

Warriors, weapons, and harness from the 5th–10th centuries in the Carpathian Basin

Editor
Călin Cosma

WARRIORS,
WEAPONS, AND
HARNESS FROM
THE 5TH–10TH CENTURIES
IN THE CARPATHIAN BASIN

Editor
Călin Cosma

Academia Română
Institutul de Arheologie și Istoria Artei din Cluj-Napoca

Seria / Series / Reihe

INTERFERENȚE ETNICE ȘI CULTURALE
ÎN MILENIILE I A. CHR. – I P. CHR.

ETHNIC AND CULTURAL INTERFERENCES IN THE
1ST MILLENNIUM B.C. TO THE 1ST MILLENNIUM A.D.

ETHNISCHE UND KULTURELLE INTERFERENZEN IM
1. JAHRTAUSEND V. CHR. – 1. JAHRTAUSEND N. CHR.

Editori / Editors / Herausgeber der Reihe
Nicolae Gudea, Călin Cosma, Aurel Rustoiu

VOL. XXII / BAND 22

Warriors, weapons, and harness from the 5th–10th centuries in the Carpathian Basin

Editor
Călin Cosma

Mega Publishing House
Cluj-Napoca
2015

The volume was financed by a grant of the Romanian National Authority for Scientific Research, CNCS – UEFISCDI, project number PN-II-ID-PCE-2011-3-0278

DTP and cover:
Francisc Baja

© Călin Cosma, 2015

Cover image I:
Reconstruction proposal of the Avar military chieftain from the cemetery at Teiuș
(drawing Narcisa Șugar, Institute of Archaeology and History of Art, Cluj-Napoca).

Descrierea CIP a Bibliotecii Naționale a României
Warriors, weapons, and harness from the 5th–10th centuries in the Carpathian Basin /
ed.: Călin Cosma. - Cluj-Napoca : Mega, 2014
Bibliogr.
ISBN 978-606-543-551-3

I. Cosma, Călin (ed.)

623.44(498)"06/10"

EDITURA MEGA | www.edituramega.ro
e-mail: mega@edituramega.ro

Contents

Nicolae Gudea

Über die gotischen Foederaten an den Grenzen der römischen Provinzen an der Unteren Donau (4. Jahrhundert-Mitte des 5. Jahrhunderts) Eine archäologische Behandlung im Licht der Waffen7

Michel Kazanski

Les influences steppiques dans l'équipement militaire et équestre des Slaves (V^e-VII^e siècles).....45

Alpár Dobos

Weapons and weapon depositions in the late row-grave cemeteries in Transylvania..... 57

Aurel Rustoiu

Shooting the evil. "Scythian" arrowheads in Avar age graves from the Carpathian Basin.....89

Gabriel T. Rustoiu, Marius Ciută

An avar warrior's grave recently discovered at Unirea-Vereşmort (Alba county).....107

Ivan Bugarski

Axe, Battle Axes and Battle Knives from Avar-Time Graves in Vojvodina.....129

Jozef Zábajník

Saxe und andere Waffen westlichen Ursprungs auf dem Gräberfeld aus der Zeit des awarischen Khaganats in Váraliky-Všechsvätých.....147

Csiky Gergely

A metrical approach in the study of Avar-age polearms177

Szente Gergely

Randerscheinungen einer Randkultur. Awarische Männerrepräsentation und mediterraner Einfluss in Randgebieten des Karpatenbeckens (erste Hälfte 8. J.h. N. Chr.).....215

Călin Cosma

Avar warriors in Transylvania, Sătmar and Maramureş, Crişana and Banat. Archaeological landmarks on the political status of western Romania in the Avar Khaganate.....251

Nadá Profantová

The horse harness, spurs and stirrups in Bohemia in 8th and 9th century.....281

Michal Holeščák

Early medieval arrowheads from the area of today's Slovakia.....299

Dan Băcuceţ-Crişan

Early mediaeval arrows discovered in Sylvania Basin (Romania).....307

Valeri Yotov

The find of Sfântu Gheorghe, Covasna County (1943): questions, which might be raised.....323

Aurel Dragotă	
Battle-axes in the cemeteries from Banat, Crişana and Transylvania (10 th century).....	331
Florin Mărginean	
An insight on social status around the year 1000 AD, reflected by the funeral inventory of some graves found on the Lower Mureş Valley*	343
Erwin Gáll	
An attempt to classify the stirrups dating from the 10 th century and the first quarter of the 11 th century in the Transylvanian Basin, the Crişana/Partium and the Banat with an outlook to the Carpathian Basin.....	355

The horse harness, spurs and stirrups in Bohemia in 8th and 9th century

Nada Profantová

*CSc, Archeologický ústav AV ČR Praha, v.v.i.,
profantova@arup.cas.cz*

Abstract: The paper completed finds of stirrups, bridles, horse harness decorations (19 sites) and spurs from Bohemia 8–9th centuries.

Most of the finds are Avar Khaganat in origine, imports, partly also Moravian or Czech territory products after Avar cultural pattern (the find of repoussage forging form on the harness decoration from Tismice). Presence of the spurs with hooks (22 sites, 6 are bronze ones) could indirectly indicate the existence of forming nobility in territory of Czech Republic, because Avars don't ride the horse with spurs. Some of most luxurious type of spurs are western imports (Skorkov, Sv. Jan pod Skalou, Kolín, Křinec).

Keywords: horse harness, stirrups, Bohemia, Early Middle Ages

I. Introduction

Weapons and horse harnesses are very important archaeological finds because of their potential to be quite exactly dated and to indicate social status among the grave finds. There are no graves with stirrups in Bohemia¹. Spurs appear in graves from a half of 9th century till the end of 10th century. From about 850 A.D. we can date the change of burial rite from cremation to inhumation. That is why, the number of finds connected with horse riding before 850 A.D. is quite low. The majority of the finds from 8th century are stirrups, bridles and decorations of harness are in 'Avar' type and are mostly also Avar Khaganate in origin.

Most of the finds comes from hill-forts, hills and newly also from settlements. Because of this situation we usually can't say, if the finds, mainly decorations, were used in the same case as in Avar culture milieu.

The find of repoussage forging form on the harness decoration from Tismice could mean (Fig. 8:7), that the anticipated local production takes after the Avar cultural pattern.

II.1. Bridles

There are only 3–4 sites with the finds of part of sideboards of bridle in Bohemia, which could be dated to the 8th and the beginning of 9th century: Kal and Tismice hill-forts and Semice hoard-find (Fig. 1: 1–4)². We can recognise the 3 basic types: 1. With es shaped sideboard with animal-head; 2. Similar one without animal-heads, but with rectangular loop; 3. Straight twisted bridlesides (like Tismice and probably later Křinec).

The last type was probably used from 8th to 10th century (Klecany near Prague).

The specific sideboard with two ovals is a part of iron find 2 from Kal (Fig. 1:1), it has a parallel in Izvoare-Bahna in Romania³, dated to the 6–7th centuries. Probably it is eastern *type* of bridles.

The Merovingian type of bridle with the iron fittings and straight and curved in the end of sideboards was found in the hoard-find in Plužná, dated to the end of 8th and first half of 9th century⁴.

¹ The exception could be a fragment from cremation barrow in Ledenice-Borovany.

² Profantová 2010, Abb.10:6, 16:1.

³ Mitrea 1998, fig 27:9.

⁴ Profantová 2011, obr. 6:1.

The hoard-find was found in NW direction from Prague, probably on the road later known as Žitava (Zwikau).

The bridle sideboard of eastern – Oldhungarian/Magyar provenience from 10th century man knows only from Libice nad Cidlinou in Bohemia⁵ in two variants: first straight with inlays, second as a local copy of antler sideboard. The luxurious bronze piece as well as iron ones are found in Moravia (Stavenice, Mikulčice)⁶.

Fig. 1. Bridles and stirrus 8th–1st third of 9th cent. 1–2 Kal, distr. Jičín, 3 Tismice, distr. Kolín, 4 Semice, distr. Nymburk, 5 Rožďalovice, distr. Nymburk, 6 Benátky near Litomyšl. 2, 4, 6 After PROFANTOVÁ 2010, 5 after Profantová 2015, fig. 6; 1,3 Unpublished. Drawing L. Raslová, Institut of archaeology Prague, v.v.i.

⁵ Profantová 2008, obr. 6b, 6c:4.

⁶ Profantová 2012a.

II.2. Stirrups

Riders in the Early Medieval Period guided their horses with spurs and snaffle with a metal bridle, while holding their balance with the help of stirrups.

The iron stirrups of Avar Khaganat Period types (Fig. 1:5,6) were found respectively in Roždalovice (Middle Bohemia, strayfind is typologically older one – from the end of 7th–8th cent.), the find from Benátky near Litomyšl, near Bohemia-Moravian border⁷. The bottom of stirrup was probably found in barrow 28 with cremation burial in Ledenice in south Bohemia⁸, it was in very bad condition⁹, in accordance to the situation of the find it could be dated to the period from the end of 7th up to first half of 9th century.

The import of stirrups from Carolingian empire started during than the find the 9th century. The western type of stirrup – as in – with turned (by 90 degrees) neck and oblong loop is present in hoard-find of 3 stirrups from Prachov (NE Bohemia, Fig. 2:2)¹⁰ and the other piece with relief arms from Kolín. This is luxurious type with inlays¹¹. Two of stirrups from Prachov have geometrical decoration, one of them in openwork, and wide bottom (Fig. 2:1,3). I search for their origin in Moravia, the similar pieces are known from Klášťov¹² and Břeclav-Pohansko¹³.

Fig. 2. Zámostí/Prachov- stirrups, After Lutovský / Beranová 2009.

⁷ Profantová 1992, Taf. 1:16.

⁸ Poláček 1981, 27, obr.13:4

⁹ Poláček 1981, 27, obr.13:4.

¹⁰ Profantová 2011, obr. 6:2.

¹¹ Košnar 1982, Tab. X, XI.

¹² Geisler / Kohoutek 2014, obr. 7:D1/6-7.

¹³ Vignatiová 1992, Tab. 8:1a.

Fig. 3. Early medieval stirrups in Bohemia: 1. Stirrups of Avar origin (8th century); 2. stirrups with openwork decoration (9th cent.); 3. stirrups with inlay decoration 10–1st half of 11th cent.; 4. ‘old hungarian’ type of stirrup. Ledenice is not on the map because of problematic clasification. After Profantová in press 1, with completion.

In the beginning of 10th century “Hungarian pear-shaped typ” of stirrup appears; it was found only in the neighbourhood of Plešivec-Hill and it is now lost (Tab. 1).¹⁴

Site	Decoration	Dating	Type
Benátky bei Litomyšl		End of 8 th century	‘Avar’ type
Dobruška-Běstvíny	inlay, markt	2 nd half of 10 th –11 th century	Local Moravian or Czech type?
Kolín	inlay	9 th –10 th century	Carolingian type
Kopidlno	twister	7–8 th century?	‘Avar’ type
Ledenice-Borovany		End of 7 th - end of 9 th c.	Avar? type
Praha-Malá Strana, Mostecká	inlay	10 th century	Carolingian-Ottonian type
Prachov-	2 inlay	9 th century	Local(?) type
	3. openwork and inlay	9 th century	Local (?) type
Plešivec hill, Rejkovice and surroundings	? not preserved	1 st half of 10 th century	Oldhungarian type
Rožďalovice	without	8 th century	‘Avar’ type
Skuteč-Hlinsko surroundings	inlay Ring-shaped with Protrusion	10 th –12 th century	Oldhungarian or imitation of it (private collection)
Třeboc, Fundplace Láz	not preserved	? 11–12 th century	?
Zbečno	inlay	10 th century	Western type

Tab. 1. The stirrups from Bohemia (8–11th century), after Profantová 2012b, Tab. 1, completed.

¹⁴ Profantová 2008, obr. 3.

II.3. Spurs (8–9th century)

The finds of spurs are also very important, because they are better datable than other finds¹⁵. Presence of the spurs could indirectly indicate the existence of forming nobility in territory of Czech Republic, because Avars don't ride the horse with spurs.

The oldest Early Medieval spurs are pieces with hooked terminals. The origin of the idea of the production of spur with hooks was transformed from Late Roman period through Merovingian milieu to Bohemia, Moravia and South Slovakia. It is not clear yet, if it has become during 2nd half of 7th or in 8th century.

There are 22 sites with spurs with hooks in Bohemia (Fig. 7)¹⁶. They are concentrated along the communications (Mořinka, Tetín, Toušeň, Mukov, Štěpánov) and in the hill-fort (Dolánky- Rubín, Toušeň, Budeč, Stará Kouřim, Tetín, Tismice, Mořinka (undated fortification) and Sekeřice (undated hill-fort) and so on, or strategical points (Chlum in E Bohemia), and hill-fort's surroundings (Sadská near Klučov, Sobotka-Spyšová near Vesec hill-fort). They are no finds in the Western Bohemia yet.

Typologically they are two main groups, with the hooks: 1 with the hooks hooked inside (I.1., fig. 5:I). This type prevail.

2 the hooks are hooked outside (I.2).

Both type have variant with relatively low arch (I.1.A, I.2.A, after Wachowski B-C) and with high one (I.1.B, I.2.B, fig. 5; after Wachowski D, as exception E). The spurs of the second version are usually later (Benátky near Litomyšl, Sv. Jan pod Skalou, Věstary-Chlum).

II. Spurs with eyelets. The variant with eyelets outside and inside hooked (Fig. 5.II, see later).

The spurs have three main technological groups¹⁷:

T1 bronze cast pieces

T2a with alone prick joint with rivet (this technological group, for example Rubín, Sadská – fig. 4:1, Sobotka-Spyšová – fig. 4:3, Mukov, Sv. Jan pod Skalou – fig. 5:I.1.c)

T2b with the prick connected with the band around arm (one piece from Dolánky-Rubín)

T3 iron monolith spurs

These are domestic in origin and appear quite often (after X-ray snaps); for example Stará Kouřim, Klučov, Otmíčská Hora, Toušeň – 3rd piece, Jičíněves – fig. 4:4, Češov, some pieces of Rubín)¹⁸.

The new detail is tinning of the lot of iron pieces (Mořinka, Sekeřice – one piece, control by RFA analyses, in Moravia Brno-Líšeň) and rarely also bronze pieces (Roštín in Middle Moravia, unpublished)¹⁹.

The larger group of spurs of type I.1.A were produced in Moravia – from Uherské Hradiště are known unfinished bronze peaces²⁰ and maybe also in Bohemia (probably iron pieces).

There are 5–6 bronze pieces of type I.1 in Bohemia (Mukov, Sadská, Sobotka-Spyšová, Strakonice, Tismice – only parts of two pieces, and probably Skorkov, which is a spatial imported variant). The cast bronze spur from Mukov was repaired, in place where the hook started. Part of broken hook was reattached by soldering (Sn 25, 68 and Pb 17, 34%). In the case of bronze spur of Sadská, it is recorded grinding of hooks (Fig. 6A). All these spurs have analogies in Moravia (Mikulčice, Uherské Hradiště and Olomouc)²¹ with exception of Skorkov.

The most luxurious is the gilded bronze decorated find without preserved prick (it could be an iron one) from Skorkov (Middle Bohemia), which also has no hooks. It has embossed arms. It is not exclude, that this spurs is a western import. It could be dated to the last third of 8th and the first third of 9th century. Their Carolingian analogies are often also without archaeological context (for example Barsleben, old grave, Phahlheim-Letten – in the wood or Rhein near Manz²². The iron analogy with inlay decoration is known from late Merovingian warrior grave 921 from Mengen, but without preserve terminals²³. Important for the dating of this spur is shape of the arms and their terminals. The end is not preserved in our case, but it was the hook or eyelet.

¹⁵ Profantová 1994.

¹⁶ Profantová 1994, ibidem in print 1.

¹⁷ Cf. Profantová 1994; Wachowski 1991.

¹⁸ Cf. Profantová 1994, obr.1; Profantová / Špaček 2003, obr. 3:5.

¹⁹ The evidence of tinning we have also in cases of some cast bronzes of Late Avar Period.

²⁰ Profantová 1994, 67–69, obr. 6; Poulík 1985, obr. 5.

²¹ We have more than 15 RFA analyses up today, but not the pieces from Uherské Hradiště, only from Mikulčice, Olomouc, Mukov, Sadská, Sekeřice. In all cases is typical presence of Zn – from 0, 1- to 2,8%, often about 0,3- 1,6%.

²² Stein 1967, Taf. 65:17,18, 34:4, a 87:2; Koch 1984, Taf. 9:1; Nawroth 2001, Abb. 86, 198.

²³ Walter 2008, Taf. 265:6.

The next type of spur is also western origin. It has band arms, that are narrowing in the end and with hooks. The hooks are made separately and then forge together with arm (Fig. 5, I.1.c). The prick is fastened with rivet (I.1.c, fig. 5). The spur is the only one in Bohemia, analogy has in late Merovingian – early Carolingian milieu²⁴. Very similar case is the spur from the grave 515 from Mengen in Merovingian burial ground²⁵. Our spur was found in Sv. Jan pod Skalou, near prehistoric hill-fort with imprint of early medieval presence (Late Avar Period finds). Find from inhumation grave in Stehelčevy in Middle Bohemia (9th cent.) has similar proportion to the spur from Sv. Jan pod Skalou and to the spurs with eyelets, but it has different terminals, that has rivets on the end of band decorated arms²⁶. The spurs with eyelets from grave 788 in Čakajovce (West Slovakia) with buckles and strap-ends are also dated to the 1st third/half of 9th century²⁷.

Also the spur from Sv. Jan pod Skalou could be dated to the end of 8th–1st half of 9th century.

II.3.2. Spurs with hooks turned out

Some of the spurs with hooks could connect with western production (see above), especially the pieces with hooks turned out as Štěpánov in North-western Bohemia (fig. 4:5). It has analogy in Karlburg am Main²⁸ and other sites²⁹.

Fig. 4. Spurs with hooks in Bohemia 1: 1. Sadská, distr. Nymburk; 2. Sobotka-Spyšová, distr. Mladá Boleslav; 3. Mukov, distr. Teplice; 4. Jičíněves, distr. Jičín; 5. Štěpánov, distr. Teplice; 6. Sekeřice, distr. Nymburk. 1–3 bronze pieces, rest iron ones. Drawing L. Raslová Institut of archaeology Prague, v.v.i.

²⁴ For example Theune 1999, Taf. 11: 6 – spur with eyelets.

²⁵ Walter 2008, Taf. 153:7.

²⁶ Sláma 1977, Profantová 1994, obr. 4:1, rest unpublished.

²⁷ Rejholcová 1995, Tab. 126. These spurs in grave context are the only ones in West Slovakia.

²⁸ Ettl 2001, Taf. 60: 18.

²⁹ For example Bunte 2013, Taf. 36:2.

The production of the spur from Vřestary-Chlum (type I.2b) can be influenced from west as well as from south Poland). It stays an open question without clear archaeological context. That spurs could be dated to the end of 8th and beginning of 9th century.

II.3.3. Dating – possibilities

Spurs with hooks we do not know from inhumation graves in Czech Republic with one exception of Mutěnice in South Moravia (1st half of 9th century)³⁰.

It is indirect evidence for dating these types of spurs to the 8th century and in Bohemia probably also to the beginning of 9th century. Mostly they could be date to the 8th century and the beginning of 9th century. Only in the Toušeň stronghold spurs were found inside the settlement feature (Nr. 1) and in settlement layer (Nr. 3)³¹ and published. The similar situation is in Tišice settlement (3 pieces) in Middle Bohemia, but it is unpublished. The pottery from the features and layer could be dated to the 8th and the first third of the 9th century. It is in correlation with the situation in Moravia, especially in Mikulčice. There are found minimally in 4–5 cases in settlement features together with Late Avar Period bronzes or needle-case (feat. 138, 199, 1044, XX/60 and probably also 571)³².

The spurs are found together with Late Avar Period bronze fitting in the same place also in Dolánky- Rubín, Mořinka, Sekeřice (Fig. 4:6), Tismice (only end parts of spurs) and Budeč. The originally decorated spur from the hill-fort Česov is without detail context, but from the place we know also fitting with Anglo-Carolingian animal decoration from the end of 8th century³³.

The largest concentration of the spurs with hooks is known from Rubín hill (more than 8 pieces) in NW Bohemia³⁴, then are the sites with 3 pieces (Toušeň, Tišice) and two pieces (Mořinka, Budeč/Kováry and Sekeřice –all situated in Middle Bohemia).

The high of spur's arm is in case of Bohemia's spurs in category B/C (concrete 40–60 mm, 10 pieces) after *K. Wachowski* and |D (61–83 mm, 8–9 pieces)³⁵.

The decoration of bronze pieces is usually geometrical, plastic relief (often ribbed) as well as engraved (cf. Fig. 4:1–3, 6b). The prick is circular or not often quadrate in section (Fig. 4,5). The exceptions are two bronze pieces from Sadská and Mukov with octagon section (Fig. 4: 1,3) and with the same pieces in Moravia.

The new finds of spurs with hooked terminals were found in Česov, Sekeřice, Jičíněves, Vřestary-Chlum (strategical point), Mořinka, Mukov, Sobotka-Spyšová (Fig. 4:2), Štěpánov (found in the wood, Fig. 4:5) and Tismice (unpublished). The piece Nr. 2 from Sekeřice were decorated on the pricks as well as on the arms and both pieces are tinned (Fig. 4:6, 6B).

Spurs with eyelets

In Bohemia there is very rare type of spurs with eyelets hooked outside. This spurs was found only in Sekeřice „prehistoric” hill-fort (fig. 5, piece 1)³⁶. It has very short prick and it is western origin, the good analogy is known from rich grave 20/1893 from Pfaflheim dated to the 7th century³⁷ with spathe, bridle and cross-shaped mounts. Find from Sekeřice I date with caution to last third of 8th and beginning of 9th century because of other finds from the hill (arrowheads, lance, Late Avar bronze mounts). Later(?) version with eyelets hooked inside is known from suburb in Libice nad Cidlinou (fig. 5: IIa)³⁸. The similar spur with eyelets is known also from Mikulčice in Moravia³⁹. The eyelet-spurs are known from Merovingian and also more rare from early Carolingian milieu (for example Osnabrück with reparation)⁴⁰.

³⁰ Kavánová 1982.

³¹ Profantová / Špaček 2003.

³² Klanica 1995, Abb. 8, 19, 26; Profantová 1992, Taf. 15, 19.

³³ But some iron loops from 9th century, too. Profantová 1999; Profantová 2012.

³⁴ But it is quite smaller than Mikulčice in Moravia with cca 70–75 pieces (Profantová 2010, Tab. 3) and similar to Brno – Líšeň with cca 8–10 pieces. A lot of them (5) is with separately produced prick T2.1 and and T2.2 and with inlay using silver wire. Only one piece is a bronze spur (unpublished).

³⁵ Wachowski 1991, 87. I have not written about two exception of spurs with long prick and hooks, one is unpublished yet, both are from the 10th century.

³⁶ Profantová in print 1, fig. 11:1.

³⁷ Nawroth 2001, Abb. 8, Tab. 39.

³⁸ Profantová 1994, Obr. 5:4.

³⁹ Klanica 1986, obr. 30:6.

⁴⁰ Gabriel 1991, 182 ff.

The Sekeřice spur could be dated to the end of 8th and 1st third of 9th century.

The production of Libice spur is dated to 1st half of 9th century, maybe also 60s of the c., settlement context is not published, and it is probably later.

From Křinec hill have come two spurs with rectangular plates and cross-shaped terminals and filigree decoration around the rivets, in one case the spur is probably of Carolingian origin dated to the 1–2nd third of 9th century⁴¹. The oldest spurs from the graves are spurs with plates and vertical lines of rivets from the rich warriors graves in Kolín, Kouřim, gr. 55 and grave of warrior in front of the fortification, and Nymburk-Zálabí (dated between 810–870, prob. about 850–860 AD)⁴². Loop and strape-ends from the spur sets are also found in Bohemia, sometimes in the regions, which are without spur finds yet (surroundings of Vysoké Mýto in Eastern Bohemia (Svařeň), the western analogies, for examp. Unterthürheim)⁴³, the similar loop are known and unpublished also from Middle Bohemia (Tatce).

Fig. 5. The main types of spurs with hooks and eyelets and short prick in Bohemia (I, II) I.1.a Mořinka Nr. 1, I.1.b Benátky near Litomyšl, I.1.c Sv. Jan pod Skalou; I.2a Štěpánov, I. 2.b Všešary –Chlum; II.1a Libice n. Cidlinou, II.2b. Sekeřice, Nr. 1. I.1.b, II. 1 after N. Profantová 1994, rest drawing L. Raslová, Institut of archaeology Prague, v.v.i.

⁴¹ Profantová in print 1.

⁴² Profantová 1994; Košta / Lutovský 2014, tab. 10, The new unpublished stray find of large spur of this type is from Opárenské údolí near Litoměřice. The map of grave with spurs Profantová 2013, Abb. 1.

⁴³ Koch 1984A, Abb. 3.

Fig. 6. a. Sadská, detail of grinding of hook; b. Sekeřice, detail of tinning and decoration of spur. Microphoto D. Perlík.

Fig. 7. Map of the spurs with hooks in Bohemia find up to 2013. Symbols 1. spur with hooks; 2. hill-fort; 3. Find in the hill-fort or undated hill-fort; 4. Find in the settlement. Full 3 and more spurs in site, sites: 1. Benátky; 2. Češov; 3. Dolánky- Rubín; 4. Jičíněves-wood; 5. Klučov-háčky odlomeny; 6. Kouřim; 7. Kováry Budeč- akropole; 8. Levý Hradec- noncomplet; 9. Mukov; 10. Otmíče, probably Otmíčská Hora hill-fort; 11. Sadská (Kersko); 12. Sekeřice; 13. Sobotka-Spyšová and hill-fort Vesec; 14. Strakonice; 15. Tetín (lost, only photo); 16. Tišice; 17. Toušeň; 18. Štěpánov; 19. Mořinka (hill-fort undated); 20. Tismice; 21. Sv. Jan pod Skalou; 22. Všeňstary – Chlum; B –Brno- Líšeň in Moravia, lying in the road to Bohemia. Skorkov is not in map.

II.4. Decorations

The decorations of horse harness are found in smaller number than Late Avar Period mounts from belts. I know 17–19 sites in Bohemia (Tab. 2).

A lot of phaleras were found in Bohemia during the last 6–7 years including luxurious types in shape of wild boar and horse, often also with engraved plant ornament. This type of decoration were found in Dolánky-Rubín, Podhůří-Jedlová (unpublished), Nová Ves I near Kolín, Tismice, Lipany, Nepřevážka, Hostim (Fig. 8:11–13,15–17, minimally 7 sites, the only published find is from Dolánky).⁴⁴

⁴⁴ Profantová 2010, Abb. 9:13.

Fig. 8. Horse harness decoration of Late Avar type from Bohemia (selection): 1. Bořín; 2. Kosoř / Praha-Radotín; 3, 4. Budeč / Kováry; 5, 25–27. Kal; 6. Lštění; 7, 14–15, 18–22, 24. Tismice; 8. Dobřichovice; 9. Lipany; 10–11. Dolánky-Rubín; 12, 17. Nová Ves I; 13. Hostim; 16. Nepřevážka; 23. Zámostí/Prachov. 1 after Profantová / Vích 2012, 2 Profantová 2015a, 3, 4, 10–11, 18–20, 23, 24–26. after Profantová 2010, rest unpublished. Drawing L. Raslová, Institut of archaeology Prague, v.v.i.

Usually the mounts are small pieces, only Dolánky, Nová Ves I (Fig. 8: 11, 12) and Lipany are little bit larger and mainly Podhůří is gilded luxurious large piece (7 cm). High status had the man, who's horse was decorated with openwork phalera from Budeč, which has close parallel in Děvínská Nová Ves near Bratislava, in Komárno and its surroundings⁴⁵ as well as in Vörs near Balaton lake.

More than three decorated pieces of harness we know only from Tismice (minimally 9–10 pieces, fig. 8:7,14–15,18–22,24) and from Kal (4 pieces and 2 bridlesides), Dolánky-Rubín (3 pieces, 2 of them are wild boar shaped, fig. 8:11 and 10) and Lipany (tab. 1, fig. 8:9, rest unpublished). Two pieces were found in Budeč/Kováry (Fig. 8:3,4), Nová Ves I (fig. 8:12,17).

The special attention is necessary got to an luxurious part of gilded phalera-cap from Bošín in Eastern Bohemia (fig. 8:1). It has parallels in Komárno (Gr. 101 and 142) as well as Szentes- Berekháti in Hungary⁴⁶. This decoration could be dated to 2nd half of 8th century till 1st third of 9th century. The phalera from Mořinka/Dobřichovice decorated with 'sun' motif (Fig. 8:8) has parallel in burial ground in Hortobagy-Arkus⁴⁷ and newly in Slovakia. This find has one more verge with plant ornament and it is dated to 8th century.

The find from Kal (Fig. 8:5) has parallel type in Komárno, grave 121. Komárno find has different geometrical decoration⁴⁸, so our find with plant, concretely a leaf decoration is unique. It was produced in the end of 8th century.

The decoration from Lštění, Zámostí and strap-end from Tismice (Fig. 8:6, 14, 23) – all with plant decoration, two of them also with spotted/dotted background, are connected with the Komárno and Blatnica (Slovakia) milieu (production centre is supposed near or in Komárno). The decoration with loop from Lštění has analogies also in Mikulčice⁴⁹ and no so exact in Keszthely. The decoration Nr. 36 from Tismice with silver foil (quite unique technique) and plant ornament is very exclusive, and it belong to the same production centre as the above mention pieces (Fig. 8:24).

Some archaeological objects found in the Bohemian territory document the following plundering by the Slavonic tribes in the territory of the Avar Khaganate after its destruction 795–6 (Tismice??).

The others horse decorations could document the appearance of 'foreign' troop from the territory of Avar Empire (for example situation in Kal). Some of the pieces could change the function and be used as a decoration of belt.

Site	Type of site	Nr.of harness decoration	Dating (production)
Bělčice, Be	?	1 jingle-bell	8 th - beg. 9 th cent.
Bošín	settlement	1 gilded *	End of 8 th -beg. 9 th
Broučkov u Kouřimi	Settlement	1 small piece	8 th cent.
Dolánky	Hill-fort	3 *(1 unpublished)	8 th cent.
Dobřichovice	settlement	1*	8 th - beg. 9 th cent.
Hostim	Hill-fort	1*	8 th cent.
Kal	Hill-fort	4*	8 th cent.
Kosoř/Praha Zličín	Undated Hill-fort	1*	8 th cent.
Kováry-Budeč	Hill-fort 9th cent.	2–3 *	End of 8 th begin. of 9 th cent. (production)
Lštění/Čtyřkoly	Hill-fort	1 gilded*	End of 8 th begin. of 9 th cent.
Lipany	Settlement	3, min. 1 gilded 1*(unpublished)	8 th cent.
Nepřevážka	Sorroundings hill-fort	1 gilded *	8 th cent.
Nová Ves I	Settlement	2–3 *	8 th cent.
Nová Ves II	Settlement	1	8 th century
Praha- Šárka	Hill-fort	2	8 th –1 st third of 9 th cent.
Počaply	Hill-fort 10th cent.	1	Production 8 th cent.
Podhůří	Hill settlement	1 gilded luxurious+ jingle -bell	8 th cent.
Sv. Jan pod Skalou	Hill settlement	1 + 1 jingle-bell	8 th cent.

⁴⁵ Profantová 2010, 219, Abb. 5-map.

⁴⁶ Profantová / Vích 2012, 201, obr. 2–4.

⁴⁷ Die Awaren, Abb. 87.

⁴⁸ Profantová 2003, 542–3, obr. 2.

⁴⁹ Profantová 2004, obr. 4, 5; Profantová 2010, Abb. 25:6.

Tismice	Hill-fort	9, + 2 jingle-bells, *	8 th century
Zámostí	Hill-fort	1 *	8/9 th cent

Tab. 2. The numbers of horse harness decorations from Bohemia, data after Profantová 2010, and 2015a; Profantová / Vích 2012 and unpublished. * mean drawings in fig. 8

IV. Graves with horses

There are documented the graves of horsemen or horse-grave. Unfortunately, all minimally 3 cases are early finds or undocumented ones. The burial of horse from Přerov nad Labem (yard Nr. 62 in square) preserved part of young horse skeleton (7–12 months old)⁵⁰ and wooden and all-iron metalwork bucket (taxus, H.168 mm, 5 hoops] of Moravian type with broken out trapezoid bucket mounts, and also brass mount of sheath dagger or knife (H. 53 mm) and knife (Fig. 9, knife is lost). Grave can be dated to the Early Middle Ages (9th century and beginning 10th century is quite probable)⁵¹. The all-iron metalwork bucket are in Bohemia rare, one is known from Kolín duke grave others from the two graves from Kouřim (duke and child, Nr. 120 with sword and spurs, and Nr. 132, 9th century)⁵². The taxus wood was used for buckets in Bohemia (9th- beg. 10th century) as well as in the graves from Late Avar Period in Komárno (the bucket was given specially to horse in graves). The radiocarbon dating from bones has not been made yet.

Fig. 9. Přerov n/L, náměstí. The grave of horseman, 1. brass; 2–3. iron. The bucket is important for dating of grave. Drawing L. Rasslová, Institut of archaeology Prague, v.v.i. Unpublished.

⁵⁰ Specification: R. Kyselý, Institut of archaeology Prague, v. v. i.

⁵¹ Profantová 2004.

⁵² Šolle 1959, 470, obr. 78:3,4, and Košta / Lutovský 2014.

In the 150 cm deep grave from Praha/Prague-Lysolaje behind a head of man has preserved incomplete vessel decorated with comb-formed oblique puncture and wavelet decoration. This vessel has plastically formed shoulders. This decoration has analogy in pot from grave 16/2003 in Roztoky-Žalov⁵³ as well as in the pot in Prague- Dolní Liboc/Vokovice- Šárka⁵⁴ and in Middle-eastern Bohemia.

The man lay hunched up above the horse. The horse was oriented with head to the Northwest.

The bowl can be safely dated to the late 9th–1st half of 10th century⁵⁵. The 2 horsemen's graves from Libice nad Cidlinou/u cukrovaru⁵⁶ were a part of burial ground mostly dated to the 10th century. But there were also found earrings from the Avar Khaganat Period (1st half of 8th cent.)⁵⁷.

Grave 41 has also skeleton of horse on back and above him a man skeleton oriented by head to East. Its orientation is different from the graves dated to 10th century. Grave 82 was only a half of horse skeleton with "head turned on the back and bended forelegs" and above him a man skeleton without any other finds⁵⁸.

The grave of horseman is also mentioned from Kal in eastern Bohemia, near early medieval hill-fort with a lot of mounts from Avar Kaghanaat Period, without any other documentation. The similar case is known from Dobřichovice in Middle Bohemia, the skeleton of horse was undated.

The ritual graves of horse are known as well as from Moravia (Nemilany, Dolní Věstonice, Krčmaň near Olomouc, Břeclav-Pohansko)⁵⁹ but without archaeological equipment and quite often also without connection to the man burial. The age of horses in Nemilany is variable – young, mature and old. The burial grounds with horse burials are dated to 9th–1st third of 10th century.

The interpretation of the knowledge is quite discussion, probably we can meet with an especial ritual, possibly influenced from south-eastern Europe.

V. Conclusions

Riding the horse was necessary for war as well as for diplomacy. The concentrations of finds interpreted as parts of horse harness and spurs show us – more strategical hill-forts or places.

This role was held in Bohemia by Rubín hill (Dolánky), newly also Kal (probably plundered by army)⁶⁰, Toušeň and Tismice in end of 8th – beginning of 9th century. Similar role was played by Kouřim, Kolín, Levý Hradec and Čěšov hill-fort during 9th and the first half of 10th century.

The character of some unpublished settlements – concretely Tišice with 3 finds of spurs with hooks is unclear yet, probably in this case is in connection of ford through Elbe river.

The number of sites with hooked spurs with short prick (21- 22) was higher than the sites with spurs with plates and short prick (16). Spurs with plates prevail in graves of 2nd half of 9th and beginning of 10th century⁶¹. It is a strong difference from the Moravia region. Explanation of this could be influenced by level of research of burial grounds, but not exclusively. The important is also shorter interval of burying with spurs during 9th century in Bohemia.

The quite large concentration of spurs with hooks is newly also in lower reaches of the river Berounka, in the way leading in western direction to Bavaria.

The situation had changed during the wars of Charlemagne against Avars in the end of 8th century. The spurs of various forms (bronze decorated item with long arm, spurs with eyelets, then with plates with rivets and short prick) started to be imported from the west and as well as some weapons (especially swords). The contacts with Carolingian empire were quite often, and not only peaceful.

The military campaigns were in the years 805–806 (against Canburg hill-fort). Carolingian troops plundered Elbe territory in Middle Bohemia for 40 days⁶². Some luxurious finds of Carolingian origin could be in connection with this event: luxurious bronze spur from Skorkov,

⁵³ Tomková a kol. 2012, obr. 120, also other obr. 7:1.

⁵⁴ Sláma 1977, Taf. 22:4.

⁵⁵ Korený 2010, obr. 1.

⁵⁶ Píč 1909, 120.

⁵⁷ Profantová 1992, Taf. 5:4.

⁵⁸ Turek 1946, 54.

⁵⁹ For example Přichystalová-Kalábek 2014, chapt. 9, tab. 2.

⁶⁰ Profantová 2003.

⁶¹ Profantová in print, Tabel 4.

⁶² Chronicon Moissianence Ad A. 805, Pertz Ed. 1826, 307–308.

bronze loop from sword set from Hradsko⁶³, some coins of Charlemagne, for ex. Kostelní Hlavno, Tismice⁶⁴.

Silver and bronze wires, casts and a forging form for production of repoussage decoration of harness could be evidence of local production after Avar cultural pattern or of presence of craftsman from the Carpathian basin.

The emergence of elites in Bohemia in the last third of the 8th and the 1st half of the 9th century is evidenced by combination of archaeological finds such as hooked spurs, cast belt fittings or saxes and other weapons as well as the building of the oldest hill-forts (Kal, Tismice, Klučov, Dolánky and so on)⁶⁵. Differences in the elite's groups are partly recognisable in 2nd half of 9th century, in the connection of exploration of elite inhumation graves. The double grave from Kolín was the highest status one. The residence of some dukes are known from the last third of 9th and 1st half of 10th century (Levý Hradec, Némětice).

Sources:

Pertz 1826

Chronicon Moissianence, Ed. G. H. Pertz. MGH SS I. T 1. Hannover – Berlin 1826, MGH SS, 307–308.

Literature

Die Awaren

Die Awaren in Europa. Katalog, [in:] W. Meier – Arendt W. (Hrsg.), Awaren in Europa. Schätze eines asiatisches Retiervolkes 6.–8. Jh. Eine Ausstellung des Ministeriums für Kultur und Bildung der VR Ungarn, Museum für Frühgeschichte Frankfurt am Main, Germanisches Nationalmuseum Nürnberg (Frankfurt am Main 1985), 24–86.

Bubeník 1999

J. Bubeník, Poznámky o nejstarších hradištích raného středověku v Čechách – Bemerkungen zu den ältesten Burgstätten des Frühmittelalters in Böhmen. Archeologické rozhledy 51, 1999, 631–648.

Bunte 2013

T. Bunte, Fibeln und Keramik des 6. bis frühen 11. Jahrhunderts aus der Ortswüstung Balhorn bei Paderborn. Studien zum Kulturwandel von der merowingischen zur karolingisch-ottonischen Zeit (Münster 2013).

Lutovský / Beranová 2009

M. Lutovský, M. Beranová, Slované v Čechách. Archeologie 6.–12. století (Praha 2009).

Ettel 2001

P. Ettel, Karlbürg-Rosstal-Oberammerthal. Studien zum frühmittelalterlichen Burgenbau in Nordbayern. Frühgeschichtliche und provinzialrömische Archäologie. Materialien und Forschungen 5 (Rahden / Westfalen 2001).

Geisler / Kohoutek 2014

M. Geisler, J. Kohoutek, Klášťov-Vysoké Pole. Inventář hromadných nálezů železných předmětů a shrnutí terénních výzkumných sezón 2005–7 – Klášťov-Vysoké Pole. Inventory of mass finds of metal items and summary of field surveys in 2005–2007. Pravěk NŘ 28 Supplementum, 5–112.

Gabriel 1991

I. Gabriel, Hofkultur, Herrschaftssitzen, Burghandwerk, Hauswirtschaft. M. Müller-Wille (Hrsg.), Starigrad / Oldenburg in slawischer Herrschersitz des frühen Mittelalters in Ostholstein (Neumünster 1991), 181–250.

Klanica 1986

Z. Klanica, Počátky slovanského osídlení našich zemí – Die Anfänge der slawischen Besiedlung unserer Länder (Praha 1986).

Klanica 1995

Z. Klanica, Zur Periodisierung vorgrossmährischer Funde aus Mikulčice. F. Daim, L. Poláček (Hrsg.), Studien zum Burgwall von Mikulčice. Spisy Archeologického Ústavu AV ČR Brno 2, Bd. I (Brno 1995), 379–469.

Kavánová 1982

B. Kavánová, Slovanské pohřebiště v Mutěnicích, okr. Hodonín – Ein slawisches Gräberfeld in Mutěnice, Bez. Hodonín. Archeologické rozhledy XXXIV, 1982, 504–520.

⁶³ Profantová 2011, obr. 12:1.

⁶⁴ Militký / Profantová / Videman 2013.

⁶⁵ Bubeník 1999 with lit.; Profantová in press 2.

Koch 1984

U. Koch, *Der Runde Berg bei Urach, Band V, Teil 1. Die Metallfunde der frugeschichtlichen Perioden aus den Plangrabungen 1967–1981* (Heidelberg 1984).

Koch 1984

R. Koch, *Stachelsporen des frühen und hohen Mittelalters. Zeitschrift für Archäologie des Mittelalters* 10, 1982, 63–83.

Korený 2010

R. Korený, *Cesta z raného středověku do doby stěhování národů a zase zpátky. Jezdecký hrob z Prahy Lysolají. Archaeologica Pragensia* 20, 2010, 401–403.

Košnar 1982

L. Košnar, *Raně středověké třmeny z Kolína a Zbečna – Die frühmittelalterlichen Steigbügel von Zbečno und Kolín. Praehistorica X, Varia Archeologica* 3, 1982 (Praha), 53–74.

Košta / Lutovský 2014

J. Košta, M. Lutovský, *Raně středověký knížecí hrob z Kolína – Early medieval princely burial from Kolín. Fontés Archeologici Pragenses* V, 41 (Praha 2014).

Nawroth 2001

M. Nawroth, *Das Gräberfeld von Pfahlheim und Reitzubehör der Merowingerzeit* (Nürnberg 2001).

Militký / Profantová / Videman 2013

J. Militký, N. Profantová, J. Videman, *Pozdně římské mince a denár Karla Velikého (768–814) z areálu hradiště Tismice – Late Roman coins and a denier struck under Charles the Great from the grounds of the Tismice hill fort (Kolín district). Numismatický sborník* 27 (Praha 2014), 35–46.

Mitrea 1998

I. Mitrea, *Așezarea din secolele VI–IX de la Izvoare-Bahna. Realițati archeologice și concluzii istorice. Biblioteca Memoriae Antiquitatis* IV (Piatra Neamț 1998).

Píč 1909

J. L. Píč, *Starožitnosti země České III/1. Čechy za doby knížecí* (Praha 1909).

Poláček 1981

Poláček 1981, *Slovanské mohyly v prostoru Ledence-Borovany* (České Budějovice 1981).

Poulik 1985

J. Poulik, *Svědectví výzkumů a pramenů archeologických o Velké Moravě. J. Poulik, B. Chropovský (ed.), Velká Morava a počátky československé státnosti* (Praha 1985), 9–80.

Profantová 1992

N. Profantová, *Awarische Funde aus den Gebieten nördlich der awarischen Siedlungsgrenzen. F. Daim (Hrsg), Awarenessforschungen* II, 605–778 (Wien 1992).

Profantová 1994

N. Profantová, *K nálezům ostruh z konce 7.–9. stol. v Čechách – Spurs from the 7th–9th century in Bohemia, Památky archeol. – supplementum 2 – Mediaevalia Archaeologica Bohemica* 1993 (1994), 60–85.

Profantová 1999

N. Profantová, *Bronzové raně středověké nákončí z Čěšova, okr. Jičín – Frühmittelalterliche Bronzeriemenzunge aus Čěšov, Bez. Jičín. Archeologické rozhledy* LI, 1999, 614–630.

Profantová 2003

N. Profantová, *Další kovové nálezy z hradiště Kal, okr. Jičín – Weitere Metalfunde aus dem Burgwall Kal, Bez. Jičín. Archeologie ve středních Čechách* 7, 2003, 541–552.

Profantová 2004

N. Profantová, *Raně středověká bronzová kování ze Zámostí, hradiště Prachovské skály, okr. Jičín. G. Fusek (ed.) Zborník na počest D. Bialekovej* (Nitra 2004), 293–302.

Profantová 2008

N. Profantová, *Problém interpretace staromaďarských nálezů v Čechách – Problem of interpretation of old Magyar finds in Bohemia. T. Štefanovičová, J. Hulínek (Eds.), Boj pri Bratislave v r. 907 a jeho význam pre vývoj stredného Podunajska* (Bratislava 2008), 149–168.

Profantová 2010

N. Profantová, *Awarische Funde in der Tschechischen Republik. Forschungsstand und neue Erkenntnisse. Acta Archaeologica Carpathica* 45, 2010 (Kraków), 203–270.

Profantová 2011

N. Profantová, *Karolinské importy a jejich napodobování v Čechách, případně na Moravě (konec 8.–10. století) – Karolingische Importe und ihre Nachahmung in Böhmen, bzw. in Mähren (Das ausgehende 8.–10. Jahrhundert). V. Turčian (Ed.), Karolinská doba a Slovensko – Sborník SNM –supplementum* (Bratislava 2011), 71–104.

Profantová 2012

N. Profantová, Honosné udidlo ze Stavenic, okr. Šumperk – A luxurious equestrian bit from Stavenice, Northern Moravia. *Archeologické rozhledy* 64, 153–156.

Profantová 2012a

N. Profantová, Nově získané kovové předměty z hradiště Češov a jeho okolí – Newly recovered objects from the hill-fort of Češov and its surroundings, *Archeologie ve středních Čechách* 16, 315–320.

Profantová 2012b

N. Profantová, Tausiertes Steigbügel aus dem Gegend Dobruška. B. Tobias (Hrsg.), *Die Archäologie der frühen Ungarn. Chronologie, Technologie und Methodik. Internationaler Workshop des Archäologischen Instituts der Ungarischen Akademie der Wissenschaften und des Römisch-Germanischen Zentralmuseums Mainz am 4. und 5. Dezember 2009. RGZM Tagungen (Mainz 2012)*, 295–308.

Profantová 2013

N. Profantová, Gräber mit Sporen aus Böhmen. F. Biermann, T. Kersting, A. Klammt (Eds.), *Soziale Gruppen und Gesellschaftstrukturen im westslawischen Raum, BUFM 70*, 2013, 57–76.

Profantová 2015

N. Profantová, Bronzefunde des 7. Jahrhunderts aus Městec Králové, Bez. Nymburk, Böhmen. O. Heindrych-Tamáška, H. Herold, P. Straub, T. Vida (Eds.), „Castellum, Civitas, Urbs“. Zentren und Eliten in Frühmittelalterlichen Ostmitteleuropa. *Castellum pannonicum pelsonense V. 6* (Budapest, Leipzig, Keszthely, Rahden, Westf 2015), 248–263.

Profantová 2015a

N. Profantová, Nová raně středověká výšinná poloha z Kosoře a |Prahy-Radotína, in: J. Podliska et al. (ed.): *V za(u)jetí malostranských stratigrafií. Sborník k životnímu jubileu Jarmily Čihákové* (Praha 2015), 48–67.

Profantová 2015b

N. Profantová, (in press 1): Neue Waffen- und Reitausrüstungsfunde aus Mittle- und Östböhmen. P. Kouřil / L. Poláček (Ed.), *Bewaffnung und Reiterausrüstung des 8.-bis 10. Jahrhunderts in Mitteleuropa, ITM 9* (Brno).

Profantová in press 2

N. Profantová, Hill-forts with collections of Avar Khaganat Period finds in Bohemia. Some interpretation models. S. Eichert (Ed.): *Ostalpenraum revisited, Siedlungsfund, Opfer? Schlachtrelikt* (Wien).

Profantová / Stolz 2006

N. Profantová, D. Stolz, Kovové nálezy z hradiště v Tismicích a pokus o interpretaci významu hradiště – Metal finds from the hillfort of Tismice and attempt to the interpretation of importance of the hillfort in the Early Middle Age. *Archeologie ve Středních Čechách* 10, 2006 (Praha), 793–838.

Profantová / Špaček 2003

N. Profantová, J. Špaček, Příspěvek k poznání raně středověkého osídlení v Toušeni (Lázně Toušeň), okr. Praha-východ – Der Beitrag zur Erkenntnis der frühmittelalterlichen Besiedlung in Toušeň, Bez. Prag-Ost. *Archeologie ve středních Čechách* 7, 2003 (Praha), 509–529.

Profantová / Vích 2012

N. Profantová, D. Vích, Zlacený vrchlík z Bošína (okr. Ústí nad Orlicí) a problém dokladů přítomnosti elity ve východních Čechách – Gilded cap from Bošín (Ústí n / Orlicí distr.) and evidence of the presence of an early medieval elite in Eastern Bohemia. J. Doležel, M. Wihoda (Eds.), *Mezi raným a vrcholným středověkem* (Brno 2012), 197–207.

Přichystalová / Kalábek 2014

R. Přichystalová, M. Kalábek, Raněstředověké pohřebiště Olomouc – Nemilany. Katalog. Brno: Masarykova univerzita, 2014. Spisy Masarykovy univerzity v Brně.

Rejholcová 1995

M. Rejholcová, Pohrebisko v Čakajovciach (9.–12. storočie). *Katalóg* (Nitra 1995).

Sláma 1977

J. Sláma, Mittelböhmen im frühen Mittelalter I, *Katalog der Grabfunde. Praehistorica V* (Praha 1977).

Stein 1967

F. Stein, *Adelsgräber des achten Jahrhunderts in Deutschland I* (Berlin 1967).

Šolle 1959

M. Šolle, Knížecí pohřebiště na Staré Kouřimi – Fürstliche Bestattungstätte in Stará Kouřim. *Památky archeologické* 50, 1959, 353–506.

Theune 1999

C. Theune, *Frühmittelalterliche Grabfunde im Hegau* (Bonn 1999).

Tomková a kol 2012

K. Tomková a kol, *Levý Hradec v zrcadle archeologických výzkumů. Pohřebiště I* (Praha 2012).

Turek 1946

R. Turek, *Slavníkova Libice* (Praha 1946).

Vignatiová 1992

J. Vignatiová, Břeclav-Pohansko II. Slovanské osídlení jižního předhradí – Břeclav-Pohansko II. Die slawische Besiedlung der südlichen Vorburg. Brno: Masarykova univerzita 1992.

Wachowski 1991

K. Wachowski, Oddziaływania zachodnie na wytwórczość ostróg haczykowatych u Słowian. Przegląd archeologiczny 38, 85–107.

Walter 2008

S. Walter, Das frühmittelalterliche Gräberfeld von Mengen (Kr. Breisgau-Hochschwarzwald). Materialhefte zur Archäologie in Baden-Württemberg 82, 2008.

