Bedřich Dubský (nejvýznamnější jihočeský archeolog)

1880 v Komárově u Bechyně

není vystudovaný archeolog, absolvoval učitelský ústav v Soběslavi

jako důchodce kronikářem v Čejeticích, zde je jeho busta od FR. Mrázka, pak nějaký čas v Březnici a nakonec v Písku. Zveřejnil přes 175 prací a napsal 6 knih. Výzkumu se věnoval takřka 50 let, jeho metody a způsob zaznamenávání nebylo zrovna tip top….ale přesto se mu podařilo zachránit mnoho nálezů.

Výzkumy na Strakonicku a Písecku(Katovice, Skočice, Liběnice, Hradiště u Písku, Boudy u Písku.

Dílo: Pravěk Jižních Čech, Předhistorie Strakonicka, La Téne Jižních Čech

Jan Hellich(1950-1931)

Lékárník, archeolog, polyhistor

Patřil do okruhu Píčových přátel pracoval s ním od roku 1889, podílel se na přípravě Národopisné výstavy v Praze(1895), od roku 1902 předsedou muzejního spolku, po 1. sv. v. předsedou svazu československých muzeí, zakladatel muzea v Pděbradech, zde i starostou, činný v místní vlastivědě, zmíněn ve Švejkovi

Dílo: Pravěk v souhné práci Poděbradsko 1. díl, 12 prací o numismatice, články v Pam. Archeologických

F. X. Franc(1838-1910)

Všestranně nadaný, výborný malíř, pov. Zahradník, amatérský archeolog,

nejprve na Hluboké, zde se však archeologii nevěnoval, poté na Kozlu převážně v jeho okolí prokopal 321 mohyl, ke svým výzkumům vede na svou dobu výbornou dokumentaci, plány, kresby artefaktů.

Zajímá se eneolit(dělení vrstev na A-E):

A-výšinná sídliště eneolitu

B- výšinná sídliště neolitu(A a B přehodil ale jinak v té době nevídané)

C, D-mohyly doby bronzové a železné

1893 se stává sekretářem Plzeňského muzea(opouští Kozel)

Díla: Přehled nalezišť v oblasti Mže, Radbuzy, Úhlavy a Klabavy, Doba předhistorická v okolí plzeňském

Jeho nálezy jsou ještě dnes základem sbírky Plzeňského muzea

A. Sedláček(1843-1926)
historik, ředitel muzea v Písku, konzervátor Památkové péče, archeolog¨

Zasloužil se o rozvoj heraldiky a prozkoumal přes 3000 objektů

Dílo: Hrady, zámky a tvrze království českého(1. vyd. 1882, nejvýznamnější) Česko-moravská heraldika 1,2(Kolář), Místopisný slovník historický království českého

Nástupci Menclová, Durdík

Lubor Niederle(1865-1944)

Vystudoval FF v Praze obor antropologie pak v návaznosti studoval sociologii a etnologii.

Založil časopis Český lid, podílel se na přípravě Národopisné výstavy v Praze(1895), roku 1919 zakládá státní Ar. Ú. V Praze, 1927-1929 rektor UK, první předseda Společnosti českých prehistoriků a redaktorem č. Obzor prehistorický, zabývá se Slovany – od etnogeneze po současnost prostřednictvím studia života na venkově, spory s J. L. Píčem(ředitel Národního muzea, zastřelil se)

Dílo: Národopisná mapa uherských Slováků, Rukověť české archeologie, Slovanské starožitnosti(4 díly, jedno ze zákl. děl. Podivuhodné, že jej napsal sám), Rukověť slovanských starožitností.

J. L. Píč (1847-????)

Vystudoval na KU historii a dějepis, stř. profesor, příznivec rukopisů, redigoval PA ředitel N. muzea

Rozděluje etnika podle jejich pohřebního ritu a je příznivcem rukopisů, tyto nesprávné názory ho přivádějí do sporu s dalšími badateli(L. Niederle..) nakonec se zastřelil.

Dílo: Starožitnosti země České(3 díly: Čechy prehistorické, Č. na úsvitu dějin, Č. za dob knížecích) přeloženo do Francouzštiny a Ruštiny, shrnuje veškeré tehdejší nálezy = i když napsáno na základě špatné teorie dá se použít pro studijní účely.

J. Filip(1900-1981)

Archeolog, historik, vysokoškolský profesor, vedoucí prehistorického ústavu UK, v prezidiu ČSAV, externí ředitel AÚ v Praze, prezident Unie věd prehistorických a protohistorických při UNESCO,

zabývá se keltským osídlením Československa(doba br. a žel.), rediguje 25 let AR, roku 1966 přádá sedmý kongres Unie věd prehistorických a protohistorických při UNESCO(dosud se na něj ve světě vzpomíná), 1971 mezinárodní kongres keltských studií(čestným doktorem Un. Rennes ve Francii)

Dílo:Praha pravěká, Keltové ve střední evropě(velký Filip), Keltská civilizace a její dědictví(malý Filip), filipův Handbuch(2 díly + 3. který už neredigoval, důležité pro hledání..)

J. E. Vocel(1800-

Psal divadelní hry, vychovatel ve šlechtických rodinách

Vydává časopis Archeologické listy, zakladatel PA , členem královské společnosti NAUK, přednášel v Klementinu(česky i německy)

Iniciuje analýzy bronzu(podíly jednotlivých kovů ve slitině)

Zakladatel české archeologie(stojí za vznikem prvního časopisu, společnosti a také 1. profesor archeologie v Praze 1850)

Průkopník romantických teorií

Metody datování

Datováním určujeme stáří nálezu, nálezového souboru či archeologické situace.

Stáří nebo dataci obvykle vyjadřujeme pomocí křesťanského letopočtu(př. Kr. po Kr.)

Dále se můžeme setkat s označením nebo zkratkou B. P. což znamená Before Present což doslava znamená před dneškem, ale jedná se o rok 1950(souvisí s objevením datování pomocí uhlíku C14

Zákl. dělení na metody relativní(stratigrafie) a absolutní(přírodní vědy- dendrochronologie)

Přehled metod relativního datování (výběr)

· Stratigrafie

· Datace podle typů a kultur

· Chemická datace kostí

· Palynologie

Datace pomocí typů a kultur- Základy datování pomocí typů a kultur položil Christian Jurgen Thomsen formulováním teorie tří dob, metodu ale rozvinul až Švédský archeolog Oskar Montelius který vyčlenil v neolitu“ čtyři periody a v době bronzové šest period.

Chemická datace kostí-je založena na základě fluorových testů. Fluorové testy srovnávají obsah fluoru, uranu (který se na kosti váže z půdní vody) a dusíku v nalezeném osteologickém materiálu s obsahem hodnot kostí z absolutně datovaných celků.

Palynologie (Pylová analýza)
Archeologická palynologie je odvětvím archeobotaniky, jenž aplikuje botanické a paleobotanické techniky na archeologický výzkum.

Fyzická antropologie a její přínos pro archeologii

V období 2 sv. v. byla fyzická antropologie zneužívána pro podporu rasistických a fašistických teorií

Má pro archeologii mnoho přínosů. Hodně informací mohou poskytnout mumie,díky zachovalým měkkým tkáním(př. zdobení těla, barva vlasů, chirurgické zákroky, mnoho inf. o zdravotním stavu)

V měkkých tkáních mohou přežívat bakterie

Ve vyjímešných případech může poskytnout informace i když ostatky zcela chybí(př. Pompeje dutiny po tělech v lávě)

Mnoho nám mohou napovědět Fluorescenční metody
Kognitivní archeologie

Kognitivní archeologie je studium myšlení lidí v minulosti na základě materiálních pramenů. Patří k novým odvětvím archeologie.

Kognitivní mapa je lidským výkladem světa existujícím v jeho mysli a ovlivňujícím jeho chování, rozhodnutí a také strukturu jeho znalostí.

Krajinná archeologie studuje způsoby, kterými lidé v minulosti formovali krajinu kolem sebe

Práce se symbolem

6 možných způsobů užití se symbolu:

1) Organizace prostoru(ohraničení teritoria…)

2) Vývoj měrných jednotek(důležité k poznání a popisu světa)

3) Použití symbolu v plánování(města…)

4) Použití symbolu jako označení hodnoty(peníze)

5) Symbol jako způsob komunikace s „bohy“, jinými světy

6) Zobrazení okolního světa(umění, písmo..)

Metoda 14C
Izotopy uhlíku

Jen jeden atom z 1012 atomů uhlíku je izotop 14C. Rozpad izotopu uhlíku 14C je konstantní a nezávislý na všech přírodních podmínkách. Čas potřebný k rozpadu poloviny z původního množství atomů izotopu 14C se nazývá poločas rozpadu. U 14C je poločas rozpadu 5730 l.

První radiokarbonové datování v roce 1949 publikoval americký chemik Willard Libby. Odhadl poločas rozpadu u radiokarbonu na 5568 let. Přesnější je 5730 let, laboratoře stále používají 5568 let.

Princip Libbyho metody14C - Libby předpokládal, že produkce i podíl 14C v atmosféře se v průběhu času nemění (chybně). Proniká do rostlin a díky fotosyntéze pak i do celé živé přírody. Pokud organizmus zemře koncentrace 14C začíná klesat = je možné stanovit dobu mezi současností a smrtí organizmu.
Meze a další vývoj metody- Měření 14C ve vzorku je postiženo statistickou chybou = zavedena standardní odchylka. Omezení minimální velikostí vzorku. V konvenčních metodách je potřeba 5g čistého uhlíku (10 – 20g dřeva či 100 – 200g kostí). Dnes některé laboratoře používají AMS počítá atomy 14C přímo a umožňuje analyzovat vzorky o hmotnosti asi 5 -10mg.

Publikace radiokarbonových výsledků - aby se laboratoře vyhnuly nejasnostem jsou údaje uvedeny v letech BP tedy myšleno před rokem 1950 (takto i v odborných publikacích).

Standardní odchylka - doporučuje se převádět takováto data do formy s dvojnásobnou standardní odchylkou. Pak máme 95% šanci že správné datum spadá do vymezeného rozpětí. Pro datování 3700 ± 100 BP je 95% šance, že skutečný věk vzorku je mezi 3900 (3700 + 200) a 3500 (3700 - 200) BP. Čím větší standardní odchylka, tím menší přesnost datování.

Kalibrování radiokarbonových dat - dnes víme, že koncentrace 14C v atmosféře je proměnlivá, z velké části kvůli změnám v magnetickém poli Země(dost nespolehlivá). Díky dendrochronologii byly vytvořeny kalibrační křivky umožňující kalibrovat radiokarbonová data až k letům 8500 BC Např. pokud radiokarbonové datování ukazuje na věk okolo 4100 BP, tak kalibrovaná data budou někde okolo 5000 BP.
Kontaminace před a v průběhu vzorkování – zelené plíseně, během uložení v zemi škodí voda, uhličitan vápenatý….

