklung des
Römischen Reiches wichtigen Ereignissen, die
zugleich die erste schwere Krise des Kaiserrei-
ches markieren, rückte in der zweiten Hälfte
des 19. Jahrhunderts das ganze Zeitalter der
Markomannenkriege verstärkt in den Fokus der
althistorischen Forschung und übte seitdem eine
gewisse Faszination aus, zu der gleich mehrere
Sachverhalte beitragen:

1	 Hist. Aug., Marc. 22, 1: gentes omnes ab Illyrici limite usque in Galliam conspiraverant, ut Marcomanni, Varistae...
etc. – Mit dieser sog. Völkertafel und anderen Erwähnungen beteiligter Stämme setzten sich gerade die germanische
Altertumskunde und die osteuropäische Frühgeschichtsforschung intensiv auseinander, wie weiter unten noch gezeigt
wird (siehe unten Anm. 73 – 74).

2	 Die offizielle Terminologie gebraucht synonym den jeweils nach den Gegnern benannten Krieg (bellum) und die nur
inschriftlich überlieferte Bezeichnung für einen kaiserlichen Feldzug (expeditio): Für 166 – 175 n. Chr. die expeditio prima
Germanica und die expeditio Germanica et Sarmatica. Für 177/178 – 180 n. Chr. die expeditio secunda Germanica usw.: Rosenberger
1992, 104 – 109 mit den Quellen. Zur Zweiteilung der Markomannenkriege: Kehne/Tejral 2001b, 309; zu Details unten der
Abschnitt zu Rosenberger 1992 und unten zu Anm. 8 und Anm. 351 – 352.

3	 Hist. Aug., Marc. 21, 8.
4	 Ebd. 17, 2.
5	 Rosenberger 1992, 105 f.
6	 Vgl. Kehne 2000a.
7	 Hist. Aug., Marc. 12, 13 (bis); 13, 1; 17, 2. 5; Hist. Aug., Avid. Cass. 3, 6; Eutrop. 8, 12, 2 und 8, 13, 1, wonach Mark Aurel

ein triennium in Carnuntum war, d. h. während dreier Jahre, deren Bestimmung nicht eindeutig ist: Die plausibelste
Näherung erfolgt über die Winterlager 170/171, 171/172, 172/173 n. Chr. Denn im Winter 173/174 verlegte Mark Aurel sein
Hauptquartier nach Sirmium: So auch Halfmann 1986, 213; Kehne/Tejral 2001b, 312. Fast dieselbe Wortwahl verwendete
Oros. Hist. 7, 15, 6.

8	 Zur Bezeichnungen in Dokumenten und historiographischen Quellen siehe unten Anm. 351 – 352.
9	 Die sog. Völkertafel der Hist. Aug., Marc. 22, 1 (s. o. Anm. 1) nennt die transdanubischen Gegner Roms; vgl. ebd. 17, 3; 22, 7 – 8

und 27, 10.
10	Laut Hist. Aug., Marc. 25, 1 endete 175 n. Chr. das Sarmaticum Marcomannicumque bellum.
11	So die Hist. Aug., Marc. 27, 9.
12	Hist. Aug., Marc. 27, 10.
13	Eutr. 8, 12, 2. Dementsprechend kennt auch der aus Eutrop schöpfende Orosius in seinem zu Beginn des 5. Jahrhunderts

verfassten Geschichtswerk Historiae adversum paganos (hist. 7, 15, 6) nur diesen Krieg.
14	Zur Definition siehe Kehne 2009a; Kehne/Tejral 2001b, 308 – 316.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 195

•	 Erstens, weil eine der seit dem Humanismus
meistbeachteten Kaisergestalten damals maß-
geblich die Geschicke des Reiches lenkte.

•	 Zweitens basiert unser Bild auf einer defizitären
und in einigen Bereichen völlig unzureichenden
Quellenlage, was für jede Generation von Alter-
tumswissenschaftlern Rekonstruktionsversuche
intellektuell immer wieder reizvoll macht.

•	 Drittens sorgt dafür ebenso der Umstand, dass
verschiedene Quellenmaterialien jeweils andere
Teile des historischen Geschehens von unter-
schiedlichen Seiten zeigen, wobei allerdings
immer nur einzelne Facetten ins Licht der Ge-
schichte geraten und zahlreiche dieser Informa-
tionsinseln bis heute nicht einmal sinnvoll oder
gar zweifelsfrei miteinander verknüpft werden
können.

•	 Viertens wecken die aufgrund dieser Quellen-
lage zahlreichen und bis heute oft noch nicht
oder nicht vollständig gelösten Probleme der
Geschichte der Markomannenkriege immer
wieder das Interesse von Althistorikern und
Archäologen, so dass die wissenschaftliche
Beschäftigung mit diesem Gegenstand niemals
abriss und vermutlich auch niemals abreißen
wird.

•	 Fünftens sorgten die in den Markomannenkrie-
gen evidenten innergermanischen Migrationen,
die als Ankündigung oder sogar erste Welle der
späteren Völkerwanderung verstanden wurden,
für ein anhaltendes Interesse von Seiten der
germanischen Altertumskunde, der mitteleu-
ropäischen Frühgeschichtsforschung und der
Archäologie, die für diesen Zeitraum „die be-
deutendsten Veränderungen während der römischen
Kaiserzeit“ im sog. freien Germanien ausmachte,
denen „in der Periodisierung Rechnung getragen
werden muß“ – um es kurz mit den Worten von
Titus Kolník auf dem VI. Internationalen Sympo-

sium „Grundprobleme der frühgeschichtlichen
Entwicklung im nördlichen Mitteldonaugebiet“:
Markomannenkriege. Ursachen und Wirkungen,
1993 in Wien zu sagen.15

Kommen wir auf die genannten Punkte der Reihe
nach einzeln zurück:

1. Der Kaiser, der die Krise überwinden half
und entgegen seiner pazifistischen Einstellung16
persönlich in den Krieg zog, war kein geringerer
als Mark Aurel, der sogenannte – jedenfalls einzi-
ge – Philosoph auf dem römischen Kaiserthron, der
uns eine beeindruckende Schrift über seine stoische
Lebensweise, seine persönlichen Ansichten, Werte
und Normen hinterließ. Übrigens verfasste er zwei
der zwölf Bücher seiner „Selbstreflexionen“ bzw.
„Wege zu sich selbst“ 17 im Felde. Eines im Feldlager
im Quadengebiet, das zweite im Hauptquartier zu
Carnuntum.18

2. Die defizitäre bis unzureichende Quellenla-
ge resultiert primär daraus, dass es uns an einer
den gesamten Zeitraum der Markomannenkriege
behandelnden historiographischen Darstellung
fehlt. In der Antike bestand dieses Manko nicht.
Die Romaïká bzw. Romaïké historía (Ῥωμαϊκά
oder Ῥωμαϊκὴ ἱστορία) des Claudius Cassius Dio
Cocceianus deckte diese Zeit nachweislich nicht
nur ab. Das Zeitalter der Markomannenkriege war
sogar ein ganz wichtiger Bestandteil, da mit ihr der
eigentliche zeitgeschichtliche Teil in Cassius Dios
’Römischer Geschichte’ begann.19 Einem Mann
seines Standes, der u. a. Senator, zweimal Konsul
und mehrfach Statthalter war, bot sich für histo-
rische Recherche eine vorzügliche Ausgangslage.
Ihm standen noch einige hochrangig Beteiligte und
ebenso etliche bloße Zeitzeugen zur Verfügung.
Ebenso waren die Staatsarchive noch intakt und
für Dio selbstverständlich auch zugänglich, was
sogar für die kaiserliche Kanzlei selbst gegolten
haben mag.

15	Kolník 1994, 233.
16	Gibbon’s Decline and Fall (s. u.), Bd. 1, 78: „War he detested, as the disgrace and calamity of human nature.“ Vgl. unten Anm. 191

die Bemerkungen über diesbezügliche Ausrichtungen einiger Biographien.
17	Markou Antoninou autokratoros ta eis eauton (s. u.), gewöhnlich als „Selbstbetrachtungen“ oder „Wege zu sich selbst“

übersetzt. Stellvertretend für die vielen Editionen sei hier die zweisprachige aus dem Artemis Verlag genannt, die alle
wichtigen Angaben bietet: Mark Aurel, Wege zu sich selbst. MAPKOY ANTΩΝΙΝΟΥ ΑΥΤOKΡATOPOΣ TA EIΣ EAYTON,
griech. – deutsch hrsg. und übers. v. Rainer Nickel (Tusculum Edition). München – Zürich 1990. Zu diesem Werk siehe
u. a. Watson 1884, 235 – 251; Mommsen 1896/1906, 23 f./490 f.; Brunt 1974; Birley 1977, 380 – 400; Birley 1987/1993, 211 – 223, 227
und besonders Rutherford 1989.

18	Wobei es philologisch zeitweise strittig war, ob die entsprechenden Zeilen den Schluss der Bücher 1 und 2 bilden oder
den Beginn der Bücher 2 und 3. Für letzteres plädierten Mommsen 1896/1906, 23/490 und Birley 1987/1993, 227.

19	Siehe RGA² 5, 1984, 468 – 477 s. v. Dio Cassius.
20	Schulz 1907, 90 – 101; Bardon 1956, 270 – 272; P. Steinmetz: Untersuchungen zur römischen Literatur des zweiten Jahrhun-

derts nach Christi Geburt. Palingenesia 16, Wiesbaden 1982; M. Hose: Erneuerung der Vergangenheit. Die Historiker im
Imperium Romanum von Florus bis Cassius Dio. Beiträge zur Altertumskunde 45. Stuttgart – Leipzig 1994, 449 – 450.

196 PETER KEHNE

Nach Dio haben sich dann nachweislich im
3. Jahrhundert Marius Maximus20 und vermutlich
auch die verschollene Kaisergeschichte mit dem
Gegenstand befasst.21 Selbst im verlorenen ersten
Drittel der an Tacitus’ Historien, also das Ende von
Domitians Herrschaft anknüpfenden 31-bändigen
Römischen Geschichte des Ammianus Marcellinus
aus der 2. Hälfte des 4. Jahrhunderts wurden sie
geschildert22 und dürften sogar einen größeren Teil
eingenommen haben, wie aus einer in den noch
erhaltenen 18 Bücher vereinzelten, aber an Details
kenntnisreichen Notiz gefolgert werden kann, die
uns singuläre Sachverhalte überliefert, die sonst un-
bekannt geblieben wären: Die schnellen Kriegszüge
der Quaden, ihre Durchquerung der Iulischen
Alpen, ihre Belagerung Aquileias im Verein mit
Markomannen und die Zerstörung Opitergiums
(Amm. Marc. 29, 6, 1).

3. Quantitativ haben wir zu den Markomannen-
kriegen zahlreiche Inschriften, Münzabbildun-
gen und Münzlegenden, Münzfunde, -horte und
-streuungen, vielfältige sonstige archäologische
Relikte, sogar ganze Fundkomplexe wie provinziale
Legions- und Auxiliarlager mit Zerstörungshori-
zonten, transdanubische Marsch- und Standlager,
Bodendenkmäler, historische Reliefs, biographische
Quellen, historiographische, epitomatorische und
kirchengeschichtliche, Briefe, Reden, philosophische,
pagane und christliche, lateinische und griechische
Literatur und etliches mehr. Qualitativ besitzen
wir die ganze Palette an Informationen, die von
einzelnen Worten über kurze nichtsagende Notizen
und nebensächliche Epigraphik bis zu höchst infor-
mativen Inschriftentexten und zu unvergleichlich
guten, geradezu einzigartigen historiographischen
Aufzeichnungen reicht. Zu letzteren gehören die
Mitte des 10. Jahrhunderts im Auftrag des byzanti-
nischen Kaisers Konstantinos VII. Porphyrogennetos
aus Cassius Dios Römischer Geschichte exzerpierten
Berichte über Gesandtschaftstätigkeiten und diplo-
matische Übereinkünfte.23 Man darf in diesen die
qualitativ besten völkerrechtlichen Informationen
der gesamten Kaiserzeit überhaupt sehen.

4. Neben vielen Erörterungen etlicher Einzel-
probleme, von denen unten ausgewählte Beispiele
genannt werden, gab es einige Versuche mehr oder
weniger ausführlicher Gesamtinterpretationen.
Dennoch fehlt eine verlässliche altertumskundli-
che Monographie. Und wenn sie aufgrund der
immensen archäologischen Entdeckungen unter
Anlegung höherer Qualitätsmaßstäbe womöglich
gar nicht mehr von einem Einzelnen geschrieben
werden kann, wäre es bedenkenswert, ob ein an
drei Akademien der Wissenschaften und einigen
europäischen Universitäten verankertes Projekt
unter meiner Federführung dieses Defizit nicht
zumindest für unsere Zeit beheben könnte.

5. Dieser Punkt wird weiter unten im Kontext
der Völker- und Stammesgeschichten ausführlicher
behandelt.

II. Zur absoluten und relativen Datierung
wichtiger Ereignisse

Die Chronologie der Markomannenkriege birgt
nach wie vor etliche Unsicherheiten, die hauptsäch-
lich durch die lückenhafte Überlieferung bedingt
sind, aber auch aus den nicht immer zufriedenstel-
lend koppelbaren Daten von Inschriften, Münzen
und literarischen Quellen resultieren. Wir besitzen
eine Reihe von Fixdaten z. B. Konsulate, tribuni-
ciae potestates, andere Titel und Triumphe.24 Am
12. 10. 166 feierten Lucius Verus und Mark Aurel den
Triumph über die Parther und Commodus wurde
zum Caesar ernannt; am 15. 10. 172 erhielten Mark
Aurel und Commodus den Beinamen GERMANI-
CUS; am 20. 1. 175 wurde Commodus Mitglied aller
Priesterkollegien; Die profectio Commodi in Germa-
niam erfolgte am 15. 5. 175; am 7. 7. 175 erhielt er die
toga virilis und wurde princeps iuventutis; der trium-
phus de Ger(manis) et de Sar(matis) von Mark Aurel
(und Commodus?) ist zum 23. 12. 176 verzeichnet;
am 1. 1. 177 wurde der imperator Caesar L. Aelius
Commodus Augustus consul; am 3. 8. 178 erfolgte die
profectio von Mark Aurel und Commodus zur expe-

21	A. Enmann: Eine verlorene Geschichte der römischen Kaiser und das Buch De viris illustribus urbis Romae. Quellenstudien.
Philologus Supplement-Band 4, 1883, 335 – 501; T. D. Barnes: The lost Kaisergeschichte and the Latin historical Tradition.
In: Bonner Historia-Augusta-Colloquium 1968/1969. Bonn 1970, 13 – 43, bes. 15 ff. – Zu verlorenen Werken von Vorgängern
oder Zeitgenossen Cassius Dios siehe u. a. Schulz 1907, der es bei einem „Anonymus“ beließ; E. Kornemann: Kaiser Hadrian
und der letzte grosse Historiker von Rom. Eine quellenkritische Vorarbeit. Leipzig 1905 plädierte wenig überzeugend für
den nur in der Historia Augusta erwähnten Lollius Urbicus; vgl. Bardon 1956, 272 f. (zu Aelius Cordus), 275 f. (zu Lollius
Urbicus) und Barnes, loc. cit. 39 f.; während B. Baldwin: Historiography in the second century. Precursors of Dio Cassius.
Klio 68, 1986, 479 – 486 diese Autoren überging.

22	Amm. Marc. 29, 6, 1: quem ante docuimus. Siehe dazu u. a. Rosen 1994, 97.
23	Die besten Informationen zur Diplomatie liefern die aus Dio stammenden Excerpta historica iussu Imp. Constantini Por-

phyrogeniti confecta, Vol. I: Excerpta de legationibus I – II, hrsg. von C. de Boor. Berlin 1903 (pars I. Excerpta de legationibus
Romanorum ad gentes; pars II. Excerpta de legationibus gentium ad Romanos).

24	Das Wichtigste findet sich in den Fasten und den Kaisertabellen von Kienast 1996/2004, 137 ff.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 197

ditio Germanica secunda; seit dem 1. 1. 179 war der
imperator Caesar Commodus Augustus cos. II. zusam-
men mit L. Antistius Burrus; der Tod Mark Aurels
fiel auf den 17. 3. 180; Commodus’ Rückkehr nach
Rom und wohl auch sein Triumph de Germanis da-
tieren auf den 22. 10. 180 (zum triumphus felicissimus
Germanicus secundus: CIL XIV 2922 = ILS 1420); und
seit dem 1. 1. 182 war der imperator Caesar M. Aurelius
Commodus Antoninus Augustus cos. III.

Aber darüber hinaus sind verlässliche Daten
für die Verankerung relativer Datierungen selten:
Immerhin gilt der 6. 1. 168, an dem Mark Aurel
im Prätorianerlager eine Rede25 hielt, als terminus
post quem für die profectio Augustorum, also beider
Kaiser.26 Der 13. 9. 169 ist ein terminus post quem für
die profectio Mark Aurels zur expeditio Germanica
(prima). Der 17. 6. 177 ist ein terminus ante quem für
Commodus’ Ernennung zum Augustus und der
22. 10. 180 ein terminus ante quem für Commodus’
Friedensschlüsse mit Markomannen und Quaden.

Bis auf eine Ausnahme – der 28. 10. oder 27. 11.
176 für Commodus’ 1. imperatorischen Akklamati-
on (IMP) als Vorraussetzung für den Triumph am
23. Dezember 176 – stehen die genauen Daten der
zehn imperatorischen Akklamationen Mark Aurels27
und Commodus’ achtmaliger Ausrufung28 nicht fest;
immerhin lässt sich das jeweilige Jahr, mehr oder
weniger sicher, erschließen. Bestände dieses für die
Kaiserzeit durchaus gewöhnliche Datierungsdefizit
nicht, ließen sich einzelne Kriegsphasen insofern zeit-
lich genauer differenzieren, weil die Akklamationen
in der Regel Siegesproklamationen nach einem ent-
scheidenden militärischen Ereignis – römische Siege
in Feldschlachten bzw. nach Belagerungen oder Kapi-
tulationen von Feinden – waren. Ähnliche Unsicher-

heiten bestehen hinsichtlich der exakten Zeitpunkte
von Verleihung der Siegerbeinamen GERMANICUS
(172 n. Chr.) und SARMATICUS (175 n. Chr.) an Mark
Aurel und Commodus29 sowie GERMANICUS MA-
XIMUS (182 n. Chr.) an Commodus.30

Selbst zur Datierung zentraler Ereignisse verfü-
gen wir nur über annähernde Vermutungen: Jan./
Feb. 169 Tod L. Verus’; April/Mai oder erst August?
175 Friedensschluss mit Jazygen.31 Vereinzelt besit-
zen wir sogar ein Datum, von dem wir nicht einmal
wissen, wofür es steht: Der 11. 6. 172, an dem die
kaiserliche Familie im Tempelbezirk des Juppiter
auf dem Pfaffenberg bei Carnuntum opferte, wurde
als „Tag des Blitz- und Regenwunders im Quadenlande“
postuliert32 oder zumindest als ein terminus ante
quem dieser Ereignisse – obwohl Mark Aurel mit
dem Regenwunder, das die von Pertinax befehligte
Heeresgruppe rettete, nichts zu tun hatte.33 Darauf
und auf weitere Chronologie-Kontroversen wird
im speziellen Teil näher eingegangen.

III. Chronologischer Abriss zur Darstellung
und Erforschung der Markomannenkriege

Wenden wir uns nun dem Kernbereich dieser
Ausführungen, nämlich der Erforschung der Mar-
komannenkriege zu und beginnen gleich mit der
wichtigsten Feststellung, dass sowohl eine verläss-
liche Monographie als auch ein Forschungsbericht
zu den Markomannenkriege bis heute Desiderate
sind.

Ekkehard Weber hatte 1993 in Wien auf dem
6. Internationalen Symposium „Grundprobleme
der frühgeschichtlichen Entwicklung im nördlichen

25	Frag. Vat. 195 = FIRA 1, 503.
26	Hist. Aug., Marc. 14, 1. Dazu u. a. Mommsen 1896/1906, 25/493 Anm. 1; Garzetti 1976, 722; Birley 1987/1993, 155; Kehne/Tejral

2001b, 311.
27	Kienast 1996/2004, 139: Imp. II (163); III (165); IV (166); V (167 ?); VI (171); VII (174); VIII (175); VIIII (177) [= Comm. Imp. II];

X (179) [= Comm. Imp. III]. Nachweise bei Kehne/Tejral 2001b, 310 – 313.
28	Kienast 1996/2004, 149: Imp. II (177); III (179); IV (Herbst 180); V (Ende 182); VI (183); VII (2. H. 184); VIII (186).
29	Kienast 1996/2004, 139; Johne 1967; verlässlicher ist Kneißl 1969, 102 ff. und 206 – 208 mit den Einzelbelegen. Beide Beinahmen

verschwinden im Verlaufe des Jahres 178 n. Chr. von den Reichsmünzen: Szaivert 1989.
30	Kienast 1996/2004, 149; Johne 1967; Kneißl 1969, 110 ff. und ebd. 208 – 211 die Einzelbelege; Szaivert 1989.
31	Halfmann 1986, 213: „(Frühestens) August 175 Aufbruch in den Osten.“
32	W. Jobst (Jobst 1978) plädiert für Opfer an Iupiter Optimus Maximus K(apitolinus).
33	Eine Überprüfung der von Jobst 1978, 25 ff. für seine These in Kombination mit CIL III 3347 [zu III idus Iun(ias) Orfito =

11. 6. 172], AE 1982, 782 [11. 6. 285], AE 1982, 783 [11. 6. 297] und AE 1982, 784 [11. 6. 313 = AE 1991, 1313] herangezogenen
Inschriften AE 1982, 777 – 778 (ebs. D. Knibbe: Der Gott des Pfaffenbergs, Kaiser Marc Aurel und Carnuntum im Lichte
neuer inschriftlicher Evidenz. Mitt. Ges. der Freunde Carnuntums 3, 1982, 6 – 20) und deren Neurekonstruktionen
(AE 1991, 1309 – 1310) durch I. Piso (Piso 1991, 131 ff; 2005, 152 ff.; Piso 2003) widerlegte übrigens Jobsts Datierung und
bewies, dass entsprechende kaiserliche Opfer Ioui Optimo Maximo ebendort bereits 159 und 166 n. Chr. stattfanden und
dass in den Inschriften AE 1982, 777 und 778 das Datum ante diem III Idus Iunias nicht vorkommt. Gegen Jobst Datierung
ebenso Salomies 1990. Birley 1987/1993, 297 stimmte Piso zu und meinte sogar „that 11 June had no special significance“, was
angesichts der häufigen Erwähnung allerdings nicht sein kann. Zu alternativen Zuordnungen und 11 Inschriften zu
Opfern für I. O. M. Teutanus in Aquincum am selben Tag siehe Piso 1991, 161 ff.; 2005, 185 ff., der sich aber letztlich (ebd.
187 und 192) für Iupiter K(arnuntinus) und „das Jubiläum des ersten Kapitols Pannoniens“ aussprach.

198 PETER KEHNE

Mitteldonaugebiet“ zum Thema: Markomannen-
kriege – Ursachen und Wirkungen34 zwar einige
„Neuere Forschungen zur Geschichte der Marko-
mannenkriege“ vorgestellt.35 Es ist aber erforderlich
über Einzelergebnisse hinauszugehen, um erstmals
den Gang der Forschung zu den Markomannen-
kriegen einigermaßen zu skizzieren, über den man
in zusammenhängender Form bislang nichts lesen
konnte.36 Angesichts des weit verzweigten interna-
tionalen Forschungsfeldes, der kaum übersehbaren
Menge an Publikationen zu Einzelaspekten und des
hier beschränkt verfügbaren Raumes kann es sich
dabei zunächst natürlich nur um eine ansatzweise
Näherung handeln. Schon jetzt sei dafür um Ver-
ständnis gebeten, dass hier bei weitem nicht auf
jeden Aufsatz oder die vielen Beiträge zu den Limes-
studien oder prosopographische Einzelstudien oder
solche zu römischen Truppenkörpern eingegangen
werden kann. Gleichfalls bleiben viele Bereiche der

Archäologie hier ausgeklammert. Die gewählte
Vorgehensweise ist sowohl eine chronologische (III)
als auch eine systematische, die Monographien (IV),
Biographien zu Mark Aurel und Commodus (V),
Germanische Altertumskunde und Geschichte ger-
manischer Stämme (VI), Darstellungen im Rahmen
von Militärgeschichte (VII), von Provinzgeschichte
(VIII) und römischer Außenpolitik (IX), Spezialun-
tersuchungen zu antiken Quellen einschließlich der
Epigraphik und Numismatik (X), Untersuchungen
zum Bilderfries der Markussäule (XI) sowie Einzel-
probleme und Kontroversen (XII) erfasst. Kommen
wir zunächst zu wichtigeren Gesamtbetrachtungen
der Markomannenkriege.

Die moderne historische Beschäftigung der
Markomannenkriege begann mit der ersten voll-
ständigen Geschichte der römischen Kaiserzeit,
der Histoire des empereus vom Kirchengeschichtler
Louis Sébastien Le Nain de Tillemont37 und nicht –

34	Markomannenkriege 1994.
35	Weber 1994, 67 – 72.
36	Dettmer 1872 gibt keine zusammenhängende Literaturübersicht. Watson 1884 hat eine für die damalige Forschung geradezu

mustergültige Bibliographie der benutzten Quelleneditionen und Sekundärliteratur, die auch ältere Abhandlungen zu
Mark Aurel seit dem Ende des 18. Jhs. enthält, ist aber natürlich nicht sachlich geordnet. Conrad 1889 ließ ebenso einen
Forschungsbericht vermissen, nennt aber (4 ff.) Werke zu einzelnen Quellen bzw. -gattungen und (7 ff.) einige Historiker.
Gleiches bietet weit ausführlicher und mit einer Literaturliste Rohde 1924, bes. 1 ff. und 13 ff. Zwikker 1941, 41 ff. begann
seine Literaturübersicht bei Noël des Vergers 1860 und wurde zu Datierungsfragen mit Schiller 1883 ausführlicher. Garzetti
1976, 718 – 725 bot – ohne dass dies einem Forschungsüberblick gleichkäme – eine kommentierte Literaturübersicht von
etwa 1913 bis 1959 und (ebd. 768 – 773) in den bibliographischen Addenda zur ital. Erstausgabe von 1960 noch einmal Titel
bis zum Jahre 1968. Birley lieferte auch in seinen dt. Mark Aurel-Ausgabe von 1968 und 1977 keinen Forschungsüberblick,
arbeitete aber einschlägige Literatur nach Zwikker in seinen Appendix zu den Markomannenkriegen ein, ergänze diese
noch bis zum Jahre 1971 und ging (Birley 1977, 409 ff.) etwas ausführlicher als später auf Quellenmaterialien und ältere
Werke ein. Immerhin findet sich zumindest hier noch das Werk von Farquharson 1951 vermerkt, während es in späteren
Ausgaben weggelassen wurde; überraschen mag das Argument, es gäbe aus „jüngerer Zeit“ „keine Mark-Aurel-Biographie“
(ebd. 415), als ob neu automatisch stets besser sei und alte gute Überlegungen nicht mehr zur Kenntnis genommen wer-
den müssten. Jedenfalls rezipierte Birley weder Farquharson noch Watson 1884, so dass seinen Lesern verborgen bleibt,
wie viel er beiden Werken schuldete. Stanton 1975 gab mit mehr als 200 Titeln für die Regierungszeiten von Verus, Mark
Aurel und Commodus eine übergreifende Literaturübersicht zu den Jahren 1962 – 1972, 522 ff. unter „Defence problems“
auch etwas zu den Markomannenkriegen. Schindler-Horstkotte 1985 bot zwar ebenfalls keinen zusammenhängenden
Forschungsüberblick, vermerkt aber ausführlich Forschungspositionen zu Datierungsfragen. Birley 1987/1993, 226 – 230
widmete sich eingehender den Hauptquellen und diesbezüglicher Forschung, hatte aber (ebd. 231 f.) für „Modern Work“
(seit der Ausgabe von 1972) gerade einmal 21 Zeilen übrig, die mit unserem Thema nichts zu tun haben. Dieses Defizit
wurde durch den an Einzelfragen orientierten „Appendix 3: The Marcomannic Wars“ (ebd. 249 – 255) und einen bibliogra-
phischen Nachtrag von 1993 (ebd. 296 f.) etwas kompensiert. Einen Forschungsbericht zur biographischen Verarbeitung
Mark Aurels blieb er ebenso schuldig wie einen zu den Markomannenkriegen. Und die defizitäre sowie bezüglich der
Seitenzahlen unvollständige Gesamtbibliographie reduzierte dieses Manko an älterer Literatur auch nicht. Die Disser-
tation von Kerr 1995 stand selbstverständlich unter dem Zwang, etwas zu Forschungsgenese der Markomannenkriege
vorzubringen und meinte dieser Forderung mit der Notierung der Werke von Conrad 1889; Dodd 1913; Dobiáš 1932; Petersen/
Domaszewski/Calderini 1896 und Wegner 1931 erfüllt zu haben (ebd. 8 Anm. 2), aber nichts davon wurde rezipiert. Dieses
und die zahlreichen Fehler in Kerrs Titelwiedergaben legen den Schluss nahe, dass er keines dieser Werke je in Händen
gehalten hat. Als Basis seiner eigentlichen Studien bestimmte er den Forschungsstand von Zwikker 1941 (ebd. 1 mit
Anm. 4), den er ebenfalls seltsam rezipierte und fehlerhaft zitierte, was gleichfalls den Eindruck von Sekundärnutzung
macht; siehe dazu unten. Seine sonstige Darlegung des Forschungsganges ist sprunghaft, eher systematisch orientiert
und widmete sich letztlich einigen Quellen.

37	L. S. Le Nain [bzw. Lenain] de Tillemont: Histoire des empereus. Paris 1690 – 1697; maßgeblich ist die 2. Aufl. Le Nain de
Tillemont 1690/1738 (Ndr. Brüssel 1707 – 1739 [dem Verf. bislang nicht zugänglich]), hier Bd. 2, 1732, 150 ff., der in seiner
wenig tiefgründigen Darstellung fast das gesamte Material der Schriftquellen ausbreitete, bereits Chronologieprobleme
erörterte, der Überlieferung gegenüber aber weitgehend kritiklos blieb. Dass dieser umfassend gebildete Gelehrte trotzdem
keinen Artikel in der von Peter Kuhlmann und Helmut Schneider herausgegebenen Geschichte der Altertumswissenschaften.
Biographische Lexikon. Stuttgart – Weimar 2012 hat und noch nicht einmal im Namensregister erwähnt wurde, indiziert
den beschränkten Horizont der Ed. und ist ein weiteres Manko dieses auch sonst defizitären DNP-Supplements 6.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 199

wie man meinen könnte – mit einem weltweit
bekannten Autor, der allerdings massiv aus Til-
lemonts quellenbasierter Geschichte schöpfte und
mit Bedacht das Ende der Markomannenkriege
und des Zeitalters Mark Aurels als Anfang seiner
6-bändigen „History of the Decline and Fall of the
Roman Empire“ (1776 – 1788) wählte.38 Der Privatge-
lehrte Edward Gibbon (27. 4. 1737 – 16. 1. 1794) schuf
damit eine für jedermann lesenswerte und bis heute
unvergleichlich geistreich-ironische Darstellung,
aber auch Analyse der spätantiken-byzantinischen
Geschichte bis zum Fall Konstantinopels 1453, dem
definitiven Ende der Antike. Nach dem zivilisato-
rischen Höhepunkt, dem „golden age“ 39 unter den
Kaisern von Trajan bis Mark Aurel entartete mit
Commodus das Kaisertum. Und es begann der
Verfall des Römischen Reiches, wobei als dessen
eigentlicher Totengräber und Vernichter seiner
Kultur das Christentum fungierte. Gibbon gab
keine detaillierte Schilderung der Markomannen-
kriege, handelte diese aber in zwei Passagen kurz
ab.40 Dabei ging er nur auf wenige Einzelheiten wie
militärische Maßnahmen des Kaisers und seinen
persönlichen Felddienst41, Kämpfe gegen Quaden
und Markomannen, die er als Verursacher und
Leiter des Krieges ansah, sowie Inhalte von Frie-
densabkommen ein.42 Er übernahm allerdings die
antike Auffassung einer allgemeinen Verschwörung
beinahe aller Stämme Germaniens und Sarmati-
ens43, befürwortete die Pläne Mark Aurels, neue
Provinzen zu schaffen44, und würdigte Commodus’
Entscheidung zur Aufgabe der Expansionspläne
und charakterisierte den Frieden von 180 n. Chr.
als „honourable peace“.45

Arnold Herrmann Ludwig Heeren brachte dann
im vorletzten Jahr des 18. Jahrhunderts in seinem
Handbuch der Geschichte der Staaten des Altertums46
eine ganz kurze chronologische und historische
Einordnung der Markomannenkriege, dessen

Ende er als von Commodus „erkauften“ Frieden
verstand.47 Eine erste ausführlichere Gesamtschau
präsentierte Wilhelm Jacobi, „Ueber die Marcoman-
nischen Kriege unter Mark Aurel“, im Jahre 1842.48
Er behandelte weit überwiegend anhand der Quel-
len die Vorverhältnisse, die Gegner, die Ursachen,
die Quellen und ausführlich drei Kriege (1. 165 – 169;
ungewisser Friedenszustand 169 – 172; 2. 172 – 175;
3. 178 – 180), wobei er für seine in vielen Punkten ver-
fehlte Datierung schon in älteren Corpora verzeich-
nete Münzen heranzog, ansonsten aber der von
ihm erstellten Ordnung der Schriftquellen folgte.
Bemerkenswert, wenn auch historisch kaum realis-
tisch, ist seine Auffassung, der Markomannenbund
und die Nachbarstämme hätten „kein geringes Ziel“
gehabt, „als die Römer ganz aus den Donauprovinzen
zu vertreiben; und der Markomannenkrieg kann daher
als der erste Versuch des Deutschen Volkes betrachtet
werden, auf dem Boden des Römischen Reiches eine neue
Germanische Herrschaft aufzurichten“.49 Den nächste
Versuch zur Einordnung der historischen Vorgänge
unternahm 1860 Joseph Marin Adolphe Noël des
Vergers in seinem 154 Seiten langen biographischen
„Essai sur Marc-Aurèle“ 50, der sich, ohne Sekundärli-
teratur zu rezipieren, an eine 32-seitige Notiz über
seinen akademischen Lehrer, den verdienstvollen
Numismatiker Bartolomeo Borghesi, anschloss.
Gemäß dem Untertitel verwendete die Arbeit für die
Chronologie, die Rekonstruktion der Truppen- und
Verwaltungsgeschichte Inschriften und erwähnte
sogar den Gesandtschaftsverkehr mit China.51

Im Rahmen einer „Römischen Geschichte“ oder
einer „Geschichte der römischen Kaiserzeit“ bzw.
des Prinzipats behandelten u. a. folgende Werke die
Markomannenkriege: 1869 erschien von Carl Peter
die 2. Abteilung des 3. Bandes seiner „Geschichte
Roms in drei Bänden“, die nicht nur einen mehrsei-
tigen Abriss des Krieges, sondern auch einige klare
und bis heute wichtige Bewertungen enthält – so

38	E. Gibbon: History of the Decline and Fall of the Roman Empire, 6 Bde. (1776 – 1788), neu hrsg. v. J. B. Bury, 7 Bde. (1896 – 1900).
2. Aufl. London 1909 – 1914. Dass. als: Gibbon’s Decline and Fall of the Roman Empire. 6 Bde. mit Einf. von Chr. Dawson.
London – New York 1910; Ndr. 1962 – 1966.

39	 Gibbon’s Decline and Fall, Bd. 1, 79, vgl. 78.
40	Ebd., Bd. 1, 9 (vgl. 84 f.) und 229 – 230 zehn Sätze zu den Markomannenkriegen insgesamt.
41	Ebd., Bd. 1, 78: Trotz seiner Abneigung gegen Krieg, nahm Mark Aurel acht Winterlager auf sich.
42	Ebd., Bd. 1, 229 und 230.
43	Ebd., Bd. 1, 229: „The general conspiracy which terrified the Romans under the reign of Marcus Aurelius comprehended almost all

the nations of Germany, and even Sarmatia, from the mouth of the Rhine to that of the Danube.“
44	Ebd., Bd. 1, 230.
45	Ebd., Bd. 1, 85: „honourable peace“. Zu seinem Feldzug siehe ebd. 84 f.
46	Heeren 1817, 417 – 418.
47	Ebd. 418.
48	Jacobi 1842, 1 – 39.
49	Ebd. 11.
50	Noël des Vergers 1860, 65 – 70, 72 f., 76 ff., 90 ff., 133 f., vgl. 137 f., 142 ff.
51	Ebd. 57 f.

200 PETER KEHNE

z. B. zu den Ursachen des Krieges: „Es ist nicht
möglich, hinter den Vorhang zu blicken, der in unserer
Zeit die Geschichte der jenseits dieser Ströme [sc. Rhein
und Donau] wohnenden Völkerschaften noch verhüllt;
indes glauben wir doch annehmen zu können, dass eben
jetzt dort die gewaltigen Völkerbewegungen beginnen, die
zunächst zur Entstehung der bekannten germanischen
Völkerbündnisse und in immer weiter fortschreitender
Entwickelung endlich zur Ueberschwemmung des gan-
zen Westreichs geführt haben. Dies scheint uns theils
aus der Menge der auftretenden, meist bis dahin oder
überhaupt unbekannten Völker hervorzugehen, theils aus
dem Umstande, dass alle gewonnenen Schlachten den
Krieg nicht zu Ende bringen, sondern vielmehr, wie wir
uns zu denken haben, immer neue Völker nachdringen
und entweder die Reihen der geschlagenen ergänzen oder
auch an ihre Stelle treten. Mit dieser sich immer wieder
erneuernden Gefahr hatte Marc Aurel von nun an wie mit
einer Hydra fast ununterbrochen zu kämpfen; er hat sie
durch Muth, Tapferkeit und Ausdauer abgewehrt, ohne
sie jedoch, und hierin liegt das Tragische seines Geschicks,
trotz aller Anstrengungen völlig beseitigen zu können“.52

Einen wissenschaftlich ernsthaften Versuch
zum Verständnis der Vorgänge und heute noch
nützlichen Grundlagenaufsatz legte Hermann
Dettmer53 1872 vor, der auf immerhin 55 Seiten
schon weitgehend verlässlich über die Geschichte
des Marcomannischen Krieges54 handelte und gleich
zu Beginn fürderhin Allgemeingültiges formulierte:
„Wenn wir nun im Folgenden eine Darstellung dieses
Krieges wagen, so haben wir die jetzige Dürftigkeit
unserer Quellen auf’s empfindlichste zu fühlen, die uns
die Ereignisse mehr ahnen als deutlich erkennen lassen
und bei dem Versuch einer Reconstruction uns nur zu
oft zwingen, Hypothesen aufzustellen, die bloß subjective

Anschauungen vertreten“ – und mit dem Hinweis
auf Herodian bereits vorliegende antike Abhand-
lungen über die Taten Mark Aurels fortfährt.55
Danach widmete er sich kurz der Quellenkunde56,
ausgiebiger den beteiligten Völkern57 nebst ihren
Herrschaftsverhältnissen und der gotischen Wan-
derung, römischen Streitkräften58, dem Gange der
Ereignisse des für ihn Ende 166 n. Chr. ausbrechen-
den Krieges59, Ansiedlungen von Germanen im
Reich60, den Vernichtungswillen Roms61, schließ-
lich der Zeitspanne vom Tode Mark Aurels bis zu
Commodus’ Friedensschluss62 und mutmaßlichen
Verlusten an Germanen und Römern63 – wobei den
damaligen Gepflogenheiten folgend nirgendwo
die vorliegende Literatur vollständig oder gar im
Zusammenhang vermerkt wurde.

1880 erschien die einbändige „Geschichte des
römischen Kaiserreiches“ von Gustav Hertzberg64,
dessen anmerkungslose Darstellung der Marko-
mannenkriege von einer germanischen Völkerbe-
wegung ausging, die er im Wesentlichen auf „eine
gewaltige Vermehrung der Volkszahl“ zurückführte
und als „erste Phase der deutschen Völkerwanderung“
verstand.65 Den Ausbruch des Markomannen-
krieges datierte er auf 166/167 n. Chr., die große
Invasion im Anschluss an die schwere Niederlage
des Prätorianerpräfekten Vindex ebenso ins Jahr
167 n. Chr.66 wie den Aufbruch der Kaiser Mark
Aurel und Lucius Verus nach Norden. Besondere
Aufmerksamkeit widmete er dem Vorgang, dass
Mark Aurel „sehr zahlreiche Germanen innerhalb der
Reichsgrenzen angesiedelt hat“ 67, und sah darin „eine
neue Gestalt des ’Colonats’“.68 Betont wurden erstmals
auch der Einsatz einer starken Flotte auf der Donau
und die Befestigung dieser Grenze.69 „Commodus

52	C. Peter: Geschichte Roms in drei Bänden. Bd. 3 (Abt. 2, Halle an der Saale 1869); einbändige 4. verb. Aufl. Halle an der
Saale 1881, 554 – 557 und 561; Zitat ebd. 554.

53	 Dettmer 1872.
54	Ebd. 170.
55	Ebd. 170 mit Hinweis auf Hdn. 1, 2, 5. Der Kommentar von Fr. Müller (Müller, Hdn. 1996, 309) versagt auch zu dieser Stelle

völlig (vgl. 21 ff.).
56	Dettmer 1872, 170 f.
57	Ebd. 171 – 180; zur Gotenwanderung siehe ebd. 177 f.
58	Ebd. 187 ff.
59	Ebd. 186 ff.
60	Ebd. u. a. 207, 212 f.
61	Ebd. u. a. 209, 211 und 219.
62	Ebd. 218 – 220.
63	Ebd. 222 f.
64	Hertzberg 1880, 472 – 478, 480 f. und 483 f.
65	Ebd. 473 f. mit dem Zitate ebd. 474.
66	Ebd. 473, die Hertzberg sogar aus unerfindlichen Überlegungen heraus präzise zu lokalisieren vermag: „(in Steiermark

zwischen Sömmering und Gratz) im Murthale“.
67	Ebd. 480.
68	Ebd. 478.
69	Ebd. 483.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 201

hatte“, seines Erachtens, „indessen nicht das Zeug, die
Verhältnisse im großen Styl auszunutzen. So kam ein
Friede zu Stande, der immerhin als ehrenvoll gelten konn-
te, dabei aber doch die römischen Interessen keineswegs
durchschlagend wahrte“.70 Hertzbergs Bericht ging auf
die Quellenlage nicht näher ein und bemühte sich
ebenso wenig um eine Rekonstruktion der Ereig-
nisse unter Zuhilfenahme der damals bekannten
Inschriften und Münzen.

Dieser methodisch weiterführende Ansatz blieb
der 1883 erschienen 2. Abteilung des ersten Bandes
der „Geschichte der römischen Kaiserzeit“ von
Hermann Schiller71 vorbehalten, der nach einer
ausführlichen handbuchmäßigen Quellenbetrach-
tung auch neuere Literatur nannte72 und zum sog.
Markomannenkrieg die bis dato ausführlichste
und am verlässlichsten belegte Darstellung in
übergreifenden Werken bot. Die Ursache sah Schil-
ler wie Hertzberg ebenfalls in innergermanischen
Völkerverschiebungen. „Eine Koalition im grossen
Stile“, stellte er jedoch, „trotz der entgegenstehenden
Überlieferung“ (Hist. Aug., Marc. 22, 1) – und ent-
gegen Jacobi, v. Wietersheim und anderer73 – völ-
lig zu Recht in Abrede74, wertete den Abzug von
Truppen für den Armenien- und Partherkrieg als
begünstigenden Anlass und datierte die Einfälle
nach Pannonien und die große Invasion nach Ita-
lien ebenso wie die erste vernichtende Niederlage
Roms und den Auszug beider Augusti ins Jahr
167 n. Chr.75 Insoweit stimmte er mit Hertzberg
überein. Im Gegensatz zu diesem und seinen üb-
rigen Vorgängern bot Schiller jedoch erstmals eine
durchgängige Rekonstruktion, die sich nicht mehr
nur auf die bekannten, mangelhaften literarischen
Zeugnisse stützte, sondern in weitem Umfang glei-
chermaßen die neu erschlossenen numismatischen

und epigraphischen Quellen heranzog, wovon vor
allem die umfangreichen Fußnoten zeugen. Teile
seiner Rekonstruktion wie die chronologische
Binnengliederung und seine Gesamteinschätzung
haben bis heute Gültigkeit. Bemerkenswert ist die
Kritik an der unzulänglichen Reichs- und Finanz-
verwaltung Mark Aurels76 und die Betonung des
diesem mangelnden militärischen Prestiges, was
„dem philosophischen alten Weib“ s. E. geradezu die
Verachtung bewährter Feldoffiziere eintrug.77 Ab-
schließend kritisiert er zwar nicht den von Commo-
dus geschlossenen Frieden als solchen mit seinen an
sich „befriedigenden“ Bedingungen, wohl aber die
ungenügende Einschärfung derselben durch Rom.78
Daran gemessen ist die ebenfalls 1883 publizierte
einschlägige Passage in Leopold von Ranke, „Das
altrömische Kaisertum“ 79, für die Quellenbewer-
tung und die weltgeschichtliche Einordnung der
Markomannenkriege interessant, für die Fakten-
rekonstruktion jedoch weitgehend wertlos. Sehr
ausführlich behandelte dafür die 1884 gedruckte
Biographie „Marcus Aurelius Antoninus“ von Paul
Barron Watson die Markomannenkriege, worauf
weiter unten im Kontext biographischer Ansätze
näher eingegangen wird.80 Im folgenden Jahr er-
schien in der von Victor Dury verfassten „Histoire
des Romains depuis les temps les plus reculès
jusqu’à l’invasion des barbares“ in neuer Auflage
der 5. Band: „Hadrien, Antonin, Marc-Aurèle et la
société romain dans le haut empire“, der an zwei
Stellen kurz auf einige Sachverhalte der Markoman-
nenkriege wie Gegner, Ursachen, Einfälle, Abkom-
men und Felddienst des Kaiser einging, allerdings
selbst dabei dessen Familie, Haltung und Ansichten
weit detailreicher schilderte. Die Darstellung war
ausschließlich quellenbasiert; Sekundärliteratur

70	Ebd. 484.
71	Schiller 1883, 642 – 652 und 662 f. Dazu die Kritik bei Zwikker 1941, 42 f.
72	Ebd. 595 ff.; zu wenigen modernen Werken ebd. 602.
73	Hist. Aug., Marc. 22, 1: gentes omnes ab Illyrici limite usque in Galliam conspiraverant (s. o. Anm. 1). Gibbon’s Decline and Fall,

Bd. 1, 229 (s. o. Anm. 43); Zeuß 1837, 120; Jacobi 1842, 5 ff. (Markomannenbund); Jacobi 1851, 28 ff.; v. Wietersheim 1880,
123 und ähnl. 133 ganz entschieden pro (s. Anm. 230); Dury 1885, 194 f. ließ es nur für die germanischen Gegner gelten;
v. Domaszewski 1909, II 221 (s. Anm. 93); Delbrück 1921, 216 (s. Anm. 273); Dobesch 1994, 105, vgl. 102 Anm. 99 (s. u. Anm.
89); (ambivalent bzw. schwammig) Rosen 1997, 97 (s. Anm. 208); Tausend 2009, 40 ff. ganz entschieden pro (s. o. Anm. 261).

74	Schiller 1883, 643. Dieser sicher richtigen Auffassung folgten u. a. Mommsen 1896/1906, 24/491 (s. u. Anm. 86); Conrad 1889,
7; Schmidt 1899, 156, der auch zu Rechte zur Vorsicht gegenüber solchen Annahmen mahnte; Seeck 1921, 399; Rohde 1924,
18 (s. u. Anm. 156); Luttwak 1976, 145 (s. u. Anm. 310); Kehne 1994, 41; (mit Einschränkungen der ambivalente) Rosen 1997,
97 (s. u. Anm. 208); Goldsworthy 2001, 181 (s. u. Anm. 279). Zu differenzierten Position bei Dury 1885 siehe die vorherige
Anm.

75	Schiller 1883, 643 f.
76	Ebd. 653.
77	Ebd. 658 mit einem Zitat aus der vita Avidii 1, 8 der Historia Augusta. Wortwörtlich „eine alte Vettel von Philosophen“: philo-

sopham aniculam.
78	Ebd. 662 f.
79	L. von Ranke: Das altrömische Kaisertum. Berlin 1883; Weltgeschichte, 9 Tle. in 16 Bd.en. Berlin 1881 – 1888 (4. Aufl. 1921),

hier Bd. III 2, 341 ff., 345 ff.
80	Watson 1884.

202 PETER KEHNE

wurde nicht herangezogen; und die übrigen Kapitel
zur Beschaffenheit des Reiches stellten keinerlei
Bezug mehr zu den Markomannenkriegen her,
nicht einmal diejenigen über die Donauprovinzen
und das Heer.81 Zuvor hatte sich August Herrmann
in seiner „Darstellung der politischen Beziehungen
des römischen Kaiserreiches zu den Parthern und
Germanen während der Regierung Mark Aurel’s“
im Teil B. „Der Markomannenkrieg“ 82 unter einem
erweiterten außenpolitischen Blickwinkel mit dem
Thema befasst. Und nach ihm legte Wilhelm Swo-
boda, „Vermuthungen zur Chronologie des soge-
nannten Markomannenkrieges unter Marc Aurel
und Commodus“ 83 vor.84

Aus der Feder von Theodor Mommsen besitzen
wir lediglich eine flüchtig dokumentierte Kurz-
darstellung im 1885 publizierten 5. Band seiner
„Römischen Geschichte“ 85 und einen quellen-
basierten, acht Seiten langen Durchgang durch
den „Marcomannen-Krieg unter Kaiser Marcus“,
in dem bedeutenden, von Eugen Petersen, Alf-
red von Domaszewski und Guglielmo Calderini
1896 herausgegebenen Bild- und Textband: „Die
Marcus-Säule auf Piazza Colonna in Rom“.86 Darin
ordnete Mommsen immerhin recht übersichtlich
die literarischen Bruchstücke einer Ereignisfolge
zu, behandelte einige wichtige Inschriften, ge-
langte für die Anfangsphase des Krieges zu einer
neuen Chronologie87 und sprach sich wie Schiller,
dessen hervorragendes Buch er übrigens ebenso

unbeachtet ließ wie das von Hertzberg88, gegen
eine weit verbreite Ansicht aus: „An eine eigentliche
Konföderation der anwohnenden Stämme darf nicht
gedacht werden“.89

1896 erschien im 1886 von Iwan von Müller neu
begründeten, von Robert von Pöhlmann fortge-
setzten und von Walter Otto erweiterten „Hand-
buch der Klassischen Altertumswissenschaft der
Grundriß der römischen Geschichte“ von Bene-
dictus Niese als eigenständiger Band, worin dieser
den Markomannenkriegen nicht einmal eine ganze
Seite widmete.90 Die weiter unten im Kontext der
Monographien zu behandelnde Dissertation von
Friedrich Robert Conrad, „Mark Aurels Markoma-
nenkrieg“ (!)91 schuf 1889 für die weitere Forschung
eine neue Grundlage, die Alfred von Domaszewski
im 2. Band seiner erstmals 1909 erschienenen „Ge-
schichte der römischen Kaiser“ allerdings nicht
berücksichtigte, der hier nach wichtigen eigenen
Vorstudien eine zwar literatur- und anmerkungs-
lose, aber solide Darstellung der Markomannen-
kriege nebst einer Chronologie vorlegte.92 An einer
gesamthistorischen Einordnung der Vorgänge ließ
er es ebenso wenig fehlen wie an der Befürwortung
eines „Bund(es) der deutschen Stämme“ 93 und der
Authentizität der Expansionspläne Mark Aurels.94
Otto Seeck gab 1921 im ersten Band seiner in Teilen
viermal aufgelegten „Geschichte des Untergangs
der antiken Welt“ im Kontext der „Ansiedlungen
fremder Völker auf römischem Boden“ auch einen

81	Dury 1885, 191 ff. (Veränderungen in Germanien), 194 ff. (Gegner und Invasionen), 209 f. (Triumph und erneutes Ausrücken
in den Krieg mit Erwähnung der Gotenbewegung und des Billard-Effekts). Keinerlei Erwähnung der Markomannenkriege
in den Kapitel über die Donauprovinzen (ebd. bes. 452 ff.) oder die Armee (ebd. 561 ff.). Sehr interessant sind die vielen
Abbildungen, von denen etliche in überraschend guter Qualität antike Dinge zeigen, die es heute nicht mehr gibt.

82	Herrmann 1882 (war dem Verf. bislang nicht zugänglich).
83	Swoboda 1887 (war dem Verf. bislang nicht zugänglich).
84	Die bis heute womöglich längste Abhandlung zu den Markomannenkriegen von F. V. Režabek: Markomannskie vojny

(dt. Markomannische Kriege). Zapisky Imperatorskogo Novorossijskogo Universiteta (Ber. der ksl. Univ. Novorossisk)
68/2, Odessa 1896, 1 – 224 war dem Verf. bislang nicht zugänglich.

85	Mommsen 1919, 209 – 215.
86	Mommsen 1896/1906, 21 – 28.
87	Dazu en detail Zwikker 1941, 47 f.
88	Beide hatten es ja ’gewagt’ die von Mommsen geringgeschätzte Kaiserzeit zu behandeln, der er den häufig eingeforderten

4. Band seiner Römischen Geschichte beharrlich verweigerte.
89	Mommsen 1896/1906, 24/491; ebenso Seeck 1921, 399 – was spätere Betrachter freilich nicht daran hinderte, dieses Vorurteil

ohne sachliche Prüfung wieder zu verbreiten, wie z. B. Dobesch 1994, 105, vgl. 102 Anm. 99. Siehe dazu im Zusammenhang
oben Anm. 73 – 74.

90	Niese 1923, s. u. Anm. 96.
91	Conrad 1889.
92	v. Domaszewski 1909; Ndr. Kettwig o. J., hier II 220 – 233. Da er die große Invasion, Belagerung und Entsetzung Aquileias

ins Jahr 166 n. Chr. datierte, ließ er schon da beide Kaiser zum ersten Mal ins Feld ziehen und im Winter 167/168 n. Chr.
nach Rom zurückkehren (ebd. II 222). Damit fehlten Ereignisse des Jahres 167 n. Chr., so dass sein chronologischer Ansatz
einfach verfehlt sein muss. – Vgl. v. Domaszewski 1896a, 105 – 125 mit seiner Behandlung und Einteilung des Krieges; v. Do-
maszewski 1896b, 8 – 13 und vor allem den für die historische Rekonstruktion der Markomannenkriege bahnbrechenden
Aufsatz v. Domaszewski 1895. Dazu en detail Zwikker 1941, 45 – 47.

93	v. Domaszewski 1909, II 221.
94	Ebd. II 231.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 203

knappen Bericht über Mark Aurels andauernde
Abwehrkämpfe und die großen Bevölkerungsver-
luste durch die fast zwanzigjährige Pest, die die
Ansiedlungspolitik des Kaisers rechtfertigte.95 Die
nach einem gescheiteren Versuch von Karl Johannes
Neumann endlich im Jahre 1923 von Ernst Hohl –
dem damals intimsten Kenner der „Scriptores
historiae Augustae“ – vorgelegte Neubearbeitung
von Nieses „Grundriß der römischen Geschichte“
verwies in den Anmerkungen immerhin auf zwi-
schenzeitlich erschienene wichtige Forschungsbei-
träge insbesondere von Mommsen, Conrad und
v. Domaszewski96, nicht jedoch auf Hertzberg und
Schiller, die lediglich im Literaturüberblick zur
Kaiserzeit angeführt sind.97 Nicht nur für diese
Handbuchbearbeitung kam die grundlegende,
1924 an der Universität Halle-Wittenberg ange-
nommene Dissertation „Die Markomannenkriege
Marc Aurels“ von Julius Rohde zu spät, sie fand
leider – außer bei Zwikker98 – nicht die ihr eigentlich
gebührende Beachtung; siehe dazu unten Abschnitt
IV zu den Monographien.

Sehr ausführlich, wenn auch weitgehend ohne
nähere Anführung der Sekundärliteratur, behan-
delte das Kapitel „The Antonines“ von Wilhelm
Weber im 12. Band der „Cambridge Ancient His-
tory“ von 1936 die Markomannenkriege und bot
damit eine Synthese des damaligen Wissensstan-
des und bemühte sich durchweg um verbindliche
Datierungen.99 1939 gab dann Ernst Kornemann,
„Römische Geschichte II“, eine kurze konventionelle
und anmerkungslose Darstellung der Markoman-
nenkriege, die er gut in die kaiserliche Außenpolitik
einzuordnen wusste.100 Demgegenüber boten weder
Parker, „A History of the Roman World from A. D.
138 to 337“ aus dem Jahre 1936101 noch die wenigen
Zeilen der erstmals 1939 erschienenen „Histoire de

Rome“ von Piganiol102 noch die Ausführungen von
Passerini, „Linee di storia romana in età imperiale“
von 1949103 noch die kurze, aber solide Darstellung
mit Einbeziehung der Völkerbewegungen und
interner Probleme des Reiches bei Maschkin, „Rö-
mische Geschichte“ von 1953104 noch Hammond,
„The Antonine Monarchy“ von 1959105 in der Sache
etwas Neues.

Die bis heute umfangreichste und gründlichste
Untersuchung der meisten Detailfragen der Marko-
mannenkriege und der Säulenreliefs bot eindeutig
die Amsterdamer Dissertation von Zwikker106,
die – im Gegensatz zur Dissertation von Rohde –
das Glück hatte, im Jahre 1941 gedruckt zu werden.
Näheres dazu weiter unten bei der Behandlung der
Monographien und der Markussäule.

Eine ganz knappe Bewertung der Markoman-
nenkriege im Kontext der als „stationär“ charak-
terisierten Reichsaußenpolitik nahm Alfred Heuß
in seiner erstmals 1960 erschienenen „Römischen
Geschichte“ 107 vor, wobei er besonders den Fehl-
schlag der Provinzialisierung der Theißebene und
die dadurch ausgebliebene strategisch wichtige
Grenzbegradigung betonte. Eine weltgeschichtliche
Einbettung der Markomannenkriege brachte 1966
der von Fergus Millar herausgegebene 8. Band
der „Fischer Weltgeschichte, Die Mittelmeerwelt
im Altertum IV“: Das Römische Reich und seine
Nachbarn108 im Kapitel „Die Armee und die Gren-
zen“ mit dem Ereignisverlauf und im Kapitel „Der
Balkan und die Donauprovinzen“ unter Betonung
der Auswirkungen der „Unzulänglichkeit der römi-
schen Verteidigung an der oberen Donau“ auf die
Provinzen in Form von weiträumigen Zerstörungen
und Menschenverlusten.109

Die erste mehrseitige handbuchgemäße Betrach-
tung der Markomannenkriege bot der im 1967 pub

95	Seeck 1921, hier Bd. 1, 396 – 400. Das Zitat ebd. 402.
96	Niese 1923, 340 f. und 342.
97	Ebd. 291.
98	Zwikker 1941, 50.
99	Weber 1936, 325 – 392, bes. 349 – 365. Vgl. dazu Zwikker 1941, 51.

100	Kornemann 1939/1977, 307 – 314; die v. H. Bengtson wurde bearb. Neuauflage. Stuttgart 71977, 280 – 286, weicht nur in
Einzelkorrekturen vom Ursprungstext ab, der durch einen immer wieder überarbeiteten Nachtrag aktualisiert wurde.

101	H. M. D. Parker: A History of the Roman World from A. D. 138 to 337. London 1936; rev. with additional notes by B. H.
Warmington. London ²1958, 18 – 24.

102	Piganiol 1962, 296 f., 351 f. mit Lit. ebd. 364 ff.
103	A. Passerini: Linee di storia romana in età imperiale. Milano 1949; Ndr. hrsg. v. N. Criniti. Milano 1972.
104	Maschkin 1953, 498 f.
105	M. Hammond: The Antonine Monarchy. Roma 1959.
106	Zwikker 1941.
107	Heuß 1976/1998, 364, vgl. 351, (zum „stationären Charakter der Außenpolitik“) 362 und (zur äußeren Lage im 3. Jh.) 409.
108	Millar 1966/1998. Siehe auch die mit einem Literatur-Nachtrag bis in die 70er Jahre aktualisierte engl. Ausg.: The Roman

Empire and its Neighbours. London ²1981 (Ndr. 1998).
109	Kap. 6, ebd. 106 – 128, bes. 116 f. und Kap. 12, ebd. 224 – 240, hier 225, 233.

204 PETER KEHNE

lizierten Handbuch der Altertumswissenschaften
erstveröffentlichte und in der 3. Auflage von 1982
letztmalig ergänzte „Grundriß der römischen Ge-
schichte“ 110 von Hermann Bengtson, der als Ursa-
chen der Markomannenkriege kurz die von der Go-
tenwanderung ausgelöste „riesige Völkerlawine“ 111,
den Verlauf der Kriege und seine Folgen – nämlich
eine angeblich Jahrzehnte lange Ruhephase an
Rhein und Donau112 – abhandelte und auf die noch
immer ungesicherte Datierung des Kriegsausbru-
ches verwies.113 Neben einer detaillierten, aber nur
allgemeinen Einführung in die Quellenkunde und
dem Hinweis auf (damals gängige) Standardwerke
zur Antoninenzeit114 bietet dieses Handbuch keine
spezielle in die Quellen- und Forschungslage zu
den Markomannenkriegen.115 Als ein Meilenstein
der Forschung muss die 1966 erschienene, geradezu
mustergültige Biographie „Marcus Aurelius“ von
Anthony Birley116 dienen, dessen Interpretationen
auf vielen Problemfeldern der Markomannenkriege
wegweisend wurden; siehe dazu unten Abschnitt
IV. Monographien.

Eine vorzüglichste Erwähnung gebührt als
Nächstes der von Ernst Kirsten, also von der Dis-
ziplin der Historischen Geographie angeregten
Bonner Dissertation von Karl Lennartz, „Zwische-
neuropa in den geographischen Vorstellungen und
der Kriegführung der Römer in der Zeit von Caesar
bis Marcus Aurelius“, die 1968 angenommen und
1969 publiziert wurde. Das einschlägige, immerhin
67 Seiten umfassende Kapitel heißt: „Die Germanen-
kriege des Kaisers Marcus – Römische Provinzen
Marcomannia und Sarmatia?“ 117 Lennartz’ Augen-
merk galt besonders der Völkertafel der Historia
Augusta, den Kriegsursachen, der Ereignisabfolge

und den vermehrten geographischen Kenntnissen
Roms, die ja die Voraussetzung für jedwede Reichs-
erweiterung gewesen sein müssen. Unter Bezug auf
die vorliegende Forschung erörterte er erneut jedes
relevante Problem und gelangte nach oder zeitgleich
mit Birley zu fast genau derselben Chronologie. Bir-
ley und die übrige Forschung bis 2001 haben dieses
leider niemals gewürdigt118, obwohl die Arbeit für
alle leicht ersichtlich in der – direkt an Birleys End-
noten anschließenden – Bibliographie aufgeführt
ist, die Richard Klein seinem 1979 publizierten
Sammelband zu „Mark Aurel“ beigab.119 Dasselbe
gilt übrigens für die bereits genannte Dissertation
von Rohde.120 Kleins „Wege der Forschung Band
550“ versammelte chronologisch gereiht – aber
leider ohne Verweis auf die Seitenzahlen der Ori-
ginalausgaben121 – noch einmal 19 forschungsge-
schichtlich wichtige Aufsätze zu vielen Aspekten
der Person, Philosophie und Politik Mark Aurels,
seines Umfeldes, seiner Umwelt, seiner krisenhaften
Zeit und einiger Quellen. Hier einschlägig sind die
von John Morris122, Pavel Oliva123, Gottfried Härtel124,
Hans-Jörg Kellner125, Gábor Barta126, Géza Alföldy127
und Anthony Birley, der den Originalbeitrag über
„Die Außen- und Grenzpolitik unter der Regierung
Marc Aurels“ beisteuerte.128 Der Sammelband bot
eine nach Sachaspekten geordnete ausführliche,
aber leider an zahlreichen Stelle fehlerhafte Bib-
liographie Kleins, die die Markomannenkriege
zudem nur sehr auswahlhaft unter dem Stichwort
Außenpolitik berücksichtigte.

Mitte der 70er Jahre des vorigen Jahrhunderts hat-
te die aus dem Italienischen ins Englische übersetzte
Darstellung der Prinzipatszeit von Albino Garzetti,
„From Tiberius to the Antonines. A History of the

110	Bengtson 1982, 375 – 378, 381.
111	Ebd. 375.
112	Ebd. 381.
113	Zur (bis dato) ungesicherten Datierung siehe ebd. 375 Anm. 20.
114	Ebd. 369 – 371.
115	Die Anmerkungen bieten nur ausgewählte Literaturtitel zu Spezialproblemen.
116	Birley 1987/1993. Die deutsche Ausgabe: Mark Aurel. München ²1977 ist wiss. durch die 3. Auflage überholt.
117	Lennartz 1969, 148 – 215.
118	Allein Alföldy (s. u. Anm. 127) in Klein 1979, 417 Anm. 38 verweist im Kontext geographischer Vorstellungen Herodians

auf Lennartz und würdigt 418 Anm. 48 dessen Auflistung von Positionen zu den Provinzplänen.
119	Klein 1979, 502 – 529, hier 517.
120	Ebd. 516.
121	Wodurch die Forschungskommunikation erschwert wird, da der Sammelband nicht überall zugänglich ist.
122	Morris 1952/1979.
123	Oliva 1960/1979.
124	Härtel 1965/1979, 197 – 225, hier bes. 207 f. zur „Aufnahme von Kolonen aus Barbarenstämmen“.
125	Kellner 1965/1979, mit einem Nachtrag.
126	Barta 1968/1979.
127	Alföldy 1971 (mit einem aktualisierten Nachtrag in Klein 1979, 389 – 428).
128	Birley 1979.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 205

Roman Empire A. D. 14 – 192“ 129, größere Bedeutung,
die hauptsächlich von den kurzen, aber gehaltvollen
Übersichten über jüngere Inschriftenfunde und
Forschungen in den Critical Notes und den Addenda
zu diesen für den Zeitraum 1960 – 1969 herrührte.130
Im 2. Band seiner 1974 veröffentlichten „Histoire
générale de l’Empire romain“ bot Paul Petit eine
mehrseitige durchgängige Betrachtung der guerres
danubiennes von 167 bis 180 n. Chr. einschließlich
ihrer Ursachen.131 Wolfgang Seyfarth, „Römische
Geschichte. Kaiserzeit, Bd. 1“, repräsentierte dann
1974132 die Ansicht der DDR-Wissenschaft in einem
kurzen, quellen-, literatur- und anmerkungslosen
Abriss der wichtigsten Ereignisse, ohne näher auf
Gegner oder Ursachen einzugehen, mit einer ein-
gangs seltsamen Kausalverknüpfungen und einer
in Teilen damals bereits veralteten Chronologie.
Greg Stanton brachte 1975 im Sammelwerk Aufstieg
und Niedergang der römischen Welt (ANRW) den
historischen und forschungsgeschichtlichen Beitrag
zu Marcus Aurelius, Lucius Verus, and Commodus
für die Jahre 1962 – 1972 (nebst Bibliographie), wo im
Abschnitt über die Grenzverteidigung auch kurz
Arbeiten zu den Markomannenkriegen vorgestellt
wurden.133 Und 1981 erschienen in Wien „Die
Markomannenkriege 166/167 bis 180“ von Gerhard
Langmann, der mit seinem 39-seitigen Abriss kei-
nen wissenschaftlichen Anspruch erhob, aber die
einzige neuere Monographie (siehe dazu unten) in
Buchform vorlegte.

1984 erschien in der „Fontana History of the An-
cient World“ der Band zum römischen Kaiserreich
von Colin Wells, „The Roman Empire“, der seit
1985 in der 7-bändigen dtv-Geschichte der Antike
auch in deutscher Übersetzung als „Das Römische
Reich“ vorlag und knapp, aber treffend wesentliche
Elemente der durch zwei katastrophale Folgen des
Partherkrieges – die Entblößung der zentraleu-
ropäischen Grenzen und die Pest – begünstigen

Markomannenkriege benannte und diese in die
Krisenphänomene der Regierung Mark Aurels
einordnete.134 Karl Christ betonte dann in seiner
erstmals 1988 erschienenen und seither mehrfach
aktualisierten „Geschichte der römischen Kaiser-
zeit von Augustus bis Konstantin“ 135 nach einem
dreieinhalbseitigen Abriss der Ereignisgeschichte
die „tiefgreifenden Auswirkungen“ der Markoman-
nenkriege „in gesellschaftlicher und wirtschaftlicher
Hinsicht“.136 Er sah allerdings davon ab, Commo-
dus, dessen Wahl zum Nachfolger Christ zu Recht
als „den zweiten folgenschweren personellen Mißgriff
M. Aurels“ bezeichnete137, von dem keine außenpo-
litische Initiative zu erwarten war138, für den hier
lediglich notierten Friedensschluss zu kritisieren,
da der status quo erhalten blieb.139 Sein Kapitel über
„das Römische Reich unter M. Aurel und Com-
modus“ schloss bewusst mit einem Verweis auf
Gibbons Dekadenz-Ansatz.

1991 erschien in der von Arnaldo Momiglia-
no und Aldo Schiavone initiierten vierbändigen
„Storia di Roma“ 140 der von Guido Clemente, Fi
lippo Coarelli und Emilio Gabba herausgegebene
2. Band: „L’impero mediterraneo, Teil 2: I principi
e il mondo“.141 Darin verfasste Arnaldo Marcone
das Kapitel „La frontiera de Danubio fra strategia
e politica“ 142 mit einem kurzen Abriss der Marko-
mannenkriege, beginnend bei der durch den Par-
therkrieg erzwungenen Truppendislozierung und
partiellen Entblößung der Donaugrenze. Erwähnt
werden u. a. der markomannisch-quadische Einfall
nach Italien 167 n. Chr., die Umorganisation der Al-
penprovinzen und Dakiens, die Schaffung der prae-
tentura Italiae et Alpium, Siege über und Verträge mit
Markomannen, Quaden und Jazygen bis 175 n. Chr.,
die Wiederaufnahme des Krieges 178 n. Chr., die
Provinzialisierungspläne Mark Aurels und der Frie-
densschluss 180 n. Chr. In dem 25-bändigen von der
Antike bis in die Gegenwart reichenden historischen

129	Garzetti 1960; maßgeblich ist die revidierte und erweiterte englische Ausgabe Garzetti 1974, hier besonders 480 – 499 und
499 – 506.

130	Ebd. 719 – 723, 768 – 770, speziell 772 f. (Mark Aurel) und 773 f. (Commodus). Zu den hier relevanten Provinzstatthalter-
schaften siehe die Bibliographie ebd., 817 – 820.

131	Petit 1974, 25 – 29.
132	Seyfarth 1974, 209 f., 211 f.
133	Stanton 1975, 522 – 526.
134	Wells 1984/1985, 247 f. und 249.
135	Christ 1988/1995, 336 – 340, 345.
136	Christ 1988/1995, 340 f.
137	Ebd. 343.
138	Ebd. 345.
139	Ebd. 345.
140	A. Momigliano/A. Schiavone (Ed.): Storia di Roma. Vol. 1 – 4. Torino 1988 – 1993.
141	G. Clemente/F. Coarelli/E. Gabba (Ed.): L’impero mediterraneo II: I principi e il mondo. Torino 1991.
142	Marcone 1991, 488 – 490; vgl. ebd. 504 und (allerdings ohne besonderen Gehalt) 522 ff.

206 PETER KEHNE

Längsschnittwerk „Storia della società italiana“
verfasste Gabriella Angeli Bertinelli143 im 1994 ver-
öffentlichten 3. Band: „La crisi del principato e la
società imperiale“ einen Beitrag zu den Germanen
einschließlich einer vierseitigen Behandlung der
Markomannenkriege, worauf im Abschnitt über
germanische Geschichte näher eingegangen wird.
Michael Grant, behandelte die Markomannenkriege
in der eher allgemein gehaltenen Darstellung „The
Antonines. The Roman Empire in Transition“ (1996)
relativ umfassend, recht detailreich und mit eigenen
Kommentaren, aber wenig wissenschaftlich gleich
in vier Regierungskapiteln.144 Während die 1997
von Martin Goodman in der „Routledge History
of the Ancient World“ veröffentliche und im an-
gelsächsischen Bereich bereits zum Standardwerk
avancierte Darstellung der frühen und hohen Kai-
serzeit, „The Roman World 44 B. C. – A. D. 180“ 145 den
Markomannenkriegen noch eine Seite einräumte;
enthielt der von David Potter 2006 unverständlicher
Weise als Teil der „Routledge History of the Ancient
World“ herausgegebene, uneinheitlich konzipierte,
weitgehend oberflächlich und partiell geradezu
unwissenschaftlich verfahrende Sammelband,
„A Companion to the Roman Empire“, nicht einmal
mehr ein Stichwort zu den Markomannenkriegen,
was insofern nicht verwundert, weil das grotesk
unzureichende und bewusst irreführend falsch
betitelte Kapitel „Rome the Superpower: 96 – 235
CE“ von Michael Peachin146 sich weder mit der
Geschichte des Reiches noch dessen Innen-, Außen-
oder Grenzpolitik und dementsprechend auch nicht
mit den Reichskriegen Roms befasste. Marcel Le
Glay, Jean-Louis Voisin und Yann Le Bohec hatten
1991 ihre gemeinsam gestaltete „Histoire Romaine“
vorgelegt, der 1996 eine englische Ausgabe folgte:
„A History of Rome“ erfuhr 2001 eine erweiterte
2. Auflage, die Ursachen, Verlauf, Auswirkungen
und spätere Beurteilung der Markomannenkriege
behandelte und eine erstaunlich gute Chronik der
Ereignisse bot.147 Im 11. Band der 2. Edition der „The
Cambridge Ancient History: The High Empire, A. D.

70 – 192“ aus dem Jahre 2000 hatte Anthony Birley im
Kontext der Kaisergeschichte noch einmal Gelegen-
heit, unter ausgiebigen Verweisen auf Quellenstellen
eine umfangreiche Synthese zum bis dato erlangten
Kenntnisstand über die Markomannenkriegen
vorzulegen.148 Auch im Rahmen einer neueren „Ge-
schichte der Antike“ wurden die Markomannenkrie-
ge in dem gleichnamigen von Hans-Joachim Gehrke
und Helmut Schneider herausgegeben Studienbuch
ohne Neues zu bieten von Peter Herz erwähnt.149

IV. Monographien

Monographien zu den Markomannenkriegen
sind, wie zu sehen war, selten. Nach verdienstvollen
Versuchen durch Jacobi und Dettmer (s. o.) schuf die
erste wirkliche Monographie zu den Markoman-
nenkriegen eine neue wissenschaftliche Grundla-
ge. Die Dissertation von Friedrich Robert Conrad,
„Mark Aurels Markomanenkrieg“ (!)150, bot auf nur
21 Seiten nach Maßgabe erster kritischer Studien zu
den unverzichtbaren, aber höchst problematischen
Biographien der „Scriptores historiae Augustae“
eine neue Interpretation zentraler Quellentexte,
erörterte den Namen des Krieges, seine Periodisie-
rung, die Rekonstruktion wichtiger Ereignisse und
diverse Datierungsfragen, bevor sie sich dem Frie-
den von 180 n. Chr. und den Kriegsfolgen widmete.

Weit intensiver und umfänglicher war die Analyse
von Julius Rohde in seiner leider nur maschinen-
schriftlich zugänglichen Dissertation: „Die Marko-
mannenkriege Marc Aurels“.151 Auf immerhin schon
152 Seiten bot diese einen fundierteren Überblick
über bisherige Forschungen und eine umfassende
Interpretation der Ereignisse unter intensiver Ein-
beziehung epigraphischer und numismatischer
Quellen, der Truppengeschichte, der Namen und
Jahre der Kriege, ihrer Ursachen, Vorgeschichte und
Folgen sowie der Friedensschlüsse. Dass diese Studie,
die nach Watsons Biographie zum ersten Mal als
wissenschaftliche Monographie überhaupt eine Li-

143	Angeli Bertinelli 1994, 572 – 576.
144	Grant 1996, 32 ff. (Marcus und Verus), 47 ff. (Marcus), 60 ff. (Marcus und Commodus) und 64 f. (Commodus).
145	Goodman 1997, 73 f.
146	M. Peachin: Rome the superpower: 96 – 235 CE. In: D. Potter (Ed.): A Companion to the Roman Empire. Oxford 2006;

Pb. Oxford – Chichester 2010, 126 – 152 ist reiner Etikettenschwindel.
147	Le Glay/Voisin/Le Bohec 2001, 290 – 292.
148	Birley 2000, 165 – 176, 177 f. und 181 – 186. Auf die Diss. von Kerr 1995 ging er gar nicht ein. Zu römischen Grenzkonzeptio

nen siehe ergänzend noch die dortigen Kapitel von C. R. Whittaker (2000, bes. 303 – 305) und J. J. Wilkes 2000, bes. 584 f.
149	Herz 2010, 355 f. Mit zu benutzen ist stets der komplementär konzipierte Quellenband Gehrke/Schneider 2007, hier nur

348 – 349 mit Auszügen aus Cassius Dio und einer Übers. der vielzitierten afrikanischen Inschrift für M. Valerius Ma-
ximianus (s. u. Anm. 354).

150	Conrad 1889. Dazu ungewöhnlich ausführlich Zwikker 1941, 43 – 45, der das Werk zwar fehlerhaft zitiert, aber nachweislich
gelesen hat.

151	Rohde 1924. Zu seinen Datierungen siehe Zwikker 1941, 50.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 207

teraturliste bot (!), nie (ausreichend) rezipiert wurde,
war für den weiteren Forschungsgang hinderlich.152
Dabei legte Rohdes detaillierte Untersuchung zur
Dislozierung römischer Truppen in allen Donaupro-
vinzen153, wozu er erstmals nachhaltig römische Mili-
tärdiplome und die neuere Spezialliteratur heranzog,
eigentlich die Basis für jeder weitere diesbezügliche
Untersuchung. Ähnlich gewichtig waren seine rela-
tivierenden Ausführungen zu den Gegnern Rom154
und zur von ihm abgelehnten These eines „festen
Völkerbundes“ – wenngleich hierzu Jacobi und
v. Wietersheim155 sowie Schiller, Mommsen, Dettmer
und Conrad schon vieles vorformuliert hatten.156

Als bis heute grundlegende wissenschaftliche
Studie der Markomannenkriege gilt eindeutig und
zu Recht die Dissertation von Zwikker157, die auch
weiter unten bei der Einordnung der Markussäule
noch Beachtung findet. Jedenfalls ging Zwikkers
Wunsch, seine „Studien zur Markussäule“ mögen
sich als „Basis zur Lösung einiger mit der Mar-
kussäule verknüpfter künstlerischer und histori-
scher Probleme erweisen“, zumindest zur Hälfte
in Erfüllung. Denn seine historische Einordnung
bildete explizit den Ausgangspunkt der neuen
Rekonstruktionsversuche von Birley.158 Und noch
Kerr würdigte Zwikker als „the first to attempt a com-
prehensive investigation of Marcus’ wars using every
kind of evidence available to him – literary, epigraphic,
numismatic, archaeological, and iconographic (...)“ und
meinte in Unkenntnis (der Inhalte) anderer wich-
tiger Untersuchungen sogar, „his work can be said
to represent the essential starting-point for any modern
approach to the subject“.159 Bedenklich ist jedoch, dass
Kerr die Studien von Zwikker dem Anschein nach
nur vermittelt benutzte160 und nach Ausweis zwei-

er Fehler in seiner bibliographischen Angabe, das
Werk selbst womöglich nie gesehen hat.

Der Aufbau von Zwikkers dreiteiliger Studie ist
jedenfalls methodisch mustergültig. Im ersten Teil
folgte der Offenlegung der Problemstellung zur
Markussäule161 die „Einleitung zum Problem der
Historizität“ des Abgebildeten unter Anführung
diverser Quellenpassagen.162 Der zweite und längste
Teil, der sieben Kapitel umfasste, war der histori-
schen Überlieferung der Markomannen- und Sar-
matenkriege von 166 bis 175 gewidmet, begann mit
der Ermittlung der Gegner Roms163 und ihrer Wohn-
sitze. Kapitel 2 behandelte die grenzübergreifenden
Verhältnissen und das römische Grenzverteidi-
gungssystem an der Donau.164 Kapitel 3 analysierte
„die Ursachen des Krieges“ 165. In Kapitel 4 stellte
Zwikker die relevante Literatur zur Chronologie
vor oder besprach diese sogar eingehend.166 In den
drei folgenden Kapitel, die den Hauptteil der Arbeit
bilden und jeweils mit einer Zusammenfassung
schließen, widmete er sich der Untersuchung der
Chronologie der Ereignisse: Das 5. Kapitel be-
handelte die Ereignisse vom Kriegsausbruch bis
zum Tode des Mitkaisers Verus.167 Dabei erfolgten
im Text in längeren Abschnitten immer wieder
Erörterungen wichtiger Einzelprobleme, wie z. B.
imperatorischer Akklamation, Statthalterschaften
unter Verwendung der Inschriften und vorliegender
Arbeiten zu den Fasten168 und des Generalstabs.169
Im 6. Kapitel behandelte Zwikker den „Krieg unter
Markus’ Alleinherrschaft in den Jahren 169 – 175“,
wobei er zunächst nur die Aussagen des numis-
matischen Material analysierte.170 Nützlich, wenn
auch inzwischen in Teilen überholt, ist seine dor-
tige Aufstellung zu den Truppenkörpern in den

152	Zumal die Dissertation für Niese 1923 zu spät kam.
153	Rohde 1924, 35 – 72.
154	Ebd. 16 ff.
155	Siehe zu beiden unten den Teil VI über germanische Stammesgeschichte.
156	Ebd. 18. Siehe zur Kontroverse im Zusammenhang oben Anm. 73 – 74.
157	Zwikker 1941. Das folgende Zitat findet sich im Vorwort.
158	So noch Birley 1987/1993, 254.
159	Kerr 1995, 1.
160	Die zahlreichen Bezüge auf Zwikker konzentrieren sich hauptsächlich auf Nebensächliches, während Kerr auf dessen

detaillierte Argumente der Chronologie-Erörterungen seltsamer Weise kaum einging, obwohl diese Problem doch für
ihn das zentrale war.

161	Zwikker 1941, 1 ff.
162	Ebd. 7 ff.
163	Ebd. 14 ff.
164	Ebd. 25 ff.
165	Ebd. 35 ff.
166	Ebd. 41 ff.
167	Ebd. 53 ff.
168	Ebd. 85 – 95. Siehe dazu unten den gesonderten Abschnitt zu Arbeiten über die Statthalterfasten der Donauprovinzen.
169	Ebd. 95 – 97
170	Ebd. 104 ff.

208 PETER KEHNE

Donauprovinzen.171 Im 7. Kapitel folgten dann die
Einbeziehung der sonstigen Überlieferung172 und
Zwikkers Rekonstruktion der Ereignisse von 169
bis 175.17 Der dritte Teil beinhaltet drei Kapitel, die
alle das Verhältnis zwischen Kriegsereignissen und
Darstellungen an der Säule betreffen: Im 1. Kapitel
resümierte Zwikker „die bisherigen Meinungen“;
im 2. wurde er methodisch und erörterte „die inne-
ren und äußeren Bedingungen für eine historische
Verwertung der Säule“; während er im 3. Kapitel
einen „Vergleich der historischen Tatsachen mit der
Darstellung der Säule“ anstellte und Identifikatio-
nen von Bildern und berichteten Ereignissen ver-
suchte.174 Bedauerlich sind vor allem drei Defizite:
1. Dass diese gründliche und vorbildliche Analyse
nur die erste Hälfte der Kriege erfasste; 2. Dass es
Zwikker verwehrt war, den kunsthistorischen und
typologischen Teil der Studie vorzulegen; 3. Das
Fehlen eines Literaturverzeichnisse und eines Stel-
lenregisters zu den behandelten Quellen. Dass man
nicht allen Schlussfolgerungen Zwikkers folgen
kann und dass er den Forschungsansätzen seiner
Zeit verhaftet, noch allzu sehr von einem konkreten
historischen Gehalt der Einzelszenen ausging, was
zwangsläufig seinen Blick auf die Gesamtaussage
der Markussäule verstellte, schmälert seine Leis-
tung keineswegs. Seine Analysen des Quellenma-
terials, sein kleinschrittiger Durchgang durch jedes
einzelne Kriegsjahr und seine Fortschritte in der
chronologischen Fixierung der Ereignisse blieben
grundlegend und bis heute die ausführlichsten.

Aus einem ganz anderen Grunde war „Die Mar-
komannenkriege 166/167 bis 180“ von Gerhard Lang-
mann175 eine verdienstvolle Schrift. Denn obwohl
diese 1981 vom Militärgeschichtlichen Museum und
Militärwissenschaftlichen Institut Wien in einer mi-

litärhistorischen Reihe publizierte 39-seitige und nur
spärlich mit Anmerkungen versehene, weitgehend
oberflächliche, aber akzeptable Darstellung, die sich
primär an kriegsgeschichtlich interessierte Leser
richtete und keinen wissenschaftlichen Tiefgang
hatte, blieb sie die einzige als Buch veröffentlichte
Monographie des 20. Jahrhunderts, die die Marko-
mannenkriege als Ganze behandelte.

1995 kam dann eine weitere Dissertation hinzu:
„A Chronological Study of the Marcomannic Wars of
Marcus Aurelius“ 176, worin William George Kerr es
sich zum Ziel setzte, ausgerechnet glücklich überwun-
den geglaubte Chronologie-Ansätze des 19. Jahrhun-
derts wieder zu beleben. Die 262 Textseiten umfassen-
de, in Princeton angenommene Arbeit gliedert sich in
eine Einleitung zu Forschungsstand und Quellenlage,
vier untersuchende Kapitel, einen 7-seitigen Epilog
zur allseits bekannten kurzzeitigen Fortsetzung des
Krieges unter Commodus und einen Appendix zur
„Organization of the Roman Mint“.177 Das 1. Kapitel
zur Situation an der Nordgrenze von Antoninus
Pius bis zum Ende des Partherkrieges erschöpfte sich
weitgehend in allgemeinen Statements und machte
kaum Gebrauch von der förderlichen Literatur.178 Im
2. Kapitel behandelte Kerr mit aufwendigen, aber
vielfach laienhaften numismatischen Argumenten
auf 80 Seiten Chronologie und Nachspiel der Germa-
neninvasion Italiens, die er aus längst bekannten, aber
nach wie vor wenig plausiblen Gründen wiederum
auf 167 n. Chr. Datierte.179 Da Kerr die zitierte Textstelle
Dio 71, 3, 2 zwar als Xiphilinos-Passage erkannte180,
aber mit der Arbeitsweise dieses Exzerptors nicht
vertraut war, missverstand er den dort erwähnten
Einfall nach Italien, der zur Belagerung Aquileias und
Zerstörung Opitergiums führte, als einen von durch
Rätien ziehenden Germanen181, und versuchte im Fol-

171	Ebd. 109 ff.
172	Ebd. 150 ff.
173	Ebd. 226 – 238.
174	Ebd. 239 ff.; 251 ff. und 257 ff.
175	Langmann 1981.
176	Kerr 1995.
177	Ebd. 256 ff., wozu eine Kommentierung von Kerrs oberflächlicher Kritik Numismatikern vorbehalten bleiben soll, wenn

diese solchen Aufwand überhaupt wert ist.
178	Ebd. 12 ff.
179	Ebd. 45 ff.
180	Ebd. 100 ff.
181	Ebd. 48 ff., wo er (ebd. 49) völlig die von Xiph. = Dio 71, 3, 2 erwähnte Italieninvasion durch rechtsrheinische Keltoi miss-

verstand. Den Ausdruck übersetzte er mit „Celts from across the Rhine“, obwohl Dio damit eindeutig und stets Germanen
meint [Zwikker 1941, 156: „Dass Kelten bei Dio Germanen sind, ist allgemein bekannt.“; ebenso u. a. Norden 1920, 101 f. mit
Anm. 2; Hachmann/Kossack/Kuhn 1962, 43 f.; Hachmann 1975, 120 f., 138; Günnewig 1998, 26 f. und Timpe 1998b, 7; Beispiele
sind u. a. Dio 38, 34, 1. 3 (Ariovist); 38, 35, 1; 38, 47, 5 (furor Teutonicus); 39, 48, 4 und bes. 38, 40, 7 (Gallier und Germanen)
sowie 53, 12, 6], ging drei Zeilen weiter irrig von „their Rhine origin“ aus und fabulierte dann im nächsten Satz „Germans
attacking across the Rhine.“ – Ein Einfall nach Obergermanien ist zwar für 170 n. Chr. anzusetzen (Böhme 1975, 164 und 177;
vgl. Fischer 1994, 342 mit weit. Lit.); und Pertinax führte in dieser Zeit einige Jahre lang Abwehrkämpfe auch in Rätien
(Alföldy 1974; vgl. Kellner 1965/1979; Fitz 1967; Czysz et al. 1995, 144 ff., 151 ff.; Kehne/Tejral 2001b, 310), aber mit 167 n. Chr.
lässt sich dieses nun gar nicht verbinden.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 209

genden die übrigen Quellenberichte zu dieser völlig
verfehlten und geographisch geradezu absurden
Auffassung182 passend zu machen. Kapitel 3 wie-
derholte dann zur „Northern offensive 172 – 175“ 183
jede Menge bekannter Fakten und längst etablierte
Zuweisungen imperatorischer Akklamationen,
und bot eigentlich nur eine lange Diskussion des
„weather miracle“ 184 und „The chronology of
172 – 175“ 185 inklusive Jazygenfrieden und einer
ersten Betrachtung römischer Expansionspläne,
ohne aus den Vorarbeiten von Zwikker oder Birley
Nutzen zu ziehen. Stattdessen unterliefen Kerr
etliche Fehlinterpretationen.186 Und er begann, die
Arbeit mit langen griechischen Zitaten zu füllen,
ohne dass diese Textwiedergaben je einer vertieften
Interpretation dienten. Im 4. Kapitel behandelte er
die „Expeditio Germanica secunda 178 – 180“ und
sprach sich für die Provinzialpläne aus.187 Auf zwei
Seiten „Abstract“ 188 bietet Kerr zwar eine Aufzäh-
lung von Ereignissen der Markomannenkriege, aber
überhaupt nichts, was nicht schon längst bekannt
war. Die von ihm postulierten Vorbereitungen einer
römischen Offensive sind ebenso ein alter Hut, wie
seine verfehlte Wiedereinschärfung der Datierung
des Einfalls der Markomannen und Quaden nach
Oberitalien auf 167 n. Chr. oder Vorbehalte gegen
die geläufige zeitliche Einordnung des Regenwun-
ders. Prüft man seine am jeweiligen Kapitelende ste-
henden Chronologie-Tabellen189, sind außer Fehlern
bzw. Auslassungen keine signifikanten Fortschritte
erkennbar. Dazu hätte es wahrlich keiner Disser-
tation bedurft. Auffällig sind hingegen die vielen

Fehler beim Zitieren fremdsprachiger Literatur,
was jedoch für das an der Rezeption internationaler
Literatur nur noch sehr bedingt interessierte bzw.
dazu befähigte Angelsaxonien nicht weiter verwun-
derlich ist. Egal ob Kerr nun Legastheniker oder nur
schlampig in seinen bibliographischen Angaben ist
oder Vortäuscher von Wissenschaftlichkeit mittels
Anführung nie gesehener Literatur, wenn das die
neue Qualität von Princeton-Dissertationen ist,
sollte man das dortige „Department of Classics“
besser schließen. Und hätte nicht ausgerechnet der
viel gelesene, aber in der althistorischen Materie
unbewanderte Sachbuchautor Frank McLynn einige
Meinungen und das Chronologie-Schema von Kerr
zur Grundlage der Darstellung in den Kriegskapitel
seiner Biographie über Marcus Aurelius gemacht190
und damit verbreitet, hätte es sich ganz erübrigt auf
die in weiten Passagen vollkommen redundante
Dissertation von Kerr weiter einzugehen.

V. Biographien

In Biographien über die Kaiser Mark Aurel und
Commodus fehlt es nicht an längeren und eingehen-
den Betrachtungen der Markomannenkriege. Ver-
wiesen sei hier auswahlhaft allein auf wissenschaft-
lich fundierte und überwiegend historisch orien-
tierte Werke191 beginnend mit dem schon erwähnten
„Essai sur Marc-Aurèle“ von Noël des Vergers aus
dem Jahre 1860. Sehr ausführlich behandelte dann
1884 die ebenfalls bereits genannte, umfassende

182	Diese hatte schon zu Recht Zwikker 1941, 156 und 157 verworfen; ihm folgte Kellner 1965/1979, 229. Abgesehen von
dem geographischen Problem, Aquileia mit einem Einfall durch die rätischen Alpen zu verbinden, widerspricht diese
Auffassung eindeutig den Quellen. Denn wie Kerr sehr wohl wusste, bezieht Ammianus Marcellinus (29, 6, 1) diese
Invasion eindeutig auf Markomannen und indiziert deren Route mit perruptis Alpibus Iuliis. Kerr 1995, 53 ff. behandelte
zwar diese Stelle, übersah aber bei seiner allein chronologischen Orientierung den eigentlichen Widerspruch.

183	Kerr 1995, 126 ff.
184	Ebd. 126 – 155.
185	Ebd. 155 – 180.
186	So hielt er u. a. ebd. 155 gemäß seiner verfehlten Ereignisabfolge im vorherigen Kapitel den Friedensschluss mit den

Quaden von 172 (Kehne/Tejral 2001b, 311) für einen angeblich bereits 168/170 abgeschlossenen. Zur verfehlten Annahme
einer Italieninvasion durch rheinische Germanen und zum Fehlverständnis von Xiph./Dio s. o. Anm. 181; zum Fehlver-
ständnis von Ammianus Marcellinus siehe Anm. 182.

187	Ebd. 204 ff.
188	Kerr 1995, S. III, IV.
189	Ebd. 121 – 125 (167 – 171 n. Chr.); 200 – 203 (172 – 175 n. Chr.); 242 – 244 (177 – 180 n. Chr.).
190	McLynn 2010, 326 ff.
191	An allgemeine Leserkreise gerichtete bzw. rein populärwissenschaftliche Biographien (wie u. a. U. Schall: Mark Aurel.

Der Philosoph auf dem Kaiserthron. München 1991) wurden hier ebenso ausgelassen wie solche, die sich überwiegend
mit dem Philosophen Mark Aurel oder seiner philosophischen Anschauung und vermeintlichen Amtsausübung befassen
(wie H. D. Sedgwick: Marcus Aurelius. A Biography. New Haven 1921; E. Zeller: Marcus Aurelius Antoninus. In: E. Zeller
(Hrsg.): Vorträge und Abhandlungen geschichtlichen Inhalts. Leipzig 1865, 82 – 107) oder anderweitig fokussiert sind (wie
E. Renan: Marc – Aurèle et la fin du monde antique [Histoire des origines du Christianisme, Vol. 7]. Paris 51883, hier 249 ff.);
siehe dazu die Bibliographie bei Watson 1884 und Klein 1979, 511 f. sowie R. F. Rossi: Marco Aurelio: un imperatore mili-
tarista? In: Studi triestini di antichità. Festschr. L. A. Stella. Triest 1975, 455 – 462 (mit provokanten Gegenpositionen) und
G. R. Stanton: Marcus Aurelius, emperor and philosopher. Historia (Stuttgart) 18, 1969, 570 – 587, hier 570 Anm. 2; die kurze
Behandlung der „northern wars“ (ebd. 580 f.) dient nur der Beurteilung Mark Aurels und ist hier nicht von Nutzen.

210 PETER KEHNE

Biographie über „Marcus Aurelius Antoninus“ von
Paul Barron Watson die Markomannenkriege.192
Seine anschauliche Darstellung ist stark den Quel-
lenberichten verhaftet, die er in den Anmerkungen
häufig im Original zitierte und diskutierte, sogar
die Überlieferung zum Gesandtschaftsverkehr
mit China bezog er mit ein193. Bei der Erörterung
der Kriegsursachen, die er in länger andauernden
innergermanischen Wanderungen zum einen in die
Gebiete zwischen Rhein und Weichsel, die er Mitte
des 2. Jahrhunderts als von inzwischen sesshaften
Stämmen besetzt, schon sehr dicht bevölkert und
mehr Wohlstand begehrend annahm194, und zum
anderen in der Südost-Migration der Goten sah195,
holte er weit aus, bevor er seinen Kriegsbericht
mit dem Auszug beider Kaiser begann, den er auf
167 n. Chr. Datierte.196 Als terminus post quem für den
zweiten Auszug der Augusti nahm er korrekt den in
den Fragmenta Vaticana überlieferten 6. 1. 168197 und
datierte die 5. imperatorische Akklamation Mark
Aurels mit Hilfe der Münzen in das Jahre 168.198
Zum weiteren Verlauf der Kriege ließ er nichts
aus, was aus den Quellen zu gewinnen war, so
dass der Leser einen gut rekonstruierten Bericht
erhielt. Beigegeben ist dem sehr informativen und
in Teilaspekten noch heute nützlichen Buch eine für
die damalige Forschung geradezu mustergültige
Bibliographie, die penibel die Quelleneditionen
und die benutzte Sekundärliteratur aufführte. Im
Gegensatz dazu folgten die Biographien von Henry
Dwight Sedgwick199, Farquharson200 und Stella201
überwiegend philosophisch-ethischen, geistes- und
kulturgeschichtlichen Interessen und boten für un-
ser Thema kaum Substantielles. Eine konventionelle

Datierung der Ereignisse von 166 – 175 n. Chr. vertrat
1953 Franco Carrata Thomes, „Il regno di Marco
Aurelio“, worin er auf der Basis von Quellen und
einiger deutscher Forschung die Markomannen-
kriege einschließlich der Ursachenfrage eingehen-
der schilderte und neben dem allseits Bekannten
auch nützliche Informationen beispielsweise zur
Dislozierung der Donaulegionen bot.202

Die 1966 erstmals veröffentlichte neuartige Stan-
dardbiographie zu „Marcus Aurelius“ schlechthin
stammt aus der Feder von Anthony Birley, dessen
Interpretationen auf vielen Problemfeldern weg-
weisend wurden.203 Die Ergebnisse seiner Ein-
zelforschungen zu den Markomannenkriegen204
fanden immer wieder Eingang in die aktualisierten
Neuausgaben von 1968 (²1977) in Deutsch und 1987
(³1993) in Englisch, so dass Quellenverständnis und
Forschungsstand hierin am ausführlichsten – und
lange Zeit am aktuellsten – vorlagen.205 Eingehen-
der und im größeren Zusammenhang legte Birley
seine Positionen zur Außen- und Grenzpolitik unter der
Regierung Marc Aurels in dem bereits genanten Origi-
nalbeitrag Kleins Sammelband „Mark Aurel“ dar206,
worin abermals neue Forschungsergebnisse Eingang
fanden und eine Gesamtbeurteilung möglich wurde.
Diese ging dann wiederum in die revidierte 2. Auf-
lage des Marcus Aurelius von 1987 ein, die Birley für
die Paperback-Edition von 1993 bibliographisch noch
einmal in wesentlichen Punkten ergänzte.

1997 erschien von Klaus Rosen, einem u. a. durch
einige Aufsätze ausgewiesenen Kenner jenes Zeit-
abschnitts, in einer in Deutschland weit verbreite-
ten und geschätzten Reihe des Rowohlt Verlages
die rororo-Monographie „Marc Aurel“.207 Dieses

192	Watson 1884, 164 – 174, 175 – 214, 231 – 235, 255.
193	 Ebd. 154 f. Anm. 1.
194	Ebd. 166.
195	Ebd. 167.
196	Ebd. 168.
197	Ebd. 171; siehe oben Anm. 25.
198	Ebd. 172.
199	Sedgwick 1921, siehe hier 166 ff., 194.
200	Farquharson 1951.
201	Stella 1943.
202	Carrata Thomes 1953, bes. 91 – 120 (1. Krieg 167 – 175) und 156 – 160 (2. Krieg).
203	Birley 1987/1993. Die deutsche Ausgabe (Birley 1977) ist weiterhin lesenswert, aber wissenschaftlich durch die 3. Auflage

überholt.
204	Siehe u. a. Birley 1968; 2000; 2010.
205	Zu den Markomannenkriege siehe bes. Birley 1987/1993, 148 ff., 155 ff., 159 – 183, 187 ff., 198 f., 207 ff.; sodann der Einzel-

problemen und Datierungsfragen gewidmete „Appendix 3: The Marcomannic Wars“ (ebd. 249 – 255) und (ebd. 296 f.) ein
bibliographischer Nachtrag von 1993. In der 2. Aufl. der deutschen Ausgabe (Birley 1977) sind es die chronolog. Tabelle
ebd. 79, sodann 260 f., 270 ff., 275 f., 282 – 287, 290 – 326, 333, 341, 343 – 346, 356, 359, 371 – 379; ferner der 3. Anhang „Die
Markomannenkriege“ mit Nachträgen von 1977, ebd. 417 – 432.

206	Klein 1979, 473 – 502.
207	Rosen 1997, 86 – 116 und 125 – 131. Vgl. das Kurzportrait von Kl. Rosen: Mark Aurel und Lucius Verus. In: M. Clauss (Ed.):

Die römischen Kaiser. München 1997, 145 – 158, hier 153 ff.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 211

Taschenbuch enthält eine, mit Abbildungen der
Markussäule illustrierte, durchaus lesenswerte, in
der Chronologie zwar konservative, dafür jedoch
durch etliche Nuancierungen – u. a. zum Anschluss
kleinerer Stämme an eine „Koalition der großen, ei-
nander benachbarten Stämme“ 208, zur Bedeutung der
Ehreninschrift für Valerius Maximianus für die
(antike) Historiographie209, zu transdanubischen
„Sicherheitszonen“ 210, zur Vernichtungsprogram-
matik211 des Krieges, dass Commodus „für die Re-
gierung eher eine Belastung als eine Entlastung war“ 212
und etlichem mehr – bemerkenswerte Darstellung
der Markomannenkriege. Die 2008 in der hervorra-
genden, von Manfred Clauss herausgegeben Reihe
„Gestalten der Antike” publizierten Biographie von
Jörg Fündling, „Marc Aurel“ 213 drang konzeptions-
bedingt nicht so tief in die Quellenmaterie ein wie
Birley, zeichnete aber auf mehrere Kapitel verteilt
insgesamt ein ausgewogenes und fundiertes Bild
außenpolitischer Verhältnisse und Kriegsanstren-
gungen, wobei einige voreilige Thesen zur Expan-
sionsabsicht des Kaiser zu relativieren sind.

Auf dem Sektor der Commodus-Biographien war
das 1964 veröffentlichte Werk von Fulvio Grosso,
„La lotta politica al tempo di Commodo“ die erste
biographische Monographie neueren Stils, die eine
gesamte Regierungszeit beginnend mit der Quellen-
lage von allen Seiten beleuchtete und analysierte.214
Das Ende der Markomannenkriege und der Friede
von 180 n. Chr. spielten dabei aber eher eine unter-
geordnete Rolle.215 Die Commodus-Biographie von
Olivier Hekster216 aus dem Jahre 2002 behandelte
dann eingehender das Ende des germanischen
Krieges, den Commodus aus Prestigegründen noch
eine zeitlang bis zu einem akzeptablen Friedens-
schluss weiterführte, dessen Effektivität Hekster

betonte.217 Im übrigen merkt man allenthalben,
dass Außenpolitik nun gar nicht die Domäne des
Autors ist, was diese Biographie für das Verständnis
der Markomannenkriege wertlos macht.218 Anders
verhält es sich da mit einer zeitgleich entstandenen,
sehr solide gearbeiteten Würzburger Dissertation
von 2002, die Falko von Saldern 2003 unter dem
Titel „Studien zur Politik des Commodus“ veröf-
fentlichte.219 Darin behandelt er unter Einbeziehung
neuerer Forschungen Commodus’ Taten unter Mark
Aurel220 und den Friedensschluss von 180 n. Chr.221,
den er ganz auf der Linie der Verträge des Vaters
sah.222 Aufgrund der Argumentation von Birley
und der archäologischen Bodenfunde in Mähren
befürwortete er zu Recht die These von Tejral/Kehne
2001b und hielt die Provinzialisierungspläne für
authentisch.223

2009 erschien die gleichfalls umfassend angeleg-
te und mit immerhin drei Taschenbuch-Auflagen im
Jahre 2010 sehr erfolgreiche Biographie „Marcus Au-
relius. Warrior, Philosopher, Emperor“ von Frank
McLynn.224 Der Autor zählt mit über 21 Werken zu
den Vielschreibern für breite Leserkreise auf dem
Gebiet von Biographien und historischen Sachbü-
chern, wo seine Bandbreite vom Epochenjahr 1066
bis Hitler reicht unter Einschluss des Jakobitenauf-
standes von 1745 sowie der Erkundung Afrikas;
seine Protagonisten waren u. a. Charles Stuart, Ro-
bert Louis Stevenson, Napoleon, Carl Gustav Jung,
Pancho Villa & Zapata. Der Grund, ein solches Buch
hier zu erwähnen ist der, dass diese nach Ausweis
des immensen Endnoten-Apparats sowohl fleißig
und eindrucksvoll recherchierte als auch mit Ver-
weisen auf Quellen und Sekundärliteratur (sogar
deutsche) satt belegte Lebensbeschreibungen Mark
Aurels partiell durchaus lesenswert ist, obwohl

208	Rosen 1997, 97, wo er ein „Gesamtbündnis“ allerdings verneint.
209	Ebd. 104.
210	Ebd. 105.
211	Ebd. 116, vgl. 125.
212	Ebd. 122.
213	Fündling 2008, bes. 93 – 95, 96 – 101, 103 – 150, 160 – 168, 172 f.
214	Grosso 1964.
215	Ebd. 95 – 102. Zur Zusammensetzung des consilium principis Mark Aurels und zu dessen amici, ebd. 102 – 112.
216	Hekster 2002.
217	Ebd. 47: „one should not forget how well the settlements with the Quadi and Marcomanni actually worked.“
218	Siehe unten zu Anm. 335.
219	v. Saldern 2003.
220	Ebd. 12 f. (172 n. Chr.) 14 ff. (175 n. Chr.), 24, 26 f. (176 n. Chr.; Triumph), die Jahre der Markomannenkriege 178 – 180 n. Chr.

fehlen.
221	Ebd. 33 – 44.
222	Freilich mit etlichen Spekulationen oder falschen Schlussfolgerungen. So z. B. ebd. 34 „Dies spricht dagegen, daß der

Frieden von 175 durch den Aufstand des Avidius Cassius hervorgerufen wurde.“ Die Alföldy-These kann aber inzwischen
als überholt gelten.

223	Ebd. 35 f.
224	F. McLynn 2010, bes. 326 ff. und 411 ff.

212 PETER KEHNE

sich in der oftmals allzu weit ausholenden oder ab-
schweifenden Darstellung natürlich immer wieder
der althistorische Laie offenbart, der Irrtümer be-
ging, Kontexte missverstand und sich zu gewagten
Spekulationen hinreißen ließ. Am störendsten ist
allerdings die inzwischen überholte Chronologie,
die McLynn leider ungeprüft aus Kerrs mangelhaf-
ter Rekonstruktion übernahm.

VI. Germanische Altertumskunde
und Geschichte germanischer Stämme

Im Kontext der Geschichte germanischer Stäm-
me behandelten die Markomannenkriege und ihre
Ursachen vor allem zahlreiche Werke zur deutschen
Frühgeschichte und germanischen Altertumskun-
de, wobei den beteiligten Stämmen, ihrem mögli-
chen Bezügen und ihrer geographischen Verortung,
der sog. Völkertafel in der „Historia Augusta“, Mar-
cus 22, 1 (siehe oben)225 und einer weiteren Notiz
dieser Vita besondere Beachtung zuteil wurde,
wonach beide Kaiser auszogen, „weil Viktualen und
Markomannen alles in Unruhe versetzen und ebenso
andere Stämme, die von weiter oben befindlichen (bzw.
überlegenen) Barbaren bewegt (bzw. vertrieben) auf der
Flucht waren, – es sei denn, sie würden aufgenommen –
Krieg anfingen“.226 An den Anfang einer – ange-
sichts der Fülle an diesbezüglichen Publikationen
zwangsläufig – sehr beschränkten Aufzählung
sei hier Kaspar Zeuß, „Die Deutschen und ihre

Nachbarstämme“ aus dem Jahre 1837227 gestellt.
Eingebettet in seine zweibändige „Geschichte der
Völkerwanderung“, die eingangs zugleich eine sehr
differenzierte germanische Kultur-, Wirtschaft-,
Sozial- und Verfassungsgeschichte ist, legte dann
Eduard von Wietersheim 1859 im Wesentlichen
auf der Basis der Schriftquellen eine umfangreiche
Ausführung zu den Markomannenkriegen vor, die
Felix Dahn 1880 in überarbeiteter Fassung neu her-
ausgab.228 Auch v. Wietersheim versuchte sich unter
gelegentlicher Nutzung numismatischer Corpora
an der Datierung der Ereignisse229, plädierte für
„offensive Völkerbündnisse“,230 erörterte aus der Sicht
der Stämme die Völkerbewegung231 sowie Wesen
und Bedeutung des Markomannenkrieges.232 Dieser
war für ihn „der erste grössere, dauernde, planmässige
Angriffskrieg der Germanen seit den Kimbern und Ario
vist“.233 In der Zeit von 1880 bis 1899 erschien dann
die vierbändige „Urgeschichte der germanischen
und romanischen Völker“ von Felix Dahn, wo im
2. Band eine vergleichsweise recht ausführliche,
ausgewogene und mit antiken Bilddokumenten
illustrierte Darstellung der Markomannenkriege234
etliche interessante Auffassungen vertrat und An-
merkungen zu Chronologie- sowie Namensproble-
men beinhaltete.

Die bis heute wichtigste Spezialuntersuchung ist
zweifellos die überarbeitete Ausgabe der erstmals
1904 – 1913 erschienen zweibändige „Geschichte der
deutschen Stämme bis zum Ausgang der Völker-
wanderung“ von Ludwig Schmidt aus den Jahren

225	Neben den schon im Text auswahlhaft aufgeführten Monographien siehe u. a. noch die Auseinandersetzungen mit der
sog. Völkertafel in der Hist. Aug., Marc. 22, 1 (siehe oben Anm. 1; zur Qualität der Nachricht siehe Schulz 1907 und sons-
tigen antiken Erwähnungen beteiligter Stämme bei Zeuß 1937, 120, vgl. 123, 126, 364 f., 460, 521, 584 etc.; Jacobi 1842, 2 ff.;
Jacobi 1851, 26 – 32; Dettmer 1872, 171 – 180; v. Wietersheim 1880, I 131 ff.; Conrad 1889, 7 ff.; eingehend v. Domaszewski 1896a;
1896b; Müllenhoff 1920, 392, 480, 481, 488 f., 538 ff.; Schwendemann 1923, 81 ff.; Rohde 1924, 15 ff., 19 ff.; Schmidt 1938/1970,
163; Beninger 1940, 707; Dobiáš 1960 (Wohnsitze); Dobiáš 1964, 229 f., bes. Anm. 30 und 33; Lennartz 1969, 151 ff.; Kerler
1970, 67; Dobesch 1994, 93 ff., 102 ff.; Burian 1987, 117 (der die Glaubwürdigkeit m. E. zu Unrecht bestritt); Angeli Bertinelli
1994, 572 ff.; Pieta 1994 (Wohnsitze); der notorisch unzuverlässige Schmitt 1997 (s. u. Anm. 335), 138 spekuliert sogar
haltlos über die Beteiligung „nordgermanischer Völker Südskandinaviens und Dänemarks“; Tejral 1999b (Völkerwanderung
im archäologischen Befund des Mitteldonauraumes); Tausend 2009, 41 f.

226	Hist. Aug. Marc. 14, 1: Victualis et Marcomannis cuncta turbantibus, aliis etiam gentibus, quae pulsae a superioribus barbaris
fugerant, nisi reciperentur, bellum inferentibus. Dazu u. a. Zeuß 1837, 120; Jacobi 1842, 9 ff.; Dettmer 1872, 176 ff.; v. Wietersheim
1880, 123, 148 f.; Conrad 1889, 7; v. Domaszewski 1896a – b; Schwendemann 1923, 82, 166; Schmidt 1938/1970, 163 f.; Zwikker
1941, 35 ff.; Nagy 1966; Kerler 1970, 57; Birley 1977, 270; Böhme 1975, 156; Godłowski 1984, 327 – 346; Kehne 1994, 40 f.; Kehne/
Tejral 2001b, 309; Kehne 2009, 100 f.

227	Zeuß 1837, bes. 119 f.
228	v Wietersheim 1880, hier Bd. I, 118 – 140. Bd. II, 467 – 532 aus dem Jahr 1881 ist eine chronologische Liste der Quelleneditio

nen und eine teils chronologische, teils systematische Liste benutzter Sekundärliteratur beigegeben.
229	Ebd. 121 ff.; den Ausbruch setzt er auf 165 n. Chr. an (ebd. 118 und 121), den endgültigen Abschluss des Commodus-

Friedens erst ins Jahr 181 n. Chr. (ebd. 129).
230	Ebd. 123, ähnlich 133.
231	Erst F. Dahn führt dies in der 2. Auflage, v. Wietersheim 1880, 28 und 133 f. explizit auf die Gotenbewegung zurück.
232	Ebd. 129 ff.
233	Ebd. 133.
234	Dahn 1880, Bd. 2; ungekürzte, aber bearb. und thematisch neu geordnete Ausgabe, wobei Teile aus Bd. 1 und Bd. 3 zusam-

men mit Bd. 2 ediert wurden als: Die Germanen. Westgermanen – Die im fränkischen Reich versammelten Germanen.
Essen o. J., hier 281 – 299.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 213

1938 – 1941, der die Ereignisgeschichte der Marko-
mannenkriege, ihre Ursachen in der Gotenbewe-
gung und Anlässe hauptsächlich von Seiten der
beteiligten Westgermanen betrachtete.235 Allerdings
fiel die nach Stämmen gegliederte Darstellung un-
gewollt immer wieder in die römische Perspektive
zurück. Die von ihm erstmals in großem Umfang
herangezogenen archäologischen Daten sind in-
zwischen natürlich nicht mehr repräsentativ, was
aber den Wert dieses vorzüglichen und bis heute
maßgeblichen Werkes nicht schmälert. 1942 ließ
Schmidt noch die „Geschichte der Wandalen“ fol-
gen, in der erstmals die Beteiligung dieses Volkes an
den Markomannenkriegen über eine ethnische Zu-
ordnung der von Cassius Dio erwähnten Astinger
(bei Schmidt: Hastingen) und Lakringer sowie der
in der „Historia Augusta“ genannten Viktualen (bei
Schmidt: Viktovalen) nachgewiesen wurde.236 Die
zeitgleich mit Schmidts Neubearbeitung entstan-
dene und von Hermann Schneider erstmals 1938
herausgegebene „Germanische Altertumskunde“ 237
indizierte den damaligen Forschungsstand auf den
biederen antiquarischen Gebieten: Volkstum und
Wanderung, Umwelt und Lebensform, Kriegswe-
sen und Seefahrt, Staat und Gesellschaft, Sitte und
Sittlichkeit, Glauben, Dichtung, Schrift, Kunst – so
die Überschriften der Kapitel, die mustergültig
mit handbuchartigen Anmerkungen zu Quellen,
Forschungslage und- gang sowie Erkenntnis- und
Einzelproblemen enden. Dieses Gesamtschau mit
ihren Bemühungen um germanische Perspektiven
ist insofern wichtig, als sie für jenen Typ klassischer
Germanenkunde steht, der sich auf innergerma-
nische Wanderungen als Hauptursache der Mar-
komannenkriege konzentrierte und in den daraus
folgenden Umbildungsprozessen ihre Bedeutung
sah.238 Geschichte, gar Stammesgeschichte wollte die-
ses Werk nicht schreiben, das blieb Ludwig Schmidt
und den drei Bänden der ebenfalls zeitgleich pro-
duzierten „Vorgeschichte der deutschen Stämme“
vorbehalten. Während in dem 1940 veröffentlichten

Band 2: „Westgermanen“ Helmut Preidel im Kapitel
„Markomannen und Bayern“ 239 nur kurz auf die
schriftliche Überlieferung der Markomannenkrie-
ge einging, gab Eduard Beninger diesen in seinem
dortigen Kapitel über „Die Quaden“ 240 etwas mehr
Raum und befasste sich sowohl mit den Ursachen
und außenpolitischen Folgen als auch mit römischen
Annexionsplänen, die er allerdings bezweifelte.

Für die französische Forschung legte Émilienne
Demougeot 1969 den ersten Band seiner thema-
tisch breit angelegten, wie Schmidt ebenfalls über
das Ende der Antike hinaus reichenden, aber
dank des weiter gespannten Rahmens nicht nur
auf Germanen beschränkten Abhandlung „La
formation de l’Europe et les invasions barbares“
vor. Seine Darstellung „Des origines germaniques
à l’avènement de Dioclétien“ 241, der er zahlreiche
Karten und übersetzte Textzeugnisse beigab, be-
gann mit den germanischen Anfängen, befasste sich
mit den Verhältnissen im Innern Germaniens, der
römischen Grenzverteidigung sowie germanischen
Migrationen und schloss mit dem Ende der Reichs-
krise, als deren erste Anzeichen er das Zeitalter der
Markomannenkriege verstand. Eingebettet in eine
Schilderung der römischen Reichsaußenpolitik an
Rhein und Donau seit Trajan behandelte Demougeot
vergleichsweise ausführlich Beginn, Etappen und
Beilegung der Markomannenkriege einschließlich
der unter Commodus etablierten Friedensord-
nung.242 Reinhard Wenskus ließ in seinem opus
eximium, das für die germanische „Stammesbildung
und Verfassung“ und „Das Werden der frühmittel-
alterlichen gentes“ 243 das Grundlagenwerk wurde,
die Gelegenheit aus, die für die Zeit der Markoman-
nenkriege zu den Verhältnissen im freien Germa-
nien schlaglichtartig sehr informative Quellenlage
für eine exemplarische Betrachtung damaliger
Veränderungsprozesse und innergentiler Bezie-
hungen zu nutzen. Auch behandelte er die Kriege,
als deren Ursache auch er die Gotenwanderung244
ansah, nirgendwo im Zusammenhang, sondern

235	Schmidt 1938/1970; Schmidt 1941/1969. Zu seinen Datierungen der Markomannenkriege siehe Zwikker 1941, 51. Im Ge-
gensatz zu Schmidt: Die germanischen Reiche der Völkerwanderung. Leipzig 1913 wurde die Darstellung v. Wietersheim
1880 nicht mehr zitiert, obwohl beide häufig übereinstimmten.

236	Schmidt 1942/1970; vgl. noch speziell Schmidt 1899, der die damals aktuelle Forschung und vor allem falsche Stammesi-
dentifikationen auf der Markussäule v. Domaszewski 1896a kritisierte.

237	Schneider 1938/1951.
238	So in dem nach Perioden innerer Entwicklungen, germanisch-römischen Konflikten und Migrationsphasen gegliederten

Kapitel von S. Gutenbrunner: Volkstum und Wanderung, ebd. 1 – 49, hier 24.
239	H. Preidel: Die Markomannen und Bayern. In: H. Reinerth (Hrsg.): Vorgeschichte der deutschen Stämme, Bd. 2: Westger-

manen. Leipzig – Berlin 1940, 561 – 668, hier 564 f.
240	Beninger 1940, 706 – 709.
241	Demougeot 1969.
242	Ebd. 211 – 227 (Mark Aurel); 229 – 233 (Commodus). Zur Markussäule siehe ebd. 227 – 229.
243	Wenskus 1977.
244	Ebd. 506.

214 PETER KEHNE

erwähnte sie nur punktuell im Kontext einzelner
Phänomene bei germanischer Stämmen.245 Dassel-
be gilt für das forschungsgeschichtlich zwar über-
holte, aber bis heute konzeptionell nicht ersetzte
DDR-Handbuch, „Die Germanen. Geschichte und
Kultur der germanischen Stämme in Mitteleuro-
pa“, wo im 1. Band: „Von den Anfängen bis zum
2. Jahrhundert unserer Zeitrechnung“,246 die für
die mitteleuropäische Auseinandersetzungen
zwischen römischer Sklavenhaltergesellschaft
und germanischen Gentilgesellschaften zentralen
Markomannenkriege in anderen Kontexten gele-
gentlich einmal marginale Erwähnung fanden247,
aber keinerlei gesonderte Beachtung oder gar eine
zusammenhängende Darstellung erfuhren. Zwar
ließen sich Einfälle germanischer Stämme in das
Imperium Romanum nicht gänzlich verschweigen,
aber im Wesentlichen beachtete das Vorzeigestück
der ostdeutschen Germanenforschung seiner ideo-
logischen Vorgaben, dass germanische Völker auf
dem späteren Territorien sozialistischer Bruderlän-
der nicht vorkommen durften, was nicht nur eine
Behandlung der Markomannen und Quaden in ih-
rer böhmisch-mährischen Phase oder der Goten in
Polen ausschloss, sondern ebenso eine zusammen-
hängende Darstellung der Markomannenkriege.
Und es ist nicht zu entscheiden, ob nun entweder
dieses Verdikt, ein veralteter Forschungsstand248
oder bloße Unwissenheit dafür verantwortlich
war, dass Rudolf Laser den großen germanischen
Einfall nach Norditalien Chatten zuschrieb, die in
Ausweitung ihrer Einfälle nach Obergermanien
und Rätien auch die Alpen überquert, Aquileia
belagert und Opitergium zerstört haben sollen.249
Dasselbe Defizit weisen übrigens auch andere
Sammelbände von DDR-Autorenkollektiven auf;

z. B. „Die Römer an Rhein und Donau. Zur politi-
schen, wirtschaftlichen und sozialen Entwicklung
in den römischen Provinzen an Rhein, Mosel und
oberer Donau im 3. und 4. Jahrhundert“ (1985),
wo zwar „Der Beginn der Krise in den Rheinpro-
vinzen“ nicht aber der in den Donauprovinzen
behandelt wurde und Leiva Petersen in ihrem
„Überblick über Entstehung und Entwicklung
der römischen Provinzen am Rhein und an der
oberen Donau im 1. und 2. Jahrhundert (58 v. u.
Z. – 193 u. Z.)“ die Markomannenkriege auf seiner
Seite gerade zweimal erwähnte250. Aus der 1971
von der „Fachgruppe Ur- und Frühgeschichte der
Historiker-Gesellschaft der DDR“ angeregte und
mit Beteiligung ausländischer Forscher – ein Belgi-
er, ein Ungar, ein Pole – durchgeführte VI. zentrale
Tagung vom 11. – 13. 5. 1971 in Berlin zum Thema
„Zusammenstoß und Auseinandersetzung zwi-
schen römischer Sklavenhaltergesellschaft und
germanischer Gentilgesellschaft in Mitteleuropa“
resultierte der 1975 in Ost-Berlin publizierte Sam-
melband „Römer und Germanen in Mitteleuropa“,
in dem diese Reserviertheit eigentlich weit unnö-
tiger gewesen wäre, dennoch enthielt auch dieses
Sammelwerk keinen eigenen Beitrag über die
Markomannenkriege. Dafür beinhaltete er vieles
Nützliche und informierte über bis dahin eher
vernachlässigte Bereiche wie zwischenkulturelle
Austauschformen, Handelsverkehr, grenzüber-
greifenden Technologietransfer, Fortschritte in
der Nahrungsmittelproduktion auch durch Ver-
mehrung von Produktivkräften, Bildung eines
Gentiladels, Ausweitung des Gefolgschaftswesens
und anderes mehr, was bei gentilen Gesellschaften
zu einem Bevölkerungsanstieg führte und damit
deren Möglichkeiten zu militärischen Auseinan-

245	Siehe z. B. ebd. 436, 437, 504, 506.
246	Germanen I; Germanen II.
247	Siehe u. a. Germanen I, 304, 305 (Chatten), 387 (Langobarden), 401, 529, 551, 551 f. und Germanen II 32.
248	Der Hinweis von Zwikker 1941, 156 mit Anm. 15 auf Schwendemann 1923, 76 – 78 ist nicht ganz berechtigt, weil dieser zwar

auf eine „starke Bewegung links des Rheines“ schloss und (ebd. 78) meinte: „Die Chatten und Chauken sind bis in die Belgica
vorgedrungen, andere Germanen und Kelten links des Rheines standen an den Toren Italiens.“ Aber das gehört für ihn alles in
die Jahre nach 170 als „Raetien und Noricum vom Feinde besetzt werden“ (ebd. 76). Denn erst im zweiten Teil seiner Arbeit
behandelte er (ebd. 167 ff.) die Italieninvasion: „Die Germanen müssen im Jahre 167 über die Grenzen gekommen sein.“ In diesen
Kontext platzierte er auch korrekt Amm. Marc. 29, 6, 1, die Belagerung Aquileias und die Zerstörung von Opitergium
(ebd. 169). Ebendort referierte er dann Mommsens Ansicht zweier getrennter Einfallsrouten (Mommsen 1919, 210: „die
Barbaren durchbrachen den Alpenwall und fielen in Italien selbst ein; von Raetien aus zerstörten sie Opitergium, die Schaaren von
der julischen Alpe berannten Aquileia“ mit Anmerkungsverweis auf Dios’ rechtsrheinische Germanen [s. o. Anm. 181],
die Mommsen als über die Donau einbrechende Chatten auffasste), die Schwendemann 1923, 169 jedoch wie schon P. H.
Scheffel: Verkehrsgeschichte der Alpen I. Berlin 1908, 139 bestritt und mit Bezug auf Ammianus Marcellinus zu Recht
zurückwies. Kerr 1995, 49 ff. war bislang der letzte, der diese schon geographisch absurde Annahme in Schriftform
vertrat; siehe dazu oben Anm. 181 – 182.

249	So explizit R. Laser im IX. Kapitel „Auseinandersetzungen der gentilgesellschaftlichen germanischen Stämme mit der
römischen Sklavenhaltergesellschaft“ in: Germanen I, 304 f. und Laser 1987, 32 Anm. 1.

250	L. Petersen: Überblick über Entstehung und Entwicklung der römischen Provinzen am Rhein und an der oberen Donau
im 1. und 2. Jahrhundert (58 v. u. Z. – 193 u. Z.). In: R. Günter/H. Köpfstein (Ed.): Die Römer an Rhein und Donau. Zur
politischen, wirtschaftlichen und sozialen Entwicklung in den römischen Provinzen an Rhein, Mosel und oberer Donau
im 3. und 4. Jahrhundert. Wien – Köln – Graz ³1985, 57.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 215

dersetzungen mit dem Imperium Romanum ent-
scheidend veränderte. Heinz Grünert behandelte
in seinem Überblick über die Entwicklung bis zum
Ende des 2. Jahrhunderts schon viele Faktoren,
die zu den Markomannenkriegen – und weiteren
Konflikten – beitrugen, diese mit verursachten
oder als Dynamisierungseffekte aus ihnen resul-
tierten, ging dabei aber auf die Kriege selbst, die
Rom im 1. und 2. Jahrhundert in Mitteleuropa
führte, nicht näher ein. Er erwähnte gerade einmal
die 166 beginnenden Einfälle der Markomannen
und Quaden, anderer germanischen und nichtger-
manischer Stämme oder Gefolgschaften, notiert
deren archäologischen Niederschlag, die zeitwei-
lige Schwächung der Gegner und kritisiert, dass
Commodus, „im Friedensschluß nicht die Erfolge
ausschöpfte, die unter Marc Aurel errungen worden
waren“.251

In dem von Barbara und Pierguiseppe Scardigli
1994 herausgegebenen Sammelband Germani in
Italia, streifen einige Beiträge die Markomannen-
kriege; und er enthält eine sehr bizarre Neuin-
terpretationen einiger schon sehr oft behandelter
Quellenpassagen durch Klaus Rosen252, auf die
unten bei der Nennung von Chronologieproble-
men eingegangen wird. Ebenfalls 1994 erschien
in einem anderen, oben schon erwähnten italie-
nischen Sammelwerk zu „La crisi del principato
e la società imperiale“ ein nützlicher Beitrag von
Gabriella Angeli Bertinelli253 über „I Germani“, in
dem sie den Markomannenkriegen vier anmer-
kungslose Seiten widmete, aber eine systematisch
und chronologisch gegliederte Bibliographie254
anhängte. Ihr knapper, aber guter Überblick ging
auf die Ursachen und die auf den Reichsmünzen
zelebrierten römischen Erfolge ein, nannte die
feindlichen Völker, die beteiligten Legionen, die

Quellenberichte, die drei offiziellen Phasen des
Krieges, datierte die Invasionen ins Reich und
gelangte unter Berücksichtigung der Folgen zu
einem profunden Gesamtverständnis.

Einen knappen, aber hochprofessionell ge-
haltvollen Abriss mit wichtiger und richtiger
Betonung der Voraussetzungen der Markoman-
nenkriege, der Beuteorientierung und „Labilität
der Stämme“, „der Bildung einer diffusen Wander-
konglomeration“, der Ansiedlungen im Reich und
der Romzentriertheit unserer Quellen, die keine
„Einschätzung der Lage auf Seiten der Aggresso-
ren“ zulassen, sowie der eigentlichen außenpoli-
tischen Ergebnisse bot Dieter Timpe im § 5 „Die
germanischen Großstämme und das Imperium.
a. Markomannenkriege“ des Grundlagenartikels
„Germanen, Germania, Germanische Alter-
tumskunde“ im Reallexikon der Germanischen
Altertumskunde.255 Man kann zu diesem Komplex
kaum gehaltvollere Seiten lesen, in denen sich die
Frucht Jahrzehnte langer, stets gründlich reflek-
tierender Forschung manifestiert. Daran gemes-
sen bleiben die oben angeführten Behandlungen
im Rahmen von Handbüchern und Geschichten
Roms ebenso oberflächlich und eindimensional
wie die zahlreichen neuen, eher als populärwis-
senschaftlich einzustufenden modernen Bücher
über „Die Germanen“, die für unsere Thematik
weitgehend wertlos sind.256

Klaus Tausend streifte die Markomannenkriege
an einigen Stellen seiner konzeptionell unglück-
lichen und handwerklich partiell verunglückten
Studie „Im Inneren Germaniens. Beziehungen zwi-
schen den germanischen Stämmen vom 1. Jh. v. Chr.
bis zum 2. Jh. n. Chr.“.257 u. a. bei seiner lesenswerten
Behandlung innergermanischer Wanderungen und
Expansionen germanischer Stämme258 sowie im

251	H. Grünert: Zusammenstoß und Auseinandersetzung zwischen römischer Sklavenhaltergesellschaft und germanischer
Gentilgesellschaft in Mitteleuropa vom 1. Jh. v. u. Z. bis 2. Jh. u. Z. In: Grünert (Ed.): Römer und Germanen in Mitteleuropa.
Berlin 1975, 5 – 22. An anderer Stelle erwähnte man einige Details wie das Durchbrechen der römischen Grenzverteidi-
gung, sah als Protagonisten hauptsächlich die Elbgermanen und wertete die Markomannenkriege zutreffend als „die
bedeutendste Auseinandersetzung des 2. Jh. zwischen den germanischen Stämmen und der römischen Sklavenhaltergesellschaft“,
so B. Krüger, ebd. 31.

252	Rosen 1994.
253	Angeli Bertinelli 1994, 572 – 576.
254	Dasselbe bot Klein 1979, 503 ff.
255	Timpe 1998b, 53 – 57, alle Zitate ebd. 56.
256	Siehe u. a. H. Wolfram: Das Reich und die Germanen. Zwischen Antike und Mittelalter. Siedler Deutsche Geschichte:

Das Reich und die Deutschen. Berlin 21994, 66 – 68; M. Todd: Die Germanen. Von den frühen Stammesverbänden zu den
Erben des Weströmischen Reiches. Stuttgart 2000, 54 f.; A. Krause: Die Geschichte der Germanen. Frankfurt/M. 2002;
B. Bleckmann: Die Germanen. Von Ariovist bis zu den Wikingern. München 2009, 155 – 167. Dasselbe gilt eigentlich schon
für E. Schwarz: Germanische Stammeskunde. Heidelberg 1956; Ndr. Wiesbaden 2009, 165 f. und erst recht für vollends
populärwissenschaftliche Bücher wie A. Franke: Rom und die Germanen. Das neue Bild der deutschen Frühgeschichte.
Tübingen 1980.

257	Tausend 2009. Siehe zu diesem verunglückten Buch die Rezensionen von Kehne in Hist. Zeitschr. 292, 2011, 740 – 742 und
ausführlich in Gnomon 85, 2013, 334 – 342.

258	Tausend 2009, 87 f., 98 f., 110 f., 119.

216 PETER KEHNE

Abschnitt über „Bündnisse und Feindschaften zwi-
schen den germanischen Stämmen“.259 Im übrigen
glaubt er leider – wie noch viele Forscher des
19. Jahrhunderts – in völliger Verkennung realpo-
litischer Pragmatik, dass antike Quellenberichte
über eine großangelegte Verschwörung der meisten
transdanubischen Stämme historische Fakten und
nicht etwa reichsrömische Meinungen, Befürchtun-
gen oder Propaganda reflektieren. Daraus leitete er
dann nicht nur einzelne konzertierte Aktionen260,
sondern gleich regelrechte, förmliche Bündnisse
(Nr. 50 – 54) ab und verstand in Unkenntnis der oben
aufgeführten Werke und widerlegten Meinungen
„die verbündeten Stämme in den Markomannenkriegen“
erneut als die „bei weitem größte Koalition“ Innerger-
maniens überhaupt.261

Demgegenüber ist das, was der Mittelalterpro-
fessor und früher eigentlich renommierte Experte
für spätantikes Germanentum Peter Heather in
seinem neuen Bestseller „Empires and Barbarians“
(mit dem Cover-Untertitel „Migration, Develop-
ment and the Birth of Europe“) auf 10 Seiten262
zu den Markomannenkriegen bot, geradezu
symptomatischer Ausdruck gegenwärtiger an-
gelsächsischer Pseudo-Wissenschaft. Da er zum
Prinzipat niemals geforscht hat, kennt er kaum
Details263, erschöpfte sich weitgehend in Gemein-
plätzen und zog – um eigenes Expertentum zu
suggerieren – ständig Vergleiche zu ihm besser
bekannten Phänomenen des 4. Jahrhunderts. Da
man so die Verhältnisse des 2. Jahrhunderts nicht
erklären kann, war dieses Verfahren keineswegs
verständnisfördernd, sondern verstellte definitiv
den Blick auf die spezifische Problematik der
Markomannenkriege.264 Und weil er durchgängig

von der verfehlten Vorstellung eines – in Realität
nie existenten – Gefüges von „barbaric clients“
und „Roman client management“ ausging265, ist
es nicht weiter verwunderlich, dass Heather dann
mangels tiefergehender eigener Kenntnis und der
unvertretbaren Negierung aller Quelleninfor-
mationen des 4. Jahrhunderts266 zu einer höchst
fragwürdigen Gesamtbeurteilung der Ursachen
der Markomannenkriege gelangte: Eine erste
große germanische Bevölkerungsbewegung in
der zweiten Hälfte des 2. Jahrhunderts wurde von
ihm ohne ausreichende Begründung bestritten.
Da die Markomannenkriege nun allerdings – wie
auch er einräumt – eine ziemliche zeitliche und
räumliche Dimension hatten, musste er dafür eine
Erklärung bringen und fand diese in der römi-
schen Aggression des von Mark Aurel geplanten
römischen Gegenschlages: Es war Angst vor rö-
mischer Aggression, die die Markomannen und
Quaden in Panik versetzte und zu einem präven-
tiven Vergeltungsschlag veranlasste.267 Kenner der
Materie können über solche Geschichtsklitterung
bestenfalls den Kopf schütteln. Wäre Heather bei
seinem gewohnten Metier gebliebe, hätte er ver-
mieden, solcherart seinen wissenschaftlichen Ruf
zu ruinieren. Denn dem frühgeschichtlich Bereich
ergeht es nicht viel besser, wenn er auf dem ar-
chäologischen Forschungsstand von (bestenfalls)
1970 ausführlich über die im zweiten Jahrhundert
veränderte ethnische und soziale Situation im
Barbaricum mutmaßt268, insbesondere zu von
ihm negierten Migrationen269 und zur Expansion
der Wielbark-Kultur in Polen, einschließlich der
sehr bezeichnenden Frage, ob sie Ursache oder
Effekt der Markomannenkriege war („cause or

259	Ebd. bes. 41 ff.; sein dortiger Abriss des Kriegsverlaufs (ebd. 41 f.) basierte auf neueren Rekonstruktionen.
260	Siehe den einzigen dazu förderlichen Satz bei Goldsworthy 2001, 181 (siehe unten zu Anm. 279).
261	Tausend 2009, 40 – 43; die Zitate ebd. 41.
262	Heather 2010, 96 – 107. Ähnlich populärwissenschaftlich pauschal und damit indiskutabel ist die Erwähnung der Mar-

komannenkriege in einem thematisch nicht sonderlich anderen Kapitel von P. Heather: The Fall of the Roman Empire.
Basingstroke – Oxford 2006, 97 f.

263	Geradezu peinlich sind Details der Stammeslokalisierungen in der Karte zu den Markomannenkriegen Heather 2010,
625 (insbes. Naristen und Markomannen!), wo Heather bar jeglicher Sachkenntnis „Langobards & Ubii“ (sic) [demnach
hält er die bei Cassius Dio erwähnten Obii für Ubier, die damals in und um Köln siedelten] nicht nur im Niederelberaum
eine Einheit bilden, sondern auch noch ihren gemeinsamen Wanderweg zur Donau verzeichnet (zu diesem Ereignis
siehe zu Anm. 493). Seine dann vollends lächerliche Verortung eines „Elbgermanic Triangle“ in der Germanien-Karte
auf der Folgeseite zu kommentieren, kann man sich sparen.

264	Dabei erkennt Heather 2010, 100 durchaus selbst die Gefahr von „possibly misleading parallels with the fourth century“.
265	Heather 2010, 96, 98 und 99; ähnlich pauschal und indiskutabel bereits Heather 2006 (wie Anm. 262), 80 ff.. Zur weitgehenden

Negierung derartiger, bes. von Klose 1934, Luttwak 1976 und Braund 1984 vertretener Hypothesen zu Roms angeblichen
Klientelrandstaaten im Donaugrenzbereich, siehe bes. Kehne 1989, 506 ff.; Kehne 2000b und Kehne 2001a jeweils mit der
maßgeblichen Literatur.

266	Heather 2010, 99 mit Bezug auf „one recent commentator“, gemeint sind die Historia Augusta-Forschung von Ronald Syme
vom Anfang der 1970er Jahre!

267	Heather 2010, 99: „the fear of Roman aggression“, weshalb „panic caused the Marcomanni and Quadi to get their retaliation in first.“
268	Ebd. 102 ff.
269	Ebd. 98 ff.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 217

effect of the Marcomannic War“).270 Und das alles
wurde – wie bei angelsächsischen Publikationen
nunmehr seit geraumer Zeit üblich – mit nur höchst
spärlicher Literaturverarbeitung betrieben, was
allein schon jede wissenschaftliche Brauchbarkeit
solcher Überblickswerke reduziert. So liest es sich,
wenn jemand vom Bestsellertum verführt, völlig
losgelöst von der wissenschaftlichen Basis im freien
Spekulationsraum schwebt.

VII. Militärgeschichte

Die Disziplin der Militärgeschichte hat die
Markomannenkriege seltsamer Weise weitgehend
vernachlässigt. Der Großmeister der deutschen
Militärgeschichte, Hans Delbrück, widmete ihnen
1901 im 2. Band seiner „Geschichte der Kriegskunst
im Rahmen der politischen Geschichte“, der über
„Die Germanen“ 271 handelte, noch nicht einmal
zwei ganze Seiten.272 Seine Darstellung blieb
gänzlich konservativ. Sie wertete die Markoman-
nenkriegen als „Folge eines großes Bündnisses der
Barbaren“, betonte den vollständigen römischen
Sieg, „und es fehlte, wenn wir unseren Quellen trauen
dürfen, nicht viel, daß die römische Reichsgrenze bis
über Böhmen hinaus verschoben wurde“, hätte nicht
Commodus versagt.273

Hans-Joachim Diesner, „Kriege des Altertums.
Griechenland und Rom im Kampf um das Mittel-
meer“ 274, Adrian Goldsworthy, „The Roman Army
at War 100 B. C. – A. D. 200“ 275 und das ohnehin
grundlegend defizitäre populärwissenschaftliche

Buch von Cate Gilliver, „The Roman Art of War“ 276
übergehen die Markomannenkriege komplett. In
seinem Bilderbuch „Roman Warfare“ 277 widmet
Goldsworthy den Markomannenkriegen gerade
einmal einen Satz,278 akzentuierte jedoch an anderer
Stelle sehr treffend, dass „es allgemein keinerlei Ver-
bündung oder ‘Verschwörung’ zwischen den Stämmen
bedurfte, da sich durch die erfolgreichen Überfälle eines
Volkes auch andere Stämme zu Angriffen auf das Reich
ermutigt fühlten.“ 279 Auch „In the Name of Rome:
The Men who Won the Roman Empire“ (2003280)
erwähnt Goldsworthy Mark Aurels Kriege an der
Donau nur ganz kurz, inklusive des möglichen
Plans einer Provinzausweitung.281 Eine originelle
und ungemein lesenswerte Militärgeschichte hat
Raimund Schulz 2012 unter dem Titel Feldherren,
Krieger und Strategen. Krieg in der Antike von
Achill bis Attila vorgelegt, worin er ohne Datie-
rungen den Markomannenkriegen einen kurzen,
aber die neuartige Bedrohungssituation jenseits der
Donaugrenze hervorhebenden Abriss widmete.282
Die hervorragende, 1969 veröffentlichte Dissertation
von Karl Lennartz, die ja auch einen wesentlichen
kriegsgeschichtlichen Aspekt hatte, wurde oben
schon gewürdigt283 – wo auch bereits auf das Ku-
riose der in der Reihe des Militärgeschichtlichen
Museums und Militärwissenschaftlichen Instituts
Wien 1981 herausgegebenen 39-seitigen Abhand-
lung „Die Markomannenkriege 166/167 bis 180“ von
Gerhard Langmann284 hingewiesen wurde. Denn
ausgerechnet diese für allgemein militärhistorisch
interessierte Leser verfasste Monographie blieb das
einzige Buch zu diesem Gegenstand.

270	Ebd. 104 – 107, Zitat 105.
271	Delbrück 1921; Ndr. mit zwei Einl. von H. Kuhn und D. Hoffmann. Berlin 1966. CD-ROM (Digitale Bibliothek der Wis-

senschaftlichen Buchgesellschaft 72). Darmstadt o. J.; Neuausgabe (des Ndr. 1966 mit gänzlich anderer Paginierung) als:
Geschichte der Kriegskunst. Die Germanen. Vom Kampf der Römer und Germanen bis zum Übergang ins Mittelalter.
Berlin 2000; Ndr. Hamburg 2003.

272	Ebd. (³1921), 215 f.; [Ndr. 2003, 238 f.].
273	Ebd. (³1921), 216; [Ndr. 2003), 239].
274	H.-J. Diesner: Kriege des Altertums. Griechenland und Rom im Kampf um das Mittelmeer. Berlin 1975; [51990].
275	Goldsworthy 1998.
276	Gilliver 1999; (die grotesk falsch betitelte dt. Ausg. Auf dem Weg zum Imperium. Eine Geschichte der römischen Armee.

Stuttgart 2003).
277	Goldsworthy 1998; 2001.
278	Goldsworthy 2001, 179.
279	Ebd. 181. Diese Feststellung darf sowohl für das 2. Jahrhundert als auch für die folgenden Jahrhunderte Anspruch auf

Gültigkeit erheben, nur mit dem Unterschied, dass es später weit mehr und gefährlichere Großstämme gab, die zu
konzertierten Aktionen besser geeignet waren.

280	A. Goldsworthy: In the Name of Rome: The Men who Won the Roman Empire. London 2003.
281	Ebd. 336.
282	R. Schulz: Feldherren, Krieger und Strategen. Krieg in der Antike von Achill bis Attila. Stuttgart 2012, 322 – 324, vgl. 324 ff.

Auf Chronologie- oder Forschungsprobleme ging er nicht ein, und leider stützte er sich ausgerechnet auf Strobel 2001
und damit auf die falsche Literatur.

283	Lennartz 1969; siehe oben Anm. 117.
284	Zu Langmann 1981 siehe oben Anm. 175.

218 PETER KEHNE

VIII. Provinzgeschichte und Fasten

Unter den Behandlungen der Markomannen-
kriege im Rahmen von Provinzgeschichte seien
hier nur die wirklich fundierten Werke aufge-
führt. Selbstverständlich gehört vor den bereits
erwähnten 5. Band von Mommsens „Römischer
Geschichte“ an die erste Stelle die grundlegende
monographische Abhandlung von Julius Jung,
„Römer und Romanen in den Donauländern.
Historisch-ethnographische Studien“ aus dem Jah-
re 1886.285 Sodann gingen Pavel Oliva, „Pannonia
and the Onset of Crisis in the Roman Empire“ 286,
der sich auch in einem wichtigen Aufsatz „Zur
Bedeutung der Markomannenkriege“ 287 äußerte,
und Josef Dobiáš, „Dĕjiny československého území
před vystoupenim Slovanů“ 288 sehr ausführlich
auf die Markomannenkriege ein. Letzterer erfasste
auch die Vorgeschichte sowie die Ursachen und
gab einen guten Überblick über die Quellen und
die damalige Forschungslage – einschließlich der
zur Markussäule.289 Dasselbe gilt für drei Bände
der leider unvollendet gebliebenen englischen
Reihe zu den römischen Provinzen, nämlich Geza
Alföldy, „Noricum“ 290; András Mócsy, „Pannonia
and Upper Moesia“ 291 und John Wilkes, „Dalma-
tia“ 292, der zwar nur etwas zur Truppengeschichte,
Verwaltung und zivilen Situation unter Mark Aurel
beisteuerte, aber einen wichtigen Beitrag zu den
Donau- und Balkanprovinzen in der Cambridge
Ancient History einschließlich einer kurzen Be-

handlung der Markomannenkriege verfasste.293
Wertlos ist für unseren Gegenstand dagegen der
gerade einmal eine Seite umfassende Abriss in
seinem ansonsten kenntnisreichen Kapitel „Die
Donauprovinzen“ in der 2001 von Claude Lepelley
herausgegebenen deutschen Ausgabe des Über-
blickwerkes „Rom und das Reich in der Hohen
Kaiserzeit 44 v. Chr. – 260 n. Chr., II: Die Regionen
des Reiches“.294 Dafür ist sein archaeological survey
zur gesamten Donauregion im Journal of Roman
Studies von 2005 allgemein hilfreich.295 Nützlich
sind ebenso einige Beiträge in dem einseitig immer
mehr ausufernden Grundlagenwerk Aufstieg und
Niedergang der römischen Welt (ANRW).296

Was die Quellenbehandlung angeht, rangierte
der ansonsten sehr verlässliche und informative
Band aus der erfolgreichen Theiss-Reihe Die Römer
in Bayern297 längst nicht auf derselben wissenschaft-
lichen Höhe wie die o. g. Provinzabhandlungen,
aber in Ermangelung von Besserem sei er hier
für Rätien im Zeitalter der Markomannenkriege
genannt, weil er recht ausführlich die Ereignis-
geschichte und die regionale archäologische Hin-
terlassenschaft behandelte. Übrigens ist auch das
von Hans-Jörg Kellner verfasste Vorgängerwerk,
„Die Römer in Bayern“ 4 stellenweise immer noch
mit Gewinn zu benutzen.298 Die Bilderbücher der
Zabern-Reihe „Orbis provinciarum“ halten einen
qualitativen Vergleich mit den eingangs genannten
Grundlagenwerken nicht aus und brauchen hier
nicht weiter erwähnt zu werden – wenn sie auch ge-

285	J. Jung: Römer und Romanen in den Donauländern. Historisch-ethnographische Studien. 2. Aufl. Innsbruck 1887, bes.
22 – 26, vgl. 36 ff., 128 etc.

286	Oliva 1962, bes. 259 ff.
287	Oliva 1960; auch in Klein 1979, 119 – 131. Zugleich sei hier von ihm noch ein gleichfalls wichtiger Aufsatz genannt P. Oliva:

Einige Probleme der Markomannenkriege. In: H.-J. Diesner et al. (Ed.): Sozialökonomische Verhältnisse im Alten Orient
und im Klassischen Altertum. Berlin 1961, 217 – 227.

288	Dobiáš 1964 (194 – 272 und 372 – 384 engl. Zus.: The History of the Czechoslowak Territory before the Appearance of the
Slavs). Aus seiner Feder stammte eine ganze Reihe wichtiger Einzelstudien, u. a. Dobiáš 1929; 1957a; 1957b (mit franz.
Zusammenfassung: La nouvelle inscription de Zana (Diana Veteranorum) et l’inscription romaine gravée sur le rocher
de Trenčín); 1958; 1959a; 1959b; 1962b, 30 ff. mit Detaildiskussionen. Zuletzt auch im wirkungsreichen Aufsatz Dobiáš
1966, bes. 120 ff. mit ausführlicher Behandlung der Provinzialisierungspläne Mark Aurels (siehe unten).

289	Dobiáš 1964, 197 ff.
290	Alföldy 1974, 143 ff.
291	Mócsy 1974, 183 ff. Vgl. dazu stets seinen hervorragenden Provinz-Artikel Pannonia Mócsy 1962, 555-562.
292	Wilkes 1969, 1969, 85 f., 116 ff., 129, 133 ff., 199.
293	Wilkes 2000, hier bes. 583 – 585.
294	Wilkes 2001, hier 292 f.
295	Wilkes 2005.
296	Hierzu zählen besonders B. Overbeck: Rätien zur Prinzipatszeit. In: ANRW II, 5, 2, 1976, 659 – 689; Gerov 1977 (auch in

B. Gerov: Gesammelte Aufsätze. Amsterdam 1980, 361 – 432); vgl. Gerov 1968 (mit Nachträgen auch in B. Gerov: Die Krisis
in den Ostbalkanländern während der Alleinregierung des Marcus Aurelius. In: Acta Conventus XI Eirene. Warszawa
1971, 555 – 568; jetzt auch in B. Gerov: Gesammelte Aufsätze. Amsterdam 1980, 259 – 272); G. Winkler: Noricum und Rom.
In: ANRW II, 6, 1977, 183 – 262; Danov 1979, 21 – 185.

297	Czysz et al. 1995, hier speziell 138 – 156; zur Truppengeschichte und Dislozierung siehe 130 ff. und bes. die Tabelle ebd.
134.

298	Kellner 1978, 71 ff., vgl. 66 ff. zur Truppengeschichte.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 219

legentlich einzelne Details oder neuere Sichtweisen
beisteuern. Da Darstellungen und Sammelbände zu
Dakien für die Geschichte der dakischen Provinzen
im Zeitalter der Markomannenkriege weitgehend
wertlos sind,299 zieht man am besten einige spezielle
Aufsätze heran.300

Wichtige Informationen bieten dagegen die
meisten Arbeiten zu den hier einschlägigen Pro-
vinzialfasten, wozu Wilhelm Liebenam bereits
1888 die erste verdienstvolle Synopse301 vorlegte,
die über viele Jahrzehnte das diesbezügliche Stan-
dardwerk darstellte und erst durch die zwischen
1972 und 1990 entstandenen drei Bände „Laterculi
praesidum“ von Bengt Thomasson annähernd er-
setzt wurde.302 Wichtige Einzelinformationen zur
Verwaltungs-, Truppen- und Ereignisgeschichte
der Donauprovinzen im Zeitalter der Markoman-
nenkriege sowie zu prosopographischen und chro-
nologischen Fragen bieten vor allem die Studien
von Walter Reidinger und Árpád Dobó sowie das
magnum opus von Jenő Fitz zu beiden Pannonien, von
Adolf Jagenteufel zu Dalmatien, von Arthur Stein
und Bengt Thomasson zu Thrakien, Dakien und
Moesien, von Ioan Piso neuerdings grundlegend
zu Dakien und von Gerhard Winkler zu Noricum
und Raetien.303

IX. Römische Außenpolitik, ihre Methoden
und ihr Instrumentarium

Für die Behandlung der Markomannenkriege im
Rahmen von Untersuchungen zur kaiserzeitlichen
Außenpolitik war zunächst die Dissertation von

Johannes Klose, „Roms Klientel-Randstaaten am
Rhein und an der Donau“ 304 wichtig, die politische
Verhältnisse zwischen Imperium Romanum und den
Stämmen nördlich der Donau untersuchte. Diese
schon vom Grundansatz her verfehlte Arbeit, die
die grenzübergreifenden Beziehungen Roms zu ger-
manischen, dakischen, getischen oder sarmatischen
Stämmen im Vorfeld der kontinentaleuropäischen
Provinzen Roms als Klientelpolitik, d. h. als eine
gegenüber bewusst abhängigen Randstämmen pau-
schalisierte und so das Formenspektrum römischer
Außenpolitik einseitig reduzierte, ist inzwischen
sowohl was die in diesem Kontext verfehlte Kate-
gorie „Klientel“ als auch die römische Einstellung
gegenüber den Anrainern als auch die historische
Realität ständiger Grenzkonflikte als auch die
meisten Quelleninterpretationen und antiquarische
Details angeht, vollkommen überholt.305

Der Politikwissenschaftler Edward Luttwak cha-
rakterisierte in seiner Betrachtung der „Grand Stra-
tegy of the Roman Empire. From the First Century
A. D. to the Third” (1976306) die außenpolitischen
Verhältnisse unter den Antoninen als „period of
stability and consolidation, of secure frontiers and sys-
tematized defenses“, bis in den letzten Jahren Mark
Aurels „wars, invasions, and the plague shattered the
Antonine peace“, von wo an „the survival of the empire
was to be a bitter struggle.“ Seine Analyse des römi-
schen Verteidigungssystems in den taktischen und
strategischen Dimensionen der Grenzverteidigung,
des angeblichen „client system“ und der Armee von
den Flaviern bis zu den Severern traf nur in groben
Zügen die Realität, wobei er aber berechtigter Weise
davor warnte, dieses nur von seinem Zusammen-

299	Wie u. a. W. Schuller (Ed.): Siebenbürgen zur Zeit des Altertums und der Völkerwanderung. Köln – Weimar – Wien
1994 und N. Gudea/Th. Lobüscher: Dacia. Eine römische Provinz zwischen Karpaten und Schwarzem Meer. Mainz 2006.
Immerhin gingen Petolescu 1995 und Bărbulescu 2005, 142 – 144, kurz auf die Markomannenkriege ein.

300	Barta 1966; Petolescu 1987; Gudea 1994 und einen seiner vielen Beiträge zur Grenzsicherung z. B. Gudea 1976; vgl. Gudea
1997, 497 – 609 (Ndr. mit eigener Seitenzählung Mainz 1998, 1 – 113); Zahariade 1997. Im Übrigen sei auf die gleich im
Anschluss genannte hervorragende Studie von Piso 1993, hier 82 ff. verwiesen (s. u. Anm. 303).

301	Liebenam 1888; Ndr. Aalen 1970.
302	Thomasson 1984; 1991.
303	W. Reidinger: Die Statthalter des ungeteilten Pannoniens und Oberpannoniens von Augustus bis Diokletian. Bonn 1956;

Dobó 1968; Fitz 1993; vgl. Fitz 1963; Jagenteufel 1958; A. Stein: Die Reichsbeamten der Provinz Thracia. Sarajevo 1920; Stein:
Die Reichsbeamten von Dazien. Budapest 1944; Stein: Die Legaten von Moesien. Budapest 1940; B. E. Thomasson: Later-
culi praesidum. Moesia, Dacia, Thracia. Göteborg 1977; Piso 1993; G. Winkler: Die Reichsbeamten von Noricum und ihr
Personal bis zum Ende der römischen Herrschaft. Wien 1969; Winkler: Die Statthalter der römischen Provinz Raetien
unter dem Prinzipat. Bayer. Vorgeschbl. 36, 1971, 50 – 101; vgl. dazu H. Chantraine: Zu den neuen Fasten der raetischen
Statthalter. Bayer. Vorgeschbl., 1973, 111 – 115. Zu allen hier relevanten Provinzen Thomasson 1984. Vgl. dazu allgemein
die Bibliographien bei Garzetti 1974, 817 – 820 und Fischer 2001, 330 f. – leider fehlt diesem ungemein nützlichen Grund-
lagenwerk ein Register.

304	Klose 1934. Zu seinen Datierungen siehe Zwikker 1941, 51.
305	Zur Kritik an der Klientelstaatentheorie siehe besonders Kehne 1989, 5 ff., 506 ff.; 2000b; 2001a; Stahl 1989, 289 ff., wonach

Rom externe Stämme nördlich der Donau oder deren Herrscher in der frühen und hohen Kaiserzeit niemals als clientes
betrachtete und die konstitutiven Elemente für clientela in den zwischenstaatlichen Beziehung nicht auszumachen sind,
was ihre Klassifizierung als Klientelverhältnisse verbietet.

306	Luttwak 1976.

220 PETER KEHNE

bruch her zu bewerten.307 Die Markomannenkriege
überging er dabei völlig, räumte ihnen aber im Kon-
text veränderter Bedrohungen des 3. Jahrhunderts
einen kurzen Abschnitt ein,308 der die anlässlich
des Partherkrieges geschwächte Grenzwehr, die
Unmöglichkeit309 „to quantify the magnitude of the
endemic threat on the Danube“, die Beuteabsicht sowie
die poliorketische Unfähigkeit der angreifenden
Germanen betonte und zu Recht eine allgemeine
barbarische Verschwörung bestritt.310 Von der
Materie selbst verstand er aber nicht viel, wie sein
Resümee „Marcus Aurelius had supposedly planned
a trans-Danubian operation to conquer the homeland of
the Marcomanni, and much else beside“ zeigt,311 denn
bekanntlich befanden sich römische Armeen zum
Zeitpunkt von Mark Aurels Tod längst auf dem
Höhepunkt dieser Operation.

David Braund legte 1984 eine systematische
Untersuchung zu „Rome and the friendly king.
The character of client kingship“ vor, worin er u. a.
Formen von Herrschaftsanerkennung und -titu-
latur, Bürgerrechtsverleihungen, dem Verhältnis
zwischen König und Kaiser, der Funktion „freund-
licher Könige“ in Grenzzonen, Münzprägungen,
Geschenken und Subsidien sowie dem Schicksal
solcher Potentaten nach ihrer Entmachtung nach-
ging.312 Eine Analyse der Markomannenkriege
fand dabei alleine schon deshalb nicht statt, weil
es in jener Zeit dort kaum „friendly kings“ gab;
lediglich einzelne Phänomene dienten der Exemp
lifizierung seiner Kategorien. Etwas eingehender
und in einem gesonderten Abschnitt befasste sich
dagegen Lynn Pitts, „Relations between Rome and
the German ‘kings’ on the middle Danube in the
first to fourth centuries A. D.“ 313 im Zuge eines bis
in die Spätantike reichenden historischen Längs-
schnitts – der auch systematisierende Abschnitte
und eine Interpretation von Schriftquellen aus
archäologischer Perspektive enthielt – mit den
Markomannenkriegen. Akzentuiert wurden dabei
u. a. besondere Vertragsauflagen, neutrale Zonen,
Sicherheitskontrollen beim grenzüberschreitenden
Verkehr und Königseinsetzungen bzw. -bestäti-

gungen bei Quaden. Aber gerade hierbei zeigte
sich schnell, dass die Studie in ihrem Aussagewert
leider von vornherein durch ihre Beschränkung auf
allein germanische Phänomene limitiert war, denn
analoge Fälle bei Sarmaten wurden nicht behandelt.

In dem interessant fokussierten, von Toru Yuge
und Masaoki Doi 1988 herausgegebenen Sam-
melband „Forms of Control and Subordination in
Antiquity“ behandelte Masotoshi Ichikawa, „The
Marcomannic Wars: a reconsideration of their
nature“.314 Er ging dabei von der (unhaltbaren)
Hypothese einer durchgängigen Subventionierung
norddanubischer Randstämme durch Rom aus,
die angeblich regelmäßig die zur Abfindung ihrer
Gefolgschaften benötigten Jahrgelder erhalten und
mit Ausbleiben derselben friedlich Einlass ins Reich
verlangt und sich nach Verweigerung desselben zum
Krieg entschlossen haben sollen. Als diplomatisches
Mittel, das bellum Marcomannicum bis zum Ende des
Partherkrieges zu suspendieren,315 postulierte er
dann auch ohne jegliche Stütze in den Quellen die
Wiederaufnahme der Subsidienzahlungen durch
den legatus Augusti pro praetore provinciae Pannoniae
superioris M. Iallius Bassus Fabius Valerianus.316 Zu-
dem lehnte er nach einer flüchtigen Analyse einiger
Schriftquellenzeugnisse folgende drei Phänomene
als Kriegsursachen ab: Druck von entfernter leben-
den Barbaren, Landmangel bzw. Überbevölkerung
in Germanien und Befreiung vom Joch des Imperium
Romanum. Das römische Kriegsziel sei daher niemals
die Züchtigung oder Dezimierung der Randstämme
und schon gar nicht die Okkupation ihrer Gebiete,
sondern – analog Alföldy 1971 – lediglich die Wieder-
herstellung des status quo, d. h. des angeblichen „old
client system“ gewesen. Ergänzend sei noch einmal
auf den schon von Weber 1994 behandelten Aufsatz
von Michael Stahl, „Zwischen Abgrenzung und In-
tegration: Die Verträge der Kaiser Mark Aurel und
Commodus mit den Völkern jenseits der Donau“ 317
hingewiesen, der – zeitgleich mit der Dissertation
des Verfassers – die von Mark Aurel und Commodus
verwendetem Vertragsklauseln eingehend auf ihre
Funktion untersuchte und (fälschlich) meinte für sie

307	Ebd. 61.
308	Ebd. 145 f.
309	Ebd. 146.
310	Ebd. 145: „The SHA speaks of barbarian ‘conspiracy’, but even without coordination the opportunity must have been simultaneously

apperent to all.“
311	Luttwak 1976, 146.
312	Braund 1984; eine komprimierte Version war sein Beitrag Braund 1988.
313	Pitts 1989, hier bes. 49 – 51.
314	 Ichikawa 1988.
315	Siehe die vielbehandelte Passage Hist. Aug., Marc. 12, 13.
316	Ichikawa 1988, 256. Zu Iallius Bassus und der Datierung siehe unten XII. Einzelprobleme, Nr. 1.
317	Stahl 1989.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 221

ein Völkerrechtsinstitut sui iuris ermittelt zu haben.318
Das gesamte von Rom in den Markomannenkriegen
angewandte außenpolitische Instrumentarium wur-
de in einem durchgängig systematischen Zuschnitt
erstmals vom Verfasser analysiert: „Formen römi-
scher Außenpolitik in der Kaiserzeit. Die auswärtige
Praxis im Nordgrenzenbereich als Einwirkung auf
das Vorfeld“.319 Sämtliche diesbezüglich relevanten
Quellenpassagen zu den Markomannenkriegen er-
fuhren dabei ihre Interpretation in den Kategorien
der internationalen Abkommen wie deditio, restitutio,
foedus oder der Internationalverhältnisse amicitia,
societas, bellum. Die Inhalte von Einzelabkommen
wurden in kurz- und längerfristige differenziert
und besonders Kontaktaufnahmen, Schaffung neuer
Herrschaftsverhältnisse, Heranziehung auswärtiger
Militärdienste, Belohnungen, Vergünstigungen, Ein-
satz von Geld und Ansiedlungen von Angehörigen
externer gentes im Reich analysiert. Eine Zusammen-
fassung und Spezifizierung seiner Ergebnisse für
die Markomannenkriege legte der Verfasser dann in
dem Sammelband: „Markomannenkriege. Ursachen
und Wirkungen“ 320 vor.

Abrisse zur römischen Außen- und Grenzpolitik
oder Behandlungen grenzübergreifender Beziehun-
gen unter (gelegentlicher) Berücksichtigung der
Markomannenkriege boten u. a. Anthony Birley:
„Die Außen- und Grenzpolitik unter der Regierung
Marc Aurels“;321 Fergus Millar: „Emperors, frontiers
and foreign relations“ 31 B. C. to A. D. 378;322 Jan
Bouzek/Iva Ondřejová: „‘Třetí zóna’ mezi Římem
a Barbarikem při noricko-pannonském limitu“;323
Titus Kolník: „Römer und Barbaren im nördlichen
Mitteldonaugebiet“;324 Jaroslav Tejral, „New aspects
of the Roman-Germanic confrontation on the Midd-
le Danube until the Marcomannic Wars“.325

„Zur Ansiedlungspolitik Mark Aurels“ siehe
besonders Karl-Wilhelm Welwei326, der spekulative

Thesen von massenhaften Ansiedlungen oder gar
vertragsmäßigen Ansiedlungen ganzer Stämme
zu Recht ablehnte. Siehe dazu auch Leszek Mro-
zewicz, „Le déplacements de populations sur la
rive romains du Rhin et du Danube sous le haut
Empire (jusqu’aux guerres avec les Marcomans)“ 327
und Kehne 1989, 499 ff. mit einer weiter gefassten
Kontextualisierung in die Methodik römischer
Außenpolitik. Vergleiche allgemein u. a. Zeuß 1837,
120; Dettmer 1872, 207, 212 f.; Hertzberg 1880, 480; Seeck
1921, 396 – 400, 402 und Timpe 1998b, 53 ff. Spezielles
findet sich u. a. bei Barkóczi 1957; Dobiáš 1958/1959;
Bengtson 1959; Kellner 1965, 171 ff. zu den Wohnsitzen
der Naristen; Lennartz 1969, 133 ff. und 182; Böhme
1975, 212 und übergreifend „Zur Phänomenologie,
Typologie und völkerrechtlichen Grundlage inter-
nationaler Massendeportationen in der griechisch-
römischen Antike“ (Kehne 2009b).

Die Frage nach dem Einsatz von Geld in der
römischen Außenpolitik, insbesondere während
der Markomannenkriege ist besonders deshalb von
Interesse, weil gerade in der Archäologie ein aus
sechs Wörtern bestehender Satz der Historia Augusta
große Beachtung fand: emit (sc. Marcus Aurelius)
et Germanorum auxilia contra Germanos (Hist. Aug.,
Marc. 21, 7). Bei der Bestimmung jener Germanen,
die Mark Aurel nun als „Hilfstruppen kaufte“ und
gegen andere Germanen aufbot, wurden nicht
nur beinahe alle germanischen Stämme rechts des
Rheins und südlich von Nord- und Ostsee bemüht,
sondern auch ein Großteil des markomannenkriegs-
zeitlichen Fundmünzenniederschlages im sog.
freien Germanien mit dieser Nachricht verknüpft.328
Für das Verständnis römischer Subsidienpolitik in
der Kaiserzeit sei zunächst auf die grundlegende
Untersuchungen von Colin Gordon, „The Subsidi-
zation of Border Peoples as a Roman Policy in Im-
perial Defence“ verwiesen.329 Den ganzen Komplex

318	Siehe dagegen die Analyse des römischen Völkerrechtsinstrumentariums (Kehne 1989, 136 – 215), das entgegen kurzle-
biger italienischer und deutscher Theorien keine Mischformen kannte und brauchte, um Roms politische Interessen
vereinbarungsförmlich durchzusetzen.

319	Kehne 1989.
320	Kehne 1994.
321	Birley 1979.
322	Millar 1982.
323	Bouzek/Ondřejová 1990.
324	Kolník 1991.
325	Tejral 1999a, bes. 832 ff.
326	Welwei 1986; auch in K.-W. Welwei: Res publica und Imperium. Kleine Schriften zur römischen Geschichte. Stuttgart

2004, 275 – 280.
327	Mrozewicz 1987, hier 124 ff.
328	Wobei häufig außer Betracht blieb, dass unter Mark Aurel geprägte Münzen auch – und wegen der späteren Münz-

verschlechterung wahrscheinlich sogar überwiegend – erst nach Beendigung der Markomannenkriege ins sog. freie
Germanien gelangt sein dürften.

329	Gordon 1948, hier 48 ff. zur Regierungszeit Mark Aurels und ebd. 57 f. zu der von Commodus. Eine Zusammenfassung
erschien als Gordon 1949. Vgl. Braund 1984, 62 f., 65 etc.

222 PETER KEHNE

von diplomatischen Geschenken bis zu offiziellen
Subsidien des römischen Staates während der Prin-
zipatszeit behandelte erneut Peter Kehne330; speziell
zur Anwendung dieses Instruments in den Marko-
mannenkriegen mit dem Ziel, über ein planvolles
Ansetzen am Gefolgschaftssystem im Vorfeld der
Grenzen strukturbildend zu wirken, oder barba-
rische Kriegerscharen anzuwerben, oder neuan-
kommenden Landsuchenden Geld auszuhändigen,
damit sie sich und ihre Familien versorgen konnten,
siehe auch Kehne 1994, 43 und 47 f. Vergleiche dazu
noch Kehne 1998, 472 ff., Barbara Scardigli: „Subsi-
dienzahlungen in der antiken Geschichtsschrei-
bung“ 331 und Kehne: „Auskünfte antiker Schrift-
quellen zu Umständen und Größenordnungen des
Abflusses römischer Münzen ins Barbaricum vom
1. – 5. Jahrhundert n. Chr.“ 332 Für die Bestimmung
des realen Hintergrundes der zitierten Historia
Augusta Notiz ist es jedenfalls von der Sache her
völlig unnötig, Verhältnisse in anderen Regionen als
denen der eigentlichen Kriegsschauplätze nördlich
und östlich der mittleren Donau zu bemühen, weil
uns Exzerpte aus Cassius Dio hinlänglich darüber
informieren, dass germanische Gesandtschaften
societas versprachen, Geld erhielten und erfolgreich
gegen andere Neuankömmlinge an den Grenzen zu
Felde zogen, wie z. B. aus Dio 71, 11, 1 und im Falle
der vandalischen Astingen und Lakringen aus Dio
71, 12, 1 – 2 eindeutig hervorgeht.

Unter den Betrachtungen der römischen Außen-
und Grenzpolitik ist ebenfalls Derek Williams zu
nennen, dessen 1996 erschienenes Buch: „The Reach
of Rome. A History of the Roman Imperial Frontier
1st – 5th Centuries A. D.“, den Markomannenkriegen
eine mehrseitige Darstellung einräumte.333 Diese
sparte mit verfänglichen Datierungen, orientierte
sich ganz konservativ an Quellenberichten und
kompilierter Sekundärliteratur, zitierte immerhin

Passagen aus den Restitutions- und Friedensab-
kommen und bot so in der Sache zwar nichts Neues,
schloss aber mit der Frage, was Rom aus dieser
außen- und sicherheitspolitischen Krise gelernt
hatte und welche Vorsorgemaßnahmen getroffen
wurden. William formulierte dazu mit Hinweis
auf die Wiederherstellung der „old-type frontier”,
den Verzicht auf Tiefenverteidigungskonzepte,
Bildung einer strategischen Truppenreserve und
anderes mehr eine klare negative Antwort und
kam nicht umhin, Mark Aurel dafür einen Teil der
Verantwortung anzulasten.334

Leider ist es and dieser Stelle nötig, zwei völlig
verunglückte Bücher zur römischen Außenpolitik
anzusprechen. Die schon vom Ansatz her verfehlte
Dissertation von Marcello Tilman Schmitt: „Die
römische Außenpolitik des 2. Jahrhunderts n. Chr.
Friedenssicherung oder Expansion?“ 335 bot zwar
eine lange Abhandlung der Markomannenkriege,
ist aber eine von Fehlern, Missverständnissen und
Spekulationen durchzogene, auch in vielen Belegen
unzuverlässige typische Anfängerarbeit, die in
der Hauptsache Literatur nur kompilierte, dafür
aber einen unverkennbaren Hang zur rhetorischer
Dramatisierung aufweist. Die Arbeit ging von fol-
genden, lediglich eingebildeten Forschungsstand
aus: „Die Forschung wurde seit Montesquieu und Gibbon
nicht müde, die Zeit des Prinzipats als Zeit einer bis
zu den Markomannenkriegen Mark Aurels im großen
und ganzen friedlichen Koexistenz zwischen Rom und
den Nachbarn des Reiches zu charakterisieren.“ Ihr
Untersuchungsziel war folglich der „Nachweis, daß
die Positionen der Forschung auf einem falschen – den
griechischen Quellen entnommenen – Verständnis
des römischen Friedensgedankens beruhen... und die
römische Außenpolitik des 2. Jahrhunderts auch in den
Jahrzehnten nach Hadrian nichts von ihrem Willen zur
Fortsetzung der Expansion eingebüßt hat“. Nur gab

330	Kehne 1989, 432 – 451.
331	Scardigli 1998, befasste sich vornehmlich mit ihrer stilistisch-historiographischen Funktion zur Charakterisierung ein-

zelner Kaiser.
332	Kehne 2008a.
333	Williams 1996, 172 – 179.
334	Ebd. 178 f.
335	M. T. Schmitt: Die römische Außenpolitik des 2. Jahrhunderts n. Chr. Friedenssicherung oder Expansion? Stuttgart 1997,

hier 133 – 198. Die Zitate ebd. 10 (vgl. 199, 203) und 11 f. Zur Kritik am Gesamtansatz siehe Rezension von Kehne: Histo-
rische Zeitschrift 270, 2000, 436 – 437. Die Tendenz zur rhetorischen Geschichtsschreibung offenbart sich immer wieder,
u. a. ebd. 138 (Die Völker Germaniens „entschlossen sich unter dem Eindruck der sich in Windeseile ausbreitenden Nachrich-
ten, die von einer ernsten Schwächung der römischen Grenzfestungen an de Donau berichteten, vielerorts zur radikalen Lösung
der Auswanderung, die sie aus ihrer armen und überbevölkerten Heimat des barbarischen Nordens an die Grenzen des römischen
Südens führen sollte.“), 139 („Massen an bettelarmen, unzivilisierten Barbaren“), 141 („In Rom brach Panik aus“, „überall brachen
die Dämme“), 142 („Die Barbaren überschritten die Grenzen zudem nicht allein, um die Provinzen zu plündern, sondern auch um
auf dem Boden des Reiches neue Siedlungsplätze für ihre darbenden Völker zu erobern.“) etc. p.p. Hier dominieren Vorurteile
und Pauschalisierungen über eine differenzierende Analyse der Ursachen. Mit Wissenschaft hat dieses nichts zu tun.
Es verwundert daher nicht, dass die Aufnahme dieses Werke in die Historia Einschriften abgelehnt wurde und der
Autor nie wieder wissenschaftlich in Erscheinung trat. In dieser Form hätte dieses Buch nie publiziert werden dürfen
und sollte in wissenschaftliche Publikationen gemieden werden.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 223

es weder die von Schmitt postulierte communis
opinio noch unternahm er irgendwo tiefergehende
Interpretationsversuche diesbezüglicher Quellen,
sondern bemühte sich lediglich, die eine Chimäre
durch eine andere einseitige Pauschalisierung
römischer Außenpolitik zu ersetzen, wozu ihm
primär die Markomannenkriege dienten. Dabei
würden alle der Materie Kundigen die im Unter-
titel als unvereinbare Alternative erscheinende
Grundsatzfrage Schmitts sofort mit „Sowohl als
auch!“ beantworten. Völlig haltlos und spekulativ
wird es dort, wo Schmitt auf der Grundlage eines
in der ersten Hälfte des 20. Jahrhunderts entwi-
ckelten formalen Vertragsdogmatismus und eines
von Eugen Täubler ermittelten sog. Grundvertrages
daran geht, seitenweise die „Verträge“ Mark Aurels
mit Markomannen, Quaden und Jazygen bis ins
Kleinste rekonstruieren zu wollen, ohne vom Wis-
sensstand her auch nur im Mindesten in der Lage
zu sein, Deditionsauflagen von Restituierungsbe-
dingungen und Vertragsklauseln unterscheiden zu
können. Und ohne zu erkennen, bzw. der Leserschaft
mitzuteilen, dass wir aus dem 2. Jahrhundert kein
einziges Vertragsdokument und keinen einzigen im
Wortlaut überlieferten Text einer internationalen Ver-
einbarung besitzen, dass Täublers Modell allein für
die hochentwickelte Diplomatie des hellenistischen
Ostens und anderer mediterraner Kulturstaaten galt
und dass solche Verträge zwingend der Schriftform
bedurften, was für Roms Gegner in den Markoman-
nenkriegen eine höchst hypothetische Annahme
bleibt. Im Gegensatz zu Hekster 2002, der sich in seiner
Unkenntnis geradezu auf Schmitt stützte, machten
v. Saldern 2003 und Fündling 2008 von dessen katas-
trophaler Studie bewusst keinen Gebrauch.

Vergleichbares gilt für den ebenfalls von Fehler
geradezu durchseuchten Abriss der klassischen
Philologin Ulrike Riemer336 zur römischen Au-
ßen- bzw. Germanienpolitik. Beide Arbeiten sind
wissenschaftlich wertlos und nicht benutzbar, da
sie beide nicht nur in der Faktenpräsentation im-
mens lücken-, fehlerhaft und oftmals dilettantisch
sind, sondern überdies gravierende Defizite in der
Literaturverarbeitung, im Literaturverständnis und
der Quelleninterpretation aufweisen. Wer so etwas
zitiert, offenbart damit bestenfalls, diese Machwer-
ke nie kritisch gelesen und von der Materie sowie
ihren Problemen keine Ahnung zu haben.

In einer ähnlichen Sphäre schwebt Karl Strobel
„Die ‘Markomannenkriege’ und die neuen Provin-
zen Mark Aurels: Ein Modellfall für die Verflech-
tung von Innen- und Außenpolitik des Römischen
Reiches“.337 Mit der Generalthese, dass ausgerechnet
Mark Aurel von Anfang an einen Eroberungskrieg
führte, um mit den „Erfolgen“ (sic!) von Lucius Ver-
us im Osten gleichziehen zu können, begründete
Strobel eine dem alten Denkmuster, jeder Kaiser
habe seine Feldherrn- und Erobererqualität unter
Beweis zustellen, konservativ stereotyp verhaftete
und streckenweise von lästigen Quellenbehandlun-
gen gänzlich freie „Neurekonstruktion“ der Mar-
komannenkriege, die aber in etlichen Bereichen die
communis opinio lediglich seriös kompilierte und in
anderen zu eigenwilligen Datierungen gelangte.338
Es kann daher es nicht weiter verwundern, diesen
in seiner Grundthese hochspekulativen Beitrag nur
in einer Festschrift publiziert zu finden. Aber dafür
ist diese Literaturgattung ja wohl da. Wer Strobels
Argumentationsgang für plausibel hält, sollte (noch)
einmal Alte Geschichte studieren und die Metho-
dik historisch-kritischer Quelleninterpretationen
erlernen.

Demgegenüber ist die 10-seitige Darstellung von
Klaus-Peter Johne in „Die Römer an der Elbe. Das
Stromgebiet der Elbe im geographischen Weltbild
und im politischen Bewusstsein der griechisch-
römischen Antike“.339 – wenn auch nicht innovativ
und bisweilen auf schlechter Literatur fußend –
ähnlich den o. g. Gesamtdarstellungen im Ganzen
solide und verwertbar.

X. Spezialuntersuchungen
zu antiken Quellen

Etliche wichtige Arbeiten befassten sich aus-
schließlich mit einzelnen für die Informationslage
zentralen Quellentypen, wie historiographischen
Quellen, epigraphischen Zeugnissen und Gegen-
ständen der Numismatik.

1. In der Rubrik der literarischen Quellen sind
drei Dissertationen und eine Monographie zu den
Scriptores Historiae Augustae am wertvollsten
für das jeweilige Verständnis des Werkes und
die historische Interpretation einzelner Passagen
zu den Markomannenkriegen: Joseph Heer, „Der

336	U. Riemer: Die römische Germanienpolitik. Von Caesar bis Commodus. Darmstadt 2006 zeichnete sich durch Auslas-
sungen von Quelleninformationen, eine Fülle von Sachfehlern, unhaltbare Schlussfolgerungen, mangelhafte Literatur-
verwertung und dergleichen Negativa mehr aus. Zur durchgehend negativen Kritik und generellen Ablehnung siehe
u. a. die Rez. von Kr. Matijević: Göttinger Forum für Altertumswissenschaft 9, 2006, 1165 – 1170; Kehne 2008b, hier 244 und
271 Anm. 42 – 45 sowie vor allem die vernichtende Rezension von P. Kehne (2008c), 795 – 799.

337	Strobel 2001.
338	Siehe unten Abschnitt XII. Einzelprobleme, Nr. 1 ff.
339	Johne 2006, 243 – 253, vgl. 255 f.

224 PETER KEHNE

historische Wert der Vita Commodi“;340 Joseph
Schwendemann, „Der historische Wert der Vita
Marci“ 341, wo viele Text-, Sach-, Verständnis- und
Datierungsprobleme der Markomannenkriege
erörtert wurden; die übergreifende sachsystema-
tische Abhandlung von Gerhard Kerler über „Die
Außenpolitik in der Historia Augusta“;342 und die
Untersuchung von Otto Schulz, „Das Kaiserhaus
der Antonine und der letzte Historiker Roms“.343
Alle Autoren entlarvten Unglaubwürdigkeiten,
Doppelungen, falsche Dokumente und Erfindun-
gen, ermittelten aber auch ältere genuine Quellen-
grundlagen (aus dem 3. Jh.) und erweisen diese als
verlässlich,344 wozu u. a. die Informationen über
die Völkertafel und die expeditio Germanica unter
Mark Aurel und Lucius Verus der Jahre 168 und
169 gehören.

Ein Kommentar zu den zeitgeschichtlichen
Büchern in Cassius Dios Römischer Geschichte
ist nach wie vor ein Desiderat. Dasselbe gilt für
Herodians Kaisergeschichte.345 Einen gelinden
Ersatz bieten die zweisprachigen Editionen: „Al-
tes Germanien. Auszüge aus den antiken Quellen
über die Germanen und ihre Beziehungen zum
Römischen Reich... bis zum Jahre 238 n. Chr.“
von 1995346 sowie „Griechische und lateinische
Quellen zur Frühgeschichte Mitteleuropas bis

zur Mitte des 1. Jahrtausends u. Z.“ [GLQFM],
Band 3 und 4.347

2. Im Vergleich zur geradezu unbedeutenden
militärgeschichtlichen Forschung sind zwei
chronologisch verfahrende Untersuchungen sehr
hilfreich, die sich jeweils epigraphisch und althis-
torisch ausgerichtet mit Benennungen, Zuschnitt
und Dauer römischer Expeditionen und Kriege in
der Prinzipatszeit befassten und dabei kategorisie-
rend vorgingen: Die stringent alle einschlägigen
Inschriften untersuchende Wiener Dissertation von
Gerald Stehlik, „Die epigraphischen Zeugnisse für
die Kriege Roms von Augustus bis Commodus“ 348
und die nicht weniger verdienstvolle, generell sys-
tematisierende sowie terminologie-orientierte Hei-
delberger Dissertation von Veit Rosenberger, „Bella
et expeditiones. Die antike Terminologie der Kriege
Roms“ 349 stellten beide – auf der Basis älterer Vor-
arbeiten350 – unentbehrliche Materialsammlungen,
wertvolle Einzelinterpretationen und nützliches
Vergleichsmaterial bereit. Die offiziellen Benennun-
gen der Markomannenkriege lauteten demnach:

• 1. Phase der Markomannenkriege 166/167 – 175:
Das bellum Germanicum bzw. bellum Germanicum
et Marcomannicum (166/167 – 173), d. h. die expe-
ditio Germanica bzw. prima expeditio Germanica

340	Heer 1901.
341	Schwendemann 1923, hier 67 ff., 81 ff., 96 ff., 165 ff., 180 ff., 190 ff. Einen Teil der förderlichen Arbeit legte Schwendemann

1909 in Heidelberg als von A. von Domaszewski angeregte Diss. vor, die er bis zum Beginn seines Kriegsdienstes 1914
überarbeitete. Er verfolgte darin den Ansatz, Darstellung und Informationen der vita Marci der Historia Augusta mittels
sehr detaillierter Textkritik zu differenzieren und einer biographischen (ebd. 1 – 117) und einer annalistischen (ebd.
118 – 196) Quelle zuweisen zu können. Da er im 1. Weltkrieg fiel, bleib seine Arbeit in dem unfertigen Zustand, in dem
sie nach Textkorrekturen von einem Familienmitglied 1923 publiziert wurde. Es fehlen die von Schwendemann beab-
sichtigte Zusammenfassung seiner Ergebnisse, Literaturverzeichnis, Quellenindex und Register. Dieser Umstand macht
die Rezeption seiner Erörterung von Detailfragen sehr schwierig, weil diese auf die zwei gänzlich gesonderten Teile
und viele Passagen darin verteilt sind, was bei einigen Nutzern verständlicherweise zu Missverständnissen führte.

342	Kerler 1970.
343	Schulz 1907; Ndr. Schulz: Quellenanalysen und geschichtliche Untersuchungen zu den Scriptores Historiae Augustae.

Aalen 1984.
344	Das für ihn „sachlich-historische Exzerpt in Capitolinus’ Vita Marci Antonini“ gab Schulz 1907, 230 – 239 wieder, worin u. a. die

Informationen über das bellum... Marcomannicum... arte suspensum (Hist. Aug., Marc. 12, 13; s. o. Anm. 315); die superiores
barbari (Marc. 14, 1; s. u. Anm. 226) und die sog. Völkertafel (Marc. 22, 1; s. o. Anm. 1 und Anm. 225) enthalten sind.
Eine komplementäre Untersuchung legte Schwendemann 1923 vor (s. o. Anm. 341); vgl. zur verlässlichen Quelle auch
v. Wietersheim 1860, II 56/1880, II 148 150 und Dettmer 1872, 172. Zur guten Überlieferung, aus der auch Ps. Aur. Vict. epit
Caes. 16, 3 und Aur. Vict. Caes. schöpften, gehört u. a. die m. E. bislang zu Unrecht in Zweifel gezogene Nachricht Aur.
Vict. Caes. 16, 13 über den König Marcomar, der als Repräsentant der Feinde Roms gesehen wurde. Siehe dazu Kehne
2000a und Kehne 2001b.

345	Siehe hierzu die stark defizitäre Kommentierung: von Müller, Hdn. und die gute Studie von M. Zimmermann: Kaiser und
Ereignis. Studien zum Geschichtswerk Herodians. München 1999, u. a. mit längeren Abschnitten zur Germanenpolitik
Mark Aurels und dessen Provinzialisierungspläne (ebd. 49 – 56).

346	Goetz/Welwe 1995.
347	GLQFM 3; GLQFM 4.
348	Stehlik 1969, 158 – 217; zu Commodus ebd. 218 ff. Ebd. 174 – 178 gibt er auch einen Überblick über die „Germanenkriege“

bis 180 n. Chr., die er in vier Abschnitte gliederte: 167 – 169 Abwehr; 170 – 173 Offensive gegen Markomannen und Quaden;
174 – 175 Offensive gegen Jazygen; 178 – 180 sog. zweiter Germanenkrieg.

349	Rosenberger 1992, 100 ff.
350	Siehe nur Conrad 1889, 9 f.; v. Domaszewski 1895; Dobiáš 1959; Rohde 1924, 73 ff. und Schmidt 1938/1970, 162 f.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 225

felicissima etc. (168 – 173), seit 173/174 erweitert
zum bellum Germanicum et Sarmaticum bzw. zur
expeditio Germanica et Sarmatica etc. Hierzu zählt
auch eine expeditio Naristarum.351

• 2. Phase der Markomannenkriege 177/178 – 180:
Das bellum Germanicum et Sarmaticum bzw. ab
dem 3. 8. 178 die expeditio Germanica secunda oder
secunda expeditio Germanica felicissima, die expeditio
Germanica Sarmatica usw.352

• Unter Commodus gab es dann noch eine expeditio
Germanica tertia und eine expeditio Burica, wobei

bislang allerdings nicht abschließend zu klären
war, ob erstere sich wirklich auf externe und
nicht nur auf reichsinterne Vorgänge bezog.353

Zur informationsreichen und inzwischen viel-
behandelten Ehreninschrift aus Diana Veteranorum
(heute Zana) in Numidien (AE 1956, 124 = Stehlik,
Nr. 227)354 für M. Valerius Maximianus, einen der
erfolgreichsten Truppenführer Mark Aurels, siehe
neben dem Ersteditor Hans-Georg355 vor allem
Josef Dobiáš 1957a; 1957b; 1959 und 1962356 – jeweils
auch zur Verbindung mit der berühmten Inschrift

351	Bellum Germanicum u. a. Hist. Aug., Marc. 12, 14; 20, 6; Verus 9, 7; Comm. 2, 5; CIL VI 1449 = ILS 1107 = Gordon, Album II 120 – 123,
Nr. 233 = Stehlik, Nr. 220. Die beiden letztgenannten mit einer Fülle an Hinweisen auf weitere Editionen; weitere inschriftliche
Belege bei Stehlik 1969, 174 ff. und Rosenberger 1992, 104 Anm. 79; Germanicum et Marcomannicum bellum: Hist. Aug., Marc. 21, 8.
Einmal findet sich auch die Bezeichnungen bellum Germanicum sive Marcomannicum: Hist. Aug., Marc. 22, 7. Die expeditio I bzw.
prima bzw. prima felicissima Germanica haben nicht nur Münzen und Inschriften (Rosenberger 1992, 104 mit Anm. 81 – 83), sondern
auch Tertullian, Ad Scapulam 4, 7.
Für den Zeitraum von 173 bis 175 n. Chr. erfolgte die Erweiterung zum bellum Germanicum et Sarmaticum: CIL VI 31856 = AE 1888,
66 = ILS 1327 = Gordon, Album II 148 – 152, Nr. 245 = Stehlik, Nr. 221 (die beiden letztgenannten wiederum mit einer Fülle an
Hinweisen auf weitere Editionen) bzw. bellum Germanicum Sarmaticum, so die vielzitierte afrikanische Inschrift für M. Valerius
Maximianus aus Diana Veteranorum: AE 1956, 124 = Stehlik, Nr. 227 (und 238 und 247) (s. u. Anm. 354 ff.); oder Sarmaticum
Marcomannicumque bellum: Hist. Aug., Marc. 25, 1. Dem entsprach die expeditio Germanica et Sarmatica: AE 1920, 45 = ILAfr 281 =
Stehlik, Nr. 237; vgl. Stehlik 1969, 202 ff.
Ein bislang eher verkanntes Problem ist die präzise Identifizierung bzw. Zuordnung der dokumentarisch überlieferten expeditiones
Germanicae. Siehe dazu Stehlik 1969, 179 ff., 218 ff. und Rosenberger 1992, 104, 107 f., 109. Formal korrekt müsste die expeditio prima
Germanica der Germanenfeldzug der beiden Augusti (profectio Augustorum nach dem 6. 1. 168; s. o. Anm. 25) 168/169 n. Chr. sein
(siehe z. B. CIL VI 1540 = ILS 1112 = Gordon, Album II 125 – 131, Nr. 236, frgm. a, Z. 3 – 5 = Stehlik, Nr. 213; zur Lesart siehe den
Kommentar von Gordon, loc. cit. 128), die zunächst nur als expeditio Germanica geführt worden sein konnte (siehe z. B. CIL VI
8635 = ILS 1681 = Stehlik, Nr. 215; vgl. AE 1934, 155 = Stehlik, Nr. 217 und AE 1957, 121 = Stehlik, Nr. 218 jeweils mit weit. Lit.), weil
ihre Iteration nicht absehbar war. Diese anfängliche expeditio Germanica konnte somit nicht gleich die Zählung prima und schon
gar nicht das Attribut einer prima felicissima für sich in Anspruch nehmen, was erst für die mit der erneuten profectio Augusti (sc.
Marci allein) im Herbst (terminus post quem ist der 13. 9.) 169 n. Chr. beginnenden 2. Phase (Zwikker 1941, 122) und hier eigentlich
auch erst für die fortgeschrittene Offensive ab 171 n. Chr. gelten konnte, die streng genommen expeditio secunda Germanica genannt
worden sein muss – es sei denn, man hätte im Nachhinein eine expeditio Germanica von einer expeditio prima Germanica (nur unter
Mark Aurel) bzw. einer expeditio prima felicissima Germanica unterschieden. Letzteres besitzt m. E. einiges an Wahrscheinlichkeit.
Dem steht freilich die vorherrschende Meinung entgegen, das Adjektiv felix beziehe sich auf Commodus (vgl. Van’t Dack 1991)
und die expeditiones felicissimae würden somit ausschließlich Feldzüge unter Commodus bezeichnen (Stehlik 1969, 219 mit Anm. 1;
vgl. Kienast 1996/2004, 149 f.; v. Saldern 2003, 45 Anm. 3 und bes. 138-140 mit Anm. 153). Nur haben wir keine drei eigenständigen
Feldzüge des Commodus überliefert. Es sei denn man wertet den 2. Teil des Markomannenkrieges 178 – 180 n. Chr. als expeditio
prima felicissima Germanica und den nach dem 17. 3. 180 alleine weitergeführten Germanenkrieg als expeditio secunda felicissima
Germanica. Zum hier nicht zu erörternden Problem der einmal inschriftlich erwähnten expeditio fel(icia oder icissima?) III Germanica
(CIL V 2155 = ILS 1574 = Stehlik, Nr. 254: exped. fel. II et III Germ.) siehe u. a. Dessau zu ILS 1574; Dobiáš 1929, 13 ff.; Stehlik 1969,
219; Rosenberger 1992, 109 und v. Saldern 2003, 77 f.
Da man von der Beendigung der expeditio prima Germanica durch den gemeinsamen Triumph von Mark Aurel und Commodus im
Dezember 176 n. Chr. auszugehen hat, wird die expeditio secunda Germanica gemeinhin mit dem 2. Teil der Markomannenkriege
178 – 180 n. Chr. von der profectio beider Augusti am 3. 8. 178 n. Chr. bis zu Commodus’ 2. Triumph (CIL XIV 2922 = ILS 1420 =
Stehlik, Nr. 248 ist dem curator triumphi felicissimi Germanici secundi des hier getilgten Commodus [vgl. Hist. Aug., Comm.
3, 6] gewidmet; zum 22. 10.[?] 180 als Datum des Triumphes vgl. Hist. Aug., Comm. 12, 7; Dessau zu ILS 1420; v. Saldern 2003,
45 Anm. 2; Kienast 1996/2004, 147; Kehne/Tejral 2001b, 312 f.) gleichgesetzt: Stehlik 1969, 219; Rosenberger 1992, 107, 109; Birley
1987/1993, 207; Kerr 1995, 204; Kehne/Tejral 2001b, 313. Die Inschrift für Valerius Maximianus (AE 1956, 124 = Stehlik, Nr. 227 und
247) (s. u.) bringt die expeditio secunda Germanica nicht nur zweifelsfrei mit Commodus in Verbindung, sondern mit dessen
Fortsetzung des Germanenkrieges im Jahre 180 n. Chr. nach dem Tod seines Vaters am 17. 3. 180. Auffälligerweise fehlt hier
aber das Adjektiv felicissima. Für diese Auffassung könnte der in der Inschrift CIL VI 8541 = ILS 1573 = Stehlik, Nr. 255 (mit
abweichender Lesart!) erwähnte dispensator Aug. primae et secundae expeditionis Germanicae felicissimae, also ein Logistikspezialist
für zwei zusammenhängende Feldzüge unter Commodus’ Beteiligung stehen.

352	Der zweite Teil der Markomannenkriege von 178 – 180 n. Chr. wird, wie eben schon gezeigt wurde, ebenfalls bellum
Marcomannicum genannt (Hist. Aug., Marc. 29, 4). Zum inschriftlich nur einmal erwähnten bellum Germanicum II (CIL
VIII 17900 = ILS 1436 = Stehlik, Nr. 243) siehe noch bes. Rosenberger 1992, 108 f. mit Anm. 106. Siehe hierzu insgesamt
Stehlik 1969, 179 ff. und Rosenberger 1992, 104 – 109 mit den wichtigsten Quellenbelegen.

353	Kehne/Tejral 2001b, 314.
354	Der cursus honorum von M. Valerius Maximianus: AE 1956, 124 = Stehlik, Nr. 227 (und 238 und 247); Übers.: Böhme 1975,

201 – 203 Anm. 155 mit Abb. 17 und Gehrke/Schneider 2007, Q 313.
355	Pflaum 1955.
356	Dobiáš 1962b, hier 32 – 34.

226 PETER KEHNE

vom Burgberg in Trenčín (CIL III 13439 = ILS 9122
= Pflaum 1960 – 1961, Nr. 181 = Dobó, IEFPDR4 428 =
Češka/Hošek, Nr. 2 = Stehlik, Nr. 227.1; Hošek 1959357;
Dobiáš 1964358; Pflaum 1965359; Alföldy 1974360; Böhme
1975361; Birley 1987/1993362 u. a. m.363

Zum Pertinaxstein aus Brühl bei Köln (AE 1963, 52)
siehe Kolbe364; Devijver365; Pflaum366; sodann Fitz367
und ausführlich Alföldy368, gegen die Lippold369
u. a. mit einem anderen Verständnis einiger Pas-
sagen in der vita Helvii 2, 4 – 8 der Historia Augusta,
einer anderen Rekonstruktion von Ereignissen der
Markomannenkriege zwischen 171 und 174 n. Chr.
in Rätien und dem methodischen Hinweis auf
die Mehrdeutigkeit von Zerstörungsspuren und
Münzschätzen argumentierte; diesen kritisierte
wiederum Alföldy370, der auch weitere Literatur
verzeichnete. Zur Inschrift und zu Pertinax in
Dakien (177? – 180) siehe dann Piso371, der über
AE 1963, 52 hinaus alle weiteren Zeugnisse zu
Piso anführte und eine Fülle von Spezialliteratur
verzeichnete.

Zu den Inschriften CIL VI 1377 = 31640 = ILS 1098
= Dobó, IEFPDR4 819b und CIL III 1457 = ILS 1097
= IDR III 2, 90 für den hochdekorierten comes Veri
Augusti und sonderbevollmächtigten legatus Augusti
pro praetore provinciarum Daciarum et Moesiae Superio-
ris simul (sic!) der Jahre 168 – 170 n. Chr., M. Claudius
Fronto, der im Kampf gegen germanische und jazy-
gische Invasoren in Dakien sein Leben ließ, siehe
die umfassende Erörterung durch Piso.372

3. Mit der Dokumentation und Auswertung
numismatischer Zeugnisse zu den Markomannen-
kriegen befassten sich ebenfalls etliche Spezialunter-
suchungen. Grundlegend war und blieb zunächst die
methodisch bahnbrechende typologisch-historische
Untersuchung von Harold Dodd, „Chronology of the
Danubian wars of the emperor Marcus Antoninus“ 373
zur markomannenkriegszeitlichen Reichsprägung,
der damit erstmals die Münzemissionen zur Erstel-
lung eines chronologischen Gerüsts heranzog. Seine
neue Methode würdigte vor allem die Studie von
Zwikker,374 der freilich Einzelergebnisse kritisierte
und einer numismatischen Generalrevision unter-
zog.375 Angesichts der fortschreiten Erforschung der
Markomannenkriege behandelte Gudrun Schindler-
Horstkotte, „Der ‘Markomannenkrieg’ Mark Aurels
und die kaiserliche Reichsprägung“ das Thema in
ihrer 1985 vorgelegten Dissertation376 noch einmal,
einschließlich der längst gestellten methodischen
Frage, „wieweit“ aus der Reichsprägung „über den
‘Markomannenkrieg’ konkrete aktuelle Aussagen
gewonnen werden können“ – an deren zufrieden-
stellender Beantwortung sie allerdings weitgehend
scheiterte.377 Immerhin dokumentierte sie nicht nur
erneut die wichtigsten Parolen der Reichsprägung,
um die sich allerdings schon Jahrzehnte zuvor Dodd
und Zwikker verdient gemacht hatten,378 sondern
bezog auch Diskussionen und neue Ergebnisse
chronologischer Untersuchungen mit ein, so dass
ihre Mühe nicht völlig umsonst war.

357	Hošek 1959.
358	Dobiáš 1964, 213, 257 f. Anm. 166, 381.
359	Pflaum 1965. Mit Text und Kommentar.
360	Alföldy 1974b; mit Ergänzungen in Alföldy 1987.
361	Böhme 1975, 201 ff. und 210 f.
362	Birley 1987/1993, 175 f., 252.
363	Vgl. Mócsy 1962, 561; Garzetti 1974, 722 f.; Rosen 1997, 104 f.
364	Kolbe 1962.
365	Devijver 1976, s. v. H 9.
366	Pflaum 1982, 48 ff., Nr. 179; vgl. Pflaum 1960 – 1961, Bd. I, 451 ff., Nr. 179.
367	Fitz 1967.
368	Alföldy 1987, 326 – 348 mit der Lit.
369	Lippold 1980; 1983.
370	Alföldy 1987, 342 und explizit hier Nachträge II: Die Pertinaxvita in der Historia Augusta und die Rekonstruktion historischer

Vorgänge. Eine Auseinandersetzung mit A. Lippold, ebd. 344 – 348 mit weit. Lit.
371	Piso 1993, u. a. bes. 117 – 130, Nr. 25.
372	Piso 1993, 94 – 102.
373	Dodd 1913, 162 – 199; 276 – 321.
374	Zwikker 1941, 48 f.
375	Bes. ebd. 104 ff.
376	Schindler-Horstkotte 1985.
377	Immerhin dokumentierte sie wichtige Parolen der Reichsprägung und hinterfragte kritisch bislang promiscue ge-

brauchten Einordnungskriterien. Sie hielt den Ausdruck Propaganda wegen fehlender Widerparte für unzutreffend,
’Programmatik’ für nicht ausreichend, ’Repräsentation’ und ’Symbolgehalt’ schon eher für verständnisfördernd, ähnlich
wie ’Chiffre’: Ebd. 92 – 103.

378	Dodd 1913 und Zwikker 1941.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 227

Den entscheidenden Durchbruch auf diesem
Gebiet erzielte erst Wolfgang Szaivert. Ihm gelang
es 1989, die Abfolge der „Münzprägung der Kaiser
Marcus Aurelius, Lucius Verus und Commodus“ 379
zu ermitteln und damit eine von den Schriftquellen
insoweit unabhängige Chronologie der Markoman-
nenkriege zu erstellen wie es die Hermeneutik zu-
ließ. Denn die Legenden und Münzbilder erklären
sich in vielen Fällen bekanntlich nicht selbst und
bedürfen zu ihrer Interpretation kontextualisierter
historiographischer Informationen.380 Auf der Basis
von Szaiverts Ermittlung der Emissionsfolge der
kaiserlichen Reichsprägung untersuchte Walter
Scheidel dann 1990 zwei zentrale Datierungspro-
bleme der Markomannenkriege: Den Kostoboken-
einfall im Balkanraum381 und den Germaneneinfall
in Oberitalien382 mit bislang überzeugenden Ergeb-
nissen, die das (bis dato vorläufige) chronologische
Gerüst von Birley und Lennartz bestätigten.383 Das
erste Ereignis gehört demnach nicht allein in das
Jahr 170,384 sondern in die Jahre 170/171 mit dem
Vordringen bis Eleusis im Jahre 171, das zweite ins
Jahr 170 n. Chr. – wie Lennartz freilich schon 1969
datierte.385

Mit der Datierung und historischen Auswertung
von Münzschätzen der Mitte des 2. Jahrhunderts
südlich der Donau hauptsächlich in Pannonien
und Norikum bis 1954 befasste sich Rudolf Noll
im Rahmens seines aus althistorischer Sicht nicht
überzeugenden Aufsatzes „Zur Vorgeschichte
der Markomannenkriege“.386 Einige Ergänzungen
zu Fundmünzen verzeichnete Böhme,387 dem
wir auch weitere Auskünfte über diesbezügliche
Zerstörungshorizonte in jenen Regionen verdan-

ken.388 Boris Gerov erweitere die Befunde für
den Ostbalkanraum 1977.389 Aktualisiert wurden
Böhmes Angaben durch eine von Thomas Fischer
vorgelegte Übersicht für die Provinzen Rätien und
Obergermanien.390 Dénes Gabler ergänzte 1994
diese Erhebungen zu provinzialen Zerstörungs-
befunden dann durch förderliche methodische
Überlegungen zur diesbezüglichen Aussagekraft
der Terra Sigillata-Funde und legte dankenswerter
Weise auch eine großräumige Kartierung aller
betroffenen Provinzen vor.391 Diese wurde noch
durch Kartierungen von epigraphisch bezeugten
Zerstörungen und Münzschätzen in den Provin-
zen an der mittleren und unteren Donau für die
Zeit der Markomannenkriege ergänzt, die Nicolae
Gudea seinen Ausführungen über „Dacia Porolis-
sensis und die Markomannenkriege“ 1994 beigab.392
Eine umfassende Neuaufnahme und Beurteilung
auch der markomannenkriegszeitlichen Befunde
Norditaliens auf der Basis der neuen europäischen
Fundmünzencorpora wäre allerdings wünschens-
wert. Gutes Anschauungsmaterial stellte Bernhard
Overbeck unter dem freilich absurden Titel „Rom
und die Germanen. Das Zeugnis der Münzen“ 1985
zusammen393 – wobei evident ist, dass es weder
„die Germanen“ gab, noch dass Münzabbildungen
mit ihrem fast immer interpretationsbedürftigen
Aussaggehalt jemals in der Lage wären, jahrhun-
dertlange komplexe internationale und ideologische
Beziehung auch nur annähernd zu „bezeugen“.

4. Schließlich sei noch auf eine ungemein nütz-
liche Untersuchung zum Itinerar römischer Kaiser
verwiesen, die aus der Auswertung literarischer,
epigraphischer und numismatischer Zeugnisse

379	Szaivert 1989; 1994.
380	Zu den auf die Markomannenkriege bezüglichen Münzen siehe speziell Szaivert 1994. Eine nützliche Einzelstudie verfasste

A. Bianchi: La ‘vittoria’ nella propaganda monetaria dell’età di M. Aurelio. Annali del Istituto Italiano di Numismatica
18/19, 1971/1972, 153 – 173.

381	Scheidel 1990a. Dazu vorher schon ausführlicher Heberdey 1890; Schwendemann 1923, 84 ff.; v. Premerstein 1912, 145 ff.;
Zwikker 1941, 166 ff.; Birley 1968, 222 mit Anm. 40 und weit. Lit.; Gerov 1968, 325 ff.; Gerov 1977, 118 ff. Weitere Positionen
verzeichnen vor allem Gerov 1977, 118 Anm. 29 und Scheidel 1990a, 493 Anm. 3 – 4.

382	Scheidel 1990b.
383	Wenn es nicht – wie eine böse Zunge behauptet – dem nur opportunistisch angepasst wurde.
384	So v. Premerstein 1912, 145; ebenso Birley 1987/1993, 164 f., 168 und wie viele andere noch Böhme 1975, 164, 177; zur Kon-

textualisierung für die Balkanregion siehe ebd. 177 ff. mit Abb. 8. und vor allem Gerov 1977.
385	So freilich schon Lennartz 1969, 169.
386	Noll 1954, 43 – 66, hier 52 ff., 62 ff. mit einer Verbreitungskarte, ebd. bes. 56 – 61 zur Zeit Mark Aurels. Leider weist sein

Untersuchungsraum große Bearbeitungslücken auf, besonders für den norditalischen Raum.
387	Böhme 1975, 174 Anm. 65.
388	Böhme 1975, 174 ff. mit Abb. 7.
389	Gerov 1977, bes. 175 die Karte 1.
390	Fischer 1994. Archäologische Zeugnisse der Markomannenkriege in Rätien behandelte er auch schon in: Czysz et al. 1995,

151 – 154. Vgl. Fischer 2009.
391	Gabler 1994, 355 – 369; die Karte ebd. 369 Abb. 3.
392	Gudea 1994, 371 – 386, siehe hier 385 Abb. 7.
393	Overbeck 1985.

228 PETER KEHNE

resultierte. 1986 legte Helmut Halfmann unter dem
Titel „Itinera principum. Geschichte und Typologie
der Kaiserreisen im Römischen Reich“ eine beson-
dere Art Chronik vor, worin er Daten zu Feldzügen
und auswärtigen Aufenthalten der Kaiser L. Verus
und M. Aurel dokumentierte.394

XI. Spezielle Untersuchungen
zum Bilderfries der Markussäule
(columna centenaria divi Marci)395

1896 legten Eugen Petersen, Alfred von Domas-
zewski und der Architekt Guglielmo Calderini
mit ihrer kommentierten Bilddokumentation Die
Marcus-Säule auf Piazza Colonna in Rom396 ein neues
Fundament für alle weiteren wissenschaftlichen Be-
mühungen um das historische und kunsthistorische
Verständnis des wohl erst 193 n. Chr. fertiggestellten
Bauwerks.397 Darin verfasste Petersen neben der Ein-
leitung u. a. zum Namen, zum Bau, Erwähnungen
der Säule im Laufe ihrer Geschichte, Veränderungen
und Publikationen ihrer Reliefbilder398 ein Kapitel399
zur allgemeinen Charakterisierung der Bildwerke,
der nicht neuen, aber besondere Eigenarten auf-
weisenden Bildsprache400 und gab eine – fast immer
schon subjektiv interpretierende – szenenweise
Beschreibung des in 118 Bildern mit CXVI Szenen
figürlich, gegenständlich und landschaftlich Dar-

gestellten, einschließlich der mit Ausnahme Mark
Aurels schwer oder gar nicht identifizierbaren
Personen seiner Umgebung, unter denen Petersen
allenfalls Pompeianus, den führenden General und
Schwiegersohn des Kaiser, sowie Pertinax sicher zu
erkennen meinte.401 Zudem stellte er Vergleiche zwi-
schen der Trajans- und der Markussäule an, in denen
er zahlreiche Details hervorhob und auf Typisches
in der Bildsprache verwies.402 Mommsen beschrieb
kurz die Markomannenkriege;403 Calderini widmete
sich der Architektur der Säule, ihren Bestandteilen,
Maßen, späteren Restaurierungen und sonstigen
Veränderungen;404 und zuletzt versuchte v. Domas-
zewski eine „Erläuterung der Bildwerke“.405 Rich-
tungsweisend blieben ihre Ansicht, dass nie Mitre-
genten Mark Aurels gezeigt werden, und die daraus
resultierende Schlussfolgerung für den Zeitrahmen
des Dargestellten, der zunächst auf die Jahre 169 bis
175 n. Chr. eingeengt wurde.406 Und da eine Victoria
und tropaea die Bilderfolge des Reliefbandes ungefähr
in der Mitte deutlich zweiteilte, sah v. Domaszewski
darin „das Ende des Krieges gegen die Germanen im Jahre
172“ 407 und in der Wiederholung der suovetaurilia,
also dem rituellen Lustrationsopfer aus Schwein,
Schaf und Stier, korrekt „eine symbolische Formel der
Bildersprache, welche passend den Beginn zweier zeitlich
getrennter ‘expeditiones’ betont.“ 408 Sodann behandelte
er – unter oft willkürlicher Deutung topographischer
Details und dargestellter Gegner409 sowie der An-

394	Halfmann 1986, 210 – 216, bes. 210 und 212 ff.
395	So ihre offizielle Bezeichnung gemäß CIL VI 1585b = ILS 5920, wo auch die Kurzformen columna centenaria und columna

divi Marci vorkommen. Dass auf einem Korrespondenzbruchstück der stark fragmentarische Inschrift CIL VI 1585a (siehe
auch Petersen/Domaszewski/Calderini 1896, 2 Anm.) die Säule vielleicht colu[mna centenaria divorum] Marci et Faustin[ae]
genannt wird, ist – entgegen Petersen/Domaszewski/Calderini 1896, 2 und Mommsen 1895, 93 – nicht beweiskräftig, weil
unsicher bleibt, ob die Bruchstücke so richtig sortiert sind und nicht das gemeinsame templum gemeint war; zudem
kann diese Paraphrase des libellum ebenso gut eine inoffizielle Bezeichung reflektieren.

396	Petersen/Domaszewski/Calderini 1896.
397	Petersen/Domaszewski/Calderini 1896, 1 f. mit Bezug auf CIL VI 1585 = ILS 5920. Der terminus ante quem wäre demnach der

6. Aug. 193.
398	Ebd. 1 – 20.
399	Petersen 1896.
400	Ebd. 39.
401	Ebd. 43 f., was Caprino 1955, 82 mit Anm. 7 und ausdrücklich auch Becatti 1960, 50 f. mit Anm. 96 gegen spätere Einwände

bestätigten.
402	Petersen 1896, 95 ff.
403	Siehe oben zu Anm. 86.
404	G. Calderini: L’architettura della colonna. In: Petersen/Domaszewski/Calderini 1896, 29 – 38. Zu Calderini „unbefriedigender

Rekonstruktion“ siehe Jordan-Ruwe 1990, 55 – 58 und Colini in C. Caprino et al. 1955, 29 – 42 (ebd. 118 ff. die vatikanischen
Restaurierungsbelege).

405	v. Domaszewski 1896a.
406	Ebd. 105 f.
407	Ebd. 106.
408	Ebd. 107, wo er mit weit weniger plausiblen Argumenten für einen Darstellungsbeginn im Jahre 171 plädierte.
409	Das methodisch unkorrekte Verfahren v. Domaszewski, bei den Bildern militärischer Ausrüstungen einerseits das

Wirklichkeitstreben des Künstlers anzuzweifeln, es andererseits aber für seine bisweilen zweifelhaften Identifikationen
vorauszusetzen, hatte schon Schmidt 1899 und Zwikker 1941, 4 unter Anführung von Beispielen kritisiert. Siehe ebd. auch
die Literatur zum unter Beteiligung der Archäologie geführten „Kampf um die Germanenhütten“.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 229

nahme, dass der Kaiser noch selbst die Künstler
geleitet hat410 – das von ihm in die drei Kriegsjahre
171, 172, 173 unterteilte bellum Germanicum411 und
anschließend das bellum Sarmaticum mit den Kriegs-
jahren 174 und 175.412

Nirgendwo wurde die Grundannahme bezwei-
felt, hier läge ein detaillierter Bilderbericht der unter
Mark Aurels Alleinherrschaft offensiv geführten
Markomannenkriege vor.413 Dabei hatte Dettmer
1872 schon angemerkt, dass sich hinsichtlich der
Relieftechnik „im Vergleich zu der Trajanssäule ein
entschiedener Rückschritt, eine geistlose, handwerksmä-
ßige Routine nicht läugnen (sic)“ lässt und der Kanon
fortgesetzter Siege römischer Truppen keinesfalls
die Kriegsrealität reflektiere.414 Da diese unpopuläre
Meinung nicht durchdrang, blieb es Mielke 1915
vorbehalten, den Glauben an die Genauigkeit der
antiquarischen Details zu erschüttern, indem er
auf das Schematische bei bildhaft Dargestelltem
hinwies und ausschloss, dass z. B. die Abbildungen
primitiver barbarischer Behausungen Realitäten
entsprachen oder gar zur Identifizierung von
Gegnern heranzuziehen wären.415 In die dadurch
ausgelöste, heftige und kontrovers geführte Dis-
kussion wurde erstmals in nennenswertem Umfang
auch die Archäologie verwickelt.416 Ausgehend von
Vergleichen zwischen Bildern der Markussäule
und Abbildungen auf römischen Reichsmünzen
startete 1932 dann Josef Dobiáš mit seinem Aufsatz
„Le monnayage de l’empereur Marc-Aurèle et les
bas-reliefs historiques contemporains“ von Seiten
der Alte Geschichte einen Generalangriff auf die
Annahme grundsätzlicher chronologischer Ver-
lässlichkeit der Relieffolge der Markussäule, indem
er v. Domaszewskis Datierungen teils verifizierte,

teils kritisierte und abschließend die Sichtweisen
derjenige Vertreter der Klassischen Archäologie –
wie Lehmann-Hartleben und Wegner – bestätigte,
„qui refusent de voir dans les reliefs de cette colonne des
véritables annales en relief des guerres germaniques et
sarmates, conservant rigoureusement l’ordre des dates,
mais en général un libre groupement d’épisodes caracté-
ristiques de ces expéditions, dans lequel on ne s’est pas
nécessairement soucié de suivre cet ordre”.417

Weil nun zahlreiche Interpretationen und Iden-
tifikationen Petersens und v. Domaszewski auf
Kritik stießen, aber der Grundgedanke, hier eine
chronologische Bildillustration der Markoman-
nenkriege – F. von Duhn418 nannte sie sogar „die
Steinchronik“ – zu besitzen, unter Historikern (trotz
Dobiáš) immer noch einem Dogma gleichkam,
sah sich Zwikker 1941 zu seinen leider unvollendet
gebliebenen kritischen „Studien zur Markus-
säule“ veranlasst,419 die als Vorbereitung auf die
Interpretation des Reliefs die gesamte historische
Überlieferung der Markomannenkriege einer stren-
gen Analyse unterzog.420 Der eigentlich wichtige
zweite Band der Studien mit den „antiquarischen
Einzelheiten“ der Realien, zur „kunsthistorischen
Stellung“ und zum „kulturellen Hintergrund“ 421
der Markussäule wurde leider nie fertig. Immerhin
enthält der erste Teil noch Zwikkers ausführliche
Übersicht über die damals vorliegenden Meinun-
gen,422 als deren Fazit er allerdings – noch ganz im
dogmatischen Sinne der historischen communis
opinio und damit irrtümlich – meinte, „alle Grün-
de, die zu der These eines Mangels an chronologischer
Richtigkeit der auf der Säule dargestellten Ereignisse
führten, entkräftet und im Negativen die chronologische
Zuverlässigkeit wahrscheinlich gemacht“ zu haben.“ 423

410	v. Domaszewski 1896a, 125.
411	Ebd. 107 – 121.
412	Ebd. 121 – 125.
413	In seiner Besprechung betonte F. von Duhn: Die Marcussäule. Deutsche Rundschau 90, 1897, 193 – 205 besonders „die

ersten größeren Reihen von äußerst treuen Darstellungen der Deutschen“ (ebd. 194), denen „der Römer“ der Darstellung nach
s. E. sogar „wie einem ebenbürtigen, vornehmen Gegner“ begegnet sein soll (ebd. 195).

414	Dettmer 1872, 203. Zur Szenenfolge ebd. 203 ff.
415	Mielke 1915; ihm folgt u. a. Rohde 1924, 10.
416	Zur Kontroverse siehe u. a. F. Drexel: Die germanischen Hütten auf der Marcussäule. Germania 2, 1918, 114 – 118; F. Behn:

Die Markomannenhütten auf der Marcussäule. Germania 3, 1919, 52 – 55 und 83 – 84; erneut F. Drexel: Entgegnung (auf
Behn). Germania 3, 1919, 55 – 56 und R. Pagenstecher: Zu den Germanenhütten an der Marcussäule. Germania 3, 1919,
56 – 57. Rohde 1924, 10 folgte wiederum Mielke 1915. Zu diesem „Kampf um die Germanenhütten“ siehe Zwikker 1941, 4 f.

417	Dobiáš 1932, bes. 149 ff. mit dem Zitat ebd. 153. Hamberg 1945 brauchte übrigens noch weitere 13 Jahre, um zu einer
ähnlichen und für die Geschichtswissenschaft weit weniger radikalen Schlussfolgerung zu gelangen.

418	F. von Duhn: Die Marcussäule. Deutsche Rundschau 90, 1897, 199.
419	Zwikker 1941, 3: „So ist jetzt das Problem der chronologischen Zuverlässigkeit genau so ungelöst wie seinerzeit, als es zum ersten

Mal auftauchte.“
420	Ebd. 14 – 238.
421	Ebd. 6.
422	Ebd. 239 – 250.
423	Ebd. 250.

230 PETER KEHNE

Im Anschluss an diese Apologie widmete er sich
noch „der Frage nach dem gestaltenden Prinzip der
Säule“, wobei er deren Veranlassung und einige
szenische Inspirationen durch die Trajanssäule
ermittelte.424 Im letzten Kapitel stellte er – keines-
wegs unabhängige und damit hermeneutisch
bedenkliche425 – Vergleiche zwischen seinen er-
mittelten historischen Tatsachen und Szenen der
Markussäule an,426 die bereits Bekanntes wie „die
Zweiteilung der Säulendarstellung durch die Victoria“
bekräftigte, wobei er allerdings eine Differenzie-
rung in die Jahre 172 – 173 und 174 – 175 annahm,427
oder vermeintliche Kriterien zur Unterscheidung
einzelner germanischer Stämme wie Kopfbildung,
Bartwuchs, Gesten oder Tracht als „kaum gerechtfer-
tigt“ ansah.428 Abschließend erfolgte ein Durchgang
durch alle Szenen,429 teil mit Bestätigung, teils mit
Kritik älterer Interpretationen.

Die aktuell noch maßgebliche Dokumentation,
„La colonna di Marco Aurelio“, die 1955 im Auftrag
der Stadt Rom publiziert wurde,430 war zwar ähnlich
wie die des Jahres 1896 aufgebaut, beinhaltete und
erbrachte aber schon zahlreiche andere Ergebnisse

hinsichtlich der Darstellungsabsicht der Säulenre-
liefs. Kapitel 1 behandelte erneut die Architektur;431
Kapitel 2 das Schicksal der Säule bis in die Gegen-
wart und ihre Restaurierungen, einschließlich der
großen von 1589 durch Domenicus Fontana;432 und
Kapitel 3 „L’arte della Colonna“ unter förderlicher
Bezugnahme auf jüngere kunsthistorische Einord-
nungen.433 Kapitel 4 brachte mit „L’esercito romano
nella rappresentatione della Colonna“ einen im
Wesentlichen durch Studien zur Trajanssäule,
insbesondere einen Aufsatz von Ian Richmond
aus dem Jahre 1935,434 veranlassten Beitrag.435 Eine
ausführlichere szenenweise Erläuterung der Relief-
darstellungen erfolgte dann im 5. Kapitel.436

Während man in der älteren Forschung von
Petersen437 und von Domaszewski438 1896b über
Zwikker439 1941 bis einschließlich Strobel440, Böh-
me441 und Wolff442 1990 und 1994 durchgängig von
der Annahme ausging, die Bilder der römischen
historischen Reliefs – sowohl der Trajans- als auch
der Markussäule – würden eine zeitlich zusam-
menhängende Geschichte erzählen, anhand derer
man die Lücken in den Schriftquellen ergänzen

424	Ebd. 251 – 256.
425	Bei ihm wurde u. a. deutlich, wie unsichere Datierungen von Ereignissen und Thesen zur chronologischen Anordnung

der Reliefszenen sich in unauflöslichen circuli vitiosi ständig neu verschlingen. Siehe nur ebd. 206 ff., 240 ff., 246 f., 263 f.
etc. zur Darstellung und Datierung des sog. Regenwunders.

426	Ebd. 257 – 274.
427	Ebd. 257.
428	Ebd. 260. Völlig zu Recht hatte schon Schmidt 1899, 156 die Kriterien von v. Domaszewski 1896a, 113 f. zur Identifizierung

angeblicher Langobarden auf der Markussäule anhand der Bärte für nichtig erklärt und darauf hingewiesen, dass der
Name sehr wahrscheinlich von der Waffe barda = Streitaxt abgeleitet sei und mit „Langbärten“ gar nichts zu tun habe.

429	Ebd. 261 ff.
430	Caprino et al. 1955.
431	G. Gatti in Caprino et al. 1955, 13 – 28.
432	A. M. Colini in Caprino et al. 1955, 29–42.
433	Pallottino 1955 mit Bezug auf M. Wegner 1931, der ebenfalls schon den gegenüber der Trajanssäule deutlich anderen Stil

betonte, die künstlerische Vielfalt in den Darstellungen erkannte und bes. auf die Auswahlkriterien des Künstlers ab-
hob (vgl. Wegner 1938); auf G. Rodenwaldt: Über den Stilwandel in der Antoninischen Kunst. In: Abhandl. Preuss. Akad.
Wiss. Berlin 1935, 1–27; Stella 1943 und andere. Leider fehlte hier noch der Bezug auf Hamberg 1945, was die Forschung
insgesamt sicher schneller vorangebracht hätte.

434	I. A. Richmond: Trajan’s army on Trajan’s Column. Papers Brit. School Rome 13, 1935, 1–40; Ndr. in: I. A. Richmond:
Trajan’s Army on Trajan’s Column, with a preface and bibliography by M. Hassall. London 1982, 1–42. Der aufgrund
der bahnbrechenden Untersuchung von K. Lehmann-Hartleben 1926, die Darstellungsabsicht solcher Monumente, wie
der Trajanssäule, völlig anders verstand: „Thus, the Column, as a memorial to that army, chiefly records how, under Imperial
auspices, the soldiers went about their tasks. It tells something indeed of history, but more of the labour by which history was made“
(ebd. 2/3) – aber sich bezüglich eines „cardinal fact“ in dem Irrtum befand, jeder Szene hätte eine sorgfältige Skizze der
Situation vor Ort zu Grunde gelegen (ebd. 3/3).

435	P. Romanelli in C. Caprino et al. 1955, 61–77.
436	Caprino 1955.
437	Petersen 1896.
438	v. Domaszewski 1896a.
439	Zwikker 1941.
440	Strobel 1984.
441	Noch für Böhme 1975, 199 ff. ist die Markussäule „ein hervorragendes bildliches Zeugnis der Markomannenkriege“ (ebd. 199 f.)

und „ungeachtet vieler noch offener Fragen... eine bedeutende Hilfsquelle zur Geschichte der Markomannenkriege gelten“ (ebd. 201).
442	Wolff 1990; 1994.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 231

und den Kriegsverlauf rekonstruieren könne, ist
nach mehreren Jahrzehnten der neuerer Forschung
zur „narrativen Struktur und ideologischen Botschaft“
historischer Reliefs443 nichts mehr so verfehlt wie die
Annahme, die Anordnung der Szenen entspräche
einem gerafften Film oder folge einem Itinerar, sei
also eine kontinuierliche Verlaufsdokumentation
der Kriege.444 Wenn überhaupt chronologisch
angeordnet, dann war sie keinesfalls stringent,
sondern verfuhr sprunghaft, auswahlhaft und
episodenhaft.445 In der italienischen Forschung
griff Giovanni Becatti, „La colonna coclide istoriata.
Problemi storici iconografici stilistici“ (1960) diesen
Ansatz Hambergs auf, um ihn entschieden weiter zu
verfolgen.446 1970 nahm Ranuccio Bianchi Bandinelli
mit „Rom – Das Zentrum der Macht“ eine neue Ein-
ordnung der Markussäule in „Die römische Kunst
von den Anfängen bis in die Zeit Marc Aurels“ – so
der Untertitel des Buches – vor.447 Und daher war
die in ihrer Darstellungschronologie nicht sicher
bestimmbare Markussäule dann für Garzetti „not
so much a continuous account in scenes (...) as a sort of
anthology of episodes, no doubt in chronological sequence,
mainly glorifying the army and its courageous leader“.448
Ähnlich äußerten sich u. a. Dobiáš 1964449, der einen
guten Überblick über den damaligen Forschungs-
stand gab, und Demougeot 1969.450 Obwohl Birley
1987/1993 eingangs – unverständlicher Weise –
noch meinte: „The column of Marcus provides the best
commentary on the wars“ – was allenfalls in Hinblick

auf seinen Nachsatz, „it portrays the actuality of the
fighting in a far more vivid way than any written de-
scription ever could“, Sinn macht, vertrat letztlich
er auch die zutreffende Auffassung, „it may never
be possible to use it as a guide to the exact chronology
of events“.451 Inhaltlich folgt er ebenso wie Pallot-
tino, Becatti, Bianchi Bandinelli und Garzetti der
bahnbrechenden Interpretation von Per Gustav
Hamberg452 dahingehend, der Bilderfries spiegele
im Vergleich zu dem der Trajanssäule deutlich eine
andere Atmosphäre wider: „The war was a grim and
sordid necessity. Marcus knew it, and the artist of the
column clearly felt it“.453 Mit wörtlichen Anleihen
nahm Grant 1996 eine analoge Einschätzung vor:
„War and the enemy are observed in an entirely new
way. War is no longer a matter of extrovert triumphs,
but is a tragic and painful affair, a grim sordid neces-
sity of burnings and executions... the enemy are not
just barbarians who are fit to be squashed, but people
who are objects of sorrow and who suffer the miseries,
anguishes and raw horrors of brutality and defeat“.454
Und noch bei Wolfgang Wohlmayr, „Die römische
Kunst. Ein Handbuch“ findet sich 2011 eine ähn-
liche Wortwahl.455

In den Jahrzehnten seit 1980 hatten neue For-
schungsansätze die Betrachtung und Einschätzung
römischer Säulenmonumente eben radikal verän-
dert. Vor allem die Analysen von Toni Hölscher
schärften eine neue Lehrmeinung zur Lesart rö-
mischer historischer Reliefs456 ein, wonach sich die

443	Siehe unten Anm. 456.
444	Zur berechtigten Kritik an der dem Medium Film entlehnten Vorstellung einer „linear narrative“ siehe bes. V. Huet:

Stories one might tell of Roman art: reading Trajan’s column and the Tiberius cup. In: J. Elsner (Ed.): Art and Text in
Roman Culture. Cambridge 1996, 9 – 31, hier 15 ff. Vgl. unten Anm. 460.

445	Ebenso wie Dobiáš 1932 hatte dann auch Hamberg 1945, 156 hierin „a free choice of typical representatative scenes“ erkannt,
die wohl chronologisch angeordnet waren.

446	Siehe neben der Gesamtbetrachtung von G. Becatti: La colonna die Marco Aurelio. Mailand 1957, besonders seine verglei-
chende Studie Becatti: La colonna coclide istoriata. Problemi storici iconografici stilistici. Rom 1960, 18 ff. (allg.) und 47 ff.,
53 ff. sowie 72 ff. (spez.); zur Kontroverse über den dargestellten Zeitraum, dargestellte Personen, das Fehlen von Commo-
dus und andere Probleme siehe ebd. 48 ff. Anm. 95, wo er vor allem Morris’ Commodus-Identifikations-These widerlegte.

447	Bianchi Bandinelli 1970, 316 – 327.
448	Garzetti 1974, 484 f.; siehe ferner 494 und 497. Zur Kommentierung von Forschungspositionen ebd. 720 f.
449	Dobiáš 1964, 197 ff.
450	Demougeot 1969, 227 – 229.
451	Birley 1987/1993, 178.
452	Hamberg 1945, 149 – 161, vgl. ebd. 104 ff. und 141 ff. Und siehe dazu bes. Zwikker 1941, 254 und Dobiáš 1964, 198 f.
453	Birley 1987/1993, 178.
454	Grant 1996, 143. Schulz 2012, 323 f. sah eine „Steigerung der moralischen Effekte“ gegenüber Bildern der Trajanssäule, von de-

nen sich die Künstler bewusst abzusetzen trachten, wobei der Kaiser gegen die aggressiven Barbaren Härte zu zeigen hatte.
455	Wohlmayr 2011, 314 – 316, hier bes. 314.
456	Hölscher 1980; seinen Ansatz würdigte Jordan-Ruwe 1990, 67 f., deren These von einer „propagandistischen Anknüpfung an

die glanzvollen Eroberungen Traians“ allerdings wegen des offenkundigen Ausbleibens von Eroberungen ebenso wenig
überzeugt wie ihre These, dass die Säule „über den hohen Preis“ des Sieges „hinwegtäuschen“ sollte (ebd. 68). L. Baumer/
T. Hölscher/L. Winkler: Narrative Systematik und politisches Konzept in den Reliefs der Traianssäule. Drei Fallstudien.
Jahrb. DAI 106, 1991, 261 – 295 betonten eingangs: „Der Topos vom ‘Realismus’ der römischen Kunst hat wohl bei keinem
Denkmal so sehr ein differenziertes Verständnis verhindert wie bei dem Kronzeugen dieses ‘Realismus’, der Trajanssäule.“ Hölscher
2002; Gauer 1977, bes. 9 ff., 41 ff., 54 ff.; Gauer 1981; Koeppel IV, VI und VII; Bode 1992; Huet 1996.

232 PETER KEHNE

Materie nicht nur als sehr vielschichtig, sondern
geradezu als hochkomplex erwies.457 Die Reliefs
waren allesamt für antike Betrachter konzipiert,
von denen viele die abgebildeten Ereignisse im
Großen und Ganzen bereits kannten und sie kei-
nesfalls erst aus den Abbildungen rekonstruieren
sollten.458 Nach der heute maßgeblichen Auffassun-
gen ist daher längst nicht mehr fraglich, ob sich aus
den Reliefs der Trajanssäule wirklich der Verlauf
der beiden Dakerkriege Trajans ablesen lässt, wie
man lange Zeit meinte.459 Vielmehr ist diese Frage
für die Trajanssäule und die diese ja eindeutig
imitierende Markussäule zu Gunsten einer exemp-
larischen Auswahl und Anordnung von Bildmoti-
ven und bereits traditionellen Topoi bestenfalls in
vager chronologischer Reihung, aber ebenso in –
diese bewusst brechenden – direkten vertikalen
Bezügen auf mindestens zwei Seiten der Säulen
weitgehend zu verneinen.460 Gleichwohl haben
beide Reliefs eine narrative Struktur, allerdings ist
diese viel komplizierter als anfänglich angenom-
men. Und es dominieren primär ideologische und
programmatische Botschaften, die die Altertums-

wissenschaft nun seit mehr als einem Jahrhundert
zu ermitteln sucht461 und die auffallend denen auf
etlichen zeitgenössischen Münzen zu entsprechen
scheinen: profectio (Auszug des Kaisers); mehrmals
eine adlocutio (Ermunterung der Soldaten) was
jeweils eine neue Kampagne indiziert; virtus Au-
gusti (Mannhaftigkeit und Tüchtigkeit des Kaisers);
eine Flussüberquerung; concordia exercituum und
fides exercituum (also Eintracht und Loyalität der
Heere); victoria; felicitas und clementia sowie religio
Augusti (also Glückhaftigkeit und Milde sowie
Götterverehrung, Frömmigkeit und Gottesheil
des Kaisers) etc. Den neueren Forschungsstand
repräsentiert weitgehend der von John Scheid
und Valérie Huet herausgegebene Sammelband:
„La colonne Aurélienne. Autour de la colonne
Aurélienne. Geste et image sur la colonne de Marc
Aurèle à Rome“.462 Besonders wichtig ist darin der
Beitrag von Toni Hölscher, „Die Säule des Marcus
Aurelius: Narrative Struktur und ideologische
Botschaft“, der darin seine vornehmlich an der
Trajanssäule entwickelte Theorie resümierte und
auf die Markussäule anwandte.463 Aber ein Großteil

457	Siehe zur Markussäule unten Anm. 462 – 463.
458	Bode 1992, 168; vgl. Hölscher 2002, 130.
459	In diesem althergebrachten, aber inzwischen als verfehlt erkannten Sinne argumentierten in linear beschränkter Per-

spektive u. a. v. Domaszewski 1896a, 105 – 125; C. Cichorius: Die Reliefs der Trajanssäule, 4 Bde. Berlin 1896 – 1900; allen
voran explizit E. Petersen: Trajans dakische Kriege nach dem Säulenrelief erzählt, 2 Bde. Leipzig 1899 – 1903; C. Patsch:
Aus 500 Jahren vorrömischer und römischer Geschichte Südosteuropas II: Der Kampf um den Donauraum unter Do-
mitian und Trajan. Wien – Leipzig 1937, 62 ff. ebenso Strobel 1984, bes. 162 ff. und noch F. A. Lepper/S. Frere (Ed.): Trajan’s
Column: A New Edition of the Cichorius Plates. Gloucester 1988, bes. 47 ff., 125 ff.

460	So schon Zwikker 1941, 253 mit Hinweis auf Auslassungen und darauf, „dass wir nicht von der Voraussetzung ausgehen
dürfen, dass dem Kriegsverlauf in seiner Gesamtheit Szenenweise [sic] nachzuspüren sei.“ Den diesbezüglichen Durchbruch
zum Verständnis der Trajanssäule verdanken wir übrigens dem Werk von K. Lehnmann-Hartleben: Die Trajanssäule:
ein römisches Kunstwerk zu Beginn der Spätantike. 2 Bd. Berlin – Leipzig 1926, der die Reliefs nicht länger als Ge-
schichtsszenen, sondern primär als Kunstwerke verstand, Eigengesetzlichkeiten ihrer Bildsprache ermittelte und das
Fehlen von – in Schriftquellen berichteten – zentralen Ereignissen auf den Säulenreliefs nachwies. Während Wegner
1931 entsprechende Neubewertungen der Bildthemen und ihrer ideologischen Deutung und damit der Markussäule
insgesamt zu verdanken sind. Hinzu kam noch die ebenfalls bahnbrechende Demonstration einer vertikalen Erzähl-
struktur an der Trajans- und Markussäule von bewußt untereinander platzierten Reliefs zur Einleitung von Offensiven
oder Defensiven, Bogentoren, Brücken, Lagern etc. durch Gauer 1977, 9 – 12, 45 ff., bes. 47 f. und Anm. 256, die Differen-
zierungen in eine „Donauachse“ und später in eine „Römerseite“ und „Kaiserseite“ ermöglichten. Vgl. Brilliant 1984,
90 f. und Sauron 2000, 246. Hölscher 2002, 135 ff. synthetisierte dieses zum „Schematismus“ des Dargestellten, eben zum
zeremoniellen und ideologischen Gehalt, der das chronologische Moment überlagerte, wenngleich der „detaillierte Bild-
bericht wahrscheinlich in allen dargestellten Motiven auf wirkliche Vorgänge verweist [und] möglicherweise in keiner Einzelheit der
historischen Wirklichkeit widerspricht“ (ebd. 140). Knapper aber ähnl. F. Coarelli: La colonna Traiana. Roma 1999, 28. Auch
G. Seelentag: Die Trajanssäule – Bilder des Sieges. In: E. Stein-Hölkeskamp/J. Hölkeskamp (Hrsg.): Erinnerungssorte der
Antike. Die römische Welt. München 2006, 401 – 418, hinterfragte (ebd. 405 f.) zunächst, ob gemäß des ersten Eindrucks
„in den Bildern des Säulenfrieses eine historisch akkurate Erinnerung an die trajanischen Dakerkriege zu sehen“ ist, und zeigte
(ebd. 407 ff.) dann zu Recht die beherrschenden Elemente der Auswahlhaftigkeit, der Komposition und der emblema-
tischen Reduzierung des Dargestellten auf bestimmte Tugenden des Kaisers. Vgl. G. Seelentag: Taten und Tugenden
Traians. Herrschaftsdarstellung im Prinzipat. Stuttgart 2004; Huet 1996, 15 ff. und zur Markussäule u. a. Hölscher 2000,
94 ff.; Elsner 2000, passim; Huet 2000, 107 ff. sowie Kehne 2009b, 102.

461	Hölscher 2000, bes. 94 ff.; Galinier 2000, 141 ff.; vgl. Huet 1996, 17 ff. und Huet 2000, 107 ff.
462	Scheid/Huet 2000. Der Band überging die Beiträge im Sammelband Markomannenkriege 1994, wie schon Birley 2010,

40 Anm. 12 kritisch anmerkte.
463	Hölscher 2000. Siehe ferner Huet 2000; Galinier 2000; Sauron 2000; Elsner 2000; und vgl. Pirson 1996. – Zu den Reliefs vom

Marcus-Bogen und anderen Staatsmonumenten siehe vor allem Angelicoussis 1984; La Rocca 1986; ferner Wegner 1938;
Gauer 1995; Koeppel IV, VI und VII.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 233

dessen, was an erkenntnisfördernder Analyse für
die Trajanssäule schon geleistet wurde,464 hat die
Markussäule noch vor sich.

Dementsprechend hätte der noch ganz den
antiquierten Auffassungen verhaftete Beitrag im
Sammelband „Markomannenkriege 1994“ von
Hartmut Wolff, „Die Marcus-Säule als Quelle der
Markomannenkriege“ mit einem fetten Fragezei-
chen enden sollen.465 Denn für die Dechiffrierer
der ikonographischen und ideologischen Struktur
der Markussäule ist diese heute eher eine Quelle
für die Propagierung römischer und kaiserlicher
Werte, wie militärischer und menschlicher Tugen-
den oder Herrschaftsauffassung und -ausübung.
Dieser förderlicher Interpretationsweg hätte übri-
gens auch Wolff offen gestanden, wie aus seiner
angelesenen und eingangs zutreffenden Charak-
terisierung des Bilderzyklus als „Lobesmonument
über das erfolg- und siegreiche Zusammenwirken
zwischen dem Imperator Marcus Aurelius und seinem
Heer“ 466 ersichtlich wird. Dass Heather, der ja
sowohl einen „Sieg in einem großen Krieg“ als
auch das Außergewöhnliche dieser Auseinander-
setzung zwischen Rom und seinen barbarischen
Nachbarn verneinte,467 es für verwunderlich hielt,
dass Mark Aurel sich mit dem Siegeszeichens der
Markussäule nicht der Lächerlichkeit aussetzte,
und die Kompositionskunst, die den Weg des

Kaisers durch die Kriege zeigte, nur als raffiniertes
Mittel, ein keineswegs außergewöhnliches Ereignis
als bedeutendes erscheinen zu lassen, und somit
als selbsterhöhende Propaganda missversteht,468
bedarf angesichts seiner völligen Unkenntnis der
ganzen Materie keiner Erwiderung.

Zu dem bis heute vieldiskutierten und bislang
nicht befriedigend gelösten Problem, welcher his-
torische Zeitraum auf der Markussäule dargestellt
ist,469 plädierten für die Jahre:

•	 171 – 175 n. Chr.: v. Domaszewski 1896470; in der
Tendenz ebenso Becatti 1960471; zustimmend u.
a. Demougeot 1969.472

•	 172 – 175 n. Chr.: Dobiáš 1932473; Zwikker 1941474;
Caprino et al. 1955475, was historisch bislang am
überzeugendsten ist; zustimmend u. a. Dobiáš
1964476; Millar 1966/1998477; Garzetti 1974478 und
Grant 1996.479

•	 171 – 175 und 178 – 179 n. Chr.: Mommsen 1895480,
was auf Grund zahlreicher immanenter Wider-
sprüche, u. a. zur Platzierung des bereits in Szene
XVI des Reliefbandes auftauchenden und von
Mommsen auf 174 n. Chr. datierten Regenwun-
ders, wenig überzeugend blieb, zumal Momm-
sen den Triumphalbeschluss von 175 n. Chr.481
nicht berücksichtigte, worin wohl der Bau eines

464	Siehe oben Anm. 460.
465	Wolff 1994.
466	Ebd. 73. So wusste schon Demougeot 1969, 228 um die Tatsache, dass auf der Säule nicht der Kaiser, sondern das römi-

sche Heer verherrlicht wurde.
467	Heather 2010, 101.
468	Ebd. 99.
469	Bezüglich des Darstellungszeitraumes blieben Becatti 1960, 48 mit Anm. 95 und bis zuletzt Birley 1987/1993, 267 un-

entschieden, zumal auch er wie Morris 1952/1979 fälschlich Commodus dargestellt sah, der s. E. so ausgesehen haben
könnte wie zum Zeitpunkt der Fertigstellung der Säule. Allerdings übersah Birley das entscheidende Faktum der
damnatio memoriae.

470	v. Domaszewski 1896a, 105 ff., bes. 107.
471	Becatti 1960, 47 f. mit Anm. 95.
472	Demougeot 1969, 228.
473	Dobiáš 1932, 149 – 153 f.
474	Zwikker 1941, 240 behandelte zunächst das Dilemma, das aufgrund des frühen Auftauchens des Regenwunders und

seiner Datierung die Reliefs eigentlich nur die Jahre 174 und 175 darstellen könnten, verwies (ebd. 246) dann aber
auf die von Dobiáš 1932 durchgeführten Vergleiche der Anfangsdarstellung in den drei ersten Reliefwindungen mit
Abbildungen auf reichsrömischen Münzen (s. o. Anm. 417) und kam so (ebd. 247) zu dem (von ihm allerdings nie im
Zusammenhang) formulierten Zeitrahmen von 172 – 175 n. Chr.

475	So u. a. C. Caprino in Caprino et al. 1955, 76 – 117; siehe 81 und 101 zur Unterteilung in die Zeitabschnitte 172 – 173 und
174 – 175 n. Chr.

476	Dobiáš 1964, 198 f.
477	Millar 1966/1998, 116.
478	Garzetti 1974, 721 mit Verweis auf eine entsprechende Münz-Abbildung von 172 n. Chr.: RIC III, M. Aurelius Nr. 270.
479	Grant 1996, 142.
480	Mommsen 1895, 500 ff. Zwikker 1941, 240 bezeichnete seine Datierung schlicht als „unmögliche Auffassung.“
481	Ein vermutlich vom Triumphbogen stammendes Fragment CIL VI 1014 = ILS 374 bezeugt als terminus post quem

den 10. Dez. 175, an dem Mark Aurel die in der Inschrift genannte trib. pot. XXX, also seine 30. tribunicia potestas
erhielt.

234 PETER KEHNE

Triumphbogens und womöglich auch der Säule
bestimmt wurden.482

•	 173 – 175 und 177 – 180 n. Chr.: Rohde 1924483; Mor-
ris 1952/1979484, was für 173 und vor allem für
177 n. Chr. historisch überhaupt keinen Sinn macht
und durchgängig mit Commodus’ angeblicher
Darstellung auf den Säulenreliefs argumentiert
wurde,485 was sich angesichts des schlechten Erhal-
tungszustandes und zahlreicher Restaurierungen
von Reliefteilen einfach nicht beweisen lässt, wie
schon die berechtigte, ausführlichen Kritiken von
Becatti 1960486 und Dobiáš 1962487 zeigten.

•	 174 – 175 und 178 – 179 n. Chr.: Wolff 1990 und
Wolff 1994488, der damit Mommsens Grundansatz
folge. Historisch macht der Beginn ausgerechnet
mit dem Sarmatenkrieg nun gar keinen Sinn,
wurde aber im Wesentlichen durch das überholte
Verharren in alten Interpretationsmustern der
Differenzierung von Kriegsschauplätzen und
der antiquierten Vorstellung einer durchgängi-
gen Chronologie der Bildfolge, aber auch durch
die strittige Datierung des bereits in Szene XVI

des Reliefbandes auftauchenden Regenwunders
und die Kontroverse über eine Darstellung von
Commodus veranlasst. Denn alle diese Faktoren
leiteten die Diskussion seit 1896 immer wieder in
hermeneutische Zirkel.489 Dazu Birley 1987/1993490
lakonisch: „I am not convinced by Wolff’s interpre-
tation of the Column.“ Man kann es dabei und bei
dem Hinweis belassen, dass mit dieser absurden
Datierung auch alle von Wolff daraus gezogenen
Folgerungen für den Verlauf der Markomannen-
kriege obsolet sind.

XII. Einzelprobleme und Kontroversen

1. Ein Datierungsproblem bereitet die oberpan-
nonische Statthalterschaft von M. Iallius Bassus
Fabius Valerianus,491 in der er – nach dem u. a. von
M. Macrinius Avitus Catonius Vindex492 gestoppten
Einfall von 6000 Langobarden und Obiern – Ver-
handlungen mit dem Markomannenkönig Ballo-
marius und Gesandten von 10 weiteren Stämmen
führte und Frieden schloss (Petr. Patr. Exc. UG 6 =

482	Mommsen dachte aufgrund der von ihm angeführten Stelle Ps. Aur. Vict. epit Caes. 16, 14 an einen postumen Beschluss
unter Commodus. Dass dieser aber nach dem kritisierten Friedensschluss an einer Verherrlichung der Kriegstaten
seines Vaters kaum interessiert gewesen sein kann, hat Jordan-Ruwe 1990, 68 f. betont und daher wohl zu Recht für eine
Planung und zumindest teilweise Errichtung der Markussäule zu Lebzeiten Mark Aurels plädiert. Diese Bestimmung
des senatus consultum erwog auch Birley 1977, 356.

483	Rohde 1924, 112, 140 ff.
484	Morris 1952/1979, 67 – 104, hier bes. 76 (jeweils mit Abb.). C. Vermeule: American Journ. Arch. 60, 1956, 315 – 318 (Rez.

Caprino et al. 1955), hier 316, lehnte zwar Morris‘ Identifizierungen für den zweiten Teil der Säule ab, akzeptierte aber
dessen Datierung.

485	Bei Morris 1952/1979 zeigt Abb. 2 (= Sz. XLIIb) einen bis zur Hose halbnackten, bartlosen jungen Mann, der auf einem
Stein zu sitzen scheint, seinen Schild abgelegt hat und dem ein Römer eine Hand auf den Kopf legt, während hinter
ihm zwei Römer stehen, von denen eine in der Regel als Mark Aurel identifiziert wird. Zu den phantasievollen Aus-
deutungen als Gerichtsszene, Gnadenakt, Freilassung etc. siehe Caprino 1955, 96 f. [Der Katalog machte Nutzen von
P. Romanelli: La colonna Antonina. Rilievi fotografici eseguiti in occasione dei lavori di protezione antiaerea. Roma
1942. Der Unterschied des Erhaltungszustandes zu den Abbildung bei Petersen/Domaszewski/Calderini 1896 demonst-
riert das Ausmaß der Zerstörungen durch Umweltverschmutzung, Tauben, Gewalttaten und andere Faktoren. C. Ver-
meule: American Journ. Arch. 60, 1956, 315 – 318 (Rez. Caprino et al. 1955)]; v. Domaszewski 1896a, 117; Petersen 1896, 68 und
Morris 1952/1979, 77, der in dem jungen Mann Commodus am 7. Juli 175 (s. o. unter den Daten) bei der Verleihung der
toga virilis (sic) sieht, wofür es in dem Bild weder Anhaltspunkte noch Wahrscheinlichkeiten gibt, da die öffentliche
Präsentation des Nachfolgers vor dem Heer (Hist. Aug., Comm. 2, 3) eine andere Darstellungsform hätte haben müssen,
wie schon Becatti 1960, 49 Anm. 95 erkannte, der in der Szene übrigens eine Königseinsetzung nach dem rex datus Mus-
ter sah (ebd.). Wie dieser lehnte auch Dobiáš 1962a, 163 ff. Morris’ Identifikationen und Datierungen ab. Wolff 1994, 74 f.
hielt die Gleichsetzung mit Commodus für möglich, war aber (nur) wegen der dem vermeintlichen princeps iuventutis
fehlenden Lanze (!) gegenüber Morris Bezug zur Verleihung der toga virilis reserviert. Dabei hatte er Morris’ Commo-
dus – Identifikationen 1990 noch vehement bestritten, als er Dobiáš 1962a beipflichtete: Wolff 1990, 18 mit Anm. 65.

486	Becatti 1960, 48 ff. Anm. 95. Vgl. die ähnl. Kritik von Dobiáš 1962a (siehe folgende Anm.).
487	Dobiáš 1962a, 161 – 174, bes. 163 ff. Ihm pflichtete Wolff 1990, 18 mit Anm. 65 bei.
488	Wolff 1990; 1994.
489	Vgl. Zwikker 1941, 239 ff., der davon selbst auch keineswegs frei war.
490	Birley 1987/1993, 297.
491	DNP 5, 1998, 846 s. v. Iallius; PIR² I 4. Fitz 1993, hier II 489 – 493.
492	Der damals praefectus alae I Ulpiae contariorum miliariae civium Romanorum in Arrabona in der Pann. sup. und/oder pra-

efectus alae III Thracorum: CIL VI 1449 = ILS 1107, worin auch die (zwingend nach Febr. 169 zu datierende) Auszeichnung
donat. donis mil. in bell. Germ. ab imp. M. Aur. Antonino Aug. aufgeführt ist; vgl. Dio 71, 3, 1. Zur Person (Sohn des Prätoria
nerpräfekten M. Vindex; cos. suff. 175?; leg. Aug. pr. pr. Moesiae inf. vor 177?): RE XIV 1, 1928, 163 – 165 s. v. Macrinius [2];
DNP 7, 1999, 625 s. v. Macrinius [1]; PIR² M 22; Böhme 1975, 158; Birley 1987/1993, 156, 176; Garzetti 1974, 485.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 235

FHG fr. 6 [Müller] = Dio 71, 3, 1a).493 Bekannt sind
eine prätorische Statthalterschaft in Pannonia inferior,
ca. 156 – 159 n. Chr.,494 die auf Grund des Einsatzes
des o. g. Reitereipräfekten M. Macrinius Vindex
auszuschließen ist, und eine konsularische in Pan-
nonia superior,495 die zwar nicht präzise datierbar ist,
jedoch – nach der Untersuchung von Dobó 1968496 und
der Analyse von Fitz 1993 – am Ende seiner Karriere
stand, also ca. 166 – 169 n. Chr.497 Böhme 1975498 ließ sie
ebenfalls 166 n. Chr. beginnen. Den Kriegsbeginn da-
tierten Dobiáš 1964499 auf 166 oder schon 165, Fündling
2008500 auf 165 oder erst 166/167, Birley 2000501 und
Grant 1996502 auf 166 oder 167, Le Glay/Voisin/Le Bohec
2001 auf 167, während Conrad 1889503, der den eigent-
lichen Kriegsbeginn auf 167 n. Chr. datierte, diesen
Einfall erst ins Jahr 169 setzte.504 Demgegenüber be-
stritt Mommsen 1896505 einen Zusammenhang mit den
Markomannenkriegen, für ihn „fällt der bei Petrus er-
wähnte Einfall der Nordvölker unter [sc. Antoninus] Pius.“

2. Die größte Kontroverse dreht sich um die Datie-
rung der großen germanischen Invasion nach Italien,
bei der Opitergium zerstört und Aquileia belagert
wurde.506 Unter anderen plädierten für das Jahr:

•	 166 n. Chr. (zw. Frühling und Herbst): Dodd
1913507; Seyfarth 1974508.

•	 167 – wenn nicht schon 166 n. Chr.: v. Wietersheim
1880, 118, 123.

•	 167 n. Chr.: Dettmer 1872, 190 (Anfang 167);
Hertzberg 1880, 473; Schiller 1883, 643 f.; Watson
1884, 166 f., 170; Dury 1885, 197; Niese 1923, 341;
Schwendemann 1923, 75 f.; Rhode 1924, 79 f.; Weber
1936, 35; Morris 1952/1979, 69 f.; Maschkin 1953,
498; Degrassi 1954, 113 ff.; Mócsy 1962, 556 f.; Grosso
1964, 458; Luttwak 1976, 145; Marcone 1991, 488;
Angeli Bertinelli 1994, 573; Rosen 1994, 90 ff.; Kerr
1995509; Grant 1996510; Wilkes 2000511.

493	Zum Ereignis und seiner Datierung u. a. Jacobi 1842, 20 (171); Dettmer 1872, 182 ff. (166); v. Wietersheim 1880, I 131 (min-
destens 166); v. Domaszewski 1896a, 114; Schmidt 1899, 155 – 158 kritisierte zu Recht Mommsen 1896 sowie v. Domaszewski
1896a – b, erläuterte den Charakter eines Gefolgschaftsunternehmens und plädierte für 166 n. Chr.; v. Domaszewski 1909,
II 221 f.; Schwendemann 1923, 170 ff. Rhode 1924, 76 – 79 und Fluss. In: RE XIV 1, 1928, 164 s. v. Macrinius [2] datierten das
Ereignis wie v. Domaszewski auf 166 n. Chr.; ebenso Schmidt 1941 (Ostgermanen) 571 f.; Williams 1996, 173. Weber 1936,
351 f. plädierte für 167 n. Chr.; ebenso Lennartz 1969, 160, und Kerler 1970, 58. Zwikker 1941 datierte nach einem sehr um-
ständlichen Ausschlussverfahren (ebd. 77 – 88) Bassus’ Statthalterschaft auf Ende 166/Anf. 167 bis 169 oder 170 (ebd. 88)
und favorisierte letztlich 167 n. Chr. (ebd. 99 – 101). Schindler-Horstkotte 1985, 13 – 15 konnte sich nicht entscheiden: „166...
oder Jahreswende 166/167“ oder erst 167; Fitz 1993, II 492 entschied sich ebenfalls für Winter 166/167; vgl. Fitz 1960; ebs.
Böhme 1975, 158 f. auch zu Einfall und Diplomatie; Kerler 1970, 58 („vermutlich Anfang 167“). Garzetti 1974, 485 plädierte
für einen terminus post quem „not bevor 166“ und schloss eine Datierung in die Zeit des Partherkrieges explizit aus. Da-
gegen hielt Strobel 2001, 109 für „wahrscheinlich 165, spätestens Anfang 166.“ Birley 1987/1993, 176 mit Anm. 34 datierte die
Ereignisse auf „166 or 167“; ihm folgten u. a. Ichikawa 1988, 253 und Grant 1996, 35. Jedoch ist die Datierung auf Winter
166/167 n. Chr. nicht zwingend: Kehne/Tejral 2001b, 310 f. mit Lit. Vgl. Mócsy 1962, 556 mit Forschungspositionen zur
unsicheren Datierung.

494	AE 1904, 95 = 1952, 9; AE 1976, 542 (156 n. Chr.); sowie AE 1983, 784 – 785 (vom 8. 2. 157) = Roxan. Roman Military Diplo-
mas II, Nr. 103 und 102. Dobó 1968, 60 ff., Nr. 41; Thomasson 1984, 113, Nr. 14.

495	AE 1961, 171 (bis) = AE 1976, 416.
496	Dobó 1968, 110, Nr. 89 (166 – 169 n. Chr.); Thomasson 1984, 105, Nr. 38 (kurz vor 166 n. Chr.).
497	Fitz 1993, II 492 f.; zustimmend Kehne/Tejral 2001b, 310. Ebenso schon Rhode 1924, 77.
498	Böhme 1975, 158.
499	Dobiáš 1964, 196, 224 – 228 Anm. 18 – 28 (mit der Quellenpassage und zu Forschungskontroversen um Stämme, Datierun-

gen und Statthalterschaften), 374.
500	Fündling 2008, 109.
501	Birley 2000, 167 („late in 166 or early in 167“).
502	Grant 1996, 35.
503	Conrad 1889, 14 Anm. 2; zum Kriegsbeginn ebd. 10 – 12.
504	Übersichten über die Datierung des Kriegsausbruches zw. 166 und 171 n. Chr. bieten u. a. Zwikker 1941, 42 ff.; Dobiáš

1964, 224 – 228 Anm. 18 – 28; Fitz 1966, 336 f.; Birley 1968, 214 Anm. 3; Stehlik 1969, 176; Schindler-Horstkotte 1985, 10 f. Anm.
24; Scheidel 1990b, 1 f. Anm. 4 – 5; Rosen 1994, 90 f.; Kerr 1995, 98 f. Anm. 12 und Kehne, in Kehne/Tejral 2001b, 310 ff.

505	Mommsen 1896, 24 f. Anm. 2/492 Anm. 1.
506	Lukian., Alex./Pseudomantis 48; Amm. Marc. 29, 6, 1; Xiph. = Dio 71, 3, 2 (s. o. Anm. 181) Dazu Fitz 1966, 342 ff.; Birley

1968, 215 f. sowie erneut Rosen 1994, 90 ff. und Kerr 1995, 48 ff., letztere mit divergierenden Auffassungen aber derselben
Datierung auf 167 n. Chr.

507	Dodd 1913, 164.
508	Seyfarth 1974, 209.
509	Kerr 1995, bes. 45 ff., 121 und p. III.
510	Grant 1996, 35 („probably in 167“).
511	Wilkes 2000, 584 („probably in A. D. 167“).

236 PETER KEHNE

•	 167 n. Chr. oder erst Anfang 168 n. Chr. vor der
profectio beider Augusti nach dem 6. Januar 168:
Garzetti 1974, 486.

•	 169 n. Chr. nach dem Winterquartier beider Augusti
in Aquileia (168/169 n. Chr.), der Dezimierung des
römischen Heeres durch Pest, der Flucht der Kaiser
und dem Tod des Prätorianerpräfekten Macrinius
Vindex512 im Kampf gegen Markomannen: Conrad
1889, 11 f. und 14; Mommsen 1906, 493 f.; Dobiáš
1964513; Fitz 1966514; ebenso wie dieser Demougeot
1969, 218, Kerler 1970515 und Petit 1974, 27.

•	 Ende 169 n. Chr.: Seeck 1921, 399.

•	 170 n. Chr. (in Folge der von Lukian berichteten
römischen Niederlage516): Birley 1987/1993517;
Lennartz 1969, 162; Böhme 1975, 162; Jobst 1978,
10 f.; Wells 1985, 248; Scheidel 1990b; Birley 2000,
171; Strobel 2000, 119 f.; Kehne/Tejral 2001b, 311; Le
Glay/Voisin/Le Bohec 2001, 291; Fündling 2008, 109.

•	 171 n. Chr.: Zwikker 1941, 178 f., 180, 228; vgl. 125 ff.
und 148.

•	 172 n. Chr.: Jacobi 1842, 20.

Nicht vorenthalten werden soll in diesem Kon-
text eine These von Klaus Rosen, „Der Einfall der
Markomannen und Quaden in Italien 167 n. Chr.
und der Abwehrkampf des C. Macrinius Avitus
(Amm. Marc. 29, 6, 1)“.518 Eingangs wurden darin
nicht nur die zentralen Quellentexte wieder-
gegeben, Rosen fügte methodisch vorbildlich
sogar ein Register der von ihm zitierten Stellen
bei.519 Wohl zeitgleich mit Kerr520 untersuchte er
dieselben drei Texte521 sowie sonstige Zeugnisse.
Dabei verkannte oder bagatellisierte er bewusst
den politischen Schock eines Barbareneinfalls in
Italien (!); und seine philologische Ausdeutung
eines Satzes der Historia Augusta522 erlangte wahr-
lich keine Beweiskraft, sondern veranschaulichte
nur einmal mehr das methodisch Vergebliche,
gegen eine Münzchronologie spitzfindige Quelle-
nexegese ins Feld zu führen.523 Daher kam Rosen
erstens zu der spekulativen Schlussfolgerung, die
große Invasion sei die unmittelbare Folge einer
Niederlage524 im Jahre 167 n. Chr.; und zweitens
zu der noch viel gewagteren Spekulation, hinter
der sehr korrupten Textstelle Amm. Marc. 29,

512	Stein: RE XIV 1, 1928, 166 – 167 s. v. Macrinius [6]; W. Eck: DNP 7, 1999, 626 s. v. Macrinius [4]; PIR² M 25. CIL VI 1599 =
ILS 1326.

513	Dobiáš 1964, 202 f., 234 ff. Anm. 52 ff. (mit der Quellenpassage und zur Forschungskontroverse um die Datierung der
großen Niederlage und der Invasion), 375 f.

514	Fitz 1966. Dagegen speziell Schindler-Horstkotte 1985, 15 – 17, die die Begründung seiner These zu Recht verwirft.
515	Kerler 1970, 68 (Sommer 169), vgl. 59 f. und 61 f. den Hinweis auf gravierende Auslassungen in der Historia Augusta, die

die große Niederlage Roms und die Invasion Italiens verschweigt.
516	Lukian., Alex./Pseudomantis 48: Römer planen Offensive, Löwenopfer, Feinde am Nordufer der Donau, Niederlage

und Verlust von 20.000 Mann; danach die Belagerung Aquileias.
517	Birley 1987/1993, 163 f., 250 f., 252. Zustimmend Alföldy 1974b, 204; 1987, 331. Zur schweren Niederlage der Römer

mit Verlust von 20.000 Mann während der transdanubischen Offensive: Lukianos, Alex. 48 (wie vorherige Anm.);
Mommsen 1896, 25 brachte hiermit SHA, Marc. 14, 5 – über den Verlust eines Großteil des Heeres nebst des Präto-
rianerpräfekten Furius Victorinus – in Verbindung und datiert die „schwere Niederlage” auf 166; Birley 1987/1993,
156 verstand dies als Pestfolge 168 n. Chr.; ebs. Fitz 1966, 338 und Kerler 1970, 59; vgl. Eutr. 8, 12, 2 und Euseb.
Chron. p. 206 f. Helm; der terminus post quem für die Bestellung des Nachfolgers liegt deutlich nach dem 10. 3. 168
als Bassaeus Rufus noch als Vigilenpräfekt in Rom war und danach war dieser im Frühjahr schon nach Ägypten
aufgebrochen, von wo er auf seinen neuen Posten zurückbeordert wurde: Birley 1987/1993, 156); Xiph. = Dio 71, 3, 5.
Zur Datierung auf 170 n. Chr. siehe u. a. Birley 1987/1993, 163 f., 250 f., 252; Birley 2000, 171; Böhme 1975, 162; Kehne/
Tejral 2001b, 311. Zur Auslassung dieser Niederlage sowie der großen Invasion Italien etc. in der vita Marci der SHA
siehe Kerler 1970, 62.

518	Rosen 1994.
519	Rosen 1994, 87 – 89.
520	Siehe hier Kerr 1995, 48 ff.
521	Rosen 1994, 90 ff. Siehe oben Anm. 506.
522	Rosen 1994, 92 zu Hist. Aug., Marc. 13, 1 ff., zumal er (ebd. 91 f.) entgegen seiner Prämisse Hist. Aug., Marc. 14, 6 nicht an

seinem chronologischen Platz, sondern vor den Pestriten behandelt. Die Passage kann selbstverständlich auch auf eine
geplante oder erst später eingerichtete praetentura Italiae et Alpium (siehe unten Anm. 530) anspielen, um Mark Aurel mit
einer vorausschauenden Sorge vom Vorwurf der Verantwortlichkeit für den Einfall nach Italien zu entlasten. Zudem
können solche Sicherungsmaßnahmen schon durch Invasionsdrohungen von 166 (Kehne/Tejral 2001b, 310), denn genau
das meint der von Rosen, ebd. 92 erwähnte tantus autem timor belli Marcomannici (Hist. Aug., Marc. 13, 1), und germani-
sche Vorstöße auf die östlichen Pässe im Jahre 167 n. Chr. veranlasst worden sein. Aber auch das ist alles nicht neu.

523	Und ebd. 91 ausgerechnet Birley 1968, 225 als Doktrinär eines Primats der literarischen Überlieferung gegen dessen
eigene Interpretation aufzubieten, vernachlässigt, dass dieser sein Statement vor Szaivert und Scheidel 1990b abgab,
und widerspricht der Tatsache, dass Birley 1987/1993, 297 letzterem ausdrücklich zustimmte.

524	Von denen es allerdings mehrere gab, was die zeitliche Festlegung in der Forschung ja so schwierig machte.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 237

6, 1525 verberge sich die aus CIL VI 1449 = ILS 1107
bekannte cura Arimini eines Macrinius, nämlich
des M. Macrinius Avitus Catonius Vindex, der ge-
meinhin als die Person identifiziert wurde, die
166 oder 167 n. Chr. als Alenpräfekt den Einfall der
Langobarden und Obier abwehrte,526 was Rosen
zur Aufrechterhaltung seiner verfehlten These ins
Jahr 165 datieren musste, damit Macrinius dann
167 n. Chr. als curator Arimini diese Stadt erfolgreich
gegen Markomannen und Quaden verteidigt haben
konnte.527

3. Eng mit dem vorigen Problem ist die Datierung
der Einrichtung der praetentura Italiae et Alpium528
unter dem leg(atus) Aug(usti) at prae[t]enturam Italiae et
Alpium expeditione Germanica Q. Antistius Adventus
(Postumius Aquilinus)529 (ILS 8977 = ILAlg II 4681)
verknüpft, die mehrheitlich in die Jahre 168 oder
169 n. Chr. gesetzt wurde.530

4. Strittig ist ebenfalls, wann der Prätorianer-
präfekt Macrinius Vindex531 im Kampf gegen die
Markomannen starb (Xiph. 259, 27 – 30 R. St. = Dio

71, 3, 5). Aufgrund der Anordnung bei Xiphilinos
ist die Stelle in die Zeit nach der Invasion Italiens
und der Vertreibung der Invasoren532 und vor die
im Text erwähnte Annahme des GERMANICUS-
Titels durch Mark Aurel im Jahre 172 zu datieren.

Entsprechend der verschiedenen zeitlichen
Ansätze der großen Invasion (siehe oben unter 3.)
differieren Datierungen und Kontexte für dieses
Ereignis. Jedoch befinden sich alle, die wie Momm-
sen 1896533 die Niederlage als Auslöser für die
Invasion Italiens begriffen und ins Jahr 169 oder
wie v. Wietersheim 1880534 sogar schon in die Jahre
166/167 n. Chr. setzten (s. o.) im Widerspruch zu Xi-
philinos’ Anordnung. Wahrscheinlicher sind Kon-
textualisierung mit der fehlgeschlagenen römischen
Offensive von 170 n. Chr. oder der erfolgreichen
Säuberung der Donauprovinzen 171 n. Chr.535 oder
erst während der erfolgreichen transdanubischen
Offensive 172 n. Chr.536 Für letzteres sprach sich
besonders Dobiáš 1964537, der auch einen guten
Überblick über die Forschungskontroverse gab.

525	Die Handschriftenüberlieferung primicerius... marcio (in modernen Ausgaben stehen die Konjekturen principe Pio...
Marco oder principe serio... Marco, was mittels Lesefehler aus arimicur = Arimini curatore entstanden und marico in Wirk-
lichkeit ein verschriebener Eigenname, eben Macrinius, sei.

526	Siehe dazu den Text zu Anm. 492.
527	Ebenso wie er einige andere in der Inschrift angeführten Posten umdatieren musste, meinte aber (ebd. 103) zum Ab-

schluss seiner chronologischen Vergewaltigung von Macrinus’ cursus honorum: „Das Datum von Macrinus’ cura Arimini
[sc. 167 n. Chr.] muss sich noch an seinem weiteren Cursus bewähren.“ Und nicht erst jetzt durfte man sich fragen, ob es sich
bei diesem Beitrag um eine Einlage zum 1. April, eine von Rosen im Text bereits angedeutete Verballhornung oder eine
Art Realsatire zur italienischen (Germanen-) Forschung insgesamt handelt, wofür die Menge derartiger italienischer
Sammelbände ja ohnehin gut zu sein scheint.

528	Vgl. SHA Marc. 14, 6 und Amm. Marc. 29, 6, 1.
529	W. Eck: DNP 1, 1996, 797 s. v. Antistius [II 1] unterschlägt dieses Kommando.
530	Für 168 n. Chr. plädierten u. a. Degrassi 1954, 116; Mócsy 1962, 557; Demougeot 1969, 217 f.; Kerler 1970, 60 f. (evt. schon

Ende 168) mit kurzer Literaturübersicht; Petit 1974, 27; Garzetti 1974, 488 (keine Gründe, die Einrichtung nicht in
das Jahr 168 n. Chr. zu datieren), vgl. ebd. 720; Böhme 1975, 160 und 169; Birley 1968, 219 f.; Birley 2000, 168 und 171;
sowie Birley 1987/1993, 251, der zu Recht den von Zwikker 1941, 162 f. vertretenen Ansatz „frühestens das Jahr 170...
wahrscheinlich das Jahr 171 oder das Jahr 172“ (ebd. 163), ähnl. Swoboda 1964, 251 f. (171/172 n. Chr.), verwarf. Le Glay/
Voisin/Le Bohec 2001, 290. – Für 168/169 n. Chr. als Folge der großen Invasion von 167 oder 168 plädierten Rohde 1924,
85, der das Kommando bis zur Offensive 172 andauern ließ, und Šašel 1974. – Für eine Amtsübernahme und damit
Einrichtung vmtl. in der zweiten Hälfte 169 n. Chr. plädierte Fitz 1966, 339 – 342 mit Inschriftentexten und Lit.; eben-
so Dobiáš 1964, 202 f., 237 Anm. 56a, 59 (mit Nennung der Inschriften); vgl. Fitz 1969. Strobel 2001, 120 f. mit Anm.
86 kritisierte ohne überzeugende Argumente die traditionelle Datierung und favorisierte (vgl. oben Zwikker) das
Jahr 170 n. Chr. – Ohne Datierung blieb u. a. Marcone 1991, 488. „Zu der Geschichte der ‘praetentura Italiae et Alpium’ im
Laufe der Markomannenkriege“ – so der Aufsatztitel von Fitz 1968 siehe noch bes. Degrassi 1954, 119 f. und Šašel 1974
(168/169 n. Chr.).

531	Stein: RE XIV 1, 1928, 166 – 167 s. v. Macrinius [6]; W. Eck: DNP 7, 1999, 626 s. v. Macrinius [4]; PIR² M 25. CIL VI 1599 = ILS
1326. Birley 1987/1993, 156 mit Anm. 38.

532	Xiph. p. 259, 15 sqq. R. St. = Dio 71, 3, 2.
533	Mommsen 1896, 494; Demougeot 1969, 217 f. u. a. m.
534	v. Wietersheim 1880, 118. Gegen dessen schon im 2. Bd. der Erstausgabe geäußerte Behauptung schon zu Recht Dettmer

1872, 183.
535	v. Domaszewski 1895, 117 f.; ihm folgend Schwendemann 1923, 77; vgl. Birley 1987/1993, 171 (172 oder evt. schon bei Säube-

rungsaktionen 171?); Garzetti 1974, 485 und 492.
536	So Birley 1987/1993, 171, 251 f. und vor ihm schon Dettmer 1872, 183, 197; Stein, RE XIV 1, 1928, 167 s. v. Macrinius [6]

(172 n. Chr. oder kurz vorher); Dessau zu ILS 1107; Dobiáš 1964, 206, 245 f. Anm. 98, 377 und Carrata Thomes 1953, 112.
Eck (wie Anm. 531) drückte sich um eine Datierung herum.

537	Dobiáš 1964, 206, 245 f. Anm. 98 (ausführlich zur Forschungskontroverse), 377.

238 PETER KEHNE

5. Anders liegt der Fall der Kontroverse zum
sog. Blitzwunder und besonders zum sog. Regen-
wunder.538 Beide Ereignisse, die sachlich keinesfalls
zusammengehören,539 sind durch Schriftzeugnisse
und entsprechende Bilder der Markussäule (Sz. XIa
= Blitz; Sz. XVI = personifizierter Regen) eindeutig
belegt, aber nicht sicher zu datieren. Vorgeschlagen
wurde für das Blitzwunder das Jahr 172 n. Chr.540;
und für beide zusammen oder das Regenwunder
allein 171 n. Chr.541 oder, jeweils mit teils guten
Argumenten, 172542 oder 173543 oder 174 n. Chr.544
Letzteres gilt als widerlegt545 und wurde seit 1923
nicht mehr ernstlich vertreten – mit Ausnahme
freilich des unkundigen Kerr 1995546. Wegen des
christlichen Hintergrundes ist die Überlieferungs-

lage547 zum Regenwunder so dicht wie zu keinem
anderen Einzelereignis der Markomannenkriege.
Und schließlich verdanken wir die Erhaltung der
Markussäule sehr wahrscheinlich auch nur ihrer
Abbildung dieses Wunders.548

Die diesbezügliche Literaturflut, die zwischen-
zeitlich wegen der vermeintlich einfachen Datie-
rung des Ereignisses, daran geknüpfter Debatten
zur Chronologie der Bildfolge auf der Markussäule
sowie zur absoluten Chronologie der Markoman-
nenkriege überhaupt, zu spätantiken christlichen
Quellen und ihrer Kritik sowie zum Verhältnis zwi-
schen Mark Aurel und Christentum und umgekehrt
enorm anschwoll, ist kaum zu übersehen. Hier sei
daher nur auf zentrale Behandlungen und spezielle

538	Übersichten über die Forschung bieten u. a. Geffken 1899, 253 – 257 (ein Forschungsreferat); Zwikker 1941, 206 f., Anm.
106; Carrata Thomes 1953, 113 ff.; Dobiáš 1962b, 29 – 32; Barta 1968/1979, 347 ff.; Stehlik 1969, 176 f.; Kerler 1970, 72 f.; ausführ-
lich Berwig 1970, 103 ff.; Jobst 1978, 8 ff. mit Anm. 2 ff. Vgl. Bengtson 1982, 376, Anm. 24; Klein 1991, 120 ff. und Kehne/Tejral
2001b, 312.

539	Kerler 1970, 73; Birley 1977, 311 f.; Böhme 1975, 197 f. „Da die beiden Episoden wohl zeitlich und räumlich nicht weit auseinan-
derliegen und Marc Aurel den Oberbefehl über das gesamte Heer führte, hat man sich daran gewöhnt, sie unter dem Stichwort
‘das Regenwunder im Quadenland’ zusammenzufassen“, so Klein 1991, 117. Dem ist die zwingende Trennung der Ereignisse
u. a. durch die o. g. Autoren ebenso entgegenzuhalten wie der Hinweis darauf, dass die Ereignisse sich durchaus in
verschiedenen Jahren ereignet haben können, wobei dann 172 n. Chr. für das Blitzwunder und 173 n. Chr. für das Re-
genwunder wohl am plausibelsten wären.

540	Wie schon Birley 1977, 311 f. (unter Hinweis auf die Jupiter-Münzen; s. u. aber Anm. 542) platzierte auch Böhme 1975,
197 f. die Hist. Aug., Marc. 24, 4 als durch den Kaiser selbst herbeigeführt geschilderte Begebenheit im Kontext des
Kampfes gegen Markomannen 172 n. Chr.; ebenso Birley 1987/1993, 171 f. Vgl. Kerr 1995, 127, der es (ebd. 143, 202) auf
174 n. Chr. datierte.

541	v. Domaszewski 1895, 123.
542	So die armen. Version Euseb. Chron. 2188 a Abr., p. 172 Schoene (172/173 n. Chr.). Aufgrund von Münzabbildungen

dieser Jahre, die Juppiter bzw. den diesen verkörpernden Mark Aurel mit Blitzbündel zeigen oder den gemäß folgender
Gleichung mit dem Regenwunder in Verbindung gebrachten Merkur = Hermes Trismegistos = Zeus Aërios [?] zeigen
[dazu zu Recht skeptisch Szaivert 1994, 503 f., der auf das Normale dieser Typen hinweist], machten sich für 172 n. Chr.
(oder möglicherweise 173) Dobiáš 1932, 136, 143 ff. und Zwikker 1941, 217; ebenso Mócsy 1962, 558; Kerler 1970, 73. Sodann
Guey 1948 und (dessen Datierungsansatz für am überzeugendsten haltend) Birley 1987/1993, 172 ff. nebst 251 f. (woge-
gen Birley 1977, 316 f. das Regenwunder noch auf 173 n. Chr. datierte). Ebenso Fitz 1966, 345; Barta 1968/1979, 353 – 356
und Böhme 1975, 199 f.
Jobst 1978, 16 ff. meinte mit einer epigraphischen Beweisführung zu Kaiseropfern in Carnuntum den 11. Juni 172 n. Chr.
als Tag des Blitz- und Regenwunders im Quadenlande belegen zu können, ihm folgte Fowden 1987. Sein Schlussfolgerung
wurde jedoch zu Recht von Birley 1987/1993, 252; Salomies 1990 bestritten und von Piso 1991 überzeugend widerlegt;
zustimmend Birley 1987/1993, 297.

543	So auch Euseb. Chron. 2189 a Abr., p. 173 sq. Schoene (173/174 n. Chr.). Wie v. Wietersheim 1880, 126, der bereits die Mer-
kur-Münzen und die Abbildungen der Markussäule mit heranzog, datiert auch Hertzberg 1880, 477 auf Hochsommer
173 n. Chr.; Petersen 1895, 469 f.; Rohde 1924, 112, 114 f.; Dobiáš 1964, 207 f., 247 – 249 Anm. 107 – 116 (zur Forschung), 378;
Garzetti 1974, 493 f., vgl. 718 und 722; Sage 1987, 104 und 113; Dobiáš 1962b, 29 – 32 mit Behandlung weiterer Positionen;
Böhme 1975, 199, vgl. 200 f. Zu Dobiáš 1932 und Zwikker 1941 siehe die vorherige Anm.

544	Noël des Vergers 1860, 90; Dettmer 1872, 199 ff. (der übrigens Mark Aurel und als Befehlshaber der Reiterei auch Pertinax
bei der Schlacht anwesend sein lässt und solcherart die Überlieferung harmonisiert); Watson 1884, 195 – 198; Mommsen
1895, 92 ff./500 ff.; Peter 1881, 556; Niese 1923, 341 Anm. 2; Seyfarth 1974, 210.

545	Kerler 1970, 73.
546	Kerr 1995, 126 – 155, 161 und 202.
547	Die im Quellenverzeichnis genannten Quellensammlungen enthalten alle Texte, die zudem in etlichen Detailstudien

erneut wiedergegeben oder zumindest vermerkt (Geffken 1899, 258 ff.; Zwikker 1941, 207 ff., Anm. 107 ff.; Barta 1968/1979,
356 Anm. 1; Jobst 1978, 12 Anm. 17; Fowden 1987; Sage 1987; Klein 1991, 108 ff.; Kerr 1995, 126 ff.) wurden. Eine ausführliche
Erörterung der Überlieferung unter Einschluss der historischen Datierungsprobleme bot bereits Zwikker 1941, 206 – 219.

548	Petersen 1896, 4 erwähnt (und belegt) aus dem Jahre 1119, dass der Abt Petrus jeden verfluchte, der versuchen sollte, die
Säule und die nahebei errichtete Pilgerkirche zu verpachten oder sonstwie zu privatisieren. Der als Steinbruch sicher
sehr begehrten Säule blieb u. a. daher und dank päpstlicher Restaurations- und Rettungsarbeiten das Schicksal der für
Antoninus Pius errichteten bildlosen Säule erspart.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 239

Arbeiten (in ihrer zeitlichen Abfolge) verwiesen,
von denen die viele kurze Literaturüberblicke lie-
fern, wenn auch keine vollständigen:

Le Nain de Tillemont 1732, II, 373; Noël des Vergers
1860, 90 ff.; Dettmer 1872, 199 ff.; v. Wietersheim 1880,
126 f.; Hertzberg 1880, 477; Renan 1883, 273 ff.; Watson
1884, 195 ff.; Dury 1885, 200 f.; Conrad 1889, 16; Peter-
sen 1894; v. Domaszewski 1894; Mommsen 1895/1906;
Petersen 1895; v. Domaszewski 1895, 123 f.; Petersen
1896, 56, 58 f.; v. Domaszewski 1896, 111 f.; v. Harnack
1894; v. Duhn 1897, 200; Geffken 1899; Rohde 1924,
112, 114 ff.; Dobiáš 1932, 143 ff.; Zwikker 1941, 206 ff.;
Roos 1943; Guey 1948/1949; Guey 1948; Posener 1951;
Carrata Thomes 1953, 112 ff.; Sordi 1958 – 1959; Dobiáš
1962a; Oliva 1962, 292 ff.; Mócsy 1962, 555 ff.; Dobiáš
1964, 207 f., 247 – 249 Anm. 107 – 116, 378; Fitz 1966,
345; Merkelbach 1968; Barta 1968/1979; Stehlik 1969,
176 f.; Kerler 1970, 71 ff.; Berwig 1970, 103 ff.; (sehr
ausführlich) Jobst 1978, 8 ff., 16 ff.; Birley 1977, 316 f.;
Fowden 1987; Sage 1987; Birley 1987/1993, 171 ff., 252,
297; Salomies 1990; Klein 1991; Piso 2005, 350 f.; und
(ausführlich aber verfehlt) Kerr 1995, 126 – 155, 161
und 202; vgl. Scheid 2000, 232 ff.

6. Die antiken Zeugnisse über die Expansions-
pläne Mark Aurels zur Schaffung zweier neuer
Provinzen mit Namen Marcomannia und Sarmatia
(Hist. Aug., Marc. 24, 5 – 6; 27, 10; Dio 71, 33, 4²;
zum PROPAGATORIBUS IMPERII – Medaillon
für Mark Aurel und Commodus: Birley 1979549; zu
Okkupationsfakten: Dio 71, 20, 1 – 2, die Inschrift
vom Burgberg in Trenčín: CIL III 13439 = ILS
9122550 und CIL VIII 619 = ILS 2747 = Stehlik 1969,
196; zu archäologischen Befunden siehe Kehne/
Tejral 2001b und unten Anm. 573) wurden bis
ins 20. Jahrhundert hinein meist für glaubwür-
dig gehalten,551 bis altphilologisch-althistorische
Kritik – die verständlicher Weise bei dubiosen
Geschichten, Doppelungen und Erfindungen in
der Historia Augusta ansetzte,552 sich dann aber arg
verselbständigte – die Faktizität gänzlich553 oder
zumindest partiell554 oder nur für die Sarmatia555
in Abrede stellte. Berechtigte Skepsis hinsichtlicht
der Rentabilität äußerten auch einige von denen,
die den Plan nicht grundsätzlich verneinen woll-
ten, wie u. a. Demougeot 1969556, dem Petit 1974557
folgte, oder hinsichtlich der Realisierbarkeit solcher

549	Birley 1979, 491 und Birley 1987/1993, 253 f., 297 sowie Kaiser-Raiß 1980, 16, 75, Taf. 1, Nr. 7. Dagegen Alföldy 1971, 428 mit
dem philologisch sehr schwachen Argument, propagator imperii nicht als „Erweiterer“, sondern als „Fortsetzer“ des
Reiches zu verstehen, dem allein schon eine entsprechende Titulatur für Lucius Verus (CIL XIV 106) widerspricht.

550	Siehe oben nebst Anm. 359 ff.
551	So u. a. v. Wietersheim 1880, 129; Watson 1884, 255 (mit Skepsis gegenüber der Realisierbarkeit); Mommsen 1919, 214; v. Do-

maszewski 1909, 231; Conrad 1889, 19; Niese 1923, 342; Schwendemann 1923, 181 f., 195 (betont auch die Vernichtungsabsicht
des Kaisers); Dobiáš 1929, 22 f., 25 f.; Wilamowitz-Moellendorff 1931, 9; Klose 1934, 90 und 68 Anm. 109; Weber 1936, 355 und
364; Schmidt 1940 (Westgermanen) 176; Kornemann 1939/1977, 310/282 f. und 313/285; Beninger 1940, 707; Maschkin 1953,
498; Carrata Thomes 1953, 158; Schwarz 1956, 165 f.; Oliva 1962; Dobiáš 1957b; Dobiáš 1959, 11 ff.; Konik 1960, bes. 159 ff. (holt
unnötig weit aus und referiert auf altem Forschungsstand gleich die Verhältnisse zwischen Rom und Markomannen
seit Augustus); Heuß 1960; Piganiol 1962, 351 f.; Dobiáš 1962b, 34; Dobiáš 1964, 214 f., 381 (aber nicht von Anfang an, wie
die Übereinkünfte bis 173 n. Chr. zeigen: Ebd. 208 und 379); Dobiáš 1966, 121 ff. mit Erörterung der Quelleninformati-
onen und Diskussion einiger ihrer Interpretationen; Mócsy 1963, 8; Mócsy 1971; Mócsy 1978; Grosso 1964, 98, 458 – 460;
Stehlik 1969, 177 f.; Lennartz 1969, 209 ff. mit ausführlicher auch geopolitischer Begründung; Demougeot 1969, 226 f. (s. u.
Anm. 556); Instinsky 1972, 481; Garzetti 1974, 498, 505; Seyfarth 1974, 210; Luttwak 1976, 146; Heuß 1976/1998, 351, 364; Birley
1979, 490 ff.; Langmann 1981, 32; Fitz 1985, 123 ff.; Wells 1985, 248; Birley 1987/1993, 163, 183, 209, 253 ff. und Pitts 1989, 49.

552	In Ergänzung zu Alföldy 1971 siehe oben den Text zu Anm. 344.
553	Bevor Hampl 1960 mit seiner (auch methodisch) unzulänglichen Kritik an der Glaubwürdigkeit Cassius Dios (siehe

dazu die Widerlegung durch Instinsky 1972, die Kritik von Oliva 1986 und Mócsy 1971 sowie unten Anm. 563) den
althistorischen Stein ins Rollen brachte, hatten schon Dettmer 1872, 217 f. und Beninger 1940, 707 die Glaubwürdigkeit
der Aussagen bestritten, und Schmidt 1940, (Westgermanen) 176 Anm. 3 solche Pläne zumindest für 175 n. Chr. negiert.
Swoboda 1974, 55, 251 f.; Hampl folgten u. a. völlig kritiklos Gherardini 1965/1974, 28 ff. (ihr gegenüber der Diss. 1965
nur unwesentlich verändertes Buch kannte zwar Alföldy 1971, benutzte ihn jedoch nicht, so dass die Studie schon zum
Zeitpunkt der Publikation veraltet war); Kerler 1970, 74 ff. (Erfindung von Marius Maximus?). Eigene kritische Überle-
gungen brachte dann Alföldy 1971, 95 ff., 100 ff., in Klein 1979, 397 ff., 418 f. Anm. 48 – 50, 427 f. mit der These, das Gerücht
wäre eine bloße Erfindung der Historia Augusta (kritisch dazu Oliva 1986 und Mócsy 1971). Und seinen Zweifeln folgten
ohne überzeugende Argumente u. a. Böhme 1975, 211; Bannert 1977/1979, 460; Bering-Staschewski 1981, 16 f., vgl. 24; Ichi-
kawa 1988, 257; Marcone 1991, 488 mit Anm. 106; Stahl 1989, 313 und Christ 1995, 339. Zu ablehnenden Pos. siehe auch
Lennartz 1969, 194 – 204.

554	Siehe unten Oliva 1986; Mócsy 1971 und Mócsy 1978.
555	Fitz 1962, 34 Anm. 128; Fitz 1985 (wenn Annexionspläne, dann nur vor 166 n. Chr.); vgl. Oliva 1986, 127 mit Anm. 10.
556	Demougeot 1969, 226 f. mit Anm. 49 dachte an ein flüchtig entworfenes und für den Fall eines entscheidenden Sieges

vorgesehenes späteres Projekt, das vielleicht auch Teile des Generalstabs bekämpften, die um die Schwierigkeiten des
Krieges und die beschränkten Ressourcen Roms wussten und die Commodus überzeugten, dem extremen Vorhaben
Mark Aurels zu entsagen, vgl. 230.

557	Petit 1974, 28: „plus coûteuse en hommes et en ressources que profitable“.

240 PETER KEHNE

Expansion, siehe u. a. Oliva 1960/1979558, Rosen
1997559 und Fündling 2008560. Ähnlich argumentierte
Mócsy 1971561, der ein entsprechendes Gerücht für
möglich hielt, dessen Aufkommen in die Zeit des
bellum suspensum setzte und es offen ließ, „ob Marcus
die Möglichkeit einer... Eroberung im Ernst erwog oder
aber sie nur als einen diplomatischen Griff anwendete,
um die Verhandlungen verzögern zu können.“ Auch
Oliva (1986)562 hielt Alföldys Argumentation gegen
die Glaubwürdigkeit der Historia Augusta zu Recht
für nicht stichhaltig,563 akzeptierte daher prinzipiell
Mark Aurels Expansionspläne, bezweifelte aber das
Vorhandensein einer „genauen Vorstellung“ von
solchen Provinzen und die Realisierbarkeit. Ande-
re blieben unentschieden und beließen es bei der
Erwähnung entsprechender Pläne in antiken Quel-
len.564 Teils umfangreiche, aber nirgendwo auch
nur annähernd vollständige Übersichten über das
Pro- und Contra in der Forschung boten u. a. Dobiáš
1966565; am ausführlichsten bislang überhaupt Lenn-

artz 1969566, ergänzt durch Alföldy 1971567; siehe auch
Birley 1987/1993568; Kehne/Tejral 2001b569 und Birley
2010.570 Und natürlich ist Mócsy 1978571 darin Recht
zu geben, dass es weitgehend „müßig ist, ergründen
zu wollen, was die Kaiser tun wollten. Wichtiger ist,
was sie getan haben“; und dazu „gehört keinesfalls, ob
Marcus neue Provinzen haben wollte, wohl aber..., daß
er keine erwarb“. Aber aus der Sicht eines Militärhis-
torikers waren die Gebiete der Markomannen und
Quaden nach Ausweis der Schriftquellen und der
Bodenfunde 180 n. Chr. „quasi Provinzen im Okku-
pationszustand“ 572 (ähnl. der Germania westlich der
Weser in den Jahren 6 – 9 n. Chr.). Denn inzwischen
ist aus Österreich, Tschechien und der Slowakei eine
solche überwältigende Fülle an aussagekräftigen
archäologischen Befunden zu Marsch-, Etappen-
und Operationslagern in den für die Expansion in
Aussicht genommenen transdanubischen Gebieten
hinzu gekommen,573 dass diese, einem Tsunami
gleich, die letzten Zweifler fortzuspülen scheint.

558	Oliva 1960/1979, 129.
559	Rosen 1997, 113 f.
560	Fündling 2008, 166 – 168 mit einigen neuen Argumenten, u. a. der Frage, ob ein Kaiser es sich nach solchen offensiven

Kriegsanstrengungen „leisten konnte, die Heimat der Angreifer offiziell ‘nicht’ als Provinz vorzusehen“ (ebd. 167) und ei-
ner Gewichtung der fetialen Kriegseröffnung als Indiz für solche Pläne. Sein dortiges Contra-Argument, durch die
neuen Provinzen mit den dazu benötigten Legionen wäre „die Gefahr eines Bürgerkrieges eindeutig gestiegen“, ist nicht
stichhaltig, da mit einer derartigen Reichserweiterung die beiden Pannonien und Obermösien Binnenprovinzen ge-
worden und dort weit weniger Okkupationstruppen vonnöten gewesen wären. Vermutlich hätte eine Verteilung der
Donautruppen auf mehr Statthalterschaften im Gegenteil sogar eher stabilisierend gewirkt. Des Weiteren ist ihm u. a.
entgegenzuhalten, dass eine weitere Vermehrung der Legionen nicht nötig gewesen wäre, so dass es die von ihm (ebd.
168) in Abrede gestellte Armee, um „dieses Territorium zu besetzen,“ nicht nur schon gab, sondern dass große Teile davon
transdanubische Gebiete faktisch bereits okkupiert hatten. So ist bei Fündling einiges nicht ausreichend durchdacht
und in der ex eventu Argumentation spekulativ, denn bis zum Eintreffen der Hunnen wären auch diese Regionen ro-
manisiert gewesen, zumal etliche ihrer Bewohner den Schutz des Imperium Romanum doch ausdrücklich erbaten.

561	Mócsy 1971, 65 f. Das Zitat nebst weiteren Spekulationen ebd. 66.
562	Oliva 1986, 126, 128 f.
563	Insbesondere das argumentum e silentio, dass bei dem ansonsten recht zuverlässigen Cassius Dio diese Provinzpläne

nicht explizit erwähnt würden (siehe stellvertretend Gherardini 1974, 29, die in ihrer Unkenntnis den Fehlschlüssen von
Hampl 1960, 36 glaubte, der einen von ihm, ebd. 37, wörtlich zitierten, aber nicht übersetzten Auszug Exc UG 65 = Dio
71, 20, 2 fälschlich anscheinend für einen Dio-Originaltext hielt [vgl. die Kritik von Instinsky 1972, 477 mit Anm. 10]
und nicht in dem gebotenen Sinne „nicht so sehr... als vielmehr [auch]“ verstand), ist erstens angesichts des rudimentären
Erhaltungszustandes seiner zeitgeschichtlichen Bücher nichtig; und zweitens sei auf die von Franz Hampl offenbar
’übersehene’ Stelle Xiph. 267, 4 ff. R. St. = Dio 71, 33, 4² verwiesen, wo die Eroberungsabsicht für einen an derartigen
Antiquitäten uninteressierten Byzantiner recht deutlich formuliert wurde, zumal hier nicht ausdrücklich von Völkern
die Rede ist, sondern davon „alles dortige“, d. h. Gebiete (!) zu unterwerfen; ebs. Oliva 1986, 125. Zur Aussagetendenz der
Angaben Dios siehe ferner Birley 1979, 490.

564	So u. a. Noël des Vergers 1860, 138; Delbrück 1921, II 216; Mócsy 1962, 561; Heather 2010, 97 und Herz 2010, 356.
565	Dobiáš 1966, bes. 122 und 124.
566	Lennartz 1969, 192 ff., wo er 193 f. die betreffenden Quellenstellen und 194 – 204 ausführlich diesbezügliche Forschungs-

positionen referierte. Ebd. 204 ff. erfolgte dann seine eigene Erörterung des Problems unter Einbeziehung geographi-
scher Gegebenheiten oder Vorstellungen, z. B. die von Lage und Ausdehnung der Sarmatia.

567	Alföldy 1971; nebst Nachtrag in Klein 1979, 418 f. Anm. 48 – 50, 427 ff.
568	Birley 1987/1993, 253 ff.
569	Kehne/Tejral 2001b, 313, vgl. 319.
570	Birley 2010, 40 – 43, aber bezüglich der mittel-süd-osteuropäischen Forschung ist er nicht einmal mehr annähernd up to date.
571	Mócsy 1978, 16.
572	Kehne/Tejral 2001b, 313.
573	Tejral 1992; Hüssen/Rajtár 1994; Bouzek 1994; Tejral 1994; Tejral 1997; Tejral 1999a; Tejral 1999b; Rajtár 1997; Kehne/Tejral

2001b; Rajtár 2002; Tejral 2008; Rajtár 2008; Komoróczy 2009.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 241

Zu den jüngeren Befürworten zählen Piso 1993;
Angeli Bertinelli 1994, 575; Wolfram 1994, 66/68; einige
Beiträge im Sammelband Markomannenkriege 1994;
Kerr 1995574; Williams 1996, 177; Grant 1996, 3, 61 und
64; Rosen 1997, 113 f.; Birley 2000, 184 f.; Kehne/Tejral
2001a – b; Le Glay/Voisin/Le Bohec 2001, 291; Strobel
2001, 105, 122 ff.; Hekster 2002, 42; v. Saldern 2003,
33 – 36; Johne 2006, 248 f.; Fündling 2008575; Kehne
2009576; Komoróczy 2009, 124 f.; Schulz 2012, 322 etc.

XIII. Vorläufige Chronik
der Markomannenkriege gemäß derzeitiger

communis opinio

166 n. Chr. – Einfall von 6000 Langobarden und
Obiern nach Pannonia Sup. und vorläufige
Konfliktbeseitigung durch deren Statthalter
M. Iallius Bassus und den Markomannenkönig
Ballomarius.

167 n. Chr. – Pest-Epidemie verhindert die geplante
römische Offensive; Einfälle mindestens von
Markomannen und Viktualen nach Noricum und
Pannonien; Einfälle in die dakischen Provinzen.

168 n. Chr. – profectio Augustorum nach dem 6. Jan.:
Lucius Verus und Mark Aurel ziehen gemeinsam
ins Feld; Hauptquartier ist Aquileia; Invaso-
ren ziehen sich zurück und töten sogar einige
Kriegstreiber; germanische Gesandtschaften
bitten Kaiser um Frieden, die aber bis Pannonia
Sup. vorrücken (IMP V); Schaffung der praeten-
tura Italiae et Alpium(?); Dezimierung des Heeres
durch Pest; Tod des Prätorianerpräfekten T. Fu-
rius Victorinus; L. Verus verlangt im Winter den
Rückzug.

169 n. Chr. – Rückzug der Kaiser Richtung Rom;
L. Verus stirbt (Jan./Febr.) in Altinum; Beisetzung
und Trauerfeierlichkeiten in Rom; Mark Aurel
rückt, nachdem er zuvor seine Tochter, Verus’
Witwe Lucilla mit seinem verdienten General

Tib. Claudius Pompeianus vermählt hat, erst nach
dem 13. Sept. wieder aus (profectio Augusti) (Ende
Sept./Anf. Okt.?). Hauptquartier ist wahrschein-
lich wieder Aquileia; Kämpfe verschiedener
Heeresgruppen in Noricum und Pannonia sowie
in Dakien, wo spätestens jetzt M. Claudius Fronto
eine Sonderstatthalterschaft über die Tres Daciae
und Moesia Sup. erhält: legatus Augusti pro praetore
provinciarum Daciarum et Moesiae superioris.

170 n. Chr. – Transdanubische Offensive Roms
endet mit einer vernichtenden Niederlage gegen
Markomannen; (dabei oder später) Tod des Prä-
torianerpräfekten Macrinius Vindex; angeblich
20.000 Gefallene; Einfall von Markomannen und
Quaden über die Julischen Alpen nach Nordita-
lien, Brandschatzung und Zerstörung Opitergi-
ums; Belagerung Aquileias; M. Claudius Fronto
fällt im Kampf gegen in Dakien einfallende
Germanen und Jazygen; Einfälle von Kostoboken
und anderen sog. freien Dakern im gesamten
östlichen Balkanraum; Kämpfe zur Befreiung der
Donauprovinzen Noricum und der Pannoniae u. a.
durch Tib. Claudius Pompeianus und P. Helvius
Pertinax; Vernichtung eines Markomannenhee-
res beim Rückzug über die Donau (jetzt oder im
Folgejahr); Sonderkommando des M. Valerius
Maximianus zur Sicherung des Getreidenach-
schubs auf der Donau; Frontos Nachfolger als
Statthalter der Tres Daciae bringt die dortige
Situation unter Kontrolle; Hauptquartier Mark
Aurels (spätestens ab Winter 170/171 n. Chr.) in
Carnuntum.

171 n. Chr. – Säuberung der Donauprovinzen Raetia,
Noricum und beider Pannoniae u. a. durch Tib.
Claudius Pompeianus und P. Helvius Pertinax,
(bereits jetzt?) Kommandeur (legatus legionis) der
legio I adiutrix; eine Kostobokenschar erreicht At-
tika und wird erst nach Plünderung von Eleusis
aufgerieben; Cornelius Clemens mobilisiert mit
diplomatischen Mitteln an den Grenzen Dakiens

574	Kerr 1995, 216 ff. und 245. Er spekuliert ebd. 216 sogar über eine Inkorporation Bayerns „between the Böhmerwald and the
Taunus“, um solche Vorhaben dann selbst wieder als unrealistisch zurückzuweisen und mit Dio nur die Annexion des
Markomannen- und Quadenlandes anzusetzen (ebd. 217).

575	Fündling 2008, 166 – 168 mit einigen neuen Argumenten, u. a. der Frage, ob ein Kaiser es sich nach solchen offensiven
Kriegsanstrengungen „leisten konnte, die Heimat der Angreifer offiziell ‘nicht’ als Provinz vorzusehen“ (ebd. 167) und ei-
ner Gewichtung der fetialen Kriegseröffnung als Indiz für solche Pläne. Sein dortiges Contra-Argument, durch die
neuen Provinzen mit den dazu benötigten Legionen wäre „die Gefahr eines Bürgerkrieges eindeutig gestiegen“, ist nicht
stichhaltig, da mit einer derartigen Reichserweiterung die beiden Pannonien und Obermösien Binnenprovinzen ge-
worden und dort weit weniger Okkupationstruppen vonnöten gewesen wären. Vermutlich hätte eine Verteilung der
Donautruppen auf mehr Statthalterschaften im Gegenteil sogar eher stabilisierend gewirkt. Des Weiteren ist ihm u. a.
entgegenzuhalten, dass eine weitere Vermehrung der Legionen nicht nötig gewesen wäre, so dass die von ihm (ebd.
168) in Abrede gestellte Armee, um „dieses Territorium zu besetzen“ nicht nur schon gab, sondern dass große Teile davon
transdanubische Gebiete faktisch bereits okkupierten. So ist bei Fündling einiges nicht ausreichend durchdacht und in
der ex eventu Argumentation spekulativ, denn bis zum Eintreffen der Hunnen wären auch diese Regionen romanisiert
gewesen, zumal etliche ihrer Bewohner den Schutz des Imperium Romanum doch ausdrücklich erbaten.

576	Kehne 2009a, 106 mit Anm. 105 (ebd. 408).

242 PETER KEHNE

vandalische Astinger und Lakringer als socii
gegen die dakischen Kostoboken und spielt sie
später erfolgreich gegeneinander aus; Mark Aurel
(IMP VI) empfängt im Hauptquartier in Carn-
untum zahlreiche auswärtige Gesandtschaften,
schließt Frieden mit den Quaden und arrangiert
sich mit mehreren kleineren Stämmen oder Wan-
dergruppen, von denen einige in Dakien, Mösien,
Pannonien, Germanien und selbst in Italien ange-
siedelt, andere ins Militär eingegliedert werden.

172 n. Chr. – Hauptquartier in Carnuntum; Start
eines neuen Feldzuges mit Ansprache an das
Heer (adlocutio); erfolgreiche Offensive Roms ge-
gen Markomannen; der Versuch des Leiters der
kaiserlichen Staatskanzlei, des ab epistulis Latinis
Taruttienus Paternus, die Kotiner militärisch ge-
gen die Markomannen zu mobilisieren, scheitert;
Quaden nehmen flüchtende Markomannen auf;
(jetzt oder im Folgejahr) tötet der Valerius Maxi-
mianus als praefectus alae I Aravacorum im Kampf
eigenhändig den König der Naristen Valao; die
besiegten Markomannen vollziehen eine förmli-
che deditio; Ende des bellum Germanicum sive Mar-
comannicum; in der Folge GERMANIA SUBACTA
Prägungen und Siegerbeiname GERMANICUS
für Mark Aurel und Commodus (15. Okt.); der
ausbrechende Quadenkrieg verhindert die in
Rom bereits für Anfang 173 propagierte Rück-
kehr des Kaisers.

173 n. Chr. – Konzentration der römischen Kriegsan-
strengungen gegen die wortbrüchigen Quaden,
die ihren von Mark Aurel bestätigten König
Furtius vertrieben, eigenmächtig Ariogaesus
als Nachfolger eingesetzt haben, dessen Aner-
kennung Mark Aurel kontinuierlich verweigert
und auf dessen Kopf er eine Prämie aussetzt;
Rettung eines eingekesselten römischen Heeres
im Quadenland – sog. Regenwunder; Mark
Aurel arbeitet im Operationslager am Gran/
Hron an seinen Selbstbetrachtungen; deditio der
Quaden; VICT(oria) GERM(anica) Prägung; IMP
VII (erst auf Prägungen des Folgejahres); im Win-
ter 173/174 n. Chr. Verlegung von Mark Aurels
Hauptquartier nach Sirmium als Vorbereitung
der Erweiterung des bellum Germanicum zum
bellum Germanicum et Sarmaticum; (jetzt oder im
Folgewinter) Sieg über flüchtende Jazygen auf
der zu gefrorenen Donau.

174 n. Chr. – Roms Offensive gegen die Jazygen ist
so erfolgreich, dass ein Teil von ihnen durch Ge-
sandtschaften um Frieden bittet, den Mark Aurel
in der Absicht verweigert, sie zu vernichten; Ja-
zygen setzten wegen des Verhandlungsangebots
ihren König Bannadaspus gefangen; Quaden

werden durch Unterstützung der Jazygen erneut
wortbrüchig und bekriegt.

175 n. Chr. – Verheerung des Jazygenlandes und
römische Siege; IMP VIII; Commodus’ profectio
in Germaniam (19. Mai); Neigung zum Abbruch
des Sarmatenkrieges aufgrund der Nachricht von
der (vor dem 25. Apr. erfolgten) Usurpation des
syrischen Statthalters, Avidius Cassius; Friedens-
schluss mit den Jazygen auf Bitten ihres Königs
Zantikos und des gesamten Adels; Ende der
expeditio Germanica et Sarmatica; Senat beschließt
Triumph und Siegerbeinamen SARMATICUS
für Mark Aurel und Commodus (Juli/Aug. oder
erst Herbst?); Mark Aurel lehnt Hilfsangebote
ungenannter gentes externae ab; Trotz vorliegen-
der Nachricht von der (vor dem 28. Juli erfolg-
ten) Ermordung des Avidius Cassius Aufbruch
Mark Aurels in den Osten (frühestens Aug.?) mit
einem Teil der kaiserlichen Familie, des Heeres
und mit Maximianus als praepositus equitibus
gentium Marcomannorum Naristarum Quadorum
ad vindictam Orientalis motu pergentium, wobei der
mitgenommene Reiteradel der Germanen quasi
Geiselfunktion hat.

176 n. Chr. – Der Triumph de Germanis et Sarmatis in
Rom am 23. Dez., bei dem viele verdiente Offi-
ziere weitere Auszeichnungen erhalten, markiert
das offizielle Ende des bellum Germanicum (et)
Sarmaticum; spätestens jetzt beschließt der Senat
die Errichtung eines Triumphbogens für Mark
Aurel und vermutlich auch der Siegessäule.

177 n. Chr. – Wiederausbruch des Markomannen-
krieges; Sieg der Quintilii – Quintilius Maximus
legatus Augusti pro praetore von Pannonia Sup. und
Quintilius Maximus leg. Aug. pr. pr. der Pannonia
Inf. – in oder außerhalb Pannoniens sorgt für
Mark Aurels 9. imperatorische Akklamation IMP
IX = IMP II Commodus; die Siegerbeinamen GER-
MANICUS und SARMATICUS verschwinden
endgültig aus Mark Aurels Titulatur.

178 n. Chr. – Nach förmlicher fetialer Kriegserklä-
rung und Wurf der „blutigen Lanze“ ins völ-
kerrechtlich fiktive Feindesland, den ager hostilis
am Bellona-Tempel in Rom, profectio Augustorum
(3. Aug.): Mark Aurel und Commodus ziehen zur
expeditio Germanica secunda gemeinsam ins Feld;
Hauptgegner sind Markomannen, Hermundu-
ren, Sarmaten und Quaden; einzelne Feldzugs-
phasen lassen sich in den bruchstückhaften
Überlieferung nicht erkennen.

179 n. Chr. – Andauernde Kämpfe gegen Marko-
mannen und Quaden; Sieg des 177 n. Chr. zum
Prätorianerpräfekten beförderten Taruttienus
Paternus über namentlich nicht genannte Feinde

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 243

bewirkt Mark Aurels letzte imperatorische Akkla-
mation IMP X = IMP III Commodus; Buren und
Jazygen werden aus Gegnern zu Bundesgenossen
Roms; römische Truppen verhindern die Abwan-
derung von Quaden nach Norden zu den Semno-
nen; römische Truppen in Stärke von 20.000 Mann
okkupieren dauerhaft zentrale Positionen im
Markomannen- und Quadenland; Maximianus
liegt als praepositus vexillationum Leugaricione hie-
mantium, d. h. in Trenčin im Winterlager; Winter-
Hauptquartier der Kaiser in Sirmium.

180 n. Chr. – Zernierungs- und Dezimierungs-
krieg gegen Markomannen und Quaden; Tod
Mark Aurels in Bononia bei Sirmium (17. März);
Fortsetzung des Dezimierungskrieges unter
Commodus und Claudius Pompeianus; IMP IV
Commodus; Friedensschlüsse mit Markoman-
nen und Quaden, die Kriegsverbotsklauseln
gegen Jazygen, Buren und Vandalen zustimmen
müssen; Commodus’ Triumph in Rom (22. Okt.)
bedeutet das offizielle Ende der Markomannen-
kriege.

BIBLIOGRAPHIE

Diese Bibliographie bietet eine Auswahl aus den im Text behandelten Werken. Aufgenommen wurden
hier förderliche oder mehrfach zitierte Arbeiten. Populärwissenschaftliche oder oberflächliche Bücher
wurden hier ebenso bewusst ausgelassen wie verfehlte Studien – Ausnahmen bilden hier Heather 2010;
Kerr 1995; Strobel 2001 und Tausend 2009, letztere wegen ihrer zumindest handwerklichen Professionalität
und Verlässlichkeit. Die Anmerkungen im Text bieten also noch ein Mehrfaches an Literatur.

Quellen

A. Sammelwerke

AE – L’Année épigraphique.
Becatti 1960 – G. Becatti: La colonna coclide istoriata. Prob-

lemi storici iconografici stilistici. Studi e materiali del
Museo dell’Impero Romano (ora Museo della Civiltà
Romana) 6. Roma 1960.

BMC Emp. – British Museum Catalog. The Coins of the
Roman Empire. Vol. I – V. Ed. H. Mattingly. London
1923 ff. [Ndr. 1965 ff.].

Caprino et al. 1955 – C. Caprino et al.: La colonna di Marco
Aurelio, illustrata a cura del Comune di Roma. Studi
e materiali del Museo dell’Impero Romano (ora Mu-
seo della Civiltà Romana) 5. Roma 1955.

Češka/Hošek 1967 – J. Češka/R. Hošek: Inscriptiones
Pannoniae superioris in Slovacia Transdanubiana
asservatae. Brno 1967.

CIL – Corpus inscriptionum Latinarum. Vol. I – XVI. Ed.
Th. Mommsen et al. Leipzig – Berlin 1862 – 1943 [Ndr.
1963 ff. – Neue Edition (Editio altera) mit zahlr. Suppl.
Berlin 1893 ff.].

DNP – Der Neue Pauly. Enzyklopädie der Antike. H. Can
cik/H. Schneider/M. Landfester (Hrsg.). 16 Bde. Stutt-
gart – Weimar 1996 – 2003.

Dobó, IEFPDR4 – A. Dobó (Ed.): Inscriptiones extra fines
Pannoniae Daciaeque repertae ad res earundem
provinciarum pertinentes. Diss. Pann. I 1. Budapest
²1940; Budapest – Amsterdam 41975.

Exc. leg. UR/G – Excerpta historica iussu Imp. Constantini
Porphyrogeniti confecta. Ed. U. Ph. Boissevain/C. de
Boor/Th. Büttner-Wobst. Vol. I. Excerpta de legatio-
nibus, pars I. Excerpta de legationibus Romanorum
ad gentes, pars II. Excerpta de legationibus gentium
ad Romanos. Ed. C. de Boor. Berlin 1903 [Den inter-
nationalen Gepflogenheiten folgend wird die Zäh-
lung der editio princeps (1582) von Fulvius Ursinus

verwendet, daher Excerpta Ursiniana = Exc. leg. UR
und Exc. leg. UG].

GLQFM 3 – Griechische und lateinische Quellen zur
Frühgeschichte Mitteleuropas bis zur Mitte des
1. Jahrtausends u. Z. Bd. 3. Berlin 1991.

GLQFM 4 – Griechische und lateinische Quellen zur
Frühgeschichte Mitteleuropas bis zur Mitte des
1. Jahrtausends u. Z. Bd. 4. Von Ammianus Marcel-
linus bis Zosimos (4. und 5. Jh. u. Z.). Berlin 1992.

Goetz/Welwei 1995  – H.-W. Goetz/K.-W. Welwei (Ed.): Altes
Germanien. Auszüge aus den antiken Quellen über
die Germanen und ihre Beziehungen zum Römischen
Reich. Quellen der Alten Geschichte bis zum Jahre
238 n. Chr. 2 Bde. Freiherr vom Stein-Gedächtnisaus-
gabe: Ausgewählte Quellen zur deutschen Geschichte
des Mittelalters 1a, 1 – 2. Darmstadt 1995.

Gordon, Album – A. E. Gordon (Ed.): Album of Dated La-
tin Inscriptions. Vol. II: Rome and the Neighborhood,
A. D. 100 – 199. Text [and Commentary]. Berkeley –
Los Angeles 1964; Vol. IV: Indexes. Berkeley – Los
Angeles 1965.

IDR – Inscriptiones Daciae Romanae I – III 1 – 4. Ed. I. I.
Russu et al. Bukarest 1977 – 1988.

ILS – Inscriptiones Latinae selectae. Vol. I – III. Ed. H.
Dessau. 4. Aufl. Dublin – Zürich 1974.

Kaiser-Raiß – M. R. Kaiser-Raiß: Die stadtrömische
Münzprägung während der Alleinherrschaft des
Commodus. Untersuchungen zur Selbstdarstellung
eines römischen Kaisers. Frankfurt am Main 1980.

Koeppel IV – G. M. Koeppel: Die historischen Reliefs der
römischen Kaiserzeit IV. Stadtrömische Denkmäler
unbekannter Bauzugehörigkeit aus hadrianischer
bis konstantinischer Zeit. Bonner Jahrb. 186, 1986,
1 – 90.

Koeppel VI – G. M. Koeppel: Die historischen Reliefs
der römischen Kaiserzeit VI. Reliefs von bekannten
Bauten der augusteischen bis antoninischen Zeit.
Bonner Jahrb. 189, 1989, 17 – 71.

244 PETER KEHNE

Koeppel VII – G. M. Koeppel: Die historischen Reliefs der
römischen Kaiserzeit VII. Der Bogen des Septimius
Severus, die Decennalienbasis und der Konstantins-
bogen. Bonner Jahrb. 190, 1990, 1 – 64.

La Rocca 1986 – E. La Rocca (Ed.): Rilievi storici Capitolini.
Il restauro die pannelli di Adriano e di Marco Aurelio
nel Palazzo dei Conservatori (Katalog). Roma 1986.

Lehmann-Hartleben 1926 – K. Lehmann-Hartleben: Die
Trajanssäule. Ein römisches Kunstwerk zu Beginn
der Spätantike. Bd. 2. Berlin – Leipzig 1926.

Overbeck 1985 – B. Overbeck: Rom und die Germanen.
Das Zeugnis der Münzen. Stuttgart 1985.

Petersen/Domaszewski/Calderini 1896 – E. Petersen/
A. von Domaszewski/G. Calderini (Ed.): Die Marcus-
Säule auf Piazza Colonna in Rom. München 1896.

Piso 2003 – I. Piso: Die Inschriften. Die Inschriften. In:
W. Jobst (Hrsg.): Das Heiligtum des Iupiter Optimus
Maximus auf dem Pfaffenberg/Carnuntum. Son-
derbd. 1. RLÖ 41. Wien 2003.

RIC – H. Mattingly/E. A. Sydenham (Ed.): The Roman
Imperial Coinage. Vol. I – III. London 1923 ff. [Ndr.
1962 ff.].

Roxan II – M. M. Roxan (Ed.): Roman Military Diplomas
1978 – 1984. London 1985.

Ryberg 1967 – I. S. Ryberg: Panel Reliefs of Marcus Aure-
lius. New York 1967.

Scheid/Huet 2000 – J. Scheid/V. Huet (Ed.): La colonne
Aurélienne. Autour de la colonne Aurélienne. Geste
et image sur la colonne de Marc Aurèle à Rome Bibl.
d’École des Hautes Études, Sect. des Sciences Re-
lig. 108. Turnhout 2000.

Stehlik 1969 – G. Stehlik: Die epigraphischen Zeugnisse
für die Kriege Roms von Augustus (27 v. Chr.) bis
Commodus (192 n. Chr.). Mskr. Diss. Wien 1969.

Szaivert 1989 – W. Szaivert: Die Münzprägung der Kai-
ser Marcus Aurelius, Lucius Verus und Commodus
(161 – 192). Moneta Imperii Romani 18. Wien 1989.

B. Einzelwerke

Amm. Marc. – Ammianus Marcellinus: Römische Ge-
schichte. Hrsg. W. Seyfarth. 4 Bde. Berlin 51983 – ³1986.

Aur. Vict. – Sexti Aurelii Victoris liber de Caesaribus.
Origo gentis Romanae. Liber de viris illustribus urbis
Romae. Epitome de Caesaribus. Rec. Fr. Pichlmayr.
Editio stereotypa correctior editionis primae addenda
et corrigenda iterum collegit et adiecit R. Gruendel.
Leipzig 1970.

Ps. Aur. Vict. epit Caes. – Idem = Aur. Vic.
Aur. Vict. – S. Aurelius Victor: Die römischen Kaiser.

Liber de Caesaribus. Hrsg. K. Groß-Albenhausen/
M. Fuhrmann (Tusculum). Darmstadt 1997.

Dio – Cassii Dionis Cocceiani historiarum Romanorum
quae supersunt. Ed. U. Ph. Boissevain. Vol. I – V. Ber-
lin 1895 – 1931 [Ndr. Berlin 1955 und Dublin – Zürich
1969].

Dio – Cassius Dio: Roman History. Ed. E. Cary. Vol. I – IX.
London – Cambridge/Mass. 1968 – 1970.

Fronto – Fronto: Epistulae. Ed. M. P. J. van den Hout.
Leipzig 1988.

Fronto – Fronto: The correspondence of Marcus Corne-
lius Fronto with Marcus Aurelius Antoninus, Lucius

Verus, Antoninus Pius, and various friends. Ed.
C. R. Haines. Vol. I – II. Cambridge/Mass. – London
1982 – 1988.

van den Hout, Comm. – M. P. J. van den Hout: A Com-
mentary on the Letters of M. Cornelius Fronto. Leiden
u. a. 1999.

Hdn. – Herodian. Ed. C. R. Whittaker. Vol. I – II. London –
Cambridge/Mass. 1969.

Müller, Hdn. 1996 – Fr. L. Müller: Herodian. Geschichte
des Kaisertums nach Mark Aurel. Stuttgart 1996.

Hist. Aug. – Historia Augusta. Ed. E. Hohl. Vol. I – II.
Leipzig 1971.

Hist. Aug. – Historia Augusta. Römische Herrscher-
gestalten. Bd. 2. Ed. E. Hohl/E. Merten/A. Rösger.
München – Zürich 1976.

M. Aur. – Marcus Aurelius/Mark Aurel, Wege zu sich
selbst. MAPKOY ANTΩΝΙΝΟΥ ΑΥΤOKΡATOPOΣ
TA EIΣ EAYTON. Hrsg. R. Nickel (Tusculum Edition).
München – Zürich 1990.

Ausgewählte Sekundärliteratur

Alföldy 1971 – G. Alföldy: Der Friedensschluß des Kaisers
Commodus mit den Germanen. Historia 20, 1971,
84 – 10 [mit einem aktualisiertem Nachtrag in Klein
1979, 389 – 428].

Alföldy 1974a – G. Alföldy: Noricum. London 1974.
Alföldy 1974b – G. Alföldy: P. Helvius Pertinax und M. Va-

lerius Maximianus. Situla 14 – 15, 1974, 199 – 215.
Alföldy 1987 – G. Alföldy: P. Helvius Pertinax und M. Va

lerius Maximianus. In: G. Alföldy: Römische Hee-
resgeschichte. Beiträge 1962 – 1985. Amsterdam 1987,
326 – 348 [mit Nachträgen].

Angeli Bertinelli 1994 – M. G. Angeli Bertinelli: I Ger-
mani. In: Storia della società italiana I 3: La crisi
del principato e la società imperiale. Milano 1994,
553 – 590.

Angelicoussis 1984 – E. Angelicoussis: The panel reliefs of
Marcus Aurelius. Mitt. DAI Rom 91, 1984, 141 – 205.

Bannert 1977/1979 – H. Bannert: Der Tod des Kaisers Mar-
cus. In: Latinität und alte Kirche. Festschr. R. Hanslik.
Wien – Köln – Graz 1977, 9 – 19 [Mit einem aktualisier-
tem Nachtrag In: Klein 1979, 459 – 472].

Bărbulescu 2005 – M. Bărbulescu: From the Romans until
the end of the first millennium A. D. In: T. Sălăgean
et al. (Ed.): The History of Transylvania. Vol. I (until
1541). Cluj-Napoca 2005, 137 – 198.

Bardon 1956 – H. Bardon: La littérature latine inconnue.
Bd. 2. Paris 1956.

Barkóczi 1957 – L. Barkóczi: Die Naristen zur Zeit der
Markomannenkriege. Folia Arch. 9, 1957, 92 – 99.

Barta 1966 – G. Barta: Bemerkungen zur Kriegsgeschichte
Daziens im II. Jahrhundert (167 – 171). Acta Class.
Univ. Scien. Debreceniensis 2, 1966, 81 – 87.

Barta 1971 – G. Barta: Lucius Verus and the Marcomannic
War. Acta Class. Univ. Scien. Debreceniensis 7, 1971,
67 – 71.

Barta 1968/1979 – G. Barta: Legende und Wirklichkeit –
Das Regenwunder des Marcus Aurelius. Acta Class.
Univ. Scien. Debreceniensis 4, 1968, 85 – 91 [Auch In:
Klein1979, 347 – 358].

Becatti 1957 – G. Becatti: La colonna di Marco Aurelio.
Milano 1957.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 245

Beck et al. 1998 – H. Beck/D. Timpe/H. Steuer (Hrsg.): Ger-
manen, Germania, Germanische Altertumskunde.
Studienausgabe. Berlin 1998.

Bengtson 1959 – H. Bengtson: Neues zur Geschichte der
Naristen. Historia (Stuttgart) 8, 1959, 213 – 221.

Bengtson 1982 – H. Bengtson: Grundriß der römischen Ge-
schichte mit Quellenkunde I: Republik und Kaiserzeit
bis 284 n. Chr. Handbuch der Altertumswissenschaft
III 5. München (1967; ²1970) ³1982.

Beninger 1940 – E. Beninger: Die Quaden. In: H. Reinerth
(Hrsg.): Vorgeschichte der deutschen Stämme. Bd. 2:
Westgermanen. Leipzig – Berlin 1940, 669 – 743.

Bering-Staschewski 1981 – R. Bering-Staschewski: Römi-
sche Zeitgeschichte bei Cassius Dio. Bochum 1981.

Berwig 1970 – D. Berwig: Mark Aurel und die Christen.
Mskr. Diss. München 1970.

Bianchi 1971 – 1972 – A. Bianchi: La ‘vittoria’ nella pro-
paganda monetaria dell’età di M. Aurelio. Ann Inst.
Italiano Num. 18 – 19, 1971 – 1972, 153 – 173.

Bianchi Bandinelli 1970 – R. Bianchi Bandinelli: Rom –
Das Zentrum der Macht. Die römische Kunst von
den Anfängen bis in die Zeit Marc Aurels. München
1970.

Bichir 1971 – G. Bichir: Les Sarmates sur le territoire de la
Roumanie. In: Actes du VIIIe Congr. Int. des Sciences
Pré- et Protohistoriques 1. Beograd 1971, 275 – 285.

Bichir 1977 – G. Bichir: Les Sarmates au Bas-Danube.
Dacia 21, 1977, 167 – 197.

Bichir 1980 – G. Bichir: Les Daces libres aux IIe – IVe siè-
cles de notre ère. In: Le monde Thrace. Actes du IIe
Congrès International de Thracologie. Bucarest 1976.
Vol. II. Bucarest 1980, 323 – 329.

Birley 1968 – A. R. Birley: The invasion of Italy in the
reign of M. Aurelius. In: Provincialia. Festschr. für
R. Laur-Belart. Basel 1968, 214 – 225.

Birley 1974 – A. R. Birley: Roman frontiers and Roman
frontier policy. Some reflections on Roman imperi-
alism. Transact. Architectural and Arch. Soc. Dur-
ham 3, 1974, 13 – 25.

Birley 1977 – A. R. Birley: Mark Aurel. Kaiser und Philo-
soph. München 1968; 2. Aufl. München 1977.

Birley 1979 – A. R. Birley: Die Außen- und Grenzpolitik
unter der Regierung Marc Aurels. In: Klein 1979,
473 – 502.

Birley 1987/1993 – A. R. Birley: Marcus Aurelius. London
1966; London ³1993 [um addenda erweiterte 2. Aufl.
1987; Ndr. London – New York 2001].

Birley 2000 – A. R. Birley: Hadrian to the Antonines. In:
The Cambridge Ancient History 11. Cambridge 2000,
132 – 194.

Birley 2010 – A. R. Birley: Marcus Aurelius’ northern wars
in the Historia Augusta. In. Historiae Augustae Col-
loquium Genevense. Festschr. F. Paschoud. Atti dei
convegni sulla Historia Augusta 11. Bari 2010, 37 – 49.

Bode 1992 – R. Bode: Der Bilderfries der Trajanssäule.
Ein Interpretationsversuch. Bonner Jahrb. 192, 1992,
123 – 174.

Böhme 1975 – H. W. Böhme: Archäologische Zeugnisse zur
Geschichte der Markomannenkriege (166 – 180 n. Chr.).
Jahrb. RGZM 22, 1975, 153 – 217.

Bouzek 1994 – J. Bouzek: Die neuen römischen und bar-
barischen Funde und Befunde in Südmähren und

Niederösterreich: Historische Interpretationsmög-
lichkeiten. In: Markomanennkriege 1994, 173 – 178.

Bouzek/Ondřejová 1990 – J. Bouzek/I. Ondřejová: „Třetí
zóna“ mezi Římem a Barbarikem při noricko-pan-
nonském limitu. Arch. Rozhledy 42, 1990, 22 – 35.

Bouzek et al. 2000 – J. Bouzek/H. Friesinger/K. Pieta/B. Ko
moróczy (Hrsg.): Gentes, Reges und Rom. Ausein-
andersetzung – Anerkennung – Anpassung. Spisy
Arch. Ústavu AV ČR Brno 16. Festschr. J. Tejral.
Brno 2000.

Braund 1984 – D. Braund: Rome and the Friendly King.
The character of client kingship. London – Canberra
1984.

Braund 1988 – D. Braund: Client kings. In: D. Braund: The
Administration of the Roman Empire. 241 BC – AD 193.
Exeter 1988, 69 – 96.

Brilliant 1984 – R. Brilliant: Visual Narratives. Storytelling
in Etruscan and Roman Art. Ithaca. London 1984.

Brunt 1974 – P. A. Brunt: Marcus Aurelius in his Medita-
tions. Journal Roman Stud. 64, 1974, 1 – 20.

Burian 1987 – J. Burian: Die Darstellung der Markoman-
nenkriege in den SHA (vita Marci) und ihre Glaub-
würdigkeit. Listy Filolog. 110, 1987, 114 – 118.

Calderini 1896 – G. Calderini: L’architettura della colonna.
In: Petersen/Domaszewski/Calderini 1896, 29 – 38.

Carrata Thomes 1953 – F. Carrata Thomes: Il regno di
Marco Aurelio. Torino 1953.

Caprino 1955 – C. Caprino: I rilievi della colonna: la guerra
germanica e sarmatica. In: Caprino et al. 1955, 76 – 117.

Christ 1988/1995 – K. Christ: Geschichte der römischen
Kaiserzeit von Augustus bis Konstantin. München
1988; 31995.

Conrad 1889 – F. R. Conrad: Mark Aurels Markomanen-
krieg. Neu-Ruppin 1889.

Cosack/Kehne 1999 – E. Cosack/P. Kehne: Ein archäologi-
sches Zeugnis zum germanisch-römischen Sklaven-
handel? Arch. Korrbl. 29, 1999, 97 – 109.

Czysz et al. 1995 – W. Czysz/K./Dietz/Th. Fischer/H.-J.
Keller: Die Römer in Bayern. Stuttgart 1995.

Dahn 1880 – F. Dahn: Urgeschichte der germanischen
und romanischen Völker. Bd. 4. Berlin 1880 – 1899;
Bd. 2 [als ungekürzte, aber bearb. und thematisch neu
geordnete Ausgabe: Die Germanen. Westgermanen –
Die im fränkischen Reich versammelten Germanen.
Essen o. J.].

Danov 1979 – C. M. Danov: Die Thraker auf dem Ostbal-
kan von der hellenistischen Zeit bis zur Gründung
Konstantinopels. ANRW II, 7, 1, 1979, 21 – 185.

Degrassi 1954 – A. Degrassi: Il confine nord-orientale
dell’Italia Romana. Ricerche storico-topografiche.
Diss. Bernenses I, 6. Bern 1954.

Delbrück 1921 – H. Delbrück: Geschichte der Kriegskunst
im Rahmen der politischen Geschichte. Bd. 2. Die
Germanen. Berlin 1901; ³1921.

Demougeot 1969 – É. Demougeot: La formation de l’Europe
et les invasions barbares I: Des origines germaniques
à l’avènement de Dioclétien. Paris 1969.

Dettmer 1872 – H. Dettmer: Geschichte des Marcoman-
nischen Krieges. Forsch. Dt. Gesch. 12, 1872, 167 – 223
[Ndr. Osnabrück 1968].

Devijver 1976 – H. Devijver: Prosopographia Militarum
Equestrium quae fuerunt ab Augusto ad Gallienum.

246 PETER KEHNE

Symbolae Fac. Litt. et Phil. Lovaniensis. Ser. A/3. Vol. I.
Leuven/Louvain 1976.

Diesner 1975 – H.-J. Diesner: Kriege des Altertums.
Griechenland und Rom im Kampf um das Mittelmeer.
Berlin 1975 [51995].

Dietz 1989 – K. Dietz: Zur Verwaltungsgeschichte Ober-
germaniens und Rätiens unter Mark Aurel. Chiron 19,
1989, 407 – 447.

Dietz 1995 – K. Dietz: Die Blütezeit des römischen Bayern.
In: Czysz et al. 1995, 100 – 176.

Dobesch 1994 – G. Dobesch: Aus der Vor- und Nachge-
schichte der Markomannenkriege. Anz. Österr. Akad.
Wiss. 131, 1994, 67 – 125.

Dobiáš 1921  – J. Dobiáš: Dva přispěvky k topografii válek
markomanských a kvádských. Český Čas. Hist. 27,
1921, 143 – 156.

Dobiáš 1929 – J. Dobiáš: Expeditio Germanica secunda
et tertia. In: Českou Minulostí. Festschr. V. Novotný.
Praha 1929, 13 – 36.

Dobiáš 1932 – J. Dobiáš: Le monnayage de l’empereur
Marc-Aurèle et les bas-reliefs historiques contempo-
rains. Rev. Num. 4, 1932, 127 – 172.

Dobiáš 1957a – J. Dobiáš: Zana: à propos de l’inscription
de M. Valerius Maximianus. Libyca 5, 1957, 107 – 111.

Dobiáš 1957b – J. Dobiáš: Nový nápis ze Zany (Diana
Veteranorum) a římsky nápis na skále trenčínské (CIL
III 13439 = Dessau, ILS 9122). Listy Filolog. N. Ř. 5,
1957, 179 – 196 [= AE 1956, 124].

Dobiáš 1958 – J. Dobiáš: Expeditio Naristarum. Eunonia.
Ephemeridis. Listy Filolog. N. Ř. 6. Suppl. II 2, 1958, 65 – 68.

Dobiáš 1959a – J. Dobiáš: Expeditio Naristarum. Eunonia.
Ephemeridis. Listy Filolog. N. Ř. 7. Suppl. III 1, 1959,
22 – 31.

Dobiáš 1959b – J. Dobiáš: La seconda spedizione germani-
ca degli imperatori Marco e Commodo alla luce delle
iscrizioni. In: Atti del III. Congr. Int. di Epigr. greca
e latina 1957. Roma 1959, 3 – 14.

Dobiáš 1960 – J. Dobiáš: Wo lagen die Wohnsitze der Mar-
komannen? Historica (Praha) 2, 1960, 37 – 75.

Dobiáš 1962a – J. Dobiáš: Les problèmes chronologiques
de la Colonne de Marc-Aurèle à Rome. In: Charisteria.
Festschr. Fr. Novotný 1961. Praha 1962, 161 – 174.

Dobiáš 1962b – J. Dobiáš: Das tschechoslowakische Ge-
biet zur Zeit der römischen Kaisertums. Historica
(Praha) 4, 1962, 23 – 38.

Dobiáš 1964 – J. Dobiáš: Dějiny československého území
před vystoupením Slovanů. Praha 1964.

Dobiáš 1966 – J. Dobiáš: Rom und die Völker jenseits der
mittleren Donau. In: Corolla, memoriae dedicata
E. Swoboda. Graz 1966, 115 – 125.

Dobó 1968 – A. Dobó: Die Verwaltung der römischen
Provinz Pannonien von Augustus bis Diocletianus.
Die provinziale Verwaltung. Amsterdam 1968.

Dodd 1913 – C. H. Dodd: Chronology of the Danubian
wars of the emperor Marcus Antoninus. Num. Chro-
nicle 13, 1913, 162 – 199, 276 – 321.

v. Domaszewski 1894 – A. von Domaszewski: Das Regen-
wunder der Marcussäule. Rhein. Mus. Philol. 49,
1894, 612 – 619.

v. Domaszewski 1895 – A. von Domaszewski: Die Chronolo
gie des bellum Germanicum et Sarmaticum 166 – 175 n. Chr.
Neue Heidelberger Jahrb. 5, 1895, 107 – 130.

v. Domaszewski 1896a – A. von Domaszewski: Erläuterung
der Bildwerk. In: Petersen/Domaszewski/Calderini 1896,
105 – 125.

v. Domaszewski 1896b – A. von Domaszewski: Der Völker-
bund des Marcomanenkrieges. In: Serta Harteliana.
Festschr. W. v. Hartel. Wien 1896, 8 – 13.

v. Domaszewski 1909 – A. von Domaszewski: Geschichte
der römischen Kaiser. 2 Bde. Leipzig 1909 [Ndr.
Kettwig o. J.].

Duhn 1897 – F. von Duhn: Die Marcussäule. Dt. Rund-
schau 90, 1897, 193 – 205.

Dury 1885 – V. Dury: Histoire des Romains depuis les
temps les plus reculès jusqu’à l’invasion des barba-
res. T. 5. Hadrien, Antonin, Marc-Aurèle et la société
romain dans le haut empire, nouvelle édition, revue,
augmentée. Paris 1885.

Elsner 2000 – J. Elsner: Frontality in the Column of Marcus
Aurelius. In: Scheid/Huet 2000, 251 – 264.

Farquharson 1951 – A. S. L. Farquharson: Marcus Aurelius:
His Life and His World. Oxford 1928 (postum pub-
liziert). Ed. D. H. Rees. Oxford ²1951 [Ndr. Westport
1975].

Fischer 1994 – Th. Fischer: Archäologische Zeugnisse
der Markomannenkriege (166 – 180 n. Chr.) in Raetien
und Obergermanien. In: Markomanennkriege 1994,
341 – 354.

Fischer 2001 – Th. Fischer (Hrsg.): Die römischen Provin-
zen. Eine Einführung in ihre Archäologie. Darmstadt
2001.

Fischer 2009 – Th. Fischer: Zerstörungshorizonte. Germa-
nische Übergriffe und ihr archäologischer Nieder-
schlag. In: 2000 Jahre Varusschlacht. Bd. 3: Konflikt.
Stuttgart 2009, 109 – 113, 408 – 409, 426.

Fitz 1960 – J. Fitz: Der Einfall der Langobarden und Obier
in Pannonien im Jahre 166/167. Alba Regia 1, 1960,
63 – 69.

Fitz 1961 – J. Fitz: Maßnahmen zur militärischen Sicher-
heit von Pannonia inferior unter Commodus. Klio
39, 1961, 199 – 214.

Fitz 1962 – J. Fitz: A military history of Pannonia from
the Marcomann Wars to the death of Alexander Se-
verus 180 – 235. Acta Arch. Acad. Scien. Hungaricae
14, 1962, 25 – 112.

Fitz 1963 – J. Fitz: Legati Augusti pro praetore Pannoniae
Inferioris. Acta Ant. 11, 1963, 245 – 324.

Fitz 1963/1964 – J. Fitz: Pannonien und die Klientel-Staaten
an der Donau. Alba Regia 4/5, 1963/1964, 73 – 85.

Fitz 1966 – J. Fitz: Der markomannisch-quadische Angriff
gegen Aquileia und Opitergium. Historia (Stutt-
gart) 15, 1966, 336 – 367.

Fitz 1967 – J. Fitz: Pertinax in Raetien. Bayer. Vorgeschbl.
32, 1967, 40 – 51.

Fitz 1968 – J. Fitz: Zu der Geschichte der praetentura Italiae
et Alpium im Laufe der Markomannenkriege. Arh.
Vestnik 19, 1968, 43 – 54.

Fitz 1969 – J. Fitz: Réorganisation militaire au début des
guerres marcomanes. In: Festschr. M. Renard. Bd. 2.
Brüssel 1969, 262 – 274.

Fitz 1985 – J. Fitz: Ti. Claudius Pompeianus und die ge-
plante Provinz Sarmatia. In: Festgabe zur Vollendung
des 70. Lebensjahres von Hermann Vetters. Wien
1985, 123 – 125.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 247

Fitz 1993 – J. Fitz: Die Verwaltung Pannoniens in der
Römerzeit. Bd. 2. Budapest 1993.

Fowden 1987 – G. Fowden: Pagan versions of the rain mi-
racle of A. D. 172. Historia (Stuttgart) 36, 1987, 83 – 95.

Franke 1930 – A. Franke: Marcomanni. RE 14/2, 1930,
1609 – 1637.

Fündling 2008 – J. Fündling: Marc Aurel. Darmstadt 2008.
Gabler 1994 – D. Gabler: Über die Aussagekraft der Terra

Sigillata-Funde bezüglich der Zerstörungen in den
Provinzen. In: Markomanennkriege 1994, 355 – 369.

Galinier 2000 – M. Galinier: La colonne de Marc Aurèle:
Réflexions sur une gestuelle narrative. In: Scheid/Huet
2000, 141 – 161.

Garzetti 1960 – A. Garzetti: L’Impero da Tiberio agli An-
tonini. Roma 1960.

Garzetti 1974 – A. Garzetti: From Tiberius to the Antoni-
nes. A History of the Roman Empire A. D. 14 – 192.
London 1974.

Gauer 1977 – W. Gauer: Untersuchungen zur Trajanssäule
I. Darstellungsprogramm und künstlerischer Ent-
wurf. Berlin 1977.

Gauer 1981 – W. Gauer: Die Triumphsäulen als Wahrzei-
chen Roms und der Roma secunda und als Denkmäler
der Herrschaft im Donauraum. Antike und Abend-
land 27, 1981, 179 – 192.

Gauer 1995 – W. Gauer: Konstantin und die Geschichte. Zu
den ‘Spolien’ am Konstantinsbogen und zur Schlan-
gensäule. In: Panchaia. Festschrift für Kl. Thraede.
Münster 1995, 131 – 140.

Geffken 1899 – J. Geffken: Das Regenwunder im Quaden-
lande. Eine antik-moderne Streitfrage. Neue Jahrb.
Klassische Alt. 3, 1899, 253 – 269.

Gehrke/Schneider 2007 – H.-J. Gehrke/H. Schneider (Hrsg.):
Geschichte der Antike. Quellenband. Stuttgart ²2007.

Gehrke/Schneider 2010 – H.-J. Gehrke/H. Schneider (Hrsg.):
Geschichte der Antike. Ein Studienbuch, unter Mit-
wirkung zahlreicher Fachgelehrter (2000), erw. 3.
Aufl. Stuttgart 2010.

Germanen I – Die Germanen. Geschichte und Kultur der
germanischen Stämme in Mitteleuropa. Ein Hand-
buch. Bd. 1: Von den Anfängen bis zum 2. Jahrhundert
unserer Zeitrechnung. Berlin 41983.

Germanen II – Die Germanen. Geschichte und Kultur der
germanischen Stämme in Mitteleuropa. Ein Hand-
buch. Bd. 2: Die Stämme und Stammesverbände in der
Zeit vom 3. Jh. bis zur Herausbildung der politischen
Vorherrschaft der Franken. Berlin ²1987.

Gherardini 1974 – M. Gherardini: Studien zur Geschichte
des Kaisers Commodus. Wien 1974.

Gerov 1968 – B. Gerov: Die Krisis in den Ostbalkan-
ländern während der Alleinregierung des Marcus
Aurelius. Acta Ant. Acad. Scien. Hungaricae 16,
1968, 325 – 338.

Gerov 1977 – B. Gerov: Die Einfälle der Nordvölker in den
Ostbalkanraum im Lichte der Münzschatzfunde. T. I:
Das II. und III. Jahrhundert (101 – 284). ANRW II, 6,
1977, 110 – 181.

Gibbon’s Decline and Fall – Gibbon’s Decline and Fall of the
Roman Empire. 6 Bde., mit Einf. von Chr. Dawson.
London – New York 1910 [Ndr. 1962 – 1966].

Gilliam 1961 – J. F. Gilliam: The plague under Marcus
Aurelius. Am. Journal Philol. 82, 1961, 225 – 251

[Ders.: Die Pest unter Marc Aurel. In: Klein 1979,
144 – 175.]

Gilliver 1999 – C. M. Gilliver: The Roman Art of War.
Stroud/Glos 1999.

Godłowski 1984 – K. Godłowski: „Superiores barbari“ und
die Markomannenkriege im Lichte archäologischer
Quellen. Slov. Arch. 32, 1984, 327 – 346.

Goldsworthy 1998 – A. K. Goldsworthy: The Roman Army
at War 100 BC – AD 200. Oxford 1998.

Goldsworthy 2001 – A. K. Goldsworthy: Roman Warfare.
London 2000 [A. K. Goldsworthy: Die Kriege der
Römer. Berlin 2001].

Goodman 1997 – M. Goodman: The Roman World 44
B. C. – A. D. 180. London – New York 1997.

Gordon 1948 – C. D. Gordon: The Subsidization of Border
Peoples as a Roman Policy in Imperial Defence. Mi-
chigan University 1948.

Gordon 1949 – C. D. Gordon: Subsidies in Roman imperial
defence. Phoenix 3, 1949, 60 – 69.

Grant 1996 – M. Grant: The Antonines. The Roman Empire
in Transition. London – New York 1996.

Grosso 1964 – F. Grosso: La lotta politica al tempo di
Commodo. Torino 1964.

Gudea 1976 – N. Gudea: Der Limes Dakiens und die Ver-
teidigung der obermoesischen Donaulinie von Trajan
bis Aurelian. ANRW II, 6, 1976, 849 – 887.

Gudea 1994 – N. Gudea: Dacia Porolissensis und die
Markomannenkriege. In: Markomanennkriege 1994,
371 – 386.

Gudea 1998 – N. Gudea: Der dakische Limes – Material
zu seiner Geschichte. Jahrb. RGZM 44, 1997, 497 – 609
[Ndr. mit eigener Seitenzählung Mainz 1998, 1 – 113].

Gudea 2006 – N. Gudea: Die Grenze in Rumänien – Dacia.
In: Grenzen des Römischen Imperiums. Mainz 2006,
163 – 168.

Günnewig 1998 – B. Günnewig: Das Bild der Germanen
und Britannier. Untersuchungen zur Sichtweise von
fremden Völkern in antiker Literatur und moderner
Forschung. Frankfurt am Main 1998.

Guey 1948 – J. Guey: Encore la „pluie miraculeuse.“ Mage
et dieu. Rev. Philol. 74, 1948, 16 – 62.

Guey 1948/1949 – J. Guey: La date de la „pluie miraculeu-
se“ (172 après J.-C.) et la Colonne Aurélienne. Mél.
Arch. et Hist. 60, 1948, 105 – 127; 61, 1949, 93 – 118.

Hachmann 1975 – R. Hachmann: Der Begriff des Ger-
manischen. Jahrb. Internat. Germanistik 7, 1975,
113 – 144.

Hachmann/Kossack/Kuhn 1962 – R. Hachmann/G. Kos
sack/H. Kuhn: Völker zwischen Germanen und
Kelten. Schriftquellen, Bodenfunde und Namengut
zur Geschichte des nördlichen Westdeutschlands um
Christi Geburt. Neumünster 1962.

Härtel 1965/1979 – G. Härtel: Der Beginn der allgemeinen
Krise im Westen des Römischen Reiches. Wirtschaft-
liche und soziale Veränderungen in der Zeit von Marc
Aurel bis Septimius Severus (161 – 211). Zeitschr. für
Geschichtswissenschaft 13, 1965, 262 – 276; [auch In:
Klein 1979, 197 – 225.]

Halfmann 1986 – H. Halfmann: Itinera principum. Ge-
schichte und Typologie der Kaiserreisen im Römischen
Reich. Heidelberger Althist. Beitr. und Epigraph.
Stud. 2. Stuttgart 1986.

248 PETER KEHNE

Hamberg 1945 – P. Hamberg: Studies in Roman Imperial
Art, with special reference to the state reliefs of the
second century. Uppsala – Kopenhagen 1945.

Hampl 1960 – F. Hampl: Kaiser Marc Aurel und die Völker
jenseits der Donaugrenze. Eine quellenkritische Stu-
die. In: Festschr. R. Heubergers. Innsbruck 1960, 33 – 40.

Harmadyová/Rajtár/Schmidtová 2008 – K. Harmadyová/
J. Rajtár/J. Schmidtová: Slovakia – Slowakei – Slovens-
ko. In: D. J. Breze/S. Jilek/A. Theil: Frontiers of the
Roman Empire – Grenzen des Römischen Reiches –
Hranice Rímskej ríše. Nitra 2008, 48 – 89.

Harnack 1894 – A. von Harnack: Die Quelle der Berichte
über das Regenwunder im Feldzuge Marc Aurels
gegen die Quaden. Sitzber. Preuss. Akad. Wiss. Berlin
1894, 835 – 882.

Heather 2010 – P. Heather: Empires and Barbarians.
Migration, Development and the Birth of Europe.
London – Basingstoke – Oxford 2010.

Heberdey 1890 – R. Heberdey: Der Einfall der Kostoboker
in Griechenland und die Abfassungszeit der Perie-
gese des Pausnias. Arch.-Epigr. Mitt. aus Österreich-
Ungarn 13, 1890, 186 – 191.

Heer 1901 – J. M. Heer: Der historische Wert der Vita
Commodi in der Sammlung der Scriptores historiae
Augustae. Leipzig 1901.

Heeren 1817 – A. H. L. Heeren: Handbuch der Geschichte
der Staaten des Altertums mit besonderer Rücksicht
auf ihre Verfassungen, ihren Handel und ihre Co-
lonien (1799; 1810²). Bibl. historischer Klassiker 1.
Wien 1817.

Hekster 2002 – O. Hekster: Commodus. An Emperor at
the Crossroads. Amsterdam 2002.

Herrmann 1882 – A. Herrmann: Darstellung der politi-
schen Beziehungen des römischen Kaiserreiches zu
den Parthern und Germanen während der Regierung
Mark Aurel’s. B. Der Markomannenkrieg. In: 19. Jah-
resbericht des Landes-Real- und Obergymnasiums
in St. Pölten. St. Pölten 1882, 17 – 43.

Hertzberg 1880 – G. F. Hertzberg: Geschichte des römi-
schen Kaiserreiches. Berlin 1880.

Herz 1978 – P. Herz: Kaiserfeste der Prinzipatszeit.
ANRW II, 16, 2, 1978, 1135 – 1200.

Herz 2010 – P. Herz: Die Römische Kaiserzeit (30 v. Chr. bis
284 n. Chr.). In: H.-J. Gehrke/H. Schneider: Geschichte
der Antike. Ein Studienbuch. 3. Aufl. Stuttgart 2010,
333 – 407.

Heuß 1976/1998 – A. Heuß: Römische Geschichte.
Braunschweig 1960 [4. erw. Aufl. 1976; Ndr. Hrsg.
J. Bleicken/W. Dahlheim/H.-J. Gehrke. Paderborn –
München – Wien – Zürich 61998].

Hölscher 1980 – T. Hölscher: Die Geschichtsauffassung in
der römischen Repräsentationskunst. Jahrb. DAI 95,
1980, 265 – 321.

Hölscher 1991 – T. Hölscher: Vormarsch und Schlacht.
In: L. Baumer/T. Hölscher/L. Winkler: Narrative Sys-
tematik und politisches Konzept in den Reliefs der
Traianssäule. Drei Fallstudien. Jahrb. DAI 106, 1991,
261 – 295, hier 287 – 295.

Hölscher 2000 – T. Hölscher: Die Säule des Marcus Aure-
lius: Narrative Struktur und ideologische Botschaft.
In: Scheid/Huet 2000, 89 – 105.

Hölscher 2002 – T. Hölscher: Bilder der Macht und Herr-
schaft. In: A. Nünnerich-Asmus (Hrsg.): Traian. Ein
Kaiser der Superlative am Beginn einer Umbruchzeit?
Mainz 2002, 127 – 144.

Hošek 1959 – R. Hošek: M. Valerius Maximianus im un-
teren Donauraum in den Jahren 176 – 178 u. Z. Sbor.
Prací Fil. Fak. Brno E 4, 1959, 83 – 92.

Hüssen/Rajtár 1994 – C.-M. Hüssen/J. Rajtár. Zur Frage
archäologischer Zeugnisse der Markomannenkrie-
ge in der Slowakei. In: Markomanennkriege 1994,
217 – 232.

Huet 1996 – V. Huet: Stories one might tell of Roman
art: reading Trajan’s column and the Tiberius cup.
In: J. Elsner (Ed.): Art and Text in Roman Culture.
Cambridge 1996, 9 – 31.

Huet 2000 – V. Huet: La colonne Aurélienne: Contex-
te, spatial et historiographie. In: Scheid/Huet 2000,
107 – 130.

Ichikawa 1988 – M. Ichikawa: The Marcomannic Wars:
a reconsideration of their nature. In: T. Yuge/M. Doi
(Ed.): Forms of Control and Subordination in Anti-
quity. Leiden 1988, 253 – 258.

Instinsky 1972 – H. U. Instinsky: Cassius Dio, Mark Aurel
und die Jazygen. Chiron 2, 1972, 475 – 482.

Ivanov 1997 – R. Ivanov: Das römische Verteidigungssys-
tem an der unteren Donau zwischen Dorticum und
Durostorum (Bulgarien) von Augustus bis Maurikios.
Ber. RGK 78, 1997, 467 – 640.

Jacobi 1842 – W. Jacobi: Ueber die Marcomannischen
Kriege unter Mark Aurel. In: Jahresbericht über das
Kurfürstliche Gymnasium zu Hersfeld. Hersfeld
1842, 1 – 39.

Jacobi 1851 – W. Jacobi. Untersuchungen auf dem Gebiet
der deutschen Urgeschichte. In: Jahresbericht über
das Kurfürstliche Gymnasium zu Hersfeld. Hersfeld
1851, 1 – 32.

Jagenteufel 1958 – A. Jagenteufel: Die Statthalter der römi-
schen Provinz Dalmatia von Augustus bis Diokletian.
Wien 1958.

Jobst 1978 – W. Jobst: 11. Juni 172 n. Chr. Der Tag des Blitz-
und Regenwunders im Quadenlande. Sitzber. Österr.
Akad. Wiss. Wien 335. Wien 1978.

Johne 1967 – K.-P. Johne: Zu den Siegerbeinamen der
Kaiser Marc Aurel und Commodus. Klio 48, 1967,
177 – 182.

Johne 2006 – K.-P. Johne: Die Römer an der Elbe. Das
Stromgebiet der Elbe im geographischen Weltbild und
im politischen Bewusstsein der griechisch-römischen
Antike. Berlin 2006.

Jordan-Ruwe 1990 – M. Jordan-Ruwe: Zur Rekonstruktion
und Datierung der Marcussäule. Boreas 13, 1990,
53 – 69.

Jung 1887 – J. Jung: Römer und Romanen in den Donau-
ländern. Historisch-ethnographische Studien. 2. Aufl.
Innsbruck 1887.

Kehne 1989 – P. Kehne: Formen römischer Außenpolitik
in der Kaiserzeit. Die auswärtige Praxis im Nordgren-
zenbereich als Einwirkung auf das Vorfeld. Mskr.
Diss. Hannover 1989.

Kehne 1994 – P. Kehne: Das Instrumentarium kaiserzeit-
licher Außenpolitik und die Ursachen der Marko-
mannenkriege. In: Markomanennkriege 1994, 39 – 50.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 249

Kehne 1998a – P. Kehne: Gesandtschaft (§ 1. Römische
Zeit). In: RGA² 11. Berlin – New York 1998, 457 – 461.

Kehne 1998b – P. Kehne: Geschenke (§ 2. Historisches). In:
RGA² 11. Berlin – New York 1998, 470 – 474.

Kehne 2000a – P. Kehne: Marcomar: Ein vernachlässig-
ter König der Markomannenkriege. In: J. Bouzek/
H. Friesinger/K. Pieta/B. Komoróczy (Hrsg.): Gentes,
Reges und Rom. Auseinandersetzung – Anerken-
nung – Anpassung. Spisy Arch. Ústavu AV ČR
Brno 16. Festschr. J. Tejral. Brno 2000, 249 – 250.

Kehne 2000b – P. Kehne: „Externae gentes“ und „regna
intra fines“ im Nordgrenzenbereich des Imperium
Romanum vom 1. bis zum 3. Jahrhundert. Eos 87,
2000, 311 – 334.

Kehne 2001a – P. Kehne: Klientelrandstaaten. In: RGA² 17.
Berlin – New York 2001, 11 – 13.

Kehne 2001b – P. Kehne: Marcomar. In: RGA² 19. Berlin –
New York 2001, 272.

Kehne 2008a – P. Kehne: Auskünfte antiker Schriftquellen
zu Umständen und Größenordnungen des Abflusses
römischer Münzen ins Barbaricum vom 1. – 5. Jahr-
hundert n. Chr. – Eine Problemskizze. In: Roman
Coins outside the Empire. Ways and Phases, Contexts
and Functions. Proceedings of the European Science
Foundation/SCH Exploratory Workshop, Radziwiłł
Palcae, Nieborów (Poland), 3 – 6 september 2005.
Collection Moneta 82. Wetteren 2008, 75 – 88.

Kehne 2008b – P. Kehne: Neues, Bekanntes und Über-
flüssiges zur Varusschlacht und zum Kampfplatz
Kalkriese – Literaturbericht mit Anmerkungen zur
Machart nicht wissenschaftlicher Sachbücher. Die
Kunde N. F. 59, 2008, 229 – 280.

Kehne2009a – P. Kehne: Rom in Not. Zur Geschichte der
Markomannenkriege. In: 2000 Jahre Varusschlacht.
Bd. 3: Konflikt. Stuttgart 2009, 98 – 108, 407, 408, 426.

Kehne 2008c – P. Kehne: Ulrike Riemer, Die römische
Germanienpolitik. Von Caesar bis Commodus. Ger-
mania 86, 2008, 795 – 799.

Kehne 2009b – P. Kehne: Zur Phänomenologie, Typologie
und völkerrechtlichen Grundlage internationaler
Massendeportationen in der griechisch-römischen
Antike. Marburger Beitr. Ant. 26, 2009, 75 – 138.

Kehne/Tejral 2001a – P.Kehne/J. Tejral: Markomannen. In:
RGA² 19. Berlin – New York 2001, 290 – 308.

Kehne/Tejral 2001b – P.Kehne/J. Tejral: Markoman-
nenkriege. In: RGA² 19. Berlin – New York 2001,
308 – 321.

Kellner 1965/1979 – H.-J. Kellner: Raetien und die Marko-
mannenkriege. Bayer. Vorgeschbl. 30, 1965, 154 – 174
[mit einem Nachtrag auch In: Klein 1979, 226 – 260].

Kellner 1969 – H.-J. Kellner: Expeditio Burica. In: Fest-
schrift M. Spindler. München 1969, 25 – 29.

Kellner 1978 – H.-J. Kellner: Die Römer in Bayern. Mün-
chen 1971; 41978.

Kerler 1970 – G. Kerler: Die Außenpolitik in der Historia
Augusta. Bonn 1970.

Kerr 1995 – W. G. Kerr: A Chronological Study of the
Marcomannic Wars of Marcus Aurelius. Mskr. Diss.
Princeton 1995.

Kienast 1996/2004 – D. Kienast: Römische Kaisertabel-
len. Grundzüge einer römischen Kaiserchronologie.
Darmstadt ²1996 [Ndr. 2004].

Klein 1979 – R. Klein (Hrsg.): Marc Aurel. Wege der For-
schung 550. Darmstadt 1979.

Klein 1991 – R. Klein: Das Regenwunder im Quadenland.
Vita des Marc Aurel 24, 4 im Vergleich mit heidni-
schen und christlichen Quellen. In. Historia-Augusta-
Colloquium Bonn 1986 – 1989. Bonn 1991, 117 – 138.

Klose 1934 – J. Klose: Roms Klientel-Randstaaten am
Rhein und an der Donau. Beiträge zu ihrer Geschichte
und rechtlichen Stellung im 1. u. 2. Jh. n. Chr. Breslau
1934.

Kneißl 1969 – P. Kneißl: Die Siegestitulatur der römischen
Kaiser. Untersuchungen zu den Siegerbeinamen des
ersten und zweiten Jahrhunderts. Göttingen 1969.

Kolbe 1962 – H.-G. Kolbe: Der Pertinaxstein aus Brühl bei
Köln. Bonner Jahrb. 162, 1962, 407 – 420.

Kolník 1991 – T. Kolník: Römer und Barbaren im nörd-
lichen Mitteldonaugebiet. In: V. A. Maxfield/M. I.
Dobson (Ed.): Roman Frontier Studies 1989. Proc. 15.
Internat. Congress. Exeter 1991, 432 – 434.

Kolník 1994 – T. Kolník: Markomannenkriege und die
Chronologie der römischen Kaiserzeit. In: Markoma-
nennkriege 1994, 233 – 244.

Komoróczy 2009 – B. Komoróczy: Marcomannia. Der Mili-
tärschlag gegen die Markomannen und Quaden – ein
archäologischer Survey. In: 2000 Jahre Varusschlacht.
Bd. 3: Konflikt. Stuttgart 2009, 114 – 125, 409, 426.

Konik 1960 – E. Konik: Markomania i Sarmacja. Niedoszłe
prowincje rzymskie. Eos 50, 1960, 143 – 162.

Kornemann 1939/1977 – E. Kornemann: Römische Ge-
schichte. Bd. 2. Stuttgart 1939 [Neuauflagen bearb.
v. H. Bengtson. Stuttgart 71977].

Kühlborn u. a. 2008 – J.-S. Kühlborn u. a.: Rom auf dem
Weg nach Germanien: Geostrategie, Vormarscht-
rassen und Logistik. Internationales Kolloquium in
Delbrück-Anreppen vom 4. bis 6. November 2004.
Mainz 2008.

Langmann 1981 – G. Langmann: Die Markomannenkriege
166/167 bis 180. Wien 1981.

Laser 1987 – R. Laser: Römisch-germanische Beziehungen
im 3. Jahrhundert. In: Die Germanen. Geschichte und
Kultur der germanischen Stämme in Mitteleuropa.
Ein Handbuch. Bd. 2: Die Stämme und Stammesver-
bände in der Zeit vom 3. Jahrhundert bis zur Heraus-
bildung der politischen Vorherrschaft der Franken.
Berlin ²1987, 32 – 56.

Le Glay/Voisin/Le Bohec 2001 – M. Le Glay/J.-L. Voisin/
Y. Le Bohec: Histoire Romaine. Paris 1991; ²1994; M. Le
Glay/J.-L. Voisin/Y. Le Bohec: A History of Rome. Ed.
D. Cherry. Oxford 1996; ²2001.

Le Nain de Tillemont 1690/1738 – L. S. Le Nain de Tillemont:
Histoire des empereus et des autres princes qui ont
régné durant les six premiers siècles de l’église. 6 Bde.
2. Aufl. Paris 1690/1738.

Liebenam 1888 – W. Liebenam: Forschungen zur Verwal-
tungsgeschichte des römischen Kaiserreichs I. Die
Legaten in den römischen Provinzen von Augustus
bis Diocletian. Leipzig 1888 [Ndr. Aalen 1970].

Lippold 1980/1998 – A. Lippold: Pertinax in Rätien?
Zeitschr. Papyr. u. Epigr. 38, 1980, 203 – 215 [auch In:
A. Lippold: Die Historia Augusta. Eine Sammlung rö-
mischer Kaiserbiographien aus der Zeit Konstantins.
Ed. G. H. Waldherr. Stuttgart 1998, 66 – 215].

250 PETER KEHNE

Lippold 1983/1998 – A. Lippold: Zur Laufbahn des P. Hel-
vius Pertinax. Bonner Historia-Augusta Colloquium
1979/1981. Bonn 1983, 173 – 191 [auch In: A. Lippold:
Die Historia Augusta. Eine Sammlung römischer
Kaiserbiographien aus der Zeit Konstantins. Ed. G. H.
Waldherr. Stuttgart 1998, 47 – 65].

Lennartz 1969 – K. Lennartz: Zwischeneuropa in den geo-
graphischen Vorstellungen und der Kriegführung der
Römer in der Zeit von Caesar bis Marcus Aurelius.
Bonn 1969.

Luttwak 1976  – E. N. Luttwak: The Grand Strategy of the
Roman Empire from the first Century A. D. to the
third. Baltimore 1976.

Marcone 1991 – A. Marcone: La frontiera de Danubio fra
strategia e politica. In: G. Clemente/F. Coarelli/E. Gab
ba (Ed.): L’impero mediterraneo II: I principi e il
mondo. Torino 1991, 469 – 490.

Markomannenkriege 1994 – H. Friesinger/J. Tejral/A. Stupp-
ner (Hrsg.): Markomannenkriege – Ursachen und
Wirkungen. VI. Internationales Symposium „Grund-
probleme der frühgeschichtlichen Entwicklung im
nördlichen Mitteldonaugebiet“. Wien 23. – 26. Novem-
ber 1993. Brno 1994.

Maschkin 1953 – N. A. Maschkin: Römische Geschichte.
Berlin 1953.

McLynn 2010 – F. McLynn: Marcus Aurelius. Warrior,
Philosopher, Emperor. London ³2010.

Mielke 1915 – R. Mielke: Die angeblich germanischen
Rundbauten an der Marcussäule in Rom. Zeitschr.
Ethn. 47, 1915, 75 – 91.

Millar 1964 – F. Millar: A Study of Cassius Dio. Oxford
1964 [Ndr. 1999].

Millar 1966/1998 – F. Millar: Das Römische Reich und
seine Nachbarn. Die Mittelmeerwelt im Altertum
IV (Fischer Weltgeschichte. Bd. 8). Frankfurt/M.
1966 [Ndr. (Weltbild Weltgeschichte 8) Augsburg
1998].

Millar 1981 – F. Millar: The Roman Empire and its Neigh-
bours. London ²1981 [mit einem Literatur-Nachtrag
bis in die 70er Jahre; Ndr. 1996].

Millar 1982 – F. Millar: Emperors, frontiers and foreign
relations 31 B. C. to A. D. 378. Britannia 13, 1982, 1 – 23.

Mócsy 1962 – A. Mócsy: Pannonia. RE Suppl. 9, 1962,
516 – 667.

Mócsy 1963 – A. Mócsy: Die Expansionsfrage im I. und
II. Jh. und die Ertragfähigkeit der Grenzprovinzen.
Ann. Univ. Scien. Budapestiensis. Sectio Hist. 5, 1963,
3 – 13 [auch In: A. Mócsy: Pannonien und das römische
Heer. Stuttgart 1992, 8 – 18].

Mócsy 1971 – A. Mócsy: Das Gerücht von neuen Do-
nauprovinzen unter Marcus Aurelius. Acta Class.
Univ. Scien. Debreceniensis 7, 1971, 63 – 66 [auch In:
A. Mócsy: Pannonien und das römische Heer. Stutt-
gart 1992, 19 – 22].

Mócsy 1974 – A. Mócsy: Pannonia and Upper Moesia.
A History of the Middle Danube Provinces of the
Roman Empire. London – Boston 1974.

Mócsy 1978 – A. Mócsy: Zur Entstehung und Eigenart der
Nordgrenzen Roms. Opladen 1978 [auch In: A. Mócsy:
Pannonien und das römische Heer. Stuttgart 1992,
23 – 46].

Mommsen 1895 – Th. Mommsen: Das Regenwunder
der Marcus-Säule. Hermes 30, 1895, 90 – 106 [auch
In: Th. Mommsen: Gesammelte Schriften IV. Berlin
1906, 498 – 513].

Mommsen 1896 – Th. Mommsen: Der Marcomannen-
Krieg unter Kaiser Marcus. In: Petersen/Domaszewski/
Calderini 1896, 21 – 28 [auch In: Th. Mommsen: Gesam-
melte Schriften IV. Berlin 1906, 487 – 497].

Mommsen 1919 – Th. Mommsen: Römische Geschichte V.
Die Provinzen von Caesar bis Diocletian. Berlin 81919.

Morris 1952/1979 – J. Morris: The dating of the Column
of Marcus Aurelius. Journal Warburg and Courtauld
Inst. 15, 1952, 33 – 47 [J. Morris: Die Datierung der
Marcus-Säule. In: Klein 1979, 67 – 104].

Mrozewicz 1987 – L. Mrozewicz: Przesiedlenia ludnościowe
na rzymską stronę Renu i Dunaju w okresie wczesn-
ego cesarstwa. Eos 75, 1987, 107 – 128.

Müllenhoff 1920 – K. Müllenhoff: Die Germania des
Tacitus. Deutsche Altertumskunde IV. Berlin 1900
[neuer vermehrter Abdruck, besorgt von M. Roediger.
Berlin 1920].

Nagy 1966 – I. G. Nagy: Bemerkungen zur Deutung der
Stelle SHA Vita Marci 14. Acta Class. Univ. Scien.
Debreceniensis 2, 1966, 343 – 350.

Niese 1923 – B. Niese: Grundriß der römischen Geschichte
nebst Quellenkunde. Handbuch der Altertumswis-
senschaft III 5. 2. Aufl. München 1896 [5. Aufl. Hand-
buch der Altertumswissenschaft III 5, neu bearb. von
E. Hohl. München 51923].

Noël des Vergers 1860 – J. M. A. Noël des Vergers: Essai sur
Marc-Aurèle d’après les monuments épigraphiques,
précédé d’une notice sur le Comte Bart. Borghesi.
Paris 1860.

Noll 1954 – R. Noll: Zur Vorgeschichte der Markoman-
nenkriege. Arch. Austriaca 14, 1954, 43 – 66.

Norden 1920 – E. Norden: Die germanische Urgeschichte
in Tacitus Germania. Leipzig 1920 [unveränderte 4.
Aufl. 1959; Ndr. Darmstadt 1974].

Oliva 1960/1979 – P. Oliva: Zur Bedeutung der Marko-
mannenkriege. Das Altertum 6, 1960, 55 – 61 [auch In:
Klein 1979, 119 – 131.]

Oliva 1961 – P. Oliva: Einige Probleme der Markomannen-
kriege. In: H.-J. Diesner et al. (Hrsg.): Sozialökonomi-
sche Verhältnisse im Alten Orient und im Klassischen
Altertum. Berlin 1961, 217 – 227.

Oliva 1962 – P. Oliva: Pannonia and the Onset of Crisis
in the Roman Empire. Praha 1962.

Oliva 1986 – P. Oliva: Marcomannia provincia? Stud.
Clas. 24, 1986, 125 – 129.

Overbeck 1976 – B. Overbeck: Räetien zur Prinzipatszeit.
ANRW II, 5, 2, 1976, 659 – 689.

Pallottino 1955 – M. Pallottino: L’arte della Colonna. In:
Caprino et al. 1955, 43 – 60.

Pelikán 1960 – O. Pelikán: Slovensko a rímske impérium.
Bratislava 1960.

Pelikán 1983 – O. Pelikán: Římské imperium a území ČSSR
ve světle nových výzkumů. Sbor. Prací Fil. Fak. Brno
E 28, 1983, 219 – 228.

Peter 1881 – C. Peter: Geschichte Roms in drei Bänden.
Bd. 3. Abt. 2. Halle 1869. Einbändige 4. verb. Aufl.
Halle an der Saale 1881.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 251

Petersen 1894 – E. Petersen: Das Wunder an der Columna
Marci Aurelii. Mitt. DAI Rom 9, 1894, 78 – 89.

Petersen 1895 – E. Petersen: Blitz- und Regenwunder
an der Markussäule. Rhein. Mus. Philol. 50, 1895,
433 – 474.

Petersen 1896 – E. Petersen: Beschreibung der Bildwerke
In: Petersen/Domaszewski/Calderini 1896, 39 – 104.

Petit 1974 – P. Petit: Histoire générale de l’Empire romain.
Vol. 2. La crise de l’Empire (161 – 284). Paris 1974.

Petolescu 1987 – C. C. Petolescu: Die Reorganisation
Dakiens unter Marcus Aurelius. Germania 65, 1987,
123 – 134.

Petolescu 1995 – C. C. Petolescu: Scurta istorie a Dacei
romane. Bucureşti 1995.

Pflaum 1955 – H.-G. Pflaum: Deux carrières équestres de
Lambèse et de Zana (Diana Veteranorum). Libyca 3,
1955, 123 – 154.

Pflaum 1965 – H.-G. Pflaum: Du nouveau sur les guerres
du Danube à l’époque de Marc Aurèle, d’après une
inscription récemment découverte à Diana Vetera-
norum en Numidie. Comptes Rendus Séances Acad.
Inscript. 100, 1965, 19 – 23.

Pflaum 1960 – 1961 – H.-G. Pflaum: Les carrières procu-
ratoriennes équestres sous le Haut-Empire romain.
4 Bde. Paris 1960 – 1961.

Pflaum 1982 – H.-G. Pflaum: Supplément aux carrières
procuratoriennes équestres. Paris 1982.

Pieta 1994 – K. Pieta: Mittel- und Nordslowakei zur Zeit
der Markomannenkriege. In: Markomanennkriege
1994, 253 – 263.

Piganiol 1962 – A. Piganiol: Histoire de Rome (avec sup-
plément bibliographique mis à jour). Clio 3. Paris
1939. Paris 51962.

Pirson 1996 – F. Pirson: Style and message on the column
of Marcus Aurelius. Papers Brit. School Rome 64,
1996, 139 – 179.

Piso 1991 – I. Piso: Die Inschriften vom Pfaffenberg
und der Bereich der canabae legionis. Tyche 6, 1991,
131 – 169.

Piso 1993 – I. Piso: Fasti provinciae Daciae I. Die senato-
rischen Amtsträger. Bonn 1993.

Piso 1998 – I. Piso. Die Legio XV Apollinaris in den
Markomannenkriegen. Acta Mus. Napocensis 35,
1998, 97 – 104.

Piso 2005 – I. Piso: An der Nordgrenze des Römischen
Reiches. Ausgewählte Studien (1972 – 2003). Stuttgart
2005.

Pitts 1989 – L. F. Pitts: Relations between Rome and the
German ‘kings’ on the middle Danube in the first to
fourth centuries A. D. Journal Roman Stud. 79, 1989,
45 – 58.

Pohl 2000 – W. Pohl: Die Germanen. Enzyklopädie deut-
scher Geschichte 57. München 2000.

Posener 1951 – G. Posener: A propos de la „pluie miracu-
leuse“. Rev. Philol. 77, 1951, 162 – 168.

v. Premerstein 1912 – A. v. Premerstein: Untersuchungen
zur Geschichte des Kaiser Marcus II: Seezüge der
Norpontusvölker und der Mauern. Der Einfalls der
Kostoboken. Klio 12, 1912, 139 – 178.

Rajtár 1997 – J. Rajtár: Temporäre römische Militärlager
in der Slowakei. In: W. van Waateringe Groenman et

al. (Ed.): Roman Frontier Studies 1995. Proceedings of
the XVIth International Congress of Roman Frontier
Studies. Oxford 1997, 473 – 477.

Rajtár 2002 – J. Rajtár: Nuove testimonianze archeologiche
delle guerre dei Marcomanni a nord del medio Da-
nubio. In: M. Buora/W. Jobst (Ed.): Roma sul Danubio.
Da Aquileia a Carnuntum lungo la via dell’ambra.
Roma 2002, 99 – 120.

Rajtár 2006 – J. Rajtár: Die Grenze in der Slowakei. In:
Grenzen des Römischen Imperiums. Mainz 2006,
140 – 146.

Rajtár 2008 – J. Rajtár: Die Waagtrasse in der Slowakei.
Eine Vormarschroute der Römer während der Mar-
kommannenkriege? In: Kühlborn u. a. 2008, 169 – 185.

Rajtár 2009 – J. Rajtár: Im Handstreich genommen. Der
Fall des Römerlagers von Iža. In: 2000 Jahre Varus-
schlacht – Konflikt. Stuttgart 2009, 126 – 127.

Rigobert/Köpstein 1975 – G. Rigobert/H. Köpstein (Hrsg.):
Zur politischen, wirtschaftlichen und sozialen Ent-
wicklung in den römischen Provinzen an Rhein,
Mosel und oberer Donau im 3. und 4. Jahrhundert.
Berlin 1975.

Rohde 1924 – J. Rohde: Die Markomannenkriege Marc
Aurels. Mskr. Diss. Halle-Wittenberg 1924.

Romanelli 1955 – P. Romanelli: L’esercito romano nella
rappresentatione della Colonna. In: Caprino et al.
1955, 61 – 77.

Roos 1943 – A. G. Roos: Het regenwonder op de zuil
van Marcus Aurelius: Meddel. Nederl. Akad. We-
tenschappen 6, 1. Amsterdam 1943.

Rosen 1994 – Kl. Rosen: Der Einfall der Markomannen
und Quaden in Italien 167 n. Chr. und der Abwehr-
kampf des C. Macrinius Avitus (Amm. Marc. 29, 6, 1).
In: B. Scardigli/P. Scardigli (Ed.): Germani in Italia.
Roma 1994, 87 – 104.

Rosen 1997 – Kl. Rosen: Marc Aurel. Rororo-Monographie
539. Reinbek bei Hamburg 1997.

Rosenberger 1992 – V. Rosenberger: Bella et expeditiones.
Die antike Terminologie der Kriege Roms. Stuttgart
1992.

Rutherford 1989 – R. B. Rutherford: The Meditations of
Marcus Aurelius: A Study. Oxford 1989.

Sage 1987 – M. M. Sage: Eusebius and the rain miracle:
some ovservations. Historia (Stuttgart) 36, 1987,
96 – 113.

v. Saldern 2003 – F. von Saldern: Studien zur Politik des
Commodus. Historische Studien der Univ. Würzburg
1. Rahden/Westf. 2003.

Salomies 1990 – O. Salomies: A note on the establishment
of the date of the rain miracleunder Marcus Aurelius.
Arctos 24, 1990, 107 – 112.

Šašel 1974 – J. Šašel: Über Umfang und Dauer der Mili-
tärzone praetentura Italiae et Alpium zur Zeit Mark
Aurels. Mus. Helveticum 31, 1974, 225 – 233.

Sauron 2000 – G. Sauron: Une innovation du symbolisme
gestuel sur la colonne Aurélienne: La „convention
optique“. In: Scheid/Huet 2000, 245 – 249.

Scardigli 1998 – B.Scardigli: Subsidienzahlungen in der
antiken Geschichtsschreibung. In: Imperium Roma-
num. Studien zu Geschichte und Rezeption. Festschr.
Karl Christ. Stuttgart 1998, 644 – 653.

252 PETER KEHNE

Sedgwick 1921 – H. D. Sedgwick: Marcus Aurelius. Ox-
ford 1921.

Scheid 2000 – J. Scheid: Sujets religieux et gestes rituelles
figurés sur la colonne Aurélienne. Questions sur la
religion à l’époque de Marc Aurèle. In: Scheid/Huet
2000, 227 – 242.

Scheidel 1990a – W. Scheidel: Probleme der Datierung des
Costoboceneinfalls im Balkanraum unter Marcus
Aurelius. Historia (Stuttgart) 39, 1990, 493 – 498.

Scheidel 1990b – W. Scheidel: Der Germaneneinfall in
Oberitalien unter Marcus Aurelius und die Emis-
sionsabfolge der kaiserlichen Reichsprägung. Chi-
ron 20, 1990, 1 – 18.

Schiller 1883 – H. Schiller: Geschichte der römischen
Kaiserzeit. Bd. I/2: Von der Regierung Vespasians bis
zur Erhebung Diokletians. Gotha 1883.

Schindler-Horstkotte 1985 – G. Schindler-Horstkotte: Der
„Markomannenkrieg“ Mark Aurels und die kaiser-
liche Reichsprägung. Diss. Köln 1985.

Schmidt 1899 – L. Schmidt: Zur Geschichte des Marko-
mannenkrieges unter Mark Aurel. Hermes 34, 1899,
155 – 159.

Schmidt 1938/1970 – L. Schmidt: Geschichte der deutschen
Stämme bis zum Ausgang der Völkerwanderung
(Erstausgabe 1904 – 1913): Die Westgermanen. T. 1.
München ²1938. T. 2. München ²1940 [Ndr. (2 T. in
Bd. 1) 1970].

Schmidt 1941/1969 – L. Schmidt: Geschichte der deutschen
Stämme bis zum Ausgang der Völkerwanderung
(Erstausgabe 1904 – 1913): Die Ostgermanen. München
²1941 [Ndr. 1969].

Schmidt 1942/1970 – L. Schmidt: Geschichte der Wandalen.
München 1942 [Ndr. 1970].

Schneider 1938/1951 – H. Schneider (Hrsg.): Germanische
Altertumskunde. München 1938 [verbesserter Ndr.
München 1951].

Schulz 1907 – O. T. Schulz: Das Kaiserhaus der Antoine
und der letzte Historiker Roms. nebst einer Beigabe:
Das Geschichtswerk des Anonymus. Quellenanaly-
sen und geschichtliche Untersuchungen. Leipzig 1907
[Ndr. Aalen 1984].

Schulz 2012 – R. Schulz: Feldherren, Krieger und Stra-
tegen. Krieg in der Antike von Achill bis Attila.
Stuttgart 2012.

Schwendemann 1923 – J. Schwendemann: Der historische
Wert der Vita Marci bei den Scriptores Historiae
Augustae [teilw. Diss. Heidelberg 1909; auf dem 1914
erreichten Überarbeitungsstand postum publiziert].
Heidelberg 1923.

Seeck 1921 – O. Seeck: Geschichte des Untergangs der
antiken Welt. 6 Bde. Stuttgart 2 – 41920 – 1923, hier Bd. 1,
41921.

Seyfarth 1974 – W. Seyfarth: Römische Geschichte. Kai-
serzeit. Bd. 1. Berlin 1974.

Sordi 1958 – 1959 – M. Sordi: Le monete di Marco Aurelio
con Mercurio e la „pioggia miraculosa“. Ann Inst.
Italiano Num. 5 – 6, 1958 – 1959, 41 – 61.

Stahl 1989 – M. Stahl: Zwischen Abgrenzung und In-
tegration: Die Verträge der Kaiser Mark Aurel und
Commodus mit den Völkern jenseits der Donau.
Chiron 19, 1989, 289 – 317.

Stanton 1975 – G. R. Stanton: Marcus Aurelius, Lucius
Verus, and Commodus: 1962 – 1972. ANRW II, 2, 1975,
478 – 549.

Stehlik 1969 – G. Stehlik: Die epigraphischen Zeugnisse
für die Kriege Roms von Augustus (27 v. Chr.) bis
Commodus (192 n. Chr.). Mskr. Diss. Wien 1969.

Stella 1943 – L. A. Stella: Marco Aurelio. Roma 1943.
Stemmer 1988 – K. Stemmer (Hrsg.): Kaiser Marc Aurel

und seine Zeit. Abguss-Sammlung antiker Plastik
Berlin. Berlin 1988.

Strobel 1984 – K. Strobel: Untersuchungen zu den Daker-
kriegen Trajans. Bonn 1984.

Strobel 2001 – K. Strobel: Die „Markomannenkriege“ und
die neuen Provinzen Mark Aurels: Ein Modellfall für
die Verflechtung von Innen- und Außenpolitik des
Römischen Reiches. In: Carinthia Romana und die
römische Welt. Festschr. Gernot Piccottini. Klagenfurt
2001, 103 – 124.

Stuppner 1994 – A. Stuppner: Zu den Auswirkungen
der Markomannenkriege im niederösterreichi-
schen Limesvorland. In: Markomannenkriege 1994,
285 – 298.

Stuppner 2008 – A. Stuppner: Stand der archäologischen
Forschungen zu den römischen Vormarschtrassen
und Befestigungsbauten in Österreich. In: Kühlborn
u. a. 2008, 49 – 67.

Swoboda 1964 – E. Swoboda: Carnuntum. Seine Geschich-
te und seine Denkmäler. Graz 41964.

Swoboda 1887 – W. Swoboda: Vermuthungen zur Chro-
nologie des sogenannten Markomannenkrieges unter
Marc Aurel und Commodus (161 – 180 n. Chr.). In:
16. Jahresbericht der Landes-Oberrealschule in Znaim
für das Schuljahr 1887. Znaim 1887, 1 – 22.

Szaivert 1994 – W. Szaivert: Die Markomannenkriege
in der römischen Münzprägung der Kaiserzeit. In:
Markomannenkriege 1994, 497 – 505.

Tausend 2009 – K. Tausend: Im Inneren Germaniens. Be-
ziehungen zwischen den germanischen Stämmen
vom 1. Jh. v. Chr. bis zum 2. Jh. n. Chr. Stuttgart
2009.

Tejral 1992 – J. Tejral: Die Probleme der römisch-germani-
schen Beziehungen unter Berücksichtigung der neuen
Forschungsergebnisse im niederösterreichisch-
südmährischen Thayaflußgebiet. Ber. RGK 73, 1992,
377 – 468.

Tejral 1994 – J. Tejral: Die archäologischen Zeugnisse
der Markomannenkriege in Mähren – Probleme der
Chronologie und historischen Interpretation. In:
Markomanennkriege 1994, 299 – 324.

Tejral 1999a – J. Tejral: New aspects of the Roman-Ger-
manic confrontation on the Middle Danube until the
Marcomannic Wars. In: Roman Frontier Studies. Pro-
ceedings of the 17th International Congress of Roman
Frontiers Studies. Zalău 1999, 829 – 851.

Tejral 1999b – J. Tejral: Zum Stand der archäologischen
Forschung über den römischen militärischen Eingriff
in Gebieten nördlich der Donau. Přehled Výzkumů
1995 – 1996, 1999, 81 – 164.

Tejral 2008 – J. Tejral: Die Marchstraße – Stand der ar-
chäologischen Forschungen. In: Kühlborn u. a. 2008,
69 – 101.

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 253

Manuskript angenommen am 12. 11. 2016

Abstract and key words translated by author
Súhrn preložil Ján Rajtár

Dr. Peter Kehne
Leibniz Universität Hannover, Historisches Seminar
Im Moore 21
DE – 30167 Hannover
peter.kehne@hist.uni-hannover.de

Tejral, et al. 1995 – J. Tejral et al. (Hrsg.): Kelten, Germa-
nen, Römer im Mitteldonaugebiet vom Ausklang der
Latène-Zivilisation bis zum 2. Jahrhundert. Nitra
1995.

Thomasson 1984 – B. E. Thomasson: Laterculi praesidum.
3 Bde. Göteborg 1972 – 1990. Hier Bd. 1. Göteborg
1984.

Thomasson 1991 – B. E. Thomasson: Legatus. Beiträge zu
römischen Verwaltungsgeschichte. Stockholm 1991.

Timpe 1998a – D. Timpe: Germanen, Germania, Germa-
nische Altertumskunde I. Geschichte, A. Germanen,
historisch. In: RGA2 11. Berlin – New York 1998,
181 – 245.

Timpe 1998b – D. Timpe: Germanen. In: H. Beck et al.
(Hrsg): Germanen, Germania, Germanische Alter-
tumskunde. RGA Studienausgabe. Berlin 1998, 2 – 65.

Ubl 2006 – H. Ubl: Die römische Donaugrenze in Öster-
reich. In: Grenzen des Römischen Imperiums. Mainz
2006, 133 – 139.

Van’t Dack 1991 – E. Van’t Dack: Commode et ses épithètes
Pius Felix sous les Sévères. Hist. Augustae Colloquia
N. S. I. Colloquium Parisinum 1990. Macerata 1991,
311 – 335.

Visy 2006 – Z. Visy: Die Grenze in Ungarn. In: Grenzen
des Römischen Imperiums. Mainz 2006, 147 – 152.

Watson 1884 – P. B. Watson: Marcus Aurelius Antoninus.
New York 1884.

Weber 1994 – E. Weber: Neuere Forschungen zur Ge-
schichte der Markomannenkriege. In: Markomanenn-
kriege 1994, 67 – 72.

Weber 1936 – W. Weber: The Antonines. In: The Cam-
bridge Ancient History XI. Cambridge 1936, 325 – 392
[korrig. Ndr. 1954].

Wegner 1931 – M. Wegner: Die kunstgeschichtliche Stel-
lung der Marcussäule. Jahrb. DAI 46, 1931, 61 – 174.

Wegner 1938 – M. Wegner: Bemerkungen zu den Ehrendenk-
mälern des Marcus Aurelius. Arch. Anz. 1938, 155 – 195.

Wells 1984 – C. Wells: The Roman Empire. London 1984.
Wells 1985 – C. Wells: : Das Römische Reich. München

1985.
Welwei 1986 – K.-W. Welwei: Zur Ansiedlungspolitik

Mark Aurels. Bonner Jahrb. 186, 1986, 285 – 290.
Wenskus 1977 – R. Wenskus: Stammesbildung und

Verfassung. Das Werden der frühmittelalterlichen
Gentes. Köln ²1977.

Whittaker 2000 – C. R. Whittaker: Frontiers. In: The
Cambridge Ancient History (Second Edition) XI.
Cambridge 2000, 293 – 319.

v. Wietersheim 1880 – E. von Wietersheim: Geschichte der
Völkerwanderung. 4 Bde. Leipzig 1859 – 1864 [2. vollst.
umgearb. Aufl. von F. Dahn, 2 Bde. Band I, Leipzig
1880; Band II, Leipzig 1881].

Wilamowitz-Moellendorff 1931 – U. von Wilamowitz-
Moellendorff: Kaiser Marcus. Berlin 1931.

Wilkes 1969 – J. J. Wilkes: Dalmatia. London 1969.
Wilkes 2000 – J. J. Wilkes: The Danube provinces. In: The

Cambridge Ancient History (Second Edition) XI.
Cambridge 2000, 577 – 603.

Wilkes 2001 – J. J. Wilkes: Die Donauprovinzen. In:
Cl. Lepelley (Hrsg.): Rom und das Reich in der Hohen
Kaiserzeit 44 v. Chr. – 260 n. Chr. Bd. 2. Die Regionen
des Reiches. Leipzig 2001, 247 – 308.

Wilkes 2005 – J. J. Wilkes: The Roman Danube: an ar-
chaeological survey. Journal Roman Stud. 95, 2005,
124 – 225.

Williams 1996 – D. Williams: The Reach of Rome. A His-
tory of the Roman Imperial Frontier 1st – 5th centuries
A. D. London 1996.

Wohlmayr 2011 – W. Wohlmayr: Die römische Kunst. Ein
Handbuch. Darmstadt 2011.

Wolff 1990 – H. Wolff: Welchen Zeitraum stellte der Bilder-
fries der Marcus-Säule dar? Ostbair. Grenzmarken 32,
1990, 9 – 29.

Wolff 1994 – H. Wolff: Die Marcus-Säule als Quelle der
Markomannenkriege. In: Markomanennkriege 1994,
73 – 83.

Zahariade 1997 – M. Zahariade: Strategy and tactics in
Roman Dacia. In: W. van Waateringe Groenman et
al. (Ed.): Roman Frontier Studies 1995. Proceedings of
the XVIth International Congress of Roman Frontier
Studies. Oxford 1997, 603 – 608.

Zahariade 1997 – M. Zahariade: Die Grenze in Rumä-
nien – Moesia Inferior und der limes Scythicus. In:
Grenzen des Römischen Imperiums. Mainz 2006,
169 – 173.

Zeuß 1837 – K. Zeuß: Die Deutschen und ihre Nachbar-
stämme. München 1837 [Ndr. Heidelberg 1925].

Zwikker 1941 – W. Zwikker: Studien zur Markussäule.
Bd. 1. Amsterdam 1941.

254 PETER KEHNE

Ku skúmaniu markomanských vojen históriou staroveku

Prehľad s aktualizovanou kronikou rokov 166 až 180 po Kr.

P e t e r K e h n e

SÚHRN

Vojny, ktoré viedol Rím v rokoch 166 až 180 po Kr.
proti kmeňom sídliacim za Dunajom vzbudzovali vždy
pozornosť v širokých kruhoch zaujímajúcich sa o histó-
riu. Už len preto, lebo boli dôležitou udalosťou v živote
všeobecne pozitívne hodnoteného rímskeho cisára Marka
Aurelia, ktorý sa považuje aj za filozofujúceho stoické-
ho človeka. Niekoľko dobrých statí o markomanských
vojnách sa preto nachádza v bibliografiách o Markovi
Aureliovi. Skutočnosť, že dodnes neexistuje žiadny vy-
čerpávajúci a spoľahlivý historický opis markomanských
vojen možno objasniť veľmi deficitným stavom našich
prameňov a informácií. Je ale zvláštne, že dosiaľ sa
nikto nenamáhal predložiť prvé zhrnutie bádania o tzv.
markomanských vojnách. Tento vedecký deficit sa aspoň
sčasti odstráni týmto príspevkom.

Je členený na dvanásť výkladových častí a kroniku,
z nich niektoré majú viacero odsekov. Začína sa pomeno-
vaním vojen (I) a dôležitými bodmi datovania (II). Dejiny
bádania majú chronologickú časť (III) a systematickú časť,
ktorá zahŕňa okruhy monografií (IV), biografií Marka
Aurelia a Commoda (V), výklady k dejinám germán-
skych kmeňov (VI), k vojenskej histórii (VII), k dejinám
provincií (VIII) a k rímskej zahraničnej politike (IX),
skúmania prameňov (X), state k obrazovému vlysu na
stĺpe Marka Aurelia (XI), ako aj rôznorodé jednotlivé
i kontroverzné problémy (XII) a aktualizovanú kroniku
rokov 166 – 180 po Kr. (XIII).

Časť I sa najskôr zaoberá antickými názvami počet-
ných vojen vedených za Marka Aurelia v dunajskom
priestore. Kvôli zjednodušenému označeniu sa už v an-
tike presadili dve charakterizujúce skrátené formy ako
všeobecne zaužívané názvy: bellum Germanicum a bellum
Marcomannicum – pričom v jednom z našich hlavných
prameňov Historia Augusta sa zachovalo výstižné zdvo-
jenie bellum Germanicum sive Markomannicum. V praxi
sa táto germánska vojna rozpadala na dve hlavné časti.
Prvú, bellum Germanicum et Sarmaticum, trvajúcu od
166/167 do 175 po Kr. Oficiálna terminológia pre ich
prvú fázu, teda pre boje vedené priamo cisárom hlav-
ne proti Markomanom a Kvádom do roku 173 po Kr.,
znela expeditio Germanica. Rozšírenie druhej fázy tejto
germánskej vojny na Jazygov v rokoch 174 – 175 po Kr.
naznačuje oficiálny názov expeditio Germanica et Sarma-
tica. Koncom roku 176 po Kr. oslávili Markus Aurelius
a Commodus v Ríme ich triumf de Germanis et Sarmatis.
Druhá časť markomanských vojen od 177 po 180 po Kr.
pod vedením Marka Aurelia a Commoda sa nazývala

expeditio Germanica secunda, prípadne secunda expeditio
Germanica felicissima. Lokálne rozlíšené úseky vojny proti
jednotlivým protivníkom mali špeciálne označenie, ako
napríklad expeditio Naristarum. Potom sa venuje táto stať
rozmanitým záujmom o tieto historické udalosti.

Časť II sa zaoberá s ešte stále problematickou chro-
nológiou tzv. markomanských vojen a zaznamenáva
k tomu tak relatívne datovania, ako aj zopár istých
fixných dát – napríklad udelenie víťazného titulu GER-
MANICUS pre Marka Aurelia a Commoda 15. 10. 172;
profectio Commodi in Germaniam 15. 5. 175; profectio Marka
Aurelia a Commoda k expeditio Germanica secunda 3. 8. 178;
Commodov (pravdepodobný) triumfálny príchod do
Ríma po skončení secunda expeditio Germanica felicissima
22. 10. 180. K relatívnym dátam patria okrem iného vždy
ako terminus post quem 6. 1. 168 pre profectio Augustorum,
teda odchod oboch cisárov Marka Aurelia a Lucia Vera,
rovnako po jeho smrti 13. 9. 169 obnovené profectio Marka
Aurelia k expeditio Germanica. Mnohé historické udalosti,
ako Verova smrť, sú datovateľné len približne.

Časť III poskytuje chronologický prehľad o skúmaní
markomanských vojen od roku 1690, počínajúc Histoire
des empereus od Louisa Sébastiena Le Nain de Tillemonta
(1690/1738). Potom sú preberané práce Edwarda Gibbona
„History of the Decline and Fall of the Roman Empire“
(1776 – 1788; Gibbon’s Decline and Fall), „Handbuch der Ges-
chichte der Staaten des Altertums“ od Arnolda Herrman-
na Ludwiga Heerena a prvá vedecká monografia „Ueber
die Marcomannischen Kriege unter Mark Aurel“ od
Wilhelma Jacobiho. Nasledujú state od Josepha Noëla des
Vergersa, Carla Petera, od „klasikov“ Gustava Hertzber-
ga, Hermanna Schillera, Leopolda von Rankeho, Victora
Duryho, Theodora Mommsena a ďalších. Výklad siaha
až po príspevok A. Birleyho (2000) v „Cambridge Ancient
History“ a P. Herza (2010) v rámci novej „Geschichte der
Antike“ z roku 2010, pričom je vždy posudzovaný druh
práce, rozsah, podrobnosť, zvláštne aspekty, hodnotenia
a postoje k problémom bádania.

Časť IV sa zaoberá pomerne málopočetnými mo-
nografiami venovanými markomanským vojnám od
W. Jacobiho (1842), H. Dettmera (1872), F. R. Conrada
(1889) a G. Langmanna (1981) „Die Markomannenkrie-
ge 166/167 bis 180“, ktorá s jej 39 stranami prekvapivo
zostáva jedinou knihou, ktorá k tejto téme vyšla v 20.
storočí. K hodnotným patria dizertácie od Rohdeho (1924)
a v častiach ešte stále aktuálna dizertácia Zwikkera (1941).

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 255

Za nevydarenú treba považovať dizertáciu W. G. Kerra
(1995) „A Chronological Study of the Marcomannic Wars
of Marcus Aurelius“, ktorá obsahuje nielen veľa chýb
a úplne zbytočne opakuje problematické datovanie, ale
ukazuje aj utkvelé, notoricky povrchné pracovné po-
stupy, chabé ovládanie starých jazykov a nevenovanie
pozornosti dôležitým cudzojazyčným publikáciám,
ktoré je priam charakteristické pre americké bádanie
o staroveku.

Časť V sa venuje najdôležitejším, a pre dejiny báda-
nia o markomanských vojnách podnetným biografiám.
Začína prácou Noëla des Vergersa (1860) „Essai sur Marc-
-Aurèle“, pojednáva podrobnú biografiu P. B. Watsona
(1884), ktorého „Marcus Aurelius Antoninus“ je omnoho
závažnejší než knihy od Sedgwicka (1921), Farquharsona
(1951) a Stellu (1943). Prospešná je aj práca Franca Carratu
Thomesa „Il regno di Marco Aurelio“ (Thomes 1953), ktorá
zaznamenáva stav bádania pred stále ešte smerodajnou
štandardnou biografiou „Marcus Aurelius“, ktorú zve-
rejnil Anthony Birley v roku 1966, a odvtedy ju viackrát
aktualizoval (Birley 1987/1993). Väčšina jeho návrhov
na riešenie jestvujúcich problémov s ich porozumením
a datovaním pretrváva dodnes. Solídne, pozoruhodne
informatívne, ale omnoho menej detailné sú naproti tomu
biografie K. Rosena (1997) a J. Fündlinga (2008). Predbežne
poslednú tvorí populárnovedecky zameraná, prekvapivo
dôkladne rešeršovaná, sčasti celkom zaujímavá a veľmi
úspešne predávaná biografia „Marcus Aurelius. Warrior,
Philosopher, Emperor“ od plodného popularizátora his-
tórie F. McLynna (2009; tri vydania vreckového formátu
2010), ktorej hlavným nedostatkom je prevzatie chybnej
Kerreho chronologickej schémy, čo vedie neustále k zmät-
kom v odbornej čitateľskej verejnosti.

Pre koniec markomanských vojen a mier z roku 180 po
Kr. by boli v zásade zaujímavé mladšie biografie Com-
moda. Práca Fulvia Grossa „La lotta politica al tempo di
Commodo“ (Grosso 1964) vznikla ako ďalší dôležitý míľ-
nik na ceste k modernej historickej biografii síce takmer
súčasne s dielom Birleyho „Marcus Aurelius“, je však pre
našu tematiku, vzhľadom na odlišné obsahové zamera-
nie, skôr nepodstatná. To isté platí pre inak zaujímavú
monografiu o Commodovi od O. Hekstera (2002), ktorý sa
v rímskej zahraničnej politike vyzná málo. V porovnaní
s ňou je v detailoch a vedeckou hodnotou omnoho cen-
nejšia dizertácia Falka von Salderna „Studien zur Politik
des Commodus“ (2003).

Časť VI sa zaoberá výkladmi markomanských vojen
v prehľadových prácach o „germánskom dávnoveku“
a v historických dielach o germánskych kmeňoch a ná-
rodoch. Dodnes najdôležitejšia špeciálne zameraná práca
„Geschichte der deutschen Stämme bis zum Ausgang der
Völkerwanderung. Teil 1: Ostgermanen, Teil 2: Westger-
manen“, ktorá prvý krát vyšla v dvoch zväzkoch v ro-
koch 1904 – 1913, a v rokoch 1938 – 1941 jej prepracované
vydanie, pochádza od L. Schmidta (1938/1970; 1941/1969).
V nej sú posudzované dejinné udalosti markomanských
vojen, ich príčiny v pohybe Gótov i možné podnety zo
strany zúčastnených západných Germánov. Doplňujúco
sa k tomu pripája kapitola o Longobardoch v jeho „Ges-
chichte der Ostgermanen“ a v roku 1942 publikovaná jeho
stať „Geschichte der Wandalen“. Dôležitý je aj v roku 1969

vydaný prvý diel „La formation de l’Europe et les inva-
sions barbares: Des origines germaniques à l’avènement
de Dioclétien“ od É. Demougeota (1969), ktorý ich pojal
z rímskej perspektívy. Rheinhard Wenskus vo svojom
hlavnom diele „Stammesbildung und Verfassung. Das
Werden der frühmittelalterlichen gentes“ (Wenskus 1977)
sa markomanským vojnám v tejto súvislosti vôbec neve-
nuje a pre svoje hlavné tézy vôbec nevyužil pre toto ob-
dobie pomerne rozmanité pramene. Zásadná prehľadová
publikácia „Die Germanen. Geschichte und Kultur der
germanischen Stämme in Mitteleuropa. Bd. 1: Von den
Anfängen bis zum 2. Jahrhundert unserer Zeitrechnung“,
ktorá vyšla v NDR (Germanen I), je v dejinách bádania
v tomto smere zvláštnosťou, pretože toto prestížne dielo
východonemeckej archeológie zamlčuje – primerane
ideologickej predstave, že germánske národy sa ne-
mohli vyskytovať na neskoršom teritóriu socialistických
bratských krajín – česko-moravskú fázu Markomanov
a Kvádov, rovnako ako Gótov v Poľsku, a nepodáva tak
žiadny výklad markomanských vojen. Rovnaký nedo-
statok vykazujú aj ďalšie zborníky východonemeckých
autorských kolektívov, ako napr. „Die Römer an Rhein
und Donau. Zur politischen, wirtschaftlichen und sozia-
len Entwicklung in den römischen Provinzen an Rhein,
Mosel und oberer Donau im 3. und 4. Jahrhundert“ (1985),
kde sú markomanské vojny zmienené krátko len dvakrát.
Taktiež zborník „Römer und Germanen in Mitteleuropa“,
podnietený odbornou skupinou Fachgruppe Ur- und
Frühgeschichte der Historiker-Gesellschaft der DDR
a v roku 1975 publikovaný v Berlíne, neobsahuje žiadny
príspevok o markomanských vojnách. V porovnaní s tým
taliansky zborník „Storia della società italiana I. Vol. 3:
La crisi del principato e la società imperiale“ ponúka stať
„I Germani“ od G. A. Bertinelli (1994) s veľmi stručným,
ale dobrým prehľadom. Koncepčne a obsahovo veľmi
nevydarená štúdia od Klausa Tausenda „Im Inneren
Germaniens. Beziehungen zwischen den germanischen
Stämmen vom 1. Jh. v. Chr. bis zum 2. Jh. n. Chr.“ (Tausend
2009) sa dotýka markomanských vojen len dvakrát v ka-
pitole o vnútrogermánských sťahovaniach a expanziách,
ako aj v kapitole „Spojenectvá a nepriateľstvá medzi ger-
mánskymi kmeňmi“, pričom Tausend kvôli prílišnej dô-
verčivosti k prameňom prichádza k chybným výsledkom.
V novom bestselleri od P. Heathera (2010) „Empires and
Barbarians“ (s podtitulom na obálke „Migration, Deve-
lopment and the Birth of Europe“) je nekvalitných nielen
10 strán venovaných markomanským vojnám. Celé, úplne
povrchné, nevydarené dielo je priam symptomatické pre
súčasnú, primárne komerčne orientovanú anglosaskú
pseudovedu od – predtým celkom serióznych – histori-
kov, ktorí nikdy neskúmali túto tému, nepoznajú žiadne
detaily a úplne sa rozplývajú frázami.

Časť VII zisťuje na jednej strane macošské prebe-
ranie markomanských vojen v prehľadových dejinách
vojenstva či v prácach zaoberajúcich sa vojenskou his-
tóriou, ktoré týmto udalostiam obvykle poskytujú len
veľmi malý priestor, ako „Geschichte der Kriegskunst
im Rahmen der politischen Geschichte. Bd. 2. Die
Germanen“ od H. Delbrücka (1901), ktorá im venuje len
dve strany. Podobne postupuje aj Adrian Goldsworthy
v obrazovej publikácii „Roman Warfare“ (Goldsworthy

256 PETER KEHNE

2001), ktorý v jeho serióznej štúdii „The Roman Army
at War 100 BC – AD 200“ (Goldsworthy 1998) dokonca
markomanské vojny úplne vynechal. Rovnako tak činia
Hans-Joachim Diesner v práci „Kriege des Altertums.
Griechenland und Rom im Kampf um das Mittelmeer“
(Diesner 1975) a krajne populárnovedecky píšuca Cate
Gilliver v knihe „The Roman Art of War“ (Gilliver 1999;
nemecké vydanie „Auf dem Weg zum Imperium. Eine
Geschichte der römischen Armee“, 2003). Na druhej
strane patria do tejto rubriky už spomínaná monografia
Langmanna (1981) a taktiež vydarená dizertácia Rohde-
ho (1924), práca K. Lennartza „Zwischeneuropa in den
geographischen Vorstellungen und der Kriegführung
der Römer in der Zeit von Caesar bis Marcus Aurelius“
(Lennartz 1969) i Zwikkera (1941), ktorým bola venovaná
pozornosť už v chronologickej časti. Zwikkerova meto-
dicky vzorová práca „Studien zur Markussäule, Bd. 1“
(ďalšie nevyšli) môže dodnes platiť ako základná vedecká
štúdia o markomanských vojnách, hoci jeho želanie, že
by sa mohla „osvedčiť ako základ pre riešenie niektorých ume-
leckých a historických problémov spojených so stĺpom Marka
Aurelia“ sa naplnilo len spolovice. Najmä jeho argumen-
táciu na základe reliéfov viac nenasledovali a skúmanie
historických reliéfov z rímskych čias sa čoskoro vydalo
novými cestami sľubujúcimi úspech. Zwikkerovo histo-
rické zaradenie predsa vytvorilo východisko pre všetky
nové seriózne pokusy o rekonštrukciu, vrátane Birleyho
(1987/1993), ktorý sa stal smerodajným. Zwikkerova práca
je dosiaľ najzásadnejším dielom k téme markomanských
vojen – aj keď sa ich pokračovaním od roku 177 po Kr.
už nezaoberal. Jeho celá, vzorovo štruktúrovaná druhá
časť je venovaná historickým správam o markomanských
a sarmatských vojnách od roku 166 po 175 a zaoberá sa
okrem iného nepriateľmi Ríma, systémom obrany hraníc
na Dunaji, príčinám vojny, chronológiou, vojnovými
udalosťami po rok 175 po Kr., ako aj numizmatickými
a epigrafickými svedectvami.

Časť VIII sa venuje spracovaniu markomanských
vojen v štúdiách k histórii rímskych dunajských pro-
vincií, počínajúc prácou „Römer und Romanen in den
Donauländern. Historisch-ethnographische Studien“
J. Junga (1886), pričom sú tu hodnotené nielen hlavné
diela Pavla Olivu „Pannonia and the Onset of Crisis
in the Roman Empire“ (Oliva 1962) a Josefa Dobiáša
„Dĕjiny československého území před vystoupením
Slovanů“ (Dobiáš 1964), ale aj ich mnohé cenné menšie
práce k ich predhistórii, k príčinám, k stavu prameňov
a bádania, ako i k stĺpu Marka Aurelia. Naďalej sú
mimoriadne dôležité tri zväzky anglickej edície k rím-
skym provinciám, ktorá žiaľ zostala nedokončená. Ide
o práce „Noricum“ od G Alföldyho (1974), Pannonia and
Upper Moesia od A. Mócsyho (1974), popri jeho dôležitej
stati „Pannonia“ (Mócsy 1962) a „Dalmatia“ od J. Wil-
kesa (1969), ktorý napísal veľmi dôležitý príspevok do
„Cambridge Ancient History“ (Wilkes 2000) a informačne
bohatý archeologický prehľad o celom dunajskom re-
gióne (Wilkes 2005). Podobné vytvoril Nicolae Gudea
svojimi obsiahlymi článkami „Der dakische Limes –
Material zu seiner Geschichte“ (Gudea 1998) a „Der
Limes der Provinz Pannonia Inferior (106 – 294 n. Chr.)“
(Gudea 2013). Naproti tomu je Wilkesova stručná skica
v inak vysoko odbornej kapitole „Die Donauprovinzen“

v zborníku „Rom und das Reich in der Hohen Kaiserzeit
44 v. Chr. – 260 n. Chr. Bd. II: Die Regionen des Reiches
zostavenom C. Lepelleyom“ (2001) vedecky bezcenná.
Využiteľné sú taktiež niektoré state – celkom podľa
talianskych manierov stále viac obšírnejšie – v edícii
zborníkov „Aufstieg und Niedergang der römischen
Welt“ (ANRW), ktoré však kvôli nedostatku kompe-
tentného vydavateľa markomanským vojnám neveno-
vali žiadny samostatný príspevok. Veľmi potrebné pre
takéto bádanie sú taktiež mnohé tu uvádzané výskumy
k letopisom dunajských provincií.

Časť IX skúma dôležité práce k rímskej zahraničnej
politike vrcholného rímskeho cisárstva, jej nástrojov
a metód, ktoré sa uplatňovali v markomanských voj-
nách. Na začiatku stojí medzičasom už vo všetkých
hlavných myšlienkach úplne prekonaná dizertácia
Johannesa Kloseho „Roms Klientel-Randstaaten am
Rhein und an der Donau“ (Klose 1934), ktorého chybné
predstavy o tzv. klientelných okrajových štátoch boli
detailne vyvrátené (pozri Kehne 1989; 2000b; 2001a).
Nedostatočná zostala aj analýza obrany hraníc za An-
toninovcov od politológa Edwarda Luttwaka „Grand
Strategy of the Roman Empire. From the First Century
A. D. to the Third“ (Luttwak 1976), pretože je založená na
domnelom client system a markomanské vojny ako také
úplne obchádza. Podobne to platí aj o veľmi užitočnej
štúdii „Rome and the Friendly King. The character of
client kingship“ D. Braunda (1984), ktorý okrem iného
skúma uznanie a titulatúru vlády, udeľovania občian-
skych práv a funkciu „spriatelených kráľov“ v hra-
ničných zónach, čo vylúčilo analýzu markomanských
vojen už preto, že v tom čase tam sotva boli friendly
kings. Lynn Pitts v stati „Relations between Rome and
the German ‘kings’ on the middle Danube in the first to
fourth centuries A. D.“ (Pitts 1989) v rámci dlhého his-
torického úseku skúmala síce obdobie markomanských
vojen a medzinárodných pomerov aj z archeologickej
perspektívy, ale výpovedná hodnota tejto štúdie zostala
značne obmedzená, pretože sa zaoberala len germán-
skymi fenoménmi, a tak dácke, ako aj sarmatské vyne-
chala. Súčasne v roku 1989 vyšla krátka štúdia o typoch
zmlúv od Michaela Stahla „Zwischen Abgrenzung
und Integration: Die Verträge der Kaiser Mark Aurel
und Commodus mit den Völkern jenseits der Donau“
(Stahl 1989) i dizertácia autora „Formen römischer Au-
ßenpolitik in der Kaiserzeit. Die auswärtige Praxis im
Nordgrenzenbereich als Einwirkung auf das Vorfeld“
(Kehne 1989), ktorá prvý krát systematickým spôsobom
analyzovala celé zahraničnopolitické inštrumentárium
využívané Rímom počas markomanských vojen. Všetky
relevantné pasáže prameňov k markomanským voj-
nám získali pritom novú interpretáciu a zadelenie do
formy medzinárodných dohôd ako bezpodmienečnú
kapituláciu (deditio), ktorú spravidla nasledovalo ob-
novenie udeleného medzinárodného práva subjektu
(restitutio) – štandardná forma v čase markomanských
vojen, a v dobe vrcholného cisárstva ešte len zriedkavej
dvojstrannej štátnej zmluvy (foedus). Súhrn a špecifiká-
ciu svojich výsledkov pre markomanské vojny predložil
autor v zborníku „Markomannenkriege. Ursachen und
Wirkungen“, zostavenom H. Friesingerom, J. Tejralom
a A. Stuppnerom (Kehne 1994).

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 257

K osídľovacej politike Marka Aurelia pozri najmä
prácu Karla-Wilhelma Welweia (1986), ktorý oprávnene
odmietol špekulatívne tézy o masovom, alebo dokonca
zmluvnom osídľovaní celých kmeňov. Porovnaj k tomu
Mrozewicz (1987) a so zhrňujúcou kontextualizáciou Keh-
ne (1989, 499 nn.), ako aj iných (Zeuß 1837; Dettmer 1872;
Hertzberg 1880, 480; Seeck 1921, 396 – 400, 402; Barkóczi 1957;
Dobiáš 1958; 1959a; Bengtson 1959; Lennartz 1969, 133 nn.,
182; Böhme 1975, 212; Timpe 1998, 53) a obšírne Kehneho
„Zur Phänomenologie, Typologie und völkerrechtlichen
Grundlage internationaler Massendeportationen in der
griechisch-römischen Antike“ (Kehne 2009). Využitie
peňazí v rímskej zahraničnej politike, obzvlášť počas
markomanských vojen, je zaujímavé preto, lebo práve
v archeológii veta pozostávajúca zo šiestich slov v Histo-
ria Augusta nachádza veľkú pozornosť: emit (sc. Marcus
Aurelius) et Germanorum auxilia contra Germanos (Hist.
Aug., Marc. 21, 7: „kúpil pomocné germánske oddiely proti
Germánom“). Pri identifikovaní „kúpených“ Germánov
sa medzitým s nimi spájal takmer každý z germánskych
kmeňov južne od Severného a Baltského mora a zároveň
sa s touto správou spájala veľká časť nálezov mincí z ob-
dobia markomanských vojen v tzv. slobodnej Germánii.
K subsidiárnej politike v čase rímskeho cisárstva pozri
zásadnú štúdiu Colina Gordona „The Subsidization of
Border Peoples as a Roman Policy in Imperial Defence“
(Gordon 1948) a zhrnutia od Gordona (1949), Braunda (1984,
62 nn.) a Kehneho (1989, 432 – 451), okrem iného k premys-
lenému uplatňovaniu tohto prostriedku na germánsky
systém družinníctva, aby pôsobil v predpolí hraníc na
vytváranie štruktúr, na verbovanie barbarských bojov-
níckych družín alebo odovzdanie peňazí na zaopatrenie
prichádzajúcim prisťahovalcom (pozri tiež Kehne 1994, 43
a 47 n.; 1998b, 472 nn; 2008a).

Pri rímskej zahraničnej a hraničnej politike je treba
varovať pred tromi problematickými výkladmi: Derek
Williams v práci „The Reach of Rome. A History of the
Roman Imperial Frontier 1st – 5th Centuries A. D.“ (Williams
1996) sa takmer bez uvedenia časových údajov sústredil
úplne povrchne a konzervatívne na správy v prameňoch
a kompiloval sekundárnu literatúru, preto je skoro bez-
cenný. Dizertácia od Marcella Tilmana Schmitta z roku
1997 „Die römische Außenpolitik des 2. Jahrhunderts n.
Chr. Friedenssicherung oder Expansion?“ je už v zárodku
chybná, lebo, ako ukazuje i podtitul, vychádza z dvoch
údajne sa vylučujúcich protikladov, ktoré vždy expanzív-
na cisárska vonkajšia politika vôbec nepoznala a aké mo-
hol formulovať len úplný neznalec zahraničnopolitických
záujmov – ukazuje to aj len si namýšľané načrtnutie stavu
bádania a vytýčenie tomu odpovedajúceho zbytočného
výskumného cieľa. Relatívne dlhá stať o markomanských
vojnách je potom plná chýb, nedorozumení a špekulácií
a v mnohých príkladoch nespoľahlivá, typicky začiatoč-
nícka práca, ktorá najmä kompiluje literatúru, teatralizuje
udalosti a opiera sa o úplne zastaraný dogmatizmus
zmlúv. Na rozdiel od Hekstera (2002), ktorý sa vo svojej
neznalosti zahraničnopolitických záujmov opiera práve
o Schmitta, von Saldern (2003) a Fündling (2008) jeho ka-
tastrofálnej štúdii zámerne nevenujú žiadnu pozornosť.
Podobne negatívny posudok platí pre náčrt rímskej
zahraničnej a germánskej politiky od filologičky Ulriky
Riemer z roku 2006, ktorá je takisto priam nakazená

chybami (Kehne 2008b, 244, 271, pozn. 42 – 45; 2008c).
Obidve práce sú vedecky bezcenné a nevyužiteľné a nie
sú zámerne uvedené v bibliografii, a to nielen preto, že
obe sú plné chýb, medzier a často diletantské, ale navyše
vykazujú závažné nedostatky v spracovaní literatúry
a interpretácií prameňov. Ten kto čosi také cituje, preja-
vuje len svoju vlastnú neznalosť matérie a jej problémov.
V podobných koľajach sa pohybuje aj Strobel (2001) s jeho
údajne „novou rekonštrukciou” markomanských vojen,
pričom miestami celkom voľne zaobchádza so závažný-
mi prameňmi, ktorý síce v mnohých oblastiach seriózne
kompiluje communis opinio, ale uprednostňuje svojvoľné,
a preto nepodložené datovania a primárne je naivne
uväznený v obmedzenom starom vzore uvažovania, že
každý cisár mal dokazovať svoju vojvodcovskú a doby-
vateľskú kvalitu – akoby pre markomanské vojny nee-
xistovali mnohoraké vonkajšie dôvody a pohnútky. Kto
považuje Strobelov argumentačný postup za prijateľný,
mal by (ešte) raz študovať dejiny staroveku a naučiť sa
metodiku historicko-kritických interpretácií prameňov.

Dôležité a prospešné prehľady k rímskej zahraničnej
a hraničnej politike vrátane markomanských vojen po-
núkajú naproti tomu okrem iného Anthony Birley „Die
Außen- und Grenzpolitik unter der Regierung Marc
Aurels“ (Birley 1979) , Jan Bouzek a Iva Ondřejová „‘Třetí
zóna’ mezi Římem a Barbarikem při noricko-pannonském
limitu“ (Bouzek/Ondřejová 1990) , Titus Kolník „Römer
und Barbaren im nördlichen Mitteldonaugebiet“ (Kolník
1991) a viaceré práce Jaroslava Tejrala, okrem iného
„New aspects of the Roman-Germanic confrontation on
the Middle Danube until the Marcomannic Wars“ (Tejral
1999) a spoľahlivá stať „Markomannenkriege“ v Realle-
xikon der Germanischen Altertumskunde (Kehne/Tejral
2001b). Menej inovatívny a sem-tam na zlej literatúre
založený je celkovo solídny prehľad od Klausa-Petera
Johneho „Die Römer an der Elbe. Das Stromgebiet der
Elbe im geographischen Weltbild und im politischen
Bewusstsein der griechisch-römischen Antike“ (Johne
2006). Zatiaľ posledný prehľad ponúka Kehne (2009a).

Časť X sa zaoberá bádaniami k autorom antických
písomných prameňov, v numizmatike, k itinerárom
(tzn. opisom ciest) rímskych cisárov, k dôležitým epi-
grafickým svedectvám ako je nápis na počesť M. Valeria
Maximiana, nápis na hradnej skale v Trenčíne a tzv. Per-
tinaxov kameň z Brühl pri Kolíne, ako aj k terminológii
markomanských vojen. Oficiálne pomenovania zneli
podľa veľmi osožnej štúdie Veita Rosenbergera „Bella
et expeditiones. Die antike Terminologie der Kriege
Roms“ (Rosenberger 1992):

•	 1. fáza markomanských vojen 166/167 – 175 po Kr.:
bellum Germanicum, resp. bellum Germanicum et Marco-
mannicum (166/167 – 173), tzn. expeditio Germanica, resp.
prima expeditio Germanica felicissima atď. (168 – 173), od
173/174 rozšírená na bellum Germanicum et Sarmaticum,
resp. na expeditio Germanica et Sarmatica etc. Sem patrí
taktiež expeditio Naristarum.

•	 2. fáza markomanských vojen 177/178 – 180 po Kr.:
bellum Germanicum et Sarmaticum, resp. od 3. 8. 178
expeditio Germanica secunda alebo secunda expeditio
Germanica felicissima, expeditio Germanica Sarmatica atď.

258 PETER KEHNE

•	 Za Commoda nasledovali expeditio Burica a ešte ex-
peditio Germanica tertia, pričom dosiaľ nie je úplne
objasnené, či sa posledne menovaná skutočne vzťahuje
na vonkajšie a nie len na vnútorné ríšske udalosti.

Časť XI preberá špeciálne štúdie k reliéfnemu vlysu
na stĺpe Marka Aurelia (columna centenaria divi Marci)
dohotovenom v roku 193 po Kr. Stále rovnako základom
pre všetky vedecké snahy o historické a umenovedné
pochopenie figurálnych, vecných a krajinných zobrazení,
vrátane, s výnimkou Marka Aurelia, ťažko alebo vôbec
neidentifikovateľných osôb jeho okolia je v 118 obrazoch
a CXVI scénach komentovaná obrazová dokumentácia
„Die Marcus-Säule auf Piazza Colonna in Rom“ (Pe-
tersen/Domaszewski/Calderini 1896). Publikácia z roku
1955 (Caprino et al. 1955) dokumentuje rozdiely v stave
zachovania oproti predošlým vyobrazeniam a demon-
štruje tak rozsah poškodenia spôsobeného znečisťovaním
životného prostredia, holubmi, násilnými činmi a inými
faktormi.

Z medzitým prekonanej diskusie o čisto chronolo-
gickom radení reliéfov pretrvalo nasledovné: 1. Nie sú
žiadnymi časovo súvislými dejinami markomanských
vojen v obrazoch, ako sa viacerí (Petersen/Domaszewski/
Calderini; v. Domaszewski 1896a; v. Duhn 1897; Zwikker
1941; Böhme 1975; Wolff 1990; 1994), sám Birley (1987/1993,
178) a ešte mnohí iní domnievali. 2. Ak sú vôbec chrono-
logicky radené, tak v žiadnom prípade nie presvedčivo,
ale postupovalo sa skokovo, výberovo a epizódne. Dô-
ležité míľniky na ceste k týmto novým poznatkom boli
práce P. G. Hamberga „Studies in Roman Imperial Art,
with special reference to the state reliefs of the second
century“ (Hamberg 1945), Giovanniho Becattiho „La
colonna coclide istoriata. Problemi storici iconografici
stilistici“ (Becatti 1960) a Ranuccio Bianchi Bandinelliho
„Rom – Das Zentrum der Macht. Die römische Kunst
von den Anfängen bis in die Zeit Marc Aurels“ (Bianci
Bandinelli 1970). Dôležité komentované prehľady po-
skytli i ďalší (Garzetti 1974, 484 n.; Dobiáš 1964, 197 nn.;
Demougeot 1969, 227 nn.).

Priekopnícke pre pochopenie a radikálne zmenené
posudzovanie rímskych stĺpových monumentov boli
potom od roku 1980 analýzy T. Hölschera (1980; 1991;
2000; 2002), ktorý vštepil nové nazeranie na výklad rím-
skych historických reliéfov, ktorých matéria sa ukázala
v protiklade k počiatočnému naivnému chronologicko-
-antikvárnemu ponímaniu ako veľmi mnohovrstvová
a komplexná. Pretože všetky reliéfy boli koncipované
pre antických pozorovateľov, ktorí zobrazené udalosti
v celom rozsahu už poznali a v žiadnom prípade si
ich nemali rekonštruovať až z vyobrazení. Podľa dnes
smerodajného ponímania nie je preto už viac otázne,
či sa z reliéfov na Trajánovom stĺpe skutočne dá čítať
priebeh oboch dáckych vojen, ako sa Strobel (1984) a iní
domnievajú. Dokonca možno na túto otázku v prípade
Trajánovho stĺpu a jeho jednoznačne imitujúceho stĺpu
Marka Aurelia odpovedať úplne zamietavo, v prospech
exemplárneho výberu a radenia zobrazených motívov
a už tradičných schém v najlepšom prípade vo vágnom
chronologickom radení, ale taktiež s priamymi vertikál-
nymi vzťahmi na prinajmenej dve strany stĺpov – tieto
ale zámerne porušujúc.

Záverom je ponúknutý detailný prehľad o dodnes
mnoho diskutovanom a dosiaľ neuspokojivo riešenom
probléme, ktorý historický časový úsek je zobrazený na
stĺpe Marka Aurelia:
•	 171 – 175 po Kr.: v. Domaszewski (1896a), s rovnakou

tendenciou taktiež Becatti (1957), súhlasne okrem iných
Demougeot (1969).

•	 172 – 175 po Kr.: Zwikker (1941), Caprino (1955), Dobiáš
(1962a), čo je dosiaľ historicky najpresvedčivejšie; sú-
hlasne okrem iných Dobiáš (1964), Millar (1966/1998),
Garzetti (1974), Stemmer (1988, 109) a Grant (1996).

•	 171 – 175 a 178 – 179 po Kr.: Mommsen (1895), čo na
základe početných imanentných protirečení, okrem
iného objavenie sa zázračného dažďa s umiestnením
už v scéne XVI reliéfneho pásu, datovaného Momm-
senom do roku 174 po Kr. zostáva málo presvedčivé,
najmä keď Mommsen nezohľadnil uznesenie o trium-
fe z roku 175 po Kr., ktoré akiste rozhodlo o výstavbe
triumfálneho oblúku a azda aj stĺpu.

•	 173 – 175 a 177 – 180 po Kr.: Rohde (1924), Morris
(1952/1979), čo pre rok 173 a najmä pre rok 177 po
Kr. historicky nedáva vôbec zmysel, pričom sa stále
argumentovalo s údajným zobrazením Commoda na
reliéfoch stĺpu, čo sa vzhľadom na zlý stav zachovania
a početné reštaurovania častí reliéfov nedá dokázať,
ako ukázali už oprávnené dôkladné kritiky Becattiho
(1957) a Dobiáša (1962a).

•	 174 – 175 a 178 – 179 po Kr.: Wolff (1990; 1994), ktorý
tým nasleduje základný Mommsenov výklad. His-
toricky začiatok práve so sarmatskou vojnou nedáva
vôbec žiadny zmysel. Táto téma bola podnietená
jednak už na prekonanom zotrvávaní na antikvárnej
predstave o priebežnej chronológii sledu vyobrazení,
na druhej strane aj sporným datovaním zázračného
dažďa zobrazeného na pomerne skorej scéne XVI
reliéfneho pásu a kontroverznosti Commodovho
zobrazenia. Lebo všetky tieto faktory viedli disku-
siu od roku 1896 vždy znovu do hermeneutického
kruhu. K tomu Birley (1987/1993) lakonicky: „I am
not convinced by Wolff’s interpretation of the Column.“
Možno pri tom zostať s poukázaním na to, že s ta-
kýmto absurdným datovaním sú aj všetky z toho
vychádzajúce Wolffove závery k priebehu marko-
manských vojen neplatné.

Časť XII sa venuje určitým jednotlivým problémom
a kontroverziám ako:

1. Datovanie obdobia, kedy bol M. Iallius Bassus
Fabius Valerianus hornopanónskym miestodržiteľom
(cca. 166 – 169 po Kr.), ktorý po vpáde 6000 Longobardov
a Obiov (pravdepodobne 166 alebo 167 po Kr.) viedol
rokovania s markomanským kráľom Ballomariom a s vy-
slancami 10 ďalších kmeňov a uzavrel mier.

2. Detailný prehľad o mnohých datovaniach veľkej
germánskej invázie do Itálie, pri ktorej bolo zničené
Opitergium a obliehaná Aquileia (podľa aktuálnej väč-
šinovej mienky 170 po Kr.).

3. Zriadenie praetentura Italiae et Alpium pod leg(atus)
Aug(usti) at prae[t]enturam Italiae et Alpium expeditione

ZUR ALTHISTOR ISCHEN ER FORSCHUNG DER MAR KOMANNENK R IEGE 259

Germanica, ktorým bol Q. Antistius Adventus (Postumius
Aquilinus).

4. Príčina a datovanie smrti prefekta prétoriánov
Macrinia Vindica v bitke.

5. Datovanie, kontext a kontroverzie k tzv. zázračné-
mu blesku a tzv. zázračnému dažďu, ktoré sú zobrazené
v scénach XIa (blesk) a XVI (boh dažďa) na Markovom
stĺpe a vecne v žiadnom prípade nepredstavujú vzájom-
ne súvisiace udalosti.

6. Antické svedectvá o expanzívnych plánoch Marka
Aurelia na zriadenie dvoch nových provincií s názvami
Marcomannia a Sarmatia, medailón PROPAGATORIBUS
IMPERII pre Marka Aurelia a Commoda, svedectvá
o rímskej okupácii Moravy a Slovenska, pričom všet-
ky faktory poukazujú na to, že územia Markomanov
a Kvádov podľa dokladov písomných a archeologických
prameňov tvorili v roku 180 po Kr. kvázi „provinciu
v okupačnom stave“, kým provincia Sarmatia bola snáď
plánovaná len do roku 175. Medzitým bolo v Česku a na
Slovensku objavených toľko výrazných archeologických
dokladov o pochodových, etapových a operačných tá-
boroch vo výhľadovej zadunajskej oblasti pre expanziu,
že odstránili aj tie posledné pochybnosti. A zoznam
dokladov prihovárajúcich sa za autenticitu antických
odkazov prinajmenej pre provinciu Marcomanniu bude
stále dlhší.

Časť XIII podáva predbežnú kroniku markomanských
vojen zodpovedajúcu v súčasnosti väčšinovému názoru:

166 po Kr. – Po vpáde 6000 Longobardov a Obiov do
Panónie Superior dočasné diplomatické zažehnanie
konfliktu hornopanónskym miestodržiteľom M. Ial-
liom Bassom a markomanským kráľom Ballomariom.

167 po Kr. – Morová epidémia bráni uskutočniť plánovanú
rímsku ofenzívu; vpády prinajmenej Markomanov
a Viktualov do Norika a Panónie; vpády do dáckych
provincií.

168 po Kr. – profectio Augustorum po 6. januári: Lucius
Verus a Markus Aurelius tiahnu spolu do vojny; síd-
lom hlavného velenia je Aquileia; útočníci sa sťahujú
späť a zabíjajú dokonca niektorých vojnových štváčov;
germánske posolstvá prosia cisára o mier, ale napriek
tomu postupujú až po Hornú Panóniu (IMP V); zriade-
nie praetentura Italiae et Alpium(?); decimovanie armády
morom; smrť prefekta prétoriánov T. Furia Victorina;
L. Verus požaduje v zime ústup.

169 po Kr. – Ústup cisárov smerom k Rímu; L. Verus
zomiera (január/február) v Altine; pohreb a smútočné
slávnosti v Ríme; Markus Aurelius, potom čo predtým
vydal svoju dcéru, Verovu vdovu Lucillu, za svojho
zaslúžilého generála Tib. Claudia Pompeiana, až
po 13. septembri vytiahne znovu (profectio Augusti)
do boja (koniec septembra/začiatok októbra. Sídlom
hlavného velenia je pravdepodobne opäť Aquileia; boje
rôznych vojenských skupín v Noriku a v Panónii, ako
aj v Dácii, kde najneskôr teraz obdržal M. Claudius
Fronto osobitné miestodržiteľstvo nad Tres Daciae
a Moesia Superior (legatus Augusti pro praetore provin-
ciarum Daciarum et Moesiae superioris).

170 po Kr. – Zadunajská ofenzíva Ríma proti Markoma-
nom končí zdrvujúcou porážkou; (pri tom alebo ne-
skôr) zomiera prefekt prétoriánov Macrinius Vindex;
údajne 20 000 padlých; vpád Markomanov a Kvádov
cez Julské Alpy do severnej Itálie; vyplienenie a zni-
čenie Opitergia; obliehanie Aquileie; M. Claudius
Fronto padol v boji proti Germánom a Jazygom, ktorí
vpadli do Dácie; invázie Kostobokov a iných tzv. slo-
bodných Dákov do celého východného balkánskeho
priestoru; boje o oslobodenie dunajských provincií
Norika a obidvoch Panónií, okrem iných ich viedli Tib.
Claudius Pompeianus a P. Helvius Pertinax; zničenie
markomanského vojska pri ústupe cez Dunaj (teraz
alebo v nasledujúcom roku); špeciálne poverenie
M. Valeria Maximiana zabezpečením prísunu obilia
po Dunaji; Frontov nástupca ako miestodržiteľ Tres
Daciae dostane tamojšiu situáciu pod kontrolu; Sídlo
štábu Marka Aurelia (najneskôr od zimy 170/171 po
Kr.) v Carnunte.

171 po Kr. – Čistenie dunajských provincií Raetia, No-
ricum a oboch Pannoniae okrem iných Tib. Claudiom
Pompeianom a P. Helviom Pertinaxom, posledný
(už teraz?) veliteľom (legatus legionis) legio I adiutrix;
húfy Kostobokov dosiahnu Attiku a sú zničené až po
vyplienení Eleusie; Cornelius Cornelius Clemens mo-
bilizuje diplomatickými prostriedkami na hraniciach
Dácie ako socii vandalských Astingov a Lakringov
proti dáckym Kostobokom, ktorých neskôr úspešne
vzájomne rozoštve; Markus Aurelius (IMP VI) prijíma
v sídle hlavného velenia v Carnunte početné cudzie
posolstvá, uzatvára mier s Kvádmi a zapodieva sa via-
cerými malými kmeňmi a sťahujúcimi sa skupinami,
z ktorých niektoré usídľuje v Dácii, Moézii, Panónii,
Germánii i v samotnej Itálii, iné budú včlenené do
vojska.

172 po Kr. – Sídlo hlavného velenia v Carnunte; Štart
novej vojnovej výpravy príhovorom k vojsku (adlo-
cutio); úspešná ofenzíva Ríma proti Markomanom;
pokus vedúceho cisárskej štátnej kancelárie ab epistulis
Latinis Taruttenia Paterna podietiť vojensky Kotínov
proti Kvádom zlyhá; Kvádi prijímajú utekajúcich
Markomanov; (teraz alebo v nasledujúcom roku) zabije
Valerius Maximianus ako praefectus alae I Aravacorum
v boji vlastnoručne kráľa Naristov Valaóna; porazení
Markomani vykonajú formálne deditio; koniec bellum
Germanicum sive Marcomannicum; následne razby GER-
MANIA SUBACTA a víťazný titul GERMANICUS pre
Marka Aurelia a Commoda (15. október); vypuknutie
vojny s Kvádmi zabráni v Ríme už koncom roka 172,
resp. začiatkom 173 propagovaný návrat cisára
(ADVENTUS-medailón: cisár súhlasí s Victoriou na
[triumfálnom?] oblúku).

173 po Kr. – Koncentrácia rímskeho vojnového úsilia
proti vierolomným Kvádom, ktorí vyhnali ich Mar-
kom Aureliom potvrdeného kráľa Furtia, svojvoľne si
ako následníka dosadili Ariogaesa, ktorého uznanie
Markus Aurelius neustále odmietal a na jeho hlavu
vypísal odmenu; záchrana obkľúčeného rímskeho
vojska v krajine Kvádov – tzv. zázračný dážď; Markus
Aurelius pracuje na jeho Hovoroch k sebe samému v
operačnom tábore na Hrone; deditio Kvádov; razby

260 PETER KEHNE

VICT(oria) GERM(anica); IMP VII (až na razbách na-
sledujúceho roku); v zime 173/174 po Kr. preloženie
sídla velenia Marka Aurelia do Sirmia ako príprava na
rozšírenie bellum Germanicum na bellum Germanicum et
Sarmaticum; (teraz alebo v nasledujúcej zime) víťazstvo
nad unikajúcimi Jazygmi na zamrznutom Dunaji.

174 po Kr. – Ofenzíva Ríma proti Jazygom je tak úspešná,
že časť z nich posolstvom prosí o mier, ktorý Markus
Aurelius zámerne odmieta, aby ich zničil; Jazygovia
kvôli ponuke k rokovaniam zosadili a zajali ich kráľa
Banadaspa; Kvádi svojou podporou Jazygov opäť
porušili sľub a znovu viedli vojnu.

175 po Kr. – Pustošenie krajiny Jazygov a rímske víťaz-
stvá; IMP VIII; Commodovo profectio in Germaniam
(19. máj); náchylnosť k prerušeniu sarmatskej vojny na
základe správy (došla pred 25. aprílom) o uzurpácii
sýrskeho miestodržiteľa Avidia Cassia; uzavretie mieru
s Jazygmi na prosbu ich kráľa Zantica a celej šľachty;
koniec expeditio Germanica et Sarmatica; senát rozhodol
o triumfe a víťaznom titule SARMATICUS pre Marka
Aurelia a Commoda (júl/august alebo až jeseň?); Mar-
kus Aurelius odmieta ponuky pomoci nemenovaných
gentes externae; napriek doloženej správe o zavraždení
uzurpátora Avidia Cassia (dorazila pred 28. júlom) sa
Markus Aurelius vydal na východ (najskôr v augus-
te?) s časťou cisárskej rodiny, s vojskom a Valeriom
Maximianom ako praepositus equitibus gentium Marco-
mannorum Naristarum Quadorum ad vindictam Orientalis
motu pergentium, pričom pripojená jazdecká šľachta
Germánov mala funkciu akoby rukojemníkov.

176 po Kr. – Triumf de Germanis et Sarmatis v Ríme 23. de-
cembra, pri ktorom mnohí zaslúžilí dôstojníci obdržali
ďalšie vyznamenania, označuje oficiálny koniec bellum
Germanicum (et) Sarmaticum; najneskôr teraz rozhodne
senát o postavení triumfálneho oblúka pre Marka
Aurelia a pravdepodobne aj víťazného stĺpa.

177 po Kr. – Opätovné vypuknutie markomanskej vojny;
víťazstvá Quinctiliov – (Sex.?) Quinctilius Maximus,

legatus Augusti pro praetore provinciae Pannoniae Supe-
rioris a Sex. Quinctilius Codianus, leg. Aug. pr. pr. prov.
Pannoniae Inf. – v alebo mimo Panónie sa postarajú
o 9. imperátorskú aklamáciu pre Marka Aurelia IMP
IX = IMP II Commoda; víťazné tituly GERMANICUS
a SARMATICUS zmiznú definitívne z titulatúry
Marka Aurelia.

178 po Kr. – Po formálnom slávnostnom vyhlásení vojny
a hode „krvavého oštepu“ do podľa medzinárodného
práva fiktívnej nepriateľskej krajiny, ager hostilis pri
chráme Bellony v Ríme, profectio Augustorum (3. au-
gusta): Markus Aurelius a Commodus vytiahli na
expeditio Germanica secunda spolu do vojny; hlavnými
protivníkmi sú Markomani, Hermunduri, Sarmati
a Kvádi; jednotlivé fázy vojnovej výpravy sa v zlom-
kovitých správach nedajú rozpoznať.

179 po Kr. – Trvalé boje proti Markomanom a Kvádom;
víťazstvo Taruttenia Paterna, povýšeného na prefekta
prétoriánov nad nemenovanými nepriateľmi v roku
177 po Kr. prinieslo Markovi Aureliovi 10. a poslednú
imperátorskú aklamáciu IMP X = IMP III Commoda;
Búri a Jazygovia sa z protivníkov stali spojencamii
Ríma; Rím zabráni vojenskou mocou odsťahovaniu
Kvádov na sever k Semnonom; rímske jednotky o sile
20 000 mužov trvalo okupujú centrálne pozície v kra-
jine Markomanov a Kvádov; Valerius Maximianus je
praepositus vexillationum Leugaricione hiemantium, tzn.
veliteľom vexilácií légií v zimnom tábore v Trenčíne;
zimné sídlo štábu cisára v Sirmiu.

180 po Kr. – Obliehacia a ničivá vojna proti Markomanom
a Kvádom; smrť Marka Aurelia v Bononii pri Sirmiu
(17. marec); pokračovanie v pustošivej vojne vedenej
Commodom a Claudiom Pompeianom; Commodova
IMP IV; uzavretie mieru s Markomanmi a Kvádmi,
museli súhlasiť s klauzulami o zákaze vedenia vojen
proti Jazygom, Búrom a Vandalom; Commodov Triumf
v Ríme (22. október) znamená oficiálny koniec mar-
komanských vojen.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016, 261 – 279

HROMADNÉ NÁLEZY Z PROSIEKA
A V YŠNÉHO KUBÍNA

Poznámky k včasnostredovekému osídleniu Liptova a Oravy 1

K A R O L P I E T A

The Hoards from Prosiek and Vyšný Kubín. Remarks to Early Medieval Settlement of Liptov and Orava Regions.
The contribution presents new Early Medieval finds from hill fort Prosiek-Hrádok (district of Liptovský Mikuláš) on the
ancient trail connecting the regions Liptov and Orava and leading further to north. This strategical area was used also in
the Late Bronze Age as well as at the end of Middle La Tène (Púchov culture). In 2007 inside the fortification uncovered
hoard contained besides other artefacts parts of harness (spurs, stirrup) and armament (winged lance). According to
this hoard as well as the types of earrings found in Prosiek and Liptovská Mara came to the colonisation of Liptov not
before the (second) half of 9th cent. However, the attention is also paid to new finds from the hill fort Ostrá skala near
Vyšný Kubín in Lower Orava valley well-known from the excavation in 70 – 80-ties. In 1987 by detector hunting several
single early medieval artefacts and a scrap hoard were discovered. The found plain nomadic arrow heads from both
sites belong to the end of 9th and to the 10th cent. The Early Medieval settlement of both North Slovak regions despite
some new finds and two hoards of iron tools stays limited on a few sites.

Keywords: North Slovakia, Liptov, Orava, Early Middle Age, settlement, hoards.

Prvé bezpečné stopy včasnostredovekého osíd-
lenia Liptovskej kotliny boli zistené archeologic-
kým výskumom až začiatkom sedemdesiatych
rokov minulého storočia v Liptovskej Mare, kde sa
v osade III v polohe Za panskými humny odkryli
časti zahĺbených i nadzemných objektov s pomer-
ne výraznými kovovými a keramickými nálezmi
(Pieta 1972, 67 – 71). Približne v rovnakom čase boli
objavené a čiastočne skúmané i ďalšie osady, dato-
vané rámcovo do 9. – 10. stor. (Hanuliak, V. 1999). Vo
väčšine prípadov (azda až na polohu Pod Mníškom
v Liptovských Matiašovciach), išlo o náleziská na
terasách v strede kotliny. Len zriedka sa stopy sú-
dobého osídlenia zistili aj na výšinných polohách
(Liptovská Mara I-Havránok (Pieta 1996, 102; Pieta/
Hanuliak, V. 1985; 1986).

PROSIEK

V rámci štruktúry osídlenia tvorí výnimku loka-
lita Prosiek-Hrádok (823 m n. m.), výšinná poloha
v ústí kaňonu Prosieckej doliny (obr. 1). Nachádza
sa na členitom vápencovom brale, ktoré kolmými
stenami spadá do doliny. Na západnej a južnej
strane je vidno zreteľný val s predpokladaným
prístupom od západu po vrstevnici pod valom. Prie-

beh valu na skalnatej juhovýchodnej až východnej
strane nie je jasný. Pozdĺž valu sa v teréne črtajú
terasy. Na ploche hradiska sa na povrchu vysky-
tujú pieskovcové platne ako pozostatky ohnísk či
súčasti plenty opevnenia, niekedy so stopami ohňa.
Opevnená plocha zaberá približne 1 hektár. Polohy
tohto druhu a veľkosti boli opevňované hlavne
v predpúchovskom stupni a v staršom, laténskom
stupni púchovskej kultúry. Ako to dokazujú nálezy
z vrcholovej plošiny i spod juhozápadného úpätia
kopca, aj v tomto prípade valové opevnenie na
vrchole brala Hrádku vzniklo nepochybne v uvede-
nom období. Bronzová ihlica s guľovitou hlavicou
a hrot pravdepodobne noža zo zbierok Liptovského
múzea však potvrdzujú aktivity na tomto mieste
už v neskorej dobe bronzovej (obr. 2; Veliačik 2012,
330). Vrch i celá dolina boli prednedávnom postih-
nuté rozsiahlym polomom, ktorý poškodil väčšinu
porastu a vývratmi vážne narušil lokalitu. V bez-
prostrednom okolí hradiska sa vyskytli aj stopy
osídlenia severokarpatskej skupiny z konca doby
rímskej a začiatku sťahovania národov. Keramika
z tohto obdobia sa našla pri speleologickom výsku-
me Prosieckej vyvieračky v doline.

Málo výrazná včasnostredoveká keramika
z katastra obce Prosiek v polohe Vyšný Zádiel bola
avizovaná už dávnejšie (Budinský-Krička 1965, 183,

1	 Príspevok vznikol s podporou projektu APVV-14-0842 „Stredná Európa medzi keltskými oppidami a staroslovanskými
centrami“ a v rámci grantového projektu 2/0121/15 agentúry VEGA „Mocenské štruktúry včasnej doby dejinnej a včasného
stredoveku v archeologických prameňoch“.

262 KAROL PIETA

184). Pri prieskumoch a sondážach na Hrádku sa
v rokoch 1993 a 1995 vo vnútri opevnenia našla ke-
ramika a viacero železných predmetov z 9. – 10. stor.,
čo potvrdilo staršiu domnienku o využití tejto
strategickej polohy vo včasnom stredoveku (obr. 3;
Pieta 1970, 116; 1995). Prieskum Hrádku a jeho okolia
pokračoval v roku 2006, kedy bolo na neďalekom,
západnejšie ležiacom kopci Nad Vlčím zistené ďal-
šie zemné opevnenie. Lokalita poskytla len málo
výrazné nálezy z doby halštatskej alebo staršej doby
laténskej, z neskorolaténskeho obdobia a azda aj zo
stredoveku (prieskum L. Benediková a K. Pieta).

V roku 2007 bol v skalnatom teréne v zadnej
časti hrebeňa na lokalite Hrádok náhodne objave-
ný hromadný nález železných predmetov (obr. 4).
Podľa výpovede svedkov sa v ňom údajne nachá-
dzali viaceré čeriesla a radlice, kopija s krídelkami,
strmeň, držadlo vedra s atašami a viacero ostrôh
včítane prevliečok. Samostatná ataša vedra azda
tiež patrila k depotu. Na obnaženom svahu v okolí
depotu sa našli aj ďalšie predmety, ako strieborná
náušnica, železný kľúč, kovanie zámky, hrot šípu
a západka zámky. Časť hromadného nálezu, meno-
vite dve železné ostrohy, strmeň, čerieslo, držadlo
vedra s atašami, ako aj kovové predmety získané
na ploche hradiska (hrot bronzového kosáka, časť
bronzovej ihlice, časť bronzového nákrčníka, kľúč,

plech a západka zámky, tri strelky a náušnica) sa
prostredníctvom autora podarilo dostať do zbierok
Liptovského múzea. Hrot kopije z depotu zostal
v súkromnej držbe, ale mohol byť zdokumentovaný.
Autor v roku 2008 vykonal obhliadku lokality, pri
ktorej identifikoval miesto nálezu, avšak jeho ďalšie
súčasti, údajne ponechané na mieste, sa nepodarilo
nájsť.

Súbor nálezov, ktorý je k dispozícii pre spraco-
vanie a vyhodnotenie je mimoriadne dôležitý pre
poznanie včasnoshistorického obdobia v danom
regióne. Je preto škoda, že depot nezostal v pôvod-
nom zložení, aj keď nepochybne máme k dispozícii
jeho podstatnú časť.

Predmety z hromadného nálezu

•	 Držadlo vedra poloblúkového tvaru kosoštvorcového
prierezu s obojstranným hákovitým ukončením s dvomi
pripevnenými plechovými úchytmi. Ataše trojuholníko-
vitého tvaru so zaoblenými rohmi majú v dolných rohoch
diery na upevnenie a v rozšírenej hornej časti otvor na
prevlečenie držadla; rozpon držadla (vonkajší) je 135 mm,
v. 125 mm, v. ataší 93 mm, max. š. 51 mm (obr. 4: 1).

•	 Ataša vedra trojuholníkovitého tvaru s jedným otvorom
na upevnenie, ukončená je stočeným okom na upevne-
nie držadla; v. 72 mm, max. š. 42 mm (obr. 4: 2).

Obr. 1. Prosiek-Hrádok. 1 – viditeľné valové opevnenie; 2 – strmý skalný hrebeň, pravdepodobná hranica opevnenia.

HROMADNÉ NÁLEZY Z PROSIEKA A VYŠNÉHO KUBÍNA 263

Obr. 2. Prosiek-Hrádok. Nález z plochy hradiska. 1 – 6, 10, 11, 13, 14 – železo; 7, 8, 12 – bronz; 9 – striebro. Mierky: a – 1–7,
10, 12, 13; b – 8, 11, 14; c – 9.

264 KAROL PIETA

Obr. 3. Prosiek. 1 – 7 – nálezy z Hrádku z roku 1993, železo; 8 – starší nález z južného svahu pod opevnením, bronz
(podľa Pieta 1995).

HROMADNÉ NÁLEZY Z PROSIEKA A VYŠNÉHO KUBÍNA 265

•	 Strmeň trojuholníkovitého tvaru s mierne rozšíreným
rovným stúpadlom so stredovým pozdĺžnym rozšíre-
ním a mierne zaoblenými ramenami trojuholníkovitého
prierezu. Ploché závesné oko obdĺžnikovitého tvaru
je privarené priečne na strmeň; v. (vonkajšia) 184 mm,
š. 129 mm, š. oka 61 mm, pr. oblúka 12 mm, š. stúpadla
32 mm (obr. 4: 3).

•	 Ostroha so silne deformovanými ramenami polkruho-
vého prierezu so štíhlym bodcom kruhovitého prierezu,
ktorý je ukončený štíhlym štvorhranným hrotom. Na
prechode bodca do oblúka ramien je ostroha zdobená
dvojicou zbiehajúcich sa rýh. Upevňovacie obdĺžniko-
vité platničky majú tri otvory s jedným zachovaným
nitom. Z oboch strán ich lemuje bodovým puncovaním
zdobená lišta. Rovnako zdobené je aj ukončenie platnič-
ky s trojitou plastickou akantovou výzdobou v tvare
lastovičieho chvosta; pôvodná odhadovaná dĺ. 127 mm,
z toho dĺ. bodca 29 mm, š. platničiek 19 mm, pr. ramena
6 mm (obr. 4: 4).

•	 Ostroha s mierne deformovanými oblúkovitými ra-
menami polkruhového prierezu s masívnym, kónicky
ukončeným bodcom. Upevňovacie obdĺžnikovité
platničky majú tri otvory pre nity, ktoré z oboch strán
lemuje bodovým puncovaním zdobená lišta. Platničku
ukončuje zvislým puncovaním zdobená trojitá plas-
tická palmetová výzdoba v tvare lastovičieho chvosta;
dĺ. 125 mm, z toho dĺ. bodca 27 mm, š. platničiek 18 mm,
prierez ramena 6 mm (obr. 4: 7).

•	 Hrot kopije s krídelkami. Masívny železný hrot tvaru
vŕbového listu so stredovým rebrom kosoštvorcového
prierezu. Krátka tuľaj je hranená. Masívne krídelká
obdĺžnikovitého profilu sú osadené v pravom uhle na os
hrotu a v spodnej časti prechádzajú konkávne ku koncu
tuľaje; celková dĺ. 420 mm, max. š. listu 50 mm, š. kríde-
liek 78 mm, vonkajší pr. tuľaje 46 mm (obr. 4: 5).

•	 Čerieslo s krátkym trojuholníkovitým ostrím a rovným
masívnym telom štvorcového prierezu; dĺ. 503 mm, max.
š. ostria 55 mm, pr. tela 32 mm (obr. 4: 6).

Nálezy z plochy hradiska

•	 Bronzová ihlica s guľovitou hlavicou, nezdobená. Časť
tela ihlice chýba; pr. hlavice 8 mm, pr. tela 3 mm, zacho-
vaná dĺ. 39 mm (obr. 2: 7).

•	 Bronzový nôž alebo kosák, fragmentárne zachovaný;
š. čepele 18 mm, zachovaná dĺ. 49 mm (obr. 2: 12).

•	 Bronzový nákrčník z masívnej tyčinky kruhovitého
prierezu, ukončenej tromi zosilneniami šošovkovitého
tvaru, ktoré oddeľujú dva plastické medzičlánky; za-
chovaná dĺ. fragmentu 105 mm, prierez tyčinky 5 mm,
prierez jednotlivých zosilnení 12, 15 a 18 mm (obr. 2: 8).

•	 Spona spojenej konštrukcie, fragmentárne zachovaná,
železná, so šiestimi závitmi vinutia a vonkajšou tetivou.
Zosilnený, nízko klenutý lúčik kosoštvorcového priere-
zu sa zužuje do zachycovača. Z nôžky sa zachovala len
pätka zdobená dvomi ozdobnými výčnelkami a ukon-
čená širokou polguľovitou svorkou; dĺ. 122 mm, max.
pr. lúčika 9 x 7 mm (obr. 2: 11).

•	 Strieborná náušnica, fragmentárne zachovaná, defor-
movaná, s bubienkovými plechovými aplikáciami. Na
drôtenom oblúku sa zachovali zvyšky filigránového
drôtu, malá časť stredového a väčšia časť koncového
bubienka, zdobeného granulovanými kosoštvorcový-

mi obrazcami; predpokladaná š. 18 mm, prierez drôtu
1,5 mm (obr. 2: 9).

•	 Hrot železnej strely so spätnými krídelkami. Telo hrotu
a tuľajka chýba; zachovaná dĺ. 40 mm (obr. 2: 4).

•	 Hrot železnej strely so spätnými krídelkami, dlhým
telom a tuľajou. Jedno krídelko chýba; dĺ. 75 mm (obr.
2: 6).

•	 Hrot železnej strely s plochým listovitým hrotom a tŕ-
ňovým osadením; dĺ. 69 mm (obr. 2: 5).

•	 Kľúč z dutej železnej trubičky s trojuholníkovitým zvi-
nutým očkom, ktoré sa na koniec tela pripája pomocou
manžety. Ozubenie chýba; zachovaná dĺ. 83 mm (obr.
2: 13).

•	 Plech kovania zámky; v. otvoru 27 mm (obr. 2: 14).

Nálezy z doby laténskej

•	 Pri prieskume vnútornej plochy hradiska sa našlo viac
predmetov patriacich laténskemu osídleniu lokality.
Nepochybne najvýznamnejším nálezom je časť bron-
zového nákrčníka s trojitým zosilneným ukončením
(obr. 2: 8). Presnou paralelou k nemu sú viaceré kusy
z hradiska Liptovská Mara I a okolitých sídlisk III a IV
(Pieta 1982, 56, 57, tab. XIV: 9, 12 – 14, 17, 18). Pre datovanie
nákrčníkov tohto typu je dôležitý hromadný nález zo
sídliska Liptovská Mara III, kde sa rovnaký exemplár
vyskytol v sprievode veľkej spony členenej spojenej kon-
štrukcie s vysoko klenutým lúčikom, charakteristickej
pre včasnú fázu stupňa D1. Je však pravdepodobné, že
tieto ozdoby sa objavujú už v predpúchovskom stupni
a dožívajú sa až prelomu letopočtu. Spona spojenej
konštrukcie (obr. 2: 11) patrí u nás medzi menej časté
typy spínadiel. Celkovou konštrukciou zapadá medzi
varianty typu Mötschwil (Danielisová/Militký 2014, 43,
s lit.; Márton 2004). Od pôvodných predlôh sa odlišuje
väčšími rozmermi, materiálom i počtom závitov vinutia.
Zriedkavá je aj štvorhranná profilácia lúčika. Presnú
analógiu nachádzame na hradisku Vrchteplá-Okrúhla,
okres Považská Bystrica. Časovo tieto spony patria
jednoznačne do stupňa C2, teda na začiatok laténskeho
stupňa púchovskej kultúry.

Včasnostredoveké nálezy

•	 Kopija s krídelkami (obr. 4: 5) patrí k relatívne zried-
kavým, ale v odbornej literatúre detailne sledovaným
nálezom s neveľkou tvarovou variabilitou a pomerne
širokým časovým uplatnením (Husár 2006; Kouřil 2005,
67 – 73; Ruttkay, A. 1976, 299, 300; Westphal 2002, 221 – 225).
Typologické kritériá pri predmetoch ako sú hroty kopijí
nemajú veľkú vypovedaciu schopnosť pre ich datovanie,
aj keď pokusy v tomto smere nechýbajú. Celkovou stav-
bou s krátkou širšou tuľajou sa kus z Prosieka približuje
k exempláru z hromadného nálezu z Nitry-Palánku
alebo ku kopiji z hrobu 60 na pohrebisku Sopronkő-
hida. Zatiaľ čo depot z Nitry je možné časovo zaradiť
len rámcovo do 9. stor., spomenutý hrob sa zaraďuje na
koniec 8. alebo na začiatok 9. stor. (Husár 2006, 56, tab.
V: 3, VII: 4).

•	 Strmeň trojuholníkovitého tvaru s priečne nasadeným
závesným okom a guľovito zosilneným krčkom (obr. 4: 3)

266 KAROL PIETA

Obr. 4. Prosiek-Hrádok. Depot, železo. Mierka: a – 1, 3, 5, 6; b – 4, 7.

HROMADNÉ NÁLEZY Z PROSIEKA A VYŠNÉHO KUBÍNA 267

patrí medzi pomerne rozšírené varianty tejto súčasti
jazdeckej výbavy (Karo 2004, 169, typ 3; Měchurová 1983,
74 ,typ III-2). Presnými paralelami k nálezu z Prosieka sú
tri strmene z depotu z Pružiny, okres Považská Bystrica,
objaveného v roku 2000, kde sa našli spolu s ostrohami
typu IV. Ich časový výskyt sa podľa jednotlivých autorov
pohybuje medzi stredom až koncom 9. stor. (Schulze-
-Dörrlamm 1988, 427 – 429), resp. po druhú tretinu 10. stor.
(Kovács 1986, 200, 201).

•	 Obe ostrohy (obr. 4: 4, 7) napriek celkovej podobnosti sa
odlišujú v detailoch (forma bodca, výzdoba platničiek).
Patria k variantu IV podľa D. Bialekovej (1977, 131, 132).
Tento typ bol v strednom Podunajsku značne rozšírený
(Kavánová 1976, 46 – 50; Ruttkay, A. 1976, 346, 347). Sloven-
ské nálezy najnovšie zozbierala a včítane kusov s palme-
tovitým ukončením platničiek vyhodnotila M. Jakubči-
nová (v tlači). Kombinácia plastických líšt a puncovanej
výzdoby sa uplatnila na platničkách viacerých ostrôh i
na kovaniach upínacích remienkov. Spolu s predĺženým
bodcom, použitým na oboch ostrohách z Prosieka táto
výzdoba naznačuje datovanie skôr do druhej polovice
9. stor., či až na začiatok 10. stor. (Robak 2013, 76, 77).

•	 Poľnohospodárske náradie je v náleze zastúpené ma-
sívnym čerieslom (obr. 4: 6). Má charakteristický tvar,
bežne zastúpený na sídliskách a najmä v hromadných
nálezoch z tejto doby (Bartošková 1986, 70; Poláček 2003,
604, 605). Viaceré kusy pochádzajú z vrstiev a hromad-
ných nálezov hradiska I v Bojnej (Pieta/Ruttkay, A. 2007,
obr. 4: 1, 2; 9: 16; Turčan 2007, 161, obr. 2: 6, 9; 2012, 53).

•	 Kovové súčasti vedierok (obr. 4: 1, 2) patria medzi bež-
né súčasti včasnostredovekých hromadných nálezov.
V našom prípade boli na osadenie držadla použité
doštičkovité závesné zariadenia – ataše, ktoré sú popri
iných typoch bežným nálezom na osadách i v hro-
boch z 9. stor. (Dostál 1975, 229 – 233; Hanuliak, M. 2004,
189 – 192; Hanuliak, M./Kuzma 2015, 88, 89, s lit.; Turčan
2012).

S hromadným nálezom a jeho datovaním bez-
pochyby korešpondujú aj viaceré, zberom získané
predmety. Fragment striebornej náušnice (obr. 2: 9)
patrí k štandardným typom so štyrmi bubienkami,
s charakteristickou bohatou výzdobou vytvorenou
pomocou filigránového drôtu a makovej granulácie
v kosoštvorcových obrazcoch. Je to jedna z typic-
kých foriem veľkomoravského ženského šperku,
ktorého typologické postavenie i použitý výrobný
postup sú dobre známe (Čáp/Macháček/Špaček 2011,
198 – 217; Galuška 2013, 188, 189; Hanuliak, M. 2004,
168, 169). Fragment je možné spoľahlivo zaradiť
k Dostálovmu typu 9-5. Ide o strieborný šperk, roz-
šírený najmä v stredodunajskom priestore. Detailné
časové zaradenie náušníc typu 9-5 nie je dodnes
celkom ustálené. Sú označované ako veligradský
šperk staršieho veľkomoravského horizontu (Un-
german 2005, 711), zatiaľ čo H. Chorvátová radí
štvorbubienkové náušnice k svojmu najmladšiemu
horizontu byzantsko-orientálneho šperku (Chorvá-
tová 2007, 85; iný názor pozri Galuška 2013, 196 – 203).

Súčasťami zatváracích mechanizmov je otočný
kľúč (Bartošková 1986, 89) a kovanie otvoru zámky.

Na lokalite sa našla aj vložka závesnej zámky (ne-
vyobrazené).

Zo štyroch hrotov šípov z Hrádku (obr. 2: 4 – 6;
3: 2; Pieta 1995, 106, obr. 74: 2) tri patria ku rozšíre-
ným typom streliek s veľkými spätnými krídelka-
mi a dlhým, niekedy v strede tordovaným telom
ukončeným tuľajkou. Tretí kus s tŕňovým osadením
patrí ku skupine šípov s tŕňom, používaných do
reflexných lukov, ktoré sa taktiež hojne vyskytujú
v kontexte nálezov z veľkomoravských a poveľko-
moravských lokalít. Časť bádateľov ich pokladá za
mladší, nomádsky prvok, súvisiaci najmä so záve-
rečnou fázou tohto obdobia a maďarskými nájazdmi
(Drozdová/Parma/Unger 2005; Kouřil 2003; 2008). Iná
skupina bádateľov upozorňuje na skorší výskyt
a dlhšie využívanie týchto hrotov (napr. Hanuliak,
M. 2004, 147 – 149; Kempke 1991, 25 – 27; Ruttkay, A.
1976, 332). Oba základné druhy hrotov sa okrem
tvaru odlišujú aj svojou hmotnosťou a mohli teda
byť strelcami používané na odlišné ciele v boji i pri
love (Ruttkay, A. 1976, 333).

Doterajšie nesystematické výskumné aktivity na
lokalite Prosiek-Hrádok poskytli cennú kolekciu ná-
lezov, ktorá však len málo vypovedá o charaktere jej
osídlenia. Umiestnenie na brale v ústí tiesňavy dek-
laruje strategický význam polohy v mieste jedného
z prirodzených výstupov z Liptovskej kotliny. Aj
rozloha valového, pôvodom nepochybne staršieho
opevnenia naznačuje, že išlo o menšiu komunitu,
kontrolujúcu horský prechod a azda aj rozptýlené
slovanské osady dolného a stredného Liptova. Stopy
výroby sa nepodarilo zistiť.

Nové nálezy z Prosieka významne obohatili
nálezový fond včasnostredovekého osídlenia Lip-
tovskej kotliny, avšak otázka počiatku slovanského
osídlenia tohto regiónu stále zostáva v rovine úvah,
poprípade v očakávaní nových presvedčivejších ma-
teriálov. Situácia sa však oproti poznatkom z konca
osemdesiatych rokov 20. stor. (Ruttkay, M. 1992;
Šalkovský 2011, 94 – 96) v tomto smere výraznejšie
nezmenila. Treba pripomenúť, že v Liptove, ale aj
na Orave či v Turci včasnohistorické osídlenie do-
siaľ končí na počiatku sťahovania národov a nálezy
z nasledujúcich storočí chýbajú.

Ako je známe, najstaršie včasnostredoveké nálezy
z Liptova v súčasnosti nedovoľujú uvažovať o staršej
kolonizácii tohto územia ako je 9. stor., kedy bola
osídlená dolná a stredná časť kotliny. Prvé vyjad-
renia k počiatkom slovanského osídlenia sa klonili
skôr k mladšiemu zaradeniu doterajších nálezov
(Pieta 1972, 77 – 79). Vychádzali najmä z datovania
bronzovej postriebrenej náušnice s hviezdicovým
závesom Dostálovho typu 8-40, nájdenej v objekte
na sídlisku Liptovská Mara III. V súčasnosti tento
typ šperku bádatelia radia do staršieho veľkomo-
ravského horizontu (Galuška 2013, 190, obr. 170)

268 KAROL PIETA

i keď pretrvávajú aj názory o ich mladšom výskyte
či dlhšom prežívaní (Šalkovský 2011, 82; Ungerman
2005, 731, 732).

Nie je však isté, či publikovaná hustota osídlenia
Liptova a Oravy zodpovedá skutočnosti, najmä
pokiaľ ide o veľkomoravské obdobie. Veľká časť
nálezísk bola do včasného stredoveku zaradená
len na základe zlomkovitého zberového materiálu,
ktorý nie je možné užšie časovo ohraničiť (Šalkovský
2011, 94 – 96). Okrem skúmaných osád Liptovská
Mara III a Liptovské Matiašovce sa dostatočne
výrazná keramika našla len v Liptovskej Štiavnici,
Liptovskom Michale a v Liptovskej Teplej (obr. 5). Aj
využívanie výšinných polôh v tejto dobe sa traduje
len na základe nepresvedčivých starších nálezov či
zmienok o nich. Na dlhodobo skúmanom hradisku
Havránok sa nezistili žiadne sídliskové štruktúry,
ani doklady po opevnení z tejto doby. Sporadické
využívanie vrchu dokladajú len ojedinelé keramic-
ké črepy, podobne ako je to aj v prípade sporadic-
kých nálezov v Istebnom na Orave (Čaplovič 1987,
216; Pieta 1996, 96). Málo presvedčivé je aj materiá

lové zdôvodnenie využívania brala Oravského
hradu v 9. stor. O známom trojlístkovom kovaní zo
zbierky M. Kubínyiho sa iba traduje, že pochádza
z hradiska Trniny (Dolný Kubín-Veľký Bysterec).
Počas opakovaného výskumu na tomto malom hra-
disku sa nezistili žiadne včasnostredoveké nálezy
(Čaplovič 1960; Pieta/Kolníková 1986), čo spochybňuje
spomenutý nález. Naviac sa v literatúre omylom
uvádzajú dve údajne tu nájdené kovania (Benda
1963, 211, obr. 14; Čaplovič 1987, 215; Hulínek/Čajka
2004, 82; Šalkovský 2011, 77), pričom ide o jeden
predmet a jeho J. Hamplom zverejnenú analógiu
(pozri k tomu bližšie Robak 2014, 54).

VYŠNÝ KUBÍN

Do Liptovskej kotliny a na dolnú Oravu obyva-
teľstvo pravdepodobne prenikalo zo susedného
regiónu Turca, ktorý bol pomerne intenzívne
osídlený už na začiatku 9. stor. (Šalkovský 2011, 94).
Významné súdobé pamiatky boli zistené aj na Spiši,

Obr. 5. Reálne preukázané včasnostredoveké osídlenie Liptova a dolnej Oravy. 1 – Liptovská Sielnica-Liptovská Mara I-
-Havránok; 2 – Liptovská Sielnica-Liptovská Mara III-Za panskými humny; 3 – Liptovská Štiavnica-Lúčny hríb; 4 – Lip-

tovská Teplá; 5 – Liptovský Michal; 6 – Prosiek; 7 – Liptovské Matiašovce; 8 – Vyšný Kubín.

HROMADNÉ NÁLEZY Z PROSIEKA A VYŠNÉHO KUBÍNA 269

Obr. 6. Vyšný Kubín. Depot I/87 – 1. časť, železo.

270 KAROL PIETA

Obr. 7. Vyšný Kubín. Depot I/87 – 2. časť, železo.

HROMADNÉ NÁLEZY Z PROSIEKA A VYŠNÉHO KUBÍNA 271

avšak chýbajúce nálezy v kontaktnom priestore
horného Liptova dávajú väčší predpoklad postupu
osídlenia od západu či juhozápadu hore údolím
Váhu alebo (aj) cez dolnú Oravu. Pripomeňme si
nálezy z oravského hradiska Ostrá skala pri Vyšnom
Kubíne (812 m n. m.) na severnej strane Chočského
pohoria, ktoré je od severného vyústenia Prosieckej
doliny vzdialené len približne 10 km (Čaplovič 1987,
217 – 219; Hulínek/Čajka 2004, 108, 109; Robak 2014, 59).
Najviac poznatkov o tomto významnom nálezisku
poskytol výskum P. Čaploviča, ktorý tu prebiehal
v šesťdesiatych až osemdesiatych rokoch minulého
storočia. Podľa jeho výsledkov sa včasnostredoveké
osídlenie sústreďovalo na temene vrchu, pričom
noví osadníci využili opevnenie a terénne úpravy
tejto dominantnej polohy z neskorej doby laténskej
a z počiatku sťahovania národov (Čaplovič 1987, 218,
219). Nové poznatky a materiály priniesla skúšobná
prospekcia hradiska detektorom kovov v roku 1987,
počas ktorej sa podarilo objaviť viacero dôležitých
železných predmetov zo sťahovania národov
a včasného stredoveku, medziiným aj dva, resp. tri
hromadné nálezy (Pieta 1988; Pieta/Hanuliak, V. 1988).
Neskôr boli týmto spôsobom z hradiska získané
ďalšie predmety (Turčan 2004). V príspevku zve-

rejňujeme dôležitejšie nálezy k danej téme, získané
pri prieskume Pavla Valkoviča a následne overené
a doplnené počas obhliadky náleziska za účasti
Václava Hanuliaka, Karola Pietu a Pavla Valkoviča
v júli roku 1987.

Depot II/87 (obr. 6; 7) sa našiel na západnej strane
na konci terasy horného valu, neďaleko jej vyúste-
nia do južnej skalnej steny, asi 15 m pod vrcholom
hradiska (812 m n. m.). Tesne vedľa seba v hĺbke
25 – 40 cm ležiace predmety zaberali plochu 40 x
60 cm. Depot II/87 sa našiel asi 80 m od nálezu
I v západnom ohybe dolného valu. Pozostával zo
štyroch veľkých sekier, kľúčov v tvare T, zubadla,
závlačky a viacerých zlomkov a jednoznačne patrí
k severokarpatskému osídleniu lokality (Pieta 2009,
114, obr. 10; Pieta/Hanuliak, V. 1988).

Hromadný nález I/87 pozostával hlavne z de-
formovaných železných súčastí vedier a ďalších
poškodených a neúplných predmetov (obr. 6; 7).
Jednoznačne ide o materiálový depozit želez-
ných zlomkov, určených na druhotné použitie.
Železné okutia vedierok a súdkov sú zastúpené
fragmentárnymi i celými kusmi úzkych obručí
charakteristického, polkruhového i trojuholníko-
vitého profilu a tromi jednoduchými držadlami

Obr. 8. Vyšný Kubín. Železné kosáky údajne pochádzajúce z depotu I (depotu II?).

272 KAROL PIETA

vedier s obojstranným hákovitým ukončením. Ich
súčasťou boli závesné kovania s lichobežníkovitou
alebo kotvovito formovanou záchytnou platničkou
(obr. 7: 16, 19). Tieto kovania sa využívajú ako azda
jediné kritérium na typologické členenie vedierok,
avšak, ako sa zdá, bez väčšieho chronologického
významu. Jednotlivé varianty upevňovacích za-
riadení mali skôr regionálne rozšírenie (Klanica
2006, 71 – 73). Podľa masového výskytu na včas-
nostredovekých sídliskách a hradiskách, napr. na
Bojnej, boli okované vedrá a súdky rôznych veľ-

kostí štandardnou súčasťou vtedajšieho zariadenia
domácností. Ako potvrdzujú naše nálezy, bežne
sa používali aj v horských oblastiach Slovenska
(Šalkovský 2011, 62).

Dva zlomky (obr. 7: 1, 2) patria kosákom s odsa-
denou rukoväťou, ktoré sú často zastúpené v hro-
madných nálezoch z 9. stor. (Borzová 2016, 59 – 75).
Súčasťou žatevného náradia bol aj upevňovací krú-
žok – zákovka (obr. 7: 3). Bežným sídliskovým nále-
zom bývajú aj železné kovania z drevených stavieb
a truhlíc (uhlové kovania, krúžky so zápustkami;

Obr. 9. Vyšný Kubín. Včasnostredoveké nálezy z roku 1987, všetko železo.

HROMADNÉ NÁLEZY Z PROSIEKA A VYŠNÉHO KUBÍNA 273

Obr. 10. Hroty šípov z lokalít na strednom Považí. 1, 4, 7, 8, 12 – 16, 19 – Púchov (v zbierke Naturhistorisches Museum
Wien); 2, 3, 5, 6, 9 – 11, 17 – Dolná Mariková; 18 – Motešice. Všetko železo.

274 KAROL PIETA

obr. 7: 6, 9 – 11, 20, 21). Rovné, puncovaním zdobené
pásiky (obr. 7: 14, 18) pravdepodobne pochádzajú
z okovania skriniek alebo truhlíc.

Podľa výpovede nálezcu P. Valkoviča, súčasťou
depotu I boli údajne aj dva celé kosáky s oblú-
kovitým ostrím, priečne roztepaným hrotom
a s upevnením rukoväte pomocou koncového tŕňa
a zabezpečovacieho nitu (obr. 8; Pieta/Hanuliak, V.
1988, obr. 31: 1, 4). Príslušnosť tohto typu kosáka
k včasnostredovekému žatevnému náradiu pros-
tredníctvom iných nálezov zostáva otvorená. Ide
o formu, ktorá zodpovedá skôr nálezovému pros-
trediu konca doby rímskej, ako to dokazujú tvarovo
zhodné kosáky z neskororímskych lokalít, včítane
sídlisk severokarpatskej skupiny, ktorá je významne
zastúpená aj na Ostrej skale. Ich výskyt na začiatku
stredoveku je možný, aj keď v našich podmienkach
skôr výnimočný (typ Henning H5 – Borzová 2016,
59, 60; Henning 1987, 87 – 89, tab. 39). Nepoznáme
ich z Bojnej a chýbajú aj medzi početnými exem-
plármi v Mikulčiciach (Poláček 2003, 607 – 612). Je
preto otázne, či boli kosáky skutočne súčasťou
včasnostredovekého hromadného nálezu alebo tvo-
rili samostatný celok. S odstupom času nemôžeme
vylúčiť ani omyl nálezcu, ktorý oba kosáky priradil
k nesprávnemu depotu.

Počas prieskumu boli nájdené aj ďalšie artefakty,
ktoré doplnili nálezový profil tejto výnimočnej lo-
kality (obr. 9). Obe pravouhlé nákončia remeňa (obr.
9: 1, 2) dopĺňajú mapu rozšírenia týchto kovaní (Ro-
bak 2013, 69 – 76). Dlhé hroty s krídelkami a tuľajou
(obr. 9: 4) ako aj ploché šípy s tŕňom (obr. 9: 3, 5)
zasa dopĺňajú počet starších nálezov z tejto lokality
(Čaplovič 1987, tab. CXV: 2 – 14, 16). Šíp s tŕňom sa
našiel aj na sídlisku v Liptovskej Mare (Pieta 1972,
obr. 11: 2) a hrot s krídelkami pochádza aj z hradiska
Vislavce pri Liptovskom Hrádku. Oba typy sa bežne
nachádzajú na viacerých náleziskách severného
Slovenska (obr. 10; Šalkovský 2011, 69 – 71; pozri aj
Odler 2014, 45, 46, obr. 21: ID 12, ID 5). Vyskytujú sa
aj severne od Karpát (napr. Naszacowice – Poleski
2011, 63).

Ostrá skala bola v rámci včasného stredoveku
osídlená pomerne dlhú dobu. K staršiemu horizon-
tu patrí napr. ostroha s háčikmi typu I-b s kratším
bodcom a dovnútra zahnutými koncami ramien (Ja-
kubčinová 2015, 95; Turčan 2004, 430). Najväčšia časť
datovateľného inventára (sekerovitá hrivna, sekerka
s ostňami, ostrohy typu III a IV podľa D. Bialekovej
(1977), postrannice zubadla s hladkým či profilo-

vaným ramenom, nákončia remeňa: Čaplovič 1987,
tab. CXII: 22; CXV: 17; CXVI: 1 – 4, 10; Turčan 2004,
obr. 2: 1, 3, 6) patrí do veľkomoravského obdobia.
Postrannice radí P. Šalkovský do predveľkomorav-
ského obdobia (Šalkovský 2011, 77, 79). Ornamentika
platničiek ostrohy typu IV z tohto náleziska s plas-
tickým členením v tvare Y patrí zrejme k modelom,
rozšíreným niekedy okolo polovice 9. stor. (Robak
2013, 181). Iné prvky, ako dlhé bodce ostrôh typu IV
a hroty šípov s tŕňom patria najskôr do záverečnej
fázy 9. a na začiatok 10. stor.

Prepojenosť oboch regiónov vo včasnom stre-
doveku nepriamo potvrdzuje strategická poloha
Hrádku vo vstupnom priestore Prosieckej doliny,
kadiaľ viedla cesta Chočským pohorím na Oravu,
podobne ako aj umiestnenie osady Pod Mníškom
v katastri Liptovské Matiašovce, ktorá leží hlboko
v údolí, neďaleko hlavného hrebeňa oddeľujúceho
oba geografické celky.

Hromadný nález včasnostredovekých železných
predmetov z Prosieka je prvým nálezom v Liptove
a jedným z mála depotov tohto druhu na severnom
Slovensku. Ako už bolo konštatované, ukladanie
skladov predmetov v 8. – 9. stor. má časové i lo-
kálne odlišnosti (Curta 2011; Čilinská 1984; Turčan
2015). Veľké množstvo lokalít s takýmito nálezmi
na strednom Považí či na Ponitrí ešte zdôrazňujú
vysoké počty depotov v Pobedime (uvádza sa
22 nálezov – Bialeková 2008) a v Bojnej (najmenej
30 hromadných nálezov – Pieta 2015, 25). Celkove
možno konštatovať, že podľa súčasnej situácie sú
depozity železných predmetov v širšej oblasti se-
verného Slovenska skôr zriedkavé, azda s výnim-
kou Žilinskej kotliny (Divinka, štyri depoty – Fusek
2015, 149; Majerčíková 2013; Turčan 2015, obr. 1). Len
výnimočne sa objavili v Turci (Sklabiňa), chýbajú
na Spiši. Na Orave sa zatiaľ podarilo identifiko-
vať len jeden hromadný nález, uvedený v tomto
príspevku.

Nové včasnostredoveké nálezy z Prosieka, ako
aj z Vyšného Kubína významne doplnili obraz
pomerne chudobnej materiálnej kultúry 9. – 10. stor.
zo severného Slovenska, kde je počet objektívne
zistených lokalít z tohto obdobia ešte nižší, než sa
v literatúre uvádza. Aj keď v skúmanej oblasti pri-
budli predmety svojim pôvodom siahajúce už do
prvej polovice 9. stor. (kopija s krídelkami), podľa
súčasného stavu poznania môžeme s osídlením
tejto oblasti v súčasnosti počítať najskôr vo veľko-
moravskom období.

HROMADNÉ NÁLEZY Z PROSIEKA A VYŠNÉHO KUBÍNA 275

LITERATÚRA

Bartošková 1986 – A. Bartošková: Slovenské depoty želez-
ných předmětů v Československu. Stud. Arch. Ústavu
ČSAV 13/2. Brno 1986.

Benda 1963 – K. Benda: Karolinská složka blatnického
nálezu. Slov. Arch. 11, 1963, 199 – 222.

Bialeková 1977 – D. Bialeková: Sporen von slawischen
Fundplätzen in Pobedim. Slov. Arch. 25, 1977, 103 – 157.

Bialeková 2008 – D. Bialeková: Depotfunde von Axtbarren
und Eisengegenständen – ein Phänomen des Pobedim-
-Burgwalls und seines ökonomischen Hinterlands.
In: L. Poláček (Hrsg.): Das wirtschaftliche Hinterland
der frühmittelalterlichen Zentren. Internat. Tagungen
Mikulčice VI. Brno 2008, 337 – 344.

Borzová 2016 – Z. Borzová: Poľnohospodárske náradie včas-
ného stredoveku na Slovensku. Nitra 2016.

Budinský-Krička 1965 – V. Budinský-Krička: Správa o pred-
bežnom archeologickom prieskume v Liptove roku
1963. Štud. Zvesti AÚ SAV 15, 1965, 177 – 187.

Curta 2011 – F. Curta: New Remarks on Early Medieval
Hoards of Iron Implements and Weapons. In: J. Ma-
cháček/Š. Ungerman (Hrsg.): Frühgeschichtliche ����Zen-
tralorte in Mitteleuropa. Bonn 2011, 309 – 332.

Čáp/Macháček/Špaček 2011 – P. Čáp/J. Macháček/J. Špaček:
Tajemství výroby velkomoravského šperku. Archeolo-
gický experiment. Praha 2011.

Čaplovič 1960 – P. Čaplovič: Púchovské sídlisko Trniny nad
Veľkým Bystercom. Slov. Arch. 8, 1960, 183 – 216.

Čaplovič 1987 – P. Čaplovič: Orava v praveku, vo včasnej
dobe dejinnej a na začiatku stredoveku. Martin 1987.

Čilinská 1984 – Z. Čilinská: Depoty železných predmetov
z konca 8. stor. na Slovensku. In: E. Studeníková/
L. Zachar (Zost.): Zborník prác Ľudmile Kraskovskej
(k životnému jubileu). Bratislava 1984, 163 – 171.

Danielisová/Militký 2014 – A. Danielisová/J. Militký: Pozdně
laténské spony z oppida Třísov, získané povrchovou
prospekcí v letech 2008 – 2013. Arch. Rozhledy 66,
2014, 40 – 66.

Dostál 1975 – B. Dostál: Břeclav-Pohansko IV. Velkomorav-
ský velmožský dvorec. Brno 1975.

Drozdová/Parma/Unger 2005 – E. Drozdová/D. Parma/
J. Unger: Hromadný hrob obětí slovansko-maďarského
střetu v 9. – 10. století u Brankovic. Arch. Rozhledy 57,
2005, 167 – 179.

Fusek 2015 – G. Fusek: Hradisko Veľký vrch v Divinke. In:
P. Jenčík/V. Struhár (Zost.): Hradiská – svedkovia dáv-
nych čias. Zborník odborných príspevkov o hradiskách
a ich obyvateľoch. Dolná Mariková 2015, 147 – 163.

Galuška 2013 – L. Galuška: Hledání původu. Od avarských
bronzů ke zlatu Velké Moravy. Brno 2013.

Hanuliak, M. 2004 – M. Hanuliak: Veľkomoravské pohre-
biská. Pochovávanie v 9. – 10. storočí na území Sloven-
ska. Arch. Slovaca Monogr. Stud. 8. Nitra 2004.

Hanuliak, M./Kuzma 2015 – M. Hanuliak/I. Kuzma: Mužla-
-Čenkov II. Osídlenie z 9. – 13. storočia. Arch. Slovaca
Monogr. Stud. 25. Nitra 2015.

Hanuliak, V. 1999 – V. Hanuliak: Stredoveké osídlenie Lip-
tova na základe archeologických nálezov. In: Vojtech
Budinský-Krička a najstaršie dejiny Liptova. Nitra
1999, 56 – 64.

Henning 1987 – J. Henning: Südosteuropa zwischen Antike
und Mittelalter. �������������������������������������Archäologische Beiträge zur Landwirt-

schaft des 1. Jahrtausends z. Z. Schriften zur Ur- und
Frühgeschichte 42. Berlin 1987.

Hulínek/Čajka 2004 – D. Hulínek/M. Čajka: Včasnostredo
veké hradiská na Orave v kontexte hradísk na stred-
nom a západnom Slovensku. Slov. Arch. 52, 2004,
77 – 120.

Husár 2006 – M. Husár: Včasnostredoveké krídelkovité
kopije na území Karpatskej kotliny. Stud. Hist. Nit-
riensia 13, 2006.

Chorvátová 2007 – H. Chorvátová: Horizonty byzant-
sko-orientálneho šperku na tzv. veľkomoravských
pohrebiskách. In. V. Turčan (Zost.): Byzantská kultúra
a Slovensko. Zbor. SNM. Arch. Suppl. 2. Bratislava
2007, 83 – 101.

Jakubčinová 2015 – M. Jakubčinová: Ostrohy s háčikmi
z Bojnej. In: Pieta/Robak 2015, 91 – 105.

Jakubčinová, v tlači – M. Jakubčinová: Das Reitergeschirr
aus dem 9. Jahrhundert aus dem Gebiet der Slowakei
anhand des Materials aus Bojná. In: L. Poláček (Ed.):
Bewaffnung und Reiterausrüstung des 8. bis 10. Jahr-
hunderts in Mitteleuropa. Internat. Tagungen Mikulči
ce IX. Brno, v tlači.

Karo 2004 – Š. Karo: Die Typologie der frühmittelalterlichen
Steigbügel aus slowenischen Fundorten. In: G. Fusek
(Zost.): Zborník na počesť Dariny Bialekovej. Nitra
2004, 165 – 173.

Kavánová 1976 – B. Kavánová: Slovanské ostruhy na území
Československa. Praha 1976.

Kempke 1991 – T. Kempke: Starigard/Oldenburg. Hauptburg
der Slawen in Wagrien III. Die Waffen des 8. – 13. Jahr-
hunderts. Offa-Bücher 73. Neumünster 1991.

Klanica 2006 – Z. Klanica: Nechvalín, Prušánky. Čtyři
slovanská pohřebiště I. Příspěvek ke chronologii časně
středověké hmotné kultury ve střední Evropě. Spisy
Arch. Ústavu AV ČR Brno 28. Brno 2006.

Kovács 1986 – L. Kovács: Über einige Steigbügeltypen der
Landnahmezeit. Acta Arch. Acad. Scien. Hungaricae
38, 1986, 195 – 225.

Kouřil 2003 – P. Kouřil: Staří Maďaři a Morava z pohledu
archeologie. In: J. Klápště/E. Plešková/J. Žemlička (Ed.):
Dějiny ve věku nejistot. Sborník k příležitosti 70. naro-
zenin Dušana Třeštíka. Praha 2003, 110 – 146.

Kouřil 2005 – P. Kouřil: Frühmittelalterliche Kriegergräber
mit Flügellanzen und Sporen des Typs Biskupija-Crkvi-
na auf mährischen Nekropolen. In: P. Kouřil (Ed.): Die
Frühmittelalterliche Elite bei den Völkern des östlichen
Mitteleuropas (mit einem speziellen Blick auf die groß-
mährische Problematik). Brno 2005, 67 – 94.

Kouřil 2008 – P. Kouřil: Archeologické doklady nomádského
vlivu a zásahu na území Moravy v závěru 9. a v 10. sto
letí. In: T. Štefanovičová/D. Hulínek (Zost.): Bitka pri
Bratislave v roku 907 a jej význam pre vývoj stredného
Podunajska. Bratislava 2008, 113 – 135.

Majerčíková 2013 – D. Majerčíková: Hromadný nález poľno-
hospodárskych nástrojov z hradiska na Veľkom vrchu
pri Divinke. Vlast. Zbor. Považia 26, 2013, 25 – 34.

Márton 2004 – A. Márton: La fibule du type de Mötschwil.
Acta Arch. Acad. Scien. Hungaricae 55, 2004, 279 – 322.

Měchurová 1983 – Z. Měchurová: Třmeny a jiné součásti
sedla z raněstředověkého období. Čas. Moravského
Muz. Brno. Vědy Spol. 68, 1983, 61 – 90.

276 KAROL PIETA

Odler 2014 – M. Odler: Včasnostredoveké sídlisko Ivanči-
ná-Kratiny (okres Turčianske Teplice). Kmetianum 13,
2014, 18 – 58.

Pieta 1970 – K. Pieta: Archeologický výskum Liptova v ro-
koch 1965 – 1968. Liptov 1, 1970, 101 – 120.

Pieta 1972 – K. Pieta: Slovanské osídlenie Liptova v 9. – 12. stor.
Liptov 2, 1972, 67 – 82.

Pieta 1982 – K. Pieta: Die Púchov Kultur. Stud. Arch. Slovaca
Monogr. Stud. 1. Nitra 1982.

Pieta 1988 – K. Pieta: Two hoards of iron objects at Vyšný
Kubín, North Slovakia. Arch. Rozhledy 40, 1988, 330.

Pieta 1995 – K. Pieta: Nové nálezy z Prosieka. AVANS 1993,
1995, 106.

Pieta 1996 – K. Pieta: Liptovská Mara, včasnohistorické cent
rum severného Slovenska. Archeologické pamätníky
Slovenska 5. Bratislava 1996.

Pieta 2009 – K. Pieta: Das germanische Fürstengrab aus
Poprad-Matejovce. In: U. von Freeden/H. Friesinger/
E. Wamers (Hrsg.): Glaube, Kult und Herrschaft. Phä-
nomen des Religiösen im 1. Jahrtausend n. Chr. in Mit-
tel- und Nordeuropa. Koll. zur Vor- und Frühgesch. 12.
Bonn 2009, 107 – 122.

Pieta 2015 – K. Pieta: Včasnostredoveké mocenské centrum
Bojná – výskumy v rokoch 2007 – 2013. In: Pieta/Robak
2015, 9 – 49.

Pieta/Hanuliak, V. 1985 – K. Pieta/V. Hanuliak: Výskum
v Liptovskej Sielnici-Liptovskej Mare v roku 1984.
AVANS 1984, 1985, 192.

Pieta/Hanuliak, V. 1986 – K. Pieta/V. Hanuliak: Výskum a pa-
miatková úprava hradiska v Liptovskej Mare. AVANS
1985, 1986, 189, 190.

Pieta/Hanuliak, V. 1988 – K. Pieta/V. Hanuliak: Sklady že-
lezných predmetov z konca doby rímskej vo Vyšnom
Kubíne. AVANS 1987, 1988, 108, 109, obr. 31, 32.

Pieta/Kolníková 1986 – K. Pieta/E. Kolníková: Druhý hro-
madný nález keltských mincí z Dolného Kubína-Veľ-
kého Bysterca. Slov. Arch. 24, 1986, 382 – 407.

Pieta/Robak 2015 – K. Pieta/Z. Robak (Ed.): Bojná 2. Nové
výsledky výskumov včasnostredovekých hradísk.
Arch. Slovaca Monogr. Stud. 27. Nitra 2015.

Pieta/Ruttkay, A. 2007 – K. Pieta/A. Ruttkay: Bojná – mo-
censké a christianizačné centrum Nitrianskeho knie-
žatstva. In: Pieta/Ruttkay, A./Ruttkay, M. 2007, 21 – 70.

Pieta/Ruttkay, A./Ruttkay, M. 2007 – K. Pieta/A. Ruttkay/
M. Ruttkay (Ed.): Bojná. Hospodárske a politické cent
rum Nitrianskeho kniežatstva. Arch. Slovaca Monogr.
Stud. 9. Nitra 2007, 21 – 70.

Poláček 2003 – L. Poláček: Landwirtschaftliche Geräte aus
Mikulčice. In: L. Poláček (Hrsg.): Studien zum Burgwall

von Mikulčice Band 5. Spisy Arch. Ústavu AV ČR Brno
21. Brno 2003, 591 – 709.

Poleski 2011 – J. Poleski: Naszacowice. Ein fruhümittelal-
terlicher Burgwall am Dunajec II. Fundstoff, Funktion,
interregionale Beziehungen, Burgenbau in Kleinpolen.
Moravia Magna, Ser. Polona III. Kraków 2011.

Robak 2013 – Z. Robak: Studia nad okuciami rzemieni w ty-
pie karolińskim VIII – X w. I. Cz Arch. Slovaca Monogr.
Stud. 18. Nitra 2013.

Robak 2014 – Z. Robak: Studia nad okuciami rzemieni w ty
pie karolińskim VIII – X w. II. Cz. Arch. Slovaca Monogr.
Stud. 19. Nitra 2014.

Ruttkay, A. 1976 – A. Ruttkay: Waffen und Reiterausrüstung
des 9. bis zur ersten Hälfte des 14. Jahrhunderts in der
Slowakei (II). Slov. Arch. 24, 1976, 245 – 395.

Ruttkay, M. 1992 – M. Ruttkay: Okres Liptovský Mikuláš.
In: D. Bialeková (Zost.): Pramene k dejinám osídlenia
Slovenska z konca 5. až 13. storočia. II. zväzok. Stredo-
slovenský kraj. Nitra 1992, 24 – 35.

Schulze-Dörrlamm 1988 – M. Schulze-Dörrlamm: Untersu-
chungen zur Herkunft der Ungarn und zum Beginn ih-
rer Landnahme im Karpatenbecken. Jahrb. RGZM 35/2,
1988, 373 – 478.

Šalkovský 2011 – P. Šalkovský: Stredné Slovensko vo
včasnom stredoveku. Arch. Slovaca Monogr. Stud. 14.
Nitra 2011.

Turčan 2004 – V. Turčan: Nové včasnostredoveké nálezy
z Oravy. In: G. Fusek (Zost.): Zborník na počesť Dariny
Bialekovej. Nitra 2004, 427 – 431.

Turčan 2007: V. Turčan: Depoty z Bojnej v zbierkach ar-
cheologického múzea SNM (predbežná správa). Pieta/
Ruttkay, A./Ruttkay, M. 2007, 159-165.

Turčan 2007 – V. Turčan: Depoty z Bojnej v zbierkach Ar-
cheologického múzea SNM. Predbežná správa. Pieta/
Robak 2015, 159 – 166.

Turčan 2012 – V. Turčan: Depoty z Bojnej a včasnostredo-
veké hromadné nálezy železných predmetov uložené
v zbierkach SNM – Archeologického múzea. Zbor. SNM
Arch. Suppl. 6. Bratislava 2012.

Turčan 2015 – V. Turčan: K geografickému a historickému
pozadiu uloženia depotov v Bojnej. In: Pieta/Robak
2015, 109 – 112.

Ungerman 2005 – Š. Ungerman: Ženský šperk staršího
velkomoravského horizontu. Arch. Rozhledy 57, 2005,
707 – 749.

Veliačik 2012 – L. Veliačik: Nože z doby bronzovej na Slo-
vensku. Slov. Arch. 60, 2012, 285 – 342.

Westphal 2002 – H. Westphal: Franken oder Sachsen. Un-
tersuchungen an frühmittelalterlichen Waffen. Stud.
Sachsenforsch. 14. Oldenburg 2002.

Rukopis prijatý 28. 6. 2016

Abstract and key words translated by author
Zusammenfassung übersetzt von Ľubomír Novotný

PhDr. Karol Pieta, DrSc.
Archeologický ústav SAV
Akademická 2
SK – 949 21 Nitra
karol.pieta@savba.sk

HROMADNÉ NÁLEZY Z PROSIEKA A VYŠNÉHO KUBÍNA 277

Hortfunde aus Prosiek und Vyšný Kubín

Anmerkungen zur frühmittelalterlichen Besiedlung von
Liptov und Orava

K a r o l P i e t a

ZUSAMMENFASSUNG

Die Lokalität Prosiek-Hrádok auf einer steilen
Kalksteinfelsenwand in der Mündung von Prosiek-Tal
(Abb. 1) gewährte schon in der Vergangenheit Belege
über Ausnutzung dieser besonderen strategischen Lage
schon in der späten Bronzezeit und in der mittleren
Latènezeit. Ein bronzener Halsring mit dreifach ver-
stärktem Abschluss (Abb. 2: 8) hat genaue Parallelen
auf dem unweiten Burgwall Liptovská Mara I und den
umliegenden Siedlungen (Pieta 1982, 56, 57, Taf. XIV: 9,
12 – 14, 17, 18). Im Hortfund aus der Siedlung Liptovská
Mara III kam dasselbe Exemplar in Begleitung einer
großen Fibel gegliederter verbundener Konstruktion mit
hoch gewölbtem Bügel, charakteristisch für die frühe
Phase der Stufe D1, zusammen. Diese Schmucksachen
erscheinen schon in der Vorpúchov-Stufe und leben bis
zur Wende der Zeitrechnung. Die Fibel vom Mittellatène-
Schema (Abb. 2: 11) gehört unter die Varianten des Typs
Mötschwill (Danielisová/Militký 2014, 43, mit Lit.; Márton
2004). Von den ursprünglichen Vorlagen unterscheidet
sie sich durch größere Ausmaße, das Material und die
Zahl der Windungen. Eine genaue Analogie ist auf dem
Burgwall Vrchteplá-Okrúhla, Bezirk Považská Bystrica,
vorgekommen. Zeitlich gehören diese Fibeln eindeutig
in die Stufe C2, also in den Anfang der latènezeitlichen
Stufe der Púchov-Kultur.

Die Lokalität Hrádok wurde im frühen Mittelalter
(Abb. 3) intensiv ausgenutzt. Im Jahr 2007 entdeckte man
auf dem Burgwall einen Hortfund von Eisengegenstän-
den, in dem zwei Sporen, ein Handgriff und Attaschen
aus zwei Eimerchen, ein Steigbügel, eine Lanzenspitze
mit Widerhaken und ein Pflugeisen (Abb. 4) deponiert
wurden. Es ist wahrscheinlich, dass der Fund ursprüng-
lich auch weitere, heute schon unbekannte Gegenstände,
beinhaltet hatte. Die Flügellanze (Abb. 4: 5) gehört zu den
relativ seltenen, jedoch in der Fachliteratur detailliert
verfolgten Funden mit mäßiger Formvariabilität und
einer relativ breiten Zeitanwendung (Husár 2006; Kouřil
2005; Ruttkay, A. 1976, 299, 300; Westphal 2002). Durch den
Gesamtaufbau mit kürzerer breiterer Tülle nähert sich
das Stück aus Prosiek dem Exemplar aus dem Hortfund
aus Nitra-Palánok oder zu der Lanze aus dem Grab 60
auf dem Gräberfeld Sopronkőhida. Während man das
Depot aus Nitra zeitlich nur rahmenweise in das 9. Jh.
einreihen kann, das erwähnte Grab wird in das Ende des
8. oder in den Anfang des 9. Jh. (Husár 2006, 56, Taf. V: 3;
VII: 4) eingeordnet.

Der Steigbügel dreieckiger Form mit quer angesetz-
ter Hängeöse und kugelig verstärktem Hals (Abb. 4: 3)
gehört zu den relativ verbreiteten Varianten (Karo 2004,
169, Typ 3; Měchurová 1983, Typ III-2). Genaue Parallelen
zum Fund aus Prosiek sind drei Steigbügel aus dem
Hortfund aus Pružina, Bezirk Považská Bystrica, wo sie
zusammen mit den Sporen vom Typ IV vorgekommen
sind. Ihr Zeitvorkommen bewegt sich anhand einzelner
Autoren zwischen der Mitte bis dem Abschluss des 9. Jh.
(Schulze-Dörrlamm 1988, 427 – 429), bzw. bis zum zweiten
Drittel des 10. Jh. (Kovács 1986, 200, 201).

Beide Sporen (Abb. 4: 4, 7) unterscheiden sich, trotz
gesamter Ähnlichkeit, in Details (Form des Stachels, Ver-
zierung der Plättchen). Nach D. Bialeková (1977, 131, 132)
gehören sie zur Variante IV, die im mittleren Donaugebiet
erheblich verbreitet war (Kavánová 1976, 46 – 50; Ruttkay,
A. 1976, 346, 347). Neuerlich hat die slowakischen Funde
M. Jakubčinová (im Druck) aufgesammelt und einschließ-
lich der Stücke mit palmettenförmigem Abschluss der
Plättchen ausgewertet. Die Kombination der plastischen
Leisten und der punzierten Verzierung machte sich
geltend auf Plättchen mehrerer Sporen und auf den Be-
schlägen der Befestigungsriemen. Zusammen mit dem
verlängerten Stachel, verwendet auf beiden Sporen aus
Prosiek, deutet diese Verzierung die Datierung eher in
die zweite Hälfte des 9. Jh., oder sogar an den Beginn des
10. Jh. (Robak 2013, 76, 77), an.

Auf dem Burgwall hat man auch weitere Gegenstände
aus dieser Periode gefunden. Der silberne Ohrring (Abb.
2: 9) gehört zu den Standardtypen mit vier Trommelchen,
mit einer charakteristischen reichen Verzierung, geschaf-
fen dank eines Filigrandrahtes und Mohngranulation in
rhombischen Gebilden. Er ist einer der typischen For-
men des weiblichen großmährischen Schmuckes (Čáp/
Macháček/Špaček 2011, 198 – 217; Galuška 2013, 188, 189;
Hanuliak, M. 2004, 168, 169). Er gehört zum Dostál-Typ
9-5, verbreitet vor allem im mitteldonauländischen Raum.
Die Datierung der Ohrringe dieses Typs ist bis heute
nicht ganz stabilisiert. Sie sind als Veligrad-Schmuck
des älteren großmährischen Horizontes (Ungerman 2005,
711) bezeichnet, während H. Chorvátová ordnet die
Viertrommel-Ohrringe zu dem jüngsten Horizont des
byzantinisch-orientalischen Schmuckes (Chorvátová 2007,
85; andere Ansicht siehe Galuška 2013, 196 – 203).

Von vier Pfeilspitzen aus Hrádok (Abb. 2: 4 – 6; 3: 2;
Pieta 1995, 106, Abb. 74: 2) gehören drei zu den ver-

278 KAROL PIETA

breiteten Typen der Geschosse mit großen Widerhaken
und einem langen, manchmal in der Mitte tordiertem
Körper, beendet mit einer Tülle. Das vierte Stück mit
einer Dornabsetzung gehört zu der Gruppe der Pfeile
mit Dorn, verwendet in den Reflexbogen, die auch
häufig im Kontext der Funde aus den großmährischen
und nachgroßmährischen Lokalitäten vorkommen. Ein
Teil der Forscher hält sie für ein jüngeres, ein Nomaden-
Element, das vor allem mit der Abschlussphase dieser
Periode und den magyarischen Einfällen (Drozdová/
Parma/Unger 2005; Kouřil 2003; 2008) zusammenhängt.
Eine andere Gruppe der Forscher macht aufmerksam
auf ein früheres Vorkommen und eine längere Nutzung
dieser Spitzen (z. B. Hanuliak, M. 2004, 147 – 149; Kempke
1991, 25 – 27; Ruttkay, A. 1976, 332). Beide Grundtypen der
Spitzen unterscheiden sich außer der Form auch durch ihr
Gewicht und konnten also von den Schützen für unter-
schiedliche Ziele im Kampf und bei der Jagd verwendet
werden (Ruttkay, A. 1976, 333).

Die Frage des Anfanges der slawischen Besiedlung der
Region Liptov bleibt stets in der Ebene des Bedenkens,
beziehungsweise in Erwartung neuer Materialien. Die
Situation hat sich jedoch gegenüber den Kenntnissen vom
Ende der 80er Jahre des 20. Jh. in dieser Richtung nicht
markanter geändert (Ruttkay, M. 1992; Šalkovský 2011,
94 – 96). Es soll erwähnt werden, dass in Liptov, aber auch
in Orava oder in Turiec endet bisher die frühgeschicht-
liche Besiedlung am Anfang der Völkerwanderungszeit
und Funde aus folgenden Jahrhunderten fehlen.

Wie es bekannt ist, die ältesten frühmittelalterlichen
Funde aus Liptov ermöglichen nicht in der Gegenwart
über älterer Kolonisierung dieses Gebietes wie im 9. Jh.,
wenn der untere und mittlere Teil des Beckens besiedelt
wurde, nachzudenken. Die ersten Äußerungen zu den
Anfängen der slawischen Besiedlung neigten eher zur
jüngeren Einreihung der bisherigen Funde (Pieta 1972,
77 – 79). Sie gingen vor allem von der Datierung des
bronzenen versilberten Ohrringes mit sternförmigem
Anhängsel des Dostál-Typs 8-40, gefunden im Objekt
der Siedlung Liptovská Mara III, aus. In der Gegenwart
reihen die Forscher diesen Typ des Schmucks in das ältere
großmährische Horizont (Galuška 2013, 190, Abb. 170) ein,
obwohl auch Ansichten über ihrem früheren Vorkommen
oder längerem Überdauern (Šalkovský 2011, 82; Ungerman
2005, 731, 732) weiter bestehen.

Die Zahl der beglaubigten frühmittelalterlichen
Fundstellen ist in der Wirklichkeit noch niedriger als in
der Literatur angegeben wird, und das wie in Liptov, so
auch in Orava (Šalkovský 2011). Außer den untersuchten
Siedlungen Liptovská Mara III und Liptovské Matiašovce
wurde eine ausreichend markante Keramik nur in Lip-
tovská Štiavnica, Liptovský Michal und in Liptovská
Teplá (Abb. 5) gefunden. Auch die Ausnutzung der Hö-
henlagen in dieser Zeit tradiert sich nur auf Grund der
nicht überzeugenden älteren Funde oder Erwähnungen
über sie. Auf dem langfristig untersuchten Burgwall
Havránok wurden weder Siedlungsstrukturen, noch
Belege nach einer Befestigung aus dieser Zeit, festgestellt.
Eine zeitweilige Ausnutzung des Berges belegen nur
vereinzelte keramische Scherben, ähnlich ist es auch im
Fall der sporadischen Funde in Istebné in Orava (Čaplovič
1987, 216; Pieta 1996, 96). Wenig überzeugend ist auch die

Material-Begründung der Ausnutzung der Felsens von
Oravský hrad (Orava-Burg) im 9. Jh. Über den bekannten
Kleeblatt-Beschlag aus der Sammlung von M. Kubínyi
tradiert sich nur, dass er aus dem Burgwall Trniny (Dolný
Kubín-Veľký Bysterec) stammt. Während einer wieder-
holten Ausgrabung auf diesem kleinen Burgwall hat man
keine frühmittelalterlichen Funde (Čaplovič 1960; Pieta/
Kolníková 1986) festgestellt, was den erwähnten Fund
in Frage stellt. Darüber hinaus wurden in der Literatur
irrtümlich zwei, angeblich hier gefundene Beschläge
(Benda 1963, 211, Abb. 14; Čaplovič 1987, 215; Hulínek/Čajka
2004, 82; Šalkovský 2011, 77), angegeben. Es handelt sich
jedoch nur um einen Gegenstand und seine von J. Hampl
veröffentlichte Analogie (siehe Robak 2014, 54).

In Liptovská kotlina (Liptov-Becken) und untere Orava
durchdrang die slawische Bevölkerung wahrscheinlich
aus der benachbarten Region Turiec, die relativ intensiv
schon am Anfang des 9. Jh. besiedelt wurde (Šalkovský
2011, 94). Bedeutende zeitgenössische Denkmäler hat
man auch in der Zips festgestellt, die fehlenden Funde
im Kontakt-Raum von oberen Liptov erlauben jedoch
den Fortgang der Besiedlung vom Westen oder Südwe-
sten, oben durch das Waagtal oder (auch) durch untere
Orava anzunehmen. Es ist notwendig auch die Funde
aus dem Orava-Burgwall Ostrá skala bei Vyšný Kubín
(812 m ü. d. M.) auf der nördlichen Seite von Chočské
pohorie (Choč-Gebirge), von der nördlichen Mündung
von Prosiecka dolina (Tal) nur ungefähr 10 km entfernt
(Čaplovič 1987, 217 – 219; Hulínek/Čajka 2004, 108, 109; Robak
2014, 59), zu erwähnen. In dem Beitrag sind wichtigere
Funde zu dem gegebenen Thema, die bei der Begehung
mit Metalldetektor im Juli des Jahres 1987 gewonnen
wurden, veröffentlicht. Der Hortfund I/87 bestand vor
allem aus deformierten Eisenbestandteilen der Eimer
und weiteren beschädigten und unvollständigen Ge-
genständen (Abb. 6; 7). Es handelt sich eindeutig um
ein Material-Depositum eiserner Bruchstücke, die für
sekundäre Anwendung bestimmt waren. Das Depot II/87
wurde ungefähr 80 m vom Fund I in westlicher Biegung
des unteren Walls gefunden. Es bestand aus vier großen
Äxten, Schlüsseln in T-Form, einem Mundstück, einem
Gesenk und mehreren Bruchstücken und gehört eindeu-
tig der Nordkarpatischen Gruppe aus dem Anfang der
Völkerwanderungszeit (Pieta 2009, 114, Abb. 10; Pieta/
Hanuliak, V. 1988). Zwei Sicheln mit der Befestigung des
Handgriffs mit Hilfe eines Enddornes und eines Siche-
rungsnietes gehören vielleicht auch zum Depot II (Abb. 8;
Pieta/Hanuliak, V. 1988, Abb. 31: 1, 4). Die Verknüpfung
beider Regionen in frühem Mittelalter bestätigt indirekt
die strategische Lage der Lokalität Prosiek-Hrádok in der
Mündung von Prosiecka dolina (Tal), wodurch der Weg
durch Chočské pohorie in Richtung Orava geführt hatte.

Der Hortfund frühmittelalterlicher Eisengegenstände
aus Prosiek ist der erste Fund dieser Art in Liptov und
einer der wenigen Depots der nördlichen Slowakei. Die
Einlagerung der Gegenstände im 8. – 9. Jh. hat zeitliche
und lokale Unterschiede (Curta 2011; Čilinská 1984; Turčan
2015). Eine große Zahl der Lokalitäten mit solchen Fun-
den im mittleren Považie (Waagtal) oder in Ponitrie (Lauf
vom Nitra-Fluss) betonen noch große Zahlen der Depots
in Pobedim (es werden 22 Funde angegeben – Bialeková
2008) und in Bojná (wenigstens 30 Hortfunde – Pieta

HROMADNÉ NÁLEZY Z PROSIEKA A VYŠNÉHO KUBÍNA 279

2015, 25). Insgesamt kann betont werden, dass anhand
der gegenwärtigen Situation sind die Depositen der
Eisengegenstände im breiteren Gebiet der nördlichen
Slowakei eher selten, vielleicht mit der Ausnahme von
Žilinská kotlina, Žilina-Becken (Divinka, vier Depots –
Fusek 2015, 149; Majerčíková 2013; Turčan 2015, Abb. 1).
Nur ausnahmsweise kamen sie in Turiec (Sklabiňa) vor,
sie fehlen in der Zips. In Orava konnte bisher nur ein
einziger Hortfund, erwähnt in diesem Beitrag, identi-
fiziert werden.

Während der Untersuchungen in Vyšný Kubín wur-
den auch weitere Artefakte gefunden. Sie haben das
Fundprofil dieser ausgewöhnlichen Lokalität (Abb. 9)
bereichert. Beide rechtwinklige Riemenendbeschläge
(Abb. 9: 1, 2) ergänzen willkommen die Karte der Verbrei-
tung dieser Beschläge (Robak 2013, 69 – 76). Lange Spitzen
mit Widerhaken und Tülle (Abb. 9: 4), sowie flache Pfeile
mit Dorn schäftung (Abb. 9: 3, 5) ergänzen wiederum die
Zahl der älteren Funde aus dieser Lokalität (Čaplovič 1987,
Taf. CXV: 2 – 14, 16). Pfeil mit Dornschäftung wurde auch

auf der Siedlung in Liptovská Mara gefunden (Pieta 1972,
Abb. 11: 2) und eine Pfeilspitze mit Widerhaken stammt
auch aus dem Burgwall Vislavce bei Liptovský Hrádok.
Beide Typen kommen geläufig auf mehreren Fundstellen
der nördlichen Slowakei (Abb. 10; Šalkovský 2011, 69 – 71;
siehe auch Odler 2014, 45, 46, Abb. 21: ID 5, ID 12), vor.
Sie treten ebenfalls nördlich der Karpaten (z. B. Nasza-
cowice – Poleski 2011, 63) auf.

Die neuen frühmittelalterlichen Funde aus Prosiek,
sowie auch aus Vyšný Kubín, haben das Bild einer
relativ armen materiellen Kultur des 9. – 10. Jh. aus der
Nordslowakei, wo die Zahl der objektiv festgestellten
Lokalitäten aus dieser Periode noch niedriger ist als in
der Literatur erwähnt wird, bedeutend ergänzt. Auch
wenn in dem untersuchten Gebiet neue Gegenstände,
die durch ihren Ursprung schon in die erste Hälfte des
9. Jh. reichen (Flügellanze), angewachsen sind, können
wir anhand des gegenwärtigen Standes der Kenntnis
mit der Besiedlung dieses Gebietes am ehesten in der
großmährischen Periode rechnen.

Abb. 1. Prosiek-Hrádok. 1 – sichtbare Wallbefestigung;
2 – steiler Felsenkamm, wahrscheinliche Grenze der
Befestigung.

Abb. 2. Prosiek-Hrádok. Funde aus der Innenfäche des
Burgwalls. 1 – 6, 10, 11, 13, 14 – Eisen; 7, 8, 12 – Bronze;
9 – Silber. Maßstab: a – 1–7, 10, 12, 13; b – 8, 11, 14; c – 9.

Abb. 3. Prosiek. 1 – 7 – Funde aus Hrádok aus dem Jahr
1993, Eisen; 8 – älterer Fund aus südlichem Abhang
unter der Befestigung, Bronze (nach Pieta 1995).

Abb. 4. Prosiek-Hrádok. Depot, Eisen. Maßstab: a – 1, 3,
5, 6; b – 4, 7.

Abb. 5. Real nachgewiesene frühmittelalterliche Fundor-
te von Liptov und unterem Oravatal. 1 – Liptovská
Sielnica-Liptovská Mara I-Havránok; 2 – Liptovská

Sielnica-Liptovská Mara III-Za panskými humny;
3 – Liptovská Štiavnica-Lúčny hríb; 4 – Liptovská
Teplá; 5 – Liptovský Michal; 6 – Prosiek; 7 – Liptovské
Matiašovce; 8 – Vyšný Kubín.

Abb. 6. Vyšný Kubín. Depot I/87 – 1. Teil, Eisen.
Abb. 7. Vyšný Kubín. Depot I/87 – 2. Teil, Eisen.
Abb. 8. Vyšný Kubín. Eiserne Sicheln, angeblich stam-

mend aus Depot I (Depot II?).
Abb. 9. Vyšný Kubín. Frühmittelalterliche Funde aus dem

Jahr 1987, alles Eisen.
Abb. 10. Pfeilspitzen aus mittlerem Považie (Waagtal). 1, 4,

7, 8, 12 – 16, 19 – Púchov (in der Sammlung von Natur-
historisches Museum Wien); 2, 3, 5, 6, 9 – 11, 17 – Dolná
Mariková; 18 – Motešice. Alles Eisen.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016, 281 – 306

VČASNOSTREDOVEKÉ ZUBADLÁ
Z BOJNEJ  1

M I R I A M J A K U B Č I N O V Á

The Early Medieval Bits from Bojná. Article deals with the bits from the early medieval period found in the cadastre
of Bojná. It compares them with various exemplars found in the territory of current Slovakia. Bits were found mainly
on the hillfort Valy, sporadic finds come from other two locations: II-Hradisko and III-Žihľavník. There are represented
almost all types of bits dated to the Early Middle Ages. From the typological viewpoint it is possible to divide them into
three main groups, respectively to additional subgroups and variants. The exemplars were found complete, but mostly
fragmentary preserved. The most frequent form here were two-part bits with shanks, specifically variant with plasti-
cally profiled snaffle bars. We can find them also on other localities from Slovakia and Moravia. They are often part of
hoards. It is possible that they are domestic products, characteristic for investigated area in the 9th century. Set of bits
from Bojná suggests the diversity of used types of this fundamental part of horse equipment.

Keywords: Slovakia, Early Middle Ages, bits, typology, terminology.

ÚVOD

Kôň bol vo včasnom stredoveku spájaný v prvom
rade s jazdením, a teda s vyššou spoločenskou
vrstvou, ale využíval sa aj pri iných činnostiach
(Měchurová 1984, 78, 79). Podľa správ od cestovateľa
Ibn Rusta Slovania nemali veľký počet koní. Najviac
ich vlastnil predovšetkým knieža, ako aj ľudia pat-
riaci k elite stojacej okolo neho (Pramene II 1999, 235).

Na základe výskumu osteologického materiálu
sa zistilo, že od obdobia sťahovania národov až
do včasného stredoveku v centrálnej a východnej
Európe existovala v podstate homogénna populácia
koní, bez veľkých rozdielov medzi sebou (Miklíková
2006, 360). Na staromaďarských pohrebiskách, ako
aj na pohrebiskách z obdobia Avarského kaganátu
sa vyskytujú skôr kone, ktoré mali menej ako 9 ro-
kov, niekedy však aj staršie (Ambros/Müller 1980, 18,
20, tabela 5). Avari, ako i starí Maďari teda cvičili a aj
využívali už pomerne mladé kone (Miklíková 2006,
357). Spracovaním materiálu z pohrebísk z obdobia
Avarského kaganátu a zo staromaďarských pohre-
bísk sa zistilo, že priemerná výška koní v kohútiku
kolísala medzi 132 a 145 cm, pričom niektoré kone
boli vysoké len 120 cm (Ambros/Müller 1980, 39).
Podobná situácia bola zistená aj na pohrebisku v Le-
viciach, či na pohrebisku v Olomouci-Nemilanoch,
kde sa ich výška pohybovala v rozmedzí cca 130 až
144 cm (Dreslerová 2014, 177, 179; Miklíková 2006, 358).
Priemerná výška v kohútiku (137 cm) je však skôr
orientačná, keďže kone boli pochované väčšinou

v mladom veku a ich vývoj ešte nebol dokončený
(Miklíková 2006, 358). Je ale zrejmé, že počas včas-
ného stredoveku sa na rozdiel od dnešných koní,
ktorých výška dosahuje približne 160 cm (Goßler
2011, 21), na jazdenie používali kone menšie.

Jazdenie bolo vo včasnom stredoveku hlavne
výsadou vyššej spoločnosti, a teda aj postroj koňa
mal signalizovať postavenie majiteľa (Měchurová
1984, 78, 79). Uzdenie predstavuje zariadenie na
ovládanie koňa pomocou postroja. Jazdec ním riadi
a vedie koňa v určitom smere, reguluje jeho rýchlosť
(Popluhár a kol. 2002, 60). Konský postroj tvoria viace-
ré funkčné súčasti, ako kožené remienky používané
na upevnenie postroja, zubadlo, ktoré je základnou
časťou ohlávky, pracky a rozdeľovače remeňov, ale
aj strmene a sedlo s jeho ďalšími súčasťami (Měchu-
rová 1980; 1981). Kovové predmety mali prevažne
funkčnú úlohu, hoci bývali často ozdobené. Kožené
remienky ohlávky tvorili: nátylník, čelenka, dve
lícnice, nánosník a podhrdelník. Na zubadlo boli
pripevnené lícnice a opraty (Měchurová 1980, 188;
Popluhár a kol. 2002, 60), pričom dĺžka zubadla sa
musela prispôsobiť papuli koňa, aby krúžky netla-
čili na jeho pysky (Popluhár a kol. 2002, 61). V tomto
období boli viac využívané zubadlá s postrannica-
mi, ale používali sa aj zubadlá s krúžkami. K výbave
koňa patrili aj podkovy, ktoré ale neboli všeobecne
rozšírené (Bialeková 1981, 46). Z 9. stor. sa zubadlá
zachovali v menšom množstve. Je to predovšetkým
kvôli tomu, že mŕtvi bojovníci neboli pochovávaní
spolu s koňom, ako to bolo bežné v období Avarského

1	 Príspevok vznikol s podporou projektu APVV-14-0842 „Stredná Európa medzi keltskými oppidami a staroslovanskými
centrami“ a v rámci grantového projektu 2/0121/15 agentúry VEGA „Mocenské štruktúry včasnej doby dejinnej a včasného
stredoveku v archeologických prameňoch“.

282 MIR IAM JAKUBČINOVÁ

Obr. 1. Typológia zubadiel (podľa Ruttkay, A. 1976, obr. 75, prekreslené).

Obr. 2. Typológia zubadiel (podľa Měchurová 1984, tab. I, prekreslené).

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 283

kaganátu či na staromaďarských pohrebiskách.
Zubadlá a aj iné súčasti výstroja koňa sa často
nachádzajú v sídliskových vrstvách, v zásypoch
objektov alebo v depotoch. Symbolom jazdectva
v tomto období sa stali skôr ostrohy ako znak vyššej
triedy a pridávali sa nielen do mužských, ale aj do
detských hrobov. Neboli teda jasným svedectvom
o jazdcovi, ale skôr o postavení človeka vo vtedajšej
spoločnosti. Kôň sa však využíval nielen na jazdu,
ale takisto napríklad na ťažné účely, či prepravu
rôznych nákladov. Niekedy sa konské mäso stávalo
aj súčasťou jedálnička, čo dokazujú nálezy zviera-
cích kostí z Pobedimu či Bajča (Bialeková 1988, 299;
Miklíková 2010, 153).

V sledovanom období sa popri koňoch vyu-
žíval tiež osol alebo mulica. Išlo v prvom rade
o transport ťažkých nákladov, ale slúžili takisto
na prepravu ľudí (Dreslerová 2009, 11). Osol vďaka
stavbe svojho tela uniesol väčší náklad ako kôň
a dokázal vydržať aj so skromnými dávkami krmi-
va (Dreslerová 2009, 11, 12). Prítomnosť a využitie
osla v tej dobe dokladajú aj písomné pramene,
napríklad v Kosmovej kronike sa spomína jeho
obetovanie (Peške 1985, 214). Osteologický materiál
bol nájdený na niekoľkých lokalitách na Morave
a v Čechách, v Maďarsku a ojedinele aj na Slo-
vensku (Dreslerová 2009, 12, tab. 1), avšak v rámci
sledovaného priestoru a obdobia ide stále o vzácny
druh (Miklíková 2010, 127).

Včasnostredoveké zubadlá –
stručný prehľad bádania

Problematikou konského postroja vo včasnom
stredoveku sa zaoberali viacerí bádatelia nielen
v zahraničí, ale aj u nás (napr. Bartošková 1986;
Dienes 1966; Goßler 2011; 2013; Kirpičnikov 1973;
Měchurová 1980; 1981; 1984; Nadolski 1954; Petersen
1951; Ruttkay, A. 1975; 1976; 1982), tu však spome-
niem len niektorých, ktorých práce sa dotýkali
priamo územia Slovenska. Medzi základné práce
venujúce sa tejto problematike na Slovensku patria
štúdie A. Ruttkaya (1975; 1976), ktorý sa v rozsiahlej
práci zaoberal zbraňami a výstrojom jazdca a koňa
od 9. do 14. stor. V jednotlivých častiach sa venoval
rôznym typom zbraní, ako aj ostrohám, strmeňom
a zubadlám. Spracoval všetok dovtedy dostupný
materiál a vypracoval typológiu jednotlivých pred-
metov. Vychádzal z rozdelenia A. N. Kirpičnikova
(1973, obr. 4), ktorý zozbieral nálezy z územia vte-
dajšieho Ruska. A. Ruttkay (1976, 356 – 358) rozčlenil
zubadlá do troch typov (obr. 1):
•	 I – dvojdielne zubadlá s postrannicami,
•	 II – dvojdielne zubadlá s postrannými krúžkami,
•	 III – jednodielne zubadlá s postrannými krúžkami.

Typ I, čiže dvojdielne zubadlá s postrannicami
následne roztriedil do štyroch variantov: základný
typ – s dvojitými, na seba kolmými vonkajšími oč-
kami, variant I A – s dvojitými vonkajšími očkami
v tvare osmičky, variant I B – s jednoduchým von-
kajším očkom, variant I C – s kostenými postran-
nicami. Postrannice tohto typu zubadiel mohli mať
osem rôznych podôb.

Výstroj jazdeckého koňa z veľkomoravského
obdobia rozoberala v niekoľkých štúdiách Z. Měchu-
rová (1980; 1983; 1984), v ktorých spracovala nálezy
z celého bývalého Československa. Urobila rozbor
zubadiel (Měchurová 1980; 1984), pričom nadviazala
na typológiu A. Ruttkaya (1976, 356 – 358, obr. 75).
K typu I priradila dvojdielne zubadlá s postran-
nicami s členením na základný variant a varian-
ty I A a I B podľa tvaru vonkajších očiek (obr. 2).
Postrannice rozdelila na rovné a esovité. Rovné
ďalej delila na hladké a „zaškrcované“ (Měchurová
1980, 189, 190, tab. I; II, schéma 1; 1984, 265, tab. I).
Podľa spôsobu upevnenia remeňa členila postran-
nice na dve skupiny, a to s upevňovacími otvormi
alebo bez nich. Postrannice s upevňovacími otvor-
mi následne roztriedila na jednoduché (s jedným
otvorom) a dvojité (s dvomi otvormi), ktoré sú buď
obdĺžnikovitého, vidlicovitého, alebo iného tvaru
(Měchurová 1980, 189, 190, tab. II, schéma 1; 1984,
265). Dvojdielne zubadlá s postrannými krúžkami
priradila k typu II a jednodielne zubadlá s postran-
nými krúžkami zasa k typu III (obr. 2; Měchurová
1984, tab. 1).

V rámci monografie venovanej slovanským
depotom nájdeným na území Československa sa
zubadlám venovala aj A. Bartošková (1986). Zistila,
že v hromadných nálezoch sa často vyskytujú hlav-
ne „nomádske zubadlá“. Ide zväčša o dvojdielne
zubadlá s esovito ohnutými alebo s rovnými po-
strannicami. Tieto zubadlá majú často postrannice
s jednoduchým očkom (s jedným otvorom), obdĺžni-
kovitého alebo lichobežníkovitého tvaru. Objavujú
sa však aj exempláre s dvojitým očkom, ktoré majú
vrchnú časť obdĺžnikovitého tvaru s obdĺžnikovi-
tým otvorom a spodnú časť zasa poloblúkového
tvaru s poloblúkovým otvorom. Pri oboch typoch
zubadiel sú vonkajšie očká jednoduché alebo dvo-
jité, ktoré sú buď v tvare osmičky, alebo kolmé na
seba navzájom. Všetky zubadlá majú hladké ramená
a stredový kĺb je v tvare háčika (Bartošková 1986, 84,
85, napr. obr. 3: 17; 5: 26; 10: 21; 12: 13).

M. Schulze-Dörrlamm (1988, 416, 417, obr. 41) sa vo
svojej štúdii zaoberala aj zubadlami, ktoré označila
ako typ Csorna. Ide o dvojdielne zubadlá s rovný-
mi, niekedy priečne rebrovanými postrannicami
a s dvojitými očkami na prevlečenie remeňa. Ich
pôvod predpokladá v priestore medzi Volgou
a Dneprom, odkiaľ sa rozšírili do Karpatskej kotliny,

284 MIR IAM JAKUBČINOVÁ

kde sa nachádzajú výlučne v maďarských hroboch
na hornom toku rieky Tisy, v Malej maďarskej nížine
a na južnom brehu Dunaja v Zadunajsku (Schulze-
-Dörrlamm 1988, 416, obr. 41).

BOJNÁ

Hradisko Bojná I-Valy sa nachádza v juhový-
chodnej časti pohoria Považský Inovec, ktoré je
pomyselnou deliacou čiarou medzi Považím a Po-
nitrím. Do katastra obce Bojná patria ešte ďalšie
tri polohy, Bojná II-Hradisko, Bojná III-Žihľavník
a Bojná IV-Mladý háj. Všetky lokality sú umiestnené
v blízkosti starých ciest, ktoré spájali oblasť Považia
a Ponitria (Pieta/Ruttkay 2006, 37). Polohy Bojná II
a Bojná III pravdepodobne plnili menšie obranné
funkcie a zabezpečovali ochranu zázemia hlavného
hradiska Bojná I-Valy. Poloha Bojná IV ako líniová
fortifikácia valov a priekop zohrávala asi taktiež
menšiu obrannú úlohu, ale zrejme v neskoršom ob-
dobí ako predchádzajúce tri polohy (Pieta 2006, 185).

Najviac nálezov zubadiel a súčastí výstroja koňa
bolo objavených počas systematického výskumu
hradiska Bojná I (tabela 1), niektoré predmety sa

však do zbierkového fondu dostali ešte pred jeho
začiatkom (Pieta 2013; Pieta et al. 2011; 2013; v tlači).
Početný súbor nálezov bol nájdený pri prieskume
hradiska, častokrát za pomoci detektoru kovov,
predovšetkým v západnej a centrálnej časti areálu.
Jedno zubadlo bolo odkryté v zemnici 5 na ploche 7,
v centrálnej časti hradiska. Okrem neho sa tam na-
šla aj nádoba stojaca pri peci a niekoľko drobných
železných predmetov (Jakubčinová/Vangľová 2015,
68). Fragment ďalšieho zubadla pochádza z depo-
tu a niekoľko nálezov bolo objavených v sondách.
Z polôh Bojná II a Bojná III pochádzajú len ojedinelé
exempláre (tabela 1), nájdené pri prieskumoch.

Klasifikácia zubadiel z Bojnej

Terminológia zubadiel, ktorou sa zaoberali viacerí
autori (Měchurová 1980; 1984; Ožďáni et al. 1992, 70;
Ruttkay, A. 1976, 356 – 358;), v slovenskej odbornej
literatúre ešte nebola zjednotená. Z. Měchurová (1980,
189, 190, tab. I; II; schéma 1) vypracovala detailné
odborné názvoslovie nálezov zubadiel a ďalších
súčastí konského postroja, z ktorej som pri spraco-
vaní zubadiel z Bojnej vychádzala a aplikovala ich

Tabela 1. Nálezové okolnosti zubadiel z hradísk Bojná I-Valy, Bojná II-Hradisko a Bojná III-Žihľavník.

Por. číslo Poloha Prír. číslo Plocha Sektor Kontext/vrstva

1 Valy 107/04 plocha hradiska  –  zber

2 Valy 151/05 plocha hradiska  –  zber

3 Valy 152/05 plocha hradiska  –  zber

4 Valy 153/05 plocha hradiska  –  zber

5 Valy 159/05 plocha hradiska  –  zber

6 Valy 170/05 plocha hradiska  –  zber

7 Valy 208/05 plocha hradiska  –  zber

8 Valy 976/07 plocha hradiska XI – C zber

9 Valy 1062/07 plocha hradiska IX; X – B/21 – 25 zber

10 Valy 88/09 plocha 7; S IV/c VI – C/20a, 20c K 202.1

11 Valy 125/09 plocha 10; S IX/c XI – C/19d, 24b zber

12 Valy 184/09 plocha 10; S IX/c XI – C/19d, 24b zber

13 Valy 309/09 plocha 10 XII – C/1b zber

14 Valy 213/10 plocha hradiska V – B zber

15 Valy 396/10 plocha 2  –  K 1.4

16 Valy 444/10 plocha hradiska  –  zber

17 Valy 591/10 plocha hradiska VIII – D/10b zber

18 Valy 621e/10 plocha 7 VII – C/10a zber

19 Valy 676/10 okolie plochy 7  –  zber

20 Valy 741/10 plocha 3; S XVII IX – E/2b, d, 3a, c, 7b, 8a K 432.1

21 Valy 3-Nov východné predhradie  –  zber

22 Valy 321/11 plocha 1; S XXII III – C/17a – d K 60.2

23 Valy 55/12 plocha hradiska  –  zber

24 Hradisko 23/08 plocha hradiska  –  zber

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 285

do slovenčiny (obr. 3; 4). V nasledujúcom texte som
tento nálezový súbor podrobila detailnej typologic-
kej analýze. Som si však vedomá toho, že často ide
len o formálny postup. Viaceré veľkostné či tvarové
rozdiely vyplývajú z účelového charakteru daného
artefaktu a jednoduchej kováčskej technológie jeho
výroby (obr. 5). Počítať sa musí aj s ťažko postrehnu-
teľnými opravami a výmenami jednotlivých súčastí
zubadiel, ktoré pri každodennom používaní podlie-
hali rýchlemu opotrebovaniu. Pre rámcové zaradenie
je možné využiť len varianty kusov s postrannica-
mi. Pri spracovaní tohto súboru bolo jednotlivým
častiam zubadiel prisúdené kódové označenie, na
základe ktorých sa tieto predmety vyhodnocovali:

Jednodielne zubadlo s postrannými krúžkami I

Ramená: A
•	 hladké rameno štvorhranného prierezu A1
•	 hradké rameno okrúhleho prierezu A2

Vonkajšie očká: B
•	 jednoduché, v tvare háčika B1
•	 jednoduché, okrúhle B2

Postranné krúžky: C
•	 s oválnym prierezom C1

Dvojdielne zubadlo s postrannými krúžkami II
Ramená: A
•	 hladké rameno so štvorhranným prierezom A1
•	 tordované rameno A2
Vonkajšie očká: B
•	 jednoduché, v tvare háčika B1
•	 jednoduché, okrúhle B2
Stredový kĺb: C
•	 vnútorné očko v tvare háčika C1
•	 okrúhle vnútorné očko C2
Postranné krúžky: D
•	 s okrúhlym prierezom D1

Dvojdielne zubadlo s postrannicami III
Ramená: A
•	 hladké, rovné rameno A1
• 	s plastickým profilovaním v strede ramena štvor-

hranného prierezu A2
•	 s plastickým profilovaním v strede ramena hviez-

dicovitého prierezu A3
Postrannice: B
•	 rovné, hladké s okrúhlym prierezom B1
•	 rovné, hladké so štvorhranným, prípadne osem-

hranným, prierezom B2
•	 rovné, priečne rebrované so štvorhranným prie-

rezom B3
•	 rovné, ozdobené priečnymi ryhami so štvorhran-

ným prierezom B4
Stredový kĺb: C
•	 vnútorné očko v tvare háčika C1
•	 okrúhle vnútorné očko C2
Očko na prevlečenie remeňa: D
•	 dvojité (s dvomi otvormi), vrchná časť lichobež-

níkovitého alebo obdĺžnikovitého tvaru s obdĺž-
nikovitým otvorom, spodná časť poloblúkového
tvaru a poloblúkovým otvorom, obe časti sú
spojené krátkym kŕčikom, nezdobené D1

•	 dvojité (s dvomi otvormi), vrchná časť lichobež-
níkovitého alebo obdĺžnikovitého tvaru s obdĺž-
nikovitým otvorom, spodná časť poloblúkového
tvaru a poloblúkovým otvorom, obe časti sú
spojené krátkym kŕčikom, zdobené D2

•	 dvojité (s dvomi otvormi), vrchná časť obdĺž-
nikovitého tvaru s obdĺžnikovitým otvorom,
prechádza do rozšírenej spodnej časti bez kŕčiku,
poloblúkový otvor v spodnej časti, zdobené D3

Vonkajšie očká: E
•	 dvojité v tvare osmičky, okrúhle E1
•	 dvojité kolmé, okrúhle E2
•	 jednoduché, okrúhle E3
Postranné krúžky: F
•	 s oválnym prierezom F1
•	 s kosoštvorcovým prierezom F2

Obr. 3. Terminológia jednodielnych zubadiel a dvojdielnych
zubadiel s postrannými krúžkami.

286 MIR IAM JAKUBČINOVÁ

Základom pri práci boli v prvom rade nálezy
z hradiska Bojná I-Valy, ale zohľadňovali sa aj pred-
mety z ďalších dvoch polôh, a to z polohy II-Hradisko
a III-Žihľavník. Následne boli zubadlá z Bojnej vy-
hodnocované v kontexte nálezov z územia dnešného
Slovenska, prípadne so susedných krajín. Exempláre
z Bojnej predstavujú pomerne početný súbor a repre-
zentujú takmer všetky základné typy zubadiel. Kvôli
jednoduchšiemu spracovaniu nálezov sa pre potreby
tohto príspevku zostavila pracovná klasifikácia, v kto-
rej sa postupovalo od najmenej početných nálezov.
Zubadlá možno rozdeliť na tri hlavné skupiny, ktoré
majú niekoľko podskupín a variantov.

Skupina I
Jednodielne zubadlá s postrannými krúžkami

Ide o zubadlá skladajúce sa z jedného ramena
s vonkajšími očkami buď okrúhlymi, alebo v tvare

háčika, v ktorých sú umiestnené postranné krúžky
(obr. 3). Z katastra obce Bojná pochádza len jeden ta-
kýto exemplár, a to z polohy III-Žihľavník (tab. I: 6).
Rameno je hladké, rovné, štvorhranného prierezu.
Vonkajšie očká sú mierne odsadené a zahnuté do
tvaru háčika. Dĺžka ramena je 160 mm. Oba krúžky
oválneho prierezu majú priemer 37 mm.

Skupina II
Dvojdielne zubadlá s postrannými krúžkami

Tento typ zubadiel sa skladá z dvoch ramien
spojených stredovým kĺbom (obr. 3). Vnútorné aj
vonkajšie očko môže byť okrúhle alebo v tvare há-
čika. Vonkajšie očko je zväčša jednoduché (s jedným
otvorom). Vo vonkajšom očku je umiestnený jeden
krúžok na zachytenie oprát a uzdy. K tomuto typu
patria tri celé exempláre a jedno poškodené rameno
z hradiska Valy a jedno celé zubadlo z Bojnej II.

Obr. 4. Terminológia dvojdielnych zubadiel s postrannicami.

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 287

Podľa tvaru ramien sa skupina II môže rozdeliť na
podskupinu s hladkými ramenami a podskupinu
s tordovanými ramenami. Do prvej podskupiny
patria tri celé a jeden neúplný exemplár, do druhej
len jeden artefakt.

Dvojdielne zubadlá s hladkými ramenami sa
zachovali dve celé (tab. I: 1, 2), jednému exempláru
chýba jeden postranný krúžok (tab. I: 4) a z neúplného
exempláru zostalo len jedno rameno (tab. I: 5). Rame-
ná majú štvorhranný prierez, ale rôznu dĺžku. Jedno
zubadlo má ramená dlhé 64 a 56 mm, druhé 88 mm,
zatiaľ čo pri treťom je dĺžka 104 a 106 mm. Neúplný
artefakt má zachovanú dĺžku ramena 88 mm. Celková
dĺžka ramien zubadiel je rozdielna 118, 180 a 187 mm.
Všetky tri celé kusy majú vonkajšie aj vnútorné očko
v tvare háčika (B1 a C1). Najmenší exemplár (tab. I: 2)
má konce ramien pri vonkajších očkách mierne rozší-
rené a roztepané, vytvárajú tak tvar tenkej objímky,
v ktorej sú umiestnené krúžky. Nálezy z Bojnej I i II
majú priemer krúžkov od 31 – 37 mm.

Z hradiska Valy pochádza aj jeden exemplár s tor-
dovanými ramenami (tab. I: 3). Ramená, vytvorené
pôvodne z tyčinky obdĺžnikovitého prierezu, sú
tordované, vnútorné očko má tvar háčika. Vonkaj-
šie očká sú zatočené, pripomínajúc tvar ulity. Sú
podstatne väčšie ako vnútorné očko v stredovom
kĺbe. Postranné krúžky sa nezachovali. Ramená sú
dlhé 85 a 87 mm, celková dĺžka je 164 mm, priemer
vonkajších očiek je 27 a 29 mm.

Skupina III
Dvojdielne zubadlá s postrannicami

Túto skupinu tvoria zubadlá zložené z dvoch
dielov spojených stredovým kĺbom (obr. 4). Každý
diel tvorí rameno s postrannicou a postranným
krúžkom. Rameno je ukončené zväčša dvojitým
vonkajším očkom. V okrajovom očku je umiestne-
ný postranný krúžok, vo vnútornom postrannica.
Postrannica je zložená z tyčinky s dvomi otvormi
v strede a z dvojitého očka na prevlečenie remeňa.
Z hradiska Bojná I pochádzajú tri úplne zachované
zubadlá s postrannicami, ale dva artefakty majú
jednu poškodenú postrannicu (tab. II: 1 – 4). Štyri
zubadlá sú neúplné. Jednému exempláru chýba
jedna postrannica (tab. III: 1), dve majú zachované
len ramená s postrannými krúžkami (tab. III: 2, 3),
avšak bez postranníc a z jedného zubadla zostal len
jeden diel, čiže rameno s postrannicou a postran-
ným krúžkom (tab. IV: 1). Vo fragmentoch sa našlo
ďalších 11 kusov. V šiestich prípadoch ide o dvojité
očko na prevlečenie remeňa (tab. IV: 3, 4, 6 – 9), je-
denkrát sa našla len postrannica bez dvojitého očka
na upevnenie remeňa (tab. IV: 5) a štyrikrát časť
ramena (tab. III: 4 – 6; IV: 2). Súbor obsahuje viacero
neúplne zachovaných častí, preto sa kvôli objek-
tivizácii analýzy pracovalo napríklad pri celých
zubadlách s jeho dvomi časťami oddelene. Keďže
ide o dvojdielne zubadlá, vyhodnocoval sa každý
diel jedného zubadla samostatne (obr. 6).

Obr. 5. Rozmery súčastí jednotlivých typov zubadiel a ich opis.

288 MIR IAM JAKUBČINOVÁ

Najviac nálezov (obr. 6) má na ramenách v stred-
nej časti umiestnené plastické profilovanie štvor-
hranného prierezu (A2; tab. II: 3, 4; III: 1 – 3; IV: 1, 2).
Ide akoby o strechovité zhrubnutie každej strany
ramena. V troch prípadoch sa ramená zachovali
hladké, bez plastickej výzdoby (A1; tab. II: 1, 2;
III: 2) a jedno rameno má strednú časť plasticky
profilovanú, ale s hviezdicovitým prierezom (A3;
tab. III: 4). Pri všetkých exemplároch, aj na čiastoč-
ne zachovaných, boli ramená ukončené dvojitými,
na seba kolmými vonkajšími očkami. Stredový kĺb
tvorilo vo väčšine prípadov okrúhle vnútorné očko
(C2; tab. II: 1 – 3; III: 1 – 6; IV: 1, 2). Len trikrát malo
vnútorné očko tvar háčika (C1; tab. II: 4; III: 2), pri-
čom ide o dve zubadlá. Na jednom exemplári majú
obe ramená stredový kĺb v tvare háčika (tab. II: 4).
V druhom prípade ide o zubadlo, ktorého jedno
rameno bolo ukončené v tvare háčika, zatiaľ čo
druhé bolo okrúhle (tab. III: 2). V oboch prípadoch
ide pravdepodobne o opravované výrobky.

Postrannice sú prevažne dvojdielne. Skladajú sa
z tyčinky s dvomi otvormi v strede a z dvojitého
očka na prevlečenie remeňa. Osem postranníc je
rovných a hladkých, z nich šesť má okrúhly (B1;
tab. II: 1 – 3; III: 1; IV: 1) a dve štvorhranný a osem-
hranný prierez (B2; tab. II: 4; IV: 9). Len v jednom
prípade sa našla rovná, ale priečne rebrovaná
postrannica (B3; tab. II: 4). Dvojité očko na prevle-
čenie remeňa má vrchné očko obdĺžnikovitého,
alebo lichobežníkovitého tvaru s obdĺžnikovitým
otvorom a cez krátky, úzky kŕčik prechádza do

spodnej poloblúkovej časti, s otvorom tiež polo-
blúkového tvaru (D1 – D2). Štyri dvojité očká sa
našli oddelene, ďalších osem bolo nájdených ako
súčasť zubadla, pričom deväť kusov bolo nezdo-
bených (tab. II: 1 – 3; III: 1; IV: 1, 5, 6) a tri zdobené
(tab. II: 4; III: 3, 4). Výzdoba pozostáva z krátkych
rýh, niekedy vytvárajúcich až plastické rebrá,
rozmiestnených na spodnej poloblúkovej časti
a na kŕčiku, v jednom prípade sa nachádzala aj
na vrchnom očku pod otvorom na prevlečenie
remeňa. V dvoch prípadoch sa našlo dvojité očko
bez kŕčika (D3; tab. IV: 8, 9). Ide v podstate o plat-
ničku, ktorá sa v spodnej časti krídlovito rozširuje,
ale môže byť aj jednoduchého obdĺžnikovitého
tvaru. Majú dva otvory, vrchný je obdĺžnikovitý
a spodný, menší, je okrúhly alebo poloblúkový.
Oba nálezy boli ozdobené tenkými ryhami v ob-
lasti okolo otvoru na prevlečenie remeňa. Desať
postranných krúžkov má kosoštvorcový prierez
(F2; tab. II: 1 – 3; III: 1, 3; IV: 1, 2), štyri exempláre
majú oválny alebo okrúhly prierez (F1; tab. II: 4;
III: 2). Tieto štyri kusy sa našli na dvoch zubadlách,
ktoré mali aj rameno so stredovým kĺbom typu
C1, teda v tvare háčika.

Vybrané metrické znaky a ich základné štatis-
tické hodnoty sú zaznamenané v tabele 2. Dĺžka
ramien kolíše v rozmedzí od 96 do 110 mm. Na
jednom exemplári sú ramená väčšinou rovnako
dlhé, prípadne je rozdiel do cca 20 mm. Celková
dĺžka ramien sa pohybuje medzi 180 a 197 mm.
Dĺžka postrannice je minimálne 92 a maximálne

Obr. 6. Bojná. Absolútne z��astúpenie jednotlivých súčastí dvojdielnych zubadiel s postrannicami z analyzovaného ma-
teriálu. Legenda: I – ramená; II – postrannica; III – stredový kĺb; IV – dvojité očko na prevlečenie remeňa; V – vonkajšie

očká; VI – postranné krúžky.

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 289

121 mm, ich priemer je od 9 do 11 mm. Vo väčšine
prípadov ide o postrannice s okrúhlym prierezom,
na ktorých je v strede viditeľné opotrebovanie.
Priemer 14 zachovaných krúžkov je 29 až 42 mm.
Najväčší počet krúžkov má však rozmery medzi
33 až 34 mm. Ide hlavne o krúžky s kosoštvorcovým
prierezom. Priemer otvoru na dvojitom očku na
prevlečenie remeňa sa pohybuje medzi 13 a 19 mm,
pričom prostredná hodnota je 16 mm.

VYHODNOTENIE

Skupina I
Jednodielne zubadlá s postrannými krúžkami

Zubadlá tohto typu sú spájané s kočovnými
kmeňmi (Měchurová 1984, 276, 277; Ruttkay, A. 1976,
358). Najväčší výskyt je z pomerne širokého územia
na juhu Ukrajiny a Ruska, hoci sa našli aj v strednej
a západnej Európe (Kirpičnikov 1973, 17). A. Ruttkay
(1976, obr. 75) a Z. Měchurová (1984, tab. I) ich ozna-
čujú ako typ III, A. N. Kirpičnikov (1973, obr. VI) ako
typ VI. Nie sú zvláštnosťou ani v hrobových nále-
zoch z mladšej doby vikingskej na území dnešného
Švédska (Goßler 2011, 67), ale ani v staromaďarských
hroboch (Gáll 2013, tab. 81: 1; 253: 6; Nevizánsky 2013,
112). Do oblasti Karpatskej kotliny sa dostali zrejme
niekedy na prelome 9. a 10. stor. s príchodom starých
Maďarov, niektoré možno aj neskôr, keď prišli na
toto územie Pečenehovia ako žoldnierske vojenské
jednotky (Nevizánsky 2013, 112).

Zo Slovenska sú, okrem nálezu z Bojnej (tab. I: 6),
známe ďalšie dva exempláre. Nález zo Spišských
Tomášoviec (Béreš/Štukovská 1980, 44, obr. 16: 6)
má mierne prehnuté rameno s dĺžkou 153 mm
a s okrúhlym prierezom. Vonkajšie očká majú tvar
predĺženého háčika. Zachoval sa len jeden po-
stranný krúžok (poškodený) s priemerom 37 mm.
Ďalším nálezom je zubadlo z Bajča-Vlkanova (Točík
1964, 68, tab. 39: 8). Má taktiež mierne prehnuté
rameno s okrúhlym prierezom a s dĺžkou 153 mm.

Vonkajšie očká sú však okrúhle. Oba postranné
krúžky majú oválny tvar s rovnakým prierezom
a s priemerom 70 mm. Ide o malý súbor nálezov,
ktorých dĺžka ramien sa pohybuje od 153 – 160 mm,
priemer krúžkov je v dvoch prípadoch 37 mm, len
exemplár z Bajča-Vlkanova má priemer 70 mm.
Jeden nález má vonkajšie očká okrúhle, ďalšie dva
ich majú v tvare háčika, hoci rôznym spôsobom
vyhotovené.

Jednodielne zubadlá možno podľa vonkajších
očiek rozdeliť na dve podskupiny. Prvá má očká
v tvare háčikov a druhá má okrúhle očká. Do prvej
skupiny sa zaradzujú nálezy z Bojnej a zo Spišských
Tomášoviec. Podobné exempláre pochádzajú naprí-
klad z Ukrajiny z lokality Zelenki s rovným, 150 mm
dlhým ramenom a s prierezom krúžkov cca 43 mm
(Pletneva 1973, tab. 8: 18). Tri nálezy s mierne pre-
hnutými ramenami s dĺžkou medzi 150 a 200 mm
a s krúžkami s vnútorným priemerom od 40 do
80 mm sa našli aj v Poľsku na hradisku Tuligłowy
(Strzyż 2006, 131), kým v Lutomiersku len jeden
exemplár s mierne prehnutým ramenom (Nadolski
1954, 214). Zubadlo z Ullensakeru v Nórsku má
vo vonkajších očkách krúžky a v nich umiestnené
záchytné kovania zahnuté do tvaru háčika, na
koncoch roztepané a spojené nitom (Petersen 1951,
obr. 11). Nálezy tejto podskupiny zubadiel poznáme
aj zo Sedmohradska a sú datované do 10., prípadne
na začiatok 11. stor. (Gáll 2013, 471, tab. 81: 1; 253: 6;
Nevizánsky 2013, 112, obr. 3). Dĺžka nálezu z lokality
Szászváros-Deaulul Pemilor je približne 187 mm
a priemer krúžkov 69 mm (Gáll 2013, 466, tab. 253: 6;
Nevizánsky 2013, 112).

Do druhej podskupiny zo Slovenska patrí exem-
plár z Bajča-Vlkanova. Takto tvarované nálezy sú
početné na území Ukrajiny. Rameno majú ukončené
okrúhlym vonkajším očkom a sú zväčša rovné,
niekedy aj mierne prehnuté (Pletneva 1973, napr.
tab. 3: 3; 4: 8; 18: 2, 9, 15; 31: 11; 33: 1, 2). Ich dĺžka
sa pohybuje od 120 do 160 mm, priemer krúžkov
je medzi 35 – 55 mm, najčastejšie však majú 40 mm
(Kirpičnikov 1973, 17, pozn. 53). Podobné je aj zubadlo
z Braslava v Bielorusku, ktoré má okrúhle vonkajšie
očká na mierne prehnutom ramene s dĺžkou cca 134
mm a priemerom krúžkov 40 mm (Aleksejev 1966,
obr. 69: 2). K týmto nálezom možno priradiť aj zu-
badlo z Lednice v Poľsku s ramenom dlhým 140 mm,
ktorého krúžky sa však nezachovali (Górecki 2001,
62, 85, obr. 11: 5), aj niekoľko nálezov v Nemecku
(Goßler 2011, 24, napr. tab. 12: 289.C; 13: 301.B.1; 14:
313, 314.B). N. Goßler ich rozdelil do dvoch skupín
podľa prierezu ramena na exempláre s okrúhlym
či oválnym a s hranatým prierezom. Nálezy zo
strednej Európy datuje od 9. až do 12./13. stor., aj
keď ťažisko výskytu jednodielnych zubadiel vidí
v 10. a 11. stor. (Goßler 2011, 67). Nálezy z územia

po
če

t

pr
ie

m
er

 m
in

im
um

m
ax

im
um

celková dĺžka ramien 6 186,8 180 197

dĺžka ramena 13 100,4 96 110

dĺžka postrannice 7 110,4 92 121

priemer postrannice 9 9,8 9 11

priemer krúžkov 14 33,3 29 42

šírka otvoru na dvojitom očku 15 16,0 13 19

Tabela 2. Bojná. Dvojdielne zubadlá s postrannicami.
Metrické znaky (mm) a ich základné štatistické hodnoty.

290 MIR IAM JAKUBČINOVÁ

Ukrajiny a Ruska sú datované takisto prevažne do
10. – 11. stor. s prežívaním ešte aj v 13. stor. (Kirpič-
nikov 1973, 17).

Nález z Bajča-Vlkanova sa tvarom svojich
vonkajších očiek podobá nálezom z kurhanov na
Ukrajine (Pletneva 1973, napr. tab. 3: 3; 4: 8), pričom
keramický materiál z tohto objektu poukazuje tiež
na 10., prípadne 11. stor. (Nevizánsky 2013, 111).
Exemplár zo Spišských Tomášoviec nemá bližšie
nálezové okolnosti a zaraďuje sa skôr okrajovo do
9. až 10. stor. (Béreš/Štukovská 1980, 44). Rovnako aj
zubadlo z Bojnej je možné datovať len rámcovo do
9. až 10. stor. Jednodielne zubadlá nie sú príliš bežné
v sledovanom území a zrejme súviseli s kočovníc-
kymi importmi (Kirpičnikov 1973, 18).

Skupina II
Dvojdielne zubadlá s postrannými krúžkami

Zubadlá tohto typu sa používali počas dlhšieho
časového obdobia. Sú známe už od doby halštatskej
(Měchurová 1984, 269). A. N. Kirpičnikov (1973, 16) ich
vo svojom triedení zaradil k IV. typu, A. Ruttkay
(1976, obr. 75) a Z. Měchurová (1984, tab. I) k typu II.
Tento typ dosiahol najväčšie rozšírenie v strednej
a východnej Európe v 7. – 10. stor., ale v danom
období sa objavoval aj na západe (Stein 1967a, 31,
84; 1967b, napr. tab. 15: 28; 38: 4; Oexle 1992, 22)
a severe Európy (Petersen 1951, napr. obr. 8; 10; 13;
15). V našej oblasti je charakteristický pre staršie
obdobie Avarského kaganátu, vo väčšine prípa-
dov s hladkými ramenami, vzácne aj s ramenami
v tvare tuľajky (Zábojník 2009, 51, obr. 19: 1, 2).
U starých Maďarov bol rovnako populárny a popri
zubadlách s postrannicami sa používal aj počas
celého stredoveku. Pri spracovávaní zubadiel zo
staromaďarských pohrebísk I. Dienes (1966, 210)
konštatoval, že zubadlá s postrannými krúžkami
patrili k exemplárom, ktoré používali skôr široké
masy radových bojovníkov. Výnimočne sa však
nachádzali aj v hroboch vyššie postavených ľudí
(Dienes 1966, 210; Nevizánsky/Košta 2009, 321). Tento
typ zubadla sa využíva aj v dnešnom období (Pop
luhár a kol. 2002, 61, obr. 18).

Podskupina II A1. Dvojdielne zubadlá
s postrannými krúžkami s hladkými
ramenami

Z Bojnej pochádzajú tri celé zubadlá s hladký-
mi ramenami so štvorhranným prierezom a jedno
poškodené rameno tohto variantu. Dva exempláre
sa našli na hradisku Valy (tab. I: 2, 4), rovnako ako aj
fragmentárne zachovaný kus (tab. I: 5) a jeden v po-
lohe II-Hradisko (tab. I: 1). Dve zubadlá (tab. I: 1, 4)

majú takmer identické rozmery (180 a 187 mm)
ako zubadlá s postrannicami (s dĺžkou od 180 do
197 mm), čo svedčí o prítomnosti rozmerovo rov-
nako veľkých koní. Najmenší exemplár z hradiska
Valy (tab. I: 2) patrí k pomerne malým zubadlám.
Je teda očividné, že ide o malého koňa alebo skôr
o oslíka. Veľkosť postranných krúžkov tohto va-
riantu sa pohybuje medzi 31 – 37 mm, podobne
ako pri zubadlách s postrannicami. Podľa A. N.
Kirpičnikova (1973, 16) odlišná veľkosť krúžkov
odrážala temperament koní, či zloženie ich stáda.
Divokejšie kone mali zubadlá s väčšími krúžka-
mi a miernejšie s menšími. Ich veľkosť sa údajne
zväčšuje od 10. stor. (Kirpičnikov 1973, 17). Priemer
krúžkov z merovinských pohrebísk však pouka-
zuje na širokú variabilitu (20 – 116 mm), pričom
priemerná veľkosť kolíše medzi 41 a 65 mm (Oexle
1992, 22, obr. 3). Na staromaďarských zubadlách je
táto hodnota medzi 45 a 87 mm (Ruttkay, A. 1976,
358; Zschille/Forrer 1893, tab. IX: 7, 9, 10). Na zubad-
lách z neskorého stredoveku je taktiež rozdielny
priemer 32 – 40 mm a 50 – 55 mm (Slivka 1980, 258).
V dnešnej dobe sa veľkosť krúžkov na zubadlách
tohto typu pohybuje okolo 70 mm (Popluhár a kol.
2002, 61). Podľa daných informácií je zrejmé, že
priemer postranných krúžkov bol variabilný aj
počas jednotlivých časových období a na základe
nich bohužiaľ nebolo možné presnejšie datovať
zubadlá. Pri ich rozmeroch treba počítať aj s opra-
vami a možnými výmenami, pri ktorých nemusela
byť zachovaná predchádzajúca veľkosť, a teda
skúmané nálezy nemusia predstavovať štandardne
využívaný rozmer.

Tento variant je pomerne rozšírený, vyskytuje sa
na celom území Slovenska a bol používaný počas
dlhého obdobia, nielen vo včasnom stredoveku.
Podobné nálezy sú bohato zastúpené na pohre-
biskách z obdobia Avarského kaganátu či na staro
maďarských pohrebiskách. Z. Měchurová (1984,
276, tab. II: 8, 11) začlenila do stredohradištného
obdobia z územia bývalého Československa tri zu-
badlá tohto typu, ktoré sa však od nálezov z Bojnej
mierne odlišujú. Zubadlá z Gajár a z Brna-Líšne
majú okrúhle vonkajšie očká s pomerne veľkými
postrannými krúžkami s priemerom od 70 – 90 mm
(Měchurová 1984, 276, tab. II: 8, 11). Podobné zubadlo
sa našlo aj v Hrádku pri Piešťanoch (zatiaľ nepub-
likovaný nález) aj na sídlisku v Bajči, pričom obe
majú vnútorné aj vonkajšie očká okrúhle. Exemplár
z Bajču má zachovaný len jeden postranný krúžok
(Ruttkay, M. 2002, obr. 37: 9). Zo Starého Města po-
chádza len neúplné rameno zubadla s vnútorným
aj vonkajším očkom v tvare háčika (Měchurová 1984,
276, IV: 10). Podobné typy sa nachádzajú aj v oko-
litých krajinách, kde boli vo včasnom stredoveku
taktiež značne rozšírené (Forsåker 1984, 118; Goßler

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 291

2011, 24; Nadolski 1954, tab. XI: 1; Petersen 1951, obr.
1: 1, 2). Kvôli veľkému časovému rozptylu, v kto-
rom boli tieto exempláre používané, patria k ťažšie
datovateľným artefaktom.

Podskupina II A2 Dvojdielne zubadlá s postrannými
krúžkami s tordovanými ramenami

Do tejto skupiny sa môže z hradiska Valy zaradiť
len jedno zubadlo (tab. I: 3), ktoré je svojimi rozmer-
mi takmer identické s inými zubadlami z Bojnej.
Dvojdielne zubadlá s tordovanými ramenami sú
menej bežné. Vyskytujú sa na staromaďarských
pohrebiskách, ale rovnako ich možno objaviť aj
medzi nálezmi z neskorostredovekého obdobia.
Našli sa napríklad na staromaďarskom pohrebisku
v Strede nad Bodrogom v hrobe II/1926 (Nevizánsky/
Košta 2009, tab. X: 1, 2). Ich vonkajšie a vnútorné
očká sú však okrúhle, pričom na postranných
krúžkoch sa zachovali aj malé upevňovacie kova-
nia s nitmi, slúžiace zrejme na zachytenie remeňov
(Nevizánsky/Košta 2009, tab. X: 2). K týmto nálezom
môže patriť aj nález z Mutěníc, ktorý však má
tordované len jedno rameno (Měchurová 1984, 272,
tab. IV: 5). Zubadlá s tordovanými ramenami sa
objavujú aj v Nemecku, kde ich je možné datovať
od 9. až do neskorého 13. stor. (Goßler 2011, 23, 66)
alebo v Maďarsku (Dienes 1966, obr. 11). Tento va-
riant bol pomerne rozšírený aj na území bývalého
východného Pruska (dnes časť severozápadného
Ruska), pričom ide o rôzne typy zubadiel (Kulakov
1990, napr. tab. VIII: 6; XVII: 1, 3, 6; XX: 5; XXII: 2,
10; XXIII: 1; XXVII: 9; 9; XXXII: 7). Keďže je to ná-
lez, ktorý sa na sledovanom území vyskytuje skôr
výnimočne, aj exemplár z Bojnej je možné datovať
len okrajovo do 9. – 10. stor.

Skupina III
Dvojdielne zubadlá s postrannicami

Dvojdielne zubadlá s postrannicami majú širokú
dobu používania a rovnako aj rozsiahle územné
rozšírenie (Kirpičnikov 1973, 14; Měchurová 1984,
268). Postrannice znemožňovali v prvom rade
„vykĺznutie“ zubadla z papule koňa, ale slúžili
taktiež na lepšie ovládanie koňa. Pri zmene smeru
jazdy sa vyvolal tlak postrannice na opačnej strane,
ako bol požadovaný smer, čo rýchlejšie prinútilo
koňa zmeniť smer jazdy (Goßler 2011, 24). Zubadlá
s postrannicami sa podľa tvaru vonkajších očiek
(Měchurová 1984, obr. 2; Ruttkay, A. 1982, tab. II)
rozdeľujú na tri podskupiny:
1.	 s dvojitými vonkajšími očkami v tvare osmičky,
2.	 s dvojitými na seba kolmými vonkajšími očkami,
3.	 s jednoduchým vonkajším očkom.

Podskupina III A. Dvojdielne zubadlá
s postrannicami s dvojitými vonkajšími
očkami v tvare osmičky

A. N. Kirpičnikov (1973, 14, 15) ich zaradil k svoj-
mu typu Ia, taktiež aj A. Ruttkay (1976, 357) a Z. Mě
churová (1984, obr. 2) ich označili ako typ I A. Rame-
ná sú hladké a stredový kĺb má vo väčšine prípadov
tvar háčika (Čilinská 1966, 192, 193; Eisner 1952, 302,
303). Postrannice mali zvyčajne jednoduché očko
(s jedným otvorom), kolienkovito ohnuté alebo
dvojité, obdĺžnikovité očko s dvomi, prevažne tiež
obdĺžnikovitými otvormi (Zábojník 2009, 51). Boli
však aj postrannice, ktorých spodná časť dvojitých
očiek na prevlečenie remeňa je krídlovito rozšírená,
pričom spodný otvor je malý a okrúhly a sú známe
skôr zo staromaďarských pohrebísk (Dienes 1966,
obr. 4: 1; Gáll 2013, tab. 4: 6). Na hradisku Valy sa
našli dva fragmenty týchto postranníc. V oboch
prípadoch ide o neúplné dvojité očká s jemnou ry-
hovanou výzdobou po stranách vrchného otvoru
(tab. IV: 8, 9). Zubadlá s vonkajšími očkami v tvare
osmičky patria k variantom, ktoré sú typické skôr
pre obdobie Avarského kaganátu (Měchurová 1984,
269). Používali sa najprv s rovnými, neskôr zasa
s esovito alebo iným spôsobom ohnutými postran-
nicami. Našli sa napríklad v hromadnom náleze
z Moravského Svätého Jána (Eisner 1939 – 1946, obr.
7: 21), ako aj v Gajaroch, poloha Pustatina Vrab-
licova (Eisner 1933, tab. XCIII: 11), na pohrebisku
v Devínskej Novej Vsi – v hroboch s rovnými aj
s esovitými postrannicami (Eisner 1952, napr. obr.
8: 3; 29: 1, 2; 47: 7, 9; 68: 3, 7; 74: 14; 89: 6), v Nových
Zámkoch – s rovnými aj s esovitými postrannicami
(Čilinská 1966, napr. tab. XXXVIII: 4; XLII: 36; LI: 4;
XLVII: 35; LVII: 22), v Šebastovciach – s rovnými aj
s esovitými postrannicami (Budinský-Krička/Točík
1991, napr. tab. III: 41; XVI: 6; XXXV: 15; XXXVII: 31;
XLII: 6; XLIII: 4; II: 5; VII: 41; XLIX: 6). Objavili sa
však aj v staromaďarských hroboch, napríklad
v hrobe 2/1937 v Strede nad Bodrogom (Nevizánsky/
Košta 2009, tab. XI: 5, 6). Jedna postrannica takéhoto
typu sa našla aj neďaleko Radošiny, zrejme v oblasti
horského prechodu cez Považský Inovec (Pieta 2015,
39, obr. 20: 19). Nachádzajú sa tiež na lokalitách na
Morave, napríklad Chotěbuz-Podobora (Kouřil/Gryc
2011, obr. 12: 3), Mikulčice – depot II (Měchurová
1984, 269, tab. III: 1, 8) či v Rakúsku (Justová 1990,
obr. 15: 3), alebo v Poľsku (Strzyż 2006, obr. 36: 7),
a pravdaže v Maďarsku (Dienes 1966, obr. 4: 1;
Gáll 2013, tab. 4: 6). Zubadlá s vonkajšími očkami
v tvare osmičky boli rozšírené aj na merovinských
pohrebiskách (Oexle 1992, 47 – 72). Ramená majú
väčšinou okrúhle vonkajšie očká aj vnútorné očko
stredového kĺbu, ale nájdu sa takisto exempláre
s vnútorným očkom v tvare háčika (Oexle 1992,

292 MIR IAM JAKUBČINOVÁ

napr. tab. 28: 60.1; 31: 70.1; 34: 74.1; 155: 350.1). Po-
strannice sú rovné alebo vo vrchnej časti ohnuté,
prípadne poloblúkové. V okrajovom vonkajšom
očku bývajú namiesto jednoduchých postranných
krúžkov umiestnené malé krúžky s predĺženým
kŕčikom ukončené obdĺžnikovitým očkom alebo
záchytné kovania zahnuté do tvaru háčika, na
koncoch roztepané a spojené jedným nitom (Oexle
1992, 47).

Podľa A. N. Kirpičnikova (1973, 15) patria tieto
exempláre k najrozšírenejším nomádskym zubad-
lám a ich prítomnosť vo východnej a strednej Eu-
rópe doznieva na začiatku 11. stor. (Měchurová 1984,
272). Tento typ zubadiel sa nachádza aj v depotoch,
ktoré je možné zaradiť do predveľkomoravského
aj veľkomoravského obdobia (Bartošková 1986, 105,
106). V sledovanej oblasti boli teda späté prevažne
s nomádskymi etnikami. Pravdepodobne počas
9. stor. sa pomaly vytrácajú a na jeho konci, resp.
na začiatku 10. stor., s príchodom starých Maďarov
sa začínajú znova objavovať.

Podskupina III B. Dvojdielne zubadlá
s postrannicami s dvojitými na seba kolmými
vonkajšími očkami

Podľa A. N. Kirpičnikova (1973, 14, 15), A. Rutt-
kaya (1976, 357) aj Z. Měchurovej (1984, 268 – 272) ide
o základný typ s označením typ I. Sú to dvojdielne
zubadlá, ktorých ramená sú ukončené dvojitými, na
seba kolmými vonkajšími očkami, s postrannicou
vo vnútornom a postrannými krúžkami v okra-
jovom očku. Stredový kĺb môže byť buď okrúhly,
alebo v tvare háčika. Podľa tvaru ramien sa môžu
rozdeliť na tri varianty, a to:
1.	 s hladkými ramenami,
2.	 s plasticky profilovanými ramenami so štvor-

hranným prierezom,
3.	 s plasticky profilovanými ramenami s hviezdi-

covitým prierezom.

V Bojnej sa z prvého variantu našli dva exemplá-
re, pričom v jednom prípade ide zrejme o opravo-
vaný kus s dvomi odlišnými ramenami. V súbore
však prevládajú zubadlá druhého variantu, ktoré sa
zachovali celé aj vo fragmentoch. V jednom prípade
ide o exemplár patriaci do tretieho variantu.

Variant III B1. Dvojdielne zubadlá s postrannicami
s dvojitými na seba kolmými vonkajšími očkami
a s hladkými ramenami

Zubadlá sa upravovali tak, aby koňa nezra-
ňovali, čiže bez rôznych výčnelkov a výstupkov
(Popluhár a kol. 2002, 61; Ruttkay, A. 1976, 357). Ra-
mená sa teda vyrábali najčastejšie z hladkej tyčinky

s okrúhlym, prípadne štvorhranným prierezom so
zaoblenými hranami. Zubadlá s hladkými ramena-
mi sa používali pomerne bežne. Stredový kĺb mali
vo väčšine prípadov v tvare háčika. Zubadlá tohto
variantu majú široký výber postranníc. Môžu byť
rovné a hladké, esovito zahnuté či priečne rebro-
vané („zaškrcované“). Očko na upevnenie remeňa
bolo buď jednoduché (s jedným otvorom), zvyčajne
kolienkovito ohnuté, alebo dvojité, teda s dvomi
otvormi a rôzne tvarované (Měchurová 1984, 268).

Zubadlá tohto variantu sú v Bojnej zastúpené
len dvomi kusmi. Prvé zubadlo (tab. III: 2) bolo
sekundárne opravované, pretože jedno rameno je
hladké s vnútorným očkom v tvare háčika, zatiaľ
čo druhé rameno je v strede plasticky tvarované
a vnútorné očko je okrúhle. Druhé zubadlo (tab.
II: 1, 2) sa skladá z dvoch častí s hladkými rame-
nami, pričom obe majú okrúhle vnútorné očko.
Dĺžka ramien na oboch exemplároch sa od seba
veľmi neodlišuje, 99 a 102 mm na jednom a 102 mm
na druhom kuse. Podobné rozmery majú v sú-
bore z Bojnej aj zubadlá s plasticky tvarovanými
ramenami. Exempláre tohto variantu (s hladkými
ramenami) nachádzame na Slovensku na pohre
biskách z obdobia Avarského kaganátu (napr.
Šebastovce – Budinský-Krička/Točík 1991, tab. I: 3 –
hrob 5) alebo na staromaďarských pohrebiskách
(napr. Košúty, Sereď či Nesvady – Točík 1968, tab.
XXI: 5; XXIV: 9; XXVI: 8; XLIV: 7). Objavili sa však
aj na hradiskách na Morave v Břeclavi-Pohansku
(Dostál 1978, obr. 16: 7; Měchurová 1984, 268, tab.
II: 3), či v Mikulčiciach (Měchurová 1984, 268, tab.
III: 12), taktiež v Slovinsku na lokalite Sebenje (Ple-
terski 1987, 254, obr. 15), ako aj v Maďarsku (Dienes
1966, obr. 3: 1, 2; 4: 2). Nálezy z územia Ruska majú
rovnako ramená hladké bez akéhokoľvek plastic-
kého zdobenia (Kirpičnikov 1973, tab. I: 1, 4; II: 2,
3; III: 2), stredový kĺb býva okrúhly, ale aj v tvare
háčika. Podľa A. N. Kirpičnikova (1973, 14) sa tieto
zubadlá rozšírili z Ruska a v strednej a severnej
Európe sa vyskytli predovšetkým na miestach, kde
došlo ku kontaktom s Avarmi, Chazarmi, Maďarmi
alebo Bulharmi.

Variant III B2. Dvojdielne zubadlá s postrannicami
s dvojitými na seba kolmými vonkajšími očkami
a s plasticky profilovanými ramenami
so štvorhranným prierezom

Do druhého variantu sa radia dvojdielne zubadlá
s plasticky profilovanými ramenami so štvorhran-
ným prierezom. Rameno je vyrobené väčšinou
z tyčinky štvorhranného prierezu a na každej stra-
ne má akoby strechovité výčnelky, nachádzajúce
sa v strednej časti medzi vnútorným a vonkajším
očkom. Vnútorné očko býva okrúhle, rovnako ako

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 293

aj vonkajšie očká, ktoré sú dvojité a navzájom na
seba kolmé. Postrannice sú hladké alebo priečne
rebrované, prípadne ozdobené priečnymi ryhami.
Majú okrúhly alebo štvorhranný, niekedy osem-
hranný, prierez. V ich strede sú umiestnené dva
obdĺžnikovité otvory na zachytenie dvojitého očka
na prevlečenie remeňa. Hladké postrannice sú
jednoduché bez výzdoby. Pri priečne rebrovaných
postranniciach ide o plastickú výzdobu, zatiaľ čo
pri postranniciach ozdobených priečnymi ryhami
vznikla výzdoba rytím.

Tento variant je na hradisku Valy najviac zastú-
pený (tab. II: 3, 4; III: 1 – 3, 5, 6; IV: 1, 2). Ich ramená
sú dlhé od 96 do 110 mm. Od zubadiel s hladkými
ramenami sa veľmi neodlišujú, takže zrejme ide
o štandardnú dĺžku. Na jednom zubadle sú rame-
ná zväčša rovnako dlhé. Plastické zdobenie ramien
zubadiel z územia Slovenska poznáme z niekoľ-
kých včasnostredovekých lokalít (obr. 7). Tento
variant zubadiel sa našiel v Pobedime, v depote II
a X na hradisku Hradištia, ako aj v depote VI na
sídlisku Dianovec (Bialeková 1963, obr. 112, 121;
2008, obr. 1, 4). Z polohy Hradištia ide o dva diely
zubadla z dvoch rôznych hromadných nálezov
(Bialeková 1963, obr. 112, 121; 2008, obr. 1). Exem-
plár z depotu VI na rozdiel od predchádzajúcich
nálezov nemá zachované postrannice (Bialeková
2008, obr. 1). V Pobedime bol ešte jeden takýto

exemplár objavený počas výskumu v roku 2007.
Ide o poškodené rameno s hladkou postrannicou
s okrúhlym prierezom, ale s neúplným dvojitým
očkom (Henning/Ruttkay, M./Daňová 2009, 76, obr.
109: 1). Ďalší exemplár s plasticky tvarovanými
ramenami pochádza zo Zemianskeho Podhradia
(Kolník 1999, 229, 230, obr. 3). Postrannice sú rov-
né a hladké, pričom dvojité očko na prevlečenie
remeňa je v spodnej časti zdobené. Postrannica
je v blízkosti upevnenia dvojitého očka po oboch
stranách ozdobená dvomi tenkými ryhami. Po-
stranný krúžok štvorhranného prierezu má prie-
mer 32 mm (Kolník 1999, 229, obr. 3). Podobné, ale
neúplné zubadlá sú aj z okolia Dubnice nad Váhom
a z Trenčianskych Teplíc, ktoré však ešte neboli
podrobnejšie publikované. V oboch prípadoch
sa zachovala len časť zubadla, a to jedno rameno
s postrannicou a postranným krúžkom. Exemplár
z Trenčianskych Teplíc je poškodený (Pieta 2000,
131). Dubnické zubadlo má postrannicu dlhú
107 mm so štvorhranným prierezom a ozdobenú
priečnymi ryhami. Výzdoba ryhovaním pokračuje
aj na spodnej časti dvojitého očka a na kŕčiku. Tri
zubadlá s takýmto charakteristickým tvarovaním
ramien sa nachádzajú aj v depote objavenom na
hradisku v Pružine (Ruttkay, A./Ruttkay, M./Šal-
kovský 2002, obr. F 22). Jeden neúplný exemplár
má zachovanú len jednu hladkú postrannicu
s okrúhlym prierezom. Dve ďalšie zubadlá majú
postrannice priečne rebrované. Každé rebro je
v najhrubšej časti ozdobené tenkými ryhami. Tak-
tiež však zatiaľ neboli podrobnejšie publikované.
Podobný nález, zrejme nepublikovaný, sa nachá-
dza v expozícii na Trenčianskom hrade v Trenčíne.
Ide rovnako o variant s hladkými postrannicami
zrejme okrúhleho prierezu. Do tejto kolekcie
možno zo Slovenska ešte zaradiť dva exempláre
zo Serede (Točík 1968, tab. XXXIX: 7; XLIII: 2, 6,
7). V prvom prípade sa našli dva samostatné
diely zubadla, čiže rameno s postrannicou a po-
stranným krúžkom, pri zbere v polohe I a údajne
pochádzajú z porušeného hrobu (Točík 1968, tab.
XXXIX: 7). V druhom prípade ide o poškodené
zubadlo z hrobu 2/54 z polohy II (Točík 1968, tab.
XLIII: 2, 6, 7). Prvé dva neúplné exempláre majú
ramená dlhé 102 a 104 mm a hladké postrannice
s dĺžkou 130 mm a s priemerom 12 a 13 mm. Prie-
mer postranných krúžkov je 35 mm (Točík 1968, 48,
tab. XXXIX: 7). Hrobový nález má ramená s dĺžkou
94 mm a postranné krúžky s priemerom 38 mm,
zatiaľ čo postrannice sa nezachovali (Točík 1968, 50,
tab. XLIII: 2, 6, 7). Jednotlivé nálezy zo Slovenska
majú takmer identické rozmery.

Z Bojnej pochádzajú prevažne exempláre s hlad-
kými postrannicami s okrúhlym (tab. II: 1 – 3; III: 1;
IV: 1), prípadne aj so štvorhranným prierezom

Obr. 7. Mapa lokalít s výskytom dvojdielnych zubadiel
s postrannicami s plasticky tvarovanými ramenami so
štvorhranným prierezom (variant III B2) na území Sloven-
ska. 1 – Bojná I-Valy; 2 – Pobedim; 3 – Pružina; 4 – Sereď;

5 – Trenčianske Teplice; 6 – Zemianske Podhradie.

294 MIR IAM JAKUBČINOVÁ

(tab. II: 4), bez výzdoby (obr. 6). Zaujímavosťou je
zubadlo s dvomi odlišnými postrannicami (tab.
II: 4), jedna je hladká a druhá ozdobená priečny-
mi rebrami, pričom jedna má dĺžku 98 a druhá
110 mm. Dĺžka postranníc zubadiel z Bojnej sa
pohybuje v rozmedzí 92 až 121 mm s priemerom
od 9 do 11 mm. Dvojité očká sú zvyčajne bez
výzdoby, výnimočne však bývajú aj zdobené.
Na hradisku sa našlo aj niekoľko fragmentárne
zachovaných postranníc (tab. IV: 3 – 7), ktoré by
mohli tiež patriť k tomuto variantu zubadiel. Tri
neúplné exempláre z Pobedima majú rovné a hlad-
ké postrannice s okrúhlym prierezom s dĺžkou
cca 97, 107 a 140 mm, dvojité očká sú nezdobené
(Bialeková 1963, obr. 121; 1981, 90, obr. 53; Henning/
Ruttkay, M./Daňová 2009, 76, obr. 109: 1). Postran-
nice zo Zemianskeho Podhradia sú taktiež rovné
a hladké s okrúhlym prierezom a s dĺžkou 124 mm,
pričom dvojité očko je zdobené (Kolník 1999, 229,
obr. 3). Dubnické zubadlo má postrannicu rovnú
so štvorhranným prierezom ozdobenú tenkými
pravidelnými ryhami, ktoré prechádzajú aj na
spodnú časť dvojitého očka. Dlhá je 107 mm.
Neúplná postrannica z Trenčianskych Teplíc je
hladká s okrúhlym prierezom. Do tohto súboru sa
môže započítať ešte niekoľko postranníc z rôznych
lokalít (Blatné Remety, Dolná Mariková, Svätý
Jur, Vyšný Kubín). Čiastočne publikované sú dva
exempláre zo Svätého Jura. Prvá je rovná, zrejme
so štvorhranným prierezom a ozdobená priečny-
mi ryhami, druhá je tiež rovná, ale hladká a bez
výzdoby, podľa všetkého s okrúhlym prierezom
(Vavák 2010, 16, obr. 5: 1, 2). Taktiež z Vyšného Kubí-
na poznáme dve postrannice. Hladká postrannica,
asi so štvorhranným prierezom, pochádza z vý-
skumu P. Čaploviča (1987, 223, tab. CXV: 17). Druhý
exemplár sa našiel na hradisku počas päťdesiatych
rokov minulého storočia a je ozdobený skupinami
trojitých priečnych rýh, má okrúhly prierez a vý-
zdobu aj na dvojitom očku na prevlečenie remeňa.
Dĺžka postrannice je 99 mm s priemerom 12 mm.
Dvojité očko zdobia pravidelne rozmiestnené
dvojice niekoľkonásobných puncovaných krúžkov
striedajúcich sa s tenkými ryhami (Turčan 2004,
427, 429, 430, obr. 2: 6). V Pobedime v depote X sa
nachádzala ešte jedna rovná a priečne rebrovaná
postrannica s dĺžkou 137 mm (Bialeková 1981,
90). Z Blatných Remiet pochádza jedna neúplná
postrannica ozdobená priečnymi ryhami so štvor-
hranným prierezom, zatiaľ čo z Dolnej Marikovej
je hladká postrannica so štvorhranným prierezom
a bez výzdoby, so zachovaným dvojitým očkom
na prevlečenie remeňa. Oba exempláre ešte ne-
boli detailne publikované. Najviac frekventované
sú postrannice hladké s okrúhlym prierezom,
zatiaľ čo so štvorhranným či osemhranným

prierezom sú menej časté. Postrannice priečne
rebrované, ako aj ozdobené priečnymi ryhami sú
zastúpené v rovnakom počte, ale oproti hladkým
postranniciam sú v menšine. Dĺžka postranníc sa
pohybuje medzi 100 až 120 mm. Objavujú sa však
aj menšie ako 100 mm alebo väčšie ako 120 mm.
Hladké postrannice s okrúhlym prierezom majú
rôznu dĺžku (priemerná dĺ. exemplárov z Bojnej je
117 mm), zatiaľ čo priečne rebrované postrannice
patria k dlhším variantom. Podľa A. N. Kirpič-
nikova (1973, 14, pozn. 7) je pri zubadlách typu
I dĺžka postranníc rôznorodejšia, najčastejšie však
130 – 160 mm, pričom mladšie exempláre sú dlh-
šie. Otvor dvojitého očka na prevlečenie remeňa
je medzi 13 a 19 mm, ale prostredná hodnota je
16 mm. Postranné krúžky na nálezoch z Bojnej
sú rôzne veľké, s priemerom od 29 do 42 mm.
Najväčší počet krúžkov, hlavne s kosoštvorcovým
prierezom, má 33 alebo 34 mm, podobne ako aj pri
iných nálezoch zo Slovenska. Podobné rozmery
majú aj zubadlá s postrannými krúžkami z Bojnej.
Podľa A. N. Kirpičnikova (1973, 14, pozn. 7) zubadlá
typu I majú priemer postranných krúžkov medzi
35 až 40 mm, čo korešponduje aj s našimi nálezmi.
Celková dĺžka ramien tohto variantu z Bojnej sa
pohybuje medzi 180 a 197 mm a je podobná ako pri
dvojdielnych zubadlách s postrannými krúžkami.

Z Moravy poznáme taktiež niekoľko zubadiel
tohto variantu. Na lokalite Břeclav-Pohansko sa
počas výskumu v blízkosti objektu 38 našla po-
škodená časť ramena (Měchurová 1984, 284, tab.
II: 6). V Mikulčiciach boli objavené dve fragmen-
tárne zachované ramená s okrúhlymi vonkajšími
aj vnútornými očkami, ale len jedno má postranný
krúžok (Měchurová 1984, 284, tab. III: 3, 13). Jedno
poškodené zubadlo s vnútornými očkami v tvare
háčika, len s jednou zachovanou, priečne rebrova-
nou postrannicou je vystavené v stálej muzeálnej
expozícii v areáli hradiska, kde je viditeľné plastické
profilovanie ramien. Podobný nález publikovala
aj Z. Měchurová (1984, tab. III: 7) so zachovanou
druhou postrannicou, priečne rebrovanou, ale bez
výrazných zhrubnutí na ramenách. Pochádza z de-
potu I, v ktorom sa okrem neho našla ešte jedna
postrannica a jedno zubadlo s esovitými postranni-
cami, strmeň typu VI a poľnohospodárske náradie
(Bartošková 1986, obr. 10). Je možné, že ide o ten istý
nález, ktorý však zrejme nebol správne kresbovo
zdokumentovaný. Ďalší ojedinelý exemplár sa našiel
v objekte 1 z Troubska (Měchurová 1984, tab. IV: 11a,
b; Neustupný a kol. 1960, obr. 162), ktorý má obe po-
strannice priečne rebrované s dĺžkou 110 a 114 mm
(Měchurová 1984, 288). V posledných rokoch boli
publikované aj viaceré príspevky o nálezoch
z Vysokého Poľa, polohy Klášťov (Geisler/Kohoutek
2014; Kohoutek 2007; Velká Morava 2014). Ide o jedno

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 295

z najvyššie položených hradísk na Morave, kde bolo
objavených niekoľko hromadných nálezov, pričom
vo viacerých sa našli súčasti výstroja jazdca, ako
aj konského postroja (Geisler/Kohoutek 2014). Sú to
celé alebo neúplné dvojdielne zubadlá s okrúhlymi
vnútornými aj vonkajšími očkami. Postrannice sú
prevažne rovné, hladké s okrúhlym prierezom, vý-
nimočne aj priečne rebrované (Geisler/Kohoutek 2014,
obr. 6: D1/5, 40: D7/18, 41: D7/21; Kohoutek 2007, 521,
obr. 151; Velká Morava 2014, 333, obr. 119). K tomuto
variantu zubadiel sa môže zaradiť aj starší hrobo-
vý nález z Maďarska, z lokality Szerencs (Kovács
1985, obr. 6: 1). V hrobe sa našlo dvojdielne zubadlo
s rovnými a hladkými postrannicami s okrúhlym
prierezom a spolu s ním aj dva strmene s guľovitým
zosilnením na kŕčiku a uškom kolmo orientovaným
smerom na stúpadlo (Kovács 1985, obr. 6: 2, 3).

Tento variant zubadiel nie je na sledovanom
území príliš početne zastúpený (obr. 7), pretože
problémom je všeobecne nízky počet zubadiel
z 9. stor. Zvyčajne ide o nálezy z vrstiev, objektov
alebo depotov. Keďže pohrebný rítus Slovanov bol
odlišný od Avarov či starých Maďarov, ktorí do
hrobov svojich bojovníkov vkladali aj konské po-
zostatky a výstroj koňa, nie sú tieto artefakty také
frekventované ako pri týchto nomádskych etni-
kách. Výskyt tohto variantu je na staromaďarských
pohrebiskách (Sereď, Szerencs) skôr ojedinelý, keď-
že starí Maďari používali takmer výlučne zubadlá
s hladkými ramenami. Ako už bolo spomenuté
vyššie, zubadlá boli väčšinou zhotovované tak,
aby nemali žiadne výstupky (Popluhár a kol. 2002,
61; Ruttkay, A. 1976, 357), a preto použitie zubadiel
s plasticky profilovanými ramenami nebolo zrejme
pre kone príjemné. Hrotité výčnelky boli umiestne-
né priamo v papuli koňa a zaiste tlačili na jeho líca
z vnútornej strany, čím asi museli znepríjemňovať
koňovi jazdenie. Prečo boli tieto zubadlá takto
upravované? Je možné, že práve tento typ zubadla
sa využíval pre iný druh koňa, ktoré boli odlišné
od koní nomádov.2 Tí využívali skôr kone, ktoré
nebolo nutné väčšmi podnecovať k jazde (Zábojník
2009, 39). Pri presnejšom datovaní týchto zubadiel
by mohli byť nápomocné exempláre pochádzajúce
z depotov zo Slovenska. Vo viacerých prípadoch
však ide len o čiastočne publikované hromadné
nálezy. V depotoch II, VI a X z Pobedima bolo popri
zubadlách uložené v prvom rade veľké množstvo
hrivien, poľnohospodárske náradie, ale tiež ostro-
hy (typ III a typ IV) a ich súčasti (Bialeková 1977,
105 – 107, 109; 2008, obr. 1). V depote z Pružiny je
okrem zubadiel taktiež značný počet poľnohos-
podárskeho náradia, hrivien, ako aj ostrôh, ale
nachádzajú sa tam aj tri strmene s uškom kolmo

orientovaným na stúpadlo a s guľovitým zosilne-
ním na kŕčiku – typ III 2 – a jeden strmeň s plastic-
kými rebrami na oblúkovitých ramenách – typ I 2
(Ruttkay, A./Ruttkay, M./Šalkovský 2002, obr. F 22).
Ostrohy typu III zaradili D. Bialeková (1977, 130)
a A. Ruttkay (1976, 348) od začiatku až do polovice
9. stor. Ostrohy typu IV datovala D. Bialeková (1977,
130, 134) do prvej polovice 9. stor. s prežívaním
do jeho druhej polovice, A. Ruttkay (1976, 346,
348) zasa do prvých troch štvrtín 9. stor., zatiaľ
čo P. Kouřil/M. Tymonová (2013, 144) ostrohy tohto
typu zo Stěboříc zaradili do obdobia okolo polovice
9. stor., prípadne do priebehu tretej tretiny 9. stor.
s možným presahovaním až do 10. stor. Strmene
typu III 2 zasa zaradili A. Ruttkay (1976, 354; 1982,
tab. II) a Z. Měchurová (1983, 74, 75) do širšieho ob-
dobia od druhej polovice 8. až do druhej polovice
10. stor., zatiaľ čo strmene typu I 2 do prvej polovice
9. stor. Š. Karo (2004, 167 – 169) strmene s guľovitým
zosilnením na kŕčiku a kolmo na stúpadlo nasa-
deným uškom zo Slovinska datovala do stredu
a na koniec 9. stor., zatiaľ čo strmene s plastickými
rebrami na ramenách do obdobia celého 9. stor.
Depoty z lokality Vysoké pole, poloha Klášťov,
predbežne datujú M. Geisler a J. Kohoutek (2014,
106) taktiež do obdobia druhej polovice 9. stor.
a začiatku 10. stor.

Výskyt zubadiel tohto variantu sa zatiaľ ob-
medzuje len na určitú časť stredného Podunaj-
ska (Slovensko, Morava, Maďarsko). T. Kolník
(1999, 230) v nich vidí doklad o ich autonómnom
vývoji v prvej tretine 9. stor. a zároveň dôkaz
o počiatkoch rozvoja domácej slovanskej elity. Je
pravdepodobné, že ide o domáce výrobky, charak-
teristické pre sledované prostredie, ktoré svedčia
o náraste jazdeckých bojovníkov v danom období.
Výskyt týchto zubadiel v 9. stor. je zrejmý, ale ide
asi skôr o jeho druhú polovicu, s prežívaním na
začiatku 10. stor.

Variant III B3. Dvojdielne zubadlá s postrannicami
s dvojitými na seba kolmými vonkajšími
očkami a s plasticky profilovanými ramenami
s hviezdicovitým prierezom

Do tohto variantu je možné z hradiska Valy
v Bojnej zaradiť len jedno neúplné rameno
s okrúhlym vnútorným očkom a neúplným
okrúhlym vonkajším očkom a s charakteristickým
plastickým profilovaním stredu ramena s hviez-
dicovitým prierezom (tab. III: 4). Ide o vzácny typ
zubadiel s postrannicami a od predchádzajúceho
variantu sa odlišuje práve hviezdicovitým priere-
zom ramena.

2	 Za radu ďakujem doc. PhDr. J. Zábojníkovi, CSc.

296 MIR IAM JAKUBČINOVÁ

Nálezy tohto variantu zubadiel pochádzajú
z dvoch odlišných oblastí Európy, a to zo sever-
ských štátov a z južnej oblasti – zo Slovinska. Stre-
dový kĺb majú buď okrúhly, alebo v tvare háčika
a vo väčšine prípadov majú dvojité, na seba kolmé
vonkajšie očká. Namiesto postranného krúžku
majú väčšinou malé krúžky s predĺženým kŕčikom,
na konci ktorého je obdĺžnikovitý otvor (Arbman
1940, tab. 26: 1; Catalogue Ljubljana 2001, obr. 323;
338; 339; Forsåker 1984, obr. 13: 1; Goßler 2011, tab. 19:
393.B.1; von zur Mühlen 1975, tab. 19: 2; Müller-Wille
1987, tab. 75; Pedersen 2014, obr. 2.3; Petersen 1951,
obr. 15). Postrannice sú pomerne dlhé, najčastejšie
hladké s okrúhlym alebo štvorcovým prierezom,
nezdobené alebo zdobené. Exempláre zo severnej
oblasti sú zväčša bez výzdoby a vyznačujú sa ne-
zvyčajným dvojitým očkom na prevlečenie remeňa.
Vo vrchnej časti je predĺžená bočná platnička, ktorá
je rovnako dlhá ako postrannica a s ňou rovno-
bežná, pričom v jej strede je obdĺžnikovitý otvor
na prevlečenie remeňa (Arbman 1940, tab. 26: 1;
Forsåker 1984, obr. 13: 1; Goßler 2011, tab. 19: 393.B.1;
von zur Mühlen 1975, tab. 19: 2; Müller-Wille 1987,
tab. 75; Petersen 1951, obr. 15). Zubadlá z územia
Slovinska sa vyznačujú skôr typickým dvojitým
očkom s dlhším kŕčikom, prípadne s dvojitou
štvorhrannou platničkou (Catalogue Ljubljana 2001,
obr. 323; 338; 339) a sú pomerne bohato zdobené.
Jeden exemplár tohto variantu zubadiel pochádza
aj z neznámej lokality z Maďarska. Stredový kĺb
je okrúhly a má dvojité, na seba kolmé vonkajšie
očká so zachovanými postrannicami aj postran-
nými krúžkami. Postrannice sú priečne rebrované
s poškodeným dvojitým očkom na prevlečenie
remeňa (Dienes 1966, obr. 5: 2; Révész 2014, obr. 62,
vpravo hore).

V Slovinsku patria dvojdielne železné zubadlá
s plasticky profilovanými ramenami k najbežnejším
tvarom (Karo 2012, 306), ktoré sa objavujú aj v hro-
madných nálezoch spolu s ostrohami a strmeňmi
(Knific 2010, 87, obr. 3). Na slovinských lokalitách
sú rámcovo datované do 9. a na začiatok 10. stor.,
zatiaľ čo v severnej Európe skôr do 10. a na začiatok
11. stor. (Karo 2012, 307). Exempláre z Bojnej, ako aj
z Maďarska, tvoria síce veľmi malý súbor z oblasti
stredného Podunajska, ale poukazujú na kontakty
s jednou z týchto oblastí, pričom môže ísť aj o na-
podobovanie cudzích predlôh.

Podskupina III C. Dvojdielne zubadlá
s postrannicami s jednoduchým vonkajším
očkom

Sú to zubadlá, ktoré Z. Měchurová (1984, 272)
aj A. Ruttkay (1976, obr. 75) zaradili k variantu I B
a A. N. Kirpičnikov (1973, obr. 4) im priradil dva
typy, variant IB a typ III. Majú hladké ramená
s vnútorným očkom v tvare háčika. Vonkajšie
očko býva jednoduché, okrúhle až oválne a po-
merne veľké, zrejme kvôli lepšiemu umiestneniu
postrannice aj postranného krúžku (Měchurová
1984, 272). Tento typ zubadiel nepatril v období
včasného stredoveku k veľmi rozšíreným typom.
Nachádzajú sa skôr príležitostne, napríklad na
pohrebiskách z obdobia Avarského kaganátu – De-
vínska Nová Ves (hrob 412 – Eisner 1952, obr. 47: 3)
alebo na staromaďarských pohrebiskách – Streda
nad Bodrogom (hrob 3/1937 – Nevizánsky/Košta
2009, tab. VII: 3). Na Morave sa našli napríklad
v Brankoviciach (Měchurová 1984, tab. II: 7). Pou-
žívali sa aj v neskorom stredoveku, pričom staršie
nálezy mali kratšie postrannice s jednoduchým
očkom na prevlečenie remeňa, ktoré sa postupne
predlžovali (Krajíc 2003, 112, 114). Z Bojnej toto
zubadlo nie je zatiaľ známe.3

K tejto podskupine sa môžu priradiť aj zubadlá,
ktoré majú postrannice s veľkým okrúhlym, resp.
oválnym otvorom v strede. V nich bývajú umiest-
nené dve pozdĺžne kovania s nitmi, do ktorých sa
upevňovali remene. Objavili sa aj na Morave. Ide
o už známy nález z Břeclavi-Pohanska nájdený v ob-
jekte 254, z ktorého sa zachovali len dve postrannice
(Měchurová 1984, 273). Takáto postrannica však zrej-
me pochádza aj z Pobedimu, zo sídliska Dianovec,
z depotu VI, ktorý však zatiaľ nebol podrobnejšie
publikovaný (Bialeková 2008, obr. 4). J. Vignatiová
(1980, 184) ich zaradzuje do 9. stor., Z. Měchurová
(1984, 273) rozširuje ich datovanie do 9. – 10. stor.
M. Schulze-Dörrlamm (1988, 416) ich označuje ako
typ Tara a datuje ich od polovice 9. stor. Podobné
exempláre sa vyskytujú predovšetkým v severných
štátoch Európy, vo vikingskom prostredí (Bersu/
Wilson 1966, obr. 11; Brøndsted 1936, obr. 85: 2; Cirkin
1972, tab. 24: 18; Fettich 1937, tab. LXXXII; Fornvännen
1908, 201f., obr. 7; Goßler 2011, tab. 18: 390.A.1; 2014,
obr. 4: 4; László 1943, obr. 18; Matz 2006, obr. 3; 5;
Petersen 1951, obr. 17; Schulze-Dörrlamm 1988, 416;

3	 Pri tomto variante spomeniem zubadlo s tordovanými ramenami zo súboru z Bojnej, ktoré má, na rozdiel od iných exemp
lárov s postrannými krúžkami, pomerne veľké vonkajšie očká. Nie sú okrúhle, ale zatočené akoby do tvaru ulity. Ich
priemer je 27 až 29 mm, čo takmer korešponduje s priemernou veľkosťou doložených postranných krúžkov iných typov
zubadiel z Bojnej (33 až 34 mm). Postranné krúžky sa v nich však nezachovali. Zaradila som ho do skupiny dvojdielnych
zubadiel s postrannými krúžkami (podskupina IIA2), ale ponúka sa tu aj možnosť inej interpretácie, na základe veľkosti
jeho vonkajších očiek, a to začleniť ho do tejto podskupiny dvojdielnych zubadiel s postrannicami s jednoduchým von-
kajším očkom. Keďže sa však postranné krúžky, ako aj možné postrannice, nezachovali, je ťažké jednoznačne určiť o aký
typ zubadla ide.

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 297

Zschille/Forrer 1893, 15, tab. VIII: 1). Do Škandinávie
a aj do Karpatskej kotliny prenikli najskôr z územia
vnútornej Ázie, pričom vychádzali z podobných,
avšak esovito zahnutých typov postranníc (Schulze-
-Dörrlamm 1988, 416). Nálezy z Moravy, resp. zo
Slovenska svedčia o kontaktoch s touto oblasťou.
Ťažko však určiť, či ide o importy prinesené zo se-
veru alebo o napodobeniny vytvorené na domácej
pôde (Měchurová 1984, 273).

ZÁVER

Obec Bojná sa stala známou verejnosti vďaka
dlhoročnému systematickému výskumu na hradisku
Valy. Výskum priniesol veľa informácií o zástavbe
areálu a o výstavbe opevnenia, ale v neposlednom
rade aj nemalý objem keramického materiálu a drob-
ných predmetov. Do tohto súboru nálezov patrí znač-
né množstvo súčastí konského postroja, v prvom rade
zubadlá, strmene, rozdeľovače remeňov či pracky. Pre
tento príspevok boli vybrané a spracované zubadlá,
ktoré boli objavené hlavne na hradisku Valy, ale aj
v ďalších dvoch polohách, a to v polohe II-Hradisko
a III-Žihľavník. Ide o pomerne veľký počet zubadiel
pochádzajúci z jedného náleziska. Nachádzajú sa
tu celé aj fragmentárne zachované predmety. Z po-
hľadu typológie ich bolo možné rozčleniť do troch
hlavných skupín, pričom druhá a tretia skupina sa
delí na ďalšie podskupiny a varianty.

Najmenej zastúpené sú jednodielne zubadlá (I).
Ide o jeden exemplár z Bojnej III, pričom zo Sloven-
ska sú známe zatiaľ len dva ďalšie nálezy. Na našom
území ide o zriedkavé typy, ktoré súvisia zrejme
s prítomnosťou nomádskych etník, prípadne s ich
importmi.

Do druhej skupiny patria dvojdielne zubadlá
s postrannými krúžkami (II), ktoré možno rozdeliť
na dve podskupiny, a to s hladkými (II A1) a s tordo-
vanými ramenami (II A2). Prvá podskupina (II A1) je
početnejšia a bežne sa vyskytujúca na celom území
Slovenska. Tieto zubadlá sa používali počas dlhého
obdobia, nielen vo včasnom stredoveku. Bohato sú
zastúpené aj na pohrebiskách z obdobia Avarského
kaganátu či na staromaďarských pohrebiskách.
Druhá podskupina (II A2) sa na sledovanom území
objavuje len výnimočne.

Do poslednej, tretej skupiny patria dvojdielne
zubadlá s postrannicami, ktoré sa podľa tvaru
vonkajších očiek delia na tri podskupiny (III A, III B
a III C). Do prvej podskupiny (III A) patria zubadlá
s dvojitými vonkajšími očkami v tvare osmičky.
Tento typ zubadiel sa na hradisku Valy ani v iných
polohách nenašiel celý, ale zrejme k nemu prináležia
dve poškodené postrannice, z ktorých sa zachovali
len neúplné dvojité očká na prevlečenie remeňa.

Do druhej podskupiny (III B), teda k zubadlám
s dvojitými vonkajšími očkami navzájom na seba
kolmými, patria takmer všetky exempláre nájdené
na hradisku Valy. Táto podskupina sa môže podľa
ramien rozčleniť ešte na tri varianty. Prvý variant
s hladkými ramenami (III B1) je evidovaný len
na dvoch zubadlách. V jednom prípade ide určite
o opravované zubadlo, keďže len jedno rameno je
hladké. Najpočetnejšie zastúpený je druhý variant
(III B2). Ide o zubadlá s plasticky profilovanými
ramenami so štvorhranným prierezom, ktoré sa
našli buď celé, alebo fragmentárne zachované. Tento
variant zubadiel bol na území dnešného Slovenska
zistený na viacerých lokalitách, ktorých osídlenie
možno zaradiť najmä do včasnostredovekého ob-
dobia (Pobedim, Pružina, Trenčianske Teplice, Ze-
mianske Podhradie). Často ide o nálezy z objektov
alebo sídliskových vrstiev, ale bývajú aj súčasťou
depotov. Je pravdepodobné, že ide o domáce výrob-
ky charakteristické pre sledované prostredie, ktoré
svedčia aj o prítomnosti väčšieho počtu jazdeckých
bojovníkov v danom období. Podobné nálezy boli
objavené aj na niekoľkých lokalitách na Morave (Mi-
kulčice, Troubsko, Vysoké Pole-Klášťov). Ich výskyt
na staromaďarských pohrebiskách (Sereď, Szerencs)
je ojedinelý, keďže starí Maďari používali takmer
výlučne zubadlá s hladkými ramenami. Zmienené
artefakty by, na rozdiel od ich bežných foriem, mohli
byť skôr svedectvom o prítomnosti Slovanov v tej
oblasti, prípadne o využití iného druhu zubadla.
Dá sa predpokladať, že tieto zubadlá patria k typom
charakteristickým pre 9. stor., zrejme jeho druhú
polovicu, s prežívaním na začiatku 10. stor. Posled-
ný variant (III B3) tejto podskupiny je vyhradený
zubadlám s ramenami plasticky profilovanými, ale
s hviezdicovitým prierezom. V Bojnej je zastúpený
len symbolicky jedným poškodeným kusom. Exem-
pláre s takto ozdobenými ramenami sú rozšírené na
území dnešného Slovinska a v krajinách severnej
Európy. Tretiu podskupinu (III C) tvoria dvojdielne
zubadlá s postrannicami s jednoduchými vonkaj-
šími očkami, ktoré však na hradisku Valy chýbajú.

Súbor zubadiel z Bojnej predstavuje jednu z mála
publikovaných ucelených kolekcií, ktorá poukazuje
na pestrosť využívaných typov tejto základnej časti
konského postroja. Rozmery jednotlivých typov, či
už dvojdielnych zubadiel s postrannými krúžkami
alebo s postrannicami, majú podobné hodnoty a na
základe skúmaných zubadiel sa javí, že v tomto
období existovala viac-menej homogénna populá-
cia koní. Predpokladá sa, že hradisko Valy zaniklo
niekedy na prelome 9. a 10. stor., pričom neskoršie
osídlenie už nebolo zachytené. Nálezy zubadiel je
teda možné datovať rámcovo do 9. stor., skôr do jeho
druhej polovice, s prípadným prežívaním ešte na
začiatku 10. stor.

298 MIR IAM JAKUBČINOVÁ

Tab. I. Bojná. Dvojdielne zubadlá s postrannými krúžkami a jednodielne zubadlo. 1 – Bojná II-Hradisko; 2 – 5 – Bojná I-
-Valy; 6 – Bojná III-Žihľavník.

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 299

Tab. II. Bojná I-Valy. Dvojdielne zubadlá s postrannicami.

300 MIR IAM JAKUBČINOVÁ

Tab. III. Bojná I-Valy. Dvojdielne zubadlá s postrannicami.

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 301

Tab. IV. Bojná I-Valy. Dvojdielne zubadlá s postrannicami.

302 MIR IAM JAKUBČINOVÁ

LITERATÚRA

Aleksejev 1966 – P. V. Aleksejev: Polockaja zemľa (očer-
ki istorii severnoj Belorusii) v IX – XIII vv. Moskva
1966.

Ambros/Müller 1980 – C. Ambros/H.-H. Müller: Frühge-
schichtliche Pferdeskelettfunde aus dem Gebiet der
Tschechoslowakei. Bratislava 1980.

Arbman 1940 – H. Arbman: Birka I. Die Gräber. Tafeln.
Uppsala 1940.

Bartošková 1986 – A. Bartošková: Slovanské depoty želez-
ných předmětů v Československu. Praha 1986.

Bersu/Wilson 1966 – G. Bersu/D. M. Wilson: Three Viking
graves in the Isle of Man. London 1966.

Béreš/Štukovská 1980 – J. Béreš/D. Štukovská: Výskum
slovanského hradiska v Spišských Tomášovciach.
AVANS 1978, 1980, 42 – 45.

Bialeková 1963 – D. Bialeková: Výskum slovanského
hradiska v Pobedime v rokoch 1959 – 1962. Arch.
Rozhledy 15, 1963, 349 – 372.

Bialeková 1977 – D. Bialeková: Sporen von slawischen
Fundplätzen in Pobedim. Slov. Arch. 25, 1977,
103 – 160.

Bialeková 1981 – D. Bialeková: Dávne slovanské kováčstvo.
Bratislava 1981.

Bialeková 1988 – D. Bialeková: Potrava živočíšneho pôvodu
v pobedimskej sídliskovej ekuméne v 9. stor. Arch.
Rozhledy 40, 1988, 296 – 305.

Bialeková 2008 – D. Bialeková: ����������������������Depotfunde von Axtbar-
ren und Eisengegenständen – ein Phänomen des
Pobedim – Burgwalls und seines ökonomischen Hin-
terlandes. In: L. Poláček (Hrsg.): Das wirtschaftliche
Hinterland der frühmittelalterlichen Zentren. Brno
2008, 337 – 344.

Brøndsted 1936 – J. Brøndsted: Danish Inhumation Graves
of Viking Age. A survey. Acta Arch. (København) 7,
1936, 81 – 228.

Budinský-Krička/Točík 1991 – V. Budinský-Krička/A. Točík:
Šebastovce. Gräberfelder aus der Zeit des Awarischen
Reiches. Katalog. Nitra 1991.

Catalogue Ljubljana 2001 – P. Bitenc/T. Knific (Ed.): Od
Rimljanov do Slovanov. Predmeti. Katalog. Ljubljana
2001.

Cirkin 1972 – A. V. Cirkin: Šokšinskij mogiľnik. Sovetskaja
Arch. 1, 1972, 155 – 170.

Čaplovič 1987 – P. Čaplovič: Púchovské sídlisko Trniny
nad Veľkým Bystercom. Slov. Arch. 8, 1966, 184 – 216.

Čilinská 1966 – Z. Čilinská: Slawisch-awarisches Gräber-
feld in Nové Zámky. Bratislava 1966.

Dienes 1966 – I. Dienes: A honfoglaló magyarok lószer-
számának néhány tanulsága. Arch. Ért. 93, 1966,
208 – 234.

Dostál 1978 – B. Dostál: Dvacet let archeologického
výzkumu Břeclavi-Pohanska. Vlastivědný Věstník
Moravský 30, 1978, 129 – 157.

Dreslerová 2009 – G. Dreslerová: Osel v době hradištní.
In: P. Dresler/Z. Měřínský (Ed.): Archeologie doby
hradištní v České a Slovenské republice. Sborník
příspěvků přednesených na pracovním setkání Ar-
cheologie doby hradištní ve dnech 24. – 26. 4. 2006.
Brno 2009, 10 – 16.

Dreslerová 2014 – G. Dreslerová: Nemilany – hroby
koní – archeozoologická analýza. In: R. Přichystalová/
M. Kalábek (Ed.): Raněstředověké pohřebiště Olo
mouc-Nemilany. Katalog. Brno 2014, 175 – 189.

Eisner 1933 – J. Eisner: Slovensko v pravěku. Bratislava 1933.
Eisner 1939 – 1946 – J. Eisner: Sídliště ze starší doby hra-

dištní v slovenském Pomoraví. Pam. Arch. 42, Praha
1946, 94 – 105.

Eisner 1952 – J. Eisner: Devínska Nová Ves. Bratislava
1952.

Fettich 1937 – N. Fettich: A honfoglaló magyarság fém-
művessége. Táblával. Die Metallkunst der landnem-
menden Ungarn. Tafeln. Budapest 1937.

Fornvännen 1908 – Statens historiska museum och
K. myntkabinettet. Tillväxten under år 1908. Forn-
vännen 1908, 14 – 311.

Forsåker 1984 – A. L. Forsåker: Zaumzeug, Reitausrüstung
und Beschirrung. In: G. Arwidsson (Ed.): Birka II: 2.
Systematische Analysen der Gräberfunde. Stockholm
1984, 113 – 136.

Gáll 2013 – E. Gáll: Az Erdélyi-medence, a partium és
a Bánság 10. – 11. századi temetői. Szeged 2013.

Geisler/Kohoutek 2014 – M. Geisler/J. Kohoutek: Vysoké
Pole-Klášťov. Inventář hromadných nálezů železných
předmětů a shrnutí terénních výzkumných sezon
2005 – 2007. Vysoké Pole-Klášťov. Pravěk. Suppl. 28.
Brno 2014.

Górecki 2001 – J. Górecki: Gród na Ostrowie Lednickim
na tle wybranych ośrodków grodowych pierwszej
monarchii piastowskiej. Poznań 2001.

Goßler 2011 – N. Goßler: Reiter und Ritter Formenkunde,
Chronologie, Verwendung und gesellschaftliche
Bedeutung des mittelalterlichen Reitzubehörs aus
Deutschland. Schwerin 2011.

Goßler 2013 – N. Goßler��������������������������������: Die mittelalterlichen Steigbü-
gel aus dem Berliner Bestand der Prussia-Samlung
(ehemals Königsberg/Ostpreußen) – Studien zu
Typologie, Chronologie und Kulturgeschichte. Acta
Praehist. et Arch. 45, 2013, 109 – 215.

Goßler 2014 – N. Goßler: Wikingerzeitliche Waffen- und
Reitzubehörfunde aus dem Berliner Bestand der
Prussia-Samlung (ehemals Königsberg/Ostpreu-
ßen) – und ihre Beziehung zu Skandinavien. Acta
Praehist. et Arch. 46, 2014, 185 – 210.

Henning/Ruttkay, M./Daňová 2009 – J. Henning/M. Ruttkay/
K. Daňová: Výskum včasnostredovekého hradiska
v Pobedime. AVANS 2007, 2009, 75 – 77.

Jakubčinová/Vangľová 2015 – M. Jakubčinová/T. Vangľová:
Príspevok k vnútornej zástavbe hradiska Bojná I-Valy.
In: Pieta et al. 2015, 63 – 90.

Justová 1990 – J. Justová: Dolnorakouské Podunají v raném
středověku. Slovanská archeologie k jeho osídlení
v 6. – 11. století. Praha 1990.

Karo 2004 – Š. Karo: Die Typologie der frühmittelalter-
lichen Steigbügel aus slowenischen Fundorten. In:
G. Fusek (Zost.): Zborník na počesť Dariny Bialekovej.
Nitra 2004, 165 – 174.

Karo 2012 – Š. Karo: Oprema jahača i konja s Gradišča
nad Bašljem (Slovenija). In: Dani Stjepana Gunja-

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 303

če 2. Zbornik radova sa Znanstvenog skupa „Dani
Stjepana Gunjače 2“, Hrvatska srednjovjekovna
povijesno-arheološka baština, Međunarodne teme,
Split, 18. – 21. listopada 2011. Split 2012, 297 – 315.

Kirpičnikov 1973 – A. N. Kirpičnikov: Snarjaženie vsadni-
ka i verchovogo koňa na Rusi IX – XIII vv. Leningrad
1973.

Knific 2010 – T. Knific: Early mediaeval Hoards of iron
Items in Slovenia. Arch. Adriatica 4, 2010, 85 – 99.

Kohoutek 2007 – J. Kohoutek: Vysoké pole (okr. Zlín).
Přehled Výzkumů 48, 2007, 520, 521.

Kolník 1999 – T. Kolník: Nové pozoruhodné nálezy zo
Zemianskeho Podhradia. Štud. Zvesti AÚ SAV 33,
1999, 227 – 231.

Kouřil/Gryc 2011 – P. Kouřil/J. Gryc: Der Burgwall in
Chotěbuz-Podobora und seine Stellung in der Sied-
lungsstruktur des oberen Odergebietes vom 8. bis
zum 9./10. Jahrhundert. In: J. Macháček/Š. Ungerman
(Hrsg.): Frühgeschichtliche Zentralorte in Mitteleu-
ropa. Bonn 2011, 217 – 243.

Kouřil/Tymonová 2013 – P. Kouřil/M. Tymonová: Slovan-
ský kostrový mohylník ve Stěbořicích. Brno 2013.

Kovács 1985 – L. Kovács: Honfoglalás kori sírok Nagy-
tarcsán I: Temető utca 5. (Adatok a gombos nyaku
kengyelek ertekelesehez). Commun. Arch. Hungariae
1985, 125 – 139.

Krajíc 2003 – R. Krajíc: Sezimovo Ústí. Archeologie středo
věkého poddanského města 3. Kovárna v Sezimově
Ústí a analýza výrobků ze železa I. Praha – Sezimovo
Ústí – Tábor 2003.

Kulakov 1990  – V. I. Kulakov: Drevnosti Prussov
VI – XIII vv. Moskva 1991.

László 1943 – G. László: A Koroncói lelet és a honfoglaló
magyrok nyerge. Der Grabfund von Koroncó und der
altungarische Sattel. Budapest 1943.

Matz 2006 – Ch. Matz: Eine ausßergewöhnliche Pferde-
bestattung. In: M. Rech (Hrsg.): Pferdeopfer – Reiter-
krieger. Fahren und Reiten durch die Jahrtausende.
Bonn 2006, 119 – 123.

Měchurová 1980 – Z. Měchurová: Podrobná terminologie
koňského postroje a jeho částí ve středohradištním
období. Vlastivědný Věstník Moravský 32, 1980,
187 – 193.

Měchurová 1981 – Z. Měchurová: Kůň tažný a jezdecký
v raném středověku. Časopis Moravského Muz.
Brno 66, 1981, 75 – 91.

Měchurová 1983 – Z. Měchurová: Třmeny a jiné součásti
sedla z časně středověkého období. Časopis Morav-
ského Muz. Brno 68, 1983, 61 – 89.

Měchurová 1984 – Z. Měchurová: Součásti uzdění koně
ve velkomoravském období. Arch. Hist. 9, 1984,
263 – 292.

Miklíková 2006 – Z. Miklíková: Kostrové zvyšky koní
zo staromaďarského pohrebiska v Leviciach. Slov.
Arch. 54, 2006, 353 – 362.

Miklíková 2010 – Z. Miklíková: Archeozoologické nálezy
zo stredovekého sídliska v Bajči. Slov. Arch. 58, 2010,
123 – 168.

von zur Mühlen 1975 – B. von zur Mühlen: Die Kultur der
Wikinger in Ostpreussen. Bonn 1975.

Müller-Wille 1987 – M. Müller-Wille: Das wikin-
gerzeitliche Gräberfeld von Thumby-Bienebek

(Kr. Rendsburg-Eckernforde). Teil II. Neumünster
1987.

Nadolski 1954 – A. Nadolski: Studia nad uzbrojeniem
polskim w X, XI i XII wieku. Łodź 1954.

Neustupný a kol. 1960 – J. Neustupný a kol.: Pravěk Česko
slovenska. Praha 1960.

Nevizánsky 2013 – G. Nevizánsky: K otázke pôvodu
a datovaniu včasnostredovekých jednodielnych
zubadiel. Zbor. SNM 107. Arch. 23, 2013, 111 – 116.

Nevizánsky/Košta 2009 – G. Nevizánsky/J. Košta: Výskum
staromaďarského jazdeckého pohrebiska v Strede
nad Bodrogom v rokoch 1926 a 1937. Slov. Arch. 57,
2009, 301 – 354.

Oexle 1992 – J. Oexle: Studien zu merowingerzeitlichem
Pferdegeschirr am Beispiel der Trensen. Text. Mainz
am Rhein 1992.

Ožďáni et al. 1992 – O. Ožďáni/J. Zábojník/G. Nevizán-
sky/I. Kuzma: Militáriá – Konský postroj – Voz.
Terminológia archeologickej hmotnej kultúry na
Slovensku II. Nitra 1992.

Pedersen 2014 – A. Pedersen: Dead Warriors in Living
Memory. A study of Weapon and Equestrian Burials
in Viking-Age Denmark, AD 800 – 1000. Cøpenhagen
2014.

Peške 1985 – L. Peške: Domácí a lovná zvířata podle nálezů
na slovanských lokalitách v Čechách. Sbor. Národ.
Muz. Praha 3, 4, 2009, 209 – 216.

Petersen 1951 – J. Petersen: Vikingetidens redskaper.
Oslo 1951.

Pieta 2000 – K. Pieta: Latènezeitlicher Burgwall und
Opferplatz (?) in Trenčianske Teplice. In: J. Bouzek/
H. Friesinger/K. Pieta/ B. Komoróczy (Ed.): Gentes,
Reges und Rom. Brno 2000, 129 – 153.

Pieta 2006 – K. Pieta: Hradiská Bojná II a Bojná III.
Burgwälle Bojná II und Bojná III. In: K. Pieta/A. Rutt
kay/M. Ruttkay (Ed.): Bojná. Hospodárske a politické
centrum Nitrianskeho kniežatstva. Nitra 2006,
173 – 190.

Pieta 2013 – K. Pieta: Bojná – Ein frühmittelalterliches
Machtzentrum in Reichweite von Gold- und Eisen-
revieren. In: M. Hardt/O. Heinrich-Tamáska (Hrsg.):
Macht des Goldes, Gold der Macht. Herrschafts- und
Jenseitsrepräsentation zwischen Antike und Frü-
hmittelalter im mittleren Donauraum. Forschungen
zu Spätantike und Mittelalter 2. Weinstadt 2013,
423 – 437.

Pieta 2015 – K. Pieta: Včasnostredoveké mocenské cent
rum Bojná – výskumy v rokoch 2007 – 2013. In: Pieta
et al. 2015, 9 – 50.

Pieta et al. 2011 – K. Pieta/J. Haruštiak/M. Jakubčinová/
T. Vangľová: Výskum včasnostredovekého hradiska
Bojná I v rokoch 2007 a 2008. AVANS 2008, 2011,
205 – 211.

Pieta et al. 2013 – K. Pieta/J. Haruštiak/M. Jakubčinová/
T. Vangľová: Výskum včasnostredovekej aglomerácie
Bojná v roku 2009. AVANS 2009, 2013, 182 – 188.

Pieta et al. 2015 – K. Pieta/Z. Robak/A. Bartošková/J. Csü
törtöky/I. Čižmář/J. Dorica/Z. Farkaš/L. Galuška/
M. Hanuliak/J.Henning/K. U. Heussner/M. Jakub-
činová/J. Janošík/Š. Karo/T. Knific/J. Kohoutek/
M. Kohút/J. Lukačka/D. Ozdín/M. Ruttkay/A. T. Rutt
kay/V. Turčan/Š. Ungerman/T. Vangľová: Bojná 2.

304 MIR IAM JAKUBČINOVÁ

Nové výsledky výskumov včasnostredovekých
hradísk. Arch. Slovaca Monogr. Fontes, Tomus 20.
Nitra 2016.

Pieta et al., v tlači – K. Pieta/M. Jakubčinová/Z. Robak/
T. Vangľová: Výskum včasnostredovekej aglomerácie
Bojná v roku 2012. AVANS, v tlači.

Pieta/Ruttkay 2006 – K. Pieta/A. Ruttkay: Bojná – mocenské
a christinizačné centrum Nitrianskeho kniežatstva.
In: K. Pieta/A. Ruttkay/M. Ruttkay (Ed.): Bojná. Hospo-
dárske a politické centrum Nitrianskeho kniežatstva.
Nitra 2006, 21 – 70.

Pletneva 1973 – S. A. Pletneva: Drevnosti Čornych Klo-
bukov. Moskva 1973.

Pleterski 1987 – A. Pleterski: Sebenjski zaklad. Arh. Vest-
nik 38, 1987, 237 – 330.

Popluhár a kol. 2002 – L. Popluhár/M. Breza/A. Ďuran/
Š. Čulen/S. Grisa: Jazda na koni. Košice 2002.

Pramene II 1999 – Pramene k dejinám Slovenska a Slovákov
II. Slovensko očami cudzincov: Vzácne správy o histórii
nášho územia od 6. do 10. stor., tak ako sa javia v písom-
nostiach prevažne cudzieho pôvodu. Bratislava 1999.

Révész 2014 – L. Révész: The Era the Hungarian Conquest.
Budapest 2014.

Ruttkay, A. 1975 – A. Ruttkay: �����������������������Waffen und Reiterausrü-
stung des 9. bis zur ersten des 14. Jahrhunderts in der
Slowakei (I). Slov. Arch. 23, 1975, 119 – 217.

Ruttkay, A. 1976 – A. Ruttkay: �����������������������Waffen und Reiterausrü-
stung des 9. bis zur ersten des 14. Jahrhunderts in der
Slowakei (II). Slov. Arch. 24, 1976, 245 – 396.

Ruttkay, A. 1982 – A. Ruttkay: The organization of troops
Warfare and arms in the period of the Great Moravian
state. Slov. Arch. 30, 1982, 165 – 198.

Ruttkay, A./Ruttkay, M./Šalkovský 2002 – A. Ruttkay/
M. Ruttkay/P. Šalkovský (Ed.): Slovensko vo včasnom
stredoveku. Nitra 2002.

Ruttkay, M. 2002 – M. Ruttkay: Mittelalterliche Siedlung
und Gräberfelder in Bajč-Medzi kanálmi (Vorbericht).
Slov. Arch. 50, 2002, 245 – 322.

Schulze-Dörrlamm 1988 – M. ��������������������������Schulze-Dörrlamm: Untersu-
chungen zur Herkunft der Ungarn und zum Beginn
ihrer Landnahme im Karpatenbecken. Jahr. RGZ 35,
1988, 373 – 478.

Slivka 1980 – M. Slivka: Stredoveké hutníctvo a kováčstvo
na východnom Slovensku II. Hist. Carpatica 11, 1980,
218 – 288.

Stein 1967a – F. Stein: Adelsgräber des achten Jahrhun-
derts in Deutschland. Text. Berlin 1967.

Stein 1967b – F. Stein: Adelsgräber des achten Jahrhun-
derts in Deutschland. Tafeln. Berlin 1967.

Strzyż 2006 – P. Strzyż: Uzbrojenie we wczesnośred-
niowiecznej Małopolsce. Łodź 2006.

Točík 1964 – A. Točík: Záchranný výskum v Bajči-Vlka-
novo v rokoch 1959 – 1960. Štud. Zvesti AÚ SAV 12,
1964, 5 – 186.

Točík 1968 – A: Točík: Altmagyarische Gräberfelder in der
Südwestslowakei. Bratislava 1968.

Turčan 2004 – V. Turčan: Nové včasnostredoveké nálezy
z Oravy. In: G. Fusek (Zost.): Zborník na počesť Da-
riny Bialekovej. Nitra 2004, 427 – 431.

Vavák 2010 – J. Vavák: Nové poznatky k najstarším deji-
nám Svätého Jura. In: Zo starších dejín Svätého Jura.
Svätý Jur 2010, 7 – 31.

Velká Morava 2014 – P. Kouřil (Ed.): Velká Morava a počát-
ky křesťanství. Brno 2014.

Vignatiová 1980 – J. Vignatiová: Součásti jezdecké výstroje
z nálezů na Pohansku u Břeclavi. Sborník Prací Fil.
Fak. Brno E 25, 1980, 161 – 198.

Zábojník 2009 – J. Zábojník: Slovensko a Avarský kaganát.
Bratislava 2009.

Zschille/Forrer 1893 – R. Zschille/R. Forrer: Die Pferdetren-
se in ihrer Formen – Entwicklung. Ein Versuch zur
Caracterisirung und Datirung der Mundstücke der
Pferdezäumung unserer Kulturvölker 1893.

Rukopis prijatý 9. 8. 2016

Abstract and key words translated by Lucia Nezvalová
Zusammenfassung übersetzt von Ľubomír Novotný

Mgr. Miriam Jakubčinová
Archeologický ústav SAV
Akademická 2
SK –  949 21 Nitra
nraumjak@savba.sk

VČASNOSTREDOVEKÉ ZUBADLÁ Z BOJNEJ 305

Frühmittelalterliche Trensen
aus Bojná

M i r i a m J a k u b č i n o v á

ZUSAMMENFASSUNG

Die Gemeinde Bojná wurde der Öffentlichkeit dank
der langjährigen systematischen Ausgrabung auf dem
Burgwall Valy bekannt. Die Ausgrabung brachte eine
Menge von Informationen über Bebauung des Areals,
über Aufbau der Befestigung, aber zuletzt auch große
Zahl keramischen Materials und kleinen Gegenständen
(Pieta 2013; Pieta et al. 2011; 2013; v tlači). In diese Kollek-
tion gehört eine erhebliche Anzahl von Bestandteilen
des Pferdegeschirrs, in der ersten Reihe die Trensen,
der Steigbügel, die Riemenverteiler oder die Schnallen.
Für diesen Beitrag hat man die Trensen gewählt und
bearbeitet, die vor allem auf dem Burgwall Valy, aber
auch auf zwei weiteren Fluren, und das auf II-Hradisko
und III-Žihľavník, gefunden wurden. Es handelt sich
um eine relativ große Zahl der Trensen, die aus einer
Fundstelle stammen. Es befinden sich hier vollständige
und bruchstückhaft erhaltene Gegenstände. Aus dem
Gesichtspunkt der Typologie war es möglich sie in drei
Hauptgruppen zu verteilen, wobei sich die zweite und
die dritte Gruppe auf weitere Untergruppen und Vari-
anten verteilt.

Am wenigstens vertreten sind die einteiligen Ring-
trensen (I). Es handelt sich um ein Exemplar aus Bojná III
(Taf. I: 6), wobei aus der Slowakei bisher nur zwei weitere
Funde bekannt sind. Auf unserem Gebiet geht es um
seltene Typen, die wahrscheinlich mit der Anwesenheit
der nomadischen Ethnika, bzw. mit ihren Importen,
zusammenhängen.

In die zweite Gruppe gehören die zweiteiligen Ring-
trensen (II), die in zwei Untergruppen geteilt werden
können, und das mit glatten (II A1) und mit tordierten
Mundstücken (II A2). Die erste Untergruppe (II A1) ist
zahlreicher (Taf. I: 1, 2, 4, 5) und kommt geläufig auf dem
ganzen Gebiet der Slowakei vor. Diese Trensen wurden
während langer Zeit verwendet, nicht nur im frühen Mit-
telalter. Sie sind auch auf den Gräberfeldern aus der Zeit
des Awarischen Khaganats oder auf den altmagyarischen
Gräberfeldern reich vertreten. Die zweite Untergruppe
(II A2; Taf. I: 3) kommt auf dem verfolgten Gebiet nur
ausnahmsweise vor.

In die letzte, dritte Gruppe, gehören die zweiteiligen
Knebeltrensen, die nach der Form der Außenösen in drei
Untergruppen (III A, III B und III C) geteilt werden. In
die erste Untergruppe (III A) gehören Knebeltrensen mit
doppelten (achterförmigen) Außenösen. Diesen Trensen-
typ fand man wie auf dem Burgwall Valy so auch auf
anderen Fluren unvollständig, jedoch wahrscheinlich
gehören zu ihm zwei beschädigte Knebeln, von denen
nur die unvollständigen Knebelösen erhalten geblieben

sind (Taf. IV: 7, 8). In die zweite Untergruppe (III B), also
zu den Knebeltrensen mit doppelten Außenösen, die
aneinander senkrecht sind, gehören fast alle auf dem
Burgwall Valy gefundene Exemplare. Diese Untergruppe
kann anhand der Armen noch in drei Varianten verteilt
werden. Die erste Variante mit glatten Mundstücken
(III B1) ist nur mit zwei Trensen verzeichnet (Taf. II: 1,
2; III: 2). In einem Fall handelt es sich sicher um ein
repariertes Trense, da nur ein Mundstück glatt ist. Am
zahlreichsten vertreten ist die zweite Variante (III B2). Es
handelt sich um Knebeltrensen mit plastisch profilier-
ten Mundstücken mit einem viereckigen Querschnitt,
die entweder vollständig oder bruchstückhaft erhalten
geblieben sind (Taf. II: 3, 4; III: 1 – 3, 5, 6; IV: 1, 2). Diese
Variante der Knebeltrensen wurde auf dem Gebiet der
heutigen Slowakei auf mehreren Lokalitäten (Abb. 7),
derer Besiedlung vor allem in die frühmittelalterliche
Zeit (Pobedim, Pružina, Trenčianske Teplice, Zemianske
Podhradie) eingereiht werden kann, festgestellt. Oft geht
es um Funde aus den Objekten oder den Siedlungsschich-
ten, sie sind jedoch auch Bestandteile der Depots. Es ist
wahrscheinlich, dass es sich um einheimische Produkte,
typisch für das verfolgte Milieu, handelt. Sie zeugen auch
über Anwesenheit einer größeren Zahl der Reiterkrieger
in der gegebenen Zeit. Ähnliche Funde fand man auch
auf einigen Lokalitäten in Mähren (Mikulčice, Troubsko,
Vysoké Pole-Klášťov). Ihr Vorkommen auf den altma
gyarischen Gräberfeldern (Sereď, Szerencs) ist selten,
da die alten Magyaren fast ausschließlich Knebeltrensen
mit glatten Mundstücken benutzt haben. Die erwähnten
Artefakte konnten, im Unterschied zu ihren läufigen
Formen, eher Zeugnis über Anwesenheit der Slawen in
dem Gebiet, bzw. über Nutzung eines anderen Typs der
Knebeltrense, sein. Es kann vorausgesetzt werden, dass
diese Trensen zu den für das 9. Jh. charakteristischen
Typen gehören, und das eher seiner zweiten Hälfte,
mit Überleben am Anfang des 10. Jh. Die letzte Variante
(III B3) dieser Untergruppe ist den Knebeltrensen mit
plastisch profilierten Mundstücken, jedoch mit stern-
förmigem Querschnitt, vorbehalten. In Bojná ist er nur
symbolisch von einem beschädigten Typ vertreten (Taf.
III: 4). Die Exemplare mit so verzierten Mundstücken sind
auf dem Gebiet des heutigen Sloweniens und in Ländern
Nordeuropas verbreitet. Die dritte Untergruppe (III C)
bilden die zweiteiligen Knebeltrensen mit einfachen
Außenösen, diese jedoch auf dem Burgwall Valy fehlen.

Der Satz der Trensen aus Bojná stellt eine der wenigen
veröffentlichten vollständigen Kollektionen dar. Sie weist
auf die Varietät der benutzten Typen dieses Grundteils

306 MIR IAM JAKUBČINOVÁ

des Pferdegeschirrs, hin. Die Ausmaße der einzelnen
Typen, gleich ob der zweiteiligen Ringtrensen oder
Knebeltrensen, haben ähnliche Werte und auf Grund
der untersuchten Mundstücke ergibt sich, dass in dieser
Zeit eine mehr oder weniger homogene Population der
Pferde existierte. Es wird angenommen, dass der Burg-

wall Valy irgendwann an der Wende des 9. und 10. Jh.
unterging, wobei eine spätere Besiedlung schon nicht
mehr ergriffen wurde. Die Funde der Mundstücke kann
man also rahmenhaft in das 9. Jh., eher in seine zweite
Hälfte datieren, mit einem eventuellen Überleben noch
am Anfang des 10. Jh.

Abb. 1. Typologie der Trensen (nach Ruttkay, A. 1976,
Abb. 75, umgezeichnet).

Abb. 2. Typologie der Trensen (nach Měchurová 1984,
Taf. I., umgezeichnet).

Abb. 3. Terminologie der einteiligen und der zweiteiligen
Ringtrensen.

Abb. 4. Terminologie der zweiteiligen Knebeltrensen.
Abb. 5. Ausmaße der Bestandteile der einzelnen Typen

der Trensen und ihre Beschreibung.
Abb. 6. Bojná I-Valy. Absolute Vertretung der einzelnen

Bestandteile der zweiteiligen Knebeltrensen aus dem
analysierten Material. Legende: I – Mundstücken;
II – Knebel; III – Gelenk; IV – Knebelösen; V – Auße-
nösen; VI – Zügelringe.

Abb. 7. Karte der Lokalitäten mit dem Vorkommen der
zweiteiligen Knebeltrensen mit plastisch profilierten
Mundstücken mit viereckigem Querschnitt (Varian-

te III B2) auf dem Gebiet der Slowakei. 1 – Bojná I-Valy;
2 – Pobedim; 3 – Pružina; 4 – Sereď; 5 – Trenčianske
Teplice; 6 – Zemianske Podhradie.

Tab. 1. Fundumstände der Trensen aus den Burgwäl-
len Bojná I-Valy, Bojná II-Hradisko und Bojná III-
Žihľavník.

Tab. 2. Bojná I-Valy. Zweiteilige Knebeltrensen. Metrische
Merkmale (mm) und ihre statistischen Grundwerte.

Taf. I. Bojná. Zweiteilige Ringtrensen und eine einteilige
Ringtrense. 1 – Bojná II-Hradisko; 2 – 5 – Bojná I-Valy;
6 – Bojná III-Žihľavník.

Taf. II. Bojná I-Valy. Zweiteilige Knebeltrensen.
Taf. III. Bojná I-Valy. Zweiteilige Knebeltrensen.
Taf. IV. Bojná I-Valy. Zweiteilige Knebeltrensen.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

SPOMIENKA

Život a dielo Janka Šafárika.
Venované 140. výročiu jeho úmrtia

Devätnáste storočie, nazývané z pohľadu vývoja
archeológie v Uhorsku a v Srbsku aj starožitníckym
obdobím, sa v strednej a južnej Európe vyznačo-
valo predovšetkým zbierkotvornými aktivitami
zameranými na budovanie kolekcií archeologic-
kých artefaktov. Archeologický výskum ako taký
mnoho krát zostával v pozadí záujmu vtedajších
bádateľov. Avšak postupná systematizácia vedec-
kého archeologického bádania, ako aj progresívne
myšlienky z anglo-francúzsko-severského prostre-
dia, pozitívne vplývali na vtedajšiu inteligenciu
zastúpenú prevažne lekármi, učiteľmi a farármi,
ktorí položili základ profesionalizácii archeológie
v už spomenutých krajinách. Dôvod prečo sme

spomenuli práve tieto dve krajiny je spätý s menom
Dr. Janka Šafárika (1814 – 1876), rodom Slováka,
ktorý položil základy systematického, terénneho
archeologického výskumu v Srbsku.1

Janko Šafárik sa narodil 14. novembra 1814 v ma-
ďarskom Kiš-Kereši, ktorý v 19. storočí spadal pod
Budapeštiansku župu. Narodil sa do slovenskej
rodiny Jána Šafárika, staršieho brata Pavla Jozefa
Šafárika, a zberateľky ľudovej poézie Zuzany
Laučekovej, dcéry martinského rodáka, spisova-
teľa a prekladateľa Martina Laučeka. Vzdelanecké
rodinné zázemie predurčilo Dr. Jankovi Šafárikovi
jeho životnú dráhu lekára, polyhistora, archeológa,
muzeológa a filológa.2 Tú začal v roku 1821, kedy

1	 V príspevku vychádzame z diel M. Milinkovića (1985), S. Novakovića (1877) a V. Maksimovića (1999), ktoré pojednávajú o životných
osudoch a práci Dr. Janka Šafárika.

2	 Zameriavame sa predovšetkým na tú časť jeho bohatého životného diela, ktoré je zamerané na archeológiu.

308 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

sa zapísal na gymnázium v srbskom Novom Sade,
kde vtedy pôsobil na pozícii riaditeľa jeho strýc,
jeden z najvýznamnejších slavistov predminulé-
ho storočia, Pavol Jozef Šafárik. U svojho strýka
dokonca šesť rokov, až do roku 1829, býval. S. No-
vaković (1877, 191) v nekrológu Dr. Janka Šafárika
napísal: „... prítomnosť strýka, či už škole alebo doma,
prebudila v ňom lásku k histórii, starinám juhosloven-
ským, okolo ktorých sa v tom čase P. J. Šafárik najviac
zaujímal...“.

Po ukončení štúdia v Novom Sade odchádza
v roku 1829 Ján Šafárik do vtedajšieho Prešporku,
kde pokračuje v štúdiách na evanjelickom lýceu
až do roku 1832. Tu sa zoznamuje s Ľ. Štúrom,
M. Hodžom či S. Chalupkom. Spoločne sa angažu-
jú v „Štúrovej Společnosti českoslovanskej“, ktorá
je považovaná za základ budúceho štúrovského
hnutia. Po trojročnom plodnom prešporskom
štúdiu odchádza do Budapešti, kde začína štu-
dovať lekárstvo. Počas tohto pobytu nadviaže
priateľstvo s Jánom Kollárom, neskorším prvým
profesorom pre slovanskú archeológiu na Vie-
denskej univerzite. Z hľadiska archeológie mal
veľký význam jeho pobyt v Prahe v roku 1838.
Pod patronátom jeho známeho strýka, ktorý v tom
období už pôsobil v Prahe, je uvedený do spoloč-
nosti pražskej inteligencie. Svoj čas venuje pre-
dovšetkým archeológií a slavistickým štúdiám.
Práve na svoj pražský pobyt sa J. Šafárik odvoláva
vo svojom prvom diele venovanom historickým
pamiatkam, ktoré napísal po svojom návrate do
Srbska v roku 1839.

Toto dielo „Izvestije o putovanju po Serbiji 1846.
godine“ (Durković-Jaksić/Nikolić 1993) pojednáva
o jeho ceste po centrálnom a západnom Srbsku,
ktorú vykonal na príkaz Ministerstva vzdelania.
To totiž vo februári roku 1844 vydalo nariadenie,
ktorým sa zakazuje poškodzovanie starých ruín,
a zároveň vyhlásilo, že takéto staré ruiny sú pre
štátne dobro a preto ich treba chrániť. V tomto
duchu Šafárik „... obrátil svoju pozornosť na tie pred-
mety, ktoré na základe veku a vážnosti obohatia srbské
múzeum...“ (Novaković 1877, 199). Svoju pozornosť
zameral na ruiny rímskych a stredovekých miest,
a taktiež stredovekých pravoslávnych kláštorov
v doline rieky Ibar. Okrem opisov týchto miest
sa zachovali aj jeho náčrty pôdorysov kláštorov.
Výsledky publikoval v roku 1846, pričom v texte
uviedol nadčasové tvrdenie: „Pri pozorovaní staro-
dávnych predmetov, mincí či srbských, rímskych a gréc-
kych kovových rôznorodých predmetov a zbraní, myslím,

že obzvlášť potrebné sú výskumy – vykopávky, lebo tie
by najviac múzeá obohatili. Preto navrhujem minister-
stvu vzdelania, aby dovolilo na významných lokalitách,
kde sa teraz mnohé staré predmety nachádzajú, kopať
pod dozorom človeka, ktorý sa veci rozumie“ (podľa
Novaković 1877, 204; Milinković 1985, 78). Následne
Šafárik uvádza zoznam lokalít, ktoré označuje ako
rímske a starosrbské strediská.

Spoločenský záujem o najstaršie pamiatky Srbska
sa odzrkadlil v založení Národného srbského mú-
zea, ktoré Dr. Janko Šafárik pomáhal v Belehrade
v roku 1844 zakladať. Už o štyri roky neskôr sa
v tejto inštitúcii stáva hlavným správcom numiz-
matických a archeologických zbierok. Na tomto
vedúcom poste zotrváva dvadsaťdva rokov, až
do roku 1870. V tomto období taktiež pôsobí ako
podpredseda Spolku srbskej slovesnosti, kde sa
venuje slovanskej epigrafike a filológii.

V roku 1865 dostáva Dr. Janko Šafárik pove-
renie od ministerstva vzdelania, aby vykonal
„archeologické putovanie“, ktorého cieľom je
„terénny výskum rozličných starých lokalít, a ak bude
príležitosť, terénna rekognoskácia“ (Milinković 1985,
74). V lete toho istého roku sa vydáva do oblasti
mestečka Rudnik (ležiaceho v centrálnom Srbsku,
v regióne Šumadija), ktoré stáročia predstavovalo
významné stredoveké banícke centrum zamerané
na ťažbu striebra a olova. Významom by sme ho
mohli porovnať s Banskou Štiavnicou. Dr. Janko
Šafárik dňa 9. augusta 1865 začal kopať na kopci
Veľký Šturec, kde sa nachádzali viditeľné ruiny
murovaných architektúr, ktoré, ako sa ukázalo,
pochádzali z 2. stor. n. l. Z jeho výskumu sa za-
choval terénny denník, náčrty odkrytých situácii
a predovšetkým opis jednotlivých stratigrafických
vrstiev: „1. povrchová vrstva čiernej zeme; 2. su-
tina pozostávajúca z množstva kamenia, tehloviny,
črepov a kovových fragmentov; 3. prepálená vrstva
s výraznými stopami horenia, v ktorej sa nachádzajú
zuhoľnatené častí dreva, črepy a tehlovina; 4. v hĺbke
3 stopy sa nachádza ílovitá zem bez nálezov“. Pri ko-
vových nálezoch s viditeľnými zvyškami olova
a striebra navrhuje, aby „... tieto fragmenty boli
chemicky analyzované, nakoľko sú tieto analýzy veľmi
dôležité a môžu povedať aká bola kvalita olova a striebra
v rímskych dobách...“ (Milinković 1985, 75). V závere
bádania Šafárik konštatuje, že výskumom od-
kryl zvyšky rímskeho chrámu zasväteného Terra
Matrix. K tomuto záveru ho okrem získaných
nálezov priviedol aj rímsky nápis na bronzovej
tabuli, ktorý tu bol objavený krátko pred jeho

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 309

výskumom (Milinković 1985, 74). Archeologický
výskum Dr. Janka Šafárika v Rudniku sa v súčas-
nosti považuje za prvé známe odborné „terénne
vykopávky“ v Srbsku.

Dr. Jankovi Šafárikovi sa už za života dostalo
viacero ocenení za jeho prínos pre výskum na poli
archeológie a filológie. V roku 1861 bol ruským cá-
rom Alexandrom vyznamenaný Rádom Sv. Anny
II. stupňa. V roku 1867 bol prijatý za riadneho
člena Moskovského archeologického družstva.
O dva roky neskôr bol prijatý do „Državnog Saveta
Kneževine Srbije“ (Štátna rada Srbského kniežat-
stva). V roku 1871 mu udelil pruský cisár Wilhem
I. Vyznamenanie kráľovskej koruny II. stupňa.
Spoločenský a vedecký kredit, ktorý Dr. Janko
Šafárik nepochybne mal, ho v rokoch 1871 – 1872
vyniesol na post učiteľa kniežaťa Milana Obreno-
vića, budúceho srbského kráľa, ktorému prednášal
kurz archeológie.

Dr. Janko Šafárik zomrel v noci z 18. na 19. júla
1876 v Belehrade, kde je aj pochovaný. Prínos jeho

diela pre rozvoj srbskej a slovanskej archeológie je
nesporný, a preto si tento významný slovenský bá-
dateľ s koreňmi po starých rodičoch z turčianskeho
Martina a gemerského Kobeliarova zaslúži, aby
jeho meno nebolo známe len v srbských archeo
logických kruhoch, ale aj v našich, slovenských.

LITERATÚRA

Maksimović 1999 – V. Maksimović: Janko Šafarik. Glasnik
narodne biblioteke Srbije č. 1. Sarajevo 1999, 41 – 54.

Milinković 1985 – M. Milinković: Iztraživanja Janka Šafarika
u Rudničkom i Čačanskom okrugu i počeci arheologije
u Srbiji. Glasnik Srbskog Arh. Društva 2, 1985, 74 – 80.

Novaković 1877 – S. Novaković: Dr. Janko Šafarik. Rad Ju-
goslovanske akademije znanosti i umetnosti. Zagreb
1877, 190 – 226 [online]. http://dizbi.hazu.hr/?object=
info&id=10304 [22-6-2016].

Durković-Jaksić/Nikolić 1993: L. Durković-Jakšić/M. Ž. Nikolić:
Zavod za zaštitu spomenika kulture „Valjevo“: Dr Janko
Šafarik – predgovor Izvjestije ο putovanju po Serbiji 1846.
godine. Valjevo 1993.

Milan Horňák

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

JUBILEÁ

Životné jubileum
PhDr. Etely Studeníkovej, CSc.

PhDr. Etela Studeníková, CSc., oslávila v mar-
ci 2016 významné životné jubileum. Táto uznávaná
bádateľka a vysokoškolská pedagogička so širokým
rozhľadom, kultivovaná dáma a čestný a ústretový
človek, patrí k výrazným osobnostiam slovenskej
archeológie a výskumu doby halštatskej a bronzovej
posledných štyroch desaťročí.

Etela Studeníková, rod. Pincéšová, sa narodila
30. marca 1946 v Kráľovej nad Váhom. Odbor prehis-
tória vyštudovala na Katedre prehistórie Filozofickej
fakulty Univerzity Jana Evangelistu Purkyně v Brne.
Pred štúdiom pracovala kratšiu dobu ako technik
na archeologických výskumoch Archeologického
ústavu Slovenskej akadémie vied. Na štúdium teda
nastúpila s pomerne bohatými skúsenosťami. Počia-
točné zaujatie problematikou moravskej maľovanej
keramiky v nej bolo prevrstvené záujmom o obdobie

popolnicových polí a dobu halštatskú, ktoré sa stalo
celoživotnou náplňou jej práce. Štúdium ukončila
v roku 1970 diplomovou prácou s názvom Kultúrne
prejavy kontaktov lužickej a stredodunajskej oblasti
na strednom Považí. Uvedenej problematike sa pod-
robnejšie venovala vo svojej rovnomennej rigoróznej
práci (Brno 1972). Spracovala v nej materiál z doby
popolnicových polí až doby halštatskej z výskumu
Dariny Bialekovej v Pobedime-Hradištiach. Táto
práca bola základom pre monografiu Osada z doby
bronzovej v Pobedime (Bratislava 1983, v spolu
autorstve s Jozefom Paulíkom). V roku 1987 získala
vedecký titul kandidát vied za dizertačnú prácu
Kultúrne kontakty juhozápadného Slovenska v dobe
halštatskej (Bratislava – Nitra 1987).

V roku 1971 nastúpila na Archeologický ústav
Slovenského národného múzea v Bratislave, ktorý

312 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

sa v roku 1988 transformoval na Archeologické
múzeum SNM. Tu pôsobila až do roku 1996. Pri
príležitosti reorganizácie SNM sa v roku 1988 stala
riaditeľkou tohto čiastkového múzea. Aj tu sa od
počiatku špecializovala na obdobie popolnicových
polí a dobu halštatskú, s dôrazom na územie juho-
západného Slovenska. V rámci múzea sa podieľala
na príprave viacerých výstav a expozícií, ako napr.
„Archeologické výskumy Slovenského národného
múzea v Bratislave v rokoch 1961 – 1985“ (1986 – 1988).

V čase jej pôsobenia v múzeu viedla množstvo
terénnych výskumov hlavne v širšom okolí Brati-
slavy. Možno spomenúť opevnené výšinné sídlisko
zo staršej a strednej doby bronzovej a doby železnej
Unín-Zámčisko, polykultúrnu lokalitu v Zohore
(eneolit, doba bronzová, laténska, rímska a včasný
stredovek), ďalej výskumy nížinných osád o. i.
z doby halštatskej na východnej periférii Bratislavy
(Chorvátsky Grob-Triblavina, dnes kataster obce
Bernolákovo, Ivanka pri Dunaji, Bratislava-Vajnory,
Bratislava-Trnávka), či výskumy mohýl zo strednej
a mladšej doby bronzovej a z doby halštatskej v Pus-
tých Úľanoch, Janíkoch, Novej Dedinke a v Michale
na Ostrove. Výsledky týchto výskumov sú dodnes
nevyčerpateľným prameňom jej vedeckej práce.
Tieto zistenia, ako aj výsledky jej ďalšej bádateľskej
činnosti podrobnejšie vykreslili, či podstatnou
mierou rozšírili poznanie o dobe bronzovej a hal-
štatskej nielen na území juhozápadného Slovenska,
ale aj v priestore širšej strednej Európy. Jej snaha
o precízne zhodnotenie spracovávaného materiálu
a skúmaných javov ju viedla k častým návštevám
múzeí a ich depozitárov doma aj v zahraničí a k po-
znávaniu pamiatok z autopsie.

E. Studeníková sa podrobnejšie venuje predo-
všetkým medziregionálnym kultúrnym kontaktom
a vplyvom, rôznym aspektom pohrebného rítu,
halštatskému figurálnemu umeniu a niektorým
javom sociálneho statusu. Je najlepšou odborníčkou
na osídlenie Bratislavy a jej širšieho okolia v staršej
dobe železnej. Pravidelne publikuje najmä v časo-
pisoch vydávaných jej domovskými inštitúciami
(Zborník SNM – História, Archeológia, neskôr aj
Zborník FiF UK – Musaica), jej práce sa však obja-
vujú aj v iných slovenských a českých periodikách,
zborníkoch a v zborníkoch z medzinárodných
vedeckých podujatí, zameraných na problematiku
doby bronzovej a halštatskej. Zoznam jej publikač-
nej činnosti bude súčasťou pripravovaného čísla
časopisu Studia archaeologica Brunensia k jej pocte,
ktoré vyjde začiatkom roku 2017.

Výrazná je aj jej redakčná a zostavovateľská
činnosť. V rokoch 1987 – 1990 bola spoluzostavo-
vateľkou Zborníka Slovenského národného mú-
zea – História. Významnou mierou sa podieľala
na vytvorení nového archeologického periodika,
vydávaného jej vtedajšou domovskou inštitúciou
pod názvom Zborník Slovenského národného mú-
zea – Archeológia, ktorého prvé číslo vyšlo v roku
1991 (do tlače zadané v roku 1989). Neskôr, v čase
jej pôsobenia na Katedre archeológie Filozofickej
fakulty Univerzity Komenského v Bratislave, inicio-
vala znovuobnovenie vydávania zborníka Musaica
(s víziou pravidelnosti), ktorého 25. číslo aj redigova-
la. Začiatkom 90. rokov bola spoluzostavovateľkou
a spoluautorkou monografie o najstarších dejinách
Bratislavy (1993). Tiež bola spoluzostavovateľkou
Zborníka prác Ľudmile Kraskovskej (1984) a zborní-
ka na pamiatku Viery Němejcovej-Pavúkovej (2004).

Od roku 1996 až do odchodu do dôchodku v roku
2007 pôsobila na Katedre archeológie Filozofickej
fakulty Univerzity Komenského v Bratislave. Viedla
prednášky, semináre a záverečné práce s proble-
matikou doby bronzovej, halštatskej a laténskej
v priestore strednej Európy aj v celoeurópskom me-
radle. Prednášala tiež o vývoji ľudskej spoločnosti
od praveku po včasný stredovek „Pravek Európy“
študentom prvých ročníkov archeológie a histórie,
kvôli čomu sa intenzívne zaujímala nielen o novin-
ky z oblasti jej špecializácie, ale z celého obdobia,
ktoré prednášala, počnúc najstaršími dokladmi
o vývoji človeka. Ako vyučujúca bola mimoriadne
erudovaná a dobre pripravená, zároveň ľudská
a trpezlivá, verila v schopnosti študentov, ktorí sa
o štúdium úprimne zaujímali a podporovala ich.
O predmetných témach rozprávala s oduševnením,
ktoré prechádzalo aj na nás, jej študentov, nadšen-
cov doby bronzovej a železnej. Svedčí o tom väčšie
množstvo záverečných prác z obdobia, na ktoré sa
špecializovala, a najmä zaujímavé a inšpiratívne
témy, ktoré pre diplomantov a de facto aj jednu dok-
torandku navrhla. Za mnohých jej študentov môžem
povedať, že na jej prednášky, semináre a pôsobenie
na katedre radi spomíname a viacerých z nás pri-
tiahla k tomu, aby sme sa archeológii venovali aj
po skončení štúdia.

Milá pani doktorka, v mene Vašich bývalých štu-
dentov i v mene archeologickej obce Vám do ďalších
rokov želám všetko dobré, hlavne pevné zdravie,
spokojnosť, radosť z rodiny, z drobných krás kaž-
dého dňa a ešte veľa tvorivých síl pri odkrývaní
minulosti širšej strednej Európy a jej obyvateľov.1

Petra Kmeťová

1	 Za poskytnutie fotografie ďakujem pánovi Jakubovi Dvořákovi.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 313

Zdravica k životnému jubileu
PhDr. Milana Hanuliaka, DrSc.

Tohto roku sa plný síl a tvorivého elánu dožíva
dôležitého životného jubilea významný bádateľ,
špecialista na obdobie stredoveku, dlhoročný
vedecký pracovník Archeologického ústavu SAV
v Nitre, PhDr. Milan Hanuliak, DrSc. Narodil
sa 22. septembra 1951 v Haláčovciach neďaleko
Bánoviec nad Bebravou. Základnú a strednú ško-
lu navštevoval v Bratislave, kam sa jeho rodičia
presťahovali zakrátko po jeho narodení. Záujem
o humanitné predmety i míľniky našej najstaršej
histórie rozhodujúcim spôsobom usmernila účasť
na archeologickom výskume pohrebiska pilinskej
kultúry v Radzovciach, ktorého sa zúčastnil po-
čas stredoškolských prázdnin. Táto letná brigáda
ovplyvnila jeho rozhodovanie pri výbere vysoko-
školského študijného odboru. Z viacerých možných
alternatív teda napokon zvíťazilo štúdium na Ka-
tedre archeológie FF UK v Bratislave, na ktoré ho
prijali v roku 1970 a ukončil ho v roku 1975 obhaj-
obou diplomovej práce „Problematika hrobov pod

náhrobnými kameňmi z XI. – XIV. storočia v strednej
a juhovýchodnej Európe“.

Hneď po ukončení štúdií začal pracovať v Archeo
logickom ústave SAV v Nitre, kde pôsobí doposiaľ.
Keďže jeho odborný záujem sa vyprofiloval ešte na
univerzite, neprekvapuje, že bol zaradený do Odde-
lenia na výskum starších slovanských a národných
dejín, neskôr prešiel do Oddelenia stredovekej ar-
cheológie. Po organizačných zmenách začal v roku
1996 pôsobiť ako vedúci oddelenia Stredovek II. Od
roku 2008 viedol pracovníkov z Oddelenia stredo-
vekej archeológie, ktoré bolo v roku 2011 premeno-
vané na Oddelenie stredoveku a raného novoveku
a o rok, v roku 2012, na Oddelenie archeológie
stredoveku a raného novoveku, ktoré vedie dodnes.

V roku 1977 napísal rigoróznu prácu „Hroby pod
náhrobnými kameňmi z 11. – 14. storočia v strednej
Európe“, ktorú v nasledujúcom roku obhájil, a tak
získal hodnosť doktora filozofie (PhDr.). Kandi-
dátsku prácu s titulom „Vypovedacie schopnosti

314 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

archeologických prameňov z plochých pohrebísk
9. – 12. storočia“ z roku 1984 obhájil v roku 1987
a získal titul kandidáta historických vied (CSc.).
O dvadsať rokov neskôr mu bola udelená hodnosť
doktora historických vied (DrSc.) po úspešnej ob-
hajobe monografie „Veľkomoravské pohrebiská.
Pochovávanie na území Slovenska v 9. – 10. storočí.
Nitra 2004.“

Počas prvých rokov na pracovisku prevládali
v činnosti jubilanta terénne aktivity, ale nerezigno-
val ani na vedeckú prácu. Spracúvanie nových ná-
lezových fondov mu poskytlo východiskovú bázu
k prvým publikačným výstupom, k prezentovaniu
získaných poznatkov na domácich a zahraničných
vedeckých podujatiach. Z množstva ním vedených
archeologických výskumov sú najvýznamnejšie od-
kryvy stredovekých pohrebísk a sídlisk v Bešeňove
(1975), Čataji (1976 – 1977), Šamoríne-Šamote (1979),
Chľabe (1980 – 1981), Malých Kosihách (1985 – 1986),
Bučanoch (1986), Mužle-Čenkove (1982, 1987 – 1989),
Banskej Štiavnici (1990, 1992, 1994, 2014), Skalke nad
Váhom (1996 – 1997), Vlčkovciach (1998) a v Beckove
(2004).

K zásadnej zmene v odbornej profilácii Milana
Hanuliaka prispela kandidátska práca, ktorou
zhodnotil nálezový fond z pohrebísk 9. – 12. storočia,
preskúmaných na území Slovenska. Výťah a závery
z nej publikoval v našom časopise v rokoch 1990
a 1992 v nemeckom jazyku. Komplexným spracova-
ním materiálu získal nové poznatky usmerňujúce
ďalšie bádanie v danej oblasti. Ide predovšetkým
o argumentáciu, akou na základe analýz pohrebísk
dokázal a vysvetlil pokračovanie pochovávania na
nekropolách veľkomoravského charakteru počas
prvej polovice 10. storočia, na ktorých sa vedľa pre-
javov miestneho slovanského obyvateľstva objavujú
aj prvky materiálnej kultúry i pohrebných obradov
staromaďarského pôvodu. Dôležité je aj rozpozna-
nie chronologicky citlivých indikátorov potrebných
k sledovaniu etapovitých premien v pohrebnom
ríte, rozšírenie poznatkov o príslušníkoch ľudských
komunít, o ich hospodárskych aktivitách, spolo-
čenských vzťahoch a zmenách v náboženských
predstavách.

Overenou metodikou systematicky spracúval
ďalšie pohrebiská, ktoré mu poskytli potrebné vý-
chodisko k zostaveniu už spomenutej monografie
„Veľkomoravské pohrebiská na Slovensku. Pocho-
vávanie na území Slovenska v 9. – 10. stor.“ Jej pozi-
tívny prínos a dosiahnutú kvalitu v roku 2005 zhod-
notilo Predsedníctvo SAV udelením „Ceny SAV za
vedecko-výskumnú činnosť“. Že toto ocenenie sa
dostalo do správnych rúk dokumentuje skutočnosť,
že publikácie Milana Hanuliaka majú veľkú odozvu
v domácom aj zahraničnom bádateľskom prostre-
dí, čo sa dá doložiť množstvom citačných ohlasov.

V tomto medailóne nemožno poukázať na prínos
všetkých jubilantových prác, preto z portfólia jeho
viac ako 250 publikačných výstupov vyzdvihnem
aspoň knižne vydané monografie. K nim patrí sprí-
stupnenie a vyhodnotenie rozsiahleho pohrebiska
v Malých Kosihách z roku 1994, ako aj syntetický
pohľad na rôzne aspekty pohrebného rítu a vývoja
materiálnej kultúry z pohrebiska v Čakajovciach
(1999; v spoluautorstve s Máriou Rejholcovou).
Svoj podiel na výskume hradiska v Mužle-Čen-
kove zúročil pri publikovaní monografie o tejto
významnej polykultúrnej lokalite na brehu Dunaja
(1993; v spoluautorstve s Ivanom Kuzmom a Petrom
Šalkovským). Koncom minulého roka (2015) mu
vyšla ďalšia kniha týkajúca sa uvedeného hradiska,
v ktorej reflektuje výsledky neskorších výskumov
tohto náleziska. Ako spoluautora monografie uvie-
dol predčasne zosnulého Ivana Kuzmu. Považujem
za vhodné a správne zdôrazniť predovšetkým to,
že pod vplyvom nových poznatkov sa nerozpakoval
korigovať viaceré vlastné pozorovania z predchá-
dzajúcej monografie, čo potvrdzuje jeho objektívny
prístup k predmetu jeho bádania. Z ďalších prác si
pozornosť zaslúži osem štúdií v rozsahu vedeckej
monografie a kapitoly v dvoch odborných mono-
grafiách. Podstatnú časť ďalších publikovaných prác
predstavujú kratšie štúdie a príspevky v domácich
a zahraničných časopisoch a zborníkoch. Zhruba
jednu pätinu z jeho bibliografického súpisu tvoria
recenzie monografií a zborníkov, správy z vedec-
kých podujatí a vedecko-populárne príspevky.

Väčšina z týchto prezentovaných činností,
vrátane každoročnej aktívnej účasti na viacerých
vedeckých podujatiach najrôznejšieho druhu, bola
financovaná z prostriedkov domácich vedeckých
agentúr. Z nich najväčší podiel má agentúra VEGA.
V rámci jej grantovej schémy bol Milan Hanuliak
od roku 1999 zodpovedným riešiteľom šiestich
projektov: 2/6005/21 (Pohrebiská 9. – 10. storočia –
svedectvo o spôsobe života veľkomoravskej spoloč-
nosti); 2/2013/24 (Informačný potenciál výpovede
zložiek pohrebného rítu a predmetov materiálnej
kultúry z pohrebísk 9. – 12. storočia z územia Slo-
venska); 2/5059/26 (Spoločné a rozdielne vlastnosti
predmetov materiálnej kultúry zo stredovekých
sídlisk a pohrebísk); 2/0026/08 (Určujúce znaky
vypovedacích schopností stredovekej materiálnej
kultúry); 2/0034/11 (Charakteristické vlastnosti
materiálnej kultúry zo stredovekých sídlisk a pohre
bísk); 2/0044/14 (Materiálna kultúra a jej prínos
k rekonštrukcii pozemského života a pohrebných
zvykov v stredovekej societe). Ako spoluriešiteľ sa
jubilant podieľal aj pri napĺňaní úloh dvoch projek-
tov Archeologického ústavu SAV. V prvom prípade
ide o projekt s podporou štrukturálnych fondov
„Centrum výskumu najstarších dejín stredného

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 315

BIBLIOGRAFIA

1977
1.	Laténsky kostrový hrob z Branča. AVANS 1976, 1977, 115, 116.
2.	Nález laténskej keramiky v Bešeňove. AVANS 1976, 1977, 117.
3.	Výskum pohrebiska v Bešeňove. AVANS 1976, 1977, 117, 118.
4.	Výskum slovansko-avarského pohrebiska v Čataji. AVANS 1976, 1977, 119, 120.

1978
5.	Archeologický výskum v Iži. AVANS 1977, 1978, 91, 92.
6.	Problematika hrobov pod náhrobnými kameňmi v 11. – 14. storočí na Slovensku. Arch. Hist. 3, 1978,

67 – 73.
7.	Výskum slovansko-avarského pohrebiska v Čataji. AVANS 1977, 1978, 92 – 94.

1979
8.	Čo prezrádzajú nálezy z hrobov v Čataji. PaS 22/1, 1979, 52 – 57.
9.	Hroby pod náhrobnými kameňmi v 11. – 14. storočí. Slov. Arch. 27, 1979, 167 – 183.

10.	Problémy archeologického bádania na Dunajskom vodnom diele. Arch. Hist. 4, 1979, 77 – 81.

1980
11.	K problematike včasnostredovekých cintorínov s hrobmi pod náhrobnými kameňmi. In: B. Chropovský

(Zost.): IV. medzinárodný kongres slovanskej archeológie. Sofia, 15. – 22. septembra 1980. Nitra 1980, 47 – 52.

Podunajska“ s kódovým označením 262020120059,
riešený v rokoch 2010 – 2015. Úlohy druhého projek-
tu „Staré Slovensko. Dejiny Slovenska od praveku
po vrcholný stredovek“ s číslom 166/E/075/2009 sa
riešili v rokoch 2009 – 2013.

Svoje odborné a organizačné schopnosti Milan
Hanuliak využil v rokoch 1978, 1982, 1987, 1992, 1997
a 2011 pri organizovaní medzinárodných konferen-
cií archeológie stredoveku a tiež pri organizovaní
medzinárodnej konferencie Castrum Bene konanej
v roku 2001. V roku 2015 išlo zasa o Deň otvorených
dverí v Archeologickom ústave SAV v Nitre. Do
oblasti výchovy mladých vedeckých pracovníkov
spadá jeho činnosť v spoločnej odborovej Komisii
pre obhajobu doktorandských prác z Archeologic-
kého ústavu SAV Nitra a Filozofickej fakulty UK
Bratislava v odbore archeológia 2.1.25. Na poste
spolugaranta doktorandského štúdia v Archeolo-
gickom ústave SAV pôsobil v rokoch 2009 – 2014,
v roku 2015 sa stal jeho garantom. V tomto roku
bol vymenovaný za predsedu stálej Komisie pre
obhajoby doktorských dizertačných prác v odbore
archeológia – 060102.

Svoje odborné skúsenosti prezentoval vo vý-
berových prednáškach venovaných poslucháčom
historických študijných odborov na Filozofickej
fakulte UK v Bratislave a na Univerzite Konštantína
Filozofa v Nitre. Taktiež vyškolil dvoch doktoran-
dov, v súčasnosti školí ďalšieho adepta.

Keď už tento medailón na počesť jubilanta vychá-
dza v našom časopise, nedá sa nespomenúť výraznú
stopu, ktorú Milan Hanuliak zanechal na jeho strán-
kach. V Slovenskej archeológii zatiaľ uverejnil 20 štú-
dií, 10 správ o vedeckých podujatiach a 21 recenzií,
čím sa ukázal ako jej najplodnejší autor. Veď spolu
ide o 750 tlačených strán, čo pri štandardnom rozsahu
200 strán predstavuje skoro štyri čísla. Zároveň od
roku 1998 pôsobí v redakčnej rade časopisu, čo mu
umožňuje formovať jeho obsah i tvár.

Predchádzajúci prehľad rôznych aktivít svedčí
o tom, že PhDr. Milan Hanuliak, DrSc., je výnimoč-
ne pracovitý vedec nielen s potrebnou akríbiou, ale
aj s nadaním rozpoznať pálčivé otázky archeológie
stredoveku v stredoeurópskych dimenziách a jemu
vlastnou cieľavedomosťou sústredene hľadať a na-
chádzať odpoveď na ne. Okrem jeho analyticko-
-syntetických schopností ale treba zdôrazniť jednu
jeho danosť, ktorá síce vyznieva banálne, lenže
v skutočnosti nie je až taká samozrejmá. Ako jeden
z mála našich bádateľov totiž svoje terénne vý-
skumy priebežne vyhodnocuje a ucelene publikuje,
takže aj v súčasnosti sedí takpovediac za čistým
pracovným stolom, nad ktorým nevisí Damoklov
meč v podobe restov z minulosti.

Milý Milan, v mene všetkých Tvojich kolegov
a priateľov Ti do ďalších rokov prajem pevné zdra-
vie, pohodu v kruhu Tvojich blízkych, ako aj veľa
tvorivých síl a úspešných rokov vo vedeckej práci!

Gabriel Fusek

316 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

12.	Výskum a prieskum v úseku Šamorín – Gabčíkovo. AVANS 1979, 1980, 82 – 84.
13.	Výskumy z obdobia stredoveku na trase výstavby Sústavy vodných diel na Dunaji. Arch. Hist. 5, 1980,

193 – 207.
14.	 Výsledky prieskumu na trase výstavby Sústavy vodných diel na Dunaji. AVANS 1978, 1980, 107, 108.

1982
15.	Osídlenie Žitného ostrova z pohľadu stredovekej archeológie. Arch. Hist. 7, 1982, 97 – 102.
16.	 Stredoveké hospodárske objekty na výskume v Chľabe. Arch. Hist. 7, 1982, 103 – 111.

1983
17.	 Čo priniesli výsledky archeologického výskumu v Šamoríne-Šamote. PaS 26/2, 1983, 62 – 66.
18.	Nové sídliskové nálezy zo Zlatých Moraviec. AVANS 1982, 1983, 92, 93.
19.	 Stopy stredoveku. Výsledky archeologického výskumu v Chľabe. PaS 26/1, 1983, 56 – 59.

1984
20.	Problematik der Gräberorientierung vom Gesichtspunkt der Aussagefähigkeit. In: P. Šalkovský (Red.):

Interaktionen der Mittelaeuropäischen Slawen und andere Ethnika in 6. – 10. Jahrhundert. Symposium,
Nové Vozokany, 3. – 7. Oktober 1983. Nitra 1984, 109 – 119.

21.	 Vrcholnostredoveký objekt z Vrbového. AVANS 1983, 1984, 86, 87.

1985
22.	Kenk, R.: Früh- und hochmittelalterliche Gräber von Kudyrge in Altai. München 1982 (rec.). Slov.

Arch. 33, 1985, 461 – 463.

1986
23.	K stavebno-funkčnej interpretácii obytného objektu z Chľaby. Arch. Hist. 11, 1986, 171 – 178.
24.	Záchranný výskum pohrebiska v Malých Kosihách. AVANS 1985, 1986, 97, 98.

1987
25.	Archeologický výskum NKP hradu v Nitre. In: Ochrana pamiatok a prírody v západoslovenskom

kraji 2. Bratislava 1987, 13 – 17.
26.	Kenk, R.: Frühmittelalterliche Gräber aus West-Tuwa. München 1982 (rec.). Slov. Arch. 35, 1987, 233 – 235.
27.	 Marjanović-Vujović, G.: Trnjane. Srpska nekropola (kraj XI – početak XIII veka). Beograd 1984 (rec).

Slov. Arch. 35, 1987, 455 – 458.
28.	Využitie národopisných paralel pri rekonštrukcii stavebných techník objektov dedinskej usadlosti

v stredoveku. Arch. Hist. 12, 1987, 171 – 180.
29.	 XVII. celoštátna konferencia stredovekej archeológie. Slov. Arch. 35, 1987, 203, 204.

1988
30.	K problematike výskytu mincí v hroboch z 11. – 12. storočia na Slovensku. Slov. Num. 10, 1988, 175 – 189.
31.	 Mince z pohrebiska 10. – 11. storočia v Malých Kosihách. Slov. Num. 10, 1988, 203 – 212.
32.	Najnovšie výsledky bádania pohrebísk 9. – 12. storočia na Slovensku. Arch. Hist. 13, 1988, 521 – 534.
33.	Pohrebisko z 11. storočia v Mani. Štud. Zvesti AÚ SAV 24, 1988, 101 – 113.
34.�Takács, M.: Die arpadenzeitlichen Tonkessel im Karpatenbecken. Budapest 1986 (rec.). Slov. Arch. 36,

1988, 473 – 476.

1989
35.	Naše najstaršie náhrobníky. Krásy Slov. 30/11, 1989, 32 – 35.
36.	Okres Nitra. In: D. Bialeková (Zost.): Pramene k dejinám osídlenia Slovenska z konca 5. až z 13. storočia.

I. zv. Bratislava, hlavné mesto SSR a Západoslovenský kraj. Nitra 1989, 179 – 235.
37.	 Okres Senica. In: D. Bialeková (Zost.): Pramene k dejinám osídlenia Slovenska z konca 5. až z 13. sto-

ročia. I. zv. Bratislava, hlavné mesto SSR a Západoslovenský kraj. Nitra 1989, 291 – 317.
38.	Pohrebisko z 10. storočia v Bučanoch. Vlast. Sprav. (Hlohovec) 1988, 1989, 25 – 39.
39.	 Praveké, včasnodejinné a stredoveké osídlenie v Chľabe. Slov. Arch. 37, 1989, 151 – 207.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 317

40.	Sledované aspekty etnicity v archeologickom materiáli na podklade pohrebísk z Malých Kosíh a Bu-
čian. Arch. Hist. 14, 1989, 379 – 395.

1990
41.	 Archeologický výskum po novom? Technické noviny 38/41, 12. október 1990, 10.
42.	Aussagefähigkeiten archäologischer Quellen aus Flachgräberfeldern des 9. – 12. Jahrhunderts. Slov.

Arch. 38, 1990, 147 – 191.
43.	K zmenám náboženských predstáv v 9. – 12. storočí. Arch. Hist. 15, 1990, 323 – 332.
44.	Odkryjeme minulosť dominikánskeho kláštora? Štiavnické noviny 1/8, 10. august 1990, 3.
45.	Urzeitliche, frühgeschichtliche und mittelalterliche Besiedlung in Chľaba. In: B. Chropovský (Hrsg.):

Ergebnisse der archäologischen Ausgrabungen beim Aufbau des Kraftwerksystems Gabčíkovo – Nagy
maros. Symposium, Nové Vozokany 6. – 7. Oktober 1988. Nitra 1990, 111 – 117.

1991
46.	Bálint, Cs.: Südungarn im 10. Jahrhundert. Budapest 1991 (rec.). Arch. Rozhledy 43, 1991, 639, 640.
47.	 K súčasnému stavu poznatkov a problémov osídlenia Nitrianska v 9. – 13. storočí. Arch. Hist. 16, 1991,

85 – 99.
48.	Zhodnotenie archeologického materiálu z nekropol 11. – 16. storočia zo Somotoru. Hist. Carpatica 22,

1991, 77 – 97.

1992
49.	 Csanád Bálint: Südungarn im 10. Jahrhundert. Budapest 1991 (rec.). Slov. Arch. 40, 1992, 178, 179.
50.	Gräberfelder der slawischen Population im 10. Jahrhundert im Gebiet der Westslowakei. Slov. Arch. 40,

1992, 243 – 308.
51.	 Minulosť stredovekého kláštora sa znova odkrýva pred našimi očami. Okno 2/6, 16. august 1992, 13.
52.	Okres Žilina. In: D. Bialeková (Zost.): Pramene k dejinám osídlenia Slovenska z konca 5. až z 13. sto-

ročia. II. zv. Stredoslovenský kraj. Nitra 1992, 185 – 200.
53.	Pohrebisko z 11. storočia v Bodzi-Holiaroch. Štud. Zvesti AÚ SAV 28, 1992, 293 – 316.
54.	Prvá etapa výskumu kláštora v Banskej Štiavnici. AVANS 1990, 1992, 40, 41.
55.	Rozdiely v stavebnej podobe objektov na sídlisku v Chľabe a ich význam. Arch. Hist. 17, 1992, 337 – 346.
56.	Stredoveké nálezy z Jásovej. AVANS 1991, 1992, 44.
57.	 XXIII. celoštátna konferencia stredovekej archeológie. Slov. Arch. 40, 1992, 171, 172.

1993
58.	Archeologický výskum k dejinám Nitry v 10. – 13. storočí. In: K. Pieta (Ed.): Nitra. Príspevky k najstar-

ším dejinám mesta. Nitra 1993, 109 – 124.
59.	 Druhá sezóna výskumu kláštora v Banskej Štiavnici. AVANS 1992, 1993, 47, 48.
60.	Charakter etnických premien na území Slovenska v 10. – 11. storočí. Arch. Hist. 18, 1993, 37 – 49.
61.	 Ku vzťahu pohanstva a kresťanstva na podklade archeologických prameňov. Slavica Slov. 28, 1993,

15 – 20.
62.	Pohrebisko slovanskej populácie z 10. storočia v Bučanoch. Slov. Arch. 41, 1993, 83 – 112.
63.	Vývojové tendencie pohrebného rítu na pohrebiskách 9. – 12. storočia a ich hýbatele. In: E. Krekovič

(Zost.): Kultové a sociálne aspekty pohrebného rítu od najstarších čias po súčasnosť. Bratislava 1993,
43 – 47.

64.	Zu Möglichkeiten von Untersuchungen interethnischen Kontakte im Gebiet der heutigen Slowakei.
In: J. Pavúk (Red.): Actes du XIIe Congrès International des Sciences Préhistoriques et Protohistori
ques 4. Bratislava, 1 – 7 Septembre 1991. Bratislava 1993, 212 – 215.

1994
65.	Banskoštiavnický dominikánsky kláštor. Pam. a Múz. 5/6, 1994, 22 – 24.
66.	Dominikánsky kláštor v Banskej Štiavnici a jeho archeologicko-historický výskum. In: Ilija. Kostol

sv. Egídia a umelecko-historické pamiatky Banskej Štiavnice. Bratislava 1994, 13 – 15.
67.	 Kamenná úcta večnému odpočinku. Naše najstaršie náhrobníky. Hist. Revue 5/10, 1994, 4 – 6.
68.	K problémom najstaršieho úseku dejín kostola sv. Egídia z Ilije. In: Ilija. Kostol sv. Egídia a umelecko-

-historické pamiatky Banskej Štiavnice. Bratislava 1994, 5 – 7.

318 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

69.	 Malé Kosihy I. Pohrebisko z 10. – 11. storočia. Mat. Arch. Slovaca 12. Nitra 1994.
70.	Výsledky archeologického výskumu dominikánskeho kláštora v Banskej Štiavnici. In: J. Šimončič

(Zost.): Dejiny a kultúra rehoľných komunít na Slovensku. Sympózium o cirkevných dejinách. Trnavská
univerzita, 15. – 16. október 1993. Trnava 1994, 199 – 212.

71.	Zvláštnosti v pohrebnom ríte ako súčasť duchovnej kultúry v 9. – 12. storočí. Arch. Hist. 19, 1994,
391 – 402.

1995
72.	Älteste Grabmäler auf dem Gebiet der Slowakei. Altertum 41, 1995, 15 – 22.
73.	L. Kovács: Das frühmittelalterliche Gräberfeld von Szabolcs. Budapest 1994 (rec.). Slov. Arch. 43, 1995,

171, 172.
74.	 Methodik der Bearbeitung der Keramikkolektion aus Mužla-Čenkov und ihre Ergebnisse. In: L. Po-

láček (Hrsg.): Slawische Keramik in Mitteleuropa von 8. bis zum 11. Jahrhundert. Terminologie und
Beschreibung. Koloquium, Mikulčice, 24. – 26. Mai 1994. Internat. Tagungen Mikulčice II. Brno 1996,
35 – 50.

75.	Nové nálezy z Ilije. AVANS 1993, 1995, 48.
76.	Príspevok k počiatkom stredovekého mesta Banská Štiavnica. Arch. Hist. 20, 1995, 275 – 283.
77.	 Prieskum na stredovekých lokalitách v Pečeniciach. AVANS 1993, 1995, 48, 49.
78.	Rehoľníci s heslom veritas. Dominikáni vo svetle slovanskej archeológie. Hist. Revue 6/8, 1995, 6, 7.
79.� Ungewöhnliche Bestattungen in Siedlungsgruben des 9. bis 12. Jh. Ethnogr.-Arch. Zeitschr. 36, 1995,

125 – 136.
80.	Veľkomoravské pohrebisko z Nitry-Veľkých Janíkoviec. AVANS 1993, 1995, 50.

1996
81.	 Gräberfelder aus dem 9. – 12. Jh. in der Slowakei aus der Sicht geographisch-statistischer Anzeiger.

In: D. Bialeková/J. Zábojník (Hrsg.): Ethnische und kulturelle Verhätnisse an der mittleren Donau von
6. bis zum 11. Jahrhundert. Symposium, Nitra 6. bis 10. November 1994. Nitra 1996, 333 – 352.

82.	K problematike staršej etapy dejín Banskej Štiavnice. Štud. Zvesti AÚ SAV 32, 1996, 171 – 181.
83.	Neobvyklé spôsoby uloženia zomrelých v sídliskových jamách. Slavica Slov. 31, 1996, 97 – 111.
84.	Neskorostredoveké nálezy z Neveríc. AVANS 1994, 1996, 76, 77.
85.	Stredoveké nálezy z Ilije. Štud. Zvesti AÚ SAV 32, 1996, 183 – 189.
86.	Tretia sezóna výskumu kláštora v Banskej Štiavnici. AVANS 1994, 1996, 77, 78.
87.	 Vrcholnostredoveké okrasy tela i odevu z pohľadu ich významu a premien. In: E. Krekovič (Zost.):

Ornament a štýl. Bratislava 1996, 60 – 72.
88.	Vzťah príslušníkov dominikánskej rehole k obyvateľom Banskej Štiavnice. Arch. Hist. 21, 1996, 219 – 231.
89.	 XXVIII. konferencia archeológie stredoveku. Slov. Arch. 44, 1996, 337, 338.

1997
90.	Dominikánsky kláštor v Banskej Štiavnici. In: Život v archeologii středověku. Praha 1997, 207 – 213.
91.	 Gräberfelder aus dem 9. – 12. Jahrhundert als Quelle sozialer, religiöser, ethnischer und demographi

scher Analysen. In: D. Čaplovič/J. Doruľa (Ed.): Central Europe in 8th – 10th Centuries. – Mitteleuropa im
8. – 10. Jahrhundert. International Scientific Conference, Bratislava, October 2 – 4, 1995. – Internationale
Wissenschaftliche Konferenz, Bratislava 2 – 4. Oktober 1995. Bratislava 1997, 163 – 167.

92.	Klenot našich najstarších miest. Hľadanie začiatkov Banskej Štiavnice. Hist. Revue 8/4, 1997, 8, 9.
93.	K problematike ľudských jedincov zo sídliskových objektov. Slov. Arch. 45, 1997, 157 – 180.
94.	K poznatkom zo štúdia pohrebného rítu vo veľkomoravskom období. In: R. Marsina/A. Ruttkay (Ed.):

Svätopluk 894 – 1994. Nitra 1997, 65 – 70.
95.	Možnosti a problémy výskumu šperkov z 10. – 13. storočia. Arch. Hist. 22, 1997, 275 – 286.
96.	Prvá etapa výskumu v Skalke nad Váhom. AVANS 1995, 1997, 72 – 74.
97.	 Révész, L.: A karosi honfoglalás kori temetők. Miskolc 1996 (rec.). Slov. Arch. 45, 1997, 207, 208.
98.	Sídliskové objekty z Palárikova (okr. Nové Zámky). In: R. Nekuda/J. Unger (Sest.): Z pravěku do středo

věku. Sborník k 70. narozeninám V. Nekudy. Brno 1997, 140 – 146.
99.	Výsledky archeologického výskumu v Skalke nad Váhom a ich vzťah k benediktínskemu opátstvu.

In: R. Marsina (Ed.): Skalka pri Trenčíne. Miesto legiend a pútí. Seminár, Trenčín, 23. máj 1996. Trenčín
1997, 16 – 21.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 319

100.	Zur Widerspiegelung realer und ritueller Faktoren in der Gräberaustattung des 9. – 12. Jh. Ethnogr.-
-Arch. Zeitschr. 38, 1997, 469 – 484.

1998
101.	Akí ľudia to boli? Archeologické bádanie o ľuďoch zo zásobných jám. Hist. Revue 9/3, 1998, 4, 5.
102.	Druhá etapa výskumu v Skalke nad Váhom. AVANS 1996, 1998, 71, 72.
103.	Hroby z 9. storočia v Trenčíne-Záblatí. AVANS 1996, 1998, 72, 73.
104.	Ilijské pozastavenie. Nedeľná Pravda 39, 21. september 1998, 28.
105.	Kam siaha minulosť Banskej Štiavnice. Nedeľná Pravda 41, 12. október 1998, 30.
106.	Komunikácie Slovenska z 10. – 13. storočia v kontexte trás vojenských akcií. Arch. Hist. 23, 1998,

245 – 252.
107.	 Ľudia na Žitnom ostrove. Nedeľná Pravda 33, 17. august 1998, 32.
108.	Objavy v Skalke. Nedeľná Pravda 12, 23. marec 1998, 28.
109.	Osudy stredovekého kláštora. Nedeľná Pravda 42, 19. október 1998, 31.
110.	Pravek Skalky nad Váhom. Nedeľná Pravda 11, 16. marec 1998, 26.
111.	 Reálne faktory a ich účasť pri vystrojovaní hrobov v 9. až 12. storočí. Slov. Arch. 46, 1998, 55 – 67.
112.	Sídlisko zo včasného a vrcholného stredoveku v Beckove. AVANS 1996, 1998, 73, 74.
113.	Skalka nad Váhom a jej význam v dejinách osídlenia trenčianskeho regiónu. Slov. Arch. 46, 1998,

309 – 328.
114.	Svedkovia dávneho smútku. Nedeľná Pravda 32, 10. august 1998, 32.
115.	Tatári v Palárikove. Nedeľná Pravda 27, 6. júl 1998, 29.
116.	Vampirizmus na pohrebiskách z prelomu včasného a vrcholného stredoveku. Hieron 3, 1998,

102 – 105.
117.	 Zabudnutý kostolík. Nedeľná Pravda 18, 4. máj 1998, 30.

1999
118.	Konferencia „Velká Morava mezi východem a západem“. Slov. Arch. 47, 1999, 178 – 180.
119.	 Nechvátal, B.: Radomyšl. Raněstředověké pohřebiště. Praha 1999 (rec.). Slov. Arch. 47, 1999, 187, 188.
120.	Nové nálezy z Neveríc. AVANS 1999, 1999, 47.
121.	Vampirismus auf Gräberfeldern von der Wende des Früh- zum Hochmittelalter. Ethnogr.-Arch. Zeit

schr. 40, 1999, 577 – 584.
122.	Vrcholnostredoveké sídliskové objekty z Palárikova. Štud. Zvesti AÚ SAV 33, 1999, 243 – 256.
123.	Zberové nálezy z Jelšoviec. AVANS 1997, 1999, 49, 50.
124.	Život vidieckeho obyvateľstva v 9. – 12. storočí podľa výpovede pohrebiskového materiálu. Arch.

Hist. 24, 1999, 59 – 66.

2000
125.	Burial Grounds – Source of Knowledge about the Great Moravian Period. In: M. Kučera (Ed.): Slovaks

in the Central Danubian Region in the 6th to 11th Century. Bratislava 2000, 133 – 148.
126.� Etnicita obyvateľov z územia Slovenska v 10. – 11. storočí. In: E. Krekovič (Zost.): Etnos a materiálna

kultúra. Bratislava 2000, 70 – 83.
127.	 Predstihový výskum vo Vlčkovciach. AVANS 1998, 2000, 79 – 80.
128.	Upíri, vampíri, čarodejníci. Hist. Revue 11/4, 2000, 4, 5.

2001
129.	K problematike včasnostredovekého mohylového rítu na území Slovenska. Slov. Arch. 49, 2001,

277 – 297.
130.	Pohansko-kresťanský synkretizmus a jeho prejavy na nekropolách z mladšieho úseku včasného

stredoveku. Stud. Arch. Slovaca Mediaev. 3 – 4, 2001, 109 – 126.
131.	Pohrebiská – prameň poznatkov o veľkomoravskom období. Slov. Pohľady 2, 2001, 28 – 41.
132.	Prieskum v Drženiciach. AVANS 2000, 2001, 83, 84.
133.	Sborník Prací Filosofické fakulty Brněnské university. Ročník XLIX, 2000. Řada archeologická M5

(rec.). Slov. Arch. 49, 2001, 392, 393.
134.	Sitno a Ilija očami archeológa. Hist. Revue 12/1, 2001, 8, 9.
135.	Stredoveký kláštor v Banskej Štiavnici. Hist. Revue 12/3, 2001, 30, 31.

320 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

136.	Včasnostredoveká sakrálna stavba zo Skalky nad Váhom. In: L. Galuška/P. Kouřil/Z. Měřínský (Ed.):
Velká Morava mezi východem a západem. Mezinárodní vědecká konference, Uherské Hradiště, Staré
Město, 28. 9. – 1. 10. 1999. Brno – Uherské Hradiště 2001, 155 – 168.

137.	 VII. konferencia CASTRUM BENE. Pam. a Múz. 1, 2001, 70.

2002
138.	Hroby a ich svedectvo k dejinám Nitry v 9. – 12. storočí. In: R. Marsina (Ed.): Nitra v slovenských

dejinách. Konferencia, Nitra, 3. – 5. september 1998. Bratislava 2002, 113 – 124.
139.	Interpretačný prínos z terénneho výskumu vo Vlčkovciach. Arch. Hist. 27, 2002, 463 – 474.
140.	Der frühmittelalterliche Sakralbau in Skalka nad Váhom (Bez. Trenčín, Slowakei). Slavia Ant. 43, 2002,

161 – 176.
141.	 Sídliskový objekt z Ilije. AVANS 2001, 2002, 61.
142.	Pohrebiská a spôsoby pochovávania vo veľkomoravskom období. In: A. Ruttkay/M. Ruttkay/P. Šal-

kovský (Ed.): Slovensko vo včasnom stredoveku. Arch. Slov. Monogr. Stud. VII. Nitra 2002, 81 – 88.

2003
143.	Jadwiga Bronicka-Rauhut: Cmentarzysko wczesnośreniowieczne w Czersku. Warszawa 1998 (rec.).

Slov. Arch. 51, 2003, 383, 384.
144.	Fenomén interetnických vzťahov vo včasnostredovekom osídlení Slovenska. Arch. Hist. 28, 2003,

235 – 242.
145.	Ján Botík (Zost.): Obyčajové tradície pri úmrtí a pochovávaní na Slovensku s osobitným zreteľom na

etnickú a konfesionálnu mnohotvárnosť. Bratislava 2001 (rec.). Slov. Arch. 51, 2003, 187, 188.

2004
146.	Hroby vo veľkomoravských sídliskových areáloch z územia Slovenska. Slov. Arch. 52, 2004, 301 – 346.
147.	 Charakter a význam hraníc v časopriestorovej dimenzii pohrebného rítu z mladšieho úseku včasného

stredoveku. Arch. Hist. 29, 2004, 37 – 50.
148.	Predmety poľnohospodárskeho charakteru z veľkomoravských hrobov. In: G. Fusek (Zost.): Zborník

na počesť Dariny Bialekovej. Nitra 2004, 111 – 114.
149.	 Predmety pravekej a včasnohistorickej proveniencie na veľkomoravských nekropolách z územia

Slovenska. Štud. Zvesti AÚ SAV 36, 2004, 25 – 33.
150.	Veľkomoravské pohrebiská. Pochovávanie v 9. – 10. storočí na území Slovenska. Arch. Slovaca Monogr.

Stud. 8. Nitra 2004.

2005
151.	Cyril a Metod – Slovensko a Európa. Slov. Arch. 53, 2005, 181, 182.
152.	Netradičné formy nádob z veľkomoravských pohrebiskových lokalít. Štud. Zvesti AÚ SAV 38, 2005,

309 – 316.
153.	Pohrebný inventár z veľkomoravských hrobov a jeho schopnosť priblížiť sociálny status jedincov.

Štud. Zvesti AÚ SAV 37, 2005, 55, 56.
154.	Naďa Profantová/Blanka Kavánová: Mikulčice – pohřebiště u 6. a 12. kostela. Brno 2003 (rec.). Slov.

Arch. 53, 2005, 189 – 194.
155.	Skizze der Struktur der großmährischen Gesellschaft auf Grund des Gräberfeldmaterials auf dem

Gebiet der Slowakei. In: P. Kouřil (Hrsg.): Die frühmittelalterliche Elite bei den Völkern des östlichen
Mitteleuropas. Spisy AÚ AV ČR 25. Brno 2005, 271 – 282.

2006
156.	Detskí jedinci vo veľkomoravskom prostredí na základe pohrebiskových prameňov z územia Slo-

venska. Slov. Arch. 54, 2006, 259 – 284.
157.	 Krzystof Jaworski: Grody w Sudetach (VIII – X. w). Wrocław 2005 (rec.). Slov. Arch. 54, 2006, 400 – 402.
158.	Poláček, L./Marek, O.: Grundlage der Topographie des Burgwalls von Mikulčice. Die Grabungsflächen

1954 – 1992. SBM VII. Brno 2005 (rec). Slov. Arch. 54, 2006, 180 – 182.
159.	Porušovanie telesných zvyškov zomrelých vo veľkomoravskom prostredí z územia Slovenska. Slov.

Arch. 54, 2006, 143 – 166.
160.	Výnimočné formy inhumácie v stredoveku a novoveku. Arch. Hist. 31, 2006, 371 – 385.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 321

161.	 38. medzinárodná konferencia archeológie stredoveku. Inf. SAS 17/1 – 2, 2006, 13.
162.	XXXVIII. medzinárodná konferencia archeológie stredoveku. Slov. Arch. 54, 2006, 393 – 395.

2007
163.	Duchovná zložka každodenného života veľkomoravských Slovanov. In: E. Nemcová/J. Píšová (Ed.):

Cyril a Metod – Slovensko a Európa. Zborník z medzinárodnej vedeckej konferencie, Trnava 25. – 29.
mája 2005. Trnava 2007, 80 – 89.

164.	Konferencia „Funeralia Lednickie”. Slov. Arch. 55, 2007, 187, 188.
165.	Josef Unger: Pohřební ritus 1. až 20. století v Evropě z antropologicko-archeologické perspektivy.

Brno 2006 (rec.). Slov. Arch. 55, 2007, 189, 190.
166.	Vrcholnostredoveká osada v Beckove. Arch. Hist. 31, 2007, 185 – 196.
167.	 Zerstörung von Körperresten der Verstorbenen im großmährischen Milieu aus dem Gebiet der Slowa-

kei – Porušovanie telesných zvyškov zomrelých vo veľkomoravskom prostredí z územia Slovenska.
Prilozi Inst. Arh. Zagreb 24, 2007, 309 – 316.

2008
168.	Duchovná zložka každodenného života veľkomoravských Slovanov. In: P. Žeňuch (Ed.): XIV. medzi-

národný zjazd slavistov v Ochride. Príspevky slovenských slavistov. Bratislava 2008, 233 – 244.
169.	Luděk Galuška/Pavel Kouřil/Jiří Mitáček (Ed.):Východní Morava v 10. až 14. století. Brno 2008 (rec.).

Slov. Arch. 56, 2008, 344 – 346.
170.	Materiálna podstata v duchovnej kultúre veľkomoravských Slovanov. Konštantínove listy 1, 2008,

26 – 40.
171.	Informácie o následkoch bojových akcií na území Slovenska v 9. – 15. storočí. In: W. Dzieduszycki/

J. Wrzesinski (Ed.): Epidemie, kleski, wojny. Funeralia lednickie. Poznań 2008, 339 – 348.
172.	PhDr. Václav Hanuliak nás opustil. Pravěk (N. Ř.) 18, 2008, 444 – 446.
173.	Stredoveké sídlisko v Senci-Svätom Martine. Slov. Arch. 56, 2008, 293 – 340.
174.	40. medzinárodná konferencia archeológie stredoveku. Inf. SAS 19/2, 2008, 9 – 11.
175.	XL. medzinárodná konferencia archeológie stredoveku. Slov. Arch. 56, 2008, 159 – 162.
176.	Skizze der ökonomisch-sozialen Struktur des Hinterlandes der grossmährischen Zentren in der

Slowakei auf Grund der Nekropolen. In: L. Poláček (Hrsg.): Das wirtschaftliche Hinterland der früh
mittelalterlichen Zentren. Internat. Tagungen Mikulčice VI. Brno 2008, 389 – 400.

2009
177.	 Die großmährische Siedlungsarealen mit Gräber aus dem Gebiet der Slowakei. Slavia Ant. 50, 2009,

219 – 234.
178.	Svedectvo nekropol o ekonomicko-sociálnej štruktúre zázemia veľkomoravských centier z územia

Slovenska. In: P. Dresler/Z. Měřínský (Ed.): Archeologie doby hradištní v České a Slovenské republice.
Sborník příspěvků přednesených na pracovním setkání Archeologie doby hradištní v Brně, 24. – 26.
duben 2006. Brno 2009, 62 – 72.

2010
179.	Hroby ľudských jedincov v sídliskovom prostredí z 9. – 10. storočia na území Slovenska. In: R. Tichý/

O. Štulc (Ed.): Hroby, pohřby a lidské pozůstatky na pravěkých a středovekých sídlištích. Živá Arch.
Suppl. 3. Hradec Králové 2010, 200 – 209.

180.	Kolokvium: Karolínska doba a Slovensko. Slov. Arch. 58, 2010, 171, 172.
181.	Bořivoj Nechvátal et al.: Rotunda sv. Martina a bazilika sv. Vavřince na Vyšehradě. Archeologický

výzkum. Praha 2009 (rec.). Slov. Arch. 58, 2010, 388 – 390.
182.	Sociálna pozícia detských jedincov petrifikovaná v pohrebiskovom materiáli z 9. – 10. storočia. Arch.

Hist. 35, 2010, 169 – 181.
183.	Zur Problematik der Gräber in Siedlungsarealen aus dem 9. – 10. Jahrhundert auf dem Gebiet der

Slowakei. Arch. Adriatica, 4, 2010, 101 – 115.

2011
184.	Chľaba, Dunaj-Kilometerstein 1711. In: Gy. Kovács/G. Kulcsár (Ed.): Ten thousand Years along the

Middle Danube. Life and Early Communities from Prehistory to History. Budapest 2011, 107 – 114.

322 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

185.	Princípy porušovania zomrelých v 9. – 10. storočí na Slovensku. In: S. Stuchlík (Ed.): Materiály o pohřeb
ním ritu. Druhotné zásahy v hrobech. Opava 2011, 125 – 139.

186.	Šamorín, Mliečno-Šamot. In: Gy. Kovács/G. Kulcsár (Ed.): Ten thousand Years along the Middle
Danube. Life and Early Communities from Prehistory to History. Budapest 2011, 115 – 118.

2012
187.	 Konferencia Archeologie & Antropologie. Slov. Arch. 60, 2012, 180, 181.

2013
188.	Materiálna kultúra 9. – 10. storočia z opevneného sídliska v Mužle-Čenkove. Arch. Hist. 38, 2013,

157 – 174.

2014
189.	Burial rite at the territory of the Great Moravia. In: P. Kouřil (Ed.): Great Moravia and the beginnings

of Christianity. Brno 2014, 98 – 104.
190.	Pavel Kouřil – Markéta Tymonová: Slovanský kostrový mohylník ve Stěbořicích. Brno 2013 (rec.). Slov.

Arch. 62, 2014, 203 – 205.
191.	Pohrebný rítus na Veľkej Morave. In: P. Kouřil (Ed.): Velká Morava a počátky křesťanství. Brno 2014,

92 – 97.
192.	Sídlisko z poslednej tretiny 10. storočia v Orechovom sade z Mužle-Čenkova. Arch. Hist. 39, 2014,

679 – 688.
193.	XLV. medzinárodná konferencia archeológie stredoveku. Slov. Arch. 62, 2014, 199 – 201.

2015
194.	Opevnené sídlisko v Mužle-Čenkove. In: P. Jenčík/V. Struhár (Zost.): Hradiská – svedkovia dávnych

čias. Zborník odborných príspevkov o hradiskách a ich obyvateľoch. Dolná Mariková 2015, 165 – 175.
195.	Opevnené sídlisko v Mužle-Čenkove. In: K. Pieta/Z. Robak (Ed.): Bojná 2. Nové výsledky výskumov

včasnostredovekých hradísk. Arch. Slov. Monogr. Fontes 20. Nitra 2015, 205 – 217.
196.	Včasnostredoveké osídlenie v Beckove. Slov. Arch. 63, 2015, 115 – 149.

2016
197.	 Sídliská z 8. – 10. storočia v Chľabe. Slov. Arch. 64, 2016, 95 – 143.
198.	Sociálna pozícia obyvateľov opevneného sídliska z 9. – 10. storočia v Mužle-Čenkove. Arch. Hist. 41/1,

2016, 123 – 141.
199.	Miroslav Plaček, Miroslav Dejmal a kolektiv: Veselí nad Moravou. Středověký hrad v říční nivě. Brno

2015 (rec). Slov. Arch. 65, 2016, 347, 348.

V spoluautorstve
200.	J. Bátora/M. Hanuliak: Praveké a novoveké nálezy z Jelšoviec. AVANS 1994, 1996, 27.
201.	J. Bujna/M. Hanuliak: Ukončenie záchranného výskumu v Malých Kosihách. AVANS 1986, 1987,

36, 37.
202.	D. Čaplovič/E. Hajnalová/M. Hanuliak/A. Ruttkay: Stredoveká dedina na Slovensku ako základný

fenomén feudálnej ekonomiky. Arch. Hist. 10, 1985, 11 – 23.
203.	D. Čaplovič/M. Hanuliak: Hroby pod náhrobnými kameňmi vo Svinici. Hist. Carpatica 10, 1979,

193 – 206.
204.	M. Čurný/M. Hanuliak/I. Kuzma: Tehliarska pec z Iže pri Komárne. Arch. Technica 19, 2008, 83 – 103.
205.	G. Fusek/M. Hanuliak/J. Zábojník: Včasnostredoveké nálezy v Chľabe. Arch. Rozhledy 39, 1987,

129 – 138.
206.	M. Hanuliak /G. Fusek: Výsledky piatej výskumnej sezóny v Chľabe. AVANS 1981, 1982, 86 – 89.
207.	M. Hanuliak/J. Hoššo/J. Hunka: Najnovšie poznatky z výskumu banskoštiavnického dominikánskeho

kláštora. Slov. Arch. 44, 1996, 307 – 325.
208.	M. Hanuliak/J. Ižóf: Veľkomoravské pohrebisko v Galante. (K možnostiam rekonštrukcie poznatkov

z fragmentov veľkomoravských pohrebísk.) Slov. Arch. 50, 2002, 323 – 350.
209.	M. Hanuliak/B. Kolena/I. Kuzma: Základná antropologicko-archeologická charakteristika pohrebiska

z prelomu 9. a 10. storočia v Mužle-Čenkove. Štud. Zvesti AÚ SAV 52, 2012, 159 – 172.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 323

210.	M. Hanuliak/T. Kolník: Pohrebisko z 10. – 11. storočia v Milanovciach (teraz Veľký Kýr). Slov. Arch. 41,
1993, 115 – 130.

211.	M. Hanuliak/I. Kuzma: Čenkovské hradisko, Mužla. In: V. Turčan (Zost.): Veľkomoravské hradiská.
Bratislava 2012, 62 – 65.

212.	M. Hanuliak/I. Kuzma: Desiata sezóna výskumu v Mužle-Čenkove. AVANS 1989, 1991, 35, 36.
213.	M. Hanuliak/I. Kuzma: Deviata sezóna výskumu v Mužle-Čenkove. AVANS 1988, 1990, 58, 59.
214.�M. Hanuliak/I. Kuzma: Doklady včasnostredovekej tkáčskej výroby z Mužle-Čenkova. In: V. Turčan

(Zost.): Karolínska kultúra a Slovensko. Zbor. SNM. Arch. Suppl. 4. Bratislava 2011, 39 – 46.
215.	M. Hanuliak/I. Kuzma: Mužla-Čenkov II. Osídlenie z 9. – 13. storočia. Arch. Slovaca Monogr. Stud. 25.

Nitra 2015.
216.	M. Hanuliak/I. Kuzma: Ôsma sezóna výskumu v Mužle-Čenkove. AVANS 1987, 1988, 49.
217.	 M. Hanuliak/I. Kuzma: Polozemnice hospodárskeho využitia z Mužle-Čenkova. In: J. Doležel/

M. Wihoda (Usp.): Mezi raným a vrcholným středověkem. Pavlu Kouřilovi k šedesátým narozeninám
přátelé, kolegové a žáci. Brno 2012, 185 – 196.

218.	M. Hanuliak/I. Kuzma: Vrcholnostredoveká osada v Mužle-Čenkove. Arch. Hist. 37/1, 2012, 257 – 272.
219.	M. Hanuliak/I. Kuzma: Výsledky výskumu včasnostredovekého osídlenia v Mužli-Čenkove. Arch.

Hist. 8, 1983, 385 – 396.
220.	M. Hanuliak/I. Kuzma/B. Kolena: Kategorizácia jedincov pochovaných v opevnenom sídlisku 9. – 10.

storočia v Mužle-Čenkove. Sbor. Národ. Muz. Praha. Hist. 66, 2012, 71 – 80.
221.	M. Hanuliak/I. Kuzma/P. Šalkovský: Mužla-Čenkov I. Osídlenie z 9. – 12. storočia. Mat. Arch. Slova-

ca 10. Nitra 1993.
222.	M. Hanuliak/V. Mináč: Charakteristika sídliska z prelomu včasného a vrcholného stredoveku v Senci-

-Svätom Martine. Arch. Hist. 34, 2009, 639 – 656.
223.	M. Hanuliak/V. Mináč/J. Pavúk: Stredoveká dedina v Slovenskej Novej Vsi-Zelenči. Arch. Hist. 33,

2008, 49 – 65.
224.	M. Hanuliak/V. Mináč/J. Pavúk: Vrcholnostredoveká dedina zo Slovenskej Novej Vsi a Zelenča. Slov.

Arch. 56, 2008, 103 – 146.
225.	M. Hanuliak/T. Nešporová: Rekonštrukcia stredovekého osídlenia v Skalke nad Váhom. Arch. Hist. 26,

2001, 325 – 341.
226.	M. Hanuliak./O. Ožďáni: Veľkomoravské hroby zo sídliskového areálu v Čataji a Igrame. Štud. Zvesti

AÚ SAV 36, 2004, 35 – 48.
227.	M. Hanuliak/K. Pieta: Odraz christianizácie v hnuteľných prameňoch z 9. stor. vo východných častiach

Veľkej Moravy. In: P. Kouřil (Ed.): Cyrilometodějská misie a Evropa – 1150 let od příchodu soluňských
bratří na Velkou Moravu. Brno 2014, 134 – 147.

228.	M. Hanuliak/K. Pieta: 9th century movable material evidence of Christianisation in the easternparts
of Great Moravia. In: P. Kouřil (Ed.): The Cyril and Methodius Mission and Europe – 1150 Years Since
the Arrival of the Thessaloniki Brothers in Great Moravia. Brno 2014, 138 – 151.

229.	M. Hanuliak/P. Uher/P. Bačík: Iron Concretions in the Senec-Svätý Martin 11th – 12th Century Settlement.
Štud. Zvesti AÚ SAV 52, 2012, 131 – 140.

230.	M. Hanuliak/P. Uher/P. Bačík: Možnosti využitia železitých konkrécií zo stredovekého sídliska
v Senci-Svätom Martine. In: L. Bílek/J. Kováčik (Ed.): Šestnáct příspěvků k dějinám (Velké) Moravy.
Sborník k 60. narozeninám doc. PhDr. Bohuslava Františka Klímy, CSc. Brno 2011, 63 – 70.

231.	M. Hanuliak/A. Šefčáková: Vrcholnostredoveký sídliskový objekt s telom zomrelého zo Senca-Svätého
Martina. Arch. Hist. 36, 2011, 471 – 482.

232.	M. Hanuliak/M. Rejholcová: Pohrebisko v Čakajovciach (9. – 12. storočie). Vyhodnotenie. Bratislava 1999.
233.	M. Hanuliak/V. Varsík: Určujúce charakteristiky osídlenia vo Vlčkovciach. Slov. Arch. 53, 2005, 133 – 168.
234.	M. Hanuliak/J. Vladár: Veľkomoravské sídlisko z Branča. Slov. Arch. 56, 2008, 81 – 102.
235.	M. Hanuliak/J. Vladár: Základné charakteristiky veľkomoravského sídliska z Branča (okr. Nitra). In:

Š. Ungerman/R. Přichystalová (Usp.): Zaměřeno na středověk. Zdeňkovi Měřínskému k 60. naroze-
ninám. Praha 2010, 211 – 219.

236.	M. Hanuliak/M. Vondráková: Prínos antropologického výskumu k interpretácii výnimočných zložiek
pohrebného rítu na príklade pohrebiska v Bučanoch. Ve Službách Arch. 6, 2005, 467 – 479.

237.	 M. Hanuliak/M. Vondráková: Výnimočné formy polôh telesných zvyškov pochovaných v Malých
Kosihách z pohľadu antropológie. Ve Službách Arch. 7, 2006, 369 – 380.

238.	M. Hanuliak/J. Zábojník: Dva stredoveké hospodárske objekty na výskume v Chľabe. Štud. Zvesti
AÚ SAV 19, 1981, 55 – 63.

324 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

239.	M. Hanuliak/J. Zábojník: Najnovšie výsledky výskumu v Chľabe. Arch. Hist. 6, 1981, 505 – 512.
240.	M. Hanuliak/J. Zábojník: Pohrebisko zo 7. – 8. storočia v Čataji. Arch. Rozhledy 34, 1982, 492 – 502.
241.	M. Hanuliak/J. Zábojník: Výsledky archeologického výskumu v Chľabe. Castrum Novum 1, 1982,

43 – 62.
242.	M. Hanuliak/J. Zábojník: Výsledky prieskumu v katastroch obcí Salka a Leľa. AVANS 1980, 1981,

77 – 80.
243.	M. Hanuliak/J. Zábojník: Výsledky výskumu v Chľabe. AVANS 1980, 1981, 85, 86.
244.	M. Hanuliak/J. Zábojník: Záchranný výskum v Bučanoch. AVANS 1986, 1987, 45, 46.
245.	B. Kolena/M. Vondráková/M. Tonková/M. Hanuliak: Body Statute of Individuals from Fortified Castle

of Mužla-Čenkov. In: Scientia iuvenis. Book of Scientific Papers. Nitra 2012, 55 – 58.
246.	B. Kolena/M. Vondráková/M. Tonková/M. Hanuliak: Body Statute of Individuals from Fortified Castle

of Mužla-Čenkov. 13th International Scientific Conference of PhD. Students, Young Scientists and
Pedagogues. Book of Abstracts. Nitra 2012, 15.

247.	 B. Kolena/L. Luptáková/M. Rendeková/M. Tonková/M. Vondráková/M. Hanuliak: Penetrating Arrow
Injury – Causing the Death of an Early Medieval Woman from the Mužla-Čenkov Locality in Slovakia
(9th – 10th Century CE). Collegium Antropology 39/3, 2015, 501 – 505.

248.	I. Kuzma/M. Hanuliak: Bisherige Grabungsergebnisse in Mužla-Čenkov. In: B. Chropovský (Hrsg.):
Die Ergebnisse der archäologischen Ausgrabungen beim Aufbau des Kraftwerksystems Gabčíkovo –
Nagymaros. Symposium, Nové Vozokany 6. – 7. Oktober 1988. Nitra 1990, 119 – 131.

249.	I. Kuzma/O. Ožďáni/M. Hanuliak: Tretia sezóna výskumu v Mužle-Čenkove. AVANS 1982, 1983,
143 – 145.

250.	V. Varsík/M. Hanuliak/B. Kovár: Záchranný výskum v Beckove. AVANS 2004, 2006, 204 – 211.
251.	M. Vondráková/M. Hanuliak: Možnosti sledovania príbuzenských vzťahov prostredníctvom anomálií

v skeletovom materiáli z Malých Kosíh. Ve Službách Arch. 2, 2008, 238 – 248.

O autorovi
Hanuliak Milan, PhDr., DrSc. In: Who is Who v Slovenskej republike. Dodatkové dielo. 8. vydanie. Zug

2011, 360.
Hanuliak, Milan, PhDr., CSc. In: J. Filip: Enzyklopedisches Handbuch zur Ur- und Frühgeschichte Euro-

pas. Adenda III. Praha 1998, 135.
Hanuliak, Milan, PhDr., CSc. In: M. Macková (Zost.): Kto je kto v Slovenskej akadémii vied 2004. Brati-

slava. 2004, 79.
Hanuliak, Milan, PhDr., DrSc. In: M. Macková (Zost.): Kto je kto v Slovenskej akadémii vied 2008. Brati-

slava 2008, 81.
Hanuliak, Milan, PhDr., DrSc. In: M. Macková (Zost.): Kto je kto v Slovenskej akadémii vied 2011. Brati-

slava 2011, 116.

Podľa autorových podkladov zostavila Zuzana Staneková

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 325

PhDr. Ladislav Olexa jubiluje

Náš kolega PhDr. Ladislav Olexa tento rok osla-
vuje 65 rokov. Kto by to bol povedal? Určite viacerí
z nás ani náhodou. Laco, ako ho všetci kamaráti
a známi volajú, sa v takom veku istotne ani necí-
ti byť.

Ladislav Olexa sa narodil 24. novembra 1951
v Prahe, avšak celý jeho život je spojený s Koši-
cami. Tu prežil svoje detstvo a školské roky. Po
absolvovaní SVŠ v roku 1970 bol v tom istom roku
prijatý na Filozofickú fakultu UK v Bratislave, na
odbor archeológia. Štúdium úspešne ukončil v roku
1975 obhajobou diplomovej práce o problematike
počiatkov otomanskej kultúry na Slovensku. Po
skončení štúdií nastúpil v tom istom roku do pre-
šovskej pobočky Slovenského ústavu pamiatkovej
starostlivosti a ochrany prírody, kde pracoval do
roku 1977. Po odchode z Prešova prišiel ako odborný
pracovník do Výskumného pracovného strediska
Archeologického ústavu SAV v Košiciach. Jeho
profesionálny záujem je hneď od prvého roku až do-
teraz spojený hlavne s jedinečnou lokalitou v Niž-

nej Myšli, kde aktuálne tohto roku bola ukončená
už tridsiata ôsma výskumná sezóna. V priestore
pohrebiska a opevnených osád zo začiatkov doby
bronzovej, ktoré sú situované v polohe Várhegy, do
dnešných dní preskúmal L. Olexa 792 hrobov a vyše
500 sídliskových objektov. Počas realizácie tohto
dlhodobého a neľahkého systematického výskumu
úzko spolupracuje s Východoslovenským múzeom
v Košiciach i s viacerými univerzitami a inými
vedeckými pracoviskami nielen zo Slovenska, ale
aj zo zahraničia. Podieľa sa tak na výchove mladej
generácie perspektívnych archeológov, ktorí majú
takto jedinečnú možnosť nadobudnúť nielen prak-
tické, ale aj teoretické znalosti z realizácie archeo-
logického výskumu. Takouto letnou školou prešli
mnohí, dnes už etablovaní a známi archeológovia,
ktorí určite s radosťou a nostalgiou až do dnešných
dní spomínajú na tieto nezabudnuteľné časy.
Najmä vďaka lokalite v Nižnej Myšli sa Ladislav
Olexa rokmi vypracoval na jedného z popredných
odborníkov na dobu bronzovú, tejto „zlatej éry

326 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

slovenského praveku“, ktorej jedným z nositeľov
bola aj otomanská kultúra. Práve v otomansko-
-füzesabonskom kultúrnom komplexe je doložený
úzky spoločenský kontakt s civilizáciou vo vyspelej
egejskej oblasti, čo najlepšie dokladá aj množstvo
unikátnych archeologických nálezov z Nižnej
Myšle. A najmä vďaka týmto skvostným artefaktom
a jedinečným nálezovým situáciám mohol L. Olexa
doložiť a rozšíriť naše vedomosti z tohto dôležitého
úseku pravekého obdobia. Výsledky svojej práce
priebežne prezentoval pútavou formou na domá-
cich i zahraničných výstavách v mestách Košice,
Bratislava, Wuppertal, Biskupin, Krosno, Suwałki,
Varšava, Brno, Miskolc, Užgorod atď., kde práve
nálezy z Nižnej Myšle patrili k ústredným exponá-
tom. Samozrejme, popri systematickom výskume
realizoval aj viaceré záchranné akcie a prieskumy
na východnom Slovensku.

Jubilant publikuje výsledky svojho dlhodobého
výskumu nielen formou odborných článkov v rôz-
nych domácich aj zahraničných periodikách, ale
významne sa podieľa i na popularizácii archeolo-
gickej vednej disciplíny, a tak ju sprístupňuje širo-
kej verejnosti. Nezriedka poskytuje rozhovory pre
tlač, alebo vystupuje v rozhlasových a televíznych
reláciách. Bestselerom je jeho populárnovedecká
publikácia o výskume v Nižnej Myšli, ktorú vydal
Archeologický ústav SAV v roku 2003 v edícii APS.
V rámci verejnoprávnej televízie sa podieľal na

produkcii niekoľkých dokumentárnych filmov.
Od roku 2012 doteraz vyšli dva diely samostat-
ných publikácií katalógového spracovania hrobov
z pohrebiska v Nižnej Myšli, ktoré sa L. Olexa
v spoluautorstve s T. Nováčekom s veľkým oča-
kávaním mnohých odborníkov rozhodli postupne
publikovať. Tretí diel ich aktuálne najrozsiahlejšej
monografie je v tlači.

Za svoju prácu získal viacero nielen domácich,
ale aj zahraničných ocenení. Je zakladateľom a pre-
zidentom občianskeho združenia Collegium Myssle –
klubu priateľov archeologického výskumu v Nižnej
Myšli, založeného v roku 1995 s cieľom podpory,
realizácie a propagácie archeologického výskumu.
V posledných rokoch sa spoločnými silami Archeo-
logického ústavu SAV, Východoslovenského múzea
a obce Nižná Myšľa realizuje práve pod taktovkou
L. Olexu projekt archeologického skanzenu priamo
na lokalite. V súčasnosti už stoja repliky dvoch ko-
lových domov a časť mohutného násypu obranného
valu so vstupnou bránou. Na tomto mieste sa tiež
každoročne organizuje aj kultúrne podujatie „Ná-
vrat na Várhegy“ s cieľom propagácie archeológie
a zároveň aj miestneho regiónu.

Milý Laco, dovoľ aby som Ti v mene všetkých
kolegov a priateľov pri príležitosti pekného život-
ného jubilea zavinšoval veľa zdravia, spokojnosti
a tvorivého elánu do ďalšej práce.

Živió!

Rastislav Hreha

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 327

Životné jubileum
PhDr. Rudolfa Kujovského, CSc.

A roky plynú... Každý človek žije a realizuje sa
v priestore i čase. Uvedomujeme si vôbec tieto ne-
zvratné reality poznačujúce i určujúce naše konanie?

Takto netradične začínam moju úvahu o živote
a doterajšom vedeckom diele Rudolfa Kujovského,
s ktorým som sa po prvýkrát stretol na Filozofickej
fakulte UK v Bratislave, kde som mal na katedre ar-
cheológie v rokoch 1972 – 1976 výberové prednášky
o eneolite a staršej dobe bronzovej.

S odstupom času si však spomínam aj na dobu,
keď som v roku 1953 začínal študovať archeológiu
a históriu na FF UK v Bratislave, kde sa vtedy stal
dekanom fakulty a vedúcim katedry doc. Ján Dekan;
a neskôr aj akademikom a jedným z najvýznam-
nejších predstaviteľov česko-slovenskej archeo-
lógie. Boli sme siedmi študenti v prvom ročníku
archeológie, dovtedy početne najsilnejší ročník aký
v dejinách odboru existoval.

Prečo vlastne tieto fakty uvádzam? Preto, že
sme spoločne s jubilantom roky od nášho prvého

stretnutia až do súčasnosti boli sústavne v pria-
teľskom aj pracovnom kontakte. Nie až tak dávno
sme napríklad spolu napísali kapitolu „História
bádania“ vo fundamentálnej monografii „Staré
Slovensko 1. Archeológia ako historická veda“
(zostavili J. Bujna, V. Furmánek a E. Wiedermann,
Nitra 2013). V našom príspevku sme sa pokúsili
objektívne objasniť neľahkú historickú cestu sloven-
skej archeológie od jej počiatkov až do súčasnosti.

In medias res

Rudolf Kujovský sa narodil 12. decembra 1951
na Záhorí v obci Čáry (okr. Senica). V roku 1970
maturoval na SVŠ v Skalici. Štúdium archeológie na
FF UK v Bratislave ukončil v roku 1975 (diplomová
práca „Popolnicové pohrebisko v Háji a lužická
kultúra v Turci“). Ešte pred ukončením štúdia ar-
cheológie v roku 1974 nastúpil na polovičný úväzok
do zamestnania v Nitrianskom vlastivednom múzeu

328 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

v Nitre. V múzeu pracoval až do roku 1983. V roku
1981 získal na Univerzite Komenského titul PhDr.
(rigorózna práca „Vznik a vývoj lužickej kultúry
v Turci“). V roku 1993 získal vedeckú hodnosť
CSc. (dizertačná práca „Kultúrne vzťahy lužických
a stredodunajských popolnicových polí v mladšej
a neskorej dobe bronzovej na Slovensku“). Od
1. septembra 1983 až dosiaľ je zamestnancom Ar-
cheologického ústavu SAV v Nitre.

Ak rešpektujeme chronologické hľadisko, mô-
žeme v doterajšom živote a diele R. Kujovského
rámcovo vyčleniť štyri etapy: a) detstvo; b) štúdium
a ukončenie vysokoškolského štúdia; c) práca
v muzeálnej oblasti; d) odborná, vedecká činnosť
a realizácia rôznych archeologických výskumov
v Archeologickom ústave SAV.

Práca archeológa v muzeálnej inštitúcii má nepo-
chybne iný charakter a poslanie ako vo vedeckom
ústave. Názorne to potvrdzuje aj vtedajšia činnosť
jubilanta. Počas zamestnania v Nitrianskom vlas-
tivednom múzeu (od 13. novembra 1974) pôsobil
v rôznych funkčných zaradeniach – vedúci histo-
rického oddelenia, vedúci útvaru dokumentácie
a ochrany zbierok (tvorilo ho oddelenie dokumen-
tácie muzeálnych predmetov a technické oddelenie).
V roku 1983 sa stal zástupcom riaditeľa vtedy už
Oblastného nitrianskeho múzea. Počas činnosti
v múzeu bol aj členom výboru Slovenskej archeo
logickej spoločnosti pri SAV. Nielen počas štúdia
archeológie, ale aj počas pôsobenia v múzeu mal
R. Kujovský možnosť zúčastňovať sa a spolupraco-
vať s Archeologickým ústavom SAV na viacerých
archeologických výskumoch (Liptovská Mara,
Veľký Slavkov-Burich, Ducové, Cífer-Pác, Spišský
Štvrtok a i.).

Neskôr, ako sám konštatoval, spomenuté vý-
skumy „... boli veľkým prínosom pre moju vlastnú
terénnu archeologickú činnosť“. Potvrdzuje to aj rea-
lizácia významných archeologických výskumov, na
ktorých bol vedúcim alebo spoluvedúcim, napríklad
Nitra-Dobšinského nám. (staršia doba bronzová,
stredovek), Žitavany-Kňažice (pohrebisko lužickej
kultúry), Partizánske-ZDA (spolu s L. Veliačikom;
sídlisko lužickej kultúry), Trenčín-Istebník (sídlisko
lužickej kultúry), Visolaje (spolu s I. Vlkolinskou;
sídlisko lužickej kultúry), Varín (spolu s A. Bis-
tákovou; pohrebisko lužickej kultúry), Považská
Bystrica (spolu s O. Žaárom; hradisko púchovskej
kultúry) a i.

Osobitnou kapitolou v živote R. Kujovského je
práca v Archeologickom ústave SAV. Po príchode
na pracovisko sa stal vedúcim oddelenia vedecko-
-technických informácií (od 1. januára 1984) a od
roku 1986 vedúcim oddelenia vedeckej dokumen-
tácie a informatiky. Súčasťou tohto oddelenia boli
viaceré úseky: knižnica, dokumentácia, depozitáre,

redakcia, reprostredisko a novovybudované vý-
počtové stredisko. Od 1. marca 1990 bol uvoľnený
zo spomenutej funkcie. Napokon 1. marca 2008 bol
menovaný do funkcie vedúceho Oddelenia pravekej
archeológie (od roku 2011 Oddelenia archeológie
praveku), kde pôsobí i v súčasnosti.

Ťažiskovou či celoživotnou prácou R. Kujov-
ského je rozmerná výstavná činnosť. Nesporne
ju predurčilo jeho pôsobenie v Nitrianskom
vlastivednom múzeu. Pravdaže, ako zamestna-
nec muzeálnej inštitúcie sa podieľal na väčšine
výstav, v tom čase realizovaných múzeom, a to
bez ohľadu na ich odborné zameranie. Z aktivít
s archeologickým zameraním, na ktorých mal
najvýraznejší podiel, bola nesporne najdôležitejšia
stála archeologická expozícia múzea, realizovaná
v spolupráci s Archeologickým ústavom SAV
v roku 1978. Nepochybne bola vtedy nielen roz-
sahom, ale aj šírkou odborného záberu, najväčšou
monotematickou archeologickou expozíciou na
Slovensku. Zanikla až v roku 1990 v súvislosti so
zmenou sídla múzea.

Pripomenúť si žiadajú aj iné významné, hoci
krátkodobejšie výstavy realizované Nitrianskym
vlastivedným múzeom, ktoré jubilant pripravil.
Napríklad „Klenoty slovenskej archeológie“, na
ktorej boli okrem iných fundamentálnych nálezov
vystavené aj všetky zlaté predmety z klenotnice
Archeologického ústavu SAV. Alebo výstavu „Slo-
vensko v dobe rímskej“, kde okrem iných nálezov
boli po prvýkrát prezentované aj bronzové nádoby
z doby rímskej z depozitára Slovenského národného
múzea.

Rudolf Kujovský už ako pracovník Archeologic-
kého ústavu SAV v Nitre sa, v rámci realizačných
kolektívov, výrazne spolupodieľal aj na mnohých
výstavných podujatiach organizovaných ústavom.
Azda najdôležitejšou bola rozsahom a prezentačne
dodnes neprekonaná veľkolepá výstava „Počiatky
slovenských dejín a prejavy veľkomoravskej tradície
vo výtvarnej a literárnej tvorbe“. Výstava sa usku-
točnila pri príležitosti osláv 1100. výročia úmrtia
panónsko-moravského arcibiskupa Metoda v roku
1985. Garantom výstavy bol Archeologický ústav
SAV a na jej realizácii sa významne podieľali aj
Matica slovenská, Vysoká škola výtvarných umení
a Zväz slovenských výtvarných umelcov. Vysokú
úroveň realizácie nezabudnuteľnej výstavy zabez-
pečil Agrokomplex Nitra. Veď nikdy predtým, a ani
neskôr nebola tak komplexne a v takom rozsahu
prezentovaná širokej verejnosti dávna história
osídlenia Slovenska a obzvlášť počiatkov našich
slovenských národných dejín až do súčasnosti.
O mimoriadnom úspechu výstavy svedčia aj jej ná-
sledné úspešné reinštalácie v Bratislave, Komárne,
Martine a v Košiciach.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 329

R. Kujovský v rámci autorského kolektívu
spolupracoval aj na realizácii stálej archeologickej
expozície Slovenského poľnohospodárskeho múzea
v Nitre „Dejiny poľnohospodárstva na Slovensku“
(1995). Expozícia podáva prehľad dejín poľnohos-
podárstva na území Slovenska od najstarších čias
až do konca stredoveku.

V roku 2000 sa jubilant významne zaslúžil aj
o realizáciu veľkej výstavy „Korene slovenskej
štátnosti“. Usporiadateľom bol Agrokomplex Nitra
a Archeologický ústav SAV. Participovali na nej aj
Matica slovenská, Ponitrianske múzeum v Nitre
a Nitrianska galéria. Na neobyčajne vysokej úrovni
ju zrealizoval Agrokomplex Nitra vo svojom výstav-
nom areáli (vďaka výraznej osobnej angažovanosti
vtedajšieho generálneho riaditeľa Agrokomplexu
Dr. h. c. akad. arch. Ing. L. Švihela).

R. Kujovský svoje skúsenosti v tejto neobyčajne
významnej sfére, ktorá má veľký význam pre for-
movanie historického vedomia našej spoločnosti,
zúročil aj pri ďalších výstavných aktivitách v za-
hraničí. Svedčí o tom predovšetkým medzinárodne
významný počin v rámci série výstav – „Slovacchia
crocevia delle civilta Europee“ (Slovensko križovatka
európskych civilizácií). S iniciátorom a spoluau-
torom tohto výnimočného projektu Dr. h. c. prof.
PhDr. V. Furmánkom, DrSc., sa v rokoch 2005 – 2006
pokúsili predstaviť a zvýrazniť previazanosť nášho
domáceho historického vývoja s rozhodujúcimi
civilizačnými centrami súvekej pravekej Európy.
O úspešnosti tohto projektu svedčí jeho realizácia
vo Florencii, v Ríme a vo Forli v Taliansku. Výstava
vzbudila veľkú pozornosť aj v odborných kruhoch,
čo potvrdila jej reinštalácia v rámci celoštátneho
zjazdu talianskych archeológov v San Cipirello
na Sicílii (2006). Napokon bola následne s veľkým
úspechom inštalovaná aj vo Východoslovenskom
múzeu v Košiciach (2007).

Pravdaže, nemožno v tejto súvislosti nespome-
núť aj niektoré, rozsahom menšie výstavné akti-
vity R. Kujovského, či už ide o výstavu „50 rokov
Archeologického ústavu SAV“ v priestoroch Oblast-
ného nitrianskeho múzea v roku 1989, alebo výstavu
„Volanie rodnej zeme“ (2000), ktorá s využitím
archeologických pamiatok, modelov, kresbových
rekonštrukcií a informačných posterov prezento-
vala mnohorozmernú vedeckú činnosť Archeolo-
gického ústavu SAV. Bola realizovaná v priestoroch
výstavného areálu Agrokomplexu vďaka výraznej
podpore prof. PhDr. A. Ruttkaya, DrSc. (vtedajšieho
riaditeľa AÚ SAV) a Dr. h. c. akad. arch. Ing. L. Švi-
hela (generálneho riaditeľa Agrokomplexu).

Záverom hodnotenia tejto sféry aktivít jubilan-
ta, ktorý si vždy bol vedomý neobyčajne širokej
výpovednej hodnoty archeologických pamiatok
a ich významu v procese vytvárania a formovania

historického vedomia národa, možno uviesť mimo-
riadne obsahovo a výtvarne pozoruhodnú výstavu
„Bronz v našich dejinách“ (Galanta 1996). Výstava sa
uskutočnila v spolupráci s Dudvážskym múzeom
v Galante v rámci III. ročníka Medzinárodného so-
chárskeho sympózia Bronz ’96 v rekonštruovanom
renesančnom kaštieli v Galante.

Je signifikantné, že Predsedníctvo SAV práve túto
oblasť činnosti R. Kujovského ocenilo a udelilo mu
v roku 2001 „Cenu SAV za vedecko-popularizačnú
činnosť v oblasti archeológie“.

Netradične som začal hodnotenie života a diela
PhDr. Rudolfa Kujovského, CSc. A chcem, samo-
zrejme, v tejto línii pokračovať...

V našom spoločnom príspevku „História báda-
nia“ (už spomenuté Staré Slovensko 1, s. 183) sme
nedávno napísali, že „Hoci každá periodizácia má svoje
silné a slabé stránky, je dôležité, aby sme sa v toku dejín
lepšie a rýchlejšie orientovali. Podobne je to aj s periodi-
záciou archeologického bádania na Slovensku“. Aj preto
možno súhlasiť s názorom A. Červeňáka, že „O mi-
nulosti a vývoji ľudských spoločenstiev, ktoré zanikli
pred stáročiami a tisícročiami, ale sú prítomné v ľudskej
súčasnosti, podáva výrazné svedectvo aj archeológia“.

Rudolf Kujovský sa ako archeológ zameral pre-
dovšetkým na štúdium doby bronzovej, s osobit-
ným zreteľom na poznanie problematiky lužickej
kultúry v širšom európskom historickom kontexte.
Lužická kultúra nepochybne patrí k najvýraznejším
kultúram mladšieho praveku na území Slovenska.
Výsledky svojich archeologických výskumov zhr-
nul v stati „Lužický kultúrny komplex“ v publikácii
„Staré Slovensko 4. Doba bronzová“ (V. Furmánek/
J. Bátora/O. Ožďáni/V. Mitáš/R. Kujovský/J. Vladár.
Nitra 2015, 174 – 184). Podáva tu svoj prehľadne kon-
cipovaný názor na vývoj osídlenia lužickej kultúry
na Slovensku.

Z jeho publikovaných prác vyberám predo-
všetkým tie príspevky, ktoré súvisia s dobou
bronzovou. Väčšinu jeho vlastných terénnych
výskumov, resp. záchranných výskumov realizo-
val po príchode do Archeologického ústavu SAV.
Výsledky svojich terénnych výskumov publikoval
samostatne i v spoluautorstve v ročenkách AVANS,
tiež v Študijných zvestiach. Významné poznatky
pre poznanie osídlenia lužickej kultúry publikoval
v Slovenskej archeológii („Príspevok k poznaniu
vzťahov lužických a stredodunajských popolni-
cových polí na Slovensku.“ Slov. Arch. 42, 1994,
261 – 317).

Obzvlášť oceňujem monografie, ktoré v spolu
autorstve s V. Furmánkom vyšli v Taliansku (Slovac-
chia crocevia delle civiltà Europee. Nitra – Firenze
2005; Nitra – Roma 2006; Forli 2006). Sprístupnili
najmä zahraničiu najpozoruhodnejšie pamiatky

330 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

doby bronzovej, ktorá sa radí k najvýraznejším
a najpreskúmanejším obdobiam praveku Slovenska.

Rudolf Kujovský sa od ukončenia vysokoškolské-
ho štúdia významne zaslúžil o terénny výskum via-
cerých lokalít, ktoré priniesli pre poznanie dávno-
veku Slovenska závažné nálezové fondy i poznatky.
Ako pracovník múzea a neskôr vedecký pracovník
Archeologického ústavu mal príležitosť tieto fondy
sprístupňovať v spomenutých expozíciách širokej
verejnosti. Vždy mal na zreteli, že ide o artefakty,
ktoré sú historické pamiatky sui generis a majú svoj
nezastupiteľný význam v procesoch formovania
historického vedomia našej spoločnosti. Zdá sa,
že ťažisková činnosť jeho práce je v oblasti muzeo
logickej činnosti, kde sú jeho zásluhy nepopiera-
teľné. Dozaista, ako zanietený terénny archeológ
svojimi výskumami prispel aj k objasneniu mapy
nášho poznania. Svedčí o tom počet výskumov,
ktoré realizoval i v spoluautorstve s pracovníkmi
ústavu a spomenutých muzeálnych inštitúcií.

Rád spomínam i na jeho obetavú prácu študenta
na výskume opevneného výšinného sídliska oto-
manskej kultúry v Spišskom Štvrtku, kde sa okrem
iného v roku 1974 podieľal na odkryve kultového
objektu s ľudskými obeťami.

Napokon, vysoko oceňujem i jeho nezištnú funk-
cionársku činnosť počas celého pôsobenia, najmä
neľahkú prácu vo funkcii vedúceho oddelenia,
ktorú zastáva aj v súčasnosti. Pokúša sa o objektívne
riešenie problémov jednotlivých členov oddelenia
na báze dialógu a v záujme pozitívneho hľadania
východísk. Takto možno hodnotiť jeho ľudský prí-
stup aj k problémom niekedy takmer neriešiteľnej
povahy. S tým nepochybne korešponduje aj jeho

mnohoročná nezištná odborárska práca v Archeo-
logickom ústave SAV na poste predsedu základnej
organizácie odborov.

Každý človek, ktorý nemyslí iba na svoju odbor-
nú spôsobilosť a angažuje sa aj vo veciach verejných,
musí mať potrebné zázemie. A v prípade nášho
jubilanta je to jeho rodina. Manželka – pani Eva
a syn Michal; syn Roman zahynul v roku 2008 pri
autonehode. Aj preto má R. Kujovský ako vedúci
oddelenia veľké porozumenie pre tých, ktorí musia
neraz riešiť vážne problémy s deťmi a vnúčatami.

Známy básnik, komjatický rodák Štefan Cifra
nedávno vydal zbierku s pozoruhodným názvom:
„Čo s takým človekom“ (Bratislava 2014). Áno, veď
stretnúť niekoho a človek v živote – to sú večné témy,
ktoré sú v dnešnej hektickej dobe hľadania hodnôt
trvalo v popredí pozornosti človečenstva.

Rudko Kujovský zostal verný svojmu presvedče-
niu aj po všetkých spoločenských zmenách, ktoré
sme prežili v uplynulých dobách až do súčasných
dní. Svedčí to predovšetkým aj o schopnosti viesť
dialóg, rešpektovať iný názor, či presvedčenie.
Spomínam si v tejto súvislosti na príležitostné
návštevy akademika J. Poulíka v posledných rokoch
jeho života v Archeologickom ústave SAV v Nitre.
Na naše vtedajšie rozhovory, ktorých účastníkom
bol i R. Kujovský. Áno, dobrý človek, ako hovoril
pán profesor Poulík v kontexte s jubilantom, stále
ešte žije!

Do ďalších rokov života Ti, milý Rudko, i v mene
Tvojich priateľov, kolegov a kolegýň, želám veľa
zdravia, spokojnosti a radosti zo života.

Ad multos annos!

Jozef Vladár

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 331

Životné jubileum
PhDr. Petra Šalkovského, DrSc.

Medzi jubilantov spojených s úspechmi Archeo-
logického ústavu SAV v Nitre v ostatných desaťro-
čiach patrí už aj ešte „nedávno“ mladý, no dnes už
zrelý, v domácich a zahraničných kruhoch známy
a uznávaný bádateľ v oblasti počiatkov slovanských
a slovenských dejín, PhDr. Peter Šalkovský, DrSc.

Rodák zo stredného Slovenska (narodený 12. de-
cembra 1951 vo Vyhniach, okr. Žiar nad Hronom)
maturoval v roku 1970 na gymnáziu v Banskej
Štiavnici a v rokoch 1970 – 1975 úspešne absolvo-
val štúdium archeológie na Filozofickej fakulte
Univerzity Komenského v Bratislave. Po skončení
štúdia nastúpil v roku 1975 do zamestnania v Ar-
cheologickom ústave SAV v pozícii odborného
pracovníka, po obhajobe kandidátskej dizertácie
v roku 1985 o problematike slovanského osídlenia
pred 10. stor. na území Slovenska dospel ako vedec-
ký pracovník na postupne čoraz vyšších stupňoch
vedeckého kvalifikačného rebríčka k spracovaniu
náročnej úlohy s celoeurópskym záberom o vývoji

obydlia – domu u Slovanov. Dlhodobá koncentrácia
P. Šalkovského na dôležitú problematiku kultúry
každodenného života u dávnych Slovanov – kde
štruktúra osídlenia a v rámci neho dom predstavujú
azda rozhodujúci fenomén – priniesla svoje užitočné
ovocie. Publikácia, ktorá vyšla v nemeckom jazyku
v roku 2001 mala veľký kognitívny záber, vyvolala
veľký záujem odbornej verejnosti, čo sa odzrkadľuje
aj vo vysokom citačnom indexe. V roku 2005 ako
doktorská dizertácia predstavovala základ hodno-
tenia vedeckej akríbie P. Šalkovského pri získaní
najvyššej vedeckej hodnosti DrSc. (2005).

Vo vedeckom bádaní na Slovensku, no najmä
v medzinárodnom meradle nie je častým javom, že
popredný odborník pôsobí počas celej svojej vedec-
kej kariéry na jednom pracovisku a dokáže byť viac
ako užitočným členom pracovných tímov v rôznych
pozíciách a v rôznych obdobiach spoločenského
a ekonomického vývoja. P. Šalkovský je teda dô-
verným znalcom ľudí na svojom pracovisku i „te-

332 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

rénu“ v rámci slovenskej a slovanskej archeológie.
Zastával viaceré riadiace i vedecko-organizátorské
funkcie (vedúci vedeckého oddelenia, predseda
edičnej rady a vedúci redakcie, predseda vedeckej
rady ústavu a i.). Popri plnom pracovnom vyťažení
v Archeologickom ústave SAV, pôsobil v rokoch
2002 – 2003 ako interný a v rokoch 2004 – 2011 ako
externý učiteľ pre slovanskú archeológiu na Ka-
tedre archeológie FF UK v Bratislave. Bol aktívnym
účastníkom početných vedeckých podujatí akade-
mických, univerzitných a muzeálnych inštitúcií
doma, i v ďalších európskych štátoch.

Budem sa však venovať predovšetkým jeho ve-
deckej činnosti, ktorú som mal možnosť najlepšie
poznať ako jeho kolega, viacročný konzultant a na
základe poznania jeho publikačných výstupov.
Jeho pôsobenie v Archeologickom ústave SAV sa
dotýka všetkých základných zložiek v štruktúre
archeologického bádania: terénny výskum a jeho
dokumentácia, publikovanie dosiahnutých výsled-
kov, pedagogická a výstavná činnosť. Vo viacerých
oblastiach aplikoval v potrebnom a možnom rozsa-
hu medzinárodnú a interdisciplinárnu spoluprácu.

Terénne výskumy zamerané predovšetkým na
poznanie sídlisk a hradísk z obdobia včasného
stredoveku (Slovenské Pravno 1976; Nitra 1977; Spiš-
ské Tomášovce; 1977 – 1978; Komjatice 1983; Mužla-
-Čenkov 1983 – 1985 a priam v extrémnej výšinnej
polohe postavené hradisko v Detve 1986 – 1989 a i.)
predstavujú základ mnohostrannej publikačnej
činnosti jubilanta. Osobitý význam majú najmä od-
kryvy a objavy v archeologicky málo prebádaných
horských oblastiach Slovenska. Peter Šalkovský
o nich referoval na početných vedeckých poduja-
tiach a venoval im aj monografické spracovania,
resp. odborné štúdie (najmä Mužla-Čenkov, Spišské
Tomášovce, Detva).

Terénne výskumy sa stali samozrejme základ-
ným východiskom aj pre syntetické práce P. Šal-
kovského. Konzultatívne pritom spolupracoval
najmä s kolegami v oblasti včasného a vrcholného
stredoveku v Archeologickom ústave SAV. Ja osobne
pozitívne hodnotím viacero podnetov a interpre-
tačných námetov, ktoré sme s jubilantom podrobne
prediskutovali pri spracovaní štruktúry a vývoja
osídlenia územia Slovenska v 6. – 13. storočí. Podiel
P. Šalkovského na rozpracovaní vývoja osídlenia
s využitím moderných kartografických a štatistic-
kých metód a interdisciplinárnej kooperácie má
význam pre budúci vývoj slovanskej archeológie.
S istou opatrnosťou možno povedať, že azda pat-
ria medzi základné kamene pre mladú generáciu
odborníkov v oblasti archeológie a v pedagogickej
činnosti pri výchove dejinami.

Popri monografickom individuálnom, alebo
kolektívnom spracovaní významných terénnych

výskumov (Mužla-Čenkov I. Osídlenie z 9. až
12. stor. 1993; Detva 1994) P. Šalkovský prezentoval
hodnotné poznatky aj v regionálnej spisbe (Stredné
Slovensko vo včasnom stredoveku 2011) a v práci
„Hrady západných Slovanov“ (2015).

Za najkomplexnejšie prepracovanú doterajšiu
prácu jubilanta však možno považujem monogra-
fiu „Häuser in der frühmittelalterlichen slawischen
Welt“ (2001). Vyvolala zaslúženú medzinárodnú
pozornosť, čo sa odzrkadľuje aj vo vyše 100 citá-
ciách v zahraničných publikáciách. Monografia
podáva súhrnný obraz o slovanskom dome, jeho
globálnych vývojových etapách i regionálnych
špecifikách na širokom území osídlenom Slovan-
mi v druhej polovici 1. tisícročia n. 1. z pohľadu
archeológie a na pozadí hlavných trendov vývoja
kultúry bývania v strednej Európe. Pokúša sa o re-
konštrukciu stavebných technológií, materiálov,
exteriérového vzhľadu jednotlivých typov domov
i štruktúry a vybavenia ich interiéru, a sleduje aj
vplyvy prírodného prostredia, tradícií, ekono-
mických, sociálnych, kultúrnych a interetnických
vzťahov na vývoj obytnej architektúry u Slovanov.
Predlohou tejto monografie bol podiel autora na
spracovaní samostatnej kapitoly v kolektívnej
monografii „Ľudová architektúra a urbanizmus
vidieckych sídiel na Slovensku z pohľadu naj-
novších poznatkov archeológie a etnografie (1998),
na ktorú nadviazal z hľadiska domu vo vrcholnom
a neskorom stredoveku v ďalšej rozsiahlej kapitole
M. Ruttkay.

Okrem ústrednej témy – dom a kultúra bývania
sa P. Šalkovský venuje aj výskumu štruktúry osíd-
lenia a opevnených sídiel. Pokusy o ich interpretá-
ciu a rekonštrukciu prispeli k poznaniu procesov
vzniku a vývoja jednotlivých sídelných areálov
a hradísk, resp. hradov ako centier správy týchto
areálov, stredísk moci, hospodárstva a náboženstva.
Snahou a cieľom jeho archeologicko-historického
bádania je na báze údajov získaných analýzami
hmotných archeologických prameňov a dostupných
historických informácií pokúšať sa o hypotetickú
rekonštrukciu historického vývoja, odrážajúceho
sa v týchto prameňoch v priestore a čase a jeho
vzťahov k historicky známym či predpokladaným
politickým, hospodárskym i kultúrnym zmenám,
prebiehajúcim v širších súvislostiach.

Peter Šalkovský prezentoval výsledky svojich
výskumov na viacerých domácich a medzinárod-
ných vedeckých podujatiach a v kratších i rozsiah-
lejších štúdiách. Absolvoval niekoľko študijných
pobytov na renomovaných univerzitných a mu-
zeálnych pracoviskách vo všetkých susediacich
krajinách, predovšetkým v Nemecku (pozvania
aj zo strany renomovaných inštitúcií ako sú DFG
a DAAD), ktoré mu poskytli lepšiu orientáciu

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 333

v modernom európskom archeologickom bádaní
stredoveku. Jeho publikačná činnosť, ktorá obsa-
huje autorstvo štyroch monografií a spoluautorský
podiel v desiatich ďalších monografiách a en-
cyklopédiách a vyše sto vedeckých štúdií, patrí
k doterajšiemu základnému vedeckému fondu
v oblasti slovanskej sídliskovej archeológie k špič-
ke vo svojom odbore v stredoeurópskom priestore.
Popri ďalších predchádzajúcich oceneniach bola
Petrovi Šalkovskému v roku 2013 k 60. výročiu
vzniku SAV udelená medaila Špičkový vedecký
pracovník SAV.

V medzinárodnom výskumnom priestore bol
P. Šalkovský rokoch 2012 – 2015 vedúcim dvoch
spoločných projektov s archeologickými ústavmi
Poľskej akadémie vied a Bulharskej akadémie vied
so zameraním na riešenie styčných tém v oblasti
výskumu včasného stredoveku. Projekt spolupráce
s Poľskou akadémiou vied pokračuje aj v rokoch
2016 – 2018. Zapojenie najmä mladých vedeckých
pracovníkov a doktorandov do medzinárodných

projektov napomáha ich vedeckej mobilite a k zís-
kavaniu profesijných skúseností.

Peter Šalkovský nie je typom do seba uzavretého
vedca – špecialistu. Ako vidieť v kontextoch tohto
medailónu pre jubilanta, značnú časť svojich kapacít
venoval počas doterajšej kariérnej činnosti celému
radu vedecko-organizátorských funkcií, pedagogic-
kým aktivitám, pôsobeniu v grantových agentúrach
(APVV, VEGA), redakčných radách encyklopédií
a pod. Je potrebné pripojiť aj jeho účasť na spraco-
vaní niekoľkých výstav a expozícií.

PhDr. Peter Šalkovský, DrSc., patrí k cieľavedo-
mým a výkonným slovenským vedcom v oblasti
archeológie včasného stredoveku. Prajeme mu, aby
v dobrom zdraví a s podporou kolegov a svojej ro-
diny, ktorá predstavuje i pre neho psychickú oporu
a inšpiráciu splnil čo najviac odborných cieľov ktoré
si oficiálne – alebo vo svojom vnútri – vytýčil a na
nich teraz pracuje.

Ad multos annos!

Alexander T. Ruttkay

BIBLIOGRAFIA

1977
1.	Nálezy zo včasnostredovekého pohrebiska v Seredi. AVANS 1976, 1977, 260.
2.	Sídlisko z doby rímskej v Slovenskom Pravne. AVANS 1976, 1977, 261.

1978
3.	Helena Zoll-Adamikowa: Wczesnośredniowieczne cmentarzyska ciałopalne Słowian na terenie Polski.

Cz. I. Źródła. Wrocław 1975 (rec.). Slov. Arch. 26, 1978, 230, 231.
4.	K problematike pôvodu a významu špirálovej ornamentiky staršej doby bronzovej v Karpatskej kotline

a na dolnom Dunaji. Dizertačná práca. Filozofická fakulta UK v Bratislave. Nitra 1978.
5.	Nález lemeša v Alekšinciach. AVANS 1977, 1978, 221.
6.	Sídlisko lengyelskej a maďarovskej kultúry v Nových Sadoch-Čabe. AVANS 1977, 1978, 221, 222.
7.	Záchranný archeologický výskum na Gudernovej ulici v Nitre. AVANS 1977, 1978, 222 – 224.

1979
8.	Slovanské hradisko v Spišských Tomášovciach. PaS 28/8, 1979, 52 – 55.

1980
9.	K vývoju a štruktúre slovanského osídlenia v horských oblastiach Slovenska. In: IV. Medzinárodný

kongres slovanskej archeológie. Zborník referátov ČSSR. Nitra 1980, 166 – 173.
10.	Sídlisko z doby rímskej v Alekšinciach. AVANS 1978, 1980, 258.
11.	Špirálová ornamentika staršej doby bronzovej v Karpatskej kotline a na dolnom Dunaji. Slov. Arch. 28,

1980, 287 – 312.

1981
12.	IV. Medzinárodný kongres slovanskej archeológie. Sofia 15. – 22. september 1980. Zborník referátov

ČSSR, Nitra (správa). Arch. Rozhledy 33/4, 1981, 440, 441.

334 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

13.	Nové výsledky výskumov na úseku slovanskej a stredovekej archeológie v Archeologickom ústave
SAV v Nitre. In: J. Poulík (Sest.): Současné úkoly československé archeologie. Praha 1981, 135 – 141.

14.	 Praveké nálezy zo Šurian. AVANS 1980, 1981, 280, 281.

1982
15.	K počiatkom slovanského kostrového pohrebného rítu na severovýchodnom Slovensku. In: J. Hrala

(Sest.): Metodologické problémy československé archeologie. Praha 1982, 134 – 136.
16.	 Kolokvium o slovanskej keramike (správa). Slov. Arch. 30, 1982, 462, 463.
17.	 Tridsať slovanských hradísk na Slovensku. Krásy Slov. 8, 1982, 12 – 15.
18.	Tridsať slovanských hradísk na Slovensku. Výber 15/42, 1982, 10 – 12.

1983
19.	 Štruktúra a formy osídlenia Slovenska v 6. – 9. storočí ako sociálno-ekonomické javy. Dizertačná práca.

Nitra 1983.

1984
20.	Internationales Symposium „Interaktionen der mitteleuropäischen Slawen und anderen Ethnika im

6. – 10. Jh.“ In: P. Šalkovský (Red.): Interaktionen der mitteleuropäischen Slawen und anderen Ethnika
im 6. – 10. Jahrhundert. Nitra 1984, 7 – 12.

21.	 Osídlenie Slovenska v dobe veľkomoravskej. Krásy Slov. 59/4, 1984, 10, 11.
22.	Sympózium o vzájomných vzťahoch stredoeurópskych Slovanov a iných etník v 6. – 10. storočí. (Správa).

Slov. Arch. 32, 1984, 242 – 244.
23.	Výskum včasnostredovekého a vrcholnostredovekého sídliska v Komjaticiach. AVANS 1983, 1984, 209,

210.
24.	Zur Makrostruktur der Besiedlung der Slowakei in grossmährischer Zeit. In: P. Šalkovský (Red.):

Interaktionen der mitteleuropäischen Slawen und anderen Ethnika im 6. – 10. Jahrhundert. Nitra 1984,
209 – 215.

1985
25.	Kurt Horedt: Moreşti. 2. Bd. Grabungen in einer mittelalterlichen Siedlung im Siebenbürgen. Bonn

1984 (rec.). Slov. Arch. 33, 1985, 466 – 468.
26.	Život Slovanov v období Veľkej Moravy. PaS 10, 1981, 42 – 46.

1986
27.	 Stav, problémy a úlohy výskumu veľkomoravského obdobia na Slovensku z hľadiska archeologického

bádania. Štud. Zvesti AÚ SAV 22, 1986, 43 – 48.
28.	Úvod. Stav a úlohy výskumu slovanského a stredovekého osídlenia Slovenska. Štud. Zvesti AÚ SAV

22, 1986, 5 – 7.

1987
29.	 Náčrt osídľovacích procesov a makroštruktúry osídlenia Slovenska v 6. – 9. storočí. In: IX. slovenská

onomastická konferencia. Zborník referátov. Bratislava 1987, 11 – 14.
30.	Velikomoravskije gorodišča Slovakii. In: Trudy V Meždunarodnogo kongressa slavianskoj archeologiji

I – 2b. Moskva 1987, 126 – 133.
31.	 Výskum na Kalamárke. Vpred 28., 29. júl. 1987, 2.
32.	Zisťovací výskum v Detve. AVANS 1986, 1987, 99.
33.	Zisťovací výskum v Hontianskych Moravciach. AVANS 1986, 1987, 100, 101.

1988
34.	Archeologické výskumy názornou výchovou dejinami. Učiteľské Noviny 38/23, 1988, 10.
35.	Ďalší výskum dejín Nitry. Nitriansky Hlas 29/48, 1988, 2.
36.	Detva nie je iba folklór. Pravda 70/199, 1988, 5.
37.	 Druhá etapa zisťovacieho výskumu v Detve. AVANS 1987, 1988, 129, 130.
38.	K vývoju a štruktúre osídlenia Slovenska v dobe slovanskej. Slov. Arch. 36, 1988, 379 – 411.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 335

39.	 Kalamárka prezrádza tajomstvo. Ranostredoveké hradisko v Detve. PaS 37/5, 1988, 56 – 59.
40.	Najjužnejšie slovienske hradisko. Hist. Revue 5/6, 1994, 2, 3.
41.	 Včasnostredoveké hradisko nad Detvou – príspevok archeológie k 350. výročiu založenia Detvy. Vpred.

Okr. Noviny 29, 1988, 3.

1989
42.	Komunikačno-obchodná stanica z doby rímskej v Slovanskom Pravne. Slov. Arch. 37, 1989, 419 – 426.
43.	Okres Bratislava-hlavné mesto SSR. In: D. Bialeková (Zost.): Pramene k dejinám osídlenia Slovenska

z konca 5. – 13. storočia. I. zv. Bratislava, hlavné mesto SSR a Západoslovenský kraj. Nitra 1989, 19 – 40.
44.	Okres Bratislava-vidiek. In: D. Bialeková (Zost.): Pramene k dejinám osídlenia Slovenska z konca

5. – 13. storočia. I. zv. Bratislava, hlavné mesto SSR a Západoslovenský kraj. Nitra 1989, 41 – 67.

1990
45.	Tretia etapa zisťovacieho výskumu v Detve. AVANS 1988, 1990, 156, 157.

1991
46.	Záverečná etapa výskumu v Detve. AVANS 1989, 1991, 96, 97.

1992
47.	 Okres Žiar nad Hronom. In: D. Bialeková (Zost.): Pramene k dejinám osídlenia Slovenska z konca

5. – 13. storočia. II. zv. Stredoslovenský kraj. Nitra 1992, 175 – 184.

1993
48.	Beitrag zur Rekonstruktion des Bebaungsplanes slawischer Siedlungen. XI. Medzinárodný zjazd

slavistov. Zborník resumé. Bratislava 1993, 76, 77.
49.	 Frühmittelalterliche Hausbaukultur in der Slowakei. In: Actes du XIIe Congrès International des

Sciences Préhistoriques et Protohistoriques 4. Bratislava 1993, 65 – 74.
50.	Príspevok k rekonštrukcii plánu zástavby slovanských sídlisk. Slavica Slov. 28, 1993, 34 – 42.

1994
51.	 Eine neue Rekonstruktionsmethode für den Bebaungsplan slawischer Siedlungen. Siedlungsforschung.

Arch. – Gesch. – Geogr. 12, 1994, 271 – 276.
52.	Frühmittelalterlicher Burgwall bei Detva. Slov. Arch. 42, 1994, 110 – 142.
53.	Hradisko v Detve. Mat. Arch. Slovaca 11. Nitra 1994.
54.	Najjužnejšie slovienske hradisko. Hist. Revue 5/6, 1994, 2, 3.
55.	Staroslávna Kalamárka. Hist. Revue 5/4, 1994, 30, 31.

1995
56.	Čataj II. In: M. Ruttkay (Zost.): Archeológia a ropa. Záchranné archeologické výskumy na trase výstavby

preložky ropovodu mimo Žitného ostrova. Bratislava 1995, 14, 15.
57.	 Záchranný výskum eneolitického a včasnostredovekého sídliska v Čataji. AVANS 1993, 1995, 125, 126.

1996
58.	Dávna pevnosť na Spiši. Hist. Revue 7/2, 1996, 2, 3.
59.	 Nie je hanbou byť mladým národom. Hist. Revue 7/10, 1996, 31, 32.

1997
60.	Frühmittelalterliche Volkshausbaukultur im Mitteldonaugebiet. In: D. Čaplovič/J. Doruľa (Ed.): Central

Europe in 8th – 10th Centuries. – Mitteleuropa im 8. – 10. Jahrhundert. International Scientific Conference,
Bratislava, October 2 – 4, 1995. – Internationale Wissenschaftliche Konferenz, Bratislava 2 – 4. Oktober
1995. Bratislava 1997, 98 – 104.

61.	 Príspevok k štúdiu formálneho a časopriestorového vývoja včasnoslovanského obydlia. Slavia Ant. 38,
1997, 95 – 103.

336 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

62.	Slovanské hradisko v Detve – príspevok k rekonštrukcii dejín stredného Slovenska. In: R. Marsina/
A. Ruttkay (Ed.): Svätopluk 894 – 1994. Nitra 1997, 213 – 220.

63.	Zur Problematik der früh- und hochmittelalterlichen Grubenhäuser und Keller im mittleren Donau-
gebiet. Hausbau und Raumstruktur früher Städte in Ostmitteleuropa. Pam. Arch. Suppl. 6. Praha 1997,
113 – 119.

1998
64.	Dedinský dom a sídlo vo včasnom stredoveku. In: J. Botík/M. Ruttkay/P. Šalkovský: Ľudová archi-

tektúra a urbanizmus vidieckych sídiel na Slovensku z pohľadu najnovších poznatkov archeológie
a etnografie. Bratislava 1998, 9 – 36.

65.	Frühmittelalterlichen Höhenburgwall bei Detva. In: B. Hänsel/A. Ruttkay (Hrsg.): Frühmittelalterlicher
Burgenbau in Mittel- und Osteuropa. Bonn 1998, 419 – 426.

66.	Zur Problematik zweier Zonen der frühslawischen Hausbaukultur. In: Studien zur Archäologie des
Ostseeräumes. Von der Eisenzeit zum Mittelalter. Neumünster 1998, 205 – 212.

2000
67.	 Ein Höhenburgwall bei Detva (Slowakei). Altertum 46, 2000, 147 – 153.
68.	Na počiatku bola zemnica. Domy starých Slovanov. Hist. Revue 11/7, 2000, 3, 4.
69.	 Slavic Habitat in the Early Middle Ages. [online]. http://www.angelfire.com/tx5/texasczech/Slav%20

Origins/Habitat%20in%20the%20Early%20Middle%20Ages.htm [11-10-2016]
70.	Slavic Habitat in the Early Middle Ages. In: Slovaks in the Central Danubian Region in the 6th to

11th Century. Bratislava 2000, 107 – 131.
71.	Včasnostredoveké nálezy z hradiska Valisko v Bojnej. AVANS 1998, 2000, 175, 176.

2001
72.	Dom u Slovanov vo včasnom stredoveku. Slov. Pohľady 4, 2001, 25 – 33.
73.	Häuser in der frühmittelalterlichen slawischen Welt. Arch. Slovaca Monogr. Stud. 6. Nitra 2001.
74.	 Ivona Pleinerová: Die altslawischen Dörfer von Březno bei Louny. Praha – Louny 2000 (rec.). Slov.

Arch. 49, 2001, 405 – 408.
75.	Sekerovité hrivny a ďalšie včasnostredoveké nálezy z hradiska v Bojnej. Štud. Zvesti AÚ SAV 34, 2001,

171 – 178.
76.	Výšinné hradisko v Detve – osídlenie v mladšej a neskorej dobe bronzovej. Slov. Arch. 49, 2001, 39 – 58.

2002
77.	 Hradiská na Pohroní. In: A. Ruttkay/M. Ruttkay/P. Šalkovský (Ed.): Slovensko vo včasnom stredoveku.

Nitra 2002, 123 – 134.
78.	Model včasnostredovekej slovanskej osady. Štud. Zvesti AÚ SAV 35, 2002, 113 – 128.
79.	 Náhodný nález denára Štefana I. v Úľanoch nad Žitavou. AVANS 2001, 2002, 206, 207.
80.	Stavebná kultúra a urbanizmus osád. In: A. Ruttkay/M. Ruttkay/P. Šalkovský (Ed.): Slovensko vo včas-

nom stredoveku. Nitra 2002, 57 – 68.
81.	 Včasnostredoveké osídlenie (koniec 5. – začiatok 10. stor.). In: Atlas krajiny SR. Bratislava 2002, 37.
82.	Výšinné hradisko v Detve – protohistorické osídlenie. Slov. Arch. 50, 2002, 99 – 126.

2003
83.	Zdeněk Měřinský: České země od příchodu Slovanů po Velkou Moravu. I. Praha 2002 (rec.). Slov.

Arch. 51, 2003, 384 – 386.

2004
84.	K problematike železných jazykovitých nákončí opaska blatnicko-mikulčického horizontu. In: G. Fusek

(Zost.): Zborník na počesť Dariny Bialekovej. Nitra 2004, 383 – 387.

2005
85.	Jacek Poleski: Wczesnośredniowieczne grody w dorzeczu Dunajca. Księgarnia Akademicka. Kraków,

2004 (rec.). Acta Arch. Carpatica 40, 2005, 235 – 237.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 337

86.	Pavel Vařeka: Archeologie stredověkého vesnického domu. I. Proměny vesnického domu v Evropě
v průběhu staletí. Plzeň 2004 (rec.). Slov. Arch. 53, 2005, 199, 200.

87.	 Praveké a včasnohistorické osídlenie Detvy. In: T. Figurová (Zost.): Tradície, premeny a súčasnosť.
Detva 2005, 18 – 28.

88.	Zur Problematik der Bauarchitektur der gesellschaftlichen Elite der frühmittelalterlichen Slawen.
In: P. Kouřil (Hrsg.): Die frühmittelalterliche Elite bei den Völkern des östlichen Mitteleuropas. Spisy
AÚ AV ČR 25. Brno 2005, 283 – 290.

2006
89.	 Dom a dedina stredného Podunajska vo včasnom stredoveku. In: J. Zábojník (Red.): Aevum Medium.

Zborník na počesť Jozefa Hošša. Bratislava 2006, 107 – 128.
90.	Fortifikácia a sídliskové objekty podhradia včasnostredovekého hradiska v Spišských Tomášovciach.

In: Wczeszne średniowiecze w Karpatach polskich. Krosno 2006, 303 – 318.
91.	 Frühmittelalterliches Haus und Dorf. In: Sötét idők falvai 8 – 11. századi települések a Karpát-������meden-

cében. Debrecen 2006, 3.
92.	Heslá z odboru archeológia. In: Ottova encyklopédia Slovensko A – Ž. Bratislava 2006.
93.	Pár spomienok... K jubileu akademika Bohuslava Chropovského. In: I. Vlkolinská (Zost.): Bohuslav

Chropovský. Život a dielo. Nitra 2006, 91 – 94.
94.	Výskum a rekonštrukcia fortifikácie západného areálu včasnostredovekého hradiska v Spišských

Tomášovciach. Slov. Arch. 54, 2006, 239 – 258.

2007
95.	Heslá z odboru archeológia. In: Encyclopaedia Beliana 5. Galb – Hir. Bratislava 2007.
96.	Mychajlo Jurijovyč Videjko/Rostyslav Vsevolodovyč Terpylovskyj/Valentyna Oleksijivna Petrašenko:

Davni poselennja Ukrajiny. Kyjiv 2005 (rec.). Slov. Arch. 55, 2007, 393 – 397.
97.	 Problematika pravokutnih i elipsoidnih zemunica kod Slavena. Prilozi Inst. Arh. Zagreb 24, 2007,

301 – 307.
98.	Sídliskové objekty západného areálu včasnostredovekého hradiska v Spišských Tomášovciach. Musaica

25, 2007, 113 – 122.
99.	Stredoeneolitické a včasnostredoveké sídlisko v Čataji. Štud. Zvesti AÚ SAV 42, 2007, 263 – 276.

2008
100.	Gombík z Nitry-Dolných Krškán. AVANS 2006, 2008, 157, 158.
101.� Heslá z odboru archelógia. In: Ottova praktická encyklopédia Slovensko. Praha – Bratislava 2008.
102.	Najstaršie včasnoslovanské obydlia (v pravlasti a prvých vlnách západnej expanzie). In: P. Žeňuch

(Ed.): XIV. medzinárodný zjazd slavistov v Ochride. Príspevky slovenských slavistov. Bratislava 2008,
199 – 216.

2009
103.	Detva. Praveké a včasnohistorické hradisko k dávnym dejinám Slovenska. Arch. Pam. Slovenska 10.

Nitra 2009.
104.	Frümittelalterliche Grubenhäuser. Probleme der Terminologie, Typologie und Rekonstruktion. Arch.

Adriatica 3, 2009, 273 – 292.
105.	Najstaršie formy domov u Slovanov. Musaica 26, 2009, 35 – 48.
106.	Opevnenie západného areálu hradiska v Spišských Tomášovciach. In: P. Dresler/Z. Měřínský (Ed.):

Archeologie doby hradištní v České a Slovenské republice. Brno 2009, 17 – 29.

2010
107.	 Heslá z odboru archeológia. In: Encyclopaedia Beliana. 6. zv. His – Im. Bratislava 2010.

2011
108.	Das frühmittelalterliche Dorf im Karpatenbecken. In: Sötét idők falvai. Debrecen 2011, 419 – 450.
109.	Opevnené sídla východnej časti Veľkej Moravy a Mikulčice. In: Národní kulturní památka Slovanské

hradiště v Mikulčicích a kostel sv. Markéty Antiochijské v Kopčanech. Památka světové hodnoty na
seznam světového dědictví UNESCO. Hodonín 2011, 75 – 88.

338 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

110.	Stredné Slovensko vo včasnom stredoveku. Arch. Slovaca Monogr. Stud. 14. Nitra 2011.
111.	 Včasnostredoveké kvadratické zemnice – problémy terminológie, typológie, interpretácie a rekon-

štrukcie. Musaica 27, 2011, 159 – 182.

2012
112.	Hradisko pod Poľanou, Detva. In: V. Turčan (Zost.): Veľkomoravské hradiská. Bratislava 2012, 42 – 45.
113.	K problematike opevnených sídiel vo včasnom stredoveku na Slovensku. Acta Hist. Neosoliensia 15,

2012, 47 – 60.
114.	Od chatrče ku kamennému domu. In: J. Šedivý/T. Štefanovičová (Zost.): Dejiny Bratislavy 1. Od po-

čiatkov do prelomu 12. a 13. storočia. Brezalauspurc na križovatke kultúr. Bratislava 2012, 471 – 479.

2013
115.	Heslá z odboru archeológia. In: Encyclopaedia Beliana 7. In – Kalg. Bratislava 2013.
116.	Sídelný vývoj v povodí hornej Nitry v starších fázach stredoveku. Slov. Arch. 61, 2013, 143 – 175.
117.	 Vladimír Turčan: Depoty z Bojnej a včasnostredoveké hromadné nálezy železných predmetov ulo-

žené v zbierkach SNM – Archeologického múzea. In: Zborník SNM-Archeológia. Supplementum 6.
Bratislava 2012 (rec.). Zbor. SNM Arch. 23, 2013, 291.

2014
118.	Počiatky, rozmach, premeny a zánik hradov západných Slovanov. In: Byzantinoslovaca 5. Zborník

k životnému jubileu Tatiany Štefanovičovej. Bratislava 2014, 97 – 115.

2015
119.	 Hrady západných Slovanov. Arch. Slovaca Monogr. Fontes 19. Nitra 2015.
120.	Včasnostredoveké hradiská – hrady na Slovensku, Morave a v Čechách. In: P. Jenčík/V. Struhár (Zost.):

Hradiská – svedkovia dávnych čias. Zborník odborných príspevkov o hradiskách a ich obyvateľoch.
Dolná Mariková 2015, 85 – 101.

V spoluautorstve
121.	J. Béreš/P. Šalkovský: Výskum slovanského hradiska v Spišských Tomášovciach. AVANS 1977, 1978,

36 – 38.
122.	M. Hanuliak/I. Kuzma/P. Šalkovský: Mužla-Čenkov I. Osídlenie z 9. – 12. storočia. Mat. Arch. Slovaca

10. Nitra 1993.
123.	B. Chropovský/P. Šalkovský: Novyie archeologičeskije zaključenija dľja rešenija etnogeneza Slavian.

In: IX. Meždunarodnyj sjezd slavistov Kijev 7. – 13. senťabrja 1983. Doklady slovackich archeologov.
Nitra 1982, 5 – 15.

124.	B. Chropovský/P. Šalkovský: Novšie archeologické poznatky k riešeniu etnogenézy Slovanov. Česko
slovenská slavistika 1983. Praha 1983, 151 – 156.

125.	P. Šalkovský (Red.): Interaktionen der mitteleuropäischen Slawen und anderen Ethnika im 6. – 10. Jahr
hundert. Nitra 1984.

126.	F. Javorský/P. Šalkovský: Bol Slovenský raj aj slovanským rajom. Krásy Slov. 54/6, 1979, 271 – 273.
127.	 T. Kolník/P. Šalkovský: Včasnolaténska maskovitá spona zo Slovenského Pravna a jej prínos ku keltskej

ikonografii. Štud. Zvesti AÚ SAV 20, 1983,133 – 147.
128.	R. Krajčovič/A. Ruttkay/P. Šalkovský/M. Ruttkay/E. Hanzelyová: Slovanské osídlenie strednej Európy

v 9. storočí. Kultúrno-poznávacia mapa. Bratislava 1996.
129.	I. Kuzma/P. Šalkovský: Piata sezóna výskumu v Mužle-Čenkove. AVANS 1984, 1985, 140 – 142.
130.	I. Kuzma/P. Šalkovský: Šiesta sezóna výskumu v Mužle-Čenkove. AVANS 1985, 1986, 136 – 140.
131.	 I. Kuzma/P. Šalkovský: Štvrtá sezóna výskumu v Mužli-Čenkove. AVANS 1983, 1984, 131 – 135.
132.	A. T. Ruttkay/M. Ruttkay/P. Šalkovský (Ed.): Slovensko vo včasnom stredoveku. Arch. Slovaca Monogr.

Stud. 7. Nitra 2002.
133.	D. Staššíková-Štukovská/P. Šalkovský/J. Béreš/M. Hajnalová/E. Hušťaková/Z. Krempaská/F. Javorský:

Včasnostredoveké hradisko I Spišské Tomášovce-Smižany – 1. etapa spracovania. Zbor. SNM Arch. 16,
2006, 187 – 234.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 339

134.	P. Šalkovský/J. Császta: Prieskum povodia Štiavnice v Sebechlebskej pahorkatine. Štud. Zvesti
AÚ SAV 21, 1985, 281 – 285.

135.	P. Šalkovský/G. Nevizánsky: Záchranný výskum včasnostredovekého sídliska v Kosihách nad Ipľom.
AVANS 1982, 1983, 234, 235.

136.	P. Šalkovský/P. Roth: Výsledky zisťovacieho výskumu v Hontianskych Moravciach. Štud. Zvesti AÚ
SAV 21, 1991, 93 – 113.

137.	 P. Šalkovský/J. Vavák: Druhá etapa výskumu včasnostredovekého hradiska vo Svätom Jure. AVANS
2007, 2009, 184.

138.	P. Šalkovský/I. Vlkolinská: Včasnostredoveké a vrcholnostredoveké sídlisko v Komjaticiach. Štud.
Zvesti AÚ SAV 23, 1987, 127 – 172.

O autorovi
Archeológia sídiel a kultúry bývania v stredovýchodnej Európe vo včasnom stredoveku. In: Ľ. Suballyová

(Ed.): Špičkové tímy a osobnosti SAV. Bratislava 2014, 240 – 244.
Šalkovský, Peter, PhDr., DrSc. In: M. Macková (Zost.): Kto je kto v Slovenskej akadémii vied 2004. Brati-

slava 2004, 192, 193.

Internetové zdroje
http://www.osobnosti.sk/index.php?os=zivotopis&ID=1157 [11-10-2016]
http://science.dennikn.sk/kto-je-kto-v-slovenskej-vede/osobnosti/veda-a-vyskum/2243-peter-salkovsky

[11-10-2016]
http://www.sav.sk/index.php?lang=sk&doc=user-org-user&user_no=2742 [11-10-2016]

Podľa autorových podkladov zostavila Zuzana Staneková

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

SPRÁVA

Štrnásta medzinárodná konferencia
Doba popolnicových polí a doba halštatská *

Stredočeské historické mesto Kutná Hora, zapí-
sané v zozname svetového kultúrneho dedičstva
UNESCO, po dvadsiatich rokoch opäť privítalo
účastníkov medzinárodnej konferencie „Doba po-
polnicových polí a doba halštatská“. V poradí už
štrnáste stretnutie sa konalo v dňoch 4. – 7. októbra
2016 pod záštitou starostu Kutnej Hory Bc. Martina
Starého, ktorý je zároveň zanieteným podporova-
teľom regionálneho archeologického výskumu.
Hlavnými organizátormi konferencie boli riaditeľ
Archeologického ústavu AV ČR, Praha, v. v. i. doc.
PhDr. Luboš Jiráň, CSc. a vedúca pracoviska AÚ AV
ČR v Kutnej Hore PhDr. Radka Šumberová. Po pri-
vítaní účastníkov a pred otvorením odbornej časti
Luboš Jiráň stručne zhrnul históriu tohto podujatia,
ktorá sa začala písať práve v Kutnej Hore roku 1996.
Niektorým bádateľom, ako bolo možné postrehnúť
na archívnych záberoch, síce odvtedy pribudlo zo-
pár rokov, no tejto tradičnej konferencie sa aktívne
zúčastňujú dodnes.

Už v úvode možno podotknúť, že tohtoročná bi-
lancia konferencie vyznieva veľmi priaznivo. Štvor-
dňová akcia sa uskutočnila v trojhviezdičkovom
hoteli U Kata na okraji historického centra Kutnej
Hory. Archeológovia z Čiech, Moravy a Sliezska, ale
i Slovenska, Poľska, Rakúska a Slovinska celkovo
prezentovali 49 príspevkov. V rámci desiatich blo-
kov odznelo 43 referátov, ku ktorým možno prirátať
16 vývesiek. Je potešiteľné, že z toho dve desiatky
príspevkov patrili slovenskej archeologickej ko-
munite, prípadne k nim možno zarátať ďalšie, na
ktorých sa slovenskí vedci spolupodieľali. Správa
prináša rešerš referátov, ohliadnutie sa za miestami
navštívenými v rámci jednodňovej exkurzie a reka-
pituláciu tém posterov.

Prvý blok referátov otvorila hlavná organi-
zátorka Radka Šumberová. Do prednáškového
maratónu ako prví vstúpili Václav Furmánek a Vla-
dimír Mitáš, ktorí zdôraznili „Prínos výskumov
v Radzovciach pre históriu popolnicových polí
v strednej Európe“. Po súhrne výsledkov výskumu
rozsiahleho pohrebiska a sídliska zo strednej až
neskorej doby bronzovej, ktoré sa v Radzovciach
komplexne preskúmali v priebehu 20. storočia
a odbornej verejnosti sú známe z početných vedec-
kých i populárno-náučných publikácií, Václav Fur-

mánek predstavil štruktúru katalógu pohrebiska
s 1334 hrobmi pilinskej a kyjatickej kultúry, ktorý
je aktuálne v tlači. Paulina Kowalczyk-Matysová
v prednáške „Kultura łużycka na Wysoczyźnie
Wielicko-Gdowskiej“ charakterizovala osídlenie
lužickej kultúry na vybranom území Malopoľska,
ktoré sa od praveku spája s produkciou soli. Do
prehľadu hmotnej kultúry zahrnula nálezy do-
kumentujúce osídlenie okolo mesta Kraków ako
aj osobité keramické tvary z náleziska Kokotów.
Referát Adama Gašpara „Lužická kultúra na mo-
ravsko-slovenskom pomedzí“ vychádzal z jeho
diplomovej práce, ktorú úspešne obhájil na FF MU
v Brne. Detailná analýza materiálu lužickej kultúry
medzi Strážovskými vrchmi a Vizovickými vrchmi
mu umožnila rozpoznať viaceré rozdiely v kultúr-
nom vývoji slovenskej a moravskej strany pracovnej
oblasti. Prvá časť príspevku „Archeologie střední
a mladší doby bronzové na Vyškovsku – výsledky
projektu 2014 – 2016“ Davida Parmu a Romana Kři-
vánka bola zameraná na interpretáciu vzorových
sídliskových lokalít v k. ú. obce Ivanovice na Hané,
druhá časť interpretácii opustenia týchto, v mladšej
dobe bronzovej intenzívne osídlených polôh, ku
ktorému došlo na konci doby bronzovej a v dobe
halštatskej. Aj v prípade tohto projektu sa potvrdil
význam vedecky plánovaných geofyzikálnych
meraní, analytických zberov a zberov detektormi
kovov, ktoré nadväzovali na rozsiahle záchranné
výskumy v trase diaľnice pri Vyškove, s ktorými nás
David Parma oboznámil na minulých podujatiach.

Druhému bloku dominovala slovenská archeo
logická problematika. Rudolf Kujovský priblížil
„Kontakty lužických a stredodunajských popolni-
cových polí v mladšej a na počiatku neskorej doby
bronzovej na Slovensku“. Tie demonštroval najmä
na príkladoch keramiky z lepšie preskúmaných
sídlisk a pohrebísk na západnom Slovensku ako
Očkov, Partizánske, Pobedim, Topoľčany alebo
Žitavany-Kňažice. Príspevok Ivana Chebena, Petry
Chebenovej a Michala Chebena riešil „Osídlenie
z doby popolnicových polí v Čiernych Kľačanoch“.
Výsledky systematického výskumu lokality z rokov
2013 – 2015 osvetľujú nielen doposiaľ málo známe
osídlenie polohy Pri Mlyne v neskorej dobe bronzo-
vej a na počiatku staršej doby železnej, ale aj osídlenie

*	 Príspevok vznikol v Archeologickom ústave SAV Nitra s podporou projektu 02/0091/16 agentúry VEGA.

342 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

lužickej kultúry v tejto fáze mladšieho praveku na
Zlatomoravecku a Požitaví vôbec. Témou Romana
Vávru boli „Zvieratá na sídlisku lužickej kultúry
v Senici“. Druhové zastúpenie fauny zo sídliska
lužickej kultúry komentoval na základe výsledkov
osteologickej analýzy Kataríny Šimunkovej. Jej
rozbor doložil tak štandardný sortiment domácich
zvierat, ako aj lovnú zver vrátane rýb (napr. sum-
ca). Zaujímavou časťou referátu bolo premýšľanie
o úžitku zvierat, teda možnom využití zvieracích
produktov a zvyškov populáciou z neskorej doby
bronzovej. Ťažiskom referátu Dominiky Andreán-
skej boli „Staronové nálezy z lužického pohrebiska
v Diviakoch nad Nitricou (okr. Prievidza)“, ktorými
sa prešlo k pohrebného rítu lužickej kultúry. Autor-
ka sa sústredila na hrobový materiál, ktorý v štúdii
Ladislava Veliačika v Slovenskej archeológii z roku
1991 z objektívnych dôvodov nenájdeme. Ide totiž
o hroby preskúmané Martou Remiašovou v súvis-
losti s plynofikáciou obce roku 1994. Uvedené hro-
bové celky sú svedectvom o rozsahu pohrebiska na
lokalite Vikárka, no najmä o pochovávaní v stupni
HB. Tematické premeny druhého bloku vyvrcholili
prezentáciou Eleny Miroššayovej, ktorá prezentova-
la „Profiláciu kultúrneho vývoja Košickej kotliny
v dobe halštatskej“. Menovaná bádateľka vo svojom
príspevku zúročila celoživotné profesijné zamera-
nie, spojené so štúdiom materiálnej kultúry stupňov
HC a HD na východnom Slovensku. Vývoj osídlenia
evidentne profilovali tak domáce, ako aj cudzie
prvky, čo dokumentovala početnými príkladmi,
okrem iného nedávno monograficky publikovaným
pohrebiskom v Ždani.

Nosnou témou tretieho bloku boli hradiská.
„Současný stav poznání opevněných výšinných
poloh pozdní doby bronzové a doby halštatské
na Malé Hané“ analyzovali Marek Novák a Zuza-
na Jarůšková. Prezentovali výsledky prospekcií
a chronologicky signifikantné nálezy z hradísk
Boskovice-Hradní kopec, Krhov-Malý chlum, Velké
Opatovice-Hradisko, eventuálne Biskupice-Hrubé
kolo, Svitavka-Hradisko, ktoré sa detailnejšie ma-
pujú v spolupráci s Múzeom regiónu Boskovicka.
Radka Hentschová a Jindřich Šteffl zhodnotili
„Nedestruktivní výzkum hradiště Hrádek (k. ú.
Libochovany, okr. Litoměřice)“. Táto 18 ha lokalita
z doby bronzovej, majestátne sa vypínajúca nad
riekou Labe, je známa jednou z najmohutnejších
dvojitých fortifikácií v Čechách. Podľa autorov prí-
spevku išlo o miesto kultového významu, prípadne
nadregionálne náboženské centrum. Svoje argu-
menty opreli aj o brilantné zábery východu Slnka,
ktorá možno z hradiska pozorovať v čase slnovratu.
Rozlohou o niečo menšie, 15 ha hradisko „Šobes
(okr. Znojmo), výšinné sídliště ze závěru doby bron-
zové“ predstavil David Rožnovský. Žiaľ, podstatná

časť tohto moravského náleziska bola zničená v mi-
nulom storočí pri zakladaní vinohradov. Aktuálne
výskumy poukazujú na jeho vnútorné členenie ako
aj remeselnícky charakter (metalurgia farebných
kovov, výroba textilu, spracovanie jantáru). Puto-
vanie po pravekých hradiskách strednej Európy
zakončil autorský kolektív Peter Barta, Michal
Felcan, Stanislav Hronček, Petra Kmeťová, Roman
Pašteka a Susanne Stegmann-Rajtár príspevkom
„Smolenice-Molpír – najnovšie výsledky výskumu“.
Ukázalo sa, že revízia dávnejšie získaných nálezov
prepojená s veľkoryso zameraným interdiscipli-
nárnym prístupom môžu byť pre lokalitu tohto
typu prínosom. Z množstva zaujímavých zistení,
o ktorých hovorila Petra Kmeťová, možno uviesť
znovuobjavené dubové drevá, ktoré pravdepodobne
pochádzajú z vodnej cisterny na akropole a ktoré
bolo možné dendrochronologicky analyzovať. Zá-
ver prezentácie bol venovaný historickej topografii
Molpíra, v ktorej Michal Felcan informoval o geo-
fyzikálnom prieskume hradiska, či spresnení jeho
pôdorysného plánu.

Druhý deň konferencie otvorili kolegyne
z mesta Wrocław. Tri po sebe logicky nasledujúce
prezentácie „Konstrukcje grobowe z okresu ������halsz-
tackiego na cmentarzysku w Domasławiu, stan.
10/11/12 – studium porównawcze“ (Anna Józefow-
ska – Dagmara Łaciak), „Zastosowanie technik
trójwymiarowych w badaniach nad halsztacką
ceramiką malowaną z Domasławia, stan. 10/11/12“
(Małgorzata Markiewicz) a „Halsztacka ceramika
malowana na kremowym tle z terenu Polski i Czech
w świetle badań stylistycznych i technologicznych –
próba określenia pochodzenia“ (Dagmara Łaciak),
oboznamovali s rôznymi druhmi analýz ako aj
možnosťami digitálneho spracovania a trojdimen-
zionálnej prezentácie materiálu z rozsiahleho sliez-
skeho pohrebiska Domasław, ktoré sa detailne pre-
skúmalo v rámci záchranného výskumu v rokoch
2006 – 2008. Z kvanta unikátnych hrobových nálezov
z doby popolnicových polí a predovšetkým z doby
halštatskej sa spomínal najmä bohatý inventár z hal-
štatských hrobov s komorovými konštrukciami.
Interesantný „Halštatský hrob sociálně vyloučené-
ho (?) jedince z Doksan na Litoměřicku“ predstavil
Martin Trefný. Interpretáciu atypického uloženia
dospelého jedinca s oddelenou lebkou ležiaceho
na bruchu, ku ktorému bola priložená halštatská
nádoba so spálenými kosťami (nateraz neurčenými),
nechal realizátor výskumu pochopiteľne otvorenú.
Nález je zaujímavý najmä z pohľadu antropológa,
ktorý tohto jedinca charakterizoval ako „podvýživené
indivíduum neveľkého vzrastu a divného výzoru“. Štvrtý
blok ukončil Jiří Juchelka s referátom „Pohřebiště
lužické kultury v Samborowicích (PL). Předběžné
výsledky“. Informoval nás o 218 žiarových hroboch

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 343

z rozsiahlejšieho pohrebiska lužickej kultúry, ležia-
ceho bezprostredne pri česko-poľských hraniciach.
Klasický hrobový materiál, ktorý sa získal v prie-
behu 20. storočia a sčasti bol publikovaný poľskými
bádateľmi, je v súčasnosti vo fáze komplexného
spracovania.

Piaty blok sa začal odvíjať od problémov staršej
doby železnej na západnom Slovensku. Prednáška
Ladislava Chmela „Bánovce nad Bebravou – Bisku-
pice, poloha Keblov II (osídlenie v dobe halštatskej)“
sa upriamila na objekt súvisiaci s textilnou produk-
ciou. Na základe koncentrácie tkáčskych závaží
a súboru praslenov sa autor prezentácie domnieva,
že ide o deštrukcie dvoch tkáčskych stavov. Na jed-
nom z nich sa zrejme tkali tenšie látky, na druhom
hrubšie látky. Komplexný pohľad na problematiku
bol doplnený relevantnými analógiami z východo-
halštatskej kultúry, výsledkami archeobotanickej
analýzy (Mária Hajnalová) a archeozoologickej
analýzy (Katarína Šimunková) tohto výrobného ob-
jektu. Predmetom bádania a úvah Milana Metličku
bola „Technická? keramika z mazanicové hlíny ze
sídlišť mladší a pozdní doby bronzové západních
Čech“. Je otázne, koľko artefaktov tohto typu alebo
ich zlomkov so stopami druhotného prepálenia
(v rámci rozboru sídliskového materiálu možno
pôvodne priradených k bežnej mazanici a pod.),
pochádza z lokalít ležiacich mimo zbernú oblasť au-
tora. V diskusii sa David Parma hneď zmienil o prí-
padoch z Moravy. Unikátna „Halštatská bronzová
plastika z Mladé Boleslavi“ v tvare štylizovaného
koníka, ktorú v rámci štýlovej analýzy fundovane
predstavil Lubor Smejtek, sa zároveň dostala do
nového loga Ústavu archeologické památkové péče
středních Čech. Podrobnosti a súvislosti k zoomorf-
nej plastike, nájdenej pri záchrannom výskume
na okraji historického jadra mesta Mladá Boleslav
v roku 2013, možno nájsť v príspevku Lubora
Smejtka a Jarmily Švédovej v 20. ročníku periodika
Archeologie ve středních Čechách (2016, 9 – 30). Vra-
tislav Janák sledoval „Skytská militaria z Kotouče
u Štramberka“. Na kľúčovej výšinnej lokalite na
rieke Odre, ktorá je v súčasnosti už spolovice odťa-
žená, sa od druhej polovice 19. storočia nachádzali
aj viaceré „skýtske“ hroty šípov. Ukazuje sa, že
v odbornej literatúre je okolo nich poriadny chaos
a niekoľko z nich je dokonca nezvestných. Svetlo do
problematiky azda vnesie komplexné spracovanie
halštatského osídlenia vrchu Kotouč, ktoré autor
prednášky pripravuje. Na záver bloku Miloslav
Chytráček a spoluautori Ondřej Chvojka, Milan
Metlička, Jan Michálek a Martin Golec prezentovali
„Jantar starší doby železné a otázku průběhu jan-
tarové cesty ve střední Evropě“. Tím menovaných
bádateľov sa zameral nielen na s témou súvisiace
diaľkové kontakty, ktoré ilustroval na početných

príkladoch, ale aj na hľadanie príčin výskytu jan-
táru v stredoeurópskych súvislostiach a špecifiká
jantárovej cesty doby halštatskej, eventuálne doby
laténskej, nevynímajúc.

Popoludnie pokračovalo šiestym blokom,
ktorý otvorila prednáška Briny Škvor Jernejčič
„Intercultural Contacts and their Impact on the
Burial Customs. The Ceramic Perspective from
the South-Eastern Alpine Region and Northern
Carpathian Basin“. Autorka porovnávala hrobové
nálezy v uvedených záujmových oblastiach, čo jej
umožnilo poukázať na spoločné prvky pohrebného
rítu (napr. výskyt zlomkov kosákov v ženských
hroboch) ako aj načrtnúť možné cesty predmetov,
ideí, obyvateľstva a kontaktov doby popolnicových
polí vôbec (napr. Potisím). Ondřej Chvojka a Daniel
Hlásek priblížili „Současný stav poznání plochých
pohřebišť doby popelnicových polí v jižních Če-
chách“. Územie južných Čiech je všeobecne známe
koexistenciou mohýl a plochých hrobov v mladšej
dobe bronzovej. Plytko uložené ploché hroby, na
rozdiel od mohylových, boli už zväčša rozorané,
resp. sa v takomto stave zisťujú. Autori spoločne
predstavili tri nové žiarové pohrebiská v okresoch
Písek a Tábor, kde sa zachytili ploché urnové hroby.
V netradičnom a inšpiratívnom príspevku Michal
Ernée hľadal odpoveď na otázku: „Bylo v době
bronzové dost bronzu?“ (s podtitulom „Aneb kul-
turní vrstvy a bronzová industrie“). Komparáciou
vybraných a na prvých pohľad neporovnateľných
sídliskových lokalít z Čiech a zo Švajčiarska, ktoré
obohatil logickými argumentmi a príkladmi, nás
presvedčil, že údajne áno.

Siedmy blok vyplnili predovšetkým novšie nále-
zy depotov bronzových predmetov. Najprv Milan
Salaš, Petra Houfková a Tereza Šálková prezentovali
„Bronzový depot ze Svinošic-Babího lomu (okr.
Blansko) a jeho environmentální kontext“. Stojí za
zmienku, že nový hromadný nález z neskorej doby
bronzovej spod mysterióznej lokality so skaliskami
okrem iného obsahoval hrot kopije, ktorá v tomto
depote vystupuje ako tzv. archaizovaný import
zo severozápadnej Európy. Kým archeologická
interpretácia hovorí, že išlo o sakrálne depozi-
tum, z archeobotanickej a palynologickej analýzy
miesta nálezu a predmetov vyplýva, že v okolí
depotu boli pôvodne pastviny a lesy. „Rannersdorf
(Niederösterreich). Das endurnenfelderzeitliche
Depot und seine Beziehung zu den Gräbern und
der Siedlung“ boli sledované v prednáške Violetty
Reiter. Komplexne predstavený sedemkilogramový
hromadný nález zo začiatku neskorej doby bron-
zovej menovaná bádateľka uviedla do spojitostí so
sídliskom a pohrebiskom, ktoré sa odkryli v rámci
záchranného výskumu veľkej polykultúrnej lokality
v rokoch 2001 a 2002. Vedecký tím v zložení Jaroslav

344 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

Jiřík, Martin Pták, Tomáš Hiltscher, Daniel Hlásek,
Tereza Šálková, Jan John, Jiří Dohnal, Zdeněk Jáně,
Kateřina Šálková, Jiří Kmošek, Šárka Msallamová,
Vít Lhotka a Jiří Hubený nám ukázal „Depoty
doby bronzové z Křenovic, okr. Písek – nálezy
z roku 2015“. Okrem oboznámenia sa so štvoricou
hromadných nálezov z doby bronzovej bolo zvlášť
osviežujúce, vzhľadom na pokročilý čas rokova-
nia, si pozrieť komentované video, v ktorom sme
sledovali postupné rozoberanie depotu 3. Tento
proces v laboratórnych podmienkach podľa Daniela
Hláska reálne trval dva dni. Záver bloku vyplnili
dva referáty archeológov zo Slovenska. S „Depotom
bronzových predmetov z hradiska lužickej kultúry
na Sitne v katastri obce Ilija, okr. Banská Štiavnica“,
ktorý našiel v rámci záchranného a zisťovacieho vý-
skumu AÚ SAV na uvedenej výšinnej lokalite v roku
1986 Pavel Žebrák, nás oboznámil Ondrej Ožďáni.
Okrem tohto hromadného nálezu 34 predmetov,
včítane honosného bronzového opaska z počiatku
neskorej doby bronzovej, sa autor prednášky po-
zastavil pri nie menej dôležitom depote bronzov
z Holíka, ktorý polohopisne predstavoval zázemie
hradiska na Sitne. Potom predstavila Mária Novot-
ná (v spoluautorstve s Martinom Kvietkom) „Nový
hromadný nález z Priechodu, okr. Banská Bystrica“.
Depot objavený hľadačmi pokladov, ale s presnými
nálezovými okolnosťami, je pozoruhodný z viace-

rých hľadísk, najmä však uložením sekier s tuľajkou
a hrotov oštepov v bronzovom kotlíku s jedným
držadlom. Kotlík, ktorému Mária Novotná venovala
dominantnú pozornosť, je zrejme samostatným
typom, v rade kotlíkov predchádzajúci Merhartov
typ B1.

Prednáškový maratón ukončila trojica príspev-
kov ôsmeho bloku, ktoré sa venovali bronzovej
industrii. Kamil Nowak a Katarzyna Sielicka pred-
stavili „Depozyt brązowy z Paszowic – zagadnienia
typologiczne i technologiczne“, t. j. typologickú
skladbu tohto hromadného nálezu bronzových
predmetov, ich technologické otázky ako aj regio
nálne súvislosti. Ukázalo sa, že hromadný nález,
objavený v dolnosliezskej obci Paszowice v roku
2015, obsahoval 34 v celosti aj vo fragmentoch za-
chovalých artefaktov z neskorej doby bronzovej,
na ktorých možno pozorovať stopy používania,
ale i kazy, resp. ide o nedohotovené predmety po
odliatí. Michal Felcan (v spoluautorstve s Jánom
Tirpákom) sa bližšie pozreli na „Hroty šípov zo
staršej doby železnej a možnosti ich výskumu“.
Prednášajúci vyzdvihol aktuálne možnosti troj-
dimenzionálnej dokumentácie týchto militárií
a s tým spojené lepšie možnosti ich štúdia (napr.
výrobných defektov), čo demonštroval na príkla-
doch z vybraných halštatských lokalít na západnom
Slovensku. K niektorým nálezom z hradiska Smole-

Účastníci exkurzie pred hradiskom Stará Kouřim. Foto V. Mitáš.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 345

nice-Molpír pripojil archeobotanické dáta zvyškov
driev (analýza Jany Mihályiovej), ktoré sa zachovali
v tuľajkách hrotov. V druhom svojom príspevku na
tomto podujatí Roman Vávra (spoluautori Ján Rajtár
a Ján Tirpák) komentoval „Výsledky XRF analýzy
bronzových predmetov z pohrebiska Chotín II“.
Analyzoval sa reprezentatívny súbor artefak-
tov z doby popolnicových polí, avšak výsledky
95 meraní možno označiť za orientačné a skreslené
koróziou. Diskusie, ktoré sprevádzali a ukončili aj
tento blok, pokračovali do neskorých hodín v rámci
spoločenského večera.

Tretí deň podujatia patril exkurzii, počas ktorej
sa navštívilo šesť zaujímavých miest. Prvým bolo
rozsiahle slovanské hradisko Stará Kouřim, odkiaľ
však pochádzajú aj nálezy z eneolitu, doby bronzo-
vej a z doby halštatskej. Tzv. Lechův kámen – ma-
gické miesto pred vonkajším valom tohto hradiska
s pekným výhľadom na siluetu mesta Kouřim – bolo
ideálne pre spoločné foto účastníkov. Ďalšie dve za-
stávky sa absolvovali v obci Libodřice. Jednou z nich
bol jediný mohylník lužickej kultúry z mladšej
doby bronzovej v stredných Čechách, ktorý čias-
točne preskúmal už známy kolínsky bádateľ MUDr.
František Dvořák v 20. rokoch minulého storočia. Je
pozoruhodné, že časť lokality v polohe Háj je ešte
stále dobre zachovalá. Ďalšou zastávkou v tejto
obci bola Bauerova vila. Ide o ojedinelú kubistickú
vilu z rokov 1912 – 1914, ktorá v súčasnosti slúži ako
múzeum dizajnu českého kubizmu. Naše kroky sa
potom uberali najmä vertikálne po 216 schodoch
unikátneho vežového vodojemu z obdobia prvej
ČSR na okraji Kolína, ktorý mesto sprístupnilo ako
rozhľadňu. Okrem iných zaujímavostí Kolínska sme
z nej mali ako na dlani eponymnú lokalitu archeo-
logickej kultúry, resp. stupňa knovízskej kultúry –
Štítary. Piatym navštíveným miestom bol autentický
románsky kostol sv. Jakuba v obci Jakub, ktorý bol
už v stredoveku s veľkou pravdepodobnosťou jed-
nou zo zastávok na ceste do legendárneho pútnic-
keho miesta Santiago de Compostela v západnom
Španielsku. V spojitosti s nosnou témou konferencie
zrejme mnohých zaujala informácia o veľkom síd-
lisku z neskorej doby halštatskej, preskúmaného
neďaleko od kostola. Šiestou a zároveň poslednou
zastávkou bolo Mestské múzeum v Čáslave, ktoré
patrí k najstarším múzeám tohto typu v Čechách.
Múzejníci tu pre účastníkov konferencie okrem
drobného občerstvenia pripravili pracovnú pre-
zentáciu nálezov, ktoré sa odkryli pri nedávnom
výskume rozsiahleho pohrebiska lužickej kultúry
z mladšej doby bronzovej na mieste dnešného
obchodného centra Kaufland. Bodkou za exkur-
ziou bola návšteva kutnohorských vínnych pivníc,
samozrejme, spojená s ochutnávkou a výbornou
atmosférou.

Záverečné prednáškové dopoludnie otvorila
Barbara Zajacová s referátom „Kostrové hroby
z pohrebiska lužickej kultúry v Mikušovciach“.
Poukázala v ňom nielen na špecifiká dvoch regu-
lárnych kostrových hrobov na uvedenom žiarovom
pohrebisku, ale datovaním AMS 14C dokumentovala
aj ich súvekosť so žiarovými hrobmi z mladšej doby
bronzovej. Jindřich Hlas predstavil „Pohřebiště kul-
tury lužických popelnicových polí v Kravařích (okr.
Opava)“. Skutočnosť, že ide o dôležité pohrebisko
českého Sliezska naznačuje 233 preskúmaných žia-
rových hrobov ako aj kontinuita pochovávania od
stupňa BD až po rozhranie stupňov HC/HD1. Téma
o pohrebiskách pokračovala prednáškou „Pohře-
biště kultury lužických popelnicových polí ve Vel-
kých Opatovicích, okr. Blansko“. Hoci je toto veľké
pohrebisko známe už vyše 100 rokov, stavebníkom
to nezabránilo ho v ostatnom čase zdevastovať.
V rokoch 2015 a 2016 sa zachránilo aspoň 98 hro-
bov, ktoré detailne analyzovala Zuzana Jarůšková.
V jednom z najzaujímavejších príspevkov Richard
Bíško a David Parma (za autorský kolektív Richard
Bíško, David Parma, Jiří Kala, Mária Hajnalová
a Jiří Kmošek) komplexne rozobrali „Nový hrob se
zbraněmi z mladší doby bronzové na katastru Hor-
ních Heršpic (Brno)“. David Parma nás nepochybne
všetkých presvedčil, že v tomto bohatom žiarovom
hrobe s charakteristickým setom militárií bol po-
chovaný elitný bojovník stredodunajských popol-
nicových polí. Otázky pohrebného rítu rezonovali
aj na konci deviateho bloku. Referátom „Pohřby
střední a mladší doby bronzové na Moravě a vývoj
jejich ritu“ ho zakončila Klára Šabatová s Davidom
Parmom. V analytickom príspevku sa venovali
postupným zmenám, ktoré sprevádzali pohrebný
rítus na sledovanom teritóriu od mohylových kultúr
do doby popolnicových polí a ktorých výsledkom
bolo používanie komunitných pohrebísk.

Funerálna archeológia dominovala i desiatemu
bloku. Jana Mihályiová, Vladimír Mitáš a Václav
Furmánek v príspevku „Pohrebisko z doby popol-
nicových polí v Cinobani (Pohľad archeobotaniky
a archeológie)“ uviedli do spojitostí archeologické
a archeobotanické dáta z menšieho súboru hrobov
pilinskej a kyjatickej kultúry. Na konci prednášky
Vladimír Mitáš zdôraznil význam preplavovania
obsahov hrobových nádob, prípadne obsahov
skrinkových hrobov bezo zvyšku. „K niektorým
aspektom pohrebného rítu platěnickej kultúry na
príklade pohrebiska v Moravičanoch“ sa vyjadrila
Erika Makarová, ktorá túto nekropolu lužickej
a platěnickej kultúry vyhodnocuje v rámci svojej
doktorandskej práce. Tento krát sa zamerala na cha-
rakteristiky bohato vybavených hrobov (miestnych
elít) z platěnickej fázy. Miloš Vávra, Dražen Šťastný
a Zdeněk Beneš podali správu o záchranných akciách

346 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

na menej známej lokalite „Cerhenice, okr. Kolín.
Žárové pohřebiště z mladší doby bronzové“, ktoré
sa uskutočnili v rokoch 2008 – 2015. V príspevku
„Origin of secondary depositions at Křenovice and
Hulín-Pravčice sites“, ktorý prezentovala Anna Pan-
kowska (spoluautori Arkadiusz Tajer, Ladislav Šmej-
da, David Rieger), bolo možné na antropologickom
materiáli zo „sliezsko-platěnických“ objektov, ktoré
sa odkryli na vyššie menovaných polykultúrnych
lokalitách, sledovať prejavy rituálnych aktivít: od
disartikulovaných skeletov až po prípady hladenia
ľudských kostí (možno používaných ako amulety).
Záverečný, 43. referát nasledovali slová vďaky
hlavného organizátora Luboša Jiráňa a ukončenie
rokovania. Poďakovanie organizátorom od Rudolfa
Kujovského sa zároveň spojilo so symbolickým
prevzatím štafety prípravy ďalšieho podujatia slo-
venskou stranou.

V konferenčnej sále sa bádatelia prezentovali aj
výveskami. Správa ich rekapituluje abecedne podľa
autorov: Markéta Augustýnová „Potenciální suro-
vinové zdroje metalurgie bronzu doby bronzové
v západních Čechách“, Martin Bača „Komnatná,
Bobrovček, Bobrovec, Komjatná – história jedné-
ho depotu“, Jozef Bátora – Martin Bača „Sídlisko
z neskorej doby bronzovej a staršej doby železnej
v Nevidzanoch, poloha Hradisko“, Martina Beko-
vá – Zuzana Bláhová-Sklenářová – Tomáš Chmela
„Pohřebiště lužických popelnicových polí u Vojenic
(okr. Rychnov n. Kněžnou) – možnosti rekonstrukce
nádob z narušených žárových hrobů“, Jan Bla-

žek – Marek Půlpán „Krušnohorská lokalita Místo
(600 m n. m.) z mladší a pozdní doby bronzové
a z doby halštatské“, Drahomíra Frolíková – Milo-
slav Slabina „Bylanské komorové hroby z Prahy-
-Letňan“, Jakub Halama „Další bronzy od Malé
Polanky (okr. Šumperk). K lokálním koncentracím
depotů KLPP“, Daniel Hlásek – Jaroslav Pavelka
„Amfory jako součást pravěké technologie mlé-
ka? Doklady z doby bronzové z Čech. Předběžná
zpráva o výzkumu“, Ondřej Chvojka – Petr Menšík
„Jehlancovitá závaží z objektů sídlištního a výrob-
ního areálu z mladší doby bronzové u Březnice
(okr. Tábor)“, Pavel Kacl „Nové sídlištní nálezy
knovízské kultury v Praze-Modřanech. Předběžná
zpráva“, Kateřina Kleinová – Jiří Košta – Pavel San-
kot „Žárové pohřebiště v Hostivci-Paloukách (okr.
Praha-západ)“, Zuzana Litviaková „Osídlenie toku
Dolného Dudváhu v staršej dobe železnej“, Martin
Neumann „Dynamika sídliskovej štruktúry v ob-
lasti Malých Karpát v dobe bronzovej“, Katarína
Petriščáková – Olga Trojánková „Kůň v pozdní
době bronzové. Archeozoologický a archeologický
výzkum“, Kamila Pokorná „Žlab pozdní doby bron-
zové z Topělce (okr. Písek)“ a Jan Zeman „Sídelní
struktury horákovského dvorce v Kuřimi“.

V závere možno s radosťou rezumovať, že štrnás-
ta konferencia o dobe popolnicových polí a dobe
halštatskej bola tak bezproblémovo zorganizovaná,
ako aj vedecky a spoločensky prínosná. Pätnásty
ročník tohto podujatia sa uskutoční v roku 2018 na
Slovensku.

Vladimír Mitáš

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

RECENZIE

Miroslav Plaček – Miroslav Dejmal a kolektiv (A. Bajer,
A. Hoch, J. Hošek, P. Kočár, R. Kočárová, T. Kolář, L. Lisá,
D. Merta, L. Petr, J. Příhoda, J. Pajer, J. Rybníček, M. Sed-
láčková, K. Slavíček., K. Smíšek, Z. Sůvová, D. Rohanová,
M. Vágner, H. Vavrčík, R. Vrla, G. Vyskočilová, P. Žákov-
ský): Veselí nad Moravou. Středověký hrad v říční nivě.
Archaia Brno o. p. s. Brno 2015. 382 strán, 219 čiernobielych
obrázkov, 24 tabiel, 24 diagramov, 49 farebných obrázkov,
anglický súhrn, dátový nosič DVD. ISBN 978-80-905546-3-4.

V posledných rokoch nie je núdza o monografické práce
objavujúce sa v prírastkových fondoch knižníc vedeckých
inštitúcií, na predajných pultoch s odbornou literatúrou.
Z takto potešiteľnej produkcie môžu neraz uniknúť pozor-
nosti niektoré publikačné výstupy. K nim by s určitosťou
nemala patriť recenzovaná kolektívna monografia len
preto, že jej titul vyznieva lakonicky a farebnosť obalu
nie je vyzývavá. Už z priebežného listovania vyplynie, že
publikácia prezentuje množstvo hodnotných zložiek ná-
lezovej situácie, zvyškov stavebných objektov, širšiu škálu
štandardných až unikátnych reprezentantov materiálnej
kultúry, ktoré spracoval a precízne vyhodnotil neobvykle
široký tím odborníkov, špecialistov v danom odbore. Aj
preto výsledky terénnych aktivít neustrnuli iba v objem-
ných zväzkoch nálezovej správy so stavebno-historickým
vyhodnotením, ktoré by sa postupne zverejňovalo v ča-
sopiseckých a zborníkových štúdiách. Takúto eventualitu
prekonal ambiciózny zámer autorskej dvojice, ktorá sa
podujala komplexne spracovať nálezový fond v tematicky
previazaných kapitolách, doplnených o definíciu prírodné-
ho prostredia a postavenia náleziska v historickom vývoji
tamojšieho regiónu. K naplneniu cieľa by akiste nedošlo bez
finančných prostriedkov z projektu GA ČR P405/11/1729,
ktorý bol schválený vďaka výstižne definovaným cieľom,
metodickým postupom a presvedčivému zdokladovaniu
očakávaných výsledkov.

Začiatky pracovných aktivít na historickom objekte vo
Veselí nad Moravou sú späté so záchranným archeologic-
kým výskumom vyvolaným plánovanou rekonštrukciou
spustnutého zámku. Jeho výslednú hmotu dotvorila zbaro-
kizovaná dostavba renesančnej dispozície s klasicistickými
úpravami interiéru. Oveľa inšpiratívnejšie vyznievajú
známe historické pramene, ktoré do príslušného areálu
lokalizujú počiatočnú podobu vrcholnostredovekého
šľachtického sídla s následnými vývojovými etapami. Pote-
šiteľné je, že sa vďaka hromadiacemu stavebnému odpadu,
navršovanému v podmokrenom a zaplavovanom prostredí
zachovali viaceré zvyšky stavebných objektov, materiálnej
kultúry a ďalších hmotných pozostatkov ľudských aktivít.

Zmieňované sídlo bolo totiž vybudované na jednom
z ostrovov obtekaných meandrujúcimi ramenami rieky
Moravy. Podľa Miroslava Plačka poskytla táto poloha
prijateľné podmienky, aby sa tu v druhej štvrtine 13. stor.
vybudovala prvotná podoba hradu. Vďaka nemu sa
v inundácii pohraničnej rieky doplnila sústava obranných
zariadení a zintenzívnilo sa dosídľovanie širokého územia
ležiaceho medzi přemyslovským a arpádovským štátom.
Týmto sporadicky osídleným priestorom, označovaným
ako Konfínium alebo Lucké pole, však prechádzali odveké
cesty spájajúce obe susediace ekumény.

Východiskové informácie k stavebnému vývoju ve-
selského hradu poskytol archeologický výskum z rokov
2008 – 2010. Odkryv sa sústredil do nádvoria zámockého
objektu, sčasti do jeho interiérových priestorov a priľah-
lého okolia. Miroslav Dejmal výsledky terénnych aktivít
v monografii účelovo zostručnil, aby získal viac priestoru
k prezentácii dôležitých momentov približujúcich etapovi-
tý vývoj tohto sídla i charakteristiku zachovaných stavieb.
Na základe týchto stavieb i precízne zdokumentovaných
stratigrafických vzťahov sídliskových vrstiev, jamovitých
objektov a nálezov vyčlenil štyri hlavné fázy využívania
tohto sídla v 13. – 14. stor. Vypracovanú archeologickú sché-
mu podporujú aj dendrodáta z odobratých vzoriek zacho-
vaného dreva. Archeologickým výskumom sa prebádali
väčšinové úseky predhradia priliehajúceho k južnej strane
jadra vrcholnostredovekého hradu. Okrem primárneho
ohradenia sa v tejto hospodárskej časti zdokumentovalo
18 stavebných objektov využívaných v rôznych časových
úsekoch. Okrem presvedčivo zdokladovaných stajní
s omazaným výpletom stien mohli ďalšie z objektov slúžiť
ako senník, ohrada pre chované zvieratá a kuchyňa na prí-
pravu stravy. Prehliadnuť sa nedá rozdielna konštrukčná
náročnosť zrubových stavieb zostavených z otesaných, či
neopracovaných kmeňov stromov. Dosková podlaha sa
spája s honosnejšími priestormi, dominujú pieskom po-
kryté dná. Spodné hrany stien spočívali na úrovni terénu,
v staršom období na zvislých koloch.

Zaujímavé poznatky poskytli expertízy prírodných
a technických vied s opisom metodických postupov spra-
cúvania vzoriek, komparáciou výsledkov s adekvátnymi
zisteniami z iných nálezísk. Ich prínos vystihuje stranový
rozsah tejto kapitoly prevyšujúci štvrtinu recenzovanej
publikácie. Informatívnosť príslušných materiálových
súborov je závislá od viacerých skutočností. Na ilustráciu
možno uviesť mikromorfologický rozbor podlahových
sedimentov, preukazujúci prirodzene ušliapanú úroveň
alebo jej postdepozičné prevrstvenie. V prípade stajní
dochádzalo k opakovanému odstraňovaniu hnojných
vrstiev a ich nahrádzaniu novou podstieľkou. Na tento
účel sa nevyužívala slama. Dominovali traviny z okolitého
prostredia, ktoré boli spolu s letninou takisto skrmova-
né. Predstavu o ich skladbe približuje širšie spektrum
makrozvyškov paleobotanického materiálu. Podľa nich
treba pripustiť aj občasné prikrmovanie ustajnených
zvierat jadrom z pestovaných obilnín. Ich sortiment
s pestovaným ovocím a zeleninou zodpovedá stravovacím
návykom stredovekých ľudí. Prekvapivá je však prítom-
nosť teplomilných plodín doložených cibuľou, tekvicou
a vodným melónom.

Osobitú kolekciu tvorí kvalitne zachované drevo zís-
kané z objektov so zrubovými i rámovými konštrukciami
stien a z obrannej palisády. Vzhľadom na trvácnosť a vý-
skyt, v danom mikroregióne prevažuje dub, nahrádzaný
v doskových podlahách štiepateľným brestom. K vypleta-
niu stien a ohrád slúžili pružnejšie vŕbové konáre. Účelové
využívanie vlastností drevnej hmoty sa potvrdilo aj v evi-
dovanom sortimente každodenného mobiliára.

Analýzy archeozoologického materiálu v podstate potvr-
dili štandardnú skladbu chovaných zvierat s prevahou pra-
siat, hovädzieho dobytka a koní, ovplyvnenú úžitkovosťou

348 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

a možnosťami využitia ich zvyškov k ďalšiemu spracovaniu.
Prekvapivé zistenia neposkytol ani petrografický rozbor
stavebného materiálu, pretože pozostával z hornín získava-
ných zo svahov Bielych Karpát vzdialených od veselského
hradu 8 – 20 km.

Do ďalšej dôležitej kapitoly, zaberajúcej takmer polovicu
posudzovanej monografie, je zaradené odborné vyhodno-
tenie rozsiahleho fondu materiálnej kultúry. Jej zástupco-
via, rozdelení do skupín podľa východiskovej suroviny,
sú v rozhodujúcej miere spätí s aktivitami užívateľov.
V prípade keramických nálezov dominujú všestranne vy-
užiteľné hrnčiarske výrobky zaradené podľa uznávaných
typologických znakov do 13. – 14. stor. Hrncovité tvary sú
v prevahe. Zriedkavejšie ploché pokrievky postupne nahrá-
dzajú zvonovité varianty. Výsledky petrografických analýz
keramickej hmoty spájajú ich vznik s domácim prostredím.
Od druhej polovice 13. stor. rozširujú pôvodný sortiment
džbány a miniatúrne nádoby s glazovaným povrchom
luxusného vzhľadu importované zo severomoravského až
hornosliezskeho územia. S domácim prostredím takisto
nesúvisia početnejšie zlomky zásobníc a zásobnicových
hrncov s premenlivým obsahom grafitu a ďalších prímesí.
To komplikuje snahy o lokalizáciu dielní, v ktorých mohla
byť zhotovovaná táto technologicky náročná skupina
výrobkov.

Početná i typovo pestrá je takisto kolekcia kovových
predmetov. Očakávaný prínos však znižuje jej skladba
obsahujúca vysoký podiel klincov a skôb. Zástupcovia
uzatvárateľných mechanizmov nie sú zasa dostatočne
reprezentatívni. S podobným stavom sa stretávame
v značne zredukovanom mobiliári remeselníckych
a poľnohospodárskych nástrojov. Vzhľadom k ich
významu, dĺžke používania a obsahu železa patrili
k hodnotným výrobkom, ktoré sa po znefunkčnení zu-
žitkovali k zhotoveniu nových výrobkov. K výnimkám
patri šesť kosákov dvoch základných foriem vhodných
k poľnohospodárskym prácam i zabezpečovaniu krmiva
pre chované zvieratá. Dva exempláre nájdené priamo vo
veselskej stajni takúto alternatívu potvrdzujú. Z osobnej
výbavy obyvateľov stoja za zmienku nože zhotovené
náročnými kováčskymi technikami akiste pre ich vy-
užitie jedincami s vyšším sociálnym statusom. Okrem
dýky možno do tejto kolekcie začleniť aj krátky nožovitý
sekáč, segmenty krúžkového ochranného odevu, ostrohy
a hroty šípov. S chovom koní súvisia nájdené podkovy,
súčasti postrojov a česák.

Vďaka jedinečným hydrologicko-pedologickým po-
merom sa na lokalite zachoval nezvyčajne vysoký počet
drevených výrobkov používaných v každodennom živote.
Okrem podomácky zhotoviteľných príborov si vznik dyho-
vých misiek, sústružených pohárov či tanierov nemožno
predstaviť bez patričnej remeselnej zručnosti a výrobných
skúseností. V rovnakej miere to platí u dlabaných nádob,
hoci väčšina drevených nástrojov a prútených výrobkov
vznikala pri podomáckych činnostiach. Doplnkové dielce
stavebných konštrukcií a vnútorného zariadenia domác-
ností nie sú síce početné, pri archeologických výskumoch
z množstva iných nálezísk sa nezískali takmer žiadne. Aj
preto treba náležite oceniť objavenie drobných predmetov
slúžiacich na krátenie voľného času, násad do šípov, celo-
drevených šípov, kolíkových spojovníkov a osvetľovacích
lúčov.

Nemenej unikátne sú aj kožené artefakty, ako zvyšky
z obuvi, remeňov, rukavíc, pošiev a závesných vreciek,

sprevádzané textilnými zvyškami. Vďaka nim sa dotvá-
rajú predstavy o odievaní konfrontovateľné s dobovými
knižnými a obrazovými ilumináciami. Úroveň spracovania
niektorých artefaktov, použitie netradičných výzdobných
prvkov a hodnotnejších materiálov pomáha odčleniť luxus-
nejšie výrobky od prostých – každodenných.

Reprezentanti vyhotovení z kosti a parohu nie sú po-
četní. Z typologického hľadiska a spôsobu využitia tvoria
pestrú kolekciu artefaktov. Patria k nim nielen sanicové
hladidlá nevyhnutné k spracúvaniu zvieracích koží, ale aj
hracie kostičky – astragaly, polotovary a odpadové zlomky.
Z hľadiska postrehnutých výrobných technik sa na druhej
strane ocitajú s remeselnou zručnosťou vyrobené hracie
kocky, hroty loveckých šípov, opaskové pracky, dekoratív-
ne doplnky honosnejších kovových predmetov a výsada
z jelenieho parohu upravovaná do podoby píšťalky alebo
závesnej schránky na medikamenty.

Predchádzajúca kolekcia predmetov netvorí poslednú
zložku nálezového fondu z veselského šľachtického sídla.
V predmetnej monografii boli vyhodnotené mnohé ďalšie
súčasti, ktoré sa v záujme dodržania optimálneho rozsahu
recenzie nespomenuli. Do prierezovej charakteristiky bol
prednostne zaradený dostatočne široký register informácií,
pre ktoré je vhodné publikáciu preštudovať. Súčasne sa
popri tom aj presvedčiť, že historické poznávanie nekončí
archeologickým výskumom. Rozhodujúce môže byť ná-
sledné dlhoročné obdobie vyplnené menej obľúbenými
aktivitami a mravčou prácou, bez ktorých sa nezaobíde
vydanie serióznej monografie.

Milan Hanuliak

Jozef Bujna – Václav Furmánek – Egon Wiedermann
(Zost.): Staré Slovensko 1. Archeológia ako historická veda.
Archaeologica Slovaca Monographiae. Instituti Archaeolo
gici Nitriensis. Academiae Scientiarum Slovacae. Staslo,
Tomus 1. Nitra 2013. 244 stran. ISBN 978-80-89315-44-4.

I přesto, že recenzovaný svazek vyšel již v roce 2013,
považuji za smysluplné vyjádřit se k jeho obsahu a pokusit
se o zhodnocení úspěšnosti záměrů jeho autorů, a to proto,
že se jedná o součást velmi rozsáhlé monografie, která
bude po dlouhou dobu představovat jednu ze základních
příruček nejenom slovenské archeologie. Hlavní otázkou,
kterou si tato recenze klade, je, zda práce splňuje cíle
definované autory a zda skutečně shrnuje současný stav
slovenské archeologie po metodologické i teoretické strán-
ce, případně zda přispěla k posunutí nejenom znalostí, ale
také filozofického a metodologického konceptu slovenské
archeologie. Při hodnocení tohoto svazku je třeba mít na
paměti, že se jedná o první samostatný pokus slovenské
archeologie o shrnutí prehistorických a raně historických
dějin Slovenska včetně artikulace filozofických a metodo-
logických postulátů oboru, a to od roku 1933 (Eisner 1933).
Recenzi jsem si místy dovolila koncipovat jako esej, a to
v těch pasážích, kde se autoři recenzovaného svazku do-
tkli aktuálně diskutované problematiky, nebo jsou možné
různé interpretační přístupy. Také bych chtěla zdůraznit, že
úsilí autorů realizované ve zmiňovaném svazku považuji
za velmi přínosné, inspirativní, komplexní a kompletní
a ve své recenzi se zaměřuji pouze na ta místa, která jsou
z mého pohledu diskutabilní. Izolované posuzování

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 349

úvodního svazku rozsáhlé řady je velmi ošidné, protože
nakonec bude důležité, jaké integrity bude dosaženo
v rámci celé řady.

Recenzovaná práce je prvním svazkem z devíti plá-
novaných, z nichž k dnešnímu dni opustily tiskárnu
další dva (Kaminská 2014; Furmánek et al. 2015). Publikace
s názvem „Staré Slovensko. Dejiny Slovenska od prave-
ku po vrcholný stredovek“ (STASLO, zmluva III/1/2009)
vznikla v rámci Centra excelence Slovenské akademie věd.
Hlavními redaktory řady jsou Václav Furmánek a Matej
Ruttkay, sestavovateli prvního (zde recenzovaného svaz-
ku) jsou (abecedně) J. Bujna, V. Furmánek a E. Wiederman
a autory jednotlivých statí (abecedně): Zora Bielichová,
J. Bujna, V. Furmánek, Stanislava Gogová, Jan Hunka, Ivan
Cheben, Peter Chrastina, Ludmila Illášová, Július Jakab,
Vladimír Karlovský, Rudolf Kujovský, Ivan Kuzma, Jana
Mihályiová, Juraj Pavúk, Matej Ruttkay, Ján Tirpák, Jozef
Vladár a E. Wiederman. Recenzenty byly Klára Kuzmová
a Josef Unger.

Autoři vycházejí z toho, že archeologie je jak teoretic-
kým, tak praktickým oborem a tento aspekt se také stal
hlavním kritériem pro volbu struktury textu. Práce je
rozdělena do osmi kapitol: 1 Archeológia ako vedná dis-
ciplína (s. 13 – 44), 2 Bádateľské pole archeológie (s. 45 – 64),
3 Archeológia a styčné vedné disciplíny (s. 65 – 101), 4 Pe-
riodizácia a chronológia (s. 103), 5 Prírodné prostredie
Slovenska v premenách času (s. 107 – 125), 6 Metódy archeo
logického prieskumu a terénneho výskumu (s. 135 – 182),
7 História bádania (s. 183 – 197), 8 Archeológia a súčasnosť
(s. 199 – 222), dále dělených na tematické subkapitoly. Tato
struktura odpovídá učebnicovému pojetí tématu a je vede-
na snahou zpřehlednit složitou problematiku.

Cílem řady, jak jej formulovali autoři, je prezentace
dosavadních výsledků slovenské archeologie a prezentace
historického obrazu Slovenska v geografickém kontextu.
Projekt usiluje o nový pohled na hospodářský a společen-
ský vývoj populací žijících na území Slovenska od starší
doby kamenné až po raný středověk. Toho by mělo být
dosaženo prostřednictvím multidisciplinárního přístupu
sahajícího od společenských po přírodní vědy (s. 9). Pro
první svazek autoři v úvodu avizují, že tento „podává
multidisciplinárne koncipovaný úvod do archeológie, so zámerom
uľahčiť čitateľovi orientáciu v problematike, ako aj pochopenie
výkladu historického obrazu Slovenska“ (s. 11).

Autoři chápou archeologii jako historickou disciplínu,
což vyjadřuje již podtitul svazku a dále v úvodu rozvá-
dějí, že archeologie představuje historicko-filozofickou
disciplínu přispívající k procesu všeobecného poznání.
Archeologie je pro ně vědním oborem s velmi širokým
transdisciplinárním záběrem. Toto pro autory představuje
určitý koncepční program. Kladou si za cíl posílit postavení
archeologie v rámci historických a humanitních disciplín.
Svoji pozici chápou jako jednoznačně propojenou s před-
chozím bádáním a nastupující generací. Cílem jejich spisu
je navázat na starší bádání, prezentovat současné výsledky,
ale také reflektovat tendence reprezentované nastupující
generací archeologů (s. 11).

Pojetí archeologie jako historické disciplíny není ve
světovém měřítku úplně samozřejmé a autoři monografie
si jsou vědomi, že jejich pojetí a z toho vyplývající konci-
pování oboru není jediné možné a zmiňují další přístupy
(oddíl 1.1.3). Subjektivně je mi jejich přístup blízký. Dokonce
se domnívám, že archeologie se v současné době mění na
disciplínu syntetickou, což shodně konstatují i autoři práce

(s. 226), na strategický vědní obor s vysokým potenciálem
pro predikci. Proto jsem také přesvědčená, že úsilí tvořit
syntézy rozsáhlých témat má smysl, a to právě z hlediska
definování opakujících se zákonitostí, náhod, všeobecných
historických tendencí, vymezení vlivu přírodního prostře-
dí, vůle a možností ovlivnit svět kolem sebe jak jedince,
tak společnosti, což autoři ve své práci také reflektují, jak
vyplývá z prezentovaných textů.

V subkapitole „1.2 Archeologické pramene“ je podaný
přehled jednotlivých typů pramenů a procesů jejich získá-
vání. Zde by bylo možné předložit některé dílčí námitky.
Například definovat depot pouze jako hromadný nález
není dostačující (s. 20). Současná diskuse k chápání ná-
plně a interpretaci tohoto pojmu je mnohem rozsáhlejší,
než je naznačeno v autory citované bibliografii (souhrnně
Klontza-Jaklová 2015). Velmi vágní je také kategorie tzv.
náhodného nálezu (s. 20). Zde je možné souhlasit s kritikou
M. Kuny (2015).

Pozitivní je zařazení zvláštní subkapitoly o metodolo-
gii archeologie (1.3) a následně prakticky zjednodušený
přehled interpretačních přístupů a paradigmat (subkapi-
tola 1.5). Domnívám se, že podobný přehled encyklope-
dického typu je užitečný hlavně pro studenty, pro které
je tato problematika často dlouho nepochopitelná. Jsem
přesvědčená, že tento text může sloužit jako návod pro
zvolení nejvhodnější metody pro konkrétní problematiku.
V subkapitole „1.4 Klasifikačné kategórie a pojmy“ jsou
explicitně vyjádřeny hlavní pojmové kategorie, se kterými
archeologie pracuje, autoři vysvětlují jejich vývoj, reflek-
tují dlouhodobou diskusi nad tvorbou jejich náplně (s. 38).

V subkapitole „1.5 Interpretačné prístupy a paradigma“
jsou představeny jednotlivé interpretační přístupy uplatňo-
vané v oboru. Dovoluji si konstatovat, že mladší generace,
které nezažily období velmi intenzivních teoretických
debat 80. a případně ještě 90. let 20. století, zde dostanou
trefný přehled, na který je následně možné budovat vlastní
nadstavbu. V této souvislosti je třeba zmínit aktuální po-
třebu přehledu vývoje filozofie archeologie, která v české
a slovenské bibliografii dosud chybí.

Na závěr subkapitoly 1.5 autoři uvádějí, že ani jeden
z výše zmíněných přístupů není univerzální (s. 44): „Väč-
šina bádateľov v súčasnosti vidí ďalšiu cestu vývoja archeológie
či archeologických vied v integrácii rôznych prístupov a metód“,
což je tendence, kterou cítíme patrně všichni. Tato víra
v pluralitu však není úplně opodstatněná. Pouhé promí-
chání metod a přístupů nepřináší objektivní zjištění a je
zřejmé, že propojení otázky, zvolené metody, interpretace
výsledku a jeho ověření je velmi specifický proces, na který
není možné aplikovat nějakou univerzální metodu a také,
že historické kontextuální závěry není možné tvořit a ově-
řovat automatizovanou statistikou bez aplikace historické
kritiky. Sami jsme často vedeni (byť podvědomě) přáním
konkrétní odpovědi, a to ve smyslu našeho vlastního kos-
mologického postoje. Přísná sebekritika, tedy kritika použi-
tých metod a prezentovaných interpretací není v současné
archeologii dosud plně rozvinutá, možná na rozdíl od věd
přírodních (Klontza-Jaklová, v tisku). Postrádám komentář,
zda autoři také souhlasí s tímto tzv. multi-kulti přístupem,
a tudíž se jedná o jakýsi oficiální pluralitní systém současné
(slovenské) archeologie, nebo zda by například spíše volili
metody vhodné pro každou konkrétní položenou otázku,
případně jaké shledávají rezervy tohoto multiplicitního
přístupu, který předpokládá, že pravda vyplyne s dosta-
tečným množstvím subjektivních pravd. Velmi sporné

350 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

je uvedení kapitoly bonmotem (s. 44): „Neexistuje jediná
pravda. Je toľko právd, koľko je vnímavostí“. To rozporuje
jeden z hlavních cílů práce, kterým je poznání. Pokud je
výsledek z hlediska pravdivosti relativní, poznání není
možné, neexistoval by tak ani správný ani chybný výsledek.
Domnívám se, že zde se projevuje naše všeobecné ovliv-
nění určitým alibismem současného postmodernistického
přístupu k lidskému konání.

Druhá kapitola „Bádateľské pole archeológie“ rozvíjí
určitou zjednodušenost pojmů uvedených v předchozích
subkapitolách. Tato část se tematicky do určité míry pře-
krývá se subkapitolami 1.3, 1.4, 1.5 a kapitolou 7. Autoři
neuvádějí, jaký je přesně cíl této kapitoly a co v ní hodlají
osvětlit, a tak má čtenář spíše pocit, že se zde relativizuje,
co bylo řečeno na předchozích stránkách. Ihned v prvním
odstavci (s. 45) se autor vrací k chápání pojmu archeolo-
gického pramene. Čtenář se logicky ptá, proč se toto vy-
světlení opakuje podruhé (subkapitola „1.2 Archeologické
pramene“, s. 17 nn.) a proč je jasně definovaný termín
relativizován. Následně se autor zabývá vývojem pohle-
du na artefakty, což by podle mého názoru lépe zapadlo
do kapitoly prezentující dějiny bádání. Na závěr oddílu
2.1.2 její autor (E. Wiedermann) znovu popisuje vývoj
chápání archeologického pramene (s. 46) a uvádí také dnes
velmi aktuální debatu nad určitou dualitou pramene, kdy
se na jedné straně snažíme na základě různých analýz
pramenů řešit námi kladené otázky týkající se minulosti,
ale zároveň se snažíme pramen chápat v souvislostech
jeho živé kultury, tedy pokusit se rekonstruovat, jak daná
struktura byla chápána společností, která ji vytvořila
nebo využívala1 (např. Knappett 2011, 122). V následujících
subkapitolách se E. Wiederman snaží archeologii prezen-
tovat jako filozofickou disciplínu, čímž reaguje na před-
sevzetí autorského týmu vyslovené v úvodu, ale vybírá
si pouze kategorii prostoru a času, což zdůvodňuje tím,
že archeologie je vlastně jakousi rekonstrukční metodou
časoprostoru a jeho vývoje, chápání, struktur atd. („Veci
sú len body času“, s. 51). Jeho esej je velmi podnětná, ale je
třeba poznamenat, že se jedná spíše o určitý nástin toho,
jak je možné téma pojmout. V eseji chybí některé důleži-
té přístupy k času, například chápání času v minulosti
různými společenskými entitami. Autor pomíjí některou
bibliografii k tématu (např. Bouzek/Kratochvíl 1994; Klon-
tza-Jaklová 2011; Murray 1999). V současné archeologii
jsou rovněž diskutovány problémy času coby fyzikální
veličiny v měřítku einsteinovské nebo kvantové fyziky,
což jsou také přístupy odrážející se v nehybnosti nebo
vícerozměrnosti času a prostoru, jak jej chápaly některé
společnosti minulosti a jak jej chápeme a vnímáme my
dnes (např. Lucas 2005). Autor si je však vědom značného
zjednodušení, ke kterému přistoupil a uvádí, že „… aj celý
tento text je len pokusom o nadčasový pohľad na čas.“ (s. 50).

Problematické je rozdělení archeologie na klasickou,
sídlištní, krajinnou, environmentální, středověkou –
postmedievální, jak byly prezentovány v subkapitole 2.4
a zařazení tohoto rozdělení do kapitoly „2 Bádateľské
pole archeológie“. Podle mého názoru se jedná spíše
o přístupy. Pokud se autoři rozhodli vymezit tyto arche-
ologické přístupy jako zvláštní obory, pak je třeba jim
vytknout neúplnost uvedeného seznamu, protože by
mezi jmenovanými „archeologiemi“ měly být například

také geoarcheologie, bioarcheologie, biblická archeologie
a další, které se také často studují jako samostatné obory.
V případě klasické archeologie je zřejmé, že E. Wiederman
není specialistou na tuto problematiku a tudíž vynechal
celou velkou kapitolu formování moderní klasické archeo-
logie od G. Childea, přes období postupné revize klasické
archeologie poslední čtvrtiny 20. století (Snodgrass 1977)
až po současné přístupy identické s přístupy a otázkami
archeologie jako historické disciplíny nebo kteréhokoliv
jiného přístupu k archeologii (souhrnně Whitley 2001;
Bintliff 2012).

Kapitolu „3 Archeológia a styčné disciplíny“ by roz-
hodně bylo možné výrazně doplnit. Jak je pojata v re-
cenzovaném svazku, jedná se spíše o výběr vyplývající
z určité zaběhnuté každodenní praxe. Například ve výčtu
humanitních disciplín (subkapitola 3.1) rozhodně chybí his-
torie a filozofie (i když archeologie je autory chápána jako
součást historie), ale také další obory: například epigrafika,
ikonografie, sociologie, psychologie a další.

Přírodní vědy v subkapitole 3.2 jsou popsány přehledně
a odpovídají současnému standardnímu přístupu. V oddílu
„3.2.1 Antropológia“ chybí v současnosti běžně aplikova-
né analytické metody zkoumající izotopy kosmogenních
prvků, stroncia/olova, stejně jako absentuje genetika.
Chemické disciplíny chybí vůbec. V knize čtenář nenajde
zmínku například o běžně používané fosfátové analýze,
lipidických analýzách apod.

Kapitola „5 Prírodné prostredie Slovenska v premenách
času“ je kvalitním přehledem, který odpovídá současné-
mu mezinárodnímu standardu. Pro adepty archeologie je
rozhodně důležité uvedení faktorů určujících charakter
krajiny Slovenska (geologie, geografie, pedologie, vodstvo)
a následující současný pohled na vývoj krajiny, na kterém
se podílely dva faktory: přirozený vývoj a působení člo-
věka, kdy autoři zcela správně chápou současnou krajinu
Slovenska jako kulturní, tedy jako výsledek obou výše
zmíněných faktorů.

Následně byla zařazena kapitola „6 Metódy archeolo-
gického prieskumu a terénneho výskumu“. Podle mého
názoru tato kapitola tak, jak je prezentována, nezapadá
do konceptu publikace, jak byl definován autory v úvodu.
Její koncepce je nejasná. Pokud měla sloužit jako určitý
manuál terénní archeologie, pak měla být spíše zařazena
na úplný závěr a následně doplněna o řadu dalších metod,
přístupů a praktických návodů. Jinak mohla být zařazena
již v subkapitole 1.3, kdy by popis metod získávání archeo
logických pramenů předcházel interpretaci archeologic-
kého pramene.

Metody terénního výzkumu jsou vyděleny v subka-
pitole 6.6 od metod průzkumných (subkapitoly 6.1 – 6.5),
což je nejenom nesprávné, ale rovněž pro čtenáře matoucí.
Archeologický výzkum, který může začínat průzkumem,
je realizován buď na základě vědecké otázky, nebo z důvo-
dů potřeb památkové péče. Na druhou stranu „průzkum“
může být metodou zvolenou pro získání dat pro interpre-
tační analýzu. Průzkum je integrální součástí výzkumu.
Rozdělení terénních aktivit na „průzkum“ a „výzkum“
také odporují tvrzení, že jsme překonali starožitnickou
fázi archeologie. I. Cheben konstatuje, že „Prvoradou
úlohou povrchového zberu je vyhľadávanie a vyzdvihnutie
archeologických nálezov nachádzajúcich sa na povrchu teré-

1	 Tento přístup se např. odrazil v knížce pro děti (Malina 2012), kde jednotlivé muzeální exponáty vystupují jako živé indivi-
duality, které vyprávějí o svém „životě“ v minulosti.

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 351

nu...“ (s. 135). Dále autor uvádí, že se pomocí průzkumu
obohacuje síť nalezišť a databáze lokalit na Slovensku
(s. 135, 136), ale pokud chápeme archeologii jako primár-
ně historickou vědu, kdy základem je historická otázka,
pro niž badatelské pole vybírá a získává data, prameny,
které následně na základě zvolené metodologie analy-
zuje a výsledky ověřuje, pak nemůže být hlavním cílem
základní terénní metody pouhé obohacování pramenné
základny. Vyhledávání nových lokalit není automaticky
hlavním cílem povrchového sběru (může tomu tak být
např. v případě práce s neznámým regionem). Autorův
přístup je zřejmě ovlivněn současnou skutečností, kdy
záchranný výzkum nebo snadno realizovatelný průzkum
jsou hlavními praktikami současné archeologie, ale patří
spíše mezi metody památkové péče. Všichni jsme si vědo-
mi limitů byť velmi pečlivě vedené záchranné akce, jejíž
podstata nedovoluje klást konkrétní otázky a následně
volit analogickou metodologii.

Text je v některých místech téměř triviální. V subkapito-
le 6.2 (s. 138) autor sděluje, že „v archeologickej terminológii sa
každá z nich [činností] označuje svojím termínom, pod ktorým
archeológ presne chápe, o čo pri realizovanej činnosti práve ide“.
Autor patrně nedocenil, že práce není určena neodborné
veřejnosti a vědecká veřejnost nebo studenti přirozeně
předpokládají, že archeologie má veškeré atributy současné
vědy, tedy i terminologii.

Následující subkapitola, která se nazývá „6.6 Archeo-
logický terénní výzkum“, kde autor, tentokrát M. Ruttkay,
opět zmiňuje povrchový průzkum jako primární nede-
struktivní metodu (v oddílu 6.6.1), opakuje mnoho z toho,
co bylo řečeno v oddílech 6.1.1 a 6.1.2 a čtenář si klade
logickou otázkou, jaký je rozdíl mezi povrchovým sběrem
(6.1.1), archeologickým průzkumem (6.1.2) a povrchovým
průzkumem (6.6.1).

Oddíl „6.6.2 Archeologický odkryv“ opět začíná dě-
jinami bádání, což se v následující kapitole 7 opakuje.
V subkapitole o terénním destruktivním zásahu chybí
podstatná informace, proč archeolog pracuje konkrétním
způsobem, co je cílem zásahu v současnosti (maximální
možná rekonstruovatelnost zničeného pramene ad.). Z toho
pak vyplývá způsob vedení dokumentace.

Kapitola 6 není ani teoretickým vysvětlením metod
používaných při terénním výzkumu, ale ani terénním ma-
nuálem. M. Ruttkay správně uvádí (s. 154), že v anglosaské
literatuře existuje řada analýz koncepce terénního výzku-
mu, ale rozhodně se žádnou z nich přímo neinspiroval. Sám
si pro celou subkapitolu 6.6 vystačil s pěti citacemi dílčích
témat, stejně tak v subkapitolách 6.1 a 6.2 byly citovány
pouze tři práce, i když dnes je zřejmé, že terénní výzkum
sám o sobě je nejenom prostředkem archeologické vědy,
ale také jedním z cílů, jehož postupy a metody jsou tvořeny
vědecky. Teoretická vybavenost světové archeologie měla
být rozhodně reflektována v práci nejvyšší archeologické
instituce Slovenské republiky. Z osobní zkušenosti znám
mnoho slovenských archeologických výzkumů, které jsou
na minimálně evropské úrovni, jejich autoři jsou perfektně
připraveni, vybaveni teoretickými znalostmi i praktickými
dovednostmi, vytvářejí nové metodologie. I z dokumen-
tace, která je čtenáři ilustračně předložena, to vyplývá.
Prezentované texty (v kapitole 6) bohužel neodrážejí tuto
skutečnost.

Škoda, že se editorům nepodařilo statě autorů pracují-
cích na kapitole 6 sjednotit, eliminovat překryvy a spojit
je s jinak kompaktní koncepcí syntézy.

Kapitola o dějinách bádání (7 História bádania) je pře-
hledná, i když řada údajů se opakuje, neboť, jak již bylo
řečeno, autoři předcházejících kapitol se nevyhnuli určitým
historickým exkurzům. Specifika slovenské archeologie
jsou však v kapitole jasně definována, vložena do kontex-
tu té které doby. Zde je třeba podtrhnout, že slovenská
archeologie patří mezi nejrozvinutější v Evropě a není
náhodou, že XII. světový archeologický kongres (1991) se
konal právě zde.

Je politováníhodné, že současný systém podpory
nejenom archeologického bádání adoptuje centralizační
snahy orgánů Evropské unie, které opustily koncepci
rovnoměrného rozvoje, a dnes podporují prakticky vý-
hradně již předimenzovaná centra koncentrující vědecký
a finanční potenciál. Rozhodnutí o financování projektů
jsou často vedena kritériem byrokraticky monitoro-
vatelného efektu, kdy velké lokality, velké univerzity,
populární témata, dostávají přednost před menšími
a méně známými.

Problematická je také otázka památkové péče, kdy
značná zodpovědnost leží na vlastníkovi památky nebo
místa, kde se památka nachází a ekonomický zájem
bývá často „průbojnější“ než zájem památkářský, natož
vědecký.

Autoři recenzované publikace si uvědomují, že současná
archeologie prožívá komplikované období. Archeologie
trpí – nejenom na Slovensku – nekoncepčností. Domní-
vám se, že právě archeologický ústav by měl být určitým
sjednotitelem postupů na poli koncepce bádání, společně
s ostatními centrálními institucemi by měl budovat strate-
gii vědeckého procesu a v neposlední řadě a v současných
nepříznivých podmínkách bránit archeologii jako vědu,
bez které lidské poznání nemůže postupovat kupředu.
Autoři si potenciál současné archeologie dobře uvědomují,
což textem prostupuje a je explicitně vyjádřeno v úvodu
(s. 11). Osobně se domnívám, že nazrává čas programově
vyjádřit názor vědecké obce na cíle vědy a jasně se vyhranit
proti technokratickému přístupu prostupujícímu napříč
vědními obory.2

Na závěr knihy byla zařazena kapitola „8 Archeológia
a súčasnosť“, kde je doplněno chápání archeologie jako his-
torické vědy o další aspekty, kterými je rovnež památková
ochrana (8.2.1) a komunikace archeologie s veřejností (8.2.2).
Tato část je spíše muzeologická než koncepční.

Poznatky současné archeologie mají velmi širokou
aplikaci, a „nearcheolog“ může naším prostřednictvím
získat i jiné informace než ty o tom, „jak si myslíme, že to
bylo dříve“. Váha informací, které je současná archeologie
schopná generovat, přesahují mantinely oboru a mohou být
využity prakticky v konkrétním lidském životě jednotlivce
i society, ale také mohou umožnit pochopení některých zá-
konitostí současného status quo s přesahem do budoucnosti,
jak již bylo výše artikulováno.

Současným trendem při tvorbě monografií na rozsáhlá
témata je přirozeně kolektivní přístup. Možnost obsáh-
nout téma jednou osobností v reálném časovém intervalu
je neefektivní a patrně i nemožné. To platí zvláště pro
takové práce, jejichž cílem není pouze koncepční pojetí,

2	 Např. http://slow-science.org/slow-science-manifesto.pdf [20-8-2016] a Berg/Seeber 2016; http://www.astro.cz/clanky/osobnosti/
petr-hadrava-vedu-dnes-ohrozuji-tendence-k-jejimu-redukovani-jen-na-aplikovany-vyzkum.html?hledat=Hadrava [20-8-2016].

352 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

ale také prezentace konkrétních dat. Je běžné, že editor/
ři takové monografie pouze uspořádají kapitoly jednotli-
vých nezávislých autorů a nekomentují ani případy, kdy
se jednotlivé informace (interpretace) navzájem vylučují
(příklady v Klontza-Jaklová 2013). Roztříštěnost přístupů
bývá pak patrná (podobně Kuna 2015). To však není
plně příklad recenzované monografie, ve které je zásah
sestavovatelů, jež mají velkou zkušenost s editováním
kolektivních objemných monografií patrný, ale přesto
jsou jednotlivé kapitoly rozdílně koncipované, jinak
psané a patrně některými autory dílčích kapitol je i jinak
chápaná cílová skupina čtenářů celého díla. Různorodost
stylů je však možné přičíst různým potřebám popisova-
ných problematik.

V práci se odráží všechna pozitiva (vysoká úroveň
jednotlivých témat, rozsah práce) i negativa (roztříštěnost
koncepce, nejednotnost stylu, překryvy) současného
tvoření syntetických monografií, v čemž se podle mého
názoru teprve začíná objevovat naše zjištění, že archeolo-
gie se stává syntetickou vědou a také fakt, že řada metod,
přístupů, fenoménů, interpretačních modelů nebyla dosud
zpracována a každý archeolog do oboru přináší svůj pohled
na svět, svůj filozofický náhled, politický postoj. O něm si
samozřejmě myslí, že je opodstatněný, a že „tak to skuteč-
ně je“. Stejně jako existuje řada pohledů na současný svět,
tak se tato multiplicita odráží i v archeologii. Možná více
než v jiných oborech, protože archeologie se stala vědou,
která zkoumá člověka jako druh, jako societu i jako jedince,
člověka determinovaného přírodním prostředím, na které
také sám působí a přetváří jej. Teprve se učíme, jak společně
tvořit (nejenom vedle sebe, paralelně), ale také jak vnímat
a tvořit objektivitu nejenom generovaných informací, ale
také při kladení otázek tak, aby získaný výsledek mohl být
označen za skutečně novou znalost.

Dnes se podle mého názoru nacházíme na určitém
rozcestí, kdy archeologie mění svoji podstatu z vědy ana-
lytické na syntetickou, kdy můžeme očekávat informace
nového typu, informace o minulosti s jasným přesahem
do současnosti, i budoucnosti. V této době je velmi složité
psát příručky podobného typu, ale jejich existence je více
než důležitá. Shrnutí dosavadních výsledků praktických
i teoretických bude pro nastupující generaci sloužit jako
klíčový milník.

Tím, že v knize existují určité rozpory, stává se tak
opravným zrcadlem současné roztříštěné skutečnosti,
podává objektivní obraz slovenské archeologie, která se
i přes sebekritiku autorů rozhodně nemůže řadit mezi
outsidery oboru, což dokládá hlavně množství produko-
vaných publikací (se systematickými výzkumy je to horší)
a množství univerzit, jejichž počet je na poměrně malou
slovenskou populaci zmíněníhodný, ale také renomé slo-
venských kolegů.

Autorka recenze si je také vědoma toho, že posuzovat
svazek, který patří do řady, která bude čítat devět monogra-
fických spisů, je velmi ošemetné a že řada výtek vyjde dost
možná naplano v souvislosti s informacemi uvedenými
v následujících svazcích.

Fakt, že autoři publikace jednoznačně proklamují svo-
je odhodlání posilovat pozici archeologie a prosazovat
její společenské možnosti, by měl překrýt všechny výše
uvedené výtky a menší nedostatky. Ti humanitní vědci,
které si z minulosti pamatujeme, kteří nějakým způsobem

ovlivnili a posunuli lidské myšlení, byli vždy skutečnými
humanisty a často za své ideály, které historie opakovaně
prokazuje jako trvalé hodnoty, platili vlastním pohodlím,
osobním prospěchem a nejednou i životem. Každá práce
na poli humanitních věd je podle mého názoru společen-
sko-politickým aktem.

Doufám, že se autorům podaří v brzké době dokončit
i ostatní plánované svazky a následně realizovat také
anglickou verzi.

Domnívám se, že recenze jednotlivých svazků přispějí
k tomu, aby plánovaná anglická edice byla ještě dokona-
lejším obrazem slovenské archeologie.

LITERATURA

Berg/Seeber 2016 – M. Berg/B. K. Seeber: The Slow Professor:
Challenging the Culture of Speed in the Academy.
Toronto – Buffulo – London 2016.

Bintliff 2012 – J. L. Bintliff: The complete archaeology of
Greece: from hunter-gatherers to the 20th century A. D.
Chichester 2012.

Bouzek/Kratochvíl 1994 – J. Bouzek/Z. Kratochvíl: Od mýtu
k logu. Praha 1994.

Eisner 1933 – J. Eisner: Slovensko v pravěku. Bratislava. 1933.
Furmánek et al. 2015 – V. Furmánek/J. Bátora/O. Ožďáni/

V. Mitáš/R. Kujovský/J. Vladár: Doba bronzová. Arch.
Slovaca Monogr. Staslo. Tomus 4. Nitra 2015.

Kaminská 2014 – Ľ. Kaminská (Zost.): Paleolit a mezolit.
Arch. Slovaca Monogr. Staslo. Tomus 2. Nitra 2014.

Klontza-Jaklová 2011 – V. Klontza-Jaklová: The meaning of
time in late Bronze Age Europe and its reflection in
material culture. Anodos 10, 2011, 133 – 142.

Klontza-Jaklová 2015 – V. Klontza-Jaklová: The LM IB
“Hoarding Horizon” on Crete (an essay). In: J. Báto-
ra/P. Tóth (Ed.): Keď bronz vystriedal meď. Zborník
príspevkov z XXIII. medzinárodného sympózia
„Staršia doba bronzová v Čechách, na Morave a na
Slovensku“. Levice 8. – 11. októbra 2013. Bratislava –
Nitra 2015, 373 – 390.

Klontza-Jaklová, v tisku – V. Klontza-Jaklová: What’s wrong?
‘Hard’ science and humanities – tackling the question
of the absolute chronology of the Santorini eruption.
Spisy Filozofické fakulty MU Brno, v tisku.

Knappett 2011 – C. Knappett: An Archaeology of Interaction.
Network Perspectives on material Culture and Society.
Oxford 2011.

Kuna 2015 – M. Kuna: Jozef Bujna – Václav Furmánek – Egon
Wiedermann (Eds.), Staré Slovensko 1. Archeológia
ako historická veda. Nitra 2013 (rec.). Pam. Arch. 106,
2015, 363 – 367.

Lucas 2005 – G. Lucas: The Archaeology of Time. London
2005.

Malina 2012 – V. Malina: Mluvící prahrnec a jiné příběhy.
Praha 2012.

Murray 1999 – T. Murray (Ed.): Time and archaeology. New
York – London 1999.

Snodgrass 1977 – A. Snodgrass: Archaeology and the Rise
of the State. Edinburgh 1977.

Whitley 2001 – J. Whitley: The Archaeology of Ancient
Greece. Cambridge – New York – Melbourne – Madrid –
Cape Town 2001.

Věra Klontza-Jaklová

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 353

Mária Novotná: Die Vollgriffschwerter in der Slowakei.
Prähistorische Bronzefunde Abteilung IV, Band 18. Franz
Steiner Verlag. Stuttgart 2014. 136 strán, 43 obrázkových
tabuliek. ISBN 978-3-515-11003-7. Príspevok vznikol s pod-
porou grantového projektu 2/0091/16 agentúry VEGA
„Slovensko v dobe bronzovej – križovatka súvekých eu-
rópskych civilizácií“.

V edícii Prähistorische Bronzefunde (PBF) je „Odde-
lenie: meče“, vzhľadom na už zverejnený počet zväzkov
naprieč Európou, jedným z obsahovo najucelenejších.
Popredná znalkyňa bronzovej industrie a vojenstva doby
bronzovej na Slovensku, profesorka Mária Novotná, re-
cenzovanou publikáciou rozširuje toto oddelenie o meče
s plnou liatou rukoväťou zo Slovenska. V rade publikova-
ných PBF, mapujúcich rôzne typy mečov na rozsiahlom
teritóriu od Čierneho mora a Stredozemného mora až po
Veľkú Britániu a Írsko, ide o osemnásty zväzok štvrtého
oddelenia.3

Publikácia má klasickú osnovu edície PBF, doplnenú
o tri dodatky s výsledkami analýz exaktných vied. Doda-
tok 1 (metalografické analýzy) vypracovala Mária Novotná,
dodatok 2 (analýzy chemického zloženia mečov z Obišoviec
a Turnianskeho Podhradia) Daniel Ozdín a dodatok 3
(rádiografické posudky k vybraným mečom zo Slovenska)
spracoval Bernhard Sicherl. V predhovore sa s vďakou
uvádza, že výsledky chemických a metalografických ana-
lýz boli konzultované so špecialistkou na bronzové meče,
ich výrobu a používanie Marianne Mödlinger. Autorkine
poďakovanie je adresované, samozrejme, aj ďalším kole-
gyniam a kolegom, ktorí jej pomohli naplniť cieľ práce.

Alfou a omegou zväzku, ako to býva po úvodnej kapi-
tole v PBF zvykom, je tvarová charakteristika jednotlivých
typov (variantov, osobitých tvarov) mečov, zastavenie sa
pri ich výzdobe a technológii výroby, číslovaný katalóg
jednotlivých nálezov s odkazmi na miesto ich uloženia
a literatúru, charakteristika nálezových okolností s prí-
padnou sondou do dejín bádania, zhodnotenie časového
postavenia a zemepisného rozšírenia nálezov v stredoeu-
rópskych súvislostiach. Tradičnou a vítanou pomôckou pri
používaní publikácie je súpis miest, resp. múzeí a zbierok,
kde sú jednotlivé predmety deponované, a miestny regis-
ter. Kresby prevažnej väčšiny mečov s plnou rukoväťou,
ich konštrukčné a výzdobné detaily, ako aj geografické
rozšírenie analyzovaných typov mečov na mape Slovenska
názorne zobrazuje 42 tabuliek. Tabuľka 43 je prehľadom
chronologického postavenia mečov.

V predhovore autorka predstavuje hlavné ciele práce,
ktoré tkveli nielen v typologicko-chronologickej klasifiká-
cii nálezov, ale aj v zhodnotení ich kultúrneho významu
a v hľadaní odpovedí na otázky pôvodu jednotlivých
typov mečov s plnou rukoväťou. Problematiku tohto typu
bronzového artefaktu ostro sledovala až do definitívneho
ukončenia redakčných prác, čo dokazuje doplnkom na
s. 93 a 94, v ktorom opísala a rozobrala meče nájdené
v roku 2013 v obci Kaloša (okr. Rimavská Sobota). Cenné
informácie o mečoch s plnou rukoväťou Mária Novotná
získala tak v odbornej spisbe, ako aj v múzejných fondoch
a súkromných zbierkach. S ohľadom na rozsah analyzo-
vaného súboru, ktorý sa na Slovensku utváral od 19. stor.,
pričom v niektorých prípadoch bol sprevádzaný rozličnými
peripetiami a viedol až k „strate“ nálezov, nie je vôbec

prekvapujúce, že viaceré meče boli dostupné len z opisov
a obrazovej dokumentácie (kresieb, fotografií) v literatúre.
Po rokoch systematického bádania autorka už v predhovo-
re prezrádza, že hrobové a sídliskové nálezy tohto typu sú
na Slovensku zriedkavé. To isté platí aj pre riečne nálezy.
Gro mečov s plnou rukoväťou pochádza z hromadných
nálezov, pričom zväčša ide o tzv. čisté depoty, v ktorých
okrem mečov neboli žiadne iné predmety.

V úvode Mária Novotná konštatuje, že v publikácii
predkladá približne 180 buď v celosti, alebo vo fragmentoch
zachovaných mečov s plnou rukoväťou z doby bronzovej
a najmä z doby popolnicových polí na území Slovenska.
Zlomky čepelí, ktoré zohľadnila a ktoré nie je možné bliž-
šie zaradiť k identifikovaným typom, môžu podľa autorky
pochádzať aj z iných typov mečov. Na mysli má najmä
meče s jazykovitou rukoväťou, ktoré na území bývalého
Československa už dávnejšie spracoval Petr Novák (1975). Po-
zitívom je skutočnosť, že pri väčšine analyzovaných mečov
s plnou rukoväťou je nálezisko známe. Veľká časť z nich sa
našla v tzv. čistých depotoch alebo v depotoch zmiešaného
charakteru. Autorka považovala za nevyhnutné sa zmieniť
aj o nálezoch bronzových depotov a mečov rôznych typov
získaných hľadačmi pokladov, s ktorými sa ani slovenská
archeologická komunita, ani striktná legislatíva zatiaľ
nedokázala uspokojivo vysporiadať. Podkapitoly úvodu
sú venované dejinám bádania (s. 1 – 3), chronológii a pro-
dukcii bronzových mečov s plnou rukoväťou na Slovensku
(s. 4 – 9) a funkcii tohto typu špecializovanej a vysoko
účinnej zbrane (s. 9 – 18). Mária Novotná sa v nich fundo-
vane vyjadruje k širokému spektru otázok, ktoré sa spájajú
s analýzou a interpretáciou mečov s plnou rukoväťou, ich
možnými produkčnými centrami v kultúrnom komplexe
juhovýchodných popolnicových polí a v lužickej kultúre.
Zaoberá sa taktiež organizáciou spracovania farebných
kovov v pracovnom priestore a v rámci stredoeurópskych
kultúr doby bronzovej vôbec, ako aj otázkami významu
mečov v súdobej spoločnosti, vojenstve, kulte a pod. Okrem
iného sa pritom dotýka pozoruhodných (tzv. čistých) de-
potov bronzových mečov z Komjatnej a Martinčeka (obe
náleziská z okr. Ružomberok), v ktorých sa stretávajú meče
tak domácej proveniencie, ako aj cudzie typy mečov, poprí-
pade iných mečov v depotoch na severe Slovenska (napr.
Poprad-Veľká). K zmienke o dôležitom náleze odlievacej
formy na čepele mečov z Radzoviec, okr. Lučenec, však
treba poznamenať, že sa nenašiel na výšinnom (s. 5), ale
na nížinnom sídlisku z doby popolnicových polí, ktoré sa
preskúmalo v údolí Monoského potoka (Furmánek 1990, 12,
13, 53). Keďže regióny na juhu stredného Slovenska s po-
četnými náleziskami pilinskej a kyjatickej kultúry sú mi
dobre známe z autopsie, k nálezom vypálenej hliny, resp.
mazanice s odtlačkami bronzových predmetov (Radzovce)
alebo so stopami bronzu (Ožďany), ktoré Mária Novotná
cituje, dávam do pozornosti novú informáciu o keramickom
zlomku s kvapkou farebného kovu na lome. Tento nález po-
chádza z nedávno objaveného nížinného sídliska pilinskej
a kyjatickej kultúry v Šiatorskej Bukovinke, okr. Lučenec
(Beljak/Beljak Pažinová/Mitáš 2015, 66), vzdialeného od sú-
vekého sídliska v Radzovciach vzdušnou čiarou asi 4 km.

V nosnej a pre edíciu PBF typickej kapitole „der Fundstoff“
sú postupne v chronologickom slede dôsledne katalogi-
zované, analyzované a v širších kultúrno-geograficko-
-chronologických súvislostiach prezentované jednotlivé

3	 https://www.uni-muenster.de/UrFruehGeschichte/praehistorische_bronzefunde/pbf_publikationen.html#Abteilung4 [8-8-2016].

354 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

typy, varianty a osobité formy bronzových mečov s plnou
rukoväťou. K prehľadne zostavenému katalógu s pri-
bližne 180 mečmi tohto typu, vrátane ich zlomkov, mám
iba niekoľko formálnych poznámok, na ktoré poukážem
v rámci nasledujúceho prehľadu tohto unikátneho súboru
bronzovej industrie zo Slovenska. Miesta nálezov mečov
(s. 132, Tab. 36; 37) komentujem len výnimočne.

Medzi včasné meče sledovaného typu (nálezy 1 – 3)
Mária Novotná zaraďuje typ Apa, variant Oradea (nález 1,
eventuálne nález 2). Tieto sú najstaršími mečmi s plnou
rukoväťou v karpatskej oblasti vôbec a časovo výrazne
predchádzajú všetky klasické typy bronzových mečov
doby popolnicových polí. V prípade osobitého meča z Pieš-
ťan (nález 3), ktorý je originálnym výrobkom bez priamych
analógií, sa od 90. rokov 20. stor. uvažuje o jeho zaradení
do záveru strednej doby bronzovej, prípadne o ešte mladšej
pozícii (Bartík 1997, 421 – 423).

Ďalšia analýza sa týka mečov s plnou rukoväťou, ktoré
gravitujú k včasným popolnicových poliam. Ide o zvláštne
formy mečov (nálezy 4 – 6), ktoré odzrkadľujú osobitosti
a inovácie v kovovej produkcii raných popolnicových polí,
a ďalej už o charakteristické meče doby popolnicových
polí typu Riegsee (nálezy 7 – 21) a typu Ragály (nálezy
22 – 28). Je všeobecne známe, že dvojica menovaných typov
mečov je tvarovo veľmi blízka, ale vo výzdobe ich rukovätí
existujú diferencie. Slovenské meče typu Riegsee Mária
Novotná zaraďuje do východnej zóny ich rozšírenia (spo-
ločne s nálezmi z Maďarska, rumunského Sedmohradska
a Srbska) a zdôrazňuje ich väzbu na regióny juhu stredného
(Gemer) a východného Slovenska (Košická kotlina), kde
sa vo včasných a starších popolnicových poliach úspešne
rozvíjala metalurgia pilinskej kultúry. Impulz k ich výrobe
v karpatskej oblasti a vzniku sekundárneho produkčného
centra zrejme vyšiel z primárnej produkčnej zóny mečov
tohto druhu na bavorsko-východoalpských územiach.
O lokálnom, vnútrokarpatskom, pôvode a produkcii
súdobých mečov typu Ragály v pilinskej kultúre sa v zá-
sade nepochybuje. Po načrtnutých poznatkoch o vzniku
a rozšírení výroby týchto typov mečov s plnou rukoväťou
nie je prekvapujúce, že spoločne vystupujú v depotoch:
Gemer, Sútor a Ždaňa (s. 28 – 30, 33, 34). Pri hromadnom
náleze mečov zo Sútora, okr. Rimavská Sobota (nálezy 16,
26, 141), sa pozastavujem nie preto, že nám unikajú pod-
robnosti o jeho nálezových okolnostiach a že doteraz nebol
publikovaný. Dôvodom je skutočnosť, že ide o interesantný
nález z obce blízko Rimavskej Soboty, ktorej chotár zatiaľ
nie je takmer vôbec archeologicky prebádaný. Zrejme v tom
tkvie príčina, že v katalógu figuruje lokalita Sútor-Bujtoš
(s. 29, 34, 89). Poznamenávam, že „Bujtoš“ či „Bojtoš“ nie
je administratívne vyčlenenou časťou uvedenej obce, ale
pomenovanie poľnohospodársky využívanej katastrál-
nej polohy južne od intravilánu.4 Stať o mečoch s plnou
rukoväťou zo včasných popolnicových polí je zakončená
tvarom a výzdobou solitérnym zlomkom meča z Martin-
čeka (nález 29).5

Veľký priestor Mária Novotná venovala mečom s tro-
mi a viacerými horizontálnymi vývalkami na rukoväti
(Dreiwulst- und Mehrwulstschwerter). Na Slovensku sa
eviduje vcelku obsiahla skupina týchto mečov a podľa
technologicko-typologických znakov, ako aj výzdoby ju

možno rozdeliť na niekoľko typov s prípadnými variantmi.
Autorka tak krok za krokom sleduje typy Erlach (nález 31),
Schwaig (nálezy 32 – 34, eventuálne nález 35), Illertissen
(nálezy 36 – 39, eventuálne nálezy 40 a 41) alebo Aldrans
(nálezy 42 – 45, eventuálne nález 46). Zvlášť početné sú
v pracovnom priestore meče typu Liptov (s. 49 – 63). K roku
2014 ich bolo na Slovensku zaregistrovaných celkom 47, pri-
čom iba tri z nich sa nedajú presnejšie lokalizovať! Možno
pripomenúť, že takto ich ako prvý označil Jan Eisner (1933,
101) a neskôr Hermann Müller-Karpe (1961) na základe dife-
rencovanej výzdoby rukovätí definoval tri varianty mečov
typu Liptov. Slovenské nálezy 47 – 57A, eventuálne nález 58
Mária Novotná zaraďuje k variantu I. Početnejšiu skupi-
nu nálezov 59 – 73, eventuálne nálezy 74 – 78 k variantu II
a nálezy 79 – 82, eventuálne nálezy 83 a 84 k variantu III.
K typu Liptov má celkom blízko aj ďalších sedem mečov
(nálezy 85 – 91). Lokalizáciu a okolnosti nálezu depotu
mečov zo „Slovenskej Ľupče“, resp. ako v katalógu autor-
ka spresňuje „Podkoníc-Slovenskej Ľupče“ (k nálezovým
okolnostiam pozri a porovnaj tiež Novotná 1970, 112, 113),
v ktorom prevládajú meče typu Liptov a obsahuje všetky
jeho varianty (s. 52, 54, 56) a jeden meč typu Högl (s. 64),
v ostatnom čase osvetlil Martin Kvietok (2015). Z jeho nových
zistení vyplýva, že depot zachránil horár Ondrej Smida
v chotári obce Podkonice, okr. Banská Bystrica, v polohe
Jalové v roku 1914, pri oprave starej traverzovej lesnej cesty.
V nasledujúcom roku sa časť depotu dostala do Maďarské-
ho národného múzea (MNM) v Budapešti (Kvietok 2015,
134). Meče typu Liptov sú častou zložkou väčších a tzv.
čistých depotov stupňov HA a bádatelia počnúc Eisnerom
a Müller-Karpem ich spájajú s domácimi kovolejárskymi
tradíciami v karpatskej oblasti: napríklad na Liptove alebo
na severe Maďarska. K mečom s vývalkovitou rukoväťou
patria tiež meče typu Högl (nálezy 92 – 97) a im blízky typ
Zvolen (nálezy 98 – 101). Potom autorka predstavuje skupinu
nezdobených mečov s tromi vývalkami na rukoväti, ktoré
typologicky čiastočne zodpovedajú typu Liptov (nálezy
102 – 109) a iné meče s vývalkovitou rukoväťou, ktorými sa,
vzhľadom na ich tvarové a výzdobné špecifiká, rozhodla
zaoberať separátne (nálezy 110 – 115). V celosti zachovaný
meč z depotu z Pozdišoviec, okr. Michalovce (nález 113),
s poškodeným povrchom rukoväte so zvyškom výzdoby je
podľa Márie Novotnej typologicky porovnateľný s mečmi
typu Liptov (s. 72). Spoločným znakom ďalších štyroch
bronzových mečov s vývalkami na rukoväti (nálezy
č. 115A – 118), z toho jedného nezvestného z obce Tuhár, okr.
Lučenec (nález č. 118), je ich výrobná technológia – odliali
ich v celosti, t. j. rukoväť spolu s čepeľou.

Samostatné miesto je venované tak typologicky a v pod-
state i chronologicky nesúrodej skupine krátkych mečov
(Kurzschwerter: nálezy 119 – 121), ktoré majú najbližšie
k mečom s vývalkovitou rukoväťou, ako aj solitérom
mečov s gombíkovitou hlavicou (das Rundknaufschwert:
nález 122) a s hríbovitou hlavicou (das Pilzknaufschwert:
nález 123). K pertraktovaným krátkym mečom by bolo azda
možné zaradiť aj bronzový meč (Paulík 1965, 55), ktorý sa
našiel v druhej polovici 19. storočia na vrchu Strieborná
v obci Cinobaňa, okr. Poltár, no neskôr sa asi definitívne
stratil. Tvar a rozmery uvedenej zbrane podrobne opísal
už maďarský zberateľ a archeológ Ferencz Kubinyi v roku

4	 http://mapka.gku.sk/mapovyportal/?basemap=podklad&zoom=12&lng=20.1243&lat=48.3412#/identify?parcelsc=[251989267]&-
parcelse=[495964776,495965437] [11-8-2016].

5	 Nález 30 z katalógu autorka vyradila (s. 36).

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 355

1866, jej vyobrazenie však nikto nepublikoval (Furmánek
2000, 95, 97). Tento nález síce Mária Novotná neuvádza,
ale zverejnený popis s metrickými údajmi naznačuje, že
mohlo ísť o krátky meč s ozdobenou plnou rukoväťou
s čiaškovitou hlavicou (Furmánek/Mitáš 2015).

Inou a nápadne menšou skupinou, v porovnaní s vyššie
predstavenou kategóriou mečov zo Slovenska, sú meče
s čiaškovitou rukoväťou (Schalenknaufschwerter). Mária
Novotná ich podľa vypracovania čiašky a iných vonkajších
znakov delí na niekoľko typov a variantov. Meče typu
Königsdorf vnútorne člení na variant Spišská Belá (nálezy
124 a 125) a variant Kremnica (nálezy 126 a 127). K me-
novanému typu/variantom majú blízko nálezy 128 – 131.
Možno podotknúť, že miestom nálezu 130 sú Lednické
Rovne, okr. Púchov (s. 82). Slovensko evidentne neprináleží
k ťažiskovej oblasti rozšírenia mečov tohto typu, čo je tiež
zdôraznené autorkou.

Následne sa zaoberala skupinou mečov so značne hl-
bokou čiaškou hlavice, ktoré rozčleňuje na varianty Levice
(nálezy 132 133), Veľká Ida (nálezy 134 a 135) a variant Sereď
(nález 136) zastúpený ojedinelým nálezom zo Serede, okr.
Galanta. Malú skupinu mečov zo Slovenska bolo možné
priradiť k typu Stanovo (nálezy 137 – 139). Vhodné parale-
ly k tomuto typu z mladších popolnicových polí autorka
uvádza zo severovýchodného Maďarska, Sedmohradska
a zo Zakarpatskej Ukrajiny.

Posledný relevantný typ bronzového meča s plnou ru-
koväťou, ktorý Mária Novotná analyzuje, je jediný nález
(140) meča s anténovitou hlavicou (Antennenschwert) na
Slovensku. Bol súčasťou depotu II na lokalite Poprad-Veľká
(prv Veľká; Novotná 1970, 53, 122). Tento unikátny artefakt
už zhodnotili a typologicky klasifikovali poprední znalci
bronzových mečov Hermann Müller-Karpe alebo Ingeborg
von Quillfeldt (s. 88). Ide o výrobok z neskorej doby bron-
zovej, ktorý s veľkou pravdepodobnosťou dokumentuje
počiatok výskytu tohto druhu zbrane v strednej Európe.

Fragmenty mečov nezostali bokom. Najprv sú typo-
logicky podľa možností približne klasifikované čepele
s časťou plnej rukoväte (nálezy 141 – 143) z už vyššie spomí-
naných depotov zo Sútora a Martinčeka. Nasleduje prehľad
zlomkov čepelí (nálezy 144 – 162), geograficky roztriede-
ných podľa príslušnosti ku kultúrnym okruhom doby
popolnicových polí na Slovensku, a potom iba z literatúry
známe zlomky čepelí, nezvestné nálezy a meče uložené na
neznámych miestach (nálezy 163 – 174). Doplnkom (nálezy
175 – 181) sú odbornej verejnosti sprístupnené meče s plnou
rukoväťou a čepele mečov tohto typu z tzv. čistého depotu
(s. 93, 94; Tab. 34) zo starších popolnicových polí, ktorý
sa nedávno našiel v Kaloši a podrobnejšie je zverejnený
v samostatnom príspevku (Novotná 2015). Zaujímavá je
kapitola „Fälschungen“ o historických a recentných na-
podobneninách mečov spracúvanej kategórie. Autorke je
známych šesť fálz mečov v pracovnej oblasti, pričom jedno
falzum inventarizované pod údajnou lokalitou „Levice“ je
deponované v MNM v Budapešti.

Dodatky (s. 97 – 124), na ktorých sa okrem autorky
(dodatok 1) autorsky podieľali Daniel Ozdín (dodatok 2)
a Bernhard Sicherl (dodatok 3), sú v súčasnosti vítaným
až nutným rozšírením obzorov o analyzovanej bronzovej
industrii. Oboznamujú s postupom výroby mečov, s che-
mickým zložením vybraných exemplárov a v prípade meča
z Obišoviec jednoznačne potvrdzujú moderné falzum.
Ešte pozoruhodnejšie sú výsledky rádiografického vý-
skumu 59 kusov zo všetkých typov mečov s plnou liatou

rukoväťou zo Slovenska (!), vrátane mosadzného falza
z Obišoviec. Veľkoryso realizovaná rádiografia doložila
všeobecné výrobné trendy a dôležité technické detaily
slovenských mečov s vývalkovitou rukoväťou (s. 108 – 115)
a pod. Je evidentné, že výsledky exaktných analýz otvárajú
nové možnosti nadregionálnej komparácie bronzových
mečov a poznávania ich produkčných centier na širšom
európskom teritóriu.

Brilantná práca Márie Novotnej, ktorou v edícii PBF
potvrdzuje svoj dominantný podiel na systematizovaní
bronzovej industrie zo Slovenska, je publikáciou základné-
ho významu. Podáva komplexnú výpoveď o jednom z naj-
exkluzívnejších artefaktov doby bronzovej – bronzovom
meči s plnou liatou rukoväťou. Publikácia zároveň osvetľuje
význam vybraných mečov tohto typu, ktoré niektorých
bádateľov (Furmánek 2015, 232) oprávňujú, pravda, s istým
zveličením konštatovať, že naše územie patrilo k „zbrojov-
kám“ vtedajšej barbarskej Európy.

LITERATÚRA

Bartík 1997 – J. Bartík: Nové riečne nálezy – bronzové meče
z Váhu. Slov. Arch. 45, 1997, 419 – 430.

Beljak/Beljak Pažinová/Mitáš 2015 – J. Beljak/N. Beljak Pa-
žinová/V. Mitáš: Stredné a horné Poiplie. Svedectvo
archeológie. Arch. Slovaca Monogr. Varia 2. Nitra 2015.

Eisner 1933 – J. Eisner: Slovensko v pravěku. Bratislava 1933.
Furmánek 1990 – V. Furmánek: Radzovce. Osada ľudu po-

polnicových polí. Bratislava 1990.
Furmánek 2000 – V. Furmánek: Meč s vývalkovitou rukovä-

ťou z Novohradu. Slov. Arch. 48, 2000, 87 – 100.
Furmánek 2015 – V. Furmánek (Zost.): Staré Slovensko 4.

Doba bronzová. Arch. Slovaca Monogr. Staslo 4. Nitra
2015.

Furmánek/Mitáš 2015 – V. Furmánek/V. Mitáš: Bronze
Full-hilted Sword from Hill-fort Strieborná in Village
Cinobaňa (Slovakia). In: I. Szathmári (Hrsg.): An der
Grenze der Bronze- und Eisenzeit. Festschrift für
Tibor Kemenczei zum 75. Geburtstag. Budapest 2015,
129 – 135.

Kvietok 2015 – M. Kvietok: Po stopách horára Ondreja
Smidu... Príspevok k lokalizácii depotu bronzových
mečov z Podkoníc (okr. Banská Bystrica). In: O. Ožďáni
(Ed.): Popolnicové polia a doba halštatská. Zborník
referátov z XII. medzinárodnej konferencie „Doba
popolnicových polí a doba halštatská“ Hriňová-Poľana
14. – 18. máj 2012. Nitra 2015, 125 – 136.

Müller-Karpe 1961 – H. Müller-Karpe: Die Vollgriffschwer-
ter der Urnenfelderzeit aus Bayern. München 1961.

Novák 1975 – P. Novák: Die Schwerter in der Tschechoslowakei
I. PBF IV/4. München 1975.

Novotná 1970 – M. Novotná: Die Bronzehortfunde in der
Slowakei. Spätbronzezeit. Bratislava 1970.

Novotná 2015 – M. Novotná: Ein Hortfund aus Kaloša, Bez.
Rimavská Sobota (Slowakei). In: I. Szathmári (Hrsg.):
An der Grenze der Bronze- und Eisenzeit. Festschrift
für Tibor Kemenczei zum 75. Geburtstag. Budapest
2015, 371 – 378.

Paulík 1965 – J. Paulík: Súpis medených a bronzových pred-
metov v Okresnom vlastivednom múzeu v Rimavskej
Sobote. Štud. Zvesti AÚ SAV 15, 1965, 33 – 106.

Vladimír Mitáš

356 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

Danuta Piotrowska – Wojciech Piotrowski – Kamila
Kaptura – Artur Jedynak (Red.): Górnictwo z epoki ka­
mienia: Krzemionki – Polska – Europa. W 90. rocznicę
odkrycia kopalni w Krzemionkach. Silex et Ferrum, To-
mus 1. Muzeum Historyczno-Archeologiczne w Ostrowcu
Świętokrzyskim. Ostrowiec Świętokrzyski 2014. 407 strán.
ISBN 978-83-64951-00-8.

Zborník zo série „Silex et Ferrum“ predstavuje súbor
príspevkov, ktoré odzneli v apríli 2013 na konferencii usku-
točnenej pri príležitosti 90. výročia objavenia neolitických
silicitových ťažobných polí v Krzemionkach Opatowskych.
Publikácia pozostáva zo šestnástich príspevkov od 24 auto-
rov. Venované sú histórii bádania, výsledkom výskumov,
prezentácii a ochrane baní v Krzemionkach, ako aj iným
podobným lokalitám z územia Čiech, Poľska, Rakúska
a Slovenska.

Úvodný príspevok od Włodzimierza Szczałubu pred-
stavuje stručné oboznámenie sa s oslavami, resp. poduja-
tiami, ktoré boli usporiadané pri príležitosti 90. výročia
nájdenia ťažobných silicitových polí. Za najdôležitejšie
možno považovať populárno-vedecké podujatie s názvom
„I Krzemionkowskie Spotkania z Epoką Kamienia“, usku-
točnené 21. – 22. júna 2012, počas ktorého boli predstavené
jubilejné pohľadnice a pamätné mince. V rámci slávností
bola zorganizovaná aj medzinárodná vedecká konferencia,
ktorá sa konala 18. – 20. apríla 2013. Jej cieľom bolo prezen-
tovať a sumarizovať výsledky výskumov prehistorickej
ťažby silicitov so zreteľom na ekonomické otázky a vývoj
osídlenia. Veľká časť prednášok bola zameraná na ochra-
nu a správu rezervácie v Krzemionkach, v porovnaní so
situáciou v iných ťažobných silicitových areáloch v Poľsku,
ale aj v Európe. Jej úlohou bolo tiež načrtnúť problémy
a úlohy pri správe pertraktovaného areálu v súvislosti
s prípravou na jeho zapísanie do zoznamu svetového
dedičstva UNESCO.

Druhý príspevok Bogusłava Gedigu s názvom „‘Krze-
mionki Opatowskie’ – Pomnik Historii: powód do dumy,
ale też obowiązek i troska nie tylko archeologów. Wystą-
pienie Przewodniczącego Komitetu Nauk Pra- i Protohis-
torycznych Polskiej Akademii Nauk“ sa zaoberá problema-
tikou ochrany prehistorických baní v Krzemionkach a ich
okolia. Zdôrazňuje, že z etického hľadiska prislúcha ich
ochrana v prvom rade archeológom a miestnym úradom.
Správne poznamenáva, že investovať by sa malo zároveň
aj do formovania spoločenského povedomia obyvateľov
v okrese Ostrowiec Świętokrzyski, s najväčším dôrazom
na obce, v ktorých sa samotné ťažobné polia nachádzajú.
Za kľúčovú považuje spoluprácu medzi národnými vý-
skumnými inštitúciami a miestnou samosprávou. V závere,
v mene protohistorického oddelenia Poľskej akadémie vied,
vyjadril záujem o budúcu spoluprácu s miestnym múzeom
a samosprávou.

Danuta Piotrowska sa v treťom príspevku „Krzemień
pasiasty i początki badań prehistorycznego górnictwa
w Polsce“ zamerala na počiatky bádania prehistorickej
ťažby pásikovaného silicitu typu Krzemionki (ďalej len
pásikovaný silicit) v Poľsku. Záujem o výskum tejto su-
roviny siaha až do obdobia tesne pred prvou svetovou
vojnou a je spätý s nemeckými bádateľmi G. Kossinnom
a G. Wilkom. Ich práce inšpirovali S. Krukowského k pub-
likovaniu štúdii o silicitových surovinách a ich ťažbe, ktorá
vychádzala z výsledkov jeho prieskumov a výskumov.
Spolupracoval s geológom J. Samsonowiczom, ktorý

19. júla 1922 rozpoznal ťažobné polia v novozaloženej
osade Krzemionki v okrese Opatów. Prvé výkopy boli
realizované J. Żurowským v roku 1925, na ktoré neskôr
nadviazal S. Krukowski. V monografickom spracovaní
svojich výskumov poukázal na unikátnosť nálezísk v Kr-
zemionkach, s významom presahujúcim hranice Poľska.
Jej jedinečnosť spájal nie len v kontexte histórie ako takej,
či najstarších dokladov ťažby kamenných surovín, ale aj
z hľadiska získania poznatkov o dávnych náboženstvách,
architektúre a výtvarnom umení.

Vo štvrtom príspevku „‘Krzemionki Opatowskie’, naj-
ważniejszy zabytek górnictwa pradziejowego w Polsce“
vyhodnotil Jerzy Tomasz Bąbel doterajšie poznatky
o ťažobných poliach v Krzemionkach. V úvode zmapoval
rozšírenie pásikovaného silicitu v oblasti Svätokrížskych
hôr, s hlavným výskytom medzi obcami Błazin až Woj-
ciechówka. V stručnosti sa venuje otázkam jeho pôvodu,
ktoré doposiaľ nie sú definitívne zodpovedané. Podáva tiež
podrobný opis vzniku jednotlivých typov banských diel,
organizácie prác, od ťažby cez transport materiálu na po-
vrch jeho úpravy a pod. V ďalšej časti sa venuje materiálnej
kultúre. V závere informuje o aktuálnom stave pamiatky
s opisom jednotlivých pavilónov, ktoré sú sprístupnené
verejnosti.

Bogdan Balcer prispel do zborníka článkom „Krze-
mionki w moich wspomnieniach z lat 1954 – 1972“. Spomí-
na si v ňom na prvú návštevu Krzemionkov v roku 1954,
keď ich počas exkurzie navštívil ako študent archeológie
univerzity vo Varšave. Obecná zástavba vtedy, podľa jeho
slov, sčasti zaberala aj miesta baní. V jednej z usadlostí, na
okraji obce, si S. Krukowski zriadil počas svojho výskumu
základňu. Autor sa v roku 1961 vracia na lokalitu ako za-
mestnanec Štátneho archeologického múzea vo Varšave
(PMA), kde mal pod vedením T. Żurowského absolvovať
prax. Od roku 1968, kedy prešli bane pod správu PMA, sa
podieľal na mnohých projektoch. Účinkoval dokonca aj vo
vedecko-populárnom dokumentárnom filme, kde spomí-
na ako sa fúzatý, s briadkou, oblečený do jednoduchého
odevu z plátna a kože, vyrábajúc nástroje z pazúrika
v blízkostí baní preniesol o 5000 rokov späť v čase, do
mladšej doby kamennej. V rokoch 1969 a 1970 realizoval
v Krzemionkach archeologický výskum. Neskôr dopísal
svoju dizertačnú prácu, ktorá bola zameraná na produk-
ciu a distribúciu artefaktov zo Świeciechówskeho silicitu
v kultúre s lievikovitými pohármi. V roku 1972 bol autor
z PMA presunutý na Ústav dejín hmotnej kultúry Poľskej
akadémie vied, čím sa jeho vedecká kariéra v Krzemian-
kach skončila.

Šiesty príspevok od Zbigniewa Kobylińského má názov
„Kopalnia ‘Krzemionki Opatowskie’, ochrona dziedzictwa
kulturowego i Lista Światowego Dziedzictwa UNESCO“.
Oboznamuje čitateľa s problematikou ochrany a zápisu
Krzemionok do zoznamu svetového dedičstva UNESCO.
Myšlienka zápisu do zoznamu UNESCO vznikla vďaka
A. Tomaszewskému v roku 1997. O rok neskôr bola v Kr-
zemionkach zriadená komisia na čele s J. Lechom, ktorej
cieľom bolo pripraviť ťažobné polia na zápis do zoznamu.
Je veľká škoda, že Poľsko svoju žiadosť o zápis doposiaľ
nepredložilo. Medzitým, v roku 2000, požiadalo Belgicko
o zápis neolitických baní v Spiennes do zoznamu, pričom
v tom istom roku bolo ich žiadosti vyhovené. Podľa autora je
stále veľká šanca že Krzemionki uspejú. Nutné je udržiavať
pamiatku v dobrom stave, formou odstránenia porastov
a niektorých stromov na miestach s charakteristickým

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 357

reliéfom. Navyše je potrebné prijať a dôsledne realizovať
dlhodobý program ochrany autentických kultúrnych
hodnôt, spolupracovať s miestnou samosprávou, ktorá je
zodpovedná za ochranu pamiatky, ale taktiež podniknúť
aj prvé kroky na vytvorenie prehistorických parkov ťažby
silicitových surovín v spolupráci s obcami Bodzechów,
Ćmielów, Ożarów a Tarłow.

V siedmom príspevku „Kopalnia krzemienia w Oża-
rowie, stanowisko ‘Za garncarzami’, w świetle dawnych
i nowych badań“ sa Janusz Budziszewski a Witold Gru-
żdź venujú pravekému ťažobnému poľu v Ożarówe-Za
garncarzami. Objavené bolo S. Krukowským v roku 1923.
V rokoch 1973 – 1983 na ňom realizoval svoj výskum J. Bu-
dziszewski. Ożarówský silicit sa ťažil z relatívne plytkých
jám. Využívaný bol s najväčšou pravdepodobnosťou už
od paleolitu, no najstaršie doklady ťažby sú známe až
nositeľmi kultúry złocka a kultúry so šnúrovou keramikou.
Najintenzívnejšia ťažba v Ożarówe je doložená mierza-
nowickou kultúrou.

V ďalšom článku „Inwentaryzacja zniszczeń na
powierzchni pradziejowych punktów eksploatacji kr-
zemienia pasiastego“ Katarzyna Radziszewska upria-
mila svoju pozornosť na procesy devastácie ťažobných
areálov pásikovaného silicitu. Uvádza, že spočiatku to
bolo poľnohospodárstvo, lesníctvo a využívanie miest-
nych komunikácií, ktoré výrazne poškodili praveké
bane. V medzivojnovom období bola napríklad lokalita
v Krzemionkach ničená aj ťažbou vápenca. Počas druhej
svetovej vojny to boli zase línie nemeckých zákopov.
Ďalším deštruktívnym faktorom boli nelegálne skládky
odpadu v oblasti chránených lokalít v Borownii a Krze-
mionkach. V poslednom období vznikla nová hrozba,
a tou je ilegálna ťažba pásikovaného silicitu za účelom
výroby šperkov. Podľa autorky by sa mali neodkladne pri-
jať náležité opatrenia, ktoré by dokázali účinne ochrániť
spomínané lokality. Zahŕňať by to malo aj sledovanie škôd
a jej následná katalogizácia. Je presvedčená, že by pritom
mali byť využité moderné technológie, ako napríklad
laserové skenovanie spolu s ďalšími nedeštruktívnymi
metódami, akými sú povrchový prieskum, využitie GPS
a pod. Myslí si, že v kombinácii s hore uvedenými metóda-
mi by k ochrane mohla prispieť neustála kontrola lokalít
miestnym múzeom. Domnievam sa, že pomôcť by mohlo
aj formovanie spoločenského povedomia obyvateľstva,
ako to spomína v podobne ladenom príspevku v tomto
zborníku B. Gediga, prípadne M. Floreka.

Jolanta Małecka-Kukawka vo svojej štúdii „Traseologia
w studiach nad prehistorycznym górnictwem krzemie-
nia? Przykłady z kopalń w Sąspowie (neolit) i Wierzbicy
‘Zele’ (epoka brązu/wczesna epoka żelaza)“ prezentuje
výsledky traseologickej analýzy silicitových artefak-
tov z dvoch pravekých baní v Sąspówe a Wierzbici. Zo
Sąspówa súvisia s ťažobnou činnosťou podľa autorky dva
nástroje, ktoré slúžili na oškrabávanie ílu z hľúz. Ostatné
boli použité pri opracovaní dreva, kostí alebo parohov.
Podobná situácia je aj vo Wierzbici. V kolekcii štiepanej
kamennej industrie bolo identifikované driapadlo na
oškrabávanie kostí a parohov, nôž na mäso, prípadne na
kožu a čepeľ so stopami po opracovaní kostí, resp. parohu.
Rozpoznaný bol aj vrták na prevrtávanie otvorov do kože.

V desiatom príspevku „Problemy ochrony kopalń kr-
zemienia na terenie działania Delegatury w Sandomierzu
Wojewódzkiego Urzędu Ochrony Zabytków w Kielcach“
sa Marek Florek veľmi konštruktívne vyjadruje k proble-

matike ochrany silicitových baní v Sandomierzkom kraji
v Poľsku. Nachádza sa v ňom dvanásť nálezísk. Uvádza,
že ich najväčším nebezpečenstvom je využívanie lesov
a otvorených priestranstiev ako miest na uskladnenie
odpadu, sutín a pod., ďalej nelegálna ťažba silicitov za úče-
lom prezentácií, experimentov, suvenírov a šperkov, ako
aj využitie plôch v poľnohospodárstve a lesnom hospo-
dárstve. Za negatívne považuje tiež plánované investície
formou výstavby komunikácií, čističiek odpadových vôd,
plynu, vody či budov, ako aj neplánovanú ťažbu vápencov
v areáloch pravekých baní. Úrad na ochranu pamiatok má
podľa neho obmedzené možnosti pri ochrane ťažobných
areálov. Najväčšie nedostatky vidí v obmedzeniach v exis-
tujúcich zákonoch a nariadeniach, spôsobe organizácie
ochrany kultúrneho dedičstva, nedostatku finančných
prostriedkov a v nezáujme zachovania a ochrany baní
pred zničením zo strany vlastníkov, miestnych komunít
a miestnych úradov.

Jedenásty článok „Wychodnie krzemienia pasiastego
na Wyżynie Ryczowskiej (Wyżyna Krakowsko-Często-
chowska)“ od Macieja T. Krajcarza, Magdaleny Sudoł,
Magdaleny Krajcarz a Krzysztofa Cyreka pojednáva
o zdrojoch pásikovaného silicitu v oblasti Ryczowskwej
vrchoviny. Vyskytuje sa v kriedovom vápenci, v najvrch-
nejšej časti horného Oxfordu. Jeho prirodzené východiská
sa nachádzajú v blízkosti Cisówa a kopca Góry Barańskie.
Vo forme okruhliakov ho možno nájsť aj v kriedových
usadeninách v okolí Pradła a Ogrodzieniec. Na výrobu
nástrojov sa využíval už od stredného paleolitu, no
predovšetkým v mladšej dobe kamennej a staršej dobe
bronzovej.

V rozsiahlejšom príspevku „Prehistoryczna kopalnia
krzemienia Grimes Graves we wschodniej Anglii“ opisujú
Jacek Lech a Ian Longworth situáciu v ťažobnom areáli
v Grimes Graves, vo východnom Anglicku. Pozostatky
šácht sú v porovnaní s Krzemionkami oveľa rozsiahlejšie.
Podobne ako v iných baniach v severozápadnej Európe,
aj v Grimes Graves sa silicit získaval z kriedy. Situovaný
bol v troch vrstvách. V horných dvoch sa vyskytoval vo
forme nodúl nepravidelného tvaru horšej kvality. Najväčší
záujem bol o veľmi kvalitnú surovinu z najnižšej vrstvy,
kde sa zachoval v podobe rozmernejších tabúľ. Autori sa
zamýšľajú aj nad distribúciou surovín, ktoré sa na pred-
metnej lokalite ťažili už od neolitu.

V trinástom príspevku „Krumlovský les (jižní Morava)
na konci eneolitu“ sa Martin Oliva zaoberá ťažbou rohov-
cov v oblasti Krumlovského lesa na sklonku neskorej doby
kamennej. Napriek hustej vegetácii bolo v teréne identifiko-
vaných celkovo deväť ťažobných areálov. Najstaršie nálezy
z predmetnej oblasti spája autor so stredným paleolitom,
nevylučuje však aj staršie osídlenie. Ťažba je podľa neho
doložená už od mezolitu a s viacerými hiátmi pretrváva
až do staršej doby železnej. Toto datovanie podporuje séria
absolútnych dát, ktoré sa pri podobnom type výskumu
javia ako veľmi prínosné. V niektorých prípadoch k nim
však treba pristupovať kriticky, ako napríklad v prípade
dát KL2, KL3 a MK0, ktoré síce pochádzajú z rovnakého
zásypu, no líšia sa od seba veľkým časovým rozptylom.
Čo sa týka využitia vyťažených rohovcov, v mezolite
a v mladšej fáze legyelskej kultúry boli vo veľkej miere
spracované a odnášané. Nárast ťažby v závere eneolitu bol
sprevádzaný výrazným poklesom exportu. Ťažbu zo záve-
ru doby kamennej spája s kultúrou zvoncovitých pohárov.
Tá je totiž doložená aj v širšom okolí Krumlovského lesa, na

358 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

rozdiel od kultúry so šnúrovou keramikou, ktorá sa v tejto
časti južnej Moravy nevyskytuje. Situáciu ohľadom straty
zásobovacej funkcie napriek masívnej a rozvinutej pro-
dukcii vysvetľuje ústupom praktického využitia kamennej
suroviny v prospech nových sociálno-kultových aktivít.

Ivan Cheben a Michal Cheben vo svojom článku „Do-
klady pravekej banskej činnosti v oblasti Bielych Karpát“
sumarizujú doterajšie poznatky o ťažbe silicitových
surovín na území medzi riekou Vlára a Vršatským Pod-
hradím. Vychádzajú predovšetkým zo svojich terénnych
prieskumov, v rámci ktorých rozpoznali za posledných
vyše 20 rokov viac ako 30 lokalít s primárnym výskytom
rádiolaritu a rohovca. Na všetkých týchto náleziskách bolo
doložené spracovanie získanej suroviny prostredníctvom
výrobného odpadu. Na dvoch z nich, vo Vršatskom Pod-
hradí a v Krivokláte, v polohe Bukovina, spolu realizovali
aj archeologický výskum. Využitie kamenných surovín
z Bielych Karpát rámcovo datujú do neolitu a eneolitu, no
nevylučujú ich povrchové získavanie už od paleolitu. Do
budúcna považujú za dôležité pokračovať vo výskume, aby
sa jednoznačne potvrdilo datovanie ťažby rádiolaritovej
suroviny v oblasti Bielych Karpát. Vzhľadom k tomu,
že počas ich predchádzajúcich výskumov nebol získaný
vhodný datovací materiál, určite by bolo dobré zamerať sa
v budúcnosti aj na alternatívne metódy datovania (rádio
uhlíkové, OSL a pod.).

V predposlednom článku „The Eastern Fringe: Lithic
Raw Materials from the Easternmost Alps in Austria“ sa
Michael Brandl a Gerhard Trnka zamerali na kamenné
suroviny východných Álp v Rakúsku. Väčšina surovín
z tejto oblasti mala lokálny, ojedinele regionálny význam.
Vplyvom tektonického pôsobenia sú pre nich typické
pukliny, čo znižuje ich kvalitu. Nakoľko boli v krajine
vo väčšine prípadov voľne dostupné, len výnimočne boli
získavané ťažbou z väčších hĺbok. Najznámejšou lokalitou
s dokladmi ťažby je Viedeň Mauer-Antonshöhe, kde boli
nositeľmi lengyelskej kultúry získavané rádiolarity rôznej
kvality a sfarbenia. Podľa autorov je zaujímavé, že hoci táto
surovina mala skôr lokálny význam, zastúpená je aj na
lokalitách s výskytom „exotických“ surovín. To naznačuje,
že rádiolarity typu Viedeň-Mauer boli súčasťou väčšej dis-
tribučnej siete. Závery Michaela Brandla a Gerharda Trnku
sú do značnej miery limitované stavom bádania a ako sami
uvádzajú, do budúcna je potrebné vo výskume pokračovať
a rozšíriť ho o ďalšie oblasti.

Záverečný príspevok recenzovaného zborníka „Jubi-
leuszowa konferencja naukowo-konserwatorska w Kr-
zemionkach” od Pauliny Potockej a Katarzyny Zdeb
podrobnejšie opisuje priebeh konferencie „Prehistoryczna
kopalnia ‘Krzemionki Opatowskie’ – Pomnik Historii,
na tle problemów badań, ochrony i zagospodarowania
pradziejowych kopalń krzemienia w Polsce i w Europie“
uskutočnenej 18. – 20. apríla 2013 v novom sídle múzea v Kr-
zemionkach. V prvý deň konferencie odzneli prednášky
venované zásadným otázkam ochrany, ako aj okolnostiam
ohľadom objavenia a následného výskumu baní v Krze-
mionkach. Príspevky nasledujúceho dňa boli zamerané
na pozadie pravekej ťažby silicitov v Krzemionkach, ako
aj na iných lokalitách v Poľsku a mimo Poľska. Účastníci
počas konferencie absolvovali prehliadku podzemia baní
v Krzemionkach, lokalít Ćmielów-Gawroniec a Ruda
Kościelna-Borownia.

Na záver možno v súvislosti s recenzovanou publikáciou
konštatovať, že snaha sumarizovať doterajšie znalosti ohľa-

dom ťažby slicitových surovín v Krzemionkach Opatow-
skych, ale aj ostatných baní v Poľsku a v okolitých krajinách
formou zborníka je vydareným a cenným prínosom pre
hlbšie pochopenie hospodárstva pravekých spoločností.
Predstavuje zároveň zdroj informácií, vďaka ktorému sa
môže čitateľ dostatočne zorientovať v danej problematike.
Zárukou kvality je autorský kolektív, ktorý je zložený
prevažne z renomovaných špecialistov, zaoberajúcich sa
výskumom pravekých baní. Časť publikovaných príspev-
kov je venovaná ochrane lokalít s primárnym výskytom
pásikovaného silicitu, čo môže byť v konečnom dôsledku
inšpiratívne aj pre odborníkov na ochranu kultúrneho
dedičstva.

Adrián Nemergut

Zoja Benkovsky-Pivovarová – Bohuslav Chropovský:
Grabfunde der frühen und der beginnenden mittleren
Bronzezeit in der Westslowakei. Archaeologica Slovaca
Monographiae, Studia Instituti Archaeologici Nitrensis
Academiae Scentiarum Slovacae, Tomus 21. Nitra 2015.
Zwei Bände mit insgesamt 436 Seiten, viele schwarz-weiß
Abbildungen und etliche Pläne und schwarz-weiß Photos.
109 Tafeln mit Fundabbildungen. In deutscher Sprache.
ISBN 978-80-89315-73-4. Diese Rezension entstand inner-
halb des SASPRO Projekts 1340/03/03 mit Unterstützung
der Slowakischen Akademie der Wissenschaften, Marie
Curie Actions und des FP 7 Programmes der Europäischen
Union.

Unter der Mitarbeit von J. Jakab (Anthropologie),
C. Ambros und M. Fabiš (Osteologie), L. Bánesz,
L. Illášová, O. Belešová und O. Miko (Bestimmung der
Steingeräte) und B. Záhradníková-Chudobová (Bestim-
mung der Mollusken). Die Bleistiftzeichnungen der
Artefakte stammen von C. Habovštiaková, J. Maretto-
vá, M. Mészárošová, M. Novotná, P. Stankovičová und
Z. Šodelová, die Tuschzeichnungen von B. Ludikovská.
Die Grabpläne wurden von C. Habovštiaková und
M. Bérešová umgezeichnet.

Die in den Archaeologica Slovaca Monographiae der
AU SAV in Nitra erschienene Publikation stellt einen
weiteren großen Schritt in der Aufarbeitung früh- und
mittelbronzezeitlichen Gräber in der Slowakei dar.

Dem Vorwort folgt die Definition des Arbeitsgebietes,
Quellenkritik und die Beschreibung des Aufbaus des
Kataloges (S. 7 – 13).

Danach sind die Gräberfelder, Gräber und Grabfunde
in alphabetischer Reihenfolge angeführt (58 Fundorte,
S. 13 – 154). Dabei ist neben der genauen Grabbeschrei-
bung auch die Fundbeschreibung der einzelnen Artefakte
integriert, sowie (nur in Einzelfällen) die Abbildung der
Bestattung. Am Anfang jedes Fundortes ist nach Möglich-
keit ein Gesamtplan sowie ein genauer Lageplan integriert.

Hilfreich zur Orientierung ist der Verbreitungsplan am
Beginn der Publikation (Abb. 1).

Nach dem Katalog folgen die insgesamt 109 Tafeln mit
den Abbildungen der einzelnen Artefakte (nach Gräbern
zusammengefasst). Dabei soll den Graphikerinnen und
Tafelsetzern großes Lob ausgesprochen werden.

Band 2 beginnt mit einer kurzen Einleitung über Perio
disierungen des Fundbestandes und der Terminologie

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 359

(S. 7 – 9). Dabei ist die Vergleichstabelle Lichardus/Vladár
(1997) zu David (1998) überaus hilfreich (Abb. 98).

Bei der typologisch-chronologischen Auswertung durch
Benkovsky-Pivovarová wird mit der Keramik begonnen,
wobei zuerst die nicht berücksichtigten Keramikfunde,
dann die Schnurverzierte Keramik, Protoaunjetitz-Kultur,
Nitra-Kultur, Aunjetitz-Kultur, Unterwölbling-Kultur,
Wieselburg-Kultur sowie die Maďarovce-, die Větěrov-
und die Hügelgräber-Kultur betrachtet werden (S. 9 – 40).

Die Keramikformen werden grob in Amphoren, Töpfe,
Schüsseln, kugelige Gefäße, birnenförmige Gefäße, hen-
kellose Gefäße, Tassen, Schalen, Henkeltöpfchen/kleine
Krüge, Näpfe und Sonderformen eingeteilt.

Diese werden wiederum in Untervarianten gegliedert,
die praktischerweise in Typentafeln (Typentabellen) dar-
gestellt sind.

Danach werden die Metallformen behandelt, die mit
den Dolchen beginnen. Es folgen Beile, Pfrieme und Mei-
ßel, Nähnadeln, Gürtelhaken, Weidenblattmesser und
Weidenblattringe.

Die Nadeln beginnen mit den Typen Scheibenkopfna-
deln, danach folgen Rollenkopfnadeln, Schleifennadeln,
Hülsenkopfnadeln, Aunjetitzer Ösenkopfnadeln, Nadeln
mit gelochtem Kopf, unverzierte Kugelkopfnadeln mit
gebogener Schaftspitze, kleinköpfige Kugelkopfnadeln,
Kugelkopfnadeln mit geradem Schaft, K. mit leicht si-
chelförmigem Schaft, K. mit größerem Kopf, Nadeln mit
konischem Kopf, Nadeln von Typ Gajary, Sichelnadeln,
Flügelnadeln, Nadeln vom Typ Majcichov, Drahtnadeln
sowie Nadeln unterschiedlicher Typen von Abrahám I
und Sládkovičovo.

Bei den Bändern und Ringen sind die Blechstirnbänder,
Halsringe und spiralförmige Halsbänder und Spiralröll-
chen angeführt (S. 58 – 61).

Schließlich folgen verschiedene Kleinteile, wie Anhän-
ger verschiedenster Form (z.B. Brillenanhänger), Locken-
ringe, Bronzeperlen, sternförmige Zierstücke, Blechröhr-
chen, Blechhülsen sowie unterschiedliche Tutuliformen.

Wichtige Formen der Trachtbestandteile stellen Reife
(Definition nach Ramsl 2002, 60) und Ringe dar (hier als
Ringe zusammengefasst). Diese werden hier als Spiralarm-
ringe, Stabarmringe aus stärkerem Draht, Stabarmring
mit offenem Ösenende, Drahtarmring mit Spiralenden,
Armring mit Mittelrippe und längsgeripptes Armband
angeführt. Ringe mit kleinerem Durchmesser sind hier als
Spiralringe, Ringe aus stärkerem Draht mit D-Querschnitt,
einfache Drahtringe, kleinere Drahtringe, Ringkette,
Schleifen- und Noppenringe sowie diversen Fragmenten
davon angeführt.

Danach werden verschiedenste Artefakte – auch nach
Material geordnet, wie Golddrahtringe, Bernsteinperlen,
Fayenceperlen, Perlmuttperlen und Mollusken behandelt.

Erzeugnisse aus Stein stellen ein Dolch, Silexpfeilspit-
zen, Geräte und Abschläge, eine Streitaxt, Hammeräxte,
Armschutzplatten, Kalkperlen, Schleifsteine, Reibplatten,
Reibsteine und Geröllsteine dar.

Als Knochenerzeugnisse werden Röhrchen, Nadeln,
Anhänger, Scheiben, Perlen und Verteiler angeführt.
Dazu gehören hier auch Eberhauer, Tierknochen und
Tierbestattungen.

Nach diesen ausführlichen Kapiteln zur Typologie
werden schließlich die Bestattungssitten betrachtet.
Überwiegend handelt es sich dabei um Körpergräber in
gehockter Lage, wobei der Großteil von ihnen als inten-

tionell gestört betrachtet werden muss (Tab. S. 97). Auch
sind einige wenige Mehrfachbestattungen zu beobachten,
wobei die Kombination 2 Erwachsene mit einem Kind am
häufigsten auftritt.

Bei der „Lage und Orientierung der Toten sowie der
Zusammensetzung des Grabinventars der einzelnen
Gräberfelder“ werden die einzelnen Kulturgruppen
getrennt betrachtet. Zuerst der „Epischnurkeramische
Karpatische Kulturkreis“ und die „Nitra-Kultur“. Dabei
ist zu beobachten, dass die Orientierung – neben gewissen
Standards – auch sehr standortbedingt ist. Danach folgen
die Gräber der Aunjetitz Kultur und der Maďarovce-Kul-
tur. Wie bei der Orientierung stellt sich die Zusammen-
setzung des Grabinventars als sehr standortgebunden
heraus (Abb. 107a).

Besonderheiten bei Grabbau und der Behandlung der To-
ten sind Gegenstand des nächsten Kapitels 5.1.4. Dabei sind
Spuren von Holzeinbauten und Särgen gemeint, die eher sel-
ten auftreten. Steine kommen auch nur ausnahmsweise vor.

Schließlich wird auf die Brandgräber näher eingegan-
gen. Hier werden bei 32 Bestattungen Brandschüttungs-
und Urnengräber unterschieden.

Kapitel 6 befasst sich mit der Chronologie. Dabei wird
neben der horizontalen Stratigraphie von Abrahám I auch
das dem Epischnurkeramischen Karpatischen Kulturkreis
zugehörige Gräberfeld von Veselé näher betrachtet. Danach
folgen kurze Kapitel über die Datierung der anderen Kul-
turgruppen (Protoaunjetitz, Nitra, Aunjetitz, Maďarovce)
mit einem Exkurs über die Datierung des Maďarovce/
Věteřov/Böheimkirchen – Kulturkreises auf der Basis von
C14 Daten (Neugebauer 1991; 1994) sowie über die Datierung
der Brandgräber.

Schließlich wird in einem eigenen Kapitel über die
Periodisierung diskutiert, die durch die Seriationstabelle
(Abb. 120) unterstützt wird. Als äußerst praktisch erweist
sich Abb. 119, wo tabellenmäßig C14 Daten im großräumigen
Vergleich dargestellt sind.

Abgeschlossen wird das Werk mit einigen Bemerkungen
zur Belegung der polykulturellen Gräberfelder von Abra-
hám I und Majcichov sowie einer Zusammenfassung. Die
großzügige Darstellung der wichtigsten Inhalte in Slowa-
kisch sowie das Abkürzungs- und Literaturverzeichnis
schließen das Werk letztendlich ab.

Das Opus ist das Resultat eines Projektes, das von
A. Točík und G. Kossack initiiert wurde. Die zu bespre-
chende Arbeit wurde aber aus verschiedensten Gründen
in zeitlichen Etappen erstellt. Zuerst entstand der Katalog
in den Jahren 1987 – 1992 unter der Egide von Bohuslav
Chropovský am Archäologischen Institut in Nitra. So
wurden die Gräberfelder von Abrahám, Majcichov und
Senec aufgenommen sowie zusätzlich (auf Anregung von
Georg Kossak) die bisher ergrabenen Gräber der Früh-
und Mittelbronzezeit aus der Westslowakei. So konnten
auch die Gräberfelder von Borovce, Cífer-Pác, Čachtice,
Čierna Voda, Čierny Brod I + II und Šenkvice I zumindest
teilweise miteinbezogen werden. Insgesamt wurden somit
661 Gräber von 58 Fundorten in die Auswertung inkludiert.

Die Auswertung des Bestandes wurde von Zoja Ben-
kovsky-Pivovarová vorgenommen und schließlich erst
vor wenigen Jahren beendet, auch weil Neupublikationen
einen Paradigmenwechsel in der Betrachtung dieser Kul-
turepoche brachten (Bátora 2000).

Kritisch anzumerken ist eventuell, dass trotz genauen
Beschreibungen der Bestattungen nur wenige Grabpläne

360 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

publiziert wurden. Grund dafür wurde trotz ausführlicher
Besprechung der Quellenkritik keiner angegeben, es gibt
jedoch Verweise auf diverse Erstpublikationen, die dieses
Manko ausgleichen.

Letztendlich stellt dieses Werk die langerwartete und
überaus gut gelungene Zusammenschau über die Früh
bronze- und beginnende Mittelbronzezeit in der West-
slowakei mit Ausblicken in die umgebenden Regionen dar.

LITERATUR

Bátora 2000 – J. Bátora: Das Gräberfeld von Jelšovce/Slowa-
kei. Ein Beitrag zur Frühbronzezeit im nordwestlichen
Karpatenbecken. Prähist. Arch. Südosteuropa 16. Kiel
2000.

David 1998 – W. David: Zu früh- und ältermittelbronze
zeitlichen Grabfunden in Ostbayern. In: J. Michálek/

K. Schmotz/M. Zápotocká (Hrsg.): Archäologische Ar-
beitsgemeinschaft Ostbayern/West- und Südböhmen.
7. Treffen 11. – 14. Juni 1997 in Landau an der Isar. Rah-
den/Westf. 1998, 108 – 129.

Lichardus/Vladár 1997 – J. Lichardus/J. Vladár: Frühe
und mittlere Bronzezeit in der Südwestslowakei.
Forschungsbeitrag von Anton Točík (Rückblick und
Ausblick). Slov. Arch. 45, 1997, 221 – 352.

Neugebauer 1991 – J.-W. Neugebauer: Die Nekropole F von
Gemeinlebarn, Niederösterreich. Röm.-Germ. Forsch. 49.
Mainz 1991.

Neugebauer 1994 – J.-W. Neugebauer: Bronzezeit in Nieder
österreich. St. Pölten 1994.

Ramsl 2002 – P. C. Ramsl: Das eisenzeitliche Gräberfeld
von Pottenbrunn. Fundber. aus Österreich. Materialh.
A 11. Wien 2002.

Peter C. Ramsl

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

SKRATKY ČASOPISOV A PERIODÍK
ABKÜRZUNGEN VON ZEITSCHRIFTEN UND PERIODIKA

ABBREVIATIONS OF JOURNALS AND PERIODICALS

Acta Ant. = Acta Antiqua. Acta Universitatis Szegedi­
nensis. Szeged

Acta Arch. Acad. Scien. Hungaricae = Acta Archaeolo­
gica Academiae Scientiarum Hungaricae. Budapest

Acta Arch. Carpathica = Acta Archaeologica Carpathica.
Kraków

Acta Arch. (København) = Acta Archaeologica. Kø­
benhavn

Acta Class. Univ. Scien. Debreceniensis = Acta Classica
Universitatis Scientiarum Debreceniensis. Deb­
recen

Acta Hist. Neosoliensia = Acta Historica Neosoliensia.
Ročenka Katedry histórie Fakulty humanitných vied
Univerzity Mateja Bela v Banskej Bystrici. Banská
Bystrica

Acta Mus. Napocensis = Acta Musei Napocensis. Pub­
licaţia Muzeului Naţional de Istorie a Transilvaniei.
Cluj-Napoca

Acta Praehist. et Arch. = Acta Praehistorica et Archaeo­
logica. Berlin

Alba Regia = Alba Regia. Annales Musei Stephani Regis.
Székesfehérvár

Altertum = Das Altertum. Berlin
Am. Journal Philol. = American Journal of Philology

(The Johns Hopkins University Press)
Ann Inst. Italiano Num. = Annali del Istituto Italiano

di Numismatica. Roma
Ann. Univ. Scien. Budapestiensis. Sectio Hist. = Anna­

les Universitatis Scientiarum Budapestinensis
de Rolando Eötvös Nominatae. Sectio historica.
Budapest

ANRW = Aufstieg und Niedergang der Römischen Welt.
Berlin – New York

Antike und Abendland = Antike und Abendland. Bei­
träge zum Verständnis der Griechen und Römer und
ihres Nachlebens. Berlin

Anz. Österr. Akad. Wiss. = Anzeiger der Österreichi­
schen Akademie der Wissenschaften. Wien

Arctos = Arctos: Acta Philologica Fennica. Nova Series.
Helsinki

Arh. Vestnik = Arheološki Vestnik. Acta Archaeologica.
Ljubljana

Arch. Anz. = Archäologischer Anzeiger. Mainz am
Rhein

Arch. Adriatica = Archeologia Adriatica. Zadar
Arch. Austriaca = Archaeologia Austriaca. Beiträge

zur Paläoanthropologie, Ur- und Frühgeschichte
Österreichs. Wien

Arch.-Epigr. Mitt. Österreich-Ungarn = Archäologisch­
-epigraphische Mitteilungen aus Österreich-Ungarn.
Wien

Arch. Ért. = Archaeologiai Értesítő. A Magyar Régészeti
és Művészettörténeti Társulat Tudományos Folyóirata.
Budapest

Arch. – Gesch. – Geogr. = Archäologie – Geschichte –
Geographie. Leipzig

Arch. Hist. = Archaeologia Historica. Brno
Arch. Korrbl. = Archäologisches Korrespondenzblatt.

Urgeschichte, Römerzeit, Frühmittelalter. Mainz am
Rhein

Arch. Polski = Archeologia Polski. Warszawa – Wrocław
Arch. Rozhledy = Archeologické rozhledy. Praha
Arch. Technica = Archeológia Technica. Zkoumání

výrobních objektu a technológií archeologickými
metódami. Brno

AVANS = AVANS. Archeologické výskumy a nálezy na
Slovensku v roku. Nitra

Bayer. Vorgeschbl. = Bayerische Vorgeschichtsblätter.
München

Ber. RGK = Bericht der Römisch-Germanischen Kom­
mission. Frankfurt am Main

Bonner Jahrb. = Bonner Jahrbücher des Rheinischen
Landesmuseums in Bonn und des Rheinischen Amtes
für Bodendenkmalpflege im Landschaftsverband
Rheinland und des Vereins von Altertumsfreunden
im Rheinlande. Bonn

Boreas = Boreas. Münstersche Beiträge zur Archäologie.
Marsberg-Padberg

Britannia = Britannia. A Journal of Romano-Brithish
and Kindred Studies. London

Castrum Novum = Castrum Novum. Zborník Okres­
ného múzea. Nové Zámky

Commun. Arch. Hungariae = Communicationes
Archaeologicae Hungariae. Budapest

Comptes Rendus Séances Acad. Inscript. = Comptes
rendus des séances de l’Académie des Inscriptions
et Belles-Lettres. Paris

Čas. Moravského Muz. Brno. Vědy Spol. = Časopis
Moravského Muzea v Brně. Vědy společenské. Brno

Český Čas. Hist. = Český časopis historický. Ústřední
vědecké periodikum Historického ústavu Akademie
věd ČR. Praha

Dacia = Dacia. Revue d’archéologie et d’histoire ancien­
ne. Bucureşti

Die Kunde N. F. = Die Kunde. Mitteilungen des Nieder­
sächsischen Landesvereins für Urgeschichte. Neue
Folge. Hannover

Dt. Rundschau = Deutsche Rundschau. Berlin
Eos = Eos. Süddeutsche Zeitschrift für Philologie und

Gymnasialwesen. Würzburg
Ethnogr.-Arch. Zeitschr. = Ethnographisch-Archäologi­

sche Zeitschrift. Berlin
Folia Arch. = Folia Archaeologica. Annales Musei Na­

tionalis Hungarici. Budapest
Forsch. Dt. Gesch. = Forschungen zur Deutschen Ge­

schichte. Historische Commission bei der Königli­
chen Bayerischen Akademie der Wissenschaften.
Göttingen

362 SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016

Germania = Germania. Anzeiger der Römisch-Germa­
nischen Kommission des Deutschen Archäologischen
Instituts. Frankfurt am Main

Glasnik Srbskog Arh. Društva = Glasnik Srbskog arheo­
loškog društva. Beograd

Gnomon = Gnomon. Kritische Zeitschrift für die Ge
samte Klassische Altertumswissenschaft. München

Hermes = Hermes. Zeitschrift für Klassische Philologie.
Berlin

Hieron = Hieron. Religionistická ročenka. Bratislava
Hist. Carpatica = Historica Carpatica. Zborník Východo

slovenského múzea v Košiciach. Košice
Hist. Revue = Historická revue. Časopis o dejinách

spoločnosti. Bratislava
Hist. Zeitschr. = Historische Zeitschrift. Oldenbourg
Historia (Stuttgart) = Historia. Zeitschrift für Alte Ge­

schichte. Stuttgart
Historica (Praha) = Historica. Les Sciences Historiques

en Tchécoslovaquie. Praha
Chiron = Chiron. Mitteilungen der Kommission für Alte

Geschichte und Epigraphik des Deutschen Archäo­
logischen Instituts. München

Inf. SAS = Informátor Slovenskej archeologickej spoloč­
nosti pri SAV. Nitra

Jahrb. DAI = Jahrbuch des Deutschen Archäologischen
Instituts. Berlin

Jahrb. Internat. Germanistik = Jahrbuch für internatio­
nale Germanistik. Bern

Jahrb. RGZM = Jahrbuch des Römisch-Germanischen
Zentralmuseums Mainz. Mainz am Rhein

Journal Roman Stud. = The Journal of Roman Studies.
London

Journal Warburg and Courtauld Inst. = The Journal of
the Warburg and Courtauld Institutes. London

Klio = Klio. Beiträge zur Alten Geschichte. Berlin
Kmetianum = Kmetianum. Vlastivedný zborník Tur­

čianskeho múzea Andreja Kmeťa. Martin
Konštantínove Listy = Konštantínove listy. Constantine’s

Letters. Konstantinova pismena. Univerzita Konštan­
tína Filozofa, Filozofická fakulta. Nitra

Krásy Slov. = Krásy Slovenska. Časopis venovaný prírod­
ným krásam a zaujímavostiam Slovenska, turistike,
cestovnému ruchu, horolezectvu, jaskyniarstvu,
ochrane prírody a národopisu. Bratislava

Libyca = Libyca. Anthropologie – Préhistoire – Ethno­
graphie. Algiers

Liptov = Liptov. Vlastivedný zborník. Martin
Listy Filolog. = Listy filologické. Časopis pro klasická,

středověká a neo-latinská studia. Ústav pro klasická
studia AV ČR. Praha

Listy Filolog. N. Ř. = Listy filologické. Časopis pro kla­
sická, středověká a neo-latinská studia. Ústav pro
klasická studia AV ČR. Nová řada. Praha

Marburger Beitr. Ant. = Marburger Beiträge zur an­
tiken Handels-, Wirtschafts- und Sozialgeschichte.
Marburg

Mél. Arch. et Hist. = Mélanges d’Archéologie et d’His­
toire. Paris

Mitt. DAI Rom = Mitteilungen des Kaiserlich Deutschen
Archäologischen Instituts. Römische Abteilung.
Rom

Mus. Helveticum = Museum Helveticum. Schweize­
rische Zeitschrift für klassische Altertumswissen­
schaft. Bern

Musaica = Zborník Filozofickej fakulty Univerzity Ko­
menského. Musaica. Bratislava

Nedeľná Pravda = Týždenník Nedeľná Pravda. Bratislava
Neue Heidelberger Jahrb. = Neue Heidelberger Jahr­

bücher. Historische-Philosophischer Verein. Hei­
delberg

Neue Jahrb. Klassische Alt. = Neue Jahrbücher für das
klassische Altertum, Geschichte und Deutsche Lite­
ratur und für Pädagogik. Leipzig

Nitriansky Hlas = Nitriansky hlas: týždenník Okresného
národného výboru v Nitre. Nitra

Num. Chronicle = The numismatic Chronicle and Jour­
nal of the Royal Numismatic Society. London

Okno = Okno. Slobodné banskoštiavnické noviny.
Banská Štiavnica

Ostbair. Grenzmarken = Ostbairische Grenzmarken.
Passauer Jahrbuch für Geschichte, Kunst und Volks
kunde. Passau

Pam. a Múz. = Pamiatky a múzeá. Revue pre kultúrne
dedičstvo. Bratislava

Papers Brit. School Rome = Papers of the British school
of Rome. Rome

PaS = PaS. Príroda a spoločnosť. Populárno-vedecký
dvojtýždenník. Bratislava

Phoenix = Phoenix. Bulletin uitgeven door het Voorazia­
tisch-Egyptisch Genootschap. Ex Oriente Lux. Leiden

Pravda = Denník Pravda. Bratislava
Pravěk N. Ř. = Pravěk. Nová řada. Časopis moravských

a slezských archeologů. Brno
Přehled Výzkumů = Přehled Výzkumů Archeologického

ústavu ČSAV v Brně. Brno
Prilozi Inst. Arh. Zagreb = Prilozi Instituta za arheologiju

u Zagrebu. Zagreb
RE = Pauly’s Relaencyclopädie der Classischen Alter­

tumswissenschaft. Stuttgart
Rev. Num. = Revue Numismatique. Societe Francaise

de Numismatique. Paris
Rev. Philol. = Revue de philologie, de littérature et d’his­

toire anciennes (Klincksieck)
Rhein. Mus. Philol. = Rheinisches Museum für Philolo­

gie. Frankfurt am Mein
Sbor. Národ. Muz. Praha. Hist. = Sborník Národního

Muzea v Praze. Historie. Praha
Sbor. Prací Fil. Fak. Brno E = Sborník prací Filosofické

fakulty Brněnské university. Řada archeologicko­
-klasická (E). Brno

Situla = Situla. Razprave Narodnega muzeja v Ljubljani.
Ljubljana

Slavia Ant. = Slavia Antiqua. Rocznik poświęcony staro
żytnościom słowiańskim. Poznań

Slavica Slov. = Slavica Slovaca. Bratislava
Slov. Arch. = Slovenská archeológia. Časopis Archeo­

logického ústavu Slovenskej akadémie vied v Nitre.
Nitra

Slov. Num. = Slovenská numizmatika. Nitra
Slov. Pohľady = Slovenské pohľady na literatúru a ume­

nie. Časopis slovenských spisovateľov. Bratislava
Sovetskaja Arch. = Sovetskaja archeologija. Moskva

SLOVENSKÁ ARCHEOLÓGIA LXIV – 2, 2016 363

Stud. Arch. Slovaca Mediaev. = Studia archaeologica
Slovaca mediaevalia. Bratislava

Stud. Clas. = Studii Clasice. Bucureşti
Stud. Hist. Nitriensia = Studia Historica Nitriensia.

Nitra
Štiavnické Noviny = Štiavnické noviny. Týždenník mesta

Banská Štiavnica. Banská Štiavnica
Štud. Zvesti AÚ SAV = Študijné zvesti Archeologického

ústavu Slovenskej akadémie vied. Nitra
Światowit = Światowit. Rocznik Instytutu Archeologii

Uniwersytetu Warszawskiego. Warszawa
Technické Noviny = Technické noviny. Týždenník o vede

a technike. Bratislava
Transact. Architectural and Arch. Soc. Durham =

Transactions of the Architectural and Archaeo­
logical Society of Durham and Northumberland.
Durham

Tyche = Tyche. Beiträge zur Alten Geschichte, Papyro­
logie und Epigraphik. Wien

Učiteľské Noviny = Učiteľské Noviny. Týždenník o škol­
stve a vzdelávaní. Bratislava

Ve Službách Arch. = Ve službách archeologie. Brno
Vlast. Sprav. (Hlohovec) = Vlastivedný spravodajca

okresu Trnava. Hlohovec
Vlast. Věstník Moravský = Vlastivědný Věstník Mo­

ravský. Brno
Vlast. Zbor. Považia = Vlastivedný zborník Považia. Žilina
Vpred = Vpred. Okresné noviny. Týždenník okr. Zvolen.

Zvolen
Výber = Noviny. Výber zo svetovej a československej

tlače. Bratislava
Zbor. SNM. Arch. = Zborník Slovenského národného

múzea. Archeológia. Bratislava
Zeitschr. Ethn. = Zeitschrift für Ethnologie. Berlin
Zeitschr. für Geschichtswissenschaft = Zeitschrift für

Geschichtswissenschaft. Berlin
Zeitschr. Papyr. u. Epigr. = Zeitschrift für Papyrologie

und Epigraphik. Köln

	00_1-Tiraz
	00_2-Obsah
	01_Gediga
	02_Kehne
	03_Pieta
	04_Jakubcinova
	05_spomienka
	06_jubilea
	07_sprava
	08_recenzie
	09_skratky

