

Michal Hlavica
**Fragmenty
Velké Moravy**

Hrnčířské značky
jako nástroj výzkumu
společenské a politické
komplexity Moravy
9. století

Fragmenty Velké Moravy

Hrnčířské značky jako nástroj výzkumu společenské
a politické komplexity Moravy 9. století

Spisy Archeologického ústavu AV ČR Brno 75
Odpovědný redaktor: Balázs Komoróczy

ISSN 1804-1345

Fragmenty Velké Moravy

Hrnčířské značky jako nástroj výzkumu společenské
a politické complexity Moravy 9. století

Michal Hlavica

Archeologický ústav AV ČR, Brno

Brno 2023

Kniha byla vydána s finanční podporou Akademie věd České republiky.

Kniha vznikla s Institucionální podporou na dlouhodobý koncepční rozvoj výzkumné organizace RVO: 68081758 – Archeologický ústav AV ČR, Brno, v. v. i.

Autor: Michal Hlavica

Recenzenti: Mgr. Ladislav Varadzin, Ph.D., PhDr. Ivo Štefan, Ph.D.

Archeologický ústav AV ČR, Brno, v. v. i.

Brno 2023

© Archeologický ústav AV ČR, Brno, v. v. i., a autor

Na obálce keramická dna s hrnčířskými značkami, foto Martin Fořt

ISBN 978-80-7524-072-9 (print)

ISBN 978-80-7524-073-6 (online ; pdf)

DOI 10.47382/arub2023-05

ISSN 1804-1345

Obsah

Předmluva	6
<u>Kapitola 1</u>	
Úvod – konec velkomoravské státnosti	7
<u>Kapitola 2</u>	
Politické a politicko-geografické modely	11
2.1 Nová perspektiva – administrativně-politická komplexita	12
2.2 Od náčelnictví ke klasickému státu	15
2.3 Od náčelnictví k decentralizované komplexitě	20
2.4 Sumarizace politického modelu	23
<u>Kapitola 3</u>	
Ekonomicko-politické modely	25
3.1 Wealth finance a staple finance	25
3.2 Tržní směna, peníze a dluh v předkapitalistických kontextech	31
3.3 Sumarizace ekonomicko-politického modelu	37
<u>Kapitola 4</u>	
Ekonomicko-geografické modely	39
4.1 Modely Teorie centrálních míst	40
4.2 Regionálně produkčně-distribuční přístup	41
4.3 Modely regionálních tržních systémů	42
4.4 Ekonomicko-geografický model jádra Velké Moravy	44
4.5 Sumarizace ekonomicko-geografického modelu	50
<u>Kapitola 5</u>	
Testování modelu	53
5.1 Keramika s hrnčířskými značkami na dnech	55
5.2 Odvození prognóz z teoretických modelů	56
5.3 Materiál	58
5.4 Metodika dokumentace a porovnání značených den	62
5.5 Výsledky vyhodnocení	66
5.6 Diskuze	71
Závěr	87
Katalog	92
Summary	165
List of figures and tables	169
Literatura	171

Předmluva

Tato kniha vychází z textu dizertační práce s názvem *Značky na dnech velkomoravských keramických nádob jako nástroj poznání ekonomicko-politické komplexity Velké Moravy* (Hlavica 2020), která byla obhájena na Ústavu archeologie a muzeologie Filozofické fakulty Masarykovy univerzity v Brně začátkem roku 2021. Během recenzního řízení obdržela podnětnou zpětnou vazbu, již jsem se snažil reflektovat v textu této knihy.

Nejmarkantnějším rozdílem oproti dizertační práci je kompletní přepracování obecné kapitoly o tržní směně (v dizertační práci kap. 2.3, v této knize kap. 3.2). Zatímco původní text se přiklání spíše ke klasickému *bottom-up* modelu vzniku trhu, po dodatečném studiu ekonomicko-antropologické literatury jsem se rozhodl přiklonit k alternativnímu názorovému proudu, který trh vnímá jako *top-down* ekonomickou strategii neoddělitelnou od institucí centrální moci. Tato změna přístupu má samozřejmě svoje důsledky v celkovém pohledu na velkomoravskou ekonomiku. Explicitně byl v tomto textu odmítnut barter jako báze, z níž se tržní směna vyvinula (kořeny směny nebyly v původním textu vůbec řešeny), a naopak byl akcentován předpoklad, že tržní směna byla na Moravu zanesena a využita jako extraktivní nástroj a součást portfolia ekonomicko-politických strategií elitních společenských pater. Byť jsem si vědom limitů tohoto přístupu, pro potřeby vědecké analýzy v této knize akcentuji především roli trhu coby infrastruktury, skrze niž byly realizovány extraktivní (*top-down*) politicko-ekonomické strategie elit. Vnímám jej jako příležitost k vědomé aplikaci úzkých hrdel v toku zboží a komodit, a tím i snahy o monopolistické cenové politiky sloužící ke koncentraci bohatství i politické moci. Důvodem pro toto jisté omezení perspektivy byla snaha o ilustraci klíčové role trhu v procesech centralizace moci, která usnadňuje rekonfiguraci centrální mocenské instituce a zrodu státu. Nicméně jak předpokládá model popsany v této knize, centralizační snahy mojžírovských elit nejspíše nebyly ani přes postupný rozvoj tržní směny a regionálního tržního systému v průběhu velkomoravského období zcela úspěšné, a to především kvůli specifickému decentralizovanému charakteru ekonomického a společenského prostředí, v jehož kontextu byly realizovány. Příklad Velké Moravy tak dle mého názoru ukazuje,

že přítomnost trhu, resp. tržního systému, se tak ne vždy musí rovnat přítomnosti státu ve smyslu komplexních řídicích institucí.

Drobné úpravy prodělaly i pasáže o hrnčírských značkách z řemeslnického areálu ze Starého Města (okr. Uherské Hradiště) v kap. 5.5. Nové poznatky zpochybnily interpretaci skupiny hrnčírských značek, kterou jsem v původní práci identifikoval jako projev hrnčírě působícího v tomto okrsku. Ukázalo se, že identických kusů je dost možná méně, než kolik jich určilo původní vyhodnocení. Vzhledem k nově vyhodnocenému materiálovému složení výplně předpokládaných hrnčírských objektů, v nichž byly značky nalezeny (Hlavica et al. 2023), se jako nejistá ukázala i provenience značek (byť značky samotné dosud nebyly materiálově analyzovány).

Mimo tyto viditelnější zásahy by se však text knihy oproti textu dizertace neměl po obsahové stránce zásadně lišit. Další úpravy jsou spíše formálního rázu. Kapitoly a obrazová příloha byly přečíslovány, snahou bylo zjednodušit a přeformulovat jednotlivé části textu s cílem udělat je pochopitelnějšími a jednoznačnějšími. Některé opakující se, případně nadbytečné pasáže byly z textu odstraněny, snahou bylo také jednotlivé kapitoly více provázat. Soubor obrázků, jež jsem vytvořil pro potřeby dizertace zůstal víceméně beze změny, pro lepší ilustraci předpokládané velkomoravské organizační hierarchie byl jen doplněn o ilustrativní obr. 11. Stejně jako u původní práce je i součástí této knihy katalog všech dokumentovaných hrnčírských značek. V tištěné verzi jsou kresebné záznamy prezentovány ve velikosti 1 : 1, což umožní přímé porovnání s dalšími obdobně dokumentovanými soubory. V interaktivní podobě jsou kresby i databáze dostupné online na platformě Zenodo (Hlavica 2023).

Snahou tak bylo nejen zlepšit samotný text, ale též lépe zpřístupnit data, jež jsou využita pro podporu tezí představených v této knize. Dílo je nicméně stále třeba vnímat jakou pouhou dílčí součástí cesty za lepším poznáním společenských a ekonomických procesů uvnitř Velké Moravy. Ta ani zdaleka není u cíle. Je téměř jisté, že načrtnutý „velkomoravský model“ se bude pod tlakem nových dat i kritického hodnocení jeho oponentů v průběhu času dále zpřesňovat a rozšiřovat. Je to nedílná a zdravá součást procesu vědeckého poznání.

Úvod – konec velkomoravské státnosti

Mezi léty 948 a 952 dal byzantský císař Konstantin VII. vzniknout dílu *De administrando imperio*. V didaktickém spisu určeném pro svého syna a následníka trůnu zachoval zkazku o pádu říše, již označuje jako Velkou Moravu (*megáli Moravía*). Archetypální příběh (viz také Bartoňková et al. 1969, 398–400; Macháček 2019, 272), inspirovaný podobenstvími zachycenými již v Plútarchových Moráliích či Ezopových bajkách (Babbit 1961, 27; Helmbold 1962, 447; Gibbs 2008, 391), popisuje umírajícího vládce Moravanů Svatopluka, který za pomoci svazku prutů poučuje své tři syny o základech správy říše, jež jim bude jednou svěřena. Neposlušní synové nedbající rad svého otce se však nedlouho po jeho smrti ocitnou ve vzájemném sváru, který je počátkem konce Velké Moravy.

Zkazka zachycená v *De administrando imperio* samozřejmě nebyla záznamem konkrétní události. Představovala didaktickou pomůcku, jejímž prostřednictvím Porfyrogennétos připravoval následníka trůnu na útrapy mocenských tahanic uvnitř vlastní rodiny a říše (Ratcliffe 2013, 31–34). Velká Morava však jako dějiště popisované události nebyla vybrána náhodou. Finální fáze její existence, tj. prudký rozpad organizační struktury, zánik sdílené identity a územní dezintegrace, byla ilustrací nejhoršího možného scénáře, který může v případě, kdy do vládnoucího rodu vstoupí sváry, nastat.

Co však s pádem Velké Moravy zmizelo, není zcela jasné ani více než jedenáct století po turbulentních změnách, které na tomto území v prvních dekádách 10. století nastaly. Dlouhá léta se do dané otázky snažilo vnést více světla historické bádání. V něm postupně erodovalo axiomatické vnímání Velké Moravy jako vyspělého slovanského státu

a stále více byla akcentována specifičnost velkomoravského fenoménu, který očividně zasluhoval podrobnější rozbor dobových společenských a politických vztahů, jenž by vedl k pochopení, čím vlastně Velká Morava byla a z jakého důvodu tak znenáhla z historie středoevropského regionu zmizela.

V souladu s těmito cíli byl již někdy ke konci 80. let. 20. století rozpoznán potenciál mezikulturního srovnávání a kulturně-antropologického bádání obecně (Charvát 1987, 676; 1989). Kulturně-antropologické modely, především model náčelnictví (*chiefdom*) byl záhy konfrontován s dosavadními znalostmi o české a moravské společnosti 9. století (Klápště 1994, 37–38). Až na konec první dekády 21. století se však datují pokusy axiom státnosti Velké Moravy explicitně dekonstruovat. V této době archeolog J. Macháček na základě studia ekonomických modelů R. Hodgese (viz Hodges 1989, 50–52) a jejich porovnání s pramennou základnou velkomoravského období došel k závěru, že Velká Morava nepřesáhla úroveň cyklického náčelnictví (viz Hodges 1989, 187–188) a dnešními archeology a historiky tak může být jen stěží označována za stát (Macháček 2009, 260).

Na prvotní snahy o dekonstrukci velkomoravské státnosti zareagoval archeolog I. Štefan (2011, 348–349). Ten ve svém textu upozornil na to, že klasifikace Velké Moravy jako státu je věcí ryze terminologickou, tzn. vycházející z obecné definice státu, která se napříč bádáním může zásadně lišit. Ve svém textu však zároveň zpochybňuje klasifikaci Velké Moravy jako cyklického náčelnictví a jako alternativu nabízí kompromis v podobě termínu raný stát (srov. Claessen, Skalník 1978). Tím ale debata o státnosti Velké Moravy nebyla ani zdaleka uzavřena.

O rok později k příležitosti blížícího se jednáctistého padesátého výročí příchodu věrozvěstů Cyrila a Metoděje na Velkou Moravu publikoval J. Macháček text (Macháček 2012b; viz také anglickou verzi Macháček 2012a), kde opět prezentoval své ambice koncept velkomoravské státnosti argumentačně rozložit. Ve snaze o vymanění velkomoravského diskurzu z okovů politické instrumentalizace a jeho synchronizaci se západoevropským mediivistickým diskurzem opakovaně hledal v pramenech o Velké Moravě indicie ukazující na její společenskou a politickou komplexitu. Pro definici raně středověkého státu využil kritéria W. Pohla (Pohl 2006, 36–37) a proti němu postavil model (cyklického) náčelnictví vycházející z klasických kulturně-antropologických prací (Service 1962; Earle 1987) a R. Hodgese (Hodges 1989, 187–188). Jeho stať dochází k závěru, že ačkoliv měla Velká Morava nepopíratelné prvky vyspělého politického společenství, jednoznačně nenaplnovala kritéria definovaná W. Pohlem, která by umožnila klasifikovat ji jako raně středověký stát (Macháček 2012b, 782).

I tento příspěvek přinesl kritické reakce, tentokrát rovnou od několika tuzemských badatelů (Kalhous 2014; Profantová, Profant 2014; Štefan 2014). Tématu se dotkli též někteří badatelé slovenští (Lysý 2014a; 2014b; Steinhübel 2014), a nepřímo též ruští (Alimov 2012; 2015). Poukazovali vesměs na neúplnost argumentace, pomíjení, případně účelovou interpretaci některých pramenů, nekompatibilitu obou hodnocených kategorií, či rovnou na jejich překonanost. Kritici se společně shodli na tom, že termín náčelnictví je pro tak komplexní společenství, jakým Velká Morava byla, nevhodný, ne-li přímo nepřijatelný. Avšak až na výjimku I. Štefana, který znovu navrhl využít pro uchopení Velké Moravy model raněho státu H. Claessena a P. Skalníka, v podstatě nenabídl adekvátní alternativu, kterou by bylo možno fragmentární historické a archeologické prameny k Velké Moravě systematizovat. Není proto divu, že J. Macháčka nepřesvědčili. Ve své odpovědi kritikům (Macháček 2015), v níž se s protiargumenty pokusil vyrovnat a svoji vlastní argumentaci dále prohloubit, setrval v názoru, že pro posun v poznání Velké Moravy, stejně jako synchronizaci české mediivistiky se západoevropským diskurzem, je klíčové opustit kategorii státu a využít kulturně-antropologických modelů, v jejichž kontextu Velká Morava svoji komplexitou nejlépe odpovídá kategorii náčelnictví.

K jasnému závěru však výše uvedená debata nad velkomoravskou státností nevedla. Naopak nechala vědeckou obec v určité míře nejistoty. Čím tedy byla

Velká Morava, pokud ne „prvním vyspělým slovanským státem“? I přes to, že ani model Velké Moravy jako raněho státu, ani náčelnictví nebyly vědeckou obcí plně akceptovány, celá diskuze zanechala v tuzemské mediivistice nesmazatelnou stopu. Jasně totiž ukázala na omezenost a neproduktivnost stávajícího rámce, v němž se někdejší realitu zaniklého velkomoravského společenství snažíme poznat. Manifestovala tedy nutnost nového a lepšího uchopení pramenné základy, pakliže se v poznání tohoto raně středověkého společenství máme skutečně posunout dále.

Vznik této knihy je přímým důsledkem výše sumarizované diskuze a v určitém ohledu i jejím pokračováním. Jejím hlavním cílem bylo využití specifického archeologického pramene v podobě hrnčířských značek k pochopení velkomoravské společenské a politické komplexity. Tento úkol ovšem vyžadoval existenci komplexního ekonomicko-politicko-geografického modelu Velké Moravy, který by bylo následně možno prověřovat zmapovanou prostorovou distribucí identických značek vtisknutých do den velkomoravských nádob. Problémem stávajícího bádání nad Velkou Moravou je, že takový model dosud nebyl k dispozici. Počátečním úkolem tak bylo pokusit se současné znalosti do teoretického modelu systematizovat a dát tak následnému bádání jasně definované základy.

Ačkoliv stávající diskuze oscilovala zejména mezi kategoriemi státu a náčelnictví, v průběhu budování teoretického modelu jsem si začal stále více uvědomovat limity obou neo-evolucionistických kategorií. Zdálo se, že velkomoravská společnost disponovala atributy typickými pro obě kategorie, zároveň však byla s některými klíčovými atributy obou kategorií v konfliktu. Obraz velkomoravské společnosti tak bylo obtížné restrukturovat do životaschopného modelu pro některou z diskutovaných variant. Začal jsem tak hledat modely, které by mi umožnily sloučit obě kategorie – stát i náčelnictví zároveň.

Během mého studia se ukázalo, že podobné modely existují. Bostonský profesor T. J. Barfield v rámci tzv. stínových říší popisuje subkategorii zvanou zrcadlová říše – periferní společenství organizující se v reakci na interakce s mnohem vyspělejší říší ve svém sousedství. Tato specifická variace stínové říše, v níž se „zrcadlí“ sousední mnohem komplexnější společnost, je vybudována na bázi decentralizované distribuce moci a je napojena na okraj rozsáhlejšího ekonomicko-politického systému (tzv. světového systému, angl. *world-system*). Subsistence její vnitřní složitosti je pak zajišťována prostřednictvím extrakce nadprodukce z jádra tohoto světového systému, a to prostřednictvím specifických ekonomicko-politických strategií,

jež centrální elity tohoto stínového útvaru aplikují (Barfield 2001, 33–35). Mnohem hlouběji do politického a ekonomického charakteru decentralizovaných společenství jsem pak pronikl díky pracím D. B. Gibsona (Gibson 2011) a K. Kristiansena (Kristiansen 2010).

Tuto specifickou evoluční trajektorii, skrze niž komplexní společnosti mohou směřovat ke státu, však bylo třeba rekonfigurovat pro realitu Moravy 9. století. Abych byl schopen využít archeologických dokladů specializované hrnčířské produkce k pochopení charakteru politické organizace raně středověkých Moravanů, bylo nezbytné velkomoravský model důkladněji propracovat. K propojení politické a ekonomické sféry jsem využil studium a modelování politických ekonomik elit, tedy souboru strategií kontroly a mobilizace zdrojů, jež sloužily k financování politických aktivit elitního segmentu společnosti (Earle 2002, 84; Hirth 1996; Earle, Spriggs 2015, 515–518). Prostřednictvím této perspektivy jsem se snažil hlouběji pochopit vztah mezi podobou produkce a distribuce zboží, kterou je možno rekonstruovat archeologickým bádáním, a jejím společensko-organizačním pozadím, jež není přímo dosažitelné archeologickými prameny. Hodnotným nástrojem mi byly i modely tzv. produkčních módů² popisující produkční vztahy, resp. strategie, kterými politicko-ekonomické elity tyto vztahy a tedy i charakter produkce a distribuce zboží ovlivňovaly. Produkční módy mi jakožto skupina heuristických konceptů umožnila postihnout specifické mechanismy kontroly při vytváření nadprodukce a její následné mobilizaci elitními složkami společnosti, stejně jako pochopení významu těchto specifických procesů k udržení či změně stávajícího uspořádání společnosti (podrobně viz Rosenswig, Cunningham 2017).

V tomto teoretickém rámci jsem se pokusil uspořádat fragmentární prameny o Velké Moravě, lépe jim porozumět a zároveň vybudovat nový obraz společenských, ekonomických a politických vztahů uvnitř dobové společnosti, který by byl svým jazykem co nejvíce kompatibilní se západním kulturně-antropologickým diskurzem. Tento obraz Moravy 9. století, který vytvářím z potřeby maximálního vytěžení výpovědního potenciálu mně svěřeného archeologického materiálu v podobě hrnčířských

značek, však dle mého mínění potřeby této knihy v mnohém přesahuje. Pokud je mi známo, jedná se dosud o nejkompexnější pokus modelovat velkomoravskou ekonomickou a společenskou organizaci. Prezentovaný model tak umožňuje testování i dalšími archeologickými prameny, nevzpírá se tak budoucímu prověřování pomocí stávajících i nových archeologických dat.

Značná část předkládané práce je tudíž věnována prezentaci teoretických východisek, z nichž jsem při konstrukci modelu pro velkomoravské období vycházel. Ačkoliv se jedná o jeden úplný a víceúrovňový model, pro jeho lepší prezentaci jsem jej v následujícím textu rozdělil na tři části – politickou, resp. politicko-geografickou, ekonomicko-politickou a ekonomicko-geografickou.

V první části o politických modelech je představena politicko-administrativní perspektiva, skrze niž jsou uchopeny kategorie náčelnictví a státu. Tato perspektiva má i svůj geografický rozměr, jelikož prezentuje prostorové limity různě komplexních organizačních struktur. S pomocí této perspektivy se snažím ukázat, že pro hlubší pochopení velkomoravského společenství není ve skutečnosti vhodný ani koncept náčelnictví, ani státu. Pokud ale pro popis někdejší sociopolitické reality není přínosné využití tradičních neo-evolucionistických modelů, čím tedy byla Velká Morava? Odpověď na tuto otázku hledám v modelech decentralizované komplexity. Zkoumám vhodnost konfедераčních modelů a porovnávám je s našimi dosavadními znalostmi. Využívám též výše zmíněného konceptu zrcadlové říše. S jeho pomocí se pokouším ukázat, jaké mechanismy vedly ke vzniku konfедераčního uspořádání Velké Moravy, resp. jakým způsobem mohla být komplexita Velké Moravy udržována.

V ekonomicko-politické části se následně snažím politický model provázat s někdejší ekonomickou realitou. Specifikuji zde možné formy financování vrcholných pater velkomoravské organizace a roli, kterou v elitních ekonomických strategiích hrála tržní směna a dobové centrální lokality.

V poslední části pojednávající o velkomoravském modelu se snažím politické a ekonomické uspořádání Velké Moravy prezentovat v geografickém kontextu. Soustředím se v tomto ohledu především

2 Termín „mode of production“ (v německém originále *Produktionsweise*) se tradičně překládá jako „způsob výroby“. V kulturně antropologickém kontextu, v němž s tímto termínem operuje tato práce, by tento překlad mohl působit zavádějícím dojmem, jelikož v českém znění implikuje moderní výrobu. Navíc model velkomoravského mobilně-predátorského produkčního módu (angl. *mobile predatory mode of production*) popisuje mechanismy, v nichž je mobilizace nadprodukce realizována především prostřednictvím kořistění či dálkovým obchodem, operovat zde s termínem „výroba“ tedy není zcela adekvátní. Z tohoto důvodu jsem se rozhodl přidržet více neutrálního termínu blízkému anglické formě, tedy „produkční mód“.

na předpokládané jádro Velké Moravy v oblasti jižní a jižní části střední Moravy, které modelují jako ohnisko velkomoravské konfederace sestávající z ekonomicky a určitou měrou i politicky autarkních podjednotek ovládaných moravskými knížecími rody (tj. moravskými „náčelníky“). Tuto geografickou část modelu se ve finále snažím konfrontovat s daty, která jsem získal vyhodnocením objemného souboru hrnčírských značek získaného v průběhu výzkumu pro mou magisterskou (Hlavica 2014; viz také Hlavica 2016) a následně i dizertační práci (Hlavica 2020). Revidovaný soubor značek z centra na Pohansku u Břeclavi a pohřebišť v Prušánkách a Nechvalíně byl tak doplněn o objemný soubor z mocenského centra v Mikulčicích, předpokládaného tržišního centra v Brně-Líšni a také řemeslnického areálu „U Víta“, centra ve Starém Městě (okr. Uherské Hradiště). Prostorové distribuce identických značek jsem využil coby ukazatele míry cirkulace značené keramiky v jednotlivých centrech i mezi nimi a pokusil se tím poukázat na vzájemnou ekonomickou autarkii dominantních sídel v jádru Velké Moravy, již, s výjimkou dvojice center na Pohansku u Břeclavi a v Mikulčicích, předpovídá mnou sestavený model.

Svým rozsahem jen velmi omezený artefaktový soubor, který jsem měl pro potřeby této práce k dispozici, nedokáže ani při nejlepší vůli otestovat model v celé jeho komplexnosti. Nicméně se domnívám, že i přesto svým dílem dokázal přispět k poznání jedné z vrcholných fází centralizace moci, která byla v ekonomické konfiguraci velkomoravské společnosti reprezentována specifickým úzkým hrdlem (k podrobné definici tzv. úzkých hrdel, angl. *bottle-necks*, viz např. Earle, Spriggs 2015, 517), jež centrální velkomoravské autority aplikovaly na tok zboží z dálkového obchodu. Tato kniha si tak neklade ambice prezentovat definitivní poznání. Jejím hlavním cílem je představit neotřelý pohled na archeologické a historické realie Velké Moravy, jejichž nový výklad by mohl bádání o Velké Moravě posunout směrem k jejímu hlubšímu porozumění. Budoucí konfrontace s novými daty jeho stávající podobu bezesporu minimálně parciálně pozmění, co však, jak doufám, přetrvá, bude směr, který umožní lépe synchronizovat jazyk tuzemského a západoevropského bádání, čímž se v globálním diskurzu spíše opomíjené velkomoravské realie více otevřou vědeckému světu.

Politické a politicko-geografické modely

Jeden z typických nešvarů medievistiky inspirované modely kulturní antropologie je, jak si ostatně povšiml už I. Štefan (Štefan 2011, 348; 2014, 143), že mnohdy nepříliš šťastně kombinuje vzájemně nekompatibilní koncepty, které vycházejí z různých pramenů a badatelských přístupů. Výsledkem tak jsou často překrývající se definice jednotlivých stádií společenské komplexity, což znesnadňuje snahy o uchopení zkoumaných společností jejich prostřednictvím.

Tomuto zkruslení se nevyhnula ani v úvodu sumarizovaná diskuze o státnosti Velké Moravy. Prezentovaný koncept státu vycházel především z historické analýzy jádra karolínské franské říše z pera W. Pohla (Pohl 2006, 36–38; viz také Macháček 2012b, 778; Štefan 2014, 143). Oproti tomu koncept cyklického náčelnictví prezentovaný R. Hodgesem vychází z báze etnologického pozorování a klasických prací amerických antropologů E. Service a T. Earle (viz Service 1962; Earle 1977) a principiálně se redukuje jen na specifickou formu politické ekonomie elit, které se snaží s využitím akumulovaného bohatství a moci obejít nivelační mechanismy (Hodges 1989, 187–188). Důsledkem nesouladu teoretických východisek, stejně jako vzájemné nekompatibility obou kategorií je, že se i v tomto případě jejich definice v některých aspektech překrývají.

Stádium sociopolitické komplexity, jež je možno nazývat státem, se podle definice W. Pohla (Pohl 2006, 37–38) dá vymezit následujícím způsobem. Stát je charakteristický trvanlivostí a stabilitou svých institucí. Ty se rozprostírají na jasně vymezeném a strukturovaném území, v jehož rámci je sdílena společná identita. Církev na území státu je jednotná a charakteristická společným liturgickým

jazykem. Stát je též prostorem pro naplňování mocenských ambicí jednotlivců, centrální moc státu slouží i jako mediátor vzájemných konfliktů elit. Vládnoucí moc by také měla mít možnost efektivního využívání zdrojů na celém podřízeném území.

Problémem Pohlových kritérií je ovšem to, že jsou induktivně odvozena především z písemných pramenů a zcela ignorují diachronní hledisko. Mohou tak být sice charakteristická pro stát, ale většina z nich, ne-li všechna, se překrývají s charakteristikami náčelnictví, jak je chápe klasická kulturní antropologie.

Jako první je možno diskutovat trvanlivost a stabilitu institucí. Společnosti, jež jsou tradičně klasifikovány jako náčelnické, mohou bez zásadnějších strukturálních otřesů či proměn existovat i velmi dlouho, přičemž samotný institut náčelníka zpravidla přežívá nezávisle na osobě, která jej zastává (Flannery 1972, 403).

Diskutabilní je i další kritérium, kterým je jasně definované uspořádání a vymezení území. Vzhledem k charakteru náčelnické moci (viz Earle 1987, 288–291; 2011a, 34–37), stejně jako ve vztahu komunit na úrovni náčelnictví k prostředku primární produkce v podobě půdy (Earle 1991, 73–74; 2000, 46–47), musí mít náčelník minimálně základní přehled o tom, jaké teritorium a komunity zastřešuje, byť tento stav nemusí být v dostupných pramelech materializován na úrovni, s jakou se setkáme u územně-politických celků na úrovni států a říší.

Kritérium příslušnosti k církvi a náboženské obci taktéž není zvoleno příliš šťastně, jelikož se principiálně jedná o přítomnost centrální autoritou podporovaného kultu, která není nijak zvlášť charakteristická pro vyšší úroveň sociopolitické

komplexity. I ve společnostech, které se tradičně klasifikují jako náčelnictví, je náčelník často zároveň nejvyšším představitelem zastřešujícího kultu. To mu navíc umožňuje pro potřeby kultu mobilizovat ekonomické, stejně jako lidské zdroje (viz např. Flannery 1972, 401, Fig. 1, 402–403; Friedman 1984, 172–174). Možnosti náčelníka se tedy, co se týče mobilizace zdrojů, od vladaře státu liší ve větší míře spíše kvantitativně než kvalitativně.

Stejně tak možnost naplňování mocenských ambicí jednotlivců (resp. využívání těchto ambicí centrální autoritou) lze realizovat i v kontextu náčelnictví (Spencer 1998, 10). O mnoho užitečnější nejsou ani kritéria sdílené identity a role vladaře coby arbitra vzájemných sporů. Obojí nacházíme zcela jistě u předstátních celků na úrovni tzv. náčelnických konfederací (Gibson 2011, 218, 224, viz také dále), ne-li přímo u jednoduchých náčelnictví.

Přítomnost charakteristických projevů sociopolitické komplexity, které W. Pohl přiřkl státu a z nichž archeologové s cílem klasifikovat velkomoravskou společnost vycházeli, tak ve skutečnosti nejsou důkazem přítomnosti ani podmínkou vzniku státu. Jejich absence v archeologických či písemných pramenech tudíž jednoznačně vyšší úroveň společenské organizace nevyvrací. Mezi přítomností či absencí takto definovaných projevů společnosti a úrovní její sociopolitické komplexity totiž neexistuje přímý kauzální vztah.

Problematický je také další hodnocený koncept – raný stát, jak jej navrhli H. Claessen a P. Skalník (Claessen, Skalník 1978). Ze tří kategorií raných států (*inchoate, typical, transitional*) se definice tzv. *inchoate early state* nijak zvlášť neodlišuje od atributů, jimiž se projevují společnosti považované za náčelnictví (Kradin 2008, 104–105; viz také Bondarenko, Korotayev 2003, 108–111). Obě kategorie, stát W. Pohla i raný stát H. Claessena a P. Skalníka, tedy trpí obdobnými problémy – jejich charakteristika nedokáže jednoznačně oddělit stát od společenství na nižších úrovních komplexity. Problematická aplikace obou těchto konceptů je v podstatě důsledkem metodické chyby. Při definování jednotlivých kategorií totiž autoři postupovali veskrze induktivně – soustředili se na hledání společných charakteristik jednotlivých společností, které se rozhodli klasifikovat jako stát, resp. raný stát. Na druhou stranu ovšem zanedbali analýzu společenství, u nichž předpokládali nižší (předstátní) úroveň sociopolitické komplexity (Skalník 2004, 79). Logickým důsledkem je tak absence charakteristických znaků, které by obě kategorie vzájemně jednoznačně oddělily, a následně

i značné těžkosti při snahách o klasifikaci některých specifických společenství, mezi něž patřila i Velká Morava. Není tedy nijak zvlášť překvapivé, že diskuze nad úrovní komplexity Velké Moravy, jež pracuje s kategorií státu vymezenou těmito konceptuálními rámci, vyzněla v konečném důsledku jaksi rozpačitě a její analýza nedovoluje čtenáři dojít k jednoznačným závěrům. Toto raně středověké společenství se zkrátka pokoušela zařadit na základě špatně zvolených kritérií.

2.1 Nová perspektiva – administrativně-politická komplexita

Termín náčelnictví, kterým charakterizoval společenství více vesnic řízených jedním náčelníkem, uvedl do odborné literatury K. Oberg (Oberg 1955, 484–485). Snaha o nalezení univerzálně platných kritérií, kterými by bylo možno původně vágně definovanou kategorii vymežit a odlišit ji od stádií vyšší společenské komplexity, však od té doby prošla poměrně dlouhým vývojem. Cestu k explicitní definici termínu započal E. Service ve známém díle *Primitive Social Organization*, v němž prezentoval dnes již klasickou sekvenci vývoje společností. Náčelnictví, coby centrálně koordinovanou společnost, umístil mezi společnost rovnostářskou a více komplexní společnost státu (Service 1962, 143–144). Za charakteristický atribut náčelnictví E. Service považoval, snad pod vlivem K. Polanyiho (viz Polanyi 1957, 250–256), redistribuční ekonomiku. Redistribuci vnímal jako alternativu k tržní směně a definoval ji jako centralizovanou (tzn. centrální náčelnickou autoritou realizovanou) netržní distribuci zboží mezi lokálními specializovanými komunitami. Důvodem této redistribuce pak mělo být naplňování individuálních subsistenčních potřeb. Dle E. Service tyto potřeby vyplývají z charakteru specializace podřízených komunit a jsou determinovány ekologicky (tzn. s ohledem na charakter přírodního prostředí). Redistribuční ekonomiku tak primárně chápe jako adaptační mechanismus vyrovnávající produkční variabilitu jednotlivých specializovaných komunit, jež nejsou díky rozmanitosti přírodních podmínek s to se optimálně subsistenčně zajistit. Náčelníka v tomto případě vnímá jako jakéhosi organizátora, který přerozdělováním vyrovnává omezení v možnostech produkce jednotlivých komunit.

Serviceova ekologická perspektiva se však v konfrontaci s empirickými daty záhy ukázala jako problematická (k tomu viz Earle 1977). Podobně bylo

postupně upuštěno od snah charakterizovat náčelnictví jen na bázi přítomnosti či absence redistribučních mechanismů, jelikož redukce vnímání redistribuce pouze na strategii adaptace se taktéž ukázala jako mylná (Earle 2011b, 238–239). Více než snaha o subsistenční zajištění zastřešených komunit byla totiž v mobilizaci produkce a jejím centralizovaném přerozdělování postupně rozpoznána specifická politicko-ekonomická strategie centrální náčelnické autority. Její primární rolí bylo naplňování politických, rituálních a vojenských cílů náčelníka, resp. cílů spjatých se zvyšováním a upevňováním vlastního společenského postavení (Earle 2011a, 30–37; Stark, Garraty 2010, 44–46). Toto nové chápání redistribuce nicméně ukázalo jako neopodstatněnou klasifikaci společností na základě kritéria přítomnosti či nepřítomnosti redistribučních mechanismů, resp. definovanou antagonii redistribuce a tržní směny. Ukázalo se, že přítomnost redistribuce se fakticky nikterak neomezuje jen na náčelnictví. Naopak, je možno ji očekávat coby součást portfolia politicko-ekonomických strategií institucionalizované centrální autority bez ohledu na úroveň komplexity mocenského aparátu, tedy náčelnické i státní, navíc paralelně s dalšími distribučními mechanismy, a to včetně tržní směny (Stark, Garraty 2010, 34 s lit.).

Ve snahách o explicitní oddělení kategorií náčelnictví a státu tak režim distribuce nadprodukce přestal hrát klíčovou roli. Do popředí se postupně dostala administrativně-politická perspektiva, která se na úroveň komplexity centrální náčelnické autority a jejího administrativního aparátu pokoušela usuzovat skrze charakterizaci mechanismů stimulace a mobilizace nadprodukce, s jejichž pomocí se centrální mocenská autorita subsistenčně zajišťovala (viz Spencer 1987, 369 s lit.).

Prvotní formu této administrativně-politické perspektivy ve své pozdější práci přijal de facto i E. Service, jelikož v ní náčelnictví a stát kategorizuje na základě kvalitativních rozdílů v aparátech centrální moci. Náčelnictví popisuje jako společnost s institucionalizovanou pozicí centrálního řízení, čímž ji odlišuje od méně komplexní rovnostářské společnosti, ta permanentním centrálním mocenským institutem disponovat neměla. Dle jeho úvah však ještě náčelnická centrální autorita do své instituce neintegrovala represivní aparát, čímž se měla naopak lišit od státu, kde již měla být represivní složka integrální součástí mocenských nástrojů vladaře (Service 1975, 15–17). Ačkoliv E. Service následně shledává, že oddělení náčelnické a státní úrovně komplexity, resp. definování kořenů státu

jen na bázi přítomnosti či nepřítomnosti represivního aparátu, je problematické, především co se týče opory o empirická data (Service 1975, 307), svým pojetím vytyčil nový směr, kterým se následné bádání začalo ubírat.

Myšlenku podoby centrální mocenské instituce jako indikátoru celkové sociopolitické komplexity společnosti rozvinul H. Wright (Wright 1977). Ten pojmy náčelnictví a stát vymezil prostřednictvím úrovně administrativní komplexity, resp. charakteru specializace administrativního aparátu centrální moci, již zcela explicitně. Náčelnictví H. Wright charakterizuje jako kulturní vývojové stádium, v němž je centrální rozhodovací aktivita oddělena od rozhodovacích aktivit lokálních (tj. aktivit, které se dotýkají lokální produkce a lokálních sociálních procesů), přičemž však tyto lokální rozhodovací procesy centrální autoritě formálně plně podléhají. Klíčovým kritériem ovšem je, že centrální autorita sama o sobě není dále nijak vnitřně členěna. V případě náčelnictví je tak centrální autorita externě specializována, nenacházíme však u ní prvky specializace interní (Wright 1977, 381). V praxi je takto definované náčelnictví charakteristické přítomností dominantní centrální postavy (náčelníka), která ve své osobě formálně akumuluje veškeré rozhodovací aktivity a tento její statut je institucionalizován – externí specializací lze rozumět právě institucionalizaci náčelnické funkce, tedy existenci funkce nezávisle na osobě, která ji zastává. Takový náčelník zastřešuje ekonomicko-politické teritorium ze svého správního centra. Jelikož však náčelnická instituce nedisponuje možnostmi interní specializace, tzn. že není rozložitelná do jednotlivých správních podaktivit s možností delegování na jiné osoby, musí veškeré správní úkony provádět svépomocí, případně dočasně kompletně delegovat svoji autoritu na jinou osobu. K tomu se náčelník uchyluje jen výjimečně, pokud vůbec. Příčinou vyhýbání se kompletní delegaci moci jsou obavy z postupné eroze náčelníkovy autority a s tím související dezintegrační projevy, jako je odmítání poslušnosti, riziko povstání, rozrušení vnitřní územní integrity apod. (Spencer 2010, 7119). Pro náčelníka fatální je pak definitivní delegace autority, tedy uzurpace centrální instituce osobou, na niž byla autorita náčelníka dočasně delegována.

Na vyšší příčku komplexity H. T. Wright staví administrativní charakter státu. Stát vnímá jako kulturní vývojové stádium, kde je centrální rozhodovací aktivita (stejně jako u náčelnictví) specializována externě, nicméně je (oproti náčelnictví) zaměřena také interně, je tedy možno ji segmentovat

do oddělených parcel autority, které mohou být realizovány na různých místech a v různých časech (Wright 1977, 383). Tato interní specializace v praxi znamená, že vládce státu svoji autoritu již hierarchicky rozděluje do specializovaných správních podaktivit a tyto podaktivity jsou pak delegovány na další osoby kdekoli v rámci podřízeného teritoria. Přínosem interní specializace je především možnost dlouhodobé delegace autority, aniž by tato delegace podstatněji zvyšovala riziko uzurpace centrální mocenské instituce. V důsledku segmentace delegované autority nemá v ideálním případě žádný z podřízených administrativních specialistů možnost akumulovat takové množství moci, aby mohl centrální autoritě v jejím mocenském postavení významněji konkurovat.

Obě strategie centrální kontroly a řízení se pak různě projevují i na lokální úrovni, tj. na úrovni jednotlivých komunit. V prvním případě, tzn. v regionu řízeném náčelnickou autoritou, nedokáže interně nesespecializovaná centrální autorita (náčelník) kvůli koncentraci všech rozhodovacích aktivit ve své osobě lokální záležitosti efektivně spravovat. V rámci zefektivnění chodu své instituce se tedy výkon náčelnické moci často omezuje jen na mobilizaci nadprodukce od lokálních komunit prostřednictvím sítě elitních spojení (tj. vazeb na komunitní či rodové elity) a koordinaci aktivit na regionální úrovni, zatímco vnitřní záležitosti lokálních komunit ponechává velkou měrou lokální samosprávě, tzn. působení víceméně autonomně se rozhodujících lokálních elit (obr. 1). Ve státě je však již snahou centrální moci segmentovat autoritu do co nejvíce administrativních parcel (obr. 2), které jsou v ideálním případě co nejvíce specializované, přičemž míra konkrétní specializace roste směrem k nižším úrovním mocenské hierarchie. Nejvyšší úroveň řízení se tedy specializují na obecnější regionální, případně nadregionální správní aktivity, zatímco nejnižší úroveň pak na konkrétní správní aktivity uvnitř jednotlivých podřízených komunit (Spencer 1990, 6–8). Důsledkem segmentace a specializace delegované autority je tedy nejen minimalizace možnosti uzurpace centrální mocenské instituce některým z podřízených administrativních specialistů, významným benefitem je i možnost mnohem efektivnějšího a trvalejšího ovlivňování chodu lokálních komunit, charakteru jejich ekonomické organizace i míry specializace lokální produkce.

K zásahům do ekonomické organizace lokálních komunit se státní centrální autorita uchyluje zpravidla ze dvou důvodů. První je ekonomický, ten

druhý politický. Ekonomické důvody mají původ v narůstající složitosti mocenského aparátu, jehož provoz generuje mnohem větší ekonomickou zátěž než interně nesespecializovaný (náčelnický) výkon moci. Pro zajištění chodu interně specializované mocenské instituce je tedy třeba efektivněji mobilizovat nadprodukcí lokálních komunit, která následně slouží k subsistenčnímu zajištění jejího chodu. Důvody politickými jsou pak snahy o omezení autonomie lokálních elit a pevnější integraci komunit do širšího ekonomicko-politického teritoria. Vyšší míra specializace produkce totiž snižuje subsistenční nezávislost komunit a ta nutně ústí ve vyšší organickou solidaritu a propojení komunit prostřednictvím směny zbývajících nadproduktů (jenž nebyl mobilizován státním aparátem) specializované výroby. Paralelně se snižováním subsistenční nezávislosti komunit pak postupně eroduje i autonomie a ekonomická a politická moc komunitních či rodových elit (Spencer 1990, 8–9).

Na místě je samozřejmě otázka, jakým způsobem využít administrativně-politické perspektivy pro hlubší pochopení společenské a politické organizace velkomoravské společnosti. Aby bylo možno ji adekvátně zodpovědět, je třeba se zaměřit na hlubší

Obr. 1. Model organizační struktury charakteristické pro náčelnictví.

Obr. 2. Model organizační struktury charakteristické pro klasický (byrokratický) stát.

studium pozadí nárůstu komplexity v administrativě centrálního řízení, která umožňuje přechod z jedné vývojové fáze, tedy oné interně nesespecializované (náčelnické) fáze sociopolitické komplexity, do fáze komplexnější, tj. směrem k interně specializované (státní) organizační struktuře. Tedy zamyslet se nad otázkou, proč stát vůbec vzniká a jakých forem může nabývat.

2.2. Od náčelnictví ke klasickému státu

Kulturní antropologie se mechanismy vzniku státu pokouší pochopit především prostřednictvím analýzy vývojových dynamik tzv. prvotních států, tzn. států první generace, které se zformovaly bez

kontaktů s jinými již dříve existujícími státy, přičemž nárůst jejich organizační složitosti byl výhradním důsledkem vnitřní dynamiky. Prostřednictvím srovnávacího studia prvotních států v Mezoamerice, Peru, Egyptě, Mezopotámii, v povodí Indu či například v Číně se podařilo odhalit korelaci mezi prudkým nárůstem komplexity administrativní instituce (tedy interní specializací centrální mocenské autority) a snahami o trvalou teritoriální expanzi. Tento kauzální vztah mezi nárůstem komplexity centrální mocenské instituce a snahami o trvalé rozšiřování ekonomicko-politického teritoria pod kontrolou centrální mocenské autority popisuje tzv. teritoriálně-expanzivní model (Spencer 2010). Ten vysvětluje, proč je přechod od náčelnictví ke státu

charakteristický relativně rapidní rekonfigurací centrální mocenské instituce směrem k její interní specializaci, a jak tyto překotné administrativní reformy se snahou centrální moci o trvalou teritoriální expanzi souvisejí. Teritoriálně-expanzivní model je tedy hodnotný nejen pro pochopení pozadí restrukturalizace centrální mocenské instituce, ale i k identifikaci některých průvodních jevů, které společnost na cestě od náčelnictví směrem ke státu provázejí. Ukazuje, že trvalá anexe území přisvojeného prostřednictvím teritoriální expanze je jednak podmíněna interní specializací centrální rozhodovací autority, jednak rozšíření ekonomicko-politického teritoria poskytuje i dostatečnou surovinovou základnu, jež tuto zásadní a překotnou administrativní transformaci dokáže subsistenčně zajistit.

Pro pochopení příčin teritoriální expanze, tedy onoho spouštěče administrativních reforem vedoucích ke vzniku státu, je třeba vrátit se do náčelnické vývojové fáze a pokusit se rozpoznat příčiny fenoménu cyklicky se opakujících období růstu a úpadku náčelnických společností prostřednictvím pochopení jeho politicko-ekonomického pozadí. Podle C. Spencera (1998, 10) je fázi růstu náčelnictví možno charakterizovat jako období počínající okamžikem, kdy centrální autorita (tj. náčelník) začne stimulovat mobilizaci nadprodukce od lokálních komunit směrem k instituci, již jako centrální mocenská autorita zastává. K tomu využívá síť elitních společenství (obr. 1), která jej váže k lokálním elitám. Vztah mezi centrální autoritou (regionálním náčelníkem) a lokálními elitami je v této fázi stále ještě postaven na bázi reciprocity. Pakliže je lokální elita schopna zajistit a na regionálního náčelníka delegovat nadprodukci jí zastřešených producentů, vzniká tím zároveň závazek, který je nutno ze strany regionálního náčelníka vyrovnat. Poskytnutá

protihodnota může mít různou formu, zpravidla se však jedná o prestižní zboží, které regionální náčelník získává z jím kontrolovaného dálkového obchodu pro účely redistribuce mezi lokální elity.

Reciproční vztah mezi regionální a lokální elitou je oboustranně výhodný. Prostřednictvím obdrženého prestižního zboží mohou lokální elity zvyšovat svoji vlastní prestiž, jejíž manifestací postupně upevňují svoje privilegované postavení v rámci vlastní komunity. Silnější mocenské postavení jim pak následně umožňuje intenzivněji mobilizovat další nadprodukci. Zcela identický mechanismus je možno registrovat také na regionální úrovni, kdy regionální náčelník prostřednictvím mobilizace nadprodukce zvyšuje svoje vlastní společenské postavení, což mu umožňuje od komunitních náčelníků mobilizovat ještě více nadprodukce. Úroveň centrální kontroly nad produkcí tedy kontinuálně roste paralelně s tím, jak regionální náčelník nadprodukci akumuluje a spotřebovává v rámci upevňování svého vlastního mocenského postavení.

Výše popsané vztahy mohou být generalizovány i prostřednictvím matematických modelů (podrobněji Spencer 1998, 10–17 s lit.). Na jejich podkladě lze růstovou fázi náčelnictví graficky vynést do podoby idealizované logistické křivky (obr. 3). Křivka zaznamenává exponenciální nárůst centralizované kontroly (schopnosti regionálního náčelníka mobilizovat nadprodukci) v průběhu času. Jelikož je však úroveň intenzity mobilizace nadprodukce úměrná množství prestiže, kterou náčelník (ať již na komunitní nebo regionální úrovni) manifestuje, roste společně s mírou intenzity mobilizace nadprodukce i úroveň její spotřeby, především prostřednictvím přímých i nepřímých nákladů zajišťujících chod jednotlivých aspektů náčelnické instituce (více viz Spencer 1998, 13). Růstový trend přetrvává, dokud se spotřebo

Obr. 3. Idealizovaná křivka růstu a poklesu úrovně centralizace náčelnické moci.

elit nezačne přibližovat ekonomickým limitům teritoria. Přiblížení se ekonomickým limitům může být docíleno v zásadě třemi způsoby (případně jejich kombinacemi). Spotřeba může začít přesahovat:

1. logistické možnosti systému, tzn. že míra spotřeby začne překračovat míru rychlosti přepravy nadprodukce směrem k elitám;
2. míru rychlosti vytváření nadprodukce, tzn. že míra spotřeby začne překračovat rychlost, jakou je nadprodukce generována;
3. celkové množství mobilizovatelných zdrojů uvnitř ekonomicko-politického teritoria.

Pokud kontinuální spotřeba elit překročí některý z výše uvedených limitů, celý systém se dostane do bifurkačního bodu (bod vrcholné nestability a napětí v systému), po němž nastává sestupná fáze. Sestupná fáze je charakteristická opětovnou decentralizací moci a bohatství a je doprovázena odpovídajícím poklesem spotřeby nadprodukce elitami, dokud se celý systém opět nestabilizuje. Tato ekonomická realita je podpořena množstvím empirických příkladů, pomocí nichž lze cyklický růst i úpadek náčelnictví (aniž by zkoumaná společnost vykazovala jakékoliv projevy transformace ve stát) ilustrovat (viz Spencer 1998, 14 s lit.).

Lze však oprávněně předpokládat, že ať již v období před dosažením bifurkačního bodu (tzn. během růstového maxima) či v průběhu stagnace či úpadku se centrální rozhodovací autorita pokusí aplikovat nové strategie, pomocí nichž se bude snažit negativní trend (stagnaci či úpadek tempa centralizace moci a akumulace bohatství) zvrátit. K tomu má však k dispozici jen omezené spektrum možností. Může se pokusit navýšit míru rychlosti přepravy nadprodukce či míru rychlosti vlastní produkce. Toho lze dosáhnout především prostřednictvím intenzifikace práce. Centrální mocenská autorita může přinutit producenty pracovat více, či přinutit k práci více producentů. Intenzifikace práce však není dlouhodobě optimálním řešením. Vede totiž k dlouhodobému přetížení produkční základny, což dříve nebo později vede ze strany primárních producentů ke krizi loajality (Spencer 1998, 14).

V dlouhodobé perspektivě je mnohem efektivnější strategií k zajištění zdrojů pro narůstající spotřebu centrální mocenské autority rozšíření ekonomicko-politického teritoria (a s ním i rozšíření základny extrahovatelných surovinových či lidských zdrojů) prostřednictvím teritoriální expanze. Ani aplikace tohoto řešení subsistenční krize elit však neprobíhá bez obtíží. Při jeho realizaci je centrální

Obr. 4. Schematický model teritoriálního limitu interně nespecializované centrální autority.

autorita záhy konfrontována limitem, který vyplývá z charakteru výkonu náčelnické moci. K jeho překonání (a dlouhodobému udržení nově nabytých teritorií) je nucena se zásadním způsobem reformovat.

Z Wrightovy definice náčelnictví (Wright 1977, 381) vyplývá, že pro náčelnictví je charakteristická koncentrace rozhodovacích aktivit v jednom místě a čase (a jedné osobě – náčelníkovi). A jelikož náčelnická rozhodovací autorita není interně specializována, nelze tuto centrální rozhodovací aktivitu hierarchicky segmentovat do podřízených správních podaktivit. Jedinou možností delegace autority je tak delegace kompletní, v jejímž rámci náčelník dočasně deleguje celý soubor svých rozhodovacích aktivit (tzn. celý sobě svěřený úřad) jiné osobě. Jelikož však tato dočasná kompletní delegace autority zahrnuje riziko, že se stane delegací definitivní (tzn. že pověřená osoba si permanentně přisvojí náčelnickou funkci), mají náčelnické autority tendenci se kompletní delegaci autority spíše vyhýbat. Náčelník tedy povětšinou spravuje regionální záležitosti pouze svépomocí, což však (dle empirických dokladů) omezuje velikost efektivně spravovaného

Obr. 5. Schematický model rozšířeného teritoriálního limitu prostřednictvím delegace interně specializované centrální autority.

teritoria na oblast o vzdálenosti zhruba půl dne cesty pěší chůze z regionálního centra (obr. 4). To zpravidla činí oblast o poloměru přibližně 25–30 km (Spencer 2010, 7119–7120; názorně např. Ling et al. 2018, 499, Fig. 7).²

Při snaze o mocenskou expanzi za tyto „náčelnické“ teritoriální limity stojí centrální rozhodovací autorita záhy před poměrně závažným problémem, jímž je způsob efektivního uplatňování vlastní autority na nově nabytých územích (a následná mobilizace zdrojů jejím prostřednictvím). Teritoriálně-expanzivní model ukazuje, že toho lze dosáhnout pouze rapidní vlastní vnitřní přestavbou. Centrální autorita se jejím prostřednictvím stane schopnou sama sebe segmentovat do jednotlivých správních podaktivit (tzn. vnitřně se specializovat) a delegovat své části v rámci širšího ekonomicko-politického teritoria rozmisťováním specializovaných administrátorů (tj. institucionalizovaných vykonavatelů centrální moci) do nově

ustavených hierarchicky organizovaných administrativních center (viz Flannery 1998, 16; Spencer, Redmond 2004, 173–174). Skrze administrativní síť je pak možno moc efektivně uplatňovat v rámci širšího ekonomicko-politického teritoria (obr. 5), jež původní „náčelnický“ teritoriální limit libovolně přesahuje (Spencer 2010, 7120). S takto nově vyvinutou interní specializací, jež předznamenává zrod státu, je možno do vlastního ekonomicko-politického teritoria integrovat libovolně velké území.

Z výše prezentovaného modelu vyplývá, že náčelnictví lze díky charakteru výkonu centrální moci (jež není interně specializována) vymezit geograficky. Donutí-li ji ekonomické příčiny tento limit překročit a expandovat, trvalá integrace nově nabytých území se neobejde bez zásadní restrukturalizace (interní specializace), která umožní dislokovat jednotlivé administrativní uzly do nově vznikajících správních center. Nově vznikající centrální místa se pak odráží i v nárůstu komplexity sídelní hierarchie.

² Tento teritoriální limit odpovídá zhruba osmihodinovému pochodu z mocenského centra lehkým terénem (viz kap. 4.4.2 a obr. 17 dále).

Takto uspořádaná mocenská hierarchie by měla být reflektována prostřednictvím alespoň čtyřúrovňové hierarchie sídlišť, která se liší i svou rozlohou (Spencer, Redmond 2004, 173–174). V první úrovni, tj. primárním centru, je lokalizována centrální autorita (vladař), v druhé a třetí úrovni administrátoři centrální moci a čtvrtá, nejnižší úroveň, se obejde bez přítomnosti delegátů centrální moci (Flannery 1998, 16–17).

Pokusíme-li se výše sumarizované administrativně-politické modely náčelnictví a státu aplikovat na stávající poznatky o Velké Moravě, ukáže se, že současné znalosti problematizují zařazení Velké Moravy do kterékoliv z obou kategorií. Byť je přesný geografický rozsah velkomoravského teritoria ve vrcholných fázích existence Velké Moravy stále předmětem diskuze, bezpochyby mnohonásobně přesahoval onen administrativní limit půdne pěší chůze. Nejednalo se tak o náčelnictví v administrativně-politickém slova smyslu. Na druhou stranu však zatím marně

hledáme v sídlištní hierarchii odraz vyšší administrativní komplexity mocenského aparátu odpovídající státu. Organizace regionálních sídel do komplexnější vícevrstevné podoby se předpokládá až v průběhu 11. století (Macháček 2012b, 782; Biermann et al. 2015, 315–317). Zdá se také, že administrativní aparát zde nikdy nedokázal plně nahradit přetrvávající archaický mocenský a právní řád (Profantová, Profant 2014, 135; Steinhübel 2014, 71; Bartoňková et al. 1971, 147). Klasické neo-evolucionistické kategorie, byť explicitně definované, tedy očividně k pochopení Velké Moravy nedostačují. Daný charakter velkomoravské společnosti tím vybízí k hledání specifitějších alternativ. Jak se tato práce pokusí ukázat dále, jen ty totiž dokážou zdánlivě protichůdné atributy, jimiž se Velká Morava jako společensko-politické uskupení projevuje, přemostit a sjednotit do jednotitého obrazu. Hlubší zamyšlení nad úrovní organizační komplexity velkomoravské společnosti vede k modelům mocensky decentralizovaných společenství.

Obr. 6. Model organizační struktury náčelnické konfederace.

2.3 Od náčelnictví k decentralizované komplexitě

2.3.1 Náčelnické konfederace

„Objevovaly se mezi společnostmi snad všech kulturních oblastí světa a kdysi pokrývaly Evropu,“ píše B. Gibson (Gibson 2011, 215) o náčelnických konfederacích, společenských formacích vyrůstajících na bázi decentralizovaného sociálního a ekonomického prostředí, která postrádala mnoho z atributů klasických (politicky centralizovaných) komplexních společností. Oproti specifickým prostředím, kde vysoká produktivita v uzlových bodech mohla být kontrolována a monopolizována (k tomu např. Mitchell 1973; srov. Scarborough 2017), jsou decentralizovaná společenství charakteristická spíše pro oblasti, v nichž jsou zdroje produkce rozptýleny a jejich monopolistická kontrola z jednoho mocenského centra je jen velmi obtížně realizovatelná (Kristiansen 2010, 169).

Právě náčelnické konfederace, které vznikají sjednocením tzv. individualizujících náčelnictví (k těm viz Kristiansen 1991, 19–20, 23, Fig. 2.1), jsou jedním

z typických mocensky decentralizovaných útvarů. Jejich stavebními kameny jsou náčelnictví genealogicky spřízněná i nespřízněná, jež jsou přičleněna jak na bázi dohody, tak i silou. Elity, které povstávají do popředí těchto konfederací z pozadí neustálých vnitřních vzájemných bojů, často disponují nadprůměrnými vojenskými či diplomatickými schopnostmi. Mezi jejich nejoceňovanější kvality patří především schopnost budovat a udržovat aliance. Ačkoliv náčelnictví sjednocené v konfederaci jsou ve vzájemné blízkosti, nemusí k sobě bezpodmínečně zcela přiléhat. Sdílí však společnou identitu. Po ekonomické stránce jsou náčelnické konfederace prostředím na jednu stranu podporujícím vysoký stupeň společenské stratifikace (díky přítomnosti redistribuční sítě), nicméně na druhou stranu je jejich základ v decentralizovaném společenském a ekonomickém prostředí značnou překážkou v úplné centralizaci moci. U vládnoucích elit náčelnických konfederací tak přetrvává spíše organizační role (viz také DeMarrais, Earle 2017, 190), jelikož nejsou oproti centralizovaným státům schopny obejít moc ostatních regionálních elit (Gibson 2011, 224; viz také obr. 6).

Obr. 7. Model organizační struktury imperiální konfederace

V kontextu naplňování vlastních mocenských cílů (k tomu viz Levi 1981, 438) jim tak nezbývá, než si neustále udržovat jejich loajalitu.

2.3.2 Imperiální konfederace

Specifickým případem decentralizovaných společenských útvarů jsou tzv. imperiální konfederace. Tento typ uspořádání vzniká na bázi nomádických náčelnických konfederací jako reakce na interakci s tzv. primárními říšemi, tedy politicky a ekonomicky mnohem komplexnějšími sousedy náčelnických společností. Hlavní funkcí imperiální konfederace je usnadnění centralizace vojenské síly s cílem společného ekonomického vytěžování primární říše, tedy dobývání bohatství z území mnohem mocnějšího souseda. Dominantními nástroji k dosažení tohoto cíle jsou především kořistnické nájezdy v kombinaci s institucionalizovaným přeshraničním obchodem. Bez těchto příjmů se imperiální konfederace záhy hroutí, jelikož není s to vyživovat síť elitních vztahů, skrze niž se realizuje redistribuce prestižního zboží. Pro vznik a existenci imperiálně-konfедераčního uspořádání je tak determinující interakce s větší, bohatší a mnohem mocnější říší (Barfield 2001, 15; Gibson 2011, 227; Kradin 2008).

Na mocenském vrcholu imperiální konfederace stojí centrální dynastická elita. Ta oproti státu s hierarchizovaným administrativním aparátem (k tomu viz Wright 1977, 383) svoji moc opírá o tradiční kmenovou organizaci v čele s kmenovými náčelníky vládnoucími na lokální úrovni a imperiální mocenskou strukturu udržuje prostřednictvím monopolu v zahraničních stycích a správě vojenských záležitostí. Mocenská hierarchie imperiální konfederace je tříúrovňová (obr. 7). Na jejím nejvyšším stupni se nachází centrální mocenská instituce obsazená zakládajícím vládnoucím rodem. Centrální moci je přímo podřízena druhá administrativní úroveň, kterou tvoří správci jmenovaní k dohlížení nad záležitostmi kmenových vůdců. Tito správci pocházející zpravidla z vedlejších větví vladařova příbuzenstva slouží jako klíčová spojnice mezi centrální autoritou a lokálními kmenovými strukturami. Relativně autonomní komunitní náčelníci coby příslušníci lokálních náčelnických entit tvoří třetí příčku mocenské hierarchie (Barfield 2001, 13).

Významným ekonomickým rysem imperiálních konfederací je snaha o mobilizaci zdrojů v podobě prestižního zboží z území mimo vlastní teritorium. Toto zboží zajišťuje fungování redistribuční sítě, která slouží k udržení loajality jednotlivých

segmentů konfederace, a tedy i udržení její vnitřní integrity. K naplnění snah o odčerpávání bohatství z přeshraničních oblastí směřuje imperiální konfederace účinnou strategií zastrašování vnějšího příhraničí (*terroristic outer frontier strategy*). Ta je charakteristická rychlými a náhlými útoky vysoce mobilních vojenských oddílů na území sousední říše, přičemž vysoká mobilita umožňuje útočnickům rychlé stažení a vyhnutí se přímé odvetné akci. Napadené území tím pádem není trvale okupováno (Barfield 2001, 15).

Mimo vlastní kořistění slouží zastrašovací strategie i k manifestaci vlastní vojenské síly a zastrašení nepřítele. Charakteristickým projevem její aplikace je střídání válečných a mírových období coby důsledek snah o navyšování subvencí a obchodních privilegií pro kořistnické elity. Počáteční důraz na kořistnický způsob obstarávání zdrojů se tak postupně může transformovat v sofistikovanější politickou strategii s cílem uzavírání lukrativních smluvních dohod s primární říší. Elity imperiální konfederace aktivně podporují obchod a snaží se na své teritorium přitáhnout cizí obchodníky. V exportním obchodu vidí zdroj vlastní prosperity a oproti kořistnickým nájezdům i mnohem stabilnější možnost přísunu prestižního zboží, jehož narůstající potřeba je důsledkem vnitřních unifikčních procesů postavených na jeho redistribuci. Případný nadbytek cenných komodit na regionálním trhu pak přitahuje další dálkové obchodníky a území imperiální konfederace se tak může stát významným centrem mezi-regionálního reexportního obchodu (Barfield 2001, 17–22; viz také Kradin 2008, 116–117).

Ve vztahu k primární říši lze formování imperiální konfederace považovat za sekundární fenomén, který je charakteristický pro periferní oblasti tzv. svetosystému (k termínu viz např. Goldfrank 2012), jehož jádro se v primární říši nachází. Ekonomická prosperita imperiální konfederace je tudíž přímo závislá na prosperitě primární říše, jelikož základní strategií imperiálně-konfедераčních společností je snaha navázat se na ni coby parazitická entita a vytěžovat její bohatství. Pro zajištění lepší vlastní vyjednávací pozice je třeba, aby imperiální konfederace navenek budila zdání mnohem větší úrovně sociopolitické komplexity, než na jaké se skutečně nachází. Z tohoto důvodu vytváří určité mimikry, jejichž prostřednictvím zrcadlí primární říši ve svém sousedství. Formuje se tak do podoby specifické podkategorie tzv. stínové říše, která se v klasifikaci T. Barfielda označuje jako zrcadlová říše.

Zrcadlová říše je charakteristická vnějším zdáním komplexity primární říše, nicméně uvnitř postarádá její charakteristické aspekty. Primární říše disponují komplexním administrativním aparátem umožňujícím přímé vytěžování rozsáhlých a různorodých (ekonomicky, etnicky, politicky, nábožensky) podrobených oblastí. K tomu jim slouží též sofistikovaný centrálně budovaný transportní systém, monopol v užití represivního aparátu, ale i standardizovaný systém měř a vah. Pro stínové říše na bázi konfederálního uspořádání je však typická spíše nezřetelná ekonomická stratifikace, absence trvalé armády, nízká úroveň písemnictví, minimální byrokratický aparát a jen relativně malý podíl řemeslných specialistů. Decentralizovaný základ moci ztěžuje i plošné vytěžování obyvatelstva prostřednictvím tributu. Elity stínových říší nemají valnější zájem na trvalém dobývání plněného území, charakteristické je spíše vynucování plateb (podrobněji viz Barfield 2001, 28–35). To je dost pravděpodobně důsledkem stále přetrvávajícího náčelnického (interně nesespecializovaného) charakteru centrální mocenské autority (k tomu viz Wright 1977, 383), který nemožní trvale delegovat centrální autoritu na nově dobytá území. K mobilizaci nadprodukce (tributu) je tak třeba využít stávající organizační infrastrukturu a jí dostupné extraktivní nástroje.

2.3.3 Velká Morava jako mocensky decentralizovaná entita

Porovnáme-li stávající poznatky o Velké Moravě s charakteristikami výše zmíněných decentralizovaných společenství, nacházíme několik zřejmých podobností. Ty evokují otázku, zda i základy velkomoravského společenského uspořádání nevycházely z decentralizovaného základu, který je překážkou k přímočaré cestě směrem ke klasickému státu s interně specializovanou centrální mocí. A tedy i hierarchizovaným správním aparátem, v jehož kontextu dokáží centrální mocenské složky efektivně mobilizovat nadprodukcí a lidskou sílu napříč celým podřízeným teritoriem.

Ačkoliv je stávající obraz velkomoravské ekonomiky stále neúplný, ukazuje přesto na ekonomicky povětšinou autarkní centra se silnými regionálními ekonomickými a politickými elitami. Tuto ekonomickou fragmentaritu v archeologickém materiálu nejvýrazněji zrcadlí regionalizovaná distribuce keramiky, již stávající bádání vymezuje prostřednictvím tzv. keramických okruhů, tedy zástupců kategorie spotřebního zboží distribuovaných okolo dominantních opevněných center (Macháček 2001, 246–250,

249, obr. 186; viz také Bubeník, Frolík 1995, 130). Tyto keramické okruhy se zánikem velkomoravského společenství mizí, což ukazuje, že jejich existence byla projevem specifické ekonomické konfigurace Velké Moravy. Obraz určité úrovně ekonomické decentralizace podporuje i předpokládaná přítomnost vládnoucími elitami kontrolovaného centrálního tržiště, zaznamenaného v písemných pramenech, jež bylo určeno pro dálkový obchod, a mělo se nacházet na místě či nedaleko primárního mocenského centra Velké Moravy (viz Třeštík 1973; Poláček 2007; Macháček 2010, 484–506). Existence tohoto centra nadregionální směny v blízkosti centra v Mikulčicích ukazuje na dendritickou konfiguraci regionálního tržního systému, jelikož mikulčické elity měly predispozice nadregionální směnu na tomto tržišti kontrolovat. Dendritický regionální tržní systém je charakteristický méně horizontálně rozvinutou tržní sítí, a tedy určitým útlumem obchodu uvnitř regionu (Hodges 1989, 50; Minc 2006, 86; Garraty 2010, 29). Ukazuje tak na vyšší míru ekonomické autarkie hlavních velkomoravských center, resp. jejich tržních zón, a dominantní roli sítě *wealth finance* (pro podrobnější definici viz kap. 3.1.), tedy redistribuce cenností, jež byly minimálně z části mobilizovány prostřednictvím centrální mocenskou autoritou kontrolovaného dálkového obchodu.

Podobně jako u zrcadlových říší T. Barfielda nacházíme prostřednictvím písemných pramenů indicie o monopolizaci vnějších diplomatických vztahů vládnoucími rodem (Štefan 2014, 147), jež navenek budí zdání vyšší míry centralizace moci. Oproti dobové Franské říši (např. Henning 2007, 8–9, 11, Fig. 2) naopak marně hledáme doklady víceúrovňové sídlištní hierarchie, která by odrážela komplexněji strukturovaný mocenský aparát (Macháček 2012b, 782; Flannery 1998, 16–20). A to přesto, že hierarchizovaný administrativní aparát je pro plně centralizovanou správu natolik rozsáhlého území, jaké velkomoravská společnost ve svých vrcholných fázích zabírala, zcela klíčový (Spencer 1998, 9; 2010, 7119–7120). Indicie v písemných pramenech také ukazují, že po velkou část velkomoravského období se centrální mocenské elity opíraly o archaickou tradiční mocenskou infrastrukturu a právní řád (Profantová, Profant 2014, 135; Steinhübel 2014, 71).

Na základě některých písemných zmínek (viz níže) a archeologických dokladů je též možno předpokládat, že jedním z pilířů politické ekonomie velkomoravských elit byl tzv. mobilně-predátorský produkční mód (*mobile predatory mode of production*). Tento termín jako první použil M. Spriggs

pro zobecnění produkčních vztahů v kontextu politické ekonomie skandinávských kořistnických elit v době bronzové a ve vikingském období (viz komentář M. Spriggse v Ling et al. 2018, 515). Charakteristickým projevem tohoto produkčního módu je exkluzivní elitní kontrola vysoce mobilních kořistnických prostředků, jejichž charakter je zpravidla techno-environmentálně determinován. V případě přímořských skandinávských náčelnictví to byly lodě, avšak vysoce mobilními prostředky kořistění umožňujícími rychlý úder a stejně tak rychlé stažení kořistnických družin ovšem mohou být například i velbloudí či koňská stáda (viz komentář B. Haydena v Ling et al. 2018, 508).

Archeologické doklady v případě velkomoravské společnosti explicitně ilustrují, že jejím výrazným kulturním rysem byl válečnický étos doprovázející společensky významnou vrstvu jízdních bojovníků (k těm např. Ruttkay 1982; 2014). U této vrstvy nacházíme především prostřednictvím venkovských pohřbů indicie napojení na redistribuční síť prestižního zboží (Štefan 2011, 335–336; Ungerman 2017). To ukazuje na důležitou roli této společenské vrstvy při přeshraničních kořistnických výpadech, které v kombinaci s dálkovým obchodem, resp. dendritickou politickou ekonomikou (k té viz podrobněji dále), umožňovaly centrální mocenské autoritě (tj. velkomoravskému vladaři) mobilizovat prestižní zboží. To napomohlo udržovat energeticky náročnou redistribuční síť s uzly v opevněných velkomoravských centrech (Macháček 2012a, 15–16).

Pokud však byla politická ekonomie velkomoravských vládnoucích elit charakteristická mobilně-predátorským produkčním módem, prostředkem této „produkce“ byla koňská stáda a chov větších stád musel být tedy zajištěn nejvyššími složkami velkomoravské společnosti. Tato předpokládaná specializace vládnoucích vrstev na chov koňských stád je pro období vlády Svatopluka explicitně zmíněna Ibn Rustou, který uvádí, že „*jízdní zvířata jsou jen u znamenitého (nebo zmíněného) muže*“, přičemž z kontextu plyne, že tímto znamenitým, resp. dále zmíněným mužem je nejspíše velkomoravský vladař Svatopluk, případně některá z jemu přímo podřízených elit (Bartoňková et al. 1969, 346, pozn. 4).

Předpokládaný charakter politické ekonomie velkomoravských elit je tedy velmi podobný politické ekonomii imperiálních konfederací, či přesněji Barfieldových zrcadlových říší. Prameny ukazují na organizaci produkčních vztahů do mobilně-predátorského produkčního módu, který umožňoval realizaci strategie zastrahování vnějšího příhraničí

a tím i zvyšování zdání vlastní vojenské síly. Umožňoval též kořistění cenností pro upevnování vnitřní integrity velkomoravského společenství navázané na moravské elitní rody. Tímto kořistěním mohlo být mimo vlastní cennosti mobilizováno i zboží (např. otroci) určené k dálkové směně kontrolované centrální mocenskou autoritou. Předpokládaný mobilně-predátorský produkční mód by tak byl nejspíše integrální součástí dendritické politické ekonomie. Prestižní zboží, ať již ukořistěné či získané dálkovým obchodem, by pak sloužilo k redistribuci za účelem budování vlastního mocenského postavení vládnoucí dynastie, stejně jako udržení loajality velkomoravských regionálních elit. Tedy k upevnění vnitřní integrity velkomoravského společenství.

2.4 Sumarizace politického modelu

Podrobnější analýza základních kategorií neo-evolucionistické klasifikace společenské komplexity, stejně jako konfrontace s dosud známými či předpokládanými kvalitativními atributy velkomoravské ekonomické a politické konfigurace, ukazuje, že toto raně středověké společenství je klasickými kategoriemi „náčelnictví“ a „stát“ postížitelné jen obtížně. Jako výchozí bod pro další bádání se jako mnohem příhodnější ukazují modely politicky decentralizovaných společenství, tedy společenství, která vyrůstají v kontextech neumožňujících snadnou monopolizaci produkčních prostředků. Tyto decentralizované základy společenské organizace jsou též výraznou překážkou na cestě k vyšším úrovním centralizace moci.

Model zrcadlové říše ukazuje, že formování některých komplexnějších společenství vycházejících z decentralizované mocenské báze může být iniciováno interakcí s primární říší, resp. komplexnější a mocnější politickou entitou umístěnou v jádru politicko-ekonomického systému, zatímco zrcadlová říše se coby mocensky decentralizovaný útvar formuje na periférii tohoto tzv. světového systému. V periferním společenství se pak navenek zrcadlí komplexita „jádrové“ entity, ačkoliv jeho skutečná vnitřní struktura vnějšímu zdání, jež je udržováno specifickými politickými strategiemi, neodpovídá.

Naše dosavadní znalosti, resp. představy o velkomoravské společnosti, na obecné rovině celkem dobře korespondují s ekonomickým, stejně jako politickým charakterem zrcadlové říše. Ačkoliv je tento model primárně vybudován na bázi asijských pastorálních společností, i přesto může být do jisté

míry relevantní pro region východní části střední Evropy, který byl před samotným počátkem formování velkomoravského společenství pod přímým vlivem nomádského kvaziimpéria v podobě avarského kaganátu (podrobně viz Pohl 2018). Avarská organizační struktura, stejně jako specifické predátorské politicko-ekonomické strategie mohly v jistém ohledu přežít i zánik avarského kaganátu a být adoptovány nově se etabloujícími elitami velkomoravského období. Struktura i politická ekonomie velkomoravských elit tak mohly být ovlivněny avarskými tradicemi i přesto, že společenské „zrcadlo“ Velké Moravy mohlo být nastaveno směrem k franské říši, která autonomní existenci raně středověkých Moravanů systematicky ohrožovala. Jednalo by se tak o společenství, jež by přes zdání své complexity mělo rysy imperiální konfederace, nicméně ty se nevyvinuly autochtonně, ale byly převzaty od regionálně dominantní územně-politické entity předvelkomoravského období. Tento poměrně zajímavý a neortodoxní model dvojjakosti Velké Moravy, se principiálně velmi blíží původní, byť trochu vágně formulované, představě D. Třeštíka, který svého času organizaci velkomoravské společnosti označil za „pozdně kmenovou“, na níž se „jaksi zvenčí naložila struktura státu“ (Třeštík 1997, 293–294). Jen budoucí důkladnější prověření může ukázat, jak moc

se D. Třeštík i bez etnografických, resp. etnohistorických paralel k pochopení velkomoravské organizační struktury dokázal přiblížit.

V této fázi poznávacího procesu se však stále pohybujeme pouze na úrovni úvah. Jejich podrobnější prověření vyžaduje hlubší modelování organizační, resp. mocenské struktury ve své nejvyšší dosažené komplexitě, a to především na základě výpovědi archeologických pramenů. Právě tento mezikrok by měl následně mnohem lépe zpřístupnit nové způsoby dalšího prověření výše zmíněných úvah. Jednou z mála cest, která k tomuto cíli vede, je rekonstrukce charakteru velkomoravské ekonomiky, resp. detekce možných projevů politické ekonomie elit v charakteru dobové produkce a distribuce zboží a komodit. Příhodným východiskem k naplnění tohoto cíle jsou některé ekonomicko-politické modely. V následující části se tedy tato práce pokusí obecný decentralizovaný politický model Velké Moravy restrukturalizovat do modelu ekonomicko-politického a ten následně využít při pochopení předpokládaného charakteru prostorové distribuce artefaktů někdejšího zboží prostřednictvím modelu ekonomicko-geografického. Až z tohoto finálního modelu bude teprve možné odvodit prognózu testovatelnou skrze mapování cirkulace spotřebního zboží, v tomto konkrétním případě hrncířských značek.

Ekonomicko-politické modely

3.1 *Wealth finance* a *staple finance*

Poznání komplexity řídicí instituce prostřednictvím rekonstrukce charakteru ekonomiky zkoumané společnosti je záležitostí vyžadující zevrubnou analýzu produkčních vztahů mezi jednotlivými složkami společnosti a z nich odvozených strategií financování aparátu státní moci. Tyto strategie financování lze pro heuristické potřeby rozdělit do dvou základních kategorií. První z nich je kategorie *staple finance*, tedy mobilizace a financování moci prostřednictvím vymáhaných plateb v naturáliích (ať již v podobě obilí, dobytka či např. tkanin). Druhá strategie je vydržování mocenského aparátu prostřednictvím *wealth finance*, tedy prostřednictvím redistribuce specializované produkce, a to ať již v podobě cenností (tj. prestižního zboží), různých platidel, případně peněz (více viz D'Altroy, Earle 1985, 188). Ačkoliv u komplexních společností se vyskytuje zpravidla kombinace obou typů financování, přičemž *staple finance* často podmiňuje i produkci prestižního zboží (je tedy bází pro *wealth finance*), ukazuje se, že v různých typech společenského uspořádání jsou jednotlivé typy financování různě akcentovány.

Staple finance manifestuje kontrolu nad primární produkcí a ukazuje tak vospělou vertikální hierarchii společenských vztahů. Podmínkou tohoto typu financování je kontrola produkce potravin prostřednictvím kontroly primárního produkčního prostředku v podobě půdy (Earle 2002, 84). Oproti tomu *wealth finance*, strategie, jež je charakteristická kontrolou nad produkcí a distribucí prestižního zboží, indikuje nepřímou kontrolu nad pracovní silou a produkcí s využitím horizontální sítě vztahů mezi jednotlivými elitními složkami společnosti. Oba systémy jsou

charakteristické pro různé vývojové trajektorie společenské komplexity (obr. 8). Zatímco *staple finance* je strategie převažující u tzv. kolektivistických náčelnictví, u nichž centralizace moci prostřednictvím kontroly a monopolizace vysoce produktivních uzlových bodů (např. zavlažovacích systémů) umožňuje vývoj v klasické hierarchizované byrokratické státy, *wealth finance* je strategie charakteristická pro tzv. individualizující náčelnictví nacházející se v prostředí, v němž jsou produkční zdroje rozptýleny, a jejichž monopolistická kontrola z jednoho centra je problematická. Z této decentralizované báze se následně vyvíjejí státy feudálního nebo federálního charakteru (Kristiansen 1991, 22, 23, Fig. 2.1; 2007, 60; Gibson 2011, 228).

Obr. 8. Model možných evolučních trajektorií komplexních společností (podle Kristiansen 1991, 23, Fig. 2.1).

3.1.1 *Wealth finance* a *staple finance* na Velké Moravě

Pro období trvání Velké Moravy disponuje archeologický záznam bohatými doklady přítomnosti sítě společenských vztahů, skrze niž se realizovala tzv. společenská směna, tj. redistribuce prestižního zboží v podobě bohatě zdobeného šperku z drahých kovů (k definici společenské směny např. Ossa 2013, 416; k definici prestižního zboží např. Owen 2001, 265). Tento výrazný projev centralizované produkce (Galuška 1989; 2013, 108–174) a redistribuce, jehož kořeny lze v podobě snah o zpracování barevných kovů (Klanica 1974, 26–27), stejně jako snah o transformaci barevných kovů do podoby prestižního zboží (Macháček 2010, 455), sledovat již v předvelkomoravském období, je typickým signálem dominantní role *wealth finance*, resp. *prestige goods economy* (Kristiansen 1991, 22; Earle 2000, 49–50). Tedy ekonomiky postavené na recipročních vztazích a obdarovávání, tzn. redistribuci prestižního zboží mezi velkomoravskými elitními složkami společnosti. Tyto elitní složky využívaly sítě vzájemných vztahů ke zvyšování vlastní prestiže, stejně jako společenského a mocenského postavení. Zatímco některé z někdejších velkomoravských elit byly s to zajistit prestižní zboží přímo (prostřednictvím kořistění, dálkového obchodu, či vysoce specializované řemeslné produkce) a jeho prostřednictvím tak manifestovat exkluzivní přístup k obtížně dostupným zdrojům, zástupci nižších úrovní formující se společenského hierarchie mohli tohoto prestižního zboží využít k manifestaci společenské vazby k dominantní elitě kontrolující redistribuční mechanismy (Schortman, Urban 2004, 191–193). Velkomoravský šperk coby výsostný zástupce prestižního zboží, nejspíše též s redistribucí železné jezdecké výzbroje a výstroje (k tomu viz níže), byl tedy ideálním nástrojem k navazování a utužování vztahů postavených na pozitivní zpětné vazbě (viz také Spencer 1998, 10), stejně jako k postupné transformaci nezávislých individualit v závislé klienty (viz také Schortman, Urban 2004, 193).

Archeologické doklady prestižního zboží na Velké Moravě tedy můžeme spojit s probíhajícími procesy centralizace moci a navyšování společenské nerovnosti. Klíčovou otázkou zůstává, jak daleko tyto procesy dokázaly v tomto případě postoupit. Vhodným indikátorem ukazujícím stupeň centralizace moci v ruce centrální mocenské autority je charakter a rozsah *staple finance*. Feudální i byrokratické státy jsou charakteristické tzv. tributárním produkčním módem (Wolf 2001, 338, 345–349; k definici produkčního

módu viz Rosenswig, Cunningham 2017, 2, 12), tedy schopností mobilizovat práci a nadprodukcí primárních producentů z celého podřízeného teritoria prostřednictvím dostupných mocenských nástrojů. V případě klasických byrokratických států se tyto mocenské nástroje nacházejí výhradně v rukou silné centrální mocenské autority, jež k extrakci tributu využívá hierarchizovaného byrokratického aparátu rozprostřeného po celém podřízeném území (viz Spencer 2010, 7119–7120). Oproti tomu v případě feudálních společností, jež vycházejí z decentralizované mocenské báze (obr. 8), je mobilizace nadprodukce a pracovní síly realizována s využitím sítě elitních společenských vztahů, jejímž prostřednictvím jsou k centrální mocenské autoritě klientelisticky (tj. na bázi více či méně nerovné reciprocity) připoutány další regionální a komunitní elity. Ty s ohledem na potřeby centrální moci mobilizují nadprodukcí či pracovní sílu lokálně.

V případě decentralizovaných společenských útvarů je tedy přechod ke státu, jak jej chápe administrativně-politická perspektiva, mnohem obtížnějším počinem. V mocensky a ekonomicky decentralizovaném prostředí lze jen obtížně monopolizovat některý z klíčových aspektů zemědělské produkce (Kristiansen 2007, 10), což je výraznou překážkou v centralizaci moci na úroveň, která umožní interní specializaci (tedy segmentaci) centrální mocenské autority a zajištění financování hierarchizovaného administrativního aparátu typického pro (byrokratický) stát (viz také Spencer 1998, 9). Toto pro centralizaci moci nepříznivé prostředí tak nedovoluje centrální mocenské autoritě moc tradičních elitních složek společnosti obejít, případně je trvale od politické moci odstavit. Mobilizaci nadprodukce coby surovinové základny pro *staple finance* tedy nelze realizovat jinak než prostřednictvím těchto elit, jež jsou reprezentanty tradičních pozemkových vlastníků (ať již v podobě jednotlivců či celých komunit), a jsou tak schopny na svém území tribut či práci vymáhat přímo. K zajištění mobilizace zdrojů po celém území formálně podřízeném centrální mocenské autoritě je tedy nezbytností využití nástrojů budujících a utužujících reciproční vztahy s ostatními regionálními elitami (k tomu viz Spencer 1998, 10).

Nahlíženo čistě ekonomickou perspektivou je tedy klíčovým aspektem centralizace moci omezení přístupu k půdě coby primárnímu produkčnímu prostředku. Centrální mocenská autorita již musí mít k převzetí formální kontroly nad půdou tradičních pozemkových vlastníků k dispozici ekonomicko-politické nástroje, resp. musí být schopna vytvořit úzké

hrdlo umožňující formálně kontrolovat přístup jednotlivců a komunit k tomuto produkčnímu prostředku. Jelikož kontrola tohoto hrdla znamená ovládnutí přístupu k půdě nezbytné k primární produkci, umožňuje kritickým způsobem navýšit nerovnost v recipročních vztazích mezi centrální mocí a regionálními elitami, tedy zvýšit i reálnou kontrolu nad nimi a realizovat tak direktivně výběr tributu na celém podřízeném území. Oproti byrokratickému státu s jeho úřednickým aparátem se výběr tributu v případě decentralizovaných společenských formací realizuje stále s využitím přetrvávající sítě recipročních elitních vztahů. Na rozdíl od vztahů charakterizovaných omezeními v přístupu k půdě je v případě těchto společenství klientelistická vazba mnohem volnější a působí mnohem méně ve prospěch centrální mocenské autority.

Co se týče charakteru vlastnictví půdy na Velké Moravě, neurčitá výpověď dostupných písemných pramenů vztahujících se k velkomoravskému období nedovolila charakter vlastnických vztahů k primárnímu produkčnímu prostředku jednoznačně dovodit (viz Charvát 1987). Nezbyvá tak než se pokusit opřít teoretické modelování a výpověď dostupných

pramenů. Velká Morava disponuje explicitními doklady centralizované produkce prestižního zboží v podobě šperku coby báze *wealth finance*, což ukazuje, že její vývojová trajektorie směřovala ke státu feudálního typu. Předpokládá se ale, že surovinové zajištění této produkce spíše než tributární mobilizace produkce z širšího velkomoravského teritoria zajišťovala kombinace přeshraničního kořistění a příjmů z dálkového obchodu (Třeštík 2000, 52–53; Macháček 2012a, 12; viz také Earle 2000, 49–50; Earle, Spriggs 2015, 518). Politické ekonomii velkomoravských elit tedy dominoval tzv. mobilně-predátorský produkční mód. Kořistnickými strategiemi udržovaná redistribuční síť tak vytvářela příležitosti k vytvoření dvou skupin úzkých hrdel.

První skupina mohla být aplikována v řetězci plynutí komodit a zboží z dálkového obchodu, skrze něž bylo možné směňovat část kořisti. Tato hrdla by se materializovala do podoby exkluzivní kontroly nad uzlovými body dálkového a regionálního obchodu či kontroly nad přepravou importovaného zboží po důležitých regionálních obchodních trasách podél splavných vodních toků. Stejně tak se mohla

Obr. 9. Koncentrace středohradištních mohylových pohybů na hranici půldenního dostupnosti z velkomoravského centra ve Starém Městě, okr. Uherského Hradiště (zdroj dat: AMČR).

Obr. 10. Model předpokládaného rozsahu tributární extrakce v decentralizovaném ekonomicko-politickém uspořádání.

projevit centralizací vysoce specializované řemeslné výroby zajišťující produkci cenností z ukořistěných či směněných zdrojů.

Druhá skupina úzkých hrdel by se realizovala prostřednictvím monopolizace nástrojů kořistění, tedy mobilně-predátorských produkčních prostředků. Mohly mít podobu exkluzivního dohledu nad importem či produkcí některých součástí výzbroje a výstroje jezdeckých družin (Costin 2005, 1070–1071) či dominantní kontroly vysoce mobilních prostředků. Těmito prostředky mobility byla na Velké Moravě, jak zaznamenává i ibn Rusta v případě Svatopluka (Bartoňková et al. 1969, 346–347), velmi pravděpodobně koňská stáda.

Jistý tlak na restrukturalizaci charakteru pozemkového vlastnictví však mohl být přece jen vytvářen. Generovat jej mohla vnitroregionální (tj. uvnitř velkomoravského teritoria) poptávka po spotřebním zboží ze surovin z kategorie vzácných zdrojů, která nejspíše v některých částech velkomoravského

teritoria převyšovala jeho lokální dostupnost. V regionálním kontextu byly tímto zbožím především železné nástroje a výrobky z kamenných surovin, které byly nezbytné pro chod zemědělské produkce. V řetězci plynutí komodit a zboží ze vzácných zdrojů tak mohla být úzká hrdla vytvořena především na dvou místech. Mimo kontrolu jejich toku v distribučních uzlech velkomoravského tržního systému mohla mít také podobu kontroly surovinových zdrojů. To de facto znamenalo i vznesení nároku na teritoria, na nichž byly zdroje poptávaných surovin dislokovány.

Obecně se jedním z archeologicky dobře detekovatelných projevů počínajícího teritoriálního nároku ukazuje být dislokace monumentálních pohřbů a ceremoniálních shromažďovacích míst na nárokováných územích (Earle et al. 2015, 634; Earle, Spriggs 2015, 518). Zdá se, že i archeologické prameny velkomoravského období ukazují na tento projev reformujícího se vztahu k půdě. Explicitním příkladem je oblast naleziště pelosideritických rud na území dnešního

katastru obce Rudimova (více viz Kruša 1966, 226), která se nachází zhruba 28 km východně od významného velkomoravského centra ve Starém Městě (okr. Uherské Hradiště). Podle základní analýzy časové prostupnosti terénu (obr. 9) se oblast nachází na hranici osmihodinového limitu pěší cesty, tedy výše popsané půldenní teritoriální hranice, která vymezuje oblast, již je možno z centrálního místa přímo kontrolovat (viz Spencer 2010, 7119–7120). Podle teritoriálně-expanzivního modelu trvalá autorita staroměstských elit za toto omezení přímo nedosahovala či dosahovala jen přechodně a s obtížemi. Ovšem právě na katastru obce Rudimov je patrná nejvýraznější skupina středohradištních mohylových pohřbů, ať již prozkoumaných (Pavelčík 1958; Dostál 1966, 109–111, 141–143, 162–164; Dohnal 1980; Stuchlík, Unger 1987, 283; Kohoutek, Plášek 1993; Kohoutek 2003), či předpokládaných (Červinka 1928, 148). Tato skupina mohyl z místa největší koncentrace přímo na katastru či v jeho bezprostředním sousedství vyznívá severovýchodním směrem přímo k dalšímu významnému centru s předpokládanou ceremoniální funkcí na vrchu Klášťov (Kouřil 2021; Geisler, Kohoutek 2014; viz také Profantová 2014; Frolíková-Kaliszová 2016). Klášťov a středohradištní archeologické relikty na jih od něj jsou tak možná specifickou velkomoravskou variantou strategie nárokování sporadicky osídleného území (v tomto konkrétním případě disponujícím klíčovou surovinou v podobě železných rud) v prostředí, v němž politické nástroje umožňující vznik systému klasického pozemkového vlastnictví nejsou ještě plně vyvinuty. Otázkou však zůstává, která z velkomoravských komunit se snažila takto explicitně hraniční území nárokovat, případně zdali byla oblast místem teritoriálního sporu. Klíčové je také přesnější datování zde lokalizovaných reliktní, resp. zodpovězení otázky, do jaké fáze velkomoravského období relikty náleží. Podrobný rozbor keramických nálezů, ale i dalšího hrobového inventáře výše zmíněných mohylníků, se společně s přírodovědnými datovacími technikami nabízí jako vhodný nástroj budoucího zodpovězení obou otázek.

Prostorová konfigurace výše zmíněných velkomoravských nemovitých artefaktů tedy ukazuje na určitý posun ve vnímání půdy coby předmětu vlastnického práva. Strategie uplatňování nároků regionálních elit na území za hranicí administrativního limitu půl dne pěší chůze však, jak ukazuje případ Rudimovska, indikují pouze prvotní fázi restrukturalizace vztahu k půdě coby předmětu soukromého vlastnictví (viz také Earle et al. 2015, 634). Vzhledem k charakteru nárokové oblasti tento fenomén

také nejspíše reflektuje snahy o aplikaci specifického typu úzkého hrdla v podobě kontroly, resp. omezení toku surovin ke kovozpracující produkci.

Na území uvnitř oblasti vymezené půldenním administrativním limitem byl ale již nejspíš realizován výběr tributu (obr. 10), což mimo jiné explicitně zachycuje i zmínka ibn Rusty pro případ Svatoplukův (Bartoňková et al. 1969, 348). Písemně zaznamenaný akt tributární platby v podobě oděvů, jež byly vymáhány jedenkrát do roka, měl tak nejspíše jen lokální charakter, resp. byl mobilizován primárně z oblasti pod přímou kontrolou mojmírovského vladaře. K centralizovanému výběru tributu z celého území Velké Moravy, coby základu „státního“ *staple finance*, decentralizované sociopolitické uspořádání po většinu, ne-li po celé, období vlády dynastie Mojžírovců nejspíše neposkytovalo velkomoravským vladařům adekvátní podmínky. Tribut byl mnohem pravděpodobněji vybírán decentralizovaně v rámci mocenských sfér jednotlivých regionálních elit, tedy nejspíše reprezentantů

Obr. 11. Schematický model předpokládané distribuce nejnižších organizačních jednotek (žup) uvnitř teritoria ovládaného regionální elitou (knížetem/náčelníkem).

Obr. 12. Model předpokládané organizační struktury velkomoravské společnosti.

velkomoravských knížecích rodů, jež zmiňuje *Žitije Konstantina* (Bartoňková et al. 1967, 98). Jimi kontrolovaná, politicky autonomní teritoria o administrativně-politickém rozsahu někdejších náčelnictví dále sestávala z několika základních kmenových či rodových jednotek v podobě žup. Tyto župy, nejnižší

doložitelný stupeň velkomoravské teritoriální hierarchie (obr. 11),³ by byly reprezentovány lokálními, tzn. komunitními elitami v podobě županů (k tomu viz Pleterški 2013a, 10; případně Pleterški 2013b, 619). Výjimkou by v tomto ohledu nebyla ani oblast přímo kontrolovaná centrální mojžírovskou

3 Předpokládaný teritoriální rozsah těchto žup do jisté míry koreluje s mladšími piastovskými písemnými prameny doloženým systémem tzv. opolí. Tato opole tedy mohla vycházet z podobného územního členění jako starší moravské župy (viz Modzelewski 1987, 161–192).

autoritou. I ta, stejně jako v případě ostatních regionálních „knížecích“ teritorií, musela z několika žup sestávat a mojmírovské vládnoucí elitě tedy přímo podléhalo několik županů (schematicky obr. 12). Pokud se na velkomoravskou organizační strukturu podíváme touto perspektivou, mnohem lépe se nám podaří uchopit i v minulosti nejspíše dezinterpretovanou zmínku ibn Rusty, který hovoří o *súbandžovi* (tj. županovi) coby Svatoplukově zástupci (Bartoňková et al. 1969, 347; srov. Třeštík 1999, 175–181). Tento zmíněný *súbandž* však nejspíše nebyl nikým jiným než reprezentantem komunity v oblasti, v níž se nacházela Svatoplukova rezidence. Byl by tak v tomto případě jakýmsi „majordomem“ spravujícím lokální záležitosti, zatímco mojmírovský vladař se primárně věnoval záležitostem regionálním a nadregionálním.

Omezení možností velkomoravské centrální moci deklarovat nárok na půdu coby primární prostředek zemědělské produkce za hranicí jí přímo ovládaného teritoria vymezeného „náčelnickým“ administrativním limitem muselo významnou měrou předurčit vztahy na všech úrovních velkomoravské společnosti. Ty musely být stále postaveny převážně na vzájemných recipročních či klientelistických vztazích, spíše než na direktivním vymáhání. Musely také existovat nejen mezi mojmírovským vladařem a regionálními knížecími elitami sídlícími v dalších hlavních velkomoravských centrech, ale díky předpokládanému „fraktálnímu“ charakteru velkomoravské společnosti (Pleterski 2013a, 10) lze podobný vztah očekávat i na úrovni mezi regionálními knížecími elitami a elitami komunitními. Nadprodukce a práce mobilizovaná na bázi reciprocity či klientelistických vazeb tak díky svému charakteru (bylo obtížné ji vybírat v pravidelném harmonogramu) sloužila spíše než k pravidelnému subsistenčnímu zajišťování velkomoravských centrálních míst především k financování elitních ekonomických a politických aktivit (např. vojenských či kořistnických výprav, či stavebních projektů), přičemž její odevzdávání bylo, stejně jako v např. karolínském říši (Devroey 2006, 74–75), nejspíše součástí symbolické elitní společenské interakce.

Pro stabilní extrakci produkce a práce s cílem subsistenčně zajistit velkomoravská centrální místa a zásobit zemědělské komunity lokálně nedostupným zbožím bylo třeba akcentovat stabilnější ekonomickou strategii. Strategii, již regionální elity mohly pravidelně tyto cíle naplňovat, stejně jako legitimizovat svoji existenci prostřednictvím manifestace své organizační role (DeMarrais, Earle 2017, 186)

a kontinuálně zvyšovat svoje společenské a politické postavení, byla podpora vnitroregionální tržní směny. Tržní směna je z perspektivy elitních složek společnosti strategií extrémně výhodnou po politické i ekonomické stránce (Garraty 2010, 19–21). Trh totiž poskytuje příležitost k aplikaci specifických úzkých hrdel, tedy zužujících bodů v toku a omezení cirkulace strategických komodit a zboží, jež usnadňují koncentraci politické i ekonomické moci v rukou vybraných jedinců a komunit.

3.2 Tržní směna, peníze a dluh v předkapitalistických kontextech

Na obecné úrovni je otázka zrodu a šíření tržní směny komplikovaná a dosud ne zcela uzavřená. Nejvíce jasno má v této otázce klasická ekonomie, jež je dědictvím osvícenského ekonoma Adama Smithe. Kořeny institucionalizované komplexní tržní směny leží dle tohoto názorového proudu v barterové směně. Z barterové směny, tedy směny věc za věc, resp. z nejvíce poptávaných komodit, se měly vyvinout tzv. komoditní peníze. Ty měly sloužit k ustavení směnných ekvivalencí, pomocí nichž se začala definovat cena zboží, což je charakteristický rys tržní směny (Feinman, Garraty 2010, 171). Z praktických důvodů měly být v roli komoditních peněz postupně preferovány kovy, nejprve v podobě neznačených a následně kolkovaných prutů. Z prutů z drahých kovů se pak měla vyvinout mince, tj. žeton s explicitně uvedeným obsahem či váhou daného kovu (Smith 2007, 15–17).

Tento elegantní a nutno přiznat na první pohled i logický model vývoje peněz jako prekurzoru komplexní tržní směny (viz také Menger 1892) se stal vlivným ekonomickým narativem. Trh prezentoval jako důsledek subsistenčních potřeb specializovaných jednotlivců či komunit. Podle klasiků ekonomické teorie tedy tržní směna vznikla prostřednictvím *bottom-up* procesů bez účasti elitních, resp. mocenských složek společnosti. Ty jej měly do své politické ekonomie inkorporovat až později. Nicméně současné bádání ukazuje, že historická realita byla od klasického ekonomického modelu pravděpodobně dost odlišná.

Základním problémem jsou samotné barterové kořeny směny. Ukazuje se totiž, že intrakomunitní barterová směna (tj. mezi obyvateli stejné vesnice), tedy v podobě, jak si ji představoval A. Smith a jeho následovníci, nikdy neexistovala (Hudson 2020, 53). Barterová směna jako taková je doložena jen ve dvou formách. První z nich je ad hoc barter mezi různými, vzájemně nepropojenými ekonomickými prostředními,

tzn. mezi cizinci, z nichž minimálně jedno prostředí je již zpravidla komercializované. Druhá forma se vyskytuje v monetizovaných ekonomikách, kdy je hodnota směňovaného zboží vypočítávána v již existující monetární účetní jednotce, její fyzické médium ale není při transakci využito (Humphrey, Hugh-Jones 1992, 4). Kauzalita je tedy obrácená, kořeny tržní směny nejsou v barteru, ale barter má kořeny v tržní směně, resp. monetizované ekonomice.

Ze špatného chápání barterové směny pak vychází i špatné chápání fenoménu, který ekonomové označují jako komoditní peníze. Klasický koncept komoditních peněz ve skutečnosti směšuje dva typy ekonomických jevů. Důležité však je, že ani jeden z nich nezšel z barterové směny. Prvním z nich jsou tzv. primitivní peníze (Dalton 1965), nověji označované jako sociální platidla (Graeber 2012, 412). Takovými mohou být např. Smithem zmiňované mušle kaurí nebo různé formy kovových platidel stylizovaných do podoby zbraní a nástrojů (souhrnně např. Einzig 1966). Druhým typem platidel, pro něž je adekvátní užití termínu komoditní peníze, jsou komodity, které suplují chybějící monetární platidlo (především minci) či jiný drahý kov sloužící v transakci coby účetní jednotka. Těmi jsou např. ony Smithem zmiňované hřebíky užívané k placení v nejmenované skotské vesnici či sušené tresky na Newfoundlandu. Obojí bylo proxy platidlem v již monetizované ekonomice (Innes 2004, 15–16). Důsledky těchto zjištění jsou pro chápání vzniku a vývoje tržní směny zásadní. Komoditní peníze nevznikly jako řešení problému dvojité shody potřeb (srov. Menger 1892, 242) uvnitř barterové směny, ale byly produktem již existujícího trhu.

Jak tedy vypadala primordiální směna a jak se z ní vyvinul trh? Současné bádání ukazuje, že v předkomerčním venkovském prostředí, v němž si klasičtí ekonomové představovali zrod barterové směny, byly přítomny víceméně subsistenčně soběstačné komunity, které si vypomáhaly vzájemnou sousedskou výpomocí a drobným recipročním obdarováváním, čímž vytvářely systém vzájemných komunitních závazků. Tento archaický systém je v určitém ohledu stále součástí dnešní ekonomické reality, a to zdaleka nejen ve venkovském prostředí. Specifickým rysem závazku nicméně je, že není explicitně kvantifikovaný (v účetní nebo peněžní jednotce), to znamená, že zvláště v předkomerčních ekonomikách je velmi obtížné, ne-li zcela nemožné, jej kompletně uměřit. Tento typ směny tudíž ústí ve vytváření a udržování systému mezilidských vztahů, a to ať již heterarchických nebo hierarchických (Graeber 2011, 105–106).

Komercializovaná (tržní) směna je oproti tomu charakteristická nahrazením vágně definovaného závazku dluhem, jehož výše je explicitně vypočítána pomocí specifické účetní jednotky. Původ transformace závazku v dluh je třeba hledat již v sumerských (od cca 3000 př. n. l.) centrálně řízených ekonomikách, kde byly zaznamenávány dluhy institucí vůči chrámovým a palácovým řemeslníkům, jež bylo třeba vyplácet částí úrody obilí. Vypočítávány proto byly v objemu ječmene (základní jednotkou byl *gur*), na který byla později navázána další jednotka nazvaná *šekel*. Hodnota *šekelu* byla původně fixována objemově na váhu ječmene (na 1 *gur*) a později váhově na váhu stříbra (Ingham 2000, 26; 2021, 498–501). Obě jednotky sumerským byrokratům sloužily k oceňování komodit a práce, budování vzájemných směnných ekvivalencí a k vedení úvěrového systému, který explicitně vypočítával nejen vlastní dluh vůči podřízeným producentům, ale zaznamenával též dluhy zemědělského obyvatelstva, či dálkových obchodníků vůči chrámovým a palácovým institucím. *Šekel* a *gur* tedy sloužily jako účetní jednotky a účetní peníze. Sumerská ekonomika již také znala úrok, původně snad poplatek ze zisku dálkových obchodníků, který byl v určité formě aplikován i na zemědělské producenty (zde měl nejspíše formu poplatku za pozdní splacení dluhu). Úrok vedl ke vzniku dluhových pastí, v nichž mezopotámští zemědělci často končili (Hudson 2020, 56–58). Jako prevence zhroucení primární produkce tak byla v regionu rozšířena tradice zemědělským producentům dluh periodicky odpouštět (Hudson 1992, 139; 2020, 50).

V průběhu 3. tisíciletí (období Staré říše) se fenomén dluhu a účetních peněz objevuje nejspíše také v centrálně řízené ekonomice v Egyptě. I zde byly základem účetního systému, s jehož pomocí centrální instituce mobilizovaly produkci a financovali s ní byrokratický aparát a podřízené producenty. Zaznamenávaný dluh byl zprvu opět vypočítán ve váze obilí a reprezentován účetní jednotkou *deben*. Ještě v průběhu Staré říše byla váha obilí, kterou jednotka reprezentovala, nahrazena váhou mědi, nicméně až v průběhu řeckého období (od cca 332 př. n. l.) byl *deben* asociován s váhou zlata. Bez ohledu na komoditu, kterou účetní jednotka reprezentovala, však její váha zůstala stejná (Henry 2004, 92). Zajímavostí je, že i přes znalost dluhu a účetních peněz se ve starověkém Egyptě trh dlouho plně nerozvinul, staří Egypťané neměli výraz pro nákup, prodej či směnu, neznali směnu za účelem zisku či půjčky na úrok. Na komercializaci si tehdejší společnost musela počkat až do období řecké nadvlády (Henry 2004, 91, 95).

Podle stávajících poznatků nemá tedy tržní směna, tzn. směna na bázi nabídky a poptávky a jasně definované ceny či směnné ekvivalence (definice podle Feinman, Garraty 2010, 171), kořeny v barteru, ale spíše ve specifických kontextech centrálně řízených ekonomik. Účetní a později fyzické peníze, jimiž bylo oceňováno zboží, byly vynálezem centrálních institucí, které je vytvořily pro potřeby chodu a přerozdělování produkce. To však samo o sobě neimplikuje rozvoj trhu. Jak ukazují sumerské prameny, za rozvojem tržní směny stála velmi pravděpodobně příjmová nerovnost, tj. nerovné odměňování jednotlivých pracovních pozic. V Mezopotámii je doložena už okolo r. 3000 př. n. l. Podíl na úrodě distribuované mezi jednotlivé producenty byl v této době definován v účetní jednotce *sila* (podjednotka *guru*, cca 1 l ječmene). Pro ilustraci – okolo r. 3000 př. n. l. byl za svoji práci pracovník odměněn okolo 60 l ječmene za měsíc, pracovnice 30 l ječmene za měsíc, zatímco předák mohl obdržet až 5000 l pšenice za měsíc (Benvenisti 2012; podle Harari 2014, 202). Je očividné, že odměna vyšších pracovních pozic dalece přesahovala schopnost chrámových „zaměstnanců“ a jejich rodin celou úrodu zkonsumovat či dlouhodobě skladovat. Minimálně část nevyužitelné úrody tak byla skrze institucionální účetní infrastrukturu směněna za jiné produkované komodity ještě před jejím vyplacením (Espinosa 2019, 46).

Katalyzátorem dalšího rozvoje trhu pak nejspíše bylo přijetí váhové jednotky stříbra. Stříbro mělo původně roli účetní jednotky, v níž se vypočítávala hodnota zboží směřujícího do dálkového obchodu. Obchodní karavany či lodě jej fyzicky obdržely za své zboží, jež získávaly od chrámů na zúčtovaný dluh. Ten byl fyzickým stříbrem získaným z dálkového obchodu následně splacen. Tímto způsobem se stříbro stalo fyzickým směnným médiem a postupně se rozšířilo i v domácí ekonomice. Chrámy a paláce, jež sloužily jako odběratel poslední instance, zaručovaly jeho likviditu a stříbro tak postupně začalo být využíváno i na domácích tržištích, které se v bezprostřední blízkosti chrámů začaly postupem času objevovat. Tyto chrámy, které disponovaly váhovými a délkovými standardy, zároveň garantovaly řádný průběh směny (Hudson 2004, 310–312; 2020, 46, 49, 54).

Dlouhou dobu si však tržní směna musela počkat na vznik mince z drahého kovu. Ta se objevila v Lýdii a starověkém Řecku až někdy v 7. až 6. století př. n. l., a to původně nejspíše ve zcela nekomerčních kontextech. Mince (*obolos*) vznikla jako nástroj ceremoniální redistribuce, když nahradila původní společenská platidla v podobě železných rožňů (*obelos*)

využívaných při přerozdělování rituálně obětovaného dobytka při komunitních oslavách. Ačkoliv byla mince sama o sobě z drahých kovů, její hodnota byla primárně navázána na podíl na obětní hostině. Dobytek, jenž byl v rámci rituálu rozdělován mezi komunitu, se tak postupně stal účetní jednotkou (Semenova 2011, 378, 390) a začal být využíván k vyměřování pokut nebo poplatků. Stejně tak byl využit pro poměřování hodnot předmětů včetně těch nejprestižnějších, jak je mimo jiné ilustrováno např. v Homérově Illiadě, kde autor v kusech dobytka oceňuje výzbroj vzájemně směňovanou hrdiny eposu (Nurcombe 2020, 256).

Ačkoliv i v případě Řecka, stejně jako v sumerských řízených ekonomikách, existovala nerovnost v přidělování objemu ceremoniálně redistribuované komodity (Semenova 2011, 388–389), zdá se, že tato komunitní redistribuce přímo k rozvoji trhu nevedla. Základ jí nejspíše položili až féničtí dálkoví obchodníci, kteří v regionu zavedli pokročilé tržní transakce na bázi úvěru a zejména úroku, a to snad již někdy kolem 7. století př. n. l. Dokazuje to mimo jiné existence dluhových pastí, do nichž stejně jako v Sumeru začali padat zemědělstí producenti již v době Solónovy vlády. Monetizace a postupná komercializace ekonomiky s využitím mince jako katalyzátoru se pak u klasických řeckých států předpokládá až v průběhu perských válek, tj. od počátku 5. století př. n. l. (Hudson 2004, 307; viz také Hudson 1992), a to nejspíše kvůli nutnosti efektivně vyplácet a zásobovat bojující žoldnéře (srov. Hudson 2020, 54, 59).

Existují též indicie, že stejně jako v případě starověkých Řeků, ani v případě Germánů se dluh, resp. tržní směna nevyvinula jako zcela autochtonní fenomén. První doklady transformace závazků v dluh se v případě germánských etnik tradičně hledají v tzv. *Leges Barbarorum* (Grierson 1977, 19–29), kde jsou poprvé kodifikovány explicitně vyměřené pokuty za újmu (tzv. *wergild*). Zatímco u některých zákoníků, jako například toho irského či velšského, jsou pokuty často definovány v jednotkách charakteristických pro nekomerční ekonomiky, tzv. *human economies* (srov. Graeber 2012), např. v dobytku a otrokyních, v germánských pramenech jsou pokuty primárně definovány vahou zlata či stříbra. V jihoanglických a franských pramenech je v souvislosti s tímto fenoménem doloženo užívání váhové jednotky zvané šilink (Grierson 1977, 20), přičemž zajímavostí termínu šilink (*shilling*, resp. *+skellingaz*) je, že jeho etymologie není stále zcela jasná. Existují čtyři tradiční etymologické výklady, které jsou nověji

doplněny nepřiliš známým pátým výkladem. Ten kořeny slova hledá v termínu *šekel*. Výraz měl být podle této etymologie převzat z feničtiny, resp. kartágské punštiny (Vennemann 2012, 485–489). Zajímavou archeologickou indicií, která by předovýchodní kořeny monetizace Germánů, může být i fenomén deponovaného sekaného stříbra, který se poprvé objevuje na Předním východě ve střední době bronzové (Heymans 2018; Eshel et al. 2023) a velmi pravděpodobně je vázán právě na znalost stříbrného šekelu (viz Hudson 2020, 54–55). U Germánů se fenomén deponování zlomkového stříbra objevuje nejpozději ve 4. století n. l., snad i o něco dříve (Rau 2013b, 339), a obsahuje zprvu primárně množství římských importů (Rau 2013a; 2013b). Zda, eventuálně kdy a jak se předovýchodní váhové a účetní jednotky ke Germánům dostaly, resp. kdy a za jakých okolností se germánské ekonomiky plně monetizovaly je ovšem téma, které si zaslouží samostatné a mnohem podrobnější budoucí studium.

I přes stávající mezery v poznání vzniku, rozvoje a šíření tržní směny každopádně z výše sumarizovaných poznatků vyplývá, že monetizovaná směna pravděpodobně nevznikla živelně z potřeb barterové směny, ale vyvinula se ve specifických kontextech centrálně řízených ekonomik prvotních států, které byly schopny účetně zaznamenávat a spravovat dluh. Zejména z oblasti Mezopotámie se s pomocí dálkových obchodníků tržní směna dále šíří do Řecka, kde inkorporuje minci, přičemž s sebou nese doprovodné ekonomické fenomény – váhovou jednotku navázanou na stříbro (srov. Vennemann 2012, 485), dluh a zejména úrok, s ním i nerovné společenské vztahy, znevolaňování a dlužní otroctví (Hudson 1992, 135).

Tržní směna ani trh však samozřejmě není izolovaný ekonomický fenomén, který by automaticky vylučoval přítomnost ostatních forem distribuce zboží, ale zpravidla s jinými směnnými režimy paralelně koexistuje (Garraty 2010, 18; Stark, Garraty 2010, 34). Každý z těchto směnných režimů (ať již reciprocita, redistribuce či tržní směna) má svoji specifickou společenskou roli. Vzájemná reciprocita slouží k upevnování komunitních vztahů skrze udržování propletené sítě různých vzájemných závazků, jelikož přesně nevykalkulovaný závazek lze jen obtížně zcela amortizovat (např. Bowen 1964, 47; viz také Graeber 2011, 104–105). Redistribuce tak, jak ji chápe např. T. Earle (Earle 2011b), pochází nejspíše původně z reciprocity, ale funguje v kontextech s oslabenými nivelačními mechanismy (tj. mechanismy zabraňujícími nárůstu nerovnosti). Její báží je zpravidla kompetitivní obdarovávání prestižními

předměty s primárním cílem budování nerovných společenských vztahů (viz Schortman, Urban 2004, 190–194; viz také Graeber 2011, 117–120), tedy centralizace moci v rukou nejmajetnějších jedinců. Tržní směna a její médium v podobě peněz je, jak je patrné z textu výše, produktem starověké palácové a chrámové byrokracie. Ta využívala explicitně kvantifikovaného dluhu a účetních peněz k mobilizaci a přerozdělování zemědělské produkce, případně k zajišťování dálkové směny regionálně nedostupných zdrojů. Trh je tak dědictvím komplexních mocenských institucí, nikoliv samovolným a samoregulačním produktem mezilidské interakce. Peníze, stejně jako trh byly mocenskými institucemi vytvořeny, od začátku regulovány a ani jedno nikdy nefungovalo zcela nezávisle na nich.

Trh je nicméně nejen nástrojem efektivního přerozdělování mobilizované produkce, nabízí stejně tak alternativní příležitost k upevnování centrální moci s využitím ekonomicko-politických strategií omezení přístupu ke klíčovému zboží a komoditám. Tyto ekonomicko-politické strategie, které nabývají podoby úzkých hrdel, jsou jednou ze strategií akumulace bohatství, jež je možno investovat do dalších mechanismů kontroly nad plynutím zboží a komodit. Vedle redistribuce cenností je tak trh dalším nástrojem, který elitním složkám společnosti může umožnit efektivně zvyšovat ekonomickou a politickou moc.

3.2.1 Tržní směna na Velké Moravě

Není přesně jasné, kdy se dluh a tržní směna objevuje na raně středověké Moravě. Nicméně nejpozději v průběhu velkomoravského období už byl region s určitostí pevně napojen na síť dálkového obchodu. Dokládá to nejen zmínka o „Trhu Moravanů“ coby cíli franských solných lodí v raffelstetenském celním řádu (Třeštík 1973, 869–870; Mitterauer 1964, 370), ale i záznam z Fuldských letopisů pro r. 892 (Bartoňková et al. 2019, 100–101), který ukazuje snahu Moravanů získat sůl nejen z franského teritoria, ale též z východu, snad z transylvánských dolů kontrolovaných Bulhary (viz Madgearu 2005, 49–50). Dálkovým obchodem tak byly očividně distribuovány nejen cennosti sloužící k redistribuci mezi elitními složkami společnosti (srov. Macháček 2012a, 15–16), ale prokazatelně i velkoobjemové zboží (např. zmíněná sůl), které bylo klíčové pro výživu i potravinovou produkci neelitních složek moravské společnosti.

Kořeny a dosažená úroveň komercializace velkomoravské ekonomiky však zatím nebyly zkoumány příliš do hloubky, a to navzdory faktu, že o tržišti

lokalizovaném v jednom z velkomoravských center se explicitně zmiňují i písemné prameny. Jmenovitě Ibrahim Ibn Rusta zachovává starší svědectví o periodickém trhu konajícím se v sídelním městě Svatoplukově, kde po tři dny v měsíci lidé „obchodují a prodávají“ (Bartoňková et al. 1969, 347; viz také Třeštík 1973). Dochované písemné prameny také naznačují, že velkomoravská knížata již v této době operovala s vlastní účetní jednotkou, jejíž název *st'laz* (či **stblęzb*) je dochován v předpokládaném moravském zákoníku *Zakon sudnyj ljudem* (Kučerovská 1989, 77; k provenienci zákoníku viz Bartoňková et al. 1971, 147–150). Etymologický rozbor účetní jednotky *st'laz*, k níž právní text kodifikuje ekvivalenci vypočtenou ve váze zlata (Bartoňková et al. 1971, 182, 184, 190), ukazuje na její germánský původ s velmi pravděpodobnými kořeny v gótském výrazu *skillings* (Žigo 2017, 27), resp. germánské účetní jednotce *shilling* zachycené ve výše zmíněných *Leges Barbarorum* (srov. Grierson 1977, 20). Je tak pravděpodobné, avšak nijak zvlášť překvapivé, že ani v případě raně středověké Moravy není tržní směna zcela autochtonním fenoménem, ale byla do regionu zavlečena, v tomto případě snad z germánského prostředí. Existují také indicie, že *st'laz* jako lokální účetní jednotka mohla být reprezentována i fyzickými penězi. Ty se nejspíše vyvinuly z nemonetárních předkomerčních platidel, tzv. primitivních peněz, resp. společenských platidel (viz také Graeber 2012), které měly podobu železných hřiven a usnadňovaly směnu uvnitř tržních center (Hlavica, Bárta 2021, 17–19; Hlavica et al. 2022).

V určitém rozsahu již tedy byla tržní směna v době existence Velké Moravy v regionu nejspíše přítomna. Svoji roli měla pravděpodobně v efektivním zásobení zemědělských komunit v tržních zónách (tj. širším zázemí) velkomoravských tržních center (k definici tržní zóny viz Minc 2006, 87) regionálně nedostupnými (importovanými) komoditami či regionálními komoditami, jež pocházely z nerovnoměrně rozmístěných (tzv. vzácných) zdrojů (byly dostupné jen v určitých částech regionu). Zemědělské komunity oplátkou nabízely svůj nadprodukt, ať již v podobě produkovaných potravin, či části doplňkové podomácké produkce, přičemž obojí sloužilo k zásobování moravských center či pro případný export (srov. Hlavica et al. 2023).

Těchto komodit bylo ve zmíněném období nejspíše hned několik. Ze skupiny těch importovaných ukazují písemné prameny především na sůl, která do regionálního tržního systému vstupovala z dálkového obchodu oplátkou za lokální produkty jako např. vosk,

případně otroky (Pfeffer 1955, 53–54; Reuter 2012, 124; viz také McCormick 2001, 604, 646–647, 673). Zástupcem druhé skupiny, tedy komodit z regionálně nerovnoměrně distribuovaných zdrojů, pak bylo především železo, resp. železné zemědělské nástroje a výrobky z kamenných surovin spjaté se zemědělskou produkcí (žernovy, brousky apod.). Tedy výrobky ze surovinových zdrojů, jež byly díky nerovnoměrné distribuci uvnitř velkomoravského teritoria mimo přímý dosah četných zemědělských komunit, avšak na jejichž pravidelném zásobení byla zároveň lokální zemědělská produkce závislá.

Systém, jehož prostřednictvím se výše zmíněné komodity distribuovaly, nabízel příležitost k aplikaci dvou typů úzkých hrdel. První typ umožňoval zúžení a kontrolu toku zboží a komodit směřujícího do regionálního tržního systému (tj. tržně-směnné sítě uvnitř velkomoravského území) z nadregionálního, resp. dálkového obchodu. Materializací tohoto typu úzkého hrdla je vznik uzlového bodu mezi dálkovým obchodem a regionálním tržním systémem, resp. kontrola centrální mocenské autority nad ním. Tento jev je charakteristický formováním tzv. *gateway community* (Hodges 1988, 42–52), tedy centra specializujícího se na interakci s dálkovými obchodníky. Druhá skupina úzkých hrdel umožňuje kontrolovat cirkulaci klíčových komodit uvnitř velkomoravského regionu v podobě koncentrace a centralizace tržní směny do uzlových bodů – regionálních tržišť. Tato tržiště organizující se do regionálního tržního systému byla umístěna v klíčových velkomoravských centrech, tedy místech pod kontrolou, stejně jako ochranou, velkomoravských elitních složek společnosti.

Paradoxem ovšem je, že oba typy úzkých hrdel fungují na principu pozitivní zpětné vazby. První typ tak sice kontinuálně zvyšoval moc centrální mocenské instituce prostřednictvím kontroly uzlového bodu dálkového obchodu a exkluzivní kontroly nad importovaným zbožím, druhý typ však stejně tak zvyšoval moc regionálních elit kontrolujících velkomoravská tržní centra. A to skrze kontrolu nad tokem zboží a komodit ze vzácných zdrojů do jednotlivých domácností zemědělských producentů prostřednictvím regionálních tržišť. Paralelně se zvyšující se mocí centrální elity se tak zvyšuje moc elit regionálních. Tento stav je ovšem problematický z hlediska centralizace moci v rukou centrální mocenské autority. Ta je schopna zvyšovat nerovnost mezi ní a ostatními regionálními elitami jen obtížně, což je významnou překážkou pro úspěšnou aplikaci kontrolních mechanismů, které umožní moc ostatních regionálních elit omezit, případně je od ní úplně odstavit.

3.2.2 Dendritická politická ekonomie na Velké Moravě

Jedním z klíčových faktorů, který ovlivňuje podobu a intenzitu tržní směny, stejně jako formování a charakter tržního systému, je bezesporu poptávka dálkových obchodníků (srov. Hudson 1992, 137–139). Ta významně stimuluje reorganizaci regionální ekonomiky a zintenzivňuje tok zboží z venkovského prostředí do regionálních tržních center. A odtud, je-li směna s dálkovými obchodníky pod kontrolou centrální mocenské autority, do centrálního uzlového bodu dálkového obchodu. Poptávka dálkových obchodníků po zboží a komoditách, jež centrální mocenská autorita nekontroluje přímo, ústí v nárůst důležitosti sekundárních center, jež se původně formují ve vhodných geografických pozicích coby uzlové body regionálního tržního systému. Tato centra se stávají regionálními „shromažďovacími centry“. Jejich primárním cílem je shromažďovat produkci primárních a sekundárních producentů, jež je určena pro centrální mocí kontrolovaný dálkový obchod. Takto definovaný systém je charakteristický pro dendritickou politickou ekonomii, tedy pro jednu z variant tzv. *core-periphery* systému (viz Santley, Alexander 1992, 26–27; Junker 1999, 221–224). Dendritická politická ekonomie je typická vyspělým a komercializovaným jádrem, které politickými či ekonomickými nástroji extrahuje produkci venkovských, resp. periferních oblastí. Identifikovat ji lze na různých úrovních, ať již na úrovni lokální, tj. v charakteru interakce jednotlivých regionálních tržních center a jejich zázemí, resp. tržních zón, či na úrovni regionu, kde relativně bohatá a komercializovaná jádrová oblast okolo primárního mocenského centra, resp. uzlového bodu dálkového obchodu pod jeho kontrolou, extrahuje produkci z podstatně méně rozvinutých periferních oblastí podřízeného teritoria.

Na decentralizované mocenské a ekonomické bázi, z níž velkomoravské sociopolitické uspořádání vycházelo, však muselo být plně rozvinuté dendritické politické ekonomie značně problematické. V tomto kontextu setrvala po valnou část a nejspíše celé velkomoravské období podstatná část ekonomické i politické moci v rukou regionálních elit, tedy velkomoravských knížecích rodů kontrolujících jednotlivé teritoriální segmenty konfederálního uspořádání. Toto rozdělení moci však na regionální úrovni významnou měrou omezuje pravidelnou a centralizovanou tributární extrakci, jež by stabilně pokrývala poptávku dálkových obchodníků. Širší mobilizace tributu, jež se odehrávala v kontextu společenské směny postavené na bázi elitně recipročních, resp.

klientelistických vztahů, by se v tomto případě uskutečňovala nejspíše jen epizodicky a za konkrétním ekonomickým či politickým účelem. Ačkoliv dálkový obchod mohl být teoreticky jedním z těchto účelů, tok takto mobilizovaného zboží by byl v principu nestabilní, jelikož byl závislý na benevolenci zmíněných regionálních elit (viz Wolf 2001, 346–347).

Pro udržení exkluzivního postavení centrální mocenské autority v dálkovém obchodu bylo třeba zajistit stabilnější strategie mobilizace exportních artiklů. K tomuto účelu mohla centrální mocenská autorita využít v podstatě jen dvou strategií. První z nich je přeshraniční kořistění. Tato predátorská strategie umožňuje jednak zajistit cenné komodity pro dálkovou směnu (těmi mohou být např. otroci), ale zároveň napomůže obstarat i další kořist v podobě prestižního zboží coby bázi pro *wealth finance*, tzn. redistribuci s cílem vybudování a udržení sítě elitních vztahů (viz Ling et al. 2018, 495). Tyto vztahy pak může využít pro mobilizaci síly pro další kořistnickou výpravu. Druhou aplikovatelnou strategií je kontrola tržní směny. Centrální mocenská autorita, která exkluzivně kontroluje strategický uzlový bod dálkového obchodu, získá exkluzivní přístup k určité komoditě či komoditám (takovou komoditou byla v případě Velké Moravy nepochybně sůl). To jí umožní vytvořit cenový monopol (zboží není možno si opatřit nikde jinde, či jen v minimálním množství) a ten pak využívá k výhodné směně za zboží poptávané dálkovými obchodníky. Takový tržně-směnný systém by pak principiálně fungoval na dendritické bázi, jelikož by stimuloval vzestupný tok produkce tržní hierarchií, a to od úrovně primárních producentů, skrze uzly regionálního tržního systému, až na vrchol tohoto směnného systému v podobě uzlu interakce s dálkovými obchodníky. Zpětně by pak stejnou sítí plynuly importované komodity a zboží. Nicméně nefungoval by přímo na vynucovacím, resp. tributárním, nýbrž na tržně-směnném základu.

Paradoxním vedlejším efektem tržní varianty dendritické politické ekonomie v decentralizovaném politicko-ekonomickém prostředí však může být nárůst ekonomické kompetice mezi regionálními tržními centry, v nichž se nejvýrazněji akumuluje nadprodukce určená pro transfer do primárního tržního centra pod kontrolou centrální mocenské autority (tedy oblast ekonomického a politického jádra společenského útvaru). To může teoreticky vyústit až ve zformování tržně kompetitivního prostředí (modelově viz obr. 13), tedy v tlak na rekonfiguraci jádrové oblasti na ekonomicky komplexnější prostředí, v němž regionální tržní (resp. shromažďovací) centra

nekomunikují výhradně jen s hierarchicky vyšším tržním centrem, na němž probíhá exkluzivní interakce s dálkovými obchodníky, nýbrž také mezi sebou navzájem.

Vznik tohoto tržně-kompetitivního prostředí determinuje především relativně nízká úroveň centralizace kontroly nad regionální ekonomikou coby důsledek vysoké míry politické i ekonomické autonomie regionálních elit. Nahlíženo ekonomickou perspektivou je klíčovým projevem této omezené kontroly především vnitroregionální cirkulace některých komodit (železo, kamenné suroviny apod.), jejichž zdroje uvnitř regionu mohou být mimo přímý dosah centrální mocenské autority. Cirkulace takových komodit tedy nemůže být centrální mocenskou autoritou efektivně kontrolována (centrální moc nemůže na tok tohoto typu zboží aplikovat úzké hrdlo).

Obr. 13. Hypotetické schéma tržně-směnné sítě v jádru velkomoravského teritoria.

A ačkoliv regionální elity i přesto mohou na úrovni svých regionálních tržišť stále uplatňovat monopolistickou cenovou politiku aplikovanou na zboží proudící z uzlového bodu dálkového obchodu, existuje zde prostor pro vznik vzájemné tržní kompetice regionálních center, tj. snahy o přednostní získání některých částí produkce zemědělských komunit coby klíčového exportního artiklu. Takový systém může do jisté míry rozvolnit, resp. zpomalit vznik cenových monopolů a tedy i efektivní vykořisťování primárních producentů, které je typickým projevem dendritické politické ekonomie. Zmíněná ekonomická kompetice může determinovat, avšak být také determinována kompeticí politickou, jejím důsledkem je však v obou případech eroze dendritického tržního systému, či spíše obtíže při jeho plném prosazování. Primární producenti v podobě zemědělských komunit by v decentralizovaném mocenském uspořádání nebyli připoutáni výhradně k jednomu tržnímu centru, ale měli by teoretickou možnost volby, kde a s kým svoji produkci smění.

3.3 Sumarizace ekonomicko-politického modelu

Výše prezentovaný model ekonomicko-politické konfigurace velkomoravské společnosti přisuzuje velkomoravským vladařům jen omezenou ekonomickou a politickou moc. Pasuje je spíše do organizační, nežli extraktivní role. Zároveň ve shodě s modely mocensky decentralizovaných společenství svěřuje velký podíl ekonomické i politické moci do rukou jim formálně podřízených regionálních elit, snad oněch knížat, o nichž nás pro období vlády Rastislava sporadickou zmínkou spravuje *Žitije Konstantina* (Bartoňková et al. 1967, 98). Podle tohoto modelu si velkomoravská vládnoucí dynastie dokázala vybudovat a udržet exkluzivní kontrolu nad dálkovým obchodem, což velkomoravský vládnoucí rod udržovalo ve výjimečném postavení mezi velkomoravskými elitními složkami společnosti, tj. reprezentanty spřízněných, případně konkurenčních rodů, jejichž sídla lze lokalizovat do nejvýznamnějších dobových velkomoravských center. Stejně tak si velkomoravští vladaři prostřednictvím budování recipročních a klientelistických vazeb redistribucí prestižního zboží dokázali vybudovat i udržet loajalitu těchto rodů a s tím i formální kontrolu nad velkomoravským teritoriem. Tento klientelistický systém též umožnil pro politické a ekonomické účely příležitostnou koncentraci lidské či vojenské síly, stejně jako příležitostnou mobilizaci zdrojů z celého podřízeného teritoria. Nedostávalo

se mu však prostředků k vybudování dostatečné ekonomické a politické pozice, jež by umožnila plně kontrolovat regionální tržní systém a využít jeho infrastruktury k pravidelné celoregionální extrakci tributu. Tributární extrakce nadprodukce tak byla odvislá od kvality vztahů mezi velkomoravskými vladaři a zbytkem velkomoravských regionálních elit a z principu tedy nestabilní.

V určité fázi vývoje Velké Moravy se pak dle tohoto hypotetického modelu pokusil velkomoravský vládnoucí rod rozvinout infrastrukturu dendritické politické ekonomie, a to prostřednictvím snah o kontrolu importu klíčových komodit z dálkového obchodu. Důsledkem této činnosti byl překotný ekonomický rozvoj tržních (či shromažďovacích – ve smyslu shromažďování komodit) center v okolí apikálního bodu moravského tržního systému. Tato tržně – shromažďovací centra se nejspíše formovala v sídlech nejvýznamnějších velkomoravských rodů, přičemž však jejich přetrvávající politická a ekonomická autonomie byla plnému rozvinutí dendritického tržního systému překážkou. Zatímco periferní oblasti velkomoravského teritoria, přiřčené k tomuto společenství silou, mohly být nárazově exploatovány prostřednictvím ekonomických i donucovacích prostředků, jádrová oblast velkomoravského tržního systému (tj. krystalizační jádro Velké Moravy) inklinovala spíše k formování tržně-kompetitivního prostředí. V jádru této regionální tržní sítě totiž cirkulovalo množství komodit klíčových pro realizaci zemědělské produkce (tedy poptávaných zemědělskými komunitami napříč teritoriem), jejichž zdroje nekontroloval exkluzivně jen velkomoravský vladař. Některé z nich (např. zdroje železných rud či zdroje kamenných surovin) mohly také částečně ovládat i některé regionální elity. Narůstající poptávka dálkových obchodníků po velkomoravském zboží, mezi něž mimo otroky nejspíše náleželo i běžné zboží zmíněné v raffelstetenském celním řádu, např. vosk nebo koně (Bartoňková et al. 1971, 118), či látky, jejichž produkci naznačují archeologické prameny (Dostál 1986, 132–133; srov. Březinová, Přichystalová 2014,

204–206) a s ní související nutnost jeho zajištění pro dálkovou směnu, tak mohla ještě více prohloubit předpokládanou ekonomickou (a tím i politickou) kompetici mezi nejsilnějšími velkomoravskými rody, resp. velkomoravskými tržními centry.

Ekonomicko-politický model prezentovaný v této práci tak velkomoravské společnosti přisuzuje komplexní, nicméně i ve vrcholových fázích své existence stále ještě předstátní charakter. Toto společenství totiž neprošlo klíčovými transformačními procesy, jež by jej umožnily klasifikovat prostřednictvím antropologické definice státu odvozené z charakteru administrativní komplexity mocenského aparátu. Stávající bádání také dosud nedisponuje přesvědčivými doklady přítomnosti politických nástrojů, které by plošnou administrativu a extrakci usnadňovaly. Těmi by mohla být např. cirkulace mincovních platidel, případně rozvíjející se písemnictví (obojí je známo z mladších období, ale nikoliv z Velké Moravy). Velkomoravští vladaři tedy nejspíše nedisponovali institucionalizovaným extraktivním byrokratickým aparátem, jenž by byl rozprostřen po velkomoravském teritoriu a zajišťoval by administraci pravidelného výběru tributu. Jednalo se tedy stěžejí o stát byrokratického typu. Stejně tak nejspíše ještě nebyli schopni plně aplikovat mechanismy, které by jim dokázaly zajistit formální kontrolu nad strategickým prostředkem zemědělské produkce v podobě půdy, jež by (namísto prestižního zboží) dominovala systému budování a posilování klientelistických, resp. vazalských, vztahů, které by sloužily jako infrastruktura pro pravidelnou celoregionální extrakci tributu. Nejednalo se tedy ani o stát feudálního typu. Stávající poznání spíše ukazuje, že ani ve vrcholných fázích existence Velké Moravy vladaři nedokázali centralizovat moc do takové míry, jež by dokázala překlenout systémová omezení typická pro mocensky decentralizované náčelnicko-konfederální uspořádání a stvořit stát. Relevantní otázkou však je, zda a jakým způsobem lze výše sumarizované předpoklady skutečně ověřit archeologickými prameny.

Ekonomicko-geografické modely

Předchozí kapitola popsala vznikající tržně-kompetitivní systém, jehož formování předpokládá i v oblasti krystalizačního jádra Velké Moravy. Tento tržně-kompetitivní systém koresponduje s tzv. „tržním principem“, který je dle ekonomické geografie charakteristický specifickou geografickou distribucí a hierarchizací uzlů (tržišť) tržního systému (Christaller 1966, 61, Fig. 1, 66, Fig. 2; viz také dále). Dalším logickým krokem v analýze sociopolitické complexity velkomoravského společenství je tedy rozbor modelů ekonomické geografie, jejich konkretizace a porovnání s dostupnými archeologickými prameny.

Ekonomická geografie se obecně vymezuje jako obor, který se prostřednictvím geografické analýzy pokouší zodpovědět některé klíčové otázky týkající se procesů, skrze něž jednotlivci, domácnosti i celá společenství zajišťují své živobytí a přežití (podrobněji viz Clark et al. 2018, 1–4). V tomto konkrétním případě poslouží její východiska k analýze procesů, skrze něž svoji ekonomickou a politickou komplexitu udržovala velkomoravská společnost a zejména její elitní společenská patra. Propojením ekonomicko-politického s ekonomicko-geografickými modely je možno projevy sociopolitické konfigurace společnosti restrukturovat do podoby konkrétně předpokládaných prostorových distribucí artefaktů, a to ať již artefaktů movitých (tj. pozůstatků někdejšího zboží a komodit), či nemovitých (tj. sídlištních lokalit reprezentujících někdejší ekonomické a politické uzlové body, resp. centrální místa). Přičemž právě takto odvozené prostorově-distribuční modely jsou následně testovatelné dostupnými archeologickými daty.

Pro účel vytvoření archeologického testu využívá předkládaná práce dvou základních souborů deduktivních modelů. Pomocí nich lze postihnout

vzájemnou kauzalitu ekonomické a politické complexity společnosti, resp. odvodit charakter společenské organizace mapováním prostorové distribuce artefaktů reflektujících úroveň a charakter tržně-směnných aktivit. Tedy prostřednictvím charakterizace někdejšího tržního systému a jeho projevů v prostorové distribuci uzlových bodů a v cirkulaci komodit a zboží mezi nimi. Prvním z těchto souborů je skupina modelů dnes již klasické Teorie centrálních míst, jak ji definoval německý geograf W. Christaller (Christaller 1933). Tyto modely mapující vzájemné geografické vztahy mezi centrálními lokalitami pochází z kategorie tzv. normativních modelů, tj. modelů, jež jsou definovány na bázi ideálních vstupních proměnných. Jako ideální modely tedy mají obecnou platnost (princiálně nemohou zastarat), nicméně jejich „normativita“ je zároveň i jejich slabinou. Ve zcela ideální podobě, tedy tak, jak jsou teoreticky formulovány, se s nimi lze v reálném světě jen stěží setkat.

Obtíže při snahách o identifikaci tržních centrálních míst a jejich vzájemných hierarchických vztahů jen na základě jejich předpokládané prostorové distribuce podnítily snahy o modifikaci modelů Teorie centrálních míst do podoby lépe aplikovatelné skupiny modelů regionálních tržních systémů. Tato skupina modelů je tedy prezentována jako druhá. Kritéria, na jejichž základě byly jednotlivé modely regionálních tržních systémů definovány, upozadila přesně definované vzájemné geografické vztahy na úkor vztahů organizačních, tedy charakteru vzájemných ekonomických vazeb mezi tržními centry. Testování takto definovaných modelů se však již neobejde bez charakterizace cirkulace, resp. prostorové distribuce, tržně směňovaných komodit a zboží, což je zpřístupňuje konfrontaci archeologickým

materiálem v podobě movitých artefaktů (tedy archeologických reprezentantů někdejších komodit). Vzhledem k faktu, že modely tržních systémů mají lépe propracovanu i kauzalitu mezi charakterem tržního systému a komplexitou společenské organizace, lze prostřednictvím archeologických pramenů, které umožňují rekonstrukci podoby tržního systému, lépe charakterizovat i úroveň a podobu elitní kontroly nad ekonomikou. A tím též postihnout úroveň společenské a politické komplexity společnosti.

4.1 Modely Teorie centrálních míst

Klasickým východiskem ekonomicko-geografického bádání je Teorie centrálních míst. Soubor modelů charakterizující tuto univerzální deduktivní teorii poprvé formuloval německý geograf W. Christaller v první polovině 30. let (Christaller 1933; angl. viz Christaller 1966). S její pomocí autor vysvětluje prostorovou distribuci a vzájemné vztahy sídel centrálního charakteru. Prostorová distribuce center, tedy sídel s centrálními funkcemi, tj. funkcemi zajišťujícími nabídku zboží a služeb pro okolní oblast (pro definici centrality viz Beguin 1992, 212–213), není podle těchto modelů determinována jen kulturními a biofyzikálními faktory, dominantní vliv mají především faktory ekonomické. Teorie centrálních míst definuje tři klasické normativní vzory, každý předurčený jinými ekonomickými principy (Christaller 1966, 58–80; viz také Smith 1974, 173–175; Evans 1980, 870–875), jež jsou prostorově prezentovány v podobě hexagonálních vzorů. Označovány jsou jako $k=3$ (rozmístění center na základě tržního principu); $k=4$ (rozmístění center na základě transportního principu) a $k=7$ (rozmístění center na základě administrativního či separativního principu).

4.1.1 Tržní princip

Tržní princip $k=3$ (obr. 14: A) vychází z předpokladu, že ekonomická kompetice mezi centry na stejné hierarchické úrovni je základem jejich prostorové organizace. Centra nižších úrovní se snaží získat kompetitivní výhodu takovou lokalizací v krajině, která maximalizuje možnost shodné ekonomické interakce s co největším možným počtem center vyšších úrovní. To prodávajícím i nakupujícím usnadňuje racionalitu výběru. V této konfiguraci je tak každé centrum nižší úrovně (jakožto centrální bod zásobujícího zázemí) sdíleno se třemi centry úrovně vyšší. V ideálním případě tak každé centrum vyšší úrovně čerpá (zajišťuje svoji subsistenci) z vlastního ekonomického zázemí a jedné třetiny šesti okolních zázemí, tudíž funguje podle principu $k = 1 + (1/3 \times 6) = 3$ (Evans 1980, 870–871). Výskyt tohoto vzorce distribuce centrálních míst můžeme registrovat především v podmínkách rovinnatých a více úrodných oblastí (Skinner 1965, 201, Fig. 5.5: B, 204).

4.1.2 Přepravní princip

Přepravní princip $k=4$ (obr. 14: B) vychází z předpokladu, že determinujícím faktorem prostorové distribuce center nižších úrovní je přepravní efektivita. Tržní centra nižších úrovní jsou tak modelově lokalizována přesně mezi dvě vzdálená centra úrovně vyšší coby servisní lokality na komunikačních trasách mezi nimi. V ideálním případě tak každé centrum vyšší úrovně čerpá z vlastního ekonomického zázemí a jedné poloviny šesti zázemí center nižších úrovní, tudíž funguje podle principu $k = 1 + (1/2 \times 6) = 4$ (Evans 1980, 871). Výskyt tohoto vzorce je typický spíše pro horské (hůře prostupné) či méně úrodné oblasti (Skinner 1965, 201, Fig. 5.5: A, 204).

Obr. 14. Základní modely normativní distribuce centrálních míst podle Teorie centrálních míst (podle Evans 1980, 870–873, Fig. 2–4).

4.1.3 Administrativní (separativní) princip

Administrativní (separativní) princip $k=7$ (obr. 14: C) je dle W. Christallera (Christaller 1966, 77; Evans 1980, 871–873) determinován společensko-politickými proměnnými. Je charakteristický fragmentací ekonomicko-politické krajiny s dominantně situovaným centrem vyšší úrovně, jež je obkrouženo prstencem satelitních center nižších úrovní a řídnoucím osídlením směrem k okrajům ekonomicko-politického teritoria. Jako příklad této organizace W. Christaller uvádí původní germánské marky, jiným příkladem mohou být teritoria se zalesněnými pohraničními oblastmi, jež zůstávají vědomě neosídlena z obranných důvodů. Typicky tak centrum vyšší úrovně čerpá z vlastního ekonomického zázemí a kompletně i ze zázemí šesti center nižších úrovní, které vytěžuje na tributární bázi, funguje tudíž podle principu $k = 1 + 6 = 7$.

4.1.4 Aplikace modelů Teorie centrálních míst

Těžiště snah o aplikaci Teorie centrálních míst v archeologickém bádání je možno klást do 70. a 80. let 20. století (Stark, Garraty 2010, 38–40). Při snahách o využití těchto modelů pro pochopení ekonomické, resp. společenské komplexity předindustriálních společností však archeologové záhy narazili na jejich limity. Na vině jsou postuláty, které ideální distribuci centrálních míst, tedy jejich ideální vzájemné prostorové vztahy, podmiňují (např. Smith 1974, 168–169; podrobněji viz Beguin 1992). Modelového hexagonálního vzoru totiž není možno dosáhnout bez naplnění následujících vstupních podmínek:

- Tržní směna je integrovaná a je částí širšího regionálního tržního systému.
- Tržní centra existují pro potřeby umožnění tržní směny a jsou lokalizována způsobem, který minimalizuje frikční náklady vyplývající z geografické vzdálenosti.
- Geografický prostor je homogenní a má rovné možnosti přepravy do všech směrů.
- Populace a kupní síla jsou rovnoměrně distribuovány v tržním regionu.
- Dodavatelé zboží jednají racionálně ve snaze maximalizovat prodejní cenu, stejně tak spotřebitelé jsou racionální ve snaze minimalizovat pořizovací náklady.

S takto definovanými vstupními proměnnými se v ideální podobě v reálném světě setkáme jen zřídka, pokud vůbec. Tím méně u předindustriálních společností, u nichž, pokud pomíneme geografické proměnné (jež jsou na úrovni společenské komplexity principiálně nezávislé), jsou problematické v podstatě všechny definované podmínky.

Využití modelů Teorie centrálních míst v archeologickém bádání je mimo anizotropních vstupních proměnných značně limitováno i charakteristickou fragmentaritou a omezenou výpovědí archeologických pramenů. Obtížné překonatelným problémem je tedy nejen snaha o identifikaci tržních centrálních míst a rozpoznání hierarchie vztahů mezi nimi v případě, že prostorová distribuce neodpovídá ideálním Christallerovým distribučním modelům, ale stejně tak i identifikace klíčových faktorů, které odchylky od normativní prostorové distribuce centrálních míst podmiňují.

4.2 Regionálně produkčně-distribuční přístup

Jednou z odpovědí na problémy při snahách o rekonstrukci systému centrálních míst s tržní funkcí s využitím Teorie centrálních míst se stal tzv. distribuční přístup K. Hirtha (Hirth 1998, 454–456; viz také Garraty 2009, 157–159; Stark, Garraty 2010, 42–43). Jeho základem je premisa, že tržní směna nabízí domácnostem široké spektrum produktů, přičemž přístup k nim je primárně determinován kupní silou. Touto perspektivou lze tedy produkty distribuované na tržištích odlišit od předmětů tzv. společenské směny (tj. vzájemného obdarovávání či redistribuce), v níž dominantní roli v přístupu ke zboží a komoditám hraje především společenský status, příbuzenské vztahy či politická příslušnost (Ossa 2013, 416). Zvláště kontrastně se tržní směna vymezuje vůči centralizované redistribuci, jejímž primárním cílem je především financování centrální mocenské instituce a jejího aparátu (Earle 2011b, 239). Principiálně přitom není důležité, zdali má tento mocenský aparát podobu „náčelnické“ družiny, recipročně zavázaných elit (ať již v kontextech předstátních či státních), či hierarchizované byrokracie. S ohledem na cíle redistribuce, stejně jako z důvodů ekonomických, resp. organizačních (Stark, Garraty 2010, 44), nedokáží někdejší redistribuční mechanismy generovat vzory v prostorové distribuci movitých artefaktů, jež by byly identické se vzorem prostorové distribuce artefaktů coby důsledku tržní směny.

Prostřednictvím distribučního přístupu tak lze na úrovni srovnání jednotlivých domácností testovat charakter přístupu ke zboží. Zatímco ty podléhající tržní směně (tedy volně cirkulující) by se v různých poměrech měly vyskytovat napříč domácnostmi – přičemž předpokladem jejich kvantitativního zastoupení v jednotlivých domácnostech by měla být kupní síla – v případě produktů primárně podléhajícím směně společenské, resp. redistribuci, by měl být odrazem exkluzivního přístupu k tomuto zboží jeho výhradní výskyt ve specifických společenských kontextech.

Výše popsany analytický přístup se pak principiálně neomezuje jen na analýzu uvnitř jednotlivých sídlištních areálů, podobným způsobem lze postupovat i v širším geografickém prostoru. Prostřednictvím tohoto regionálního produkčně-distribučního přístupu (Stark, Garraty 2010, 43–45) tak lze identifikovat nejen podléhající tržní směně, ale zároveň rozpoznat i centrální místa disponující tržní funkcí, tzn. vlastními tržišti, jejichž charakteristickým projevem na regionální úrovni je uniformní geografická distribuce identických souborů zboží (Garraty 2009, 158, 171), tzn. rozptyl produktů nabízených ke směně v tržním centru a v jeho okolí. Specifická prostorová distribuce zpravidla koresponduje s dalšími kontextuálními a architektonickými atributy tržních center, typicky např. koncentrací řemeslné výroby (Hirth 1998, 453–454; Costin 2001, 280; Stark, Garraty 2010, 45).

Prostřednictvím regionálního produkčně-distribučního přístupu je tedy s využitím archeologických pramenů (především v podobě někdejšího spotřebního zboží) možno identifikovat tržní centra, stejně jako oblast, resp. populaci, kterou tato centra obsluhovala, tzv. tržní zóny. Možnosti rozpoznání tržních center a tržních zón jsou prvním krokem k charakterizaci regionálního tržního systému, tzn. sítě vzájemných vztahů mezi regionálními tržními centry.

4.3 Modely regionálních tržních systémů

Modely regionálních tržních systémů vycházejí z předpokladu, podle něž v rámci různě konfigurovaných ekonomicko-politických systémů komodity cirkulují různými způsoby (viz Minc 2006, 83 s lit.). Tato cirkulace se pak v archeologických pramenech projevuje různým rozsahem prostorové distribuce různých druhů komodit. Na bázi tří základních kritérií, tj. míry inkluze (prostorového rozsahu směnné interakce, resp. rozsahu geografického prostoru

integrovaného do tržního systému), charakteru tržní sítě (charakteru a míry horizontální cirkulace komodit mezi tržními centry stejné úrovně) a hierarchickém uspořádání (charakteru a míře vertikálního plynutí komodit mezi tržními centry různých úrovní) můžeme na regionální úrovni definovat čtyři základní modely tržních systémů, které se projevují různými režimy tržní interakce mezi centry na různých úrovních a tedy i různým charakterem horizontálního a vertikálního plynutí komodit (Minc 2006, 84–87; viz také Hodges 2012, 23–25; Smith 1974, 176–178; 1976, 32–34).

4.3.1 Solární tržní systémy

Solární tržní systémy (*solar market systems*, obr. 15: A) jsou charakteristické slabě vyvinutou regionální tržní sítí i regionální hierarchií. Skládají se z lokálních tržních hierarchií tvořených zpravidla administrativním centrem obklopeným několika menšími vesnickými tržišti, která zajišťují zásobování centra. Tato administrativní centra v sobě akumulují ekonomické i politické funkce. Teritorium, které je z administrativního centra kontrolováno politicky, se zpravidla překrývá i s oblastí jeho

Obr. 15. Základní modely regionálních tržních systémů (podle Minc 2006, 85, Fig. 1).

ekonomického vlivu. V případě solárních tržních systémů, jejichž vzájemná interakce je minimální, neexistuje pro účastníky směny možnost racionální volby. Jsou nuceni zásobovat jediné tržní centrum, k němuž jsou politicky připoutáni. Působí-li uvnitř solárního systému více producentů, má jejich produkce takřka identický distribuční rádius, což se projevuje vysokou mírou homogenity zboží uvnitř každé z tržních hierarchií, resp. tržních zón. Solární tržní systémy tak mohou být obecně charakterizovány ostře ohraničenými tržními zónami, jež stejně tak ostře vymezují politicko-administrativní jednotky. V archeologických pramenech se projevují geograficky výrazně ohraničenou homogenní skladbou zboží v domácnostech účastníků směny na centrálním tržišti.

4.3.2 Decentralizované tržní systémy

Decentralizované tržní systémy (*non-centralized market systems*, obr. 15: B) jsou charakteristické slabě vyvinutou regionální tržní hierarchií, oproti solárním systémům ale vynikají vyšším stupněm horizontální integrace, a tudíž i o něco komplexnější regionální tržní sítí. Vyšší úroveň horizontální směny je (oproti centralizovaným solárním systémům) způsobena nižší mírou centralizace moci a tedy menším politickým dohledem nad směnou.

Hranice jednotlivých politicko-administrativních jednotek jsou díky tomu propustnější a nebrání cirkulaci komodit a zboží, stejně jako pohybu populace. Producenti i spotřebitelé mají přístup k několika nezávislým tržním centrům a zboží se tak může pohybovat volně mezi jednotlivými tržními zónami. Tento systém se typicky objevuje v obdobích politické nestability a vyznačuje se rapidním poklesem ekonomické interakce mezi komunitami úměrně narůstající se vzdáleností mezi nimi. Sousedící komunity zpravidla sdílejí podobné spektrum komodit a zboží, zatímco komunity více vzdálené se skladbou komodit a zboží odlišují mnohem kontrastněji.

Decentralizovaný systém se tedy projevuje přítomností částečně se překrývajících tržních zón, tzn. homogenních oblastí prostorové distribuce artefaktových souborů reprezentujících zboží a komodity distribuované tržními centry. Přičemž proporcionální zastoupení komodit a zboží bude klesat s narůstající vzdáleností od tržního centra. Oproti solárním tržním systémům bude vymezení těchto někdejších tržních zón mnohem méně kontrastní.

4.3.3 Dendritické tržní systémy

Dendritické tržní systémy (*dendritic market systems*, obr. 15: C) jsou charakteristické silně vyvinutou regionální tržní hierarchií, avšak slabě vyvinutou tržní sítí. Celý systém je kontrolován z primárního centra, pro jehož podporu je designován. V tomto systému jsou stejně jako v solárních tržních systémech politické elity identické s elitami ekonomickými, politická rozhodnutí tedy korelují s elitními ekonomickými zájmy. Politicko-ekonomická kontrola je zajišťována prostřednictvím udržování lineárních řetězců směnných interakcí, v nichž zboží a komodity plynou vertikálně (tedy skrze jednotlivé úrovně tržní hierarchie) směrem od primárních producentů k apikálnímu bodu v jádrové oblasti dendritického systému. Ekonomická exploatace venkovské populace je realizována prostřednictvím monopolizace distribuce klíčových komodit a služeb, na nichž je venkovská populace subsistenčně závislá. Dendritická tržní struktura potlačuje ekonomický rozvoj venkova, jelikož celý systém je orientován na směnu s centrálním tržištěm a vzájemná směnná interakce mezi jednotlivými venkovskými komunitami zůstává nerozvinutá. Nedovoluje se komunitám více specializovat a směňovat svoji specializovanou produkci prostřednictvím venkovských tržišť. Venkovští producenti tudíž nemohou při zajišťování specializované řemeslné produkce na síť venkovských tržních míst spoléhat. Tato tržiště jsou totiž podobně jako v případě solárního tržního systému, resp. administrativního ($k=7$) modelu Teorie centrálních míst, orientována na jediné tržní centrum vyšší úrovně a specializována především na akumulaci potravinové produkce s cílem toto tržní centrum zásobovat. Podobné schéma je patrné i v regionálním měřítku. Charakteristická je nízká úroveň (horizontální) směnné interakce mezi regionálními tržními centry, stejně jako pokles integrace do tržního systému úměrně narůstající se vzdáleností od primárního tržního centra. Na regionální úrovni se dendritický systém projevuje i přítomností silněji integrovaného jádra regionu, které výrazněji participuje na směně s primárním centrem, a na druhé straně slabě integrovanými periferními oblastmi s nízkou dostupností zboží, jež je primárním centrem, resp. primárním tržním centrem nabízeno.

4.3.4 Komplexní tržní systémy

Komplexní tržní systémy (*complex market systems*, obr. 15: D) jsou charakteristické silně vyvinutou tržní sítí i hierarchií. Každé tržní centrum je navázáno na několik center vyšších úrovní, stejně jako

na několik center nižších úrovní. Zboží volně cirkuluje horizontálně i vertikálně v několikaúrovňové tržní síti, která hierarchicky propojuje všechna místa v tržním systému. Teoreticky tak nic nebrání směně na lokální, regionální ani nadregionální úrovni. Díky silné integraci a provázanosti jednotlivých částí systému je možno nejen efektivně komunikovat informace o tržních cenách (což ztěžuje monopolistickou cenovou politiku), ale také efektivně koordinovat specializaci. Důsledkem vysoké komplexity systému je relativně uniformní distribuce zboží a komodit v regionu obsluhovaném tržním systémem. Typická je tak absence ostře ohraničených distribučních (tržních) zón. Na úrovni venkovských oblastí je pro tento systém typická mimo jiné i specializace potravinové produkce.

4.3.5 Testování modelů tržních systémů v archeologickém bádání

Kritéria determinující klasifikaci jednotlivých typů regionálních tržních systémů napovídají, že klíčovým archeologickým pramenem pro testování těchto modelů jsou artefakty reprezentující někdejší směňované zboží. Nejperspektivněji se pro toto bádání jeví artefakty z kategorie spotřebního zboží, jehož směna zpravidla podléhá tržním mechanismům (Stark, Garraty 2010, 44). Mapování prostorové distribuce spotřebního zboží by tak mělo být schopno identifikovat rozsah oblastí integrovaných do jednotlivých tržních zón, tj. tržně-distribučních oblastí okolo tržních center, a tím rekonstruovat i míru tržní inkluze na lokální úrovni. Postihnout rozsah oblasti integrované do regionálního tržního systému, tzn. míru tržní inkluze na úrovni regionální, pak může napomoci studium specifické podkategorie spotřebního zboží. Tím je zboží z regionálně nerovnoměrně distribuovaných zdrojů, a to především z kategorie široce poptávaného zboží souvisejícího s realizací potravinové produkce (tzn. zvláště železné a kamenné produkty). Podaří-li se navíc identifikovat hierarchický vztah mezi tržními centry jakožto uzlovými body regionálního tržního systému, např. obdobně jako při mapování administrativní hierarchie skrze porovnání prostorového rozsahu jednotlivých center s identifikovanou tržní funkcí (viz např. Flannery 1998, 16–17; Spencer, Redmond 2004, 173–174), je archeologické bádání schopno zkoumaný regionální tržní systém i lépe typologicky zařadit. Jelikož mají modely regionálních tržních systémů propracovanou i kauzalitu mezi charakterem tržní směny a charakterem politické organizace, je možno následně v hrubých

obrysech usoudit i na organizační strukturu zkoumané společnosti, tzn. mocenské strategie, resp. politické ekonomie jejích elitních složek. Takto vyvozený charakter elitních mocenských strategií nicméně není definitivním poznáním, jež by finálně popisovalo komplexitu a charakter centrální moci. Naopak je třeba jej vnímat coby komplementární součást politicko-ekonomického modelu zkoumané společnosti. Tento model je nutno dále precizovat prostřednictvím hypoteticko-deduktivního odvozování a archeologického testování odvozených prognóz. Tímto postupným „obrušováním“ lze pak výpověď modelů ekonomické a sociopolitické komplexity konkretizovat do té míry, kdy nám napomůže uchopit i jedinečné procesy uvnitř námi zkoumané společnosti, tedy procesy, jež se přímo či nepřímo zrcadlí v archeologických pramenech a v případech velkomoravské společnosti též ve sporadických písemných zmínkách.

4.4 Ekonomicko-geografický model jádra Velké Moravy

Při snahách o zajištění prostředků spjatých se zintenzivňující se zemědělskou produkcí, stejně jako v distribuci některých importovaných komodit pro ni důležitých, musela hrát tržní směna i na Velké Moravě nezanedbatelnou roli. Komunity napříč regionem zajišťující zásobování rozvíjejících se center byly nuceny obstarávat si zemědělské nástroje ze surovin, jež jim často nebyly bezprostředně dostupné, stejně jako komodity potřebné pro chov zvířat či potravinářskou produkci obecně. Vzhledem k předpokládané široké poptávce po těchto klíčových komoditách a tedy i nutnosti jejich pravidelné a efektivní distribuce napříč velkomoravským teritoriem je možno vyloučit centralizovanou redistribuci jako hlavní distribuční mechanismus. Mimo to, že nepřispívá k naplňování cílů, k nimž je redistribuce zpravidla využívána (Earle 2011b, 239), tak především s ohledem na neúnosné náklady, které by v případě redistribuce spotřebního zboží správný systém generoval (viz Garraty 2009, 158; Stark, Garraty 2010, 44). Energetické nároky takto designovaného systému by v případě Velké Moravy enormně zatěžovaly mocenský aparát, jenž byl v tomto konkrétním případě navíc velmi pravděpodobně stále ještě interně nesespecializovaný (tedy bez etablované vrstvy úřednictva).

Redistribuce spotřebních komodit by tedy pro velkomoravského vladaře, stejně jako případné další zaangażované regionální elity, nebyla únosná, ani rentabilní (ve společenském ani ekonomickém

ohledu). Nezastupitelnou roli zde tedy musel hrát mechanismus, jenž napomohl decentralizovat jednotlivé směnné interakce a tím rozprostřít přepravní náklady mezi jednotlivé účastníky směny (Garraty 2010, 19). Tímto mechanismem je tržní směna.

Dostupné písemné prameny předpoklad přítomnosti tržní směny na Velké Moravě podporují. Byť sporadicky, přece jen zmiňují přítomnost tržiště či tržišť, jež sloužily nejen dálkovému obchodu, ale též směně na lokální či regionální úrovni. Zmínka v rafflestettenském celním řádu (Bartoňková et al. 1971, 119) ukazuje na přítomnost centrálního trhu – „Trhu Moravanů“, na nějž se po středoevropských říčních tepnách měli plavit obchodníci se solí. Ibn Rusta pak v knize vzácných drahokamů (Bartoňková et al. 1969, 347) zachovává starší vzpomínku na sídelní město velkomoravského vladaře, v němž se po tři dny v měsíci měl konat periodický trh. Na něm měli Moravané „obchodovat a prodávat“.

Geograficky lokalizovat se tyto dvě písemné zprávy jako jeden z prvních pokusil D. Třeštík (1973). Ten, ačkoliv si byl vědom jistých rozporů mezi oběma zprávami, identifikoval je (nejspíše pod vlivem implicitního předpokladu, že vyjma „Trhu Moravanů“ se jiné tržiště ve velkomoravském teritoriu nenacházelo) coby odkaz na jediné tržní centrum. To pak umístil do předpokládaného primárního centra Velké Moravy v Mikulčicích (Třeštík 1973, 886–887, 890–891). Tato lokalizace „Trhu Moravanů“ je novějším badáním zpochybňována (Macháček 2005, 445–455; Poláček 2007, 520), dosud však nebyly významnější měrou řešeny otázky, do jaké míry jsou obě zprávy synchronní a zdali skutečně hovoří o jediném tržním centru. Vzhledem k neurčitosti výpovědí zmíněných písemných pramenů nelze zcela vyloučit ani hypotézu, že každá z obou skupin pramenů vypovídá o jinde lokalizovaném tržišti. Arabská Anonymní relace mohla referovat o tržišti orientovaném na směnu lokální či regionální (tedy směnu zajišťující potravinovou subsistenci obyvatel tržního centra, resp. zásobení producentů v zázemí center). Toto tržiště by bylo umístěno v mocenském centru Velké Moravy a sídle Svatoplukově, čímž by se nejspíše jednalo o velkomoravskou obdobu karolínských *mercatus legitimus*, tedy vladařem kontrolovaných veřejných tržišť (k tomu viz Verlhurst 2002, 89–90; viz také Poláček 2014, 177). Zmínka v rafflestettenském celním řádu oproti tomu mohla hovořit o tržním centru, jež sloužilo coby uzlový bod nadregionálního, tzn. dálkového obchodu. S přihlédnutím k obecné definici emporia R. Hodgese (Hodges 1989, 50) by se tedy jednalo o specifickou

velkomoravskou analogii emporia, tedy materializace zapojení velkomoravského teritoria do dálkového obchodu, či spíše Hirthovy *gateway community* (Hirth 1978; viz také Hodges 1988, 42–52), tedy uzlového bodu směny mezi jednotlivými regiony. Ten mohl být stejně tak dobře lokalizován mimo primární mocenské centrum. K úvaze je také potenciální chronologický aspekt obou zmínek. Tedy možnost, že v nich popisovaná realita nemusela být nezbytně chronologicky současná a mohla zachycovat různá stádia rozvíjející se velkomoravské ekonomiky. Důsledkem tohoto vývoje mohl být i přesun ohniska interakce s dálkovými obchodníky z jednoho centra do jiného.

Svou logikou nejslabší se však ukazuje hlavní argument D. Třeštíka, který posloužil pro propojení obou zkazek (v této části argumentace taktéž rezonuje implicitní předpoklad existence pouhého jednoho tržního centra pro celé jádro Velké Moravy). Ten zněl, že třídní trvání trhu umožňovalo dostavit se sem i lidem ze vzdálenosti okolo 100 km (Třeštík 1973, 886). Délka trhu tak měla vypovídat o faktu, že trh obsluhoval velkou část jádra Velké Moravy. Ovšem už jednoduchou logickou úvahou je možno tento argument poměrně jednoduše vyvrátit. Zda je možno se na trh z určité vzdálenosti dostavit včas, nerozhoduje ani tak samotná délka trvání trhu jako spíše to, kdy se návštěvník na trh vydá. A v případě periodických trhů, tedy vzhledem k jejich pravidelnému opakování, které ibn Rusta dokládá v měsíčním cyklu, nic nebrání tomu vydat se na trh před jeho započítím. Délka trvání tržní události tak nevypovídá vůbec nic o oblasti, kterou obsluhovala. Mnohem větší výpovědní hodnotou naopak disponuje její periodicita jako taková, tedy období mezi konáním jednotlivých tržních událostí.

Z čistě ekonomické perspektivy souvisí charakter periodicity trhu se dvěma proměnnými. První z nich reflektuje období, za něž se poptávka po nabízeném zboží či službách dokáže naakumulovat (Plattner 1989, 186; Skinner 1964, 10–11), druhá vypovídá o možnostech malých dodavatelů ze zázemí center tržiště dostatečně zásobit svojí produkcí (Smith 1974, 184). Písemná zpráva ibn Rusty tedy nepřímou naznačuje, že portfolio zboží plynoucího do zázemí z tržního centra zahrnovalo zboží, po němž se poptávka dokázala naakumulovat za méně než jeden měsíc. Primárně poptáváno bylo lokálně nedostupné zboží a komodity sloužící k zajišťování produkce zemědělských komunit. Výměnou za to do centra plynul potravinový nadprodukt, nejspíše doplněný i o produkty neprofesionální (podomácké)

produkce. Ačkoliv portfolio směňovaného zboží a komodit zahrnovalo kategorie s delší životností, a tedy i větším časovým úsekem, v němž nemusely být pravidelně doplňovány či obměňovány (např. železné a kamenné nástroje), vzhledem k měsíční periodicitě trhu se po některé z klíčových komodit musela mezi primárními producenty naakumulovat poptávka za podstatně kratší dobu. Ideálním kandidátem na komoditu, která zemědělské producenty nutila trh navštěvovat v pravidelném harmonogramu, mohla být písemnými prameny opakovaně zmiňovaná sůl. Právě poptávka po této komoditě importované dálkovými obchodníky mohla významnou měrou ovlivnit podobu velkomoravského tržního systému.

4.4.1 Tržiště nadregionálního obchodu – „Trh Moravanů“

Že sůl byla důležitou komoditou, jež plynula do velkomoravského tržního systému, naznačuje kromě raffelstetenského celního řádu, který uvádí solné lodě plavící se na Moravu po Dunaji, také zmínka ve Fuldských análech z r. 892, která zaznamenává snahu Arnulfa Korutanského omezit přísun soli z východních oblastí pod někdejší kontrolou bulharského království (Reuter 2012, 124; viz také Madgearu 2005, 49–50).

Především druhá z obou zkazek naznačuje, že sůl byla pro velkomoravskou ekonomiku, stejně jako politickou ekonomii velkomoravských elit, jednou z klíčových komodit a její nedostatek mohl ekonomické i politické uspořádání Velké Moravy podkopat. Tato skutečnost není nikterak překvapivá, jelikož sůl obecně je strategickou komoditou pro oblasti, kde ekonomika komunit závisí na hospodářském zviřectvu a konzervaci potravin pro uskladnění a transport (Ruiz 2011, 31–33). Stejně tak je artiklem nezbytným pro osobní spotřebu zemědělských producentů (Adshhead 1992, 26). Hypotetické vnitrozemské zdroje na území kontrolovaném velkomoravskými elitami, pokud vůbec existovaly, nemohly ani zdaleka pokrýt poptávku, kterou lze předpokládat prakticky ze všech velkomoravských domácností.

Terminologií teorie světosystémů (*world-system theory*) je možno sůl importovanou na Velkou Moravu zařadit nejspíše do kategorie tzv. velkoobjemového luxusního zboží (*bulk luxury goods*), tedy zboží silně ovlivňujícího podobu ekonomického systému, v jehož kontextech cirkuluje. Velkoobjemové luxusní zboží je charakteristické distribucí prostřednictvím nadregionální sítě dálkového obchodu, nicméně i přes svůj často cizokrajný původ je oproti prestižnímu zboží dostupné všem vrstvám společnosti

včetně neelitních konzumentů. Z důvodu široké spotřeby napříč společenskými vrstvami zajišťuje zpravidla jeho distribuci hierarchie tržních center, směrem od uzlových bodů dálkového obchodu přes regionální tržní centra až do jednotlivých domácností (Blanton, Fargher 2012, 12, 14; Kepecs 2003, 129–130).

Charakteristické kvalitativní atributy soli coby velkoobjemové komodity, především nepříznivý poměr její jednotky (váhové či objemové) k její relativně nízké ceně, která je důsledkem nutnosti zajistit likviditu na regionálních tržištích (jelikož zde sůl musela být aspoň v nezbytném minimu dostupná i neelitním domácnostem) také vytvářel tlak na maximální efektivitu distribuce, která minimalizuje režijní náklady, tedy náklady úměrně klesající s narůstajícím množstvím přepravovaného zboží a úměrně narůstající s přepravní vzdáleností (podrobněji viz Hay 1971, 394, 395, Fig. 1). Důsledkem snahy o snižování režijních nákladů je mimo ekonomický tlak na přepravu velkých objemů komodity také silný tlak na efektivitu samotné přepravy, která se zpravidla realizuje prostřednictvím vodních toků a v případě nutnosti suchozemské přepravy též vozů (viz Adshhead 1992, 69; Verlhurst 2002, 89–99). Velká kapacita (k tomu viz Steuer 1987, 121) a mobilita těchto přepravních prostředků režijní náklady značně snižuje, neméně důležitá je však i efektivní prostorová distribuce uzlových bodů směnné sítě. Ta odráží snahy o maximální zefektivnění distribučních tras, a tedy minimalizaci přepravních nákladů nejen při importu suroviny do regionálního tržního systému, ale i při následné distribuci komodity mezi jednotlivými regionálními tržními centry (odkud jsou pak distribuovány do jednotlivých domácností).

Tento ekonomický tlak musel specifickým způsobem determinovat i lokalizaci uzlového bodu propojujícího dálkovou a vnitroregionální směnu. Žádoucí byla lokalizace na splavném vodním toku (ten umožňuje efektivnější přepravu vyšších objemů komodity, čímž snižuje přepravní náklady), či v jeho bezprostřední blízkosti, stejně jako strategické umístění v kontextu ostatních dominantních velkomoravských tržních center realizujících distribuci soli do jednotlivých domácností nacházejících se v jejich zázemích, resp. tržních zónách. Již zběžná geografická analýza ukazuje, že centrum na Pohansku u Břeclavi vychází ze srovnání požadovaných parametrů o něco lépe než Mikulčice. Byť jsou obě centra lokalizována na dominantních říčních tocích předpokládaného krystalizačního jádra Velké Moravy, tedy na Moravě a Dyji, strategičtější poloha Pohanska (obr. 16), které

se navíc nachází mnohem blíže soutoku obou řek, se projevuje především jeho lokalizací takřka přesně mezi dalšími hlavními velkomoravskými centry ve Starém Městě (okr. Uherské Hradiště), v Brně-Lišni,

ve Znojmě a v Devíně či Bratislavě, od nichž je Pohansko vždy vzdáleno okolo 60 km (viz také obr. 43 v kap. 5.6.3), tedy zhruba den pěší cesty (srov. Spencer 2010, 7119). S výjimkou Znojma a Bratislavy či

Obr. 16. Geografický model velkomoravského tržního systému (pro podkladová data viz Procházka 2009, 100, Tab. 1; Šalkovský 2015, 16, obr. 6; Macháček 2001, 249, obr. 186; Dresler 2016, 240, obr. 197).

Devína jsou tato centra také ohnisky oblastí vymezujících se tzv. keramickými okruhy, mimo honosný šperk jedním z charakteristických projevů velkomoravské hmotné kultury. Ačkoliv pozadí této ostře vymezené prostorové distribuce keramických okruhů již bylo v minulosti diskutováno (viz Mazuch 2013, 31), vzhledem k faktu, že v případě keramiky formující se do tzv. keramických okruhů se jednalo o klasické spotřební zboží, je nepravděpodobné, že by zde převažovala systematická distribuce jinými mechanismy, nežli tržní směnou (Stark, Garraty 2010, 44). Nahlíženo ekonomickou perspektivou tedy obecně předpokládaný distribuční rádius velkomoravských keramických okruhů o velikosti okolo 30 km (k tomu viz Macháček 2001, 250) vymezuje velkomoravské tržní zóny, tzn. oblasti obsluhované stejným tržním centrem, v rámci něž mají komunity přístup ke stejnému spektru zboží (Minc 2006, 87; Hirth 1998, 454–455). Tyto základní distribuční oblasti také potvrzují předpokládanou přítomnost dalších tržišť umístěných ve velkomoravských centrech. Nejvýznamnější moravská centra tedy velmi pravděpodobně sloužila jako uzly velkomoravského tržního systému, v němž bylo Pohansko, snad i společně s nedalekým mocenským centrem v Mikulčicích (k tomu viz dále) apikálním bodem. Minimálně tedy v regionálním kontextu (srovnej s kap. 5.6.3).

4.4.2 Regionální tržní centra

Prostorová distribuce centrálních míst s tržní funkcí, kterou naznačují distribuční oblasti keramických okruhů, potvrzuje, že v převážně rovinné a nejspíše i poměrně rovnoměrně osídlené oblasti jádra Velké Moravy lze tržní centralitu dobře modelovat i s využitím klasického normativního modelu odvozeného z Teorie centrálních míst (Christaller 1966, 58–80; viz také Evans 1980, 870–873).

Aplikace Christallerova hexagonálního modelu ukazuje, že distribuce trianglu center, tedy Pohanska u Břeclavi, Starého Města (okr. Uherské Hradiště) a Starých Zámků v Brně-Líšni, a rozsah keramických distribučních okruhů (tedy tržně směřované profesionálně produkované keramiky) až překvapivě dobře koreluje s rozsahem tržních zón predikovaných tímto normativním modelem (viz obr. 16). Nejsignifikantněji to lze pozorovat v případě pomoravského keramického okruhu. Základní analýza časové dostupnosti terénem (obr. 17) zároveň ukazuje, že

velikost predikovaných tržních zón odpovídá zhruba osmi hodinám pochodu z centra lehkým terénem, tedy oblasti o poloměru zhruba 30 km (k metodice výpočtu viz Chrástek 2013, 37–38; Tobler 1993, 3, Fig. II),² což koresponduje nejen s obecně předpokládaným distribučním rádiem velkomoravských keramických okruhů, ale též i s teritoriálním limitem typickým pro interně nesespecializovanou, tj. náčelnickou, autoritu (k tomu viz Spencer 2010, 7119; Wright 1977, 381).

Oblasti předpokládaných tržních zón definovaných (byť zatím jen hrubě) na základě prostorové distribuce keramických okruhů velmi dobře korelují s předpokládaným obecným rozsahem jednotlivých náčelnictví, která velkomoravskému sociopolitickému uspořádání nepochybně předcházela. Administrativní zóny jako dědictví předvelkomoravských náčelnictví a tržní zóny velkomoravského tržního systému se tedy nejspíše z velké části prostorově překrývaly.

Do souboru identifikovaných uzlů regionálního tržního systému je nejspíše možno přidat i centrum ve Znojmě, které se, snad s ohledem na nerovnoměrné osídlení (viz Měřínský 1989, 113–114), oproti normativní distribuci centrálních míst mírně odchyluje. Jeho tržní zóna je oproti předešlým vymezena negativně, tzn. že zde nebyl identifikován výrazný regionální keramický okruh, ať již kvůli specifickému charakteru produkce tamní keramiky (Dostál 1961, 118–119), či důsledkem jejího neúplného poznání (Macháček 2001, 248). Navzdory absenci vlastního keramického okruhu je však predikovaná znojenská tržní zóna ostatními definovanými keramickými okruhy víceméně respektována, místní komunity tak velmi pravděpodobně obsluhovalo centrální místo disponující vlastním tržištěm.

Existenci dalšího tržního centra model predikuje v Olomouci. Pozice olomouckého centra nejenže koreluje s předpokládanou geografickou lokalizací tržního centra (varianta $k=3$ modelu centrálních míst, viz obr. 14: A), zde navíc předpovídá možnou přítomnost tržního centra na stejné hierarchické úrovni jako v případě Pohanska u Břeclavi, kam J. Macháček (Macháček 2010, 484–506) lokalizuje uzlový bod dálkového obchodu. Specifický vztah mezi dvojicí center na Pohansku u Břeclavi, resp. Mikulčicemi, a olomouckým centrem ukazuje i lokální výskyt keramiky identické s mikulčickým keramickým

2 Jako podkladová data pro výpočet izochronní mapy byl použit raster DEM ze satelitního senzoru ASTER. Vzorce pro výpočet byly pro správnou funkčnost v programu ArcGIS opraveny následujícím způsobem: $cs_kmh = 6 * \text{Exp}(-3.5 * \text{Abs}(\text{Tan}(\text{Slope}/57.29578) + 0.05))$ a $cost_time = 1/(cs_kmh * 1000)$.

okruhem (Bláha 1980, 30–64, 31, obr. 1, 33, obr. 2). Ta se zde nachází i přesto, že je olomoucká enkláva mikulčického keramického okruhu od Pohanska vzdálena téměř 100 km vzdušnou čarou.

Dosud nejasná je míra ekonomické integrace příhraničních oblastí na jih a jihozápad od Pohanska u Břeclavi, tedy oblasti severovýchodu dnešního Dolního Rakouska. Vyhodnocení keramických fondů z této oblasti, jež zahrnují charakteristické zástupce velkomoravských keramických okruhů, ukazují na velkomoravský vliv (Kühntreiber 2019, 468–469) a snad tedy i jistou, byť blíže nespécifikovanou ekonomickou roli těchto oblastí ve velkomoravském tržním systému (srovnej s kap. 5.6.2).

Izotropii do analýzy vstupujícího prostředí významnou měrou deformuje topografický zlom v podobě pohoří Malých a Bílých Karpat. Ten snižuje predikční potenciál normativního modelu ve východní části velkomoravského teritoria, jež se nachází na území dnešního Slovenska. Kontinuitu regionálního tržního systému predikovaného pro jádro Velké Moravy, stejně jako vzájemnou ekonomickou integraci „západního“ a „východního“ tržního systému, nelze dost dobře tímto modelem postihnout. Stávající stav poznání nicméně ukazuje, že obdobná tržní centra jako v jádru Velké Moravy se vyskytovala i na východ od Malých Karpat. Obdobnými atributy jako moravská tržní centra disponuje minimálně nitranské

Obř. 17. Základní predikce půldenní časové dostupnosti z předpokládaných regionálních tržních center a ideálních komunikačních koridorů mezi těmito centry.

centrum, které je stejně jako centrální místa v moravské části Velké Moravy obklopeno keramickým okruhem o rozsahu okolo 30 km. Zajímavou shodou je, že podobně jako centra mikulčického keramického okruhu i toto centrum disponuje vlastní enklávou identických keramických nálezů v Ipešském Sokolci, který je od Nitry vzdálen přibližně 65 km vzdušnou čarou (Vlkolinská 1995, 37; viz také Chropovský 1959).

4.4.3 Mikulčice ve velkomoravském tržním systému

Jak je patrné z textu výše, celý predikovaný tržní systém zdánlivě opomíjí primární mocenské centrum v Mikulčicích. Pozice Mikulčic v prostorové hierarchii predikovaných tržních center ukazuje, že toto centrum se muselo v průběhu velkomoravského vývoje vlastní dominantní pozice v regionální tržní hierarchii vzdát nejspíše ve prospěch centralizace mocenské funkce, resp. externalizovat tržní funkci do strategičtější umístěného centra. Tímto centrem se zdá být nejpravděpodobněji Pohansko u Břeclavi. Mimo relativní blízkosti obou center (asi 15 km vzdušnou čarou) to naznačuje i společná tržní zóna reprezentovaná prostorovou distribucí mikulčického keramického okruhu, který Mikulčice s Pohanskem u Břeclavi obklopuje. To indikuje nejen úzkou ekonomickou, ale i politickou provázanost obou center. Příčinou externalizace tržní funkce mohla být snaha o optimalizaci geografické pozice uzlu nadregionální směny vzhledem k prostorové distribuci ostatních centrálních míst predikovaného regionálního tržního systému, resp. umístění efektivnějšího úzkého hrdla, tedy zužujícího bodu v řetězci plynutí komodit mezi nadregionálním a regionálním tržním systémem. Tato hypotéza do jisté míry koresponduje i se závěry J. Macháčka, který na Pohansko umísťuje centrum nadregionálního obchodu (Macháček 2010, 484–506). Úzké hrdlo, tj. zužující bod v toku zboží z dálkového obchodu, by tak bylo materializací snahy mikulčických elit kontrolovat dálkový obchod, tzn. export a import zboží a komodit, stejně jako snahy o udržování vnitřní integrity velkomoravského teritoria prostřednictvím *wealth finance*, tedy redistribuce prestižního zboží, jehož přísun by se tímto způsobem mojmírovská dynastie snažila monopolizovat. Akumulace centrálních funkcí na Pohansku u Břeclavi by tak mohla být jedním z kroků směřujících k centralizaci velkomoravské moci v rukou vládnoucí dynastie Mojmírovců.

Bez podrobnějšího výzkumu se pohybujeme stále v oblasti úvah, nicméně již i v této fázi je možno se zamyslet nad počátky dynamického procesu centralizace moci v rukou mikulčických elit. Tyto počátky lze pravděpodobně klást do dosud blíže nespecifikovaného období aplikace původního úzkého hrdla na tok zboží z dálkového obchodu plynoucího po řece Moravě, jež bylo důsledkem bezprostřední blízkosti mikulčické osady k tomuto vodnímu toku. Prostřednictvím tohoto úzkého hrdla mohli formující se mikulčičtí lídři kontrolovat jednu z dálkových obchodních tras směřující skrz tržní centrum ve Starém Městě. Tento předpoklad koresponduje i s (byť dosud stále publikačně ne zcela optimálně vytěženy) doklady dálkového obchodu ve staroměstském centru, jež je možno klást nejspíše již do předvelkomoravského období (nejnověji Bartík, Chrástek 2018, 277, obr. 81; viz také Galuška 2014, 182). Původní úzké hrdlo aplikované na tok komodit a zboží z dálkového obchodu po řece Moravě tak mohlo stát u vzestupu mikulčického centra i jeho elit a dodat mikulčickým elitám v kompetici s ostatními centry budoucí Velké Moravy strategickou ekonomicko-politickou výhodu. Právě ta následně napomohla Mikulčicím stát se dominantním mocenským centrem Velké Moravy.

4.5 Sumarizace ekonomicko-geografického modelu

Poslední teoretická část tohoto textu ukazuje, že charakter velkomoravského tržního systému (resp. jeho klíčové „jádrové“ oblasti) je, byť zatím jen v omezené míře, možno modelovat i geograficky. Vzhledem ke skutečnosti, že ve středním Pomoraví se nacházelo mocenské jádro Velké Moravy, pochopení ekonomicko-politické konfigurace tohoto jádra může napomoci pochopit režim ekonomického a politického fungování celého velkomoravského společenství. Tedy i dalších oblastí, jež byly formální součástí velkomoravského teritoria. A to i v případě, že by se tyto další regiony, jež pod dominium Mojmírovců tradičně zahrnujeme, projevovaly jinými kvalitativními atributy, např. odlišným charakterem distribuce moci či jinou mírou integrace do regionálního tržního systému. Střední Pomoraví coby politické i ekonomické jádro Velké Moravy se tudíž může stát naším „Trantorem“, tj. specificky zkoumaným segmentem ekonomicko-politického systému, který nám prostřednictvím testování prognóz z tohoto modelu odvozených pomůže komplexně pochopit prostorovou i časovou diverzitu procesů odehrávající se v celém tomto systému (srov. Macháček 2019, 266–267).

Výše popsáný ekonomicko-geografický model ukazuje jádro Velké Moravy jako oblast integrovanou do regionálního tržního systému. Apikálním bodem podle něj bylo centrum na Pohansku u Břeclavi. Výhodná geografická pozice Pohanska u Břeclavi zajišťovala lepší interakci s dálkovými obchodníky, jedna z jeho centrálních funkcí tak byla nadregionální směna. Skrze tento uzlový bod, jenž se nacházel u břehů Dyje, nedaleko primárního mocenského centra v Mikulčicích (a byl nejspíše i pod jeho přímou administrativní kontrolou) a co do vzdálenosti téměř přesně mezi dalšími klíčovými mocenskými centry a Dunají (viz také obr. 43 dále), plynulo do oblasti na sever od něj regionálně nedostupné zboží klíčové pro primární potravinovou produkci. Stejně jako na toto zboží umožnil systém kontrolních mechanismů aplikaci úzkého hrdla i na přísun prestižního zboží z dálkového obchodu, jež tvořilo bázi redistribučních mechanismů.

Z hlediska formování regionálního tržního systému byla jednou z nejdůležitějších importovaných spotřebních komodit nejspíše sůl. Poptávka po ní byla uspokojována prostřednictvím sítě tržních

center obkružujících Pohansko u Břeclavi ve vzdálenosti okolo 60 km, tj. zhruba jednoho dne pěší chůze. Pokud se omezíme na region dnešní Moravy, tato nejvýznamnější tržní centra se nacházela ve Starém Městě (okr. Uherské Hradiště), Brně-Líšni a nejspíše také Znojmě. Tržní funkce těchto zmíněných velkomoravských sídel se projevuje jejich charakteristickou pozicí vzhledem k Pohansku u Břeclavi i mezi sebou navzájem. S výjimkou Znojma také prostřednictvím charakteristických keramických okruhů vymezují vlastní tržní zóny na prostor o poloměru okolo 30 km, tj. zhruba půlden cesty (resp. 8 hodin) pěší chůze. Tento geografický rozsah odkazující k teritoriálně administrativnímu limitu vnitřně nespecializované (tedy náčelnické) mocenské autority také ukazuje, že regionální tržní centra byla zároveň mocenskými centry. Moc regionálních elit, tedy nejspíše oněch velkomoravských knížat, jak tyto elity nazývá *Žitije Konstantina*, tak mimo kontrolu strategických regionálních zdrojů, např. železa v případě Starých Zámků v Brně-Líšni (srov. Mikulec et al. 2022, 764, Fig. 1, 788), mohla pramenit i z kontroly nad regionálními tržišti a tržní směnou.

Testování modelu

Skutečnou výzvou je testování výše definovaného modelu archeologickými prostředky. Hodnotným pramenem pro studium tržně-směnných mechanismů, tedy i pro studium charakteru regionálního tržního systému, je zboží mimo přímý zájem či dosah elitní redistribuce. Případové studie zkoumající tržní systémy v jiných částech světa, zejména v předkolumbovské Americe (např. Hirth 1998, 456–463; Minc 2006, 94–111; Garraty 2009; Chase, Chase 2014, 245–246) ukazují, že zboží, které tržními sítěmi cirkuluje, může být produkováno a směňováno na lokální či regionální úrovni, do tržního systému však stejně tak vstupuje i velkoobjemové luxusní zboží pocházející z nadregionální směny. V případě výzkumu klasických amerických civilizací obě kategorie zahrnují archeologicky zpravidla dobře detekovatelné komodity. V prvním případě se jedná o spotřební keramickou produkci, v tom druhém o luxusní keramiku či obsidiánové čepele (srov. Blanton, Fargher 2012, 14).

Jak bylo zmíněno výše, v případě velkomoravské ekonomiky však dominantním artiklem plynoucím do regionálního tržního systému z dálkového obchodu byla nejspíše sůl, jejíž přímá viditelnost v archeologických pramenech je prakticky nulová. Poměrně dobře sledovatelná je však specializovaná (profesionálně tvořená) spotřební keramická produkce. Obecně je pro tento typ produkováného spotřebního zboží, tzn. zboží s relativně krátkou životností a nutností časté obměny, charakteristická kontinuální poptávka domácností, přičemž jinými než tržně směnnými mechanismy je tuto přetrvávající poptávku možno stabilně uspokojit jen velmi obtížně (Stark, Garraty 2010, 50). Studium keramiky se tedy takovou měrou nepotýká s problémem

ekvifinality archeologických pramenů, tzn. stavem, kdy finálního charakteru distribuce archeologických pramenů může být dosaženo různými cestami a různými vstupními podmínkami (viz Renfrew 1977, 83), v tomto konkrétním případě tržními, resp. netržními distribučními mechanismy.

V případě velkomoravské profesionálně tvořené spotřební keramiky tedy můžeme širší geografickou distribuci keramického typu či keramického okruhu s velkou mírou pravděpodobnosti ztotožnit s distribucí tržně-směnnými mechanismy. Redistribučními mechanismy může být keramika distribuována jen epizodicky a jen ve dvou hypotetických případech. Prvním z nich je ceremoniální redistribuce, tedy distribuce k příležitosti událostí souvisejících s náboženskými a společenskými ceremoniemi, především hostinami (viz také Hayden 2014, 9–11), druhým je *staple finance*, tzn. redistribuce (tributárně) mobilizovaných naturálií a dalšího spotřebního zboží úřednickému a represivnímu aparátu centrální moci či mobilizované pracovní síle, např. v rámci realizace centrálně organizovaných stavebních projektů (Stark, Garraty 2010, 49–50). Model redistribuce keramiky coby systémového řešení poptávky napříč domácnostmi však v širším (regionálním) geografickém měřítku není realistický. Centrální moc by totiž nebyla schopna nejen pokrýt energetické náklady takto komplexního distribučního systému (Garraty 2009, 158), navíc by z něj ve srovnání s tržní směnou neměla prakticky žádný ekonomický ani politický prospěch (Stark, Garraty 2010, 44). Pro nasycení poptávky domácností, jež nejsou tyto domácnosti schopny či ochotny naplnit svépomocí (tedy podomáckou výrobou), je tak tržní směna nezbytná a často dokonce podporována

centrální mocí. Důvodem je jednak větší efektivita tržní sítě oproti síti redistribuční, tedy možnosti distribuovat s větší efektivitou větší spektrum a kvantitu spotřebního zboží na větší vzdálenost (Hirth 1998, 455), jednak také reálné ekonomické benefity pro mocenskou složku. Těmi jsou především možnost danění tržních aktivit, příležitost směny jednoho typu zboží (např. tributárně mobilizovaného) za jiný typ s využitím tržní směny a také možnost aplikace úzkých hrdel do uzlů tržního systému, tedy omezení cirkulace specifické kategorie zboží z politických či ekonomických pohnutek (Garraty 2010, 20–21).

Není pochyb o tom, že velkomoravskou keramickou produkci lze vnímat jako typického a v archeologických pramenech poměrně dobře viditelného zástupce spotřebního zboží. Je ovšem třeba opatrnosti při snahách o dovozování objemu obchodu s keramikou v daném období z dobré viditelnosti keramického materiálu v archeologickém fondu. Směna této komodity mohla být i přes výrazné zastoupení v nálezovém fondu relativně jen marginální záležitostí (viz Shepard 1985, 353), což jí však neubírá na důležitosti při zkoumání tržně směnných mechanismů. Směna nádob mohla mít ve srovnání s jinými komoditami sice menší objem, i přesto keramické nádoby cirkulovaly stejnou tržně-směnnou sítí jako další spotřební komodity, jež jsou náchylnější k úplnému podlehnutí dekompozičním procesům a jsou tudíž v archeologickém záznamu viditelné pouze minimálně (např. potraviny či jiné rostlinné a dřevěné produkty).

O úrovni a objemu obchodu s keramickou produkcí se však z nálezového fondu velkomoravského období můžeme leccos dozvědět již nyní. Nálezy dobové keramiky spadají v zásadě do dvou hlavních kategorií (k tomu viz Macháček 2001, 220–221). První z nich je produkce vyráběná podomácky, tedy kategorie blízká v terminologii D. Peacocka (1982, 8) kategoriím *household production*, případně *household industry*. Tato první skupina reflektuje individuální produkční soběstačnost, případně společné zásobení několika málo domácností. Druhou kategorií je standardizovaná profesionální produkce v podobě Peacockovy *individual workshop*, resp. její mobilní variace v podobě *individual industry* S. van der Leeuwa (1977, 70–71, Tab. 1). Producenti v této kategorii již vyrábějí výrazně nad rámec vlastní spotřeby a nadprodukt směřují na lokální či regionální trh. Hlavní kategorie velkomoravské keramické produkce můžeme pro úplnost doplnit produkcí marginálně se vyskytující luxusní keramiky antických tvarů (Hrubý 1965; viz také Dostál 1975, 164–165),

kteřá nejpravděpodobněji reflektuje snahu replikovat zboží cizokrajné proveniencie. Tato produkce, jejíž výrobky lze zařadit nejspíše do kategorie zboží prestižního, které necirkulovalo tržně, či jen velmi omezeně, měla s největší pravděpodobností charakter tzv. *attached craft* (k tomu viz Costin 2005, 1070), tedy vázané produkce pod přímým dohledem velkomoravských elit.

Kategorii *individual workshop*, resp. *individual industry* je však možno s velkou mírou jistoty ztotožnit s tržní směnou. O objemu této směny na centrálních velkomoravských lokalitách nepřímo vypovídají výsledky analýzy J. Macháčka na materiálu z klíčového velkomoravského centra na Pohansku u Břeclavi (Macháček 2001, 219, viz také 207–210), která postihuje dynamicky se měnící poměr mezi touto profesionálně vyráběnou a tržně směňovanou keramikou a keramikou vyráběnou podomácky. Ten se v průběhu času zvyšuje ve prospěch keramiky profesionální, a to od původního poměru 1 : 1 v první velkomoravské fázi až k poměru 2 : 1 ve vrcholné fázi třetí. Data tak jednoznačně ilustrují postupný nárůst integrace komunity z velkomoravského centra do tržní směny a vzdávání se vlastní subsistenční autonomie – jinými slovy nárůst vlastní produkční specializace a tím i nárůst závislosti na směně vlastní řemeslné nadprodukce za řemeslnou produkci a potraviny, z jejichž produkce byli specializovaní řemeslníci (minimálně z části) vyňati.

Není tak překvapivé, že specializace produkčních činností, resp. přítomnost *full-time* produkčních specialistů, z nichž jedna skupina bezpochyby reprezentovala i produkci hrnčířskou, je jedním z indikátorů bezprostřední přítomnosti tržiště (Hirth 1998, 453; Costin 2001, 280), resp. koncentrace tržní směny coby důsledku nutnosti zásobovat produkční specialisty produkcí, jíž se vzdali na úkor vlastního specializovaného řemesla. Jiřím Macháčkem zjištěný poměr profesionální ku podomácké keramiky tak indikuje výrazný objem směny ve velkomoravských centrech jako bezprostřední důsledek produkční specializace zdejších komunit. Byť objem směňované keramiky s narůstající vzdáleností od tržiště obecně zpravidla klesá (viz Hay 1971, 398–399, 398, Fig. 4; Renfrew 1975, 48–51, 47, Fig. 11) a analýzu z centra na Pohansku tudíž nelze zobecnit pro celou tržní zónu, prostorový rozptyl jednotlivých okruhů profesionálně zhotovované keramiky, který lze registrovat především na území o poloměru zhruba 30 km okolo vybraných velkomoravských tržních center (Macháček 2001, 250; Vlkolinská 1995, 37), přesto ukazuje, že velkomoravští profesionální

hrnčíři svoji produkci volně směňovali na trhu nejen v kontextu centrálního místa, ale jejich produkce byla i součástí (byť okrajovou) portfolia tržních interakcí s primárními potravinovými producenty, tedy zemědělci a chovateli z okolí velkomoravských tržních center. Předpoklad tržní směny mezi centrem a jeho zázemím dokládají i dosud realizované materiálové analýzy keramické produkce z polohy „U Víta“ ve Starém Městě, které naznačují tok méně specializované keramické produkce v opačném směru, tzn. ze zázemí směrem do řemeslnického areálu ve staroměstském centru (Hlavica et al. 2023). Velkomoravské hrnčířství (snad vyjma produkce keramiky antických tvarů) a s největší pravděpodobností též ostatní řemeslné aktivity produkující zboží pro spotřebu místních komunit lze klasifikovat jako *independent craft*, tzn. nezávislé řemeslo mimo elitní zájem a kontrolu, jehož produkty jsou distribuovány tržní směnou (viz Costin 2005, 1070).

5.1 Keramika s hrnčířskými značkami na dnech

Velkomoravská keramika disponuje jedním specifickým a badatelsky cenným atributem. Tím jsou tzv. hrnčířské značky, které se vyskytují na dnech určitého procenta keramických nádob. Hrnčířskými značkami je možno rozumět v podstatě jen dvě kategorie otisků. První kategorií jsou tzv. plastické značky, tzn. jednoduché i složitější symboly, které byly ryty do hrnčířského kruhu se záměrem hrnčíře zachovat je na nádobách v podobě reliéfních otisků (obr. 18). Principiálně se tak liší od tzv. značek technických (obr. 19), tzn. jednoduchých geometrických otisků osy hrnčířského kruhu, u nichž je primární příčinou jejich tvaru, stejně jako otištění do dna nádoby, specifická konstrukce hrnčířského kruhu, resp. opotřebení terče, na němž jsou nádoby tvarovány (viz Bobrinskij 1962). Tyto technické značky nejsou mezi hrnčířské značky v následujícím vyhodnocení zahrnuty. Druhou kategorií hrnčířských značek je specifická kombinace reliéfních a technických otisků, tzv. značek kombinovaných. Kombinovanou značku tvoří otisk osy hrnčířského kruhu, jenž je hrnčířem záměrně doplněn rytinou v terči hrnčířského kruhu. Do dna nádoby se tak reliéfní rytina i vyčnívající osa kruhu otiskují společně jako jeden symbol.

Charakter procesu, který ke vzniku hrnčířských značek vede, předurčuje symbolickou rytinu na terči hrnčířského kruhu k tomu, aby se dochovala v podobě identických reliéfních otisků na

Obr. 18. Reliéfní (hrnčířská) značka vyrytá do terče hrnčířského kruhu (podle Rybakov 1948, 172, Rys. 33, upraveno).

Obr. 19. Zástupce kategorie ručních hrnčířských kruhů s nepohyblivou osou a charakteristické technické značky, které tato konstrukce produkuje (podle Bobrinskij 1962, 38–39, Rys. 6–7, upraveno).

různých keramických nádobách. Tato skutečnost se v archeologickém záznamu začala citelně projevovat společně s nárůstem archeologických výzkumů po druhé světové válce. Ve východní části střední Evropy byly nálezy identických hrnčířských značek začátkem 50. let 20. století registrovány nejdříve v Polsku (Kołosówna 1950, 446–447, Ryc. 7–9;

Cofta 1951, 14, 18, Tab. XII; Kołos-Szafranska 1953, 183, Ryc. 1, 184) a na konci padesátých let a v průběhu let šedesátých i v tehdejší Československu (Richter 1958, 133–134; 1963, 212; Nekuda 1963, Tab. XVI, XXIV, 68; Šolle 1966, 202, obr. 62: B, 204).

Už v souvislosti s těmito prvními nálezy archeologové zaregistrovali, že artefakty jednoznačně ztotožnitelné s produkcí jednoho hrnčířského kruhu je možno využít v řešení specifických vědeckých otázek. Rozpoznaný potenciál hrnčířských značek se pokoušeli vytěžit s využitím mapování jejich prostorové distribuce, a to jak v lokálním, tak i v regionálním měřítku. Snaha o zjemnění lokálních chronologií za pomoci synchronizace nálezových celků prostřednictvím identických značek (Hensel 1951, 72) se však neukázala jako příliš perspektivní. Tento aspekt výpovědní hodnoty hrnčířských značek je výrazně snížen skutečností, že hrnčířský kruh, jeho terč a s ním i značka mohly v produkci existovat poměrně dlouhou dobu, a to i v řádech desetiletí (Lepówna 1959, 39; Hołubowicz 1965, 81; Hlavica 2014, 63–64, 65, Tab. 4, 66, obr. 29). Na lokální úrovni se soubory identicky značených den ukázaly mnohem perspektivnější v úvahách nad charakterem produkce a prostorové distribuce hrnčířských výrobků jednotlivých dílen (viz Lepówna 1968, 129–160). A jelikož byly identické hrnčířské značky hned z prvopočátku identifikovány i v širších geografických kontextech (Kołosówna 1950, 447, Ryc. 9), zřejmý byl potenciál tohoto pramene také při rekonstrukci širšího geografického dosahu, tj. distribučního okruhu jedné konkrétní dílny.

V Čechách se tento výpovědní potenciál pokusil jako první zevrubněji prozkoumat J. Sláma, který na základě mapování identických hrnčířských značek v prostoru středních Čech usuzoval na úroveň specializace hrnčířství a distribuční rádius jednotlivých dílen (Sláma 1970, 161, obr. 2, 163–164). Ačkoliv interpretace J. Slámy se omezuje v podstatě jen na konstatování, že na sklonku 9. století lze v okolí významných center předpokládat první specializované hrnčíře, jejichž výrobky byly distribuovány „*pro nás zatím neznámým způsobem*“ (Sláma 1970, 164), mnohem odvážněji se výsledky nerozpakoval interpretovat D. Třeštík, který v nich viděl nepochybné doklady regionální tržní směny. Koncentrace nálezů v okolí raně středověkých center pak D. Třeštík vysvětlil spíše coby důsledek distribuční (implicitně tedy tržní) role těchto center, nežli přímý doklad toho, že zde byla hrnčířská produkce přímo realizována (Třeštík 1970, 758), byť ani lokalizace hrnčířů v centrech není jeho interpretací principiálně vyloučena.

Na poznatky J. Slámy pak s výrazným časovým odstupem navázal L. Varadzin (2010, 30, obr. 11, 36, obr. 15, 37, obr. 16, 42–55; viz také 2007), jehož novější analýza materiálu z Čech přelomu 9. a 10. století s těžištěm ve Staré Boleslavi se pokusila distribuční rádius hrnčířských dílen upřesnit. Zdejší specializované dílny měly být dle L. Varadzina schopny svoji produkci ve větší míře distribuovat na mezní vzdálenost okolo 30 až 50 km, což mělo korelovat i s maximálním rozptylem identických značek. Doloženo bylo též překrývání distribučních okruhů jednotlivých hrnčířských dílen. Oproti J. Slámovi se L. Varadzin též odvážněji pouští do diskuse nad společenským pozadím produkce a režimem její distribuce. Uvažuje sice i nad závislým postavením některých hrnčířů, s ohledem na rozsáhlé distribuční oblasti produkce hrnčířských dílen však přijímá tržní směnu jako jedinou přijatelnou alternativu (Varadzin 2010, 48, 55–57).

V tradici regionální analýzy identických hrnčířských otisků pokračuje i tato práce, vytyčila si však o něco specifitější cíle. Prostřednictvím mapování prostorové distribuce identických hrnčířských značek ze dvou klíčových center v Mikulčicích a na Pohansku u Břeclavi se pokouší zodpovědět otázky související se sociopolitickou komplexitou velkomoravské společnosti. Rozsah artefaktového souboru je však v tomto ohledu značně limitující, jelikož postihuje jen dvě centrální lokality, byť s ohledem na velkomoravskou ekonomiku klíčové. Na obecné úrovni je limitující i samotná výpověď archeologických pramenů, jelikož se v nich sociopolitická organizace neodráží přímo, ale je nutno ji vyvozovat prostřednictvím teoretických modelů vypracovaných na bázi etnologických či etnohistorických dat. Tyto modely popisující charakter předpokládaných společenských, politických a ekonomických vztahů uvnitř velkomoravské společnosti byly představeny v předešlých kapitolách. V následující části poslouží jako základ k odvození konkrétních prognóz, které bude možno s využitím archeologického souboru den se značkami prověřit.

5.2 Odvození prognóz z teoretických modelů

Ekonomicko-politický a ekonomicko-geografický model společně popisují předpokládané ekonomické a politické uspořádání mocenského a ekonomického jádra Velké Moravy. Tyto modely přisuzují klíčovou roli dvěma centřům, jež se nacházely ve vzájemné blízkosti. Prvním z nich je primární mocenské

centrum v Mikulčicích, v němž měla (minimálně po určitou část velkomoravského období) sídlit centrální mocenská autorita, tedy velkomoravský panovník. Druhým klíčovým centrem je Pohansko u Břeclavi, jemuž je ve velkomoravském období přisouzena role apikálního (vrcholového) bodu moravského tržního systému. S ohledem na materiálovou základnu této práce, tedy soubory značených den z obou zmíněných centrálních lokalit, se její výpočetní hodnota omezuje v podstatě jen na charakter cirkulace spotřebního zboží mezi předpokládaným mocenským centrem v Mikulčicích a ekonomickým centrem na Pohansku u Břeclavi. Přispět tak může především k rekonstrukci vzájemných ekonomických vztahů obou center.

K pochopení, jak se ve vzájemných ekonomických vztazích mezi těmito centry zrcadlí politická organizace, resp. sociopolitická komplexita společnosti, slouží definovaný ekonomicko-politický model. Ten předpovídá snahy velkomoravského vladaře o aplikaci úzkého hrdla na plynutí zboží z dálkového obchodu coby součást snah o rozvinutí dendritické politické ekonomie, přičemž udržování tohoto úzkého hrdla není principiálně možno realizovat jinak než prostřednictvím administrativního dohledu centrální mocenské autority nad uzlovým bodem nadregionální či dálkové směny. V kontextu velkomoravské společnosti, pro niž ekonomicko-politický model předpovídá předstátní úroveň, na níž centrální mocenská instituce není plně interně specializována, je nutno, aby se tento uzlový bod nacházel uvnitř teritoriálního administrativního limitu primárního mocenského centra, tzn. ve vzdálenosti menší, než je půlden, resp. 8 hodin cesty pěší chůzí (dle charakteru krajiny, do vzdálenosti okolo 30 km). Ekonomicko-geografický model (obr. 16) ukazuje, že právě tuto podmínku dvojice center v Mikulčicích a na Pohansku u Břeclavi naplňuje.

Administrativní dohled Mikulčic nad Pohanskem by se však měl projevat ještě dalším aspektem přímo detekovatelným v archeologických pramenech. Vzhledem k předpokládané ekonomické a politické autonomii jednotlivých segmentů politicko-ekonomických entit v jádrové oblasti velkomoravského teritoria, tedy oblastí pod správou jednotlivých velkomoravských knížat, by se sídelní centra pod totožnou politickou správou měla nacházet v identické tržní zóně. Ekonomické interakci, resp. cirkulaci spotřebního zboží by zde totiž neměly bránit žádné politicko-administrativní překážky, což by se mělo projevit zvýšenou homogenitou artefaktových souborů uvnitř vymezené zóny. Přičemž tato

homogenita by byla přímým důsledkem volné cirkulace, resp. volné dostupnosti spotřebního zboží z jednoho distribučního zdroje.

5.2.1 Badatelské otázky testovatelné hrnčířskými značkami

Na předpokládanou volnou cirkulaci zboží mezi Mikulčicemi a Pohanskem u Břeclavi ukazuje existence mikulčického keramického okruhu, do jehož distribuční oblasti spadají obě ze zmíněných center. Nicméně mnohem citlivějším indikátorem cirkulace produkce jednotlivých řemeslnických dílen jsou právě identické otisky hrnčířských značek. Tento pramen disponuje potenciálem k zodpovězení otázek týkajících se charakteru cirkulace spotřebního zboží konkrétní proveniencí (tedy konkrétní dílny) a tudíž i charakteru distribuce zboží jednotlivých hrnčířských dílen. Prostřednictvím souborů identických značek je hypoteticky možno odvodit i lokalizaci, resp. primární odbytíště dílen, jelikož v takové lokalitě by mělo být největší zastoupení identických značek této dílny. Sama přítomnost zboží nezávislých specializovaných řemeslníků v centrech (což je postavení, jež tato práce předpokládá u valné části velkomoravských hrnčířů) je považována za jeden z indikátorů přítomnosti tržiště, jelikož tito řemeslníci musí svoji nadprodukcí směňovat za produkty, jejichž výroby se kvůli své specializaci vzdali (Hirth 1998, 453; Costin 2001, 280). Pramen v podobě hrnčířských značek tak prostřednictvím mapování jejich prostorové distribuce uvnitř center i mimo ně může parciálně testovat i tržní funkci těchto center.

Snahou této části knihy je tedy prostřednictvím vyhodnocení souborů hrnčířských značek z Mikulčic a Pohanska u Břeclavi usoudit na charakter cirkulace zboží mezi centry uvnitř tržní zóny vymezené mikulčickým keramickým okruhem, resp. zhodnotit na základě intenzity cirkulace zboží mezi Mikulčicemi a Pohanskem u Břeclavi na úroveň jejich vzájemné ekonomické a tím i politické závislosti. Pro srovnání byl do souboru zahrnut a kompletně vyhodnocen i soubor hrnčířských značek z předpokládaného regionálního tržního centra ve Starých Zámkách v Brně-Líšni, jelikož to bylo jedním z nejvýznamnějších center uvnitř oblasti vymezené blučinským keramickým okruhem, tedy sousední tržní zóny. Cílem porovnání souboru ze Starých Zámek se soubory z Mikulčic a Pohanska u Břeclavi je určit úroveň, v níž se identické hrnčířské značky vyskytují (tedy v jaké intenzitě cirkulovalo spotřební zboží) mezi tržními centry, u kterých je předpokládána vysoká míra vzájemné politické a ekonomické autarkie.

Obdobnému cíli slouží i menší podsoubor z řemeslnického areálu centra ve Starém Městě (okr. Uherské Hradiště). Tento soubor, společně s podsouborem z polohy „Lesní školka“ na Pohansku U Břeclavi, navíc disponuje i základním potenciálem pro ozřejmění mechanismů zásobení řemeslných specialistů spotřebním zbožím (zde reprezentovaným spotřební keramikou).

5.3 Materiál

5.3.1 Mikulčice

Zcela vyhodnocen byl keramický materiál s hrnčířskými značkami na dnech z velkomoravského centra v Mikulčicích. Na základě podrobně zpracované inventarizace mikulčických nálezů v podobě inventárních knih bylo vytipováno celkem 2126 fragmentů keramiky otisků na dnech (záměrných i nezáměrných). Tento soubor doplňovalo několik fragmentů s anomálními stopami značení mimo dna nádob, ve čtyřech případech bylo zaznamenáno kolování jednoduchými geometrickými symboly mimo dno, v jednom případě rytý symbol mimo dno.

Z tohoto souboru bylo jako prokazatelně technické značky (tedy značky s otiskem osy) klasifikováno 1773 jedinců. Tyto technické značky nebyly pro omezené možnosti srovnávací metody dále zpracovány. Pro srovnávací dokumentaci byl vyfiltrován pouze podsoubor 330 záznamů, jenž se skládal z 317 plastických otisků, sedmi kombinovaných značek a šesti anomálních kusů v podobě negativních, tj. do dna vtlačených otisků. V mikulčickém depozitáři bylo z tohoto podsouboru úspěšně dohledáno a zdokumentováno 307 kusů hrnčířských značek, z toho 20 značek na kompletních či zrekonstruovaných nádobách. Zbytek inventárních záznamů (cca 5 % vytipovaných jedinců) se v depozitáři nepodařilo fyzicky dohledat, případně je nebylo možno dokumentovat.

Z těchto 307 fragmentů se jich 305 na základě nálezových kontextů podařilo s větší či menší přesností prostorově lokalizovat (obr. 20). Nejpřesněji bylo lokalizováno sedm fragmentů s hrnčířskými značkami z hrobových nálezů a 31 značek pocházejících z archeologických objektů. Zbytek značek byl lokalizován na čtvercovou síť. Na jeden čtverec o výměře 5 × 5 m (s přesností na 5 m) bylo lokalizováno 228 jedinců, v kontextu několika (dvou až čtyř)

čtverců bylo lokalizováno 35 jedinců (28 jedinců s přesností na 10 m, dva jedinci s přesností 15 m, pět jedinců s přesností na 20 m). Značky v počtu čtyř kusů bylo možno lokalizovat jen na plochu výzkumu vymezenou výzkumnou sezónou. Zbývající dvě hrnčířské značky nebylo možno lokalizovat vůbec.

Soubor z výzkumů mikulčického centra doplnila ještě dvě značená dna z polohy Trapíkov (obr. 21), která se nachází zhruba kilometr vzdušnou čarou od centrální lokality. Dohromady tak vytvořily soubor 309 kusů značených den nádob, z nichž byla pořízena přesná kresebná dokumentace určená k vzájemnému porovnání, ať již v rámci mikulčického souboru či obdobně dokumentovaných souborů z dalších velkomoravských center.

5.3.2 Staré Zámky v Brně-Líšni

Podkladem pro vyhledání značek z raně středověkého centra Staré Zámky v Brně-Líšni se staly podrobně zpracované katalogy nálezů, jež jsou pro sezóny 1948–1949, 1953 a 1954 součástí nálezových zpráv⁵ a pro sezóny 1955–1959, 1962, 1963 a 1965 dostupné v podobě archivované pozůstalosti Č. Stani.⁶

Ve fotograficky podrobně zpracovaných katalozích nálezů (každý inventarizovaný artefakt byl v inventárních knihách fotograficky dokumentován) z jednotlivých sezón bylo dokumentováno celkem 207 otisků na dnech nádob, z čehož 131 případů bylo klasifikováno jako značky technické, 75 případů jako značky plastické a v jednom případě se jednalo o značku kombinovanou.

Soubor byl dále rozšířen o nálezy neprofesionálního nálezce A. Romanovského, z jehož fondu bylo zdokumentováno devět plastických značek a 21 značek technických, A. Rajlichové, v jejíž kolekci se vyskytla jedna značka plastická a jedna značka technická, a geologa A. Přichystala, jenž během vlastního průzkumu hradiska našel jednu plastickou značku. Celkem tedy bylo z hradiště v Brně-Líšni zaznamenáno 240 značených den nádob s různými typy otisků, z toho 86 fragmentů s plastickými značkami, 153 značek technických a jedna značka kombinovaná.

V depozitáři výzkumné základny v Mikulčicích se podařilo dohledat a úspěšně zdokumentovat všechny plastické a jednu kombinovanou značku. Včetně neprofesionálních nálezů se tedy z lokality Staré Zámky v Brně-Líšni podařilo pořídit celkem 87 porovnávacích záznamů, jež se také s větší či

5 Nálezové zprávy jsou uloženy v archivu Archeologického ústavu AV ČR, Brno, v. v. i., pod jednacím čísly 1893/78 (M-TX-197801893), 400/04 (M-TX-200400400), 401/04 (M-TX-200400401).

6 Relevantní části pozůstalosti Č. Stani jsou uloženy v archivu Archeologického ústavu AV ČR, Brno, v. v. i., pod jednacím čísly M-TX-202210020, M-TX-202210023, M-TX-202210024, M-TX-202210026, M-TX-202210028, M-TX-202210029, M-TX-202210030.

Obr. 20. Prostorová distribuce a přesnost lokalizace hrnčířských značek v prozkoumaných částech centra v Mikulčičich.

Obr. 21. Prostorová distribuce hrnčířských značek v prozkoumané části polohy Mikulčice-Trápičov.

menší přesností (viz obr. 22) podařilo prostorově lokalizovat.⁷ Značky v počtu 68 kusů byly lokalizovány s přesností na čtvercovou síť o výměře 5 × 5 m (tj. s přesností na 5 m), 18 značek na plochu mimo čtvercovou síť s přesností okolo 10 m (sedm kusů v kontextu vlastní sítě neprofesionálních nálezců a 11 značek v kontextu výzkumu z r. 1948–1949 na předhradí hradiska), jeden kus byl pak lokalizován na plochu povrchového sběru z r. 1948 (lokalizace s přesností menší než 20 m).

5.3.3 Staré Město (okr. Uherské Hradiště) – „U Víta“

V úzké spolupráci s L. Valáškovou, která provedla reinventarizaci materiálu včetně soupisu značených den z odkryté části řemeslnického areálu staroměstské polohy „U Víta“ (viz Galuška 1989; 1992; Hlavica et al. 2016; 2023) se podařilo kompletně vyhodnotit i menší soubor značených den, jež zde byla nalezena v průběhu záchranného výzkumu realizovaného v průběhu 70. let 20. století. V keramickém

souboru z řemeslnického areálu bylo rozpoznáno celkem 128 den nádob s různými typy otisků, z toho 46 kusů bylo klasifikováno jako značky plastické, 34 kusů jako značky technické, tři kusy jako značky kombinované. Zaznamenáno bylo i 45 kusů s různými neintencionálními otisky na dnech (otisky dřevěné podložky, případně dále neidentifikované).

Pro srovnávací dokumentaci byly vybrány značky plastické a kombinované, celkem se tedy podařilo vytvořit 49 porovnávacích záznamů. Tyto záznamy se také v rámci areálu podařilo lokalizovat, ve všech případech s přesností na objekt (obr. 23).

5.3.4 Pohansko u Břeclavi

Již dříve zpracovaný soubor značených den z centra na Pohansku u Břeclavi (Hlavica 2016) byl pro potřeby této práce zrevidován, doplněn o část tehdy nenalezených fragmentů a rozšířen o část nově inventarizovaných značek získaných z výzkumu sídliště na severozápadním předhradí centra v sezónách 2008–2018. Na základě dostupných inventarizačních

⁷ Lokalizaci značek z výzkumů Č. Stani provedl L. Kalčík, neprofesionální nálezy byly lokalizovány s pomocí jednotlivých nálezců.

Obr. 22. Prostorová distribuce a přesnost lokalizace hrnčířských značek v prozkoumaných částech centra na Starých Zámčích v Brně-Líšni.

Obr. 23. Prostorová distribuce hrnčířských značek v prozkoumaných částech řemeslnického areálu ve Starém Městě (okr. Uherské Hradiště), na poloze „U Víta“.

záznamů (fyzické a databázově zpracované inventární knihy), doplněných o některé podrobněji zpracované a publikované kolekce (Dostál 1975; 1982; Vignatiová 1992; Macháček 2002, el. příloha; Přichystalová et al. 2019), dosud nepublikovaného vyhodnocení keramiky z objektů severozápadního předhradí A. Balcárkové (sezóny 2008–2016) a vyhodnocení keramiky z kulturní vrstvy sídliště severozápadního předhradí M. Přišťakové (sezóny 2012–2018) se podařilo databázově zaznamenat celkem 372 otisků se značkami na dnech. Z toho bylo 197 kusů identifikováno jako značky plastické, 162 jako otisky technické, rozpoznáno bylo i devět značek kombinovaných. Kolekci nadto doplňovaly čtyři fragmenty, u nichž nebylo možno na základě popisu v inventární knize rozhodnout, o jaký typ značky se jedná. Tyto čtyři kusy patřily mezi část inventáře, který se nepodařilo fyzicky dohledat.

Mimo neidentifikované značky byl pro srovnávací dokumentaci vybrán podsoubor 206 značených den skládajících se ze značek plastických a kombinovaných, z nichž se v depozitáři lokality podařilo

úspěšně dohledat celkem 161 kusů. Ačkoliv bylo možné dokumentovat i některé předešlým zpracováním nenalezené kusy, nenalezeno stále zůstává o něco více než 23 % keramických jedinců, což je téměř jedna čtvrtina celého předpokládaného fondu lokality.

Všechny zdokumentované hrnčířské značky se podařilo úspěšně lokalizovat (obr. 24), z toho 128 kusů s přesností na objekt, osm hrnčířských značek bylo nalezeno v hrobech a zbylých 25 značek pocházelo z kulturní vrstvy, byly tedy lokalizovány do čtverců o rozměře 5 × 5 m (tedy s přesností 5 m).

5.4 Metodika dokumentace a porovnání značených den

Metodika dokumentace a porovnávání den se značkami byla podrobně popsána u vyhodnocení souboru značených den z Pohanska u Břeclavi (Hlavica 2016). S drobnými změnami, především v následné klasifikaci pořízených otisků, byla využita i v této práci. Jejím technickým základem je využití umělecké techniky frotáže k manuálnímu pořízení

Obr. 24. Prostorová distribuce a přesnost lokalizace hrnčířských značek v prozkoumaných částech centra na Pohansku u Brna.

Obr. 25. Ukázková klasifikace modelových typů hrnčířských značek: A – oválný tvar bez ohraničení; B – dvojitý oválný tvar bez ohraničení; C – oválný tvar ohraničený čtyřúhelníkovým tvarem; D – paprskovitý tvar ohraničený dvojitým oválným tvarem.

co nejpřesnější kresebné dokumentace tvaru značky, přičemž následným digitálním zpracováním lze poměrně jednoduše takto vzniklé kresby porovnávat.

Přednostmi této dokumentační techniky jsou prakticky nulové náklady a vysoká míra přenositelnosti záznamů, stejně jako zpětná kompatibilita digitalizovaných dat. Nevýhodami je náchylnost k lidské chybě při pořizování porovnávacích kreseb (především hůře dochovaných) otisků a praktická nemožnost srovnávání některých specifických kategorií hrnčířských značek, především jednoduchých křížů (tj. dvou protínajících se linií ve vzájemném úhlu 90 stupňů), u nichž existuje vysoká pravděpodobnost náhodné shody i mezi neidentickými otisky.

Budoucímu překlenutí některých obtíží při aplikaci manuální dokumentace by mohla napomoci digitální analýza a automatizace srovnávání záznamů ve virtuálním prostředí. S ohledem na tento předpoklad byl zkoumán potenciál fotogrammetrické metody (Hlavica et al. 2016). V této práci však nebyla kvůli některým problematickým aspektům tato metoda využita. Problematickými stránkami modernější dokumentace a srovnání je především nepříznivý poměr vynaložených nákladů k obdrženým výsledkům, obtížná přenositelnost a zpětná kompatibilita dat, stejně jako dosud nepříliš přesvědčivé výsledky její samotné aplikace.

Metodické jádro dosud aplikované fotogrammetrické metody spočívá v transformaci trojrozměrných dat do dvojrozměrných rastrových elevačních modelů den nádob, jejichž vzájemným odečítáním je možno vytvořit rastr, kde hodnoty jednotlivých buněk indikují rozdíly překrývajícími se částmi reliéfu den. Problémem tohoto postupu ovšem je, že jednotlivé kroky stále vyžadují opakovaný lidský vstup, vyhodnocení

prostřednictvím tohoto procesu je poměrně pracné a časově extrémně náročné, především v případě zpracování velkého objemu záznamů. A navíc, dokud se jednotlivé klíčové kroky nepodaří plně automatizovat, zůstanou stejně jako v případě manuální dokumentace náchylné k lidské chybě.⁸ Jedná se především o krok před finálním výpočtem odečtením elevačních modelů, v jehož rámci je nutno trojrozměrné reprezentace den manuálně synchronizovat, a to ve vertikální i horizontální hladině trojrozměrného souřadnicového systému, a to včetně synchronizace orientace porovnávaných, tj. v předpokladu identických, značek.

Druhá a mnohem problematičtější překážka širšího využití celé metody je spíše principiálního rázu. Takto designovaná metoda totiž funguje jen v ideálních podmínkách. Fotogrammetrické porovnávání značek prostřednictvím odečítání dvojrozměrných elevačních modelů není principiálně schopno detekovat identické otisky mezi dvěma dny, mezi nimiž se jeden nebo oba porovnávané kusy dochovaly v deformované podobě. Tyto deformace vzniklé v průběhu manipulace s nádobou před jejím výpalem mohou mít podobu vklenutí či jiné změny celého dna nádoby a otisku na něm. Podoba značky může být hypoteticky též ovlivněna vlivem deformace (smrštění) v průběhu výpalu, důsledkem čehož mohou být původní otisky o několik procent zmenšeny (Pták 2012, 162–163). Tato specifika hrnčířských značek jsou složitě překonatelnou překážkou, jež bude bránit budoucí plně automatizaci porovnávání fotogrammetricky generovaných virtuálních modelů. Zásadní otázkou tedy je, zda se při hledání adekvátního automatizovaného řešení nevydat spíše jiným směrem a nehledat robustnější analytické nástroje, které by mohly adekvátně manuální

⁸ Tento předpoklad se při pozdější validaci bohužel projevil i v publikovaném vyhodnocení souboru z řemeslnického areálu ve Starém Městě u Uherského Hradiště, poloze „U Víta“. Jedna ze zde prezentovaných shod (Hlavica et al. 2016, 404, 405, obr. 20:1) se při manuální dokumentaci a srovnání pro potřeby této práce ukázala jako prokazatelně neplatná. Podklady k analýze se však v archivu spoluautora fotogrammetrické analýzy již nepodařilo dohledat, tudíž příčinu chybného výsledku není možno podrobněji zhodnotit. Negativní vliv lidského faktoru se však nabízí jako vysoce pravděpodobná možnost.

Základní vnitřní tvar	Příklad
Křížový motiv (Kříž)	

Paprskovitý/hvězdicovitý motiv (Paprsky)	

Úhlopříčný motiv (Úhlopříčka)	

Lineární/přetínající motiv (Přetnutí)	

Svastikový motiv (Svastika)	

Oválný motiv (Ovál)	

Atypický motiv (Atypický)	

Čtýřúhelníkový motiv (Čtýřúhelník)	

Mřížkovitý motiv (Mřížka)	

Jiný motiv (Jiný)	

Tab. 1. Klasifikační kategorie základních (vnitřních) motivů hrnčířských značek.

dokumentaci nahradit, zároveň však nebyly limitovány problematickými aspekty tohoto specifického archeologického pramene.

Z výše popsaných důvodů tato práce setrvala u klasické manuální dokumentace, stejně jako manuálního vyhodnocování prostřednictvím komparace digitalizovaných kresebných záznamů. V průběhu

Ohraničující tvar	Příklad
Bez ohraničení	

Čtýřúhelníkový motiv (Čtýřúhelník)	

Oválný motiv (Ovál)	

Křížový motiv (Kříž)	

Atypický motiv (Atypický)	

Jiný/n especifikovaný motiv (Jiný)	

Tab. 2. Klasifikační kategorie ohraničujících (vnějších) motivů hrnčířských značek.

vyhodnocení jednotlivých centrálních sídlišť vznikl obsáhlý konvolut porovnávacích záznamů (přesahující 600 jednotlivých kreseb), které bylo nutno vzájemně porovnat. Komplexní vyhodnocovací proces tak nebyl možný bez efektivní organizace, resp. klasifikace dat. Z tohoto důvodu byl revidován původní systém deskripce značených den (k tomu viz Hlavica 2014, 30–45), přičemž důraz při tvorbě nového systému byl kladen na jednoduchost deskripce, zároveň však i na robustnost klasifikačních kritérií. Na základě exploratorní analýzy souboru značených den byly definovány kategorie vnitřních, resp. hlavních motivů značek (tab. 1). Jejich prostřednictvím bylo možno klasifikovat základní tvarové charakteristiky naprosté většiny vyhodnocovaných otisků. Tento základní kvalitativní atribut byl doplněn o druhé klasifikační kritérium, kterým byl typ vnějšího, resp. ohraničujícího motivu značky (tab. 2). Standardně tedy deskripce značky popisovala motiv nejbližší středu značky (tj. jednoduchý či vícenásobný vnitřní motiv) a doplnila jej případně tvarově odlišným jednoduchým či vícenásobným motivem ohraničujícím

Obr. 26. Hierarchie klasifikace vyhodnocovaných záznamů hrnčířských značek.

(názorně viz obr. 25). Tento systém se v průběhu vyhodnocení ukázal jako robustní, jelikož dokázal klasifikovat záznamy napříč celým souborem. Speciální podkategorie byly vytvořeny i pro okrajově se vyskytující anomální tvary či obtížně klasifikovatelné jedince, deskripčním systémem klasifikovatelné se tak staly všechny motivy. Na této bázi designovaná struktura následného hierarchického třídění záznamů, v jejímž rámci byl základní (vnitřní) motiv dále členěn podle motivů ohraničujících (schematicky viz obr. 26), se ukázala jako praktické východisko pro následné porovnávání záznamů. Její nespornou výhodou je i fakt, že je přístupná budoucí jemnější klasifikaci, tzn. vytvoření dalších podtříd na základě nově sledovaných klasifikačních proměnných, jejichž potřeba bude dříve či později důsledkem postupného kvantitativního nárůstu porovnávacího souboru.

5.5 Výsledky vyhodnocení

Otisky hrnčířských značek ze souborů velkomoravských center v Mikulčicích, na Pohansku u Břeclavi a v Brně-Líšni, společně se souborem z řemeslnického areálu ve Starém Městě, polohy „U Víta“, byly po výše popsané klasifikaci vzájemně

porovnávány s cílem najít identické jedince. Pro úplnost byly do výše definovaného souboru zahrnuty i revidované záznamy z pohřebišť v Nechvalíně a Prušánkách, jež byly součástí předešlého vyhodnocení (viz také Hlavica 2016, 30–31, 42–44). Finální soubor obsahující celkově 636 otisků byl také konfrontován s obdobně vyhodnoceným a publikovaným souborem L. Varadzina ze Staré Boleslavi (Varadzin 2007, 69–77, obr. 4). Oproti nízkým očekáváním daným velkou geografickou vzdáleností Staré Boleslavi od oblasti ohniska zájmu této práce přinesl i tento zahrnutý soubor zajímavý výsledek.

Na základě srovnání záznamů (podrobně viz tab. 3) bylo detekováno celkem 41 unikátních hrnčířských značek, které se v souboru definitivně vyskytovaly na více než jednom dně nádoby (tedy ve více než jedné kopii). Tento základní podsoubor doplňuje dalších 18 otisků, které se na více než jednom dně nádoby vyskytovaly s různou mírou pravděpodobnosti determinovanou stavem dochování otisku či fragmentace dna (tyto shody bude třeba v budoucnu validovat jemnějšími dokumentačními a srovnávacími metodami, ideálně doplněnými o ne-destruktivní materiálové analýzy keramického materiálu). Těchto celkově 59 unikátních skupin hrnčířských značek zahrnuje dohromady 199 jedinců

Shodná značka (tvar vnitřní/vnější, varianta)	Součet	Mikučice	Břeclav - Pohansko	Brno-Líšeň	Staré Město - „U Vřta“	Nechvalín	Prušánky	Stará Boleslav (Varadzin 2007)
Atypický 08	2/0	1/0	1/0					
Atypický 09	2/0	1/0	1/0					
Atypický/ovál 02	3/0	1/0	2/0					
Kombinovaný 01	2/2						2/1	
Kombinovaný 06	0/2	0/2						
Kříž 01	5/2	5/2						
Kříž 02	0/2	0/2						
Kříž 03	2/0			2/0				
Kříž 04	0/2	0/2						
Kříž 05	2/0				2/0			
Kříž 06	3/0			3/0				
Kříž 07	2/0			2/0				
Kříž 08	0/2	0/1					0/1	
Kříž/kříž 01	5/0	5/0						
Kříž/ovál 01	0/3	0/1	0/2					
Kříž/ovál 02	0/3	0/3						
Kříž/ovál 03	2/1	2/1						
Kříž/ovál 05	3/0			3/0				
Kříž/ovál 06	0/2	0/2						
Kříž/ovál 08	0/2	0/2						
Kříž/ovál 10	2/2	2/2						
Kříž/ovál 13	0/3	0/3						
Kříž/ovál 14	2/0	2/0						
Kříž/ovál 15	8/0		1/0	7/0				
Kříž/ovál 16	0/3						0/3	
Kříž/ovál 17	2/0			2/0				
Kříž/ovál 18	2/0			2/0				
Kříž/čtyřúhelník 01	4/0	4/0						
Kříž/čtyřúhelník 02	2/2	2/2						
Kříž/čtyřúhelník 04	8/0		8/0					
Kříž/čtyřúhelník 05	0/2		0/2					
Úhlopříčka/kříž 01	2/0	1/0						1/0
Úhlopříčka/čtyřúhelník 01	3/0		3/0					
Úhlopříčka/čtyřúhelník 02	2/5	0/2	2/2		0/1			
Úhlopříčka/čtyřúhelník 03	3/0		3/0					
Úhlopříčka/čtyřúhelník 04	0/5	0/4	0/1					
Úhlopříčka/čtyřúhelník 05	9/1			9/0		0/1		
Negativní otisk 01	2/0	2/0						
Jiný/jiný 01	2/0		2/0					
Ovál 01	3/0	1/0	2/0					
Ovál 02	2/0			2/0				
Paprsky 02	2/2		1/2				1/0	
Paprsky 04	0/2	0/1	0/1					
Paprsky/ovál 01	3/0	3/0						
Paprsky/ovál 02	2/0	2/0						
Paprsky/ovál 03	0/2		0/2					
Paprsky/ovál 04	0/2		0/2					
Paprsky/ovál 06	2/0	1/0				1/0		
Svastika 01	2/0	2/0						
Svastika 03	6/0		6/0					
Svastika 04	0/2	0/2						
Svastika 05	3/1				3/1			
Svastika/kříž 01	15/0	15/0						
Svastika/kříž 03	3/0	3/0						
Svastika/kříž 04	0/2		0/2					
Svastika/kříž 05	3/0	2/0	1/0					
Čtyřúhelník 01	0/2	0/2						
Čtyřúhelník 04	0/2	0/1	0/1					
Přetnutí/ovál 01	2/0	2/0						
Přetnutí/čtyřúhelník 01	2/2	0/2	2/0					

Tab. 3. Přehled kategorií identických hrncířských značek a shod, resp. předpokládaných shod detekovaných v jednotlivých srovnávacích souborech (zvýrazněny kvantitativně nejčetněji zastoupené značky v rámci souborů z jednotlivých center).

Obr. 27. Identické otisky na grafitové keramice z center v Mikulčicích (černě s obrysem fragmentu) a Staré Boleslavi (šedě).

(z toho 135 s prokazatelně identickým otiskem, 64 s pravděpodobně identickým otiskem). To odpovídá přibližně 30 % celého zpracovaného souboru.

Tento již sám o sobě obsáhlý podsoubor identických otisků překvapivě doplnila hrnčířská značka, která se v identických kopiích vyskytla na lokalitách od sebe vzdálených přes 230 km vzdušnou čarou – jmenovitě v souboru z centra ve Staré Boleslavi (Varadzin 2007, 73, obr. 4: 187) a v souboru z mikulčického centra (Poláček 1998, 196, Abb. 49: 8, 197, Abb. 50: 8).

Očividná podobnost těchto otisků byla potvrzena srovnáním obou přesných kresebných záznamů, které se ukázaly jako rozměrově i tvarově zcela identické (obr. 27). Oba nálezy je jen na základě nálezo- vých kontextů obtížně přesněji datovat, ale vzhledem k doložené příměsi grafitu v materiálu obou keramických fragmentů můžeme tyto kusy rámcově lokalizovat do období po zániku Velké Moravy.

V souladu s očekáváním se vzájemně identické otisky nejsignifikantněji vyskytovaly mezi centry v Mikulčicích a na Pohansku u Břeclavi, kde se identický otisk podařilo nalézt v pěti případech (obr. 28), s různou mírou pravděpodobnosti pak v dalších 6 případech. Nicméně další identické otisky se, byť

ojedinele, podařilo detekovat i mezi dalšími vyhodnocovanými lokalitami. Pomineme-li dříve identifikovanou shodu mezi centrem na Pohansku a pohřebišťem v Prušánkách (Hlavica 2016, 31, 32, obr. 16), prokazatelně se identickou hrnčířskou značkou podařilo doložit v hrobě č. 39 na pohřebišti v Nechvalíně a v centru v Mikulčicích (obr. 29). Shoda byla detekována i mezi centry na Pohansku u Břeclavi, kde se v jednom kuse objevila značka jednoduchého tvaru kříže v oválu a v centru na Starých Zámčích v Brně-Líšni, kde se identický otisk vyskytl v počtu sedm kusů (obr. 30), tedy v kvantitativně poměrně výrazném zastoupení, jež indikuje lokální provenienci (k tomu viz dále). Co se týče dosud neověřených shod, jedna shoda byla detekována mezi centry v Mikulčicích, na Pohansku u Břeclavi a ve Starém Městě (okr. Uherské Hradiště), další mezi centry na Pohansku u Břeclavi a pohřebišťem v Prušánkách. Poslední možná shoda se vyskytla mezi Prušánkami a centrem v Mikulčicích.

Výše zmíněných 30 % den nádob, jež se vyznačují výskytem (či pravděpodobným výskytem) značky, která má další kopii či kopie na jiných dnech, však automaticky neznamená, že na zbylých 70 % den se vyskytuje značka, která nemá identickou kopii na jiném dně nádoby. Značná část den nádob totiž nesla otisky, které nebylo možno adekvátně vyhodnotit, a to především díky stavu dochování otisku (otisk se dochoval v obtížně čitelné podobě), či míře fragmentace dna (otisk se dochoval pouze částečně na menším fragmentu). Další proměnnou, která výsledný podíl značek s identickými otisky ke značkám bez identických otisků ovlivňuje, je obsáhlý soubor tvarů v podobě jednoduchých neohraničených křížů, které nejsou klasickou manuální dokumentační a srovnávací technikou ve většině případů (především u nekompletních či špatně čitelných otisků) porovnatelné. Procentuální zastoupení den, mezi nimiž se nepodařilo nalézt žádný identický otisk, tak v rámci diskuze nedisponuje žádnou vypovídací hodnotou. Z tohoto faktu vyplývá i charakter výpovědi souboru den se vzájemně identickými otisky. Tento podíl je třeba vnímat jako minimální možný. V souboru tedy bylo přítomno minimálně 20 % den nádob, které měly na jiném fragmentu identický otisk matrice. K tomu je možno připočítat dalších minimálně 10 % den nádob, které měly na jiném fragmentu identický otisk matrice s různou mírou pravděpodobnosti.

Obr. 28. Pět kategorií identických otisků hrnčířských značek nalezených v rámci center v Mikulčičích a na Pohansku u Břeclavi.

Obr. 29. Identické otisky na nádobě z pohřebiště v Nechvalíně (podle Klanica 2006, 154, Tab. 5: 16, upraveno) a na fragmentu z mikulčického centra (inv. č. 3255/87).

Obr. 30. Kvantitativně výrazně zastoupená identická značka ze souboru centra Staré Zámky v Brně-Lišni (kříž/ovál 15) s identickým otiskem na Pohansku u Břeclavi (inv. č. P252936).

5.6 Diskuze

5.6.1 Dílny ve velkomoravských centrech a tržní funkce center

V souboru hrnčířských značek, který tato práce dokázala vyhodnotit, se jasně projevuje opakující se fenomén v podobě zastoupení určitých skupin identických otisků ve velkomoravských centrech, které kvantitativně výrazně převyšují ostatní shody (zvýrazněno v tab. 3). Nejsignifikantnější případ je možno registrovat v početně nejobjemnějším souboru den nádob z mikulčického centra, v rámci nějž se opakovaně vyskytuje identický otisk v podobě svastikového motivu ohraničeného křížem (obr. 31). Ten počtem 15 identických otisků několikanásobně převyšuje další identické hrnčířské značky, můžeme jej tedy s největší pravděpodobností ztotožnit s lokální produkcí, jež byla primárně určena pro spotřebu v rámci mikulčického centra, případně jeho nejbližšího okolí. Velký počet identických otisků této „mikulčické“ hrnčířské značky (vzhledem k početnímu zastoupení ostatních hrnčířských značek) také ukazuje na skutečnost, že dominantní mikulčický hrnčíř používal nejspíše pouze jedinou značku. V případě, že by paralelně používal více značených disků kruhu, projevilo by se to i v datovém souboru v podobě paralelního výskytu odpovídajícího počtu identických otisků těchto dalších značek. To však nejpočetnější mikulčický soubor nedokládá.

Další informace o charakteru produkce mikulčické centrální dílny a jejích distribučních mechanismů je možno dovodit prostřednictvím analýzy prostorové distribuce této skupiny identických otisků (obr. 32). Ta ukazuje, že hrnčíř produkující na kruhu opatřeném touto symbolickou rytinou distribuoval svoji produkci v rámci celého opevněného areálu mikulčického centra, a to včetně mikulčického předhradí. Prostorová distribuce tak nenaznačuje žádného exkluzivního spotřebitele, který by ukazoval na vázanou produkci (*attached production*), resp. využívání hrnčířské produkce pro financování elitní agendy (tedy *staple finance*). Distribuční vzor naopak ukazuje na volnou cirkulaci v rámci celé komunity

centra. Uvážíme-li fakt, že profesionálně produkováná spotřební keramika zpravidla nepodléhá mechanismům redistribuce, je poměrně bezpečné tento distribuční vzorec interpretovat jako doklad volné tržní cirkulace profesionální keramické produkce realizované, stejně jako směňované, uvnitř mikulčického centra.

Předpoklad svobodného postavení velkomoravských hrnčířů subsistenčně se zajišťujících směnou vlastní specializované produkce na centrálním tržišti, jež koreluje s prostorovou distribucí nejpočetnější skupiny identických značek, podporují také výsledky získané vyhodnocením dalších centrálních lokalit. Identický distribuční vzor můžeme registrovat na Pohansku u Břeclavi, kde se nejčastěji doložená hrnčířská značka v podobě charakteristického kříže ve čtverci (obr. 33) projevuje zcela identickým prostorovým rozptylem. Tedy vyskytuje se v kontextu opevněného areálu, stejně jako na obou předhradích (obr. 34). K obdobnému výsledku dospělo i vyhodnocení značených den ze Starých Zámků v Brně-Líšni. Zde se oproti předcházejícím případům výsledky liší jen skutečností, že na místo jedné dominantní hrnčířské značky jsou zde výrazně zastoupeny dva charakteristické motivy. Nejpočetnější motiv v podobě úhlopříček ve čtyřúhelníku (obr. 35), jež byl zatím prokazatelně doložen jen v kontextu líšeňského centra,⁹ byl stejně jako v předcházejících případech distribuován uvnitř opevněného areálu, stejně jako na předhradí centra. Identicky se pak projevuje i druhá nejčastější značka centra, která již byla prezentována v souvislosti s nálezem totožného otisku na Pohansku u Břeclavi (obr. 30). Obě skupiny identických otisků z Brna-Líšně pravděpodobně reprezentují dvě dílny¹⁰ fungující paralelně či v chronologické následnosti. I jejich produkce cirkulovala v kontextu celé komunity centra bez viditelných omezení (obr. 36).

Stávající poznatky tak ukazují na zvyk hrnčířů z velkomoravských centrálních dílen používat pouze jedinou značku (srov. Varadzin 2005, 168). Jediným problematickým souborem je zatím nepočetný keramický soubor ze Starého Města

9 Tab. 3 prezentuje možnou shodu tohoto souboru (tj. úhlopříček ve čtyřúhelníku, varianty 05) s jedním otiskem na pohřebišti v Nechvalíně. Jedná se o značku z hrobu č. 46A (viz Klanica 2006, 155, Tab. 6), jejíž rozměry i tvar je prakticky identický se souborem zmíněných totožných značek z Brna-Líšně. Nicméně tuto enigmatickou shodu dosud nebylo možno validovat ani falzifikovat. Skutečností je, že zatímco dochované líšeňské nádoby s touto značkou odpovídají lokální produkci keramické tradice blučinského okruhu, nechvalínská nádoba se špatně dochovaným otiskem je očividně jiné (pomoravské) proveniencie, a to tvarově i výzdobou, rozdíly jsou patrné i v keramickém materiálu. To však samo o sobě nemusí vylučovat identičnost hrnčířské značky. Jediným možným nástrojem testování této možné shody je tak budoucí extrémně precizní digitální dokumentace a srovnání celého podsouboru. To je však zatím mimo metodické možnosti této práce.

10 Vzhledem k výrazné tvarové odlišnosti obou symbolů není příliš pravděpodobné, že by se jednalo o jednu dílnu používající dva symboly paralelně či v generační následnosti (k tomu viz Rybakov 1948, 178, 179, Rys. 35; Kołosówna 1950, 438–440, Ryc. 1–3).

Obr. 31. Nejčteněji zastoupená identická značka ze souboru centra v Mikulčicích (svastika/kříž 01).

Obr. 32. Prostorová distribuce identických otisků předpokládané dílny v Mikulčicích.

(okr. Uherské Hradiště) získaný záchranným výzkumem řemeslnického areálu polohy „U Víta“. I zde se podařilo identifikovat čtyři kusy identické, resp. velmi podobné značky, konkrétně v podobě specifického svastikovitého tvaru (obr. 37, srov. s pozn. 8). Tato skupina otisků se však v rámci zkoumaného areálu koncentrovala pouze v objektech spjatých s předpokládanou hrnčířskou produkcí (viz Hlavica et al. 2016, 385–390). Dodatečným měřením magnetické susceptibility keramického materiálu (tab. 4) bylo navíc zjištěno, že přes i výraznou podobnost zachycených motivů je jedna ze značek dost možná umístěna na materiálu jiného složení. To sice původ otisků ve stejné matici definitivně nevylučuje (srov. s pozn. 9), nicméně podrobnější chemická a petrografická analýza fragmentů z objektů předpokládaného hrnčířského okrsku (Hlavica et al. 2023) prokázala, že tyto objekty byly mimo jiné zaplněny i keramickou produkcí velmi

pravděpodobně do staroměstského centra dováženou z jeho zemědělského zázemí. Ačkoliv toto zjištění má nespornou hodnotu pro pochopení mechanismů zásobení řemeslných specialistů ve velkomoravských centrech, zároveň ukazuje i na možnost, že identifikovaná dominantní značka z polohy „U Víta“ nemusí být centrální proveniencí, ale může pocházet z některé dílny v zázemí Starého Města.

Výše popsané dominantní soubory identických značek byly ve všech případech doprovázeny spektrem dalších kusů bez identických či s několika málo identickými otisky. Tato variabilita motivů byla detekována v prostoru velkomoravských center, stejně jako v jejich řemeslnických areálech. Příkladem může být výše zmíněné Staré Město – „U Víta“ (obr. 38) nebo obdobně vyhodnocená poloha „Lesní školka“ na Pohansku u Břeclavi (obr. 39). Tato velmi vysoká variabilita otisků koresponduje s výsledky

materiálových analýz keramického odpadu z polohy „U Víta“ a svědčí pro množství zdrojů, z nichž se k řemeslníkům v centrech, stejně jako do těchto center obecně, spotřební zboží dostávalo. Jen na základě přítomnosti širokého spektra identických značek samozřejmě nelze jednoznačně rozhodnout, zdali se ostatní řemeslníci v řemeslnických areálech velkomoravských center zásobili samostatně prostřednictvím tržní směny, anebo byli zajišťováni svými

elitními patrony, kteří spotřební zboží získávali ať již směnou, či tributární mobilizací. Prostorová data nicméně hovoří pro statut keramických producentů ve velkomoravských centrech jako nezávislých producentů. Charakter distribuce jejich výrobků definovaný identickými otisky nedoložil exkluzivní odběratele, pro něž by tito hrnčíři pracovali, a to zatím ani v případě řemeslnického areálu „U Víta“, jehož součástí jsou dva objekty ztotožňované s někdejšími

Obr. 33. Nejčastěji zastoupená identická značka ze souboru centra na Pohansku u Břeclavi (kříž/čtyřúhelník 04).

hrnčířskými dílnami. V hypotetickém případě vázaného statutu hrnčíře z polohy „U Víta“, jenž by měl být po vzoru ostatních center definován dominantní skupinou identických značek, se dá oprávněně předpokládat, že by jeho produkce byla mobilizována lokální elitou a přerozdělena mezi ostatní vázané

producenty, tj. kovářské a šperkařské specialisty, kteří se vyskytovali v rámci stejného řemeslnického areálu. Vzhledem k dostupnosti vlastního hrnčíře by totiž tato elita neměla zapotřebí keramické zboží obstarávat jinými cestami. Proti tomuto hypotetickému předpokladu však vypovídá variabilita značek,

Obr. 34. Prostorová distribuce identických otisků předpokládané dílny na Pohansku u Břeclavi.

Obr. 35. Nejčastěji zastoupená identická značka ze souboru centra Staré Zámky v Brně-Lišni (úhlopříčka/čtyřúhelník 05). Velikost dochovaných nádob je oproti značkám zmenšena o 50 % (kresba nádob: M. Cimřová).

Obr. 36. Prostorová distribuce identických otisků hrnčířských značek předpokládaných dílen ze Starých Zámků v Brně-Lišni.

Obr. 37. Nejčteněji zastoupená značka (svastika 05) ze souboru řemeslnického areálu polohy „U Víta“ ve Starém Městě (okr. Uherské Hradiště).

Obr. 38. Prostorová distribuce hrnčířských značek uvnitř prozkoumané části Starého Města (okr. Uherské Hradiště), poloha „U Víta“. Klasifikace identických značek zahrnuje potvrzené i pravděpodobné shody.

stejně jako zdrojů keramického materiálu, detekovaná petrografickými a chemickými analýzami. Obojí ukazuje na zásobení řemeslných specialistů areálu „U Víta“ keramikou z více než jedné dílny.

Zabývat se režimem produkce hrnčířů uvnitř velkomoravských center je důležité ze dvou důvodů. Především je přítomnost nezávislých *full-time* produkčních specialistů důležitým indikátorem přítomnosti tržiště (Costin 2001, 280; viz také Hirth 1998, 453–454). Tržiště je totiž zpravidla nezbytné k tomu, aby se mohl specializovaný řemeslník pravidelně zásobovat a zároveň efektivně distribuovat svoji produkci. Nezávislý statut profesionálních hrnčířů, na

něž ukazují dominantní skupiny identických značek, resp. jejich prostorová distribuce, stejně jako úvodní materiálové analýzy z řemeslnického areálu ve Starém Městě – „U Víta“, tedy velmi dobře korelují s predikovanou tržní funkcí center, a to včetně předpokladu, že Mikulčice i Pohansko u Břeclavi, byť byly součástí identické tržní zóny (k tomu viz kap. 5.6.2), disponovaly vlastními tržišti, nejspíše však rozdílných úrovní (k tomu viz kap. 4.4).

Existence nezávisle produkujících hrnčířů, jichž mohlo v jednom centru paralelně fungovat i několik (jak naznačují data z Brna-Líšně, ale i další méně výrazné skupiny identických značek z ostatních center),

Obr. 39. Prostorová distribuce hrnčířských značek uvnitř prozkoumané části polohy „Lesní školka“ centra Pohansko u Břeclavi. Klasifikace identických značek zahrnuje potvrzené i pravděpodobné shody.

Inv. číslo	Vnější část 01	Vnější část 02	Vnější část 03	Vnější část 04	Vnější část 05	Vnitřní část 01	Vnitřní část 02	Vnitřní část 03	Vnitřní část 04	Vnitřní část 05	Průměrná hodnota
SM_10013/3	6,41	6,43	6,25	6,22	5,06	3,2	3,97	4,1	4,46	4,23	5,033
SM_10012	2,19	2,09	2,19	2,36	2,01	2,36	2,22	2,21	2,06	2,41	2,21
SM_7850	2,15	2,18	1,96	2,14	2,06	1,87	2,03	2	1,89	1,92	2,02
SM_10560	1,36	1,39	1,39	1,24	1,4	0,96	0,94	0,92	0,97	0,95	1,152

Tab. 4. Hodnoty magnetické susceptibilita ($\times 10^{-3}$ SI) vnějších a vnitřních stran fragmentů s dominantně se vyskytující značkou v areálu „U Víta“ ve Starém Městě (okr. Uherské Hradiště). Měření proběhlo ve spolupráci s A. Přichystalem.

tedy poukazuje na fakt, že spotřební keramická produkce byla primárně určena pro směnu na lokálním tržišti. Spotřební keramika nejspíše cirkulovala primárně tržně a její distribuční síť je ztotožnitelná s rozsahem tržní sítě, resp. mírou inkluze přilehlé oblasti do směny na centrálním tržišti. Výše prezentovanými argumenty je tedy možno potvrdit předpoklad, že základní rozptyl profesionální keramické produkce, který je tradičně vymezen velkomoravskými keramickými okruhy, reflektuje síť tržně-směnných vztahů s ohnisky v centrálních tržištích a vymezuje i jednotlivé tržní zóny (k termínu viz Minc 2006, 87–88).

5.6.2 Tržní zóna Mikulčice–Pohansko a její rozsah

Navzdory doplnění o další vyhodnocené lokality, leží těžiště materiálové báze předkládané práce v souborech dvou klíčových velkomoravských center. Jak již bylo uvedeno, prvním z nich je mocenské centrum v Mikulčicích, druhým pak předpokládaný apikální bod moravského tržního systému na Pohansku u Břeclavi. Obě tato významná centra jsou od sebe vzdálena asi 15 km vzdušnou čarou, což v ideálních podmínkách odpovídá pěší chůzi o trvání něco přes čtyři hodiny (viz izochronní mapa dále na obr. 43). Leží tudíž v relativní blízkosti uvnitř modelového půldenního limitu přímého administrativního dosahu (k tomu viz kap. 2.2). Mimo geografickou blízkost se pak vyznačují i ekonomickou provázaností. Tu manifestuje sdílená výrobní tradice, reflektovaná stejnými tvary spotřební keramiky. Obě lokality leží uvnitř oblasti, jež je tradičně vymezena tzv. mikulčickým keramickým okruhem (obr. 16; viz také Macháček 2001, 249, obr. 186; srov. Dresler 2016, 240, obr. 197). Na volnou cirkulaci spotřebního zboží mezi oběma centry, které pravděpodobně disponovaly vlastními tržišti, ukazuje několik identických hrncířských značek, jež byly detekovány v obou souborech (tab. 3, obr. 28). Cirkulaci, a tedy i pohybu

individualit mezi těmito centry, nebránily žádné zásadní administrativně-politické překážky. Jednalo se tak nejspíše o jednu endogamní tržní komunitu, tzn. že obyvatelé vymezené tržní zóny udržovali a dále budovali (např. s pomocí sňatků) vzájemné společenské vazby (k tomu viz Plattner 1989, 198) a v jejím rámci (v míře determinované ekonomicko-nákladovými proměnnými) cirkulovalo zboží stejné provenience. Na základě těchto kritérií tak lze hlavní oblast vymezenou přítomností mikulčické keramiky ztotožnit s jednou tržní zónou, a to navzdory předpokládané přítomnosti dvou tržišť, z nichž to mikulčické nejspíše sloužilo lokálním potřebám, zatímco to na Pohansku u Břeclavi k regionální a nadregionální směně (k tomu viz kap. 4.4).

Mimo fakt, že spotřební zboží vzájemně cirkulovalo mezi centry, je v případě mikulčicko-pohanské tržní zóny možno ilustrovat i potenciál ve sledování cirkulace zboží stejné dílny mezi centrem a osadami v jeho bezprostředním okolí. Mezi mikulčickými značkami se vyskytl menší podsoubor identických otisků na tvarově a výzdobně nestandardizované keramice (obr. 40), což ukazuje na méně specializovanou produkci. Jejich prostorová distribuce zahrnovala oblast mikulčického centra, stejně jako přes 1 km vzdálenou osadu v poloze Trapíkov (viz také Hladík et al. 2022). Ani v tomto případě neukazuje cirkulace keramiky s touto charakteristickou značkou (obr. 41) na exkluzivní odběratele. Charakteristická skupina identických otisků tedy ukazuje, že směna zboží jednoho hrncíře se neomezovala jen na prostor centrálních sídel, případně necirkulovala pouze mezi centry navzájem, ale realizovala se též mezi centrálními lokalitami a okolními zemědělskými osadami (srov. Hlavica et al. 2023). Dalším důležitým faktem je, že značení den nádob se neomezuje jen na standardizovanou keramiku typickou pro profesionální hrncíře, ale může být i průvodním jevem méně specializované produkce. Keramika se značkami nalézáná ve velkomoravských centrech tak

může pocházet i z menších sídlišť v zázemí center, resp. z různých částí jejich tržních zón. To vysvětluje značnou variabilitu značek uvnitř centrálních lokalit navzdory předpokladu, že keramiční producenti se při značení nejspíše drželi jednoho specifického motivu či jeho variace (Rybakov 1948, 178, 179, Rys. 35; Kołosówna 1950, 438–440, Ryc. 1–3).

Jak ukazuje studie K. Kühtreiber (2019), problémem tradičního vymezení mikulčického keramického

okruhu, resp. tržní zóny obsluhované tržišti v Mikulčicích a na Pohansku, je fakt, že nezohledňuje archeologické doklady na jih a jihozápad na území dnešního Dolního Rakouska. Těsná ekonomická vazba některých sídlištních lokalit na tržní zónu zahrnující Mikulčice a Pohansko u Břeclavi je mimo tvarovou podobnost keramiky odkazující k mikulčické výrobní tradici zcela explicitně doložena identickými značkami detekovanými v souborech na Pohansku

Obr. 40. Identické otisky hrnčířské značky (kříž/kříž 01) nalezené v kontextu mikulčického centra a jeho zázemí v poloze Mikulčice-Trapíkov.

Obr. 41. Prostorová distribuce identických otisků hrnčířské značky (kříž/kříž 01) nalezených mezi mikulčickým centrem a blízkou osadou na poloze Trapákov.

u Břeclavi a v Pellendorfu/Gaweinstalu (Kühtreiber 2019, 450, Fig. 9). Tuto shodu rozpoznanou autorkou zpracování pellendorfského souboru je možno nově podpořit dalšími dvěma identickými značkami. Jednou, která je součástí revidovaného souboru značených den ze severovýchodního předhradí Pohanska u Břeclavi, a jednou z nově vyhodnoceného souboru z Mikulčic (obr. 42). Celkově se tedy tato hrnčířská značka na všech třech sídlištích vyskytuje celkem v pěti kusech, což již prakticky vylučuje možnost pouhého náhodného zavlečení na některou z lokalit, minimálně, co se týče Pohanska a Pellendorfu, kde se každý otisk vyskytl ve dvou kopiích.

Tyto poznatky ukazují, že výrazné překážky bránící cirkulaci zboží nejspíše neexistovaly nejen v případě Mikulčic a Pohanska, ale ani v jižní a jihozápadní části predikované mikulčicko-pohanské tržní zóny. Tuto zónu tedy bude možno s přibývajícím archeologickými daty nejspíše rozšířit i tímto směrem.

Samotný objev na sídlišti v Pellendorfu však vyvolává nutnost podrobnějšího zamýšlení se nad mechanismy, jimiž se prezentované identické značky na tuto lokalitu, resp. na Pohansko u Břeclavi a do Mikulčic dostaly. Vzdálenost Pellendorfu/Gaweinstalu od centra na Pohansku je cca 36 km vzdušnou čarou (tj. zhruba 10 hodin pěší chůze), což již tuto lokalitu odsunuje spíše na okraj, resp. z bezprostředního rozsahu predikované pohansko-mikulčické tržní zóny. Ačkoliv nelze jednoznačně vyloučit možnost, že obyvatelé Pellendorfu si nádoby se značkami pořídili na tržišti na Pohansku, mnohem pravděpodobnější se jeví hypotéza, že tyto shody reflektují tok zboží mezi uzlovým bodem nadregionálního obchodu na Pohansku a oblastmi na jihozápad od něj, tedy někdejší Východní markou. Nádoby dnes již nedochovaných tvarů nesoucí tyto hrnčířské značky tak mohou být vzdálenější provenience, či naopak provenience lokální, ovšem zavlečené na jednu či druhou lokalitu tokem zboží, jemuž dominovalo nadregionálně

obchodované zboží. To směřovalo nejspíše na sever přes centrum na Pohansku u Břeclavi, případně ze severu přes Pohansko na jihozápad skrz či okolo pellendorfského sídliště, a to snad k někdejšímu franskému centru v Tullnu, kam z Moravy měla vést i přímá pěší cesta (Třeštík 2010, 187). Další nalezené identické kusy této charakteristické značky, resp. provenienční studium keramického materiálu z fragmentů, na nichž jsou otištěny, mohou v budoucnu otázku provenience této keramiky upřesnit.

Favorizované hypotéze nadregionálního obchodu, jehož suchozemská část trasy by vedla okolo Pellendorfu směrem k dosud neidentifikovanému překladišti dálkově obchodovaného zboží na Dunaji, nahrává i výskyt keramiky dalších výrazných výrobních tradic na tomto rakouském sídlišti, a to ať již

keramiky blučinské, tak i pomoravské výrobní tradice (Kühntreiber 2019, 458, Fig. 16, 460, Fig. 18). Tento kvalitativní rozsah reflektující koncentraci zboží z různých moravských tržních zón ukazuje na tok zboží doprovázený i charakteristickými keramickými tvary z celého jádra velkomoravského teritoria směrem k jihu, resp. jihozápadu, přičemž dominantním uzlovým bodem moravské části této dálkové obchodní sítě mohlo být právě centrum na Pohansku u Břeclavi vzdálené zhruba den cesty (16 hodin) pěší chůzí od břehů Dunaje (obr. 43). Výše definovaný severojižní tok moravského zboží směrem k Dunaji naznačuje, byť zatím ojediněle, i nalezený otisk líšeňského hrncíře na Pohansku u Břeclavi (obr. 30). Nález značky z Mikulčic pak tuto hypotézu upřesňuje, jelikož ukazuje, že část zboží plynoucího do či

Obr. 42. Identické značky ze sídliště v Pellendorfu (01, 02), z centra v Mikulčicích (inv. č. 5497/71) a jižního (inv. č. P205770) a severního (inv. č. P253042) předhradí centra na Pohansku u Břeclavi (podle Kühntreiber 2019, 450, Fig. 9, upraveno a doplněno).

Obr. 43. Denní (šestnáctihodinová) dostupnost z centra na Pohansku u Břeclavi a predikované nejkratší trasy k břehům komunikační tepny na Dunaji.

ze sítě dálkového obchodu končila či procházela také primárním mocenským centrem v Mikulčicích.

5.6.3 Moravský tržní systém a jeho napojení na dálkový obchod

Výpovědní potenciál informací na obr. 43 má ještě jeden neopomenutelný rozměr. Nepřímo totiž ukazuje na tržní hierarchii moravských center, přičemž pro ni předpovídá ještě jeden článek lokalizovaný do oblasti mimo tradiční vymezení regionu Moravy. Tím je předpokládané centrum, skutečná vstupní brána do regionu, jež byla lokalizována přímo na Dunaji zhruba den cesty od Pohanska u Břeclavi. Tato předpokládaná regionální hierarchie, v níž Pohansko u Břeclavi není skutečný vrcholový bod, ale pouze mezičlánek, odpovídá i hierarchiím některých obdobných společenství na předstátní úrovni s dominantní orientací na dálkový obchod. Obrázek 44 ilustruje podobnou hierarchii u přímořských společenství jihovýchodní Asie. Tento model prezentuje

hierarchické uspořádání, v němž skutečná *gateway community* leží na pobřeží oceánu, zatímco centrum druhého řádu (označené písmenem B) koncentruje tok zboží směřující obchod k tomuto pobřežnímu uzlovému bodu dálkového obchodu (Junker 1999, 223, Fig. 8.1). Ve velkomoravském modelu tohoto systému by tak Pohansko u Břeclavi mělo právě tuto sekundární pozici (tzn. pozici B). V širší regionální perspektivě by se tak jednalo o centrum druhého řádu, v němž se koncentruje tok zboží z větví regionálního tržního systému směřujících z hierarchicky nižších tržních center, tj. center řádu C (srovnej s obr. 43). Tímto centrem by tedy exkluzivně plynulo zboží z podunajského přístavního centra. V předpokládaném hierarchickém systému má svoje opodstatnění i blízké umístění (tj. umístění v přímém administrativním dosahu) primárního mocenského centra v Mikulčicích. Mimo to, že z této blízkosti mohlo, co se týče variability portfolia nabízeného zboží, profitovat mikulčické tržiště, je bod B dendritického

Obr. 44. Model dendritické hierarchie sídel přímořských společenství v jihovýchodní Asii orientovaných na námořní obchod (podle Junker 1999, 223, Fig. 8.1).

systemu ideálním místem pro umístění úzkého hrdla, tzn. zužujícího bodu v toku zboží z moravského tržního systému směrem k dunajskému centru, stejně jako opačným směrem. Právě toto úzké hrdlo mohlo být (a pravděpodobně též bylo) jedním z nástrojů politické ekonomie vládnoucího mojmírovského rodu, jímž si Mojmírovci udržovali exkluzivní postavení mezi dalšími knížecími rody.

Přesnou lokalizaci *gateway community*, tzn. bodu A, je sice zatím možno odvozovat pouze nepřímou, nicméně striktně geografická analýza ukazuje dva vhodné kandidáty. Jedním z nich je soutok Moravy a Dunaje hájený velkomoravskou pevností na Devíně, druhý geograficky příhodný bod leží v oblasti dnešního města Korneuburg nedaleko dobového centra v Tullnu. Stávající stav poznání¹¹ nicméně nedovoluje ani jednu z predikovaných lokalit favorizovat, přičemž otázkou je, zdali oba tyto předpokládané uzlové body nemohly fungovat paralelně,

či v následnosti determinované geopolitickými změnami v průběhu velkomoravského období.

Modelová situace na obr. 44 ilustruje ještě jeden fenomén, který stojí za to před úplným závěrem této práce zmínit. Tím je vliv topografických zlomů na charakter a kontinuitu tržního systému. Prezentovaný model dendritického systému byl vybrán i z důvodu, že nápadně koreluje s topografickou situací uvnitř tradičně vymezené oblasti velkomoravského teritoria. Jeho západní a východní část totiž taktéž dělí topografický zlom tvořený Malými a Bílými Karpaty (obr. 16). Tento zlom výrazně deformující normativní distribuci tržních center nedovolil charakter regionálního tržního systému a jeho kontinuitu predikovat klasickými Christallerovými modely směrem na východ na území dnešního Slovenska (viz také kap. 4.4.2). Tato přirozená krajinná bariéra však zároveň vyvolává otázku, do jaké míry byly oba předpokládané tržní systémy vzájemně

11 Podrobně k situaci na franském východním pohraničí viz např. práce E. Klebela (1928). Poslední franskou celnici jmenují písemné prameny v Mauternu (Bartoňková et al. 1971, 119), zmiňují však také přesněji jen obtížně lokalizovatelný Omuntesperch (Omuntesberg), kde se r. 890 měla uskutečnit schůzka knížete Svatopluka s králem Arnulfem (Reuter 2012, 119). Jedním z kandidátů pro lokalizaci Omuntesbergu je i Hainburg nedaleko Devína (Klebel 1928, 363), kam ústí jedna z modelovaných cest z Pohanska k Dunaji. Dřívější podobné setkání, tentokrát mezi Svatoplukem a císařem Karlem III. se r. 884 uskutečnilo na Mons Comianus (Bartoňková et al. 2019, 98), tedy nejspíše v Kumenbergu, skrze nějž měl r. 791 táhnout Karel Veliký do Panonie (Scholz, Rogers 1970, 69). To je poměrně blízko centra v Tullnu a také nedaleko zakončení západněji modelované cesty z Pohanska k Dunaji (viz také obr. 43).

provázány. Při základních úvahách můžeme v principu definovat pouze dva základní předpoklady. Jeden z nich by o moravském i západoslovenském (nitranském) ekonomickém systému uvažoval jako o dvou ekonomicky víceméně autarkních regionech, zatímco druhý se může pokusit modelovat vzájemnou provázanost moravského a západoslovenského tržního systému. Vyzývá tak i k hledání provazujících uzlových bodů. Tyto dva předpoklady zároveň nemusí nezbytně představovat vzájemně izolované modely, vyloučit nelze ani to, že v určitém období byl realitou každý z nich, jelikož se jednalo o dvě fáze dynamických politicko-ekonomických změn souvisejících s proměnami politického postavení oblasti tradičně označované jako Nitransko v rámci velkomoravské náčelnické konfederace. Zajímavou oblastí, jejíž podrobnější výzkum by v budoucnu mohl tuto

problematiku lépe osvětlit, je místo soutoku Moravy a Dunaje a jeho okolí. Tam se totiž nachází nejen jedno z možných umístění centra úrovně A moravského dendritického systému, ale zároveň toto místo kontroluje prostor jižního podhůří Malých Karpat, tedy okraje výše zmíněného topografického zlomu, a spolu s tím i křižovatku regionálních a dálkových říčních tras. Snaha o budoucí probádání výše nastíněných otázek a hypotéz však bude více než kdykoliv předtím vyvolávat tlak na opuštění tradičně regionalizované archeologie, jejíž zájem je velkou měrou omezen stávajícími hranicemi národních států, a její nahrazení koordinovaným mezinárodním badáním. Jen taková spolupráce dokáže mezinárodní badatelský tým vést dále v poznání ekonomické, politické a tedy společenské komplexity raně středověkého období v regionu vymezeném někdejší Velkou Moravou.

Závěr

Ve svém zamyšlení se nad společenskou a politickou komplexitou Velké Moravy se tato práce vydala pro tuzemské bádání poněkud netradiční cestou. Jejím cílem byla snaha o maximální vytěžení výpovědního potenciálu charakteristického archeologického pramene v podobě velkomoravských hrnčířských značek. Skrze tento pramen se bádání snažilo dobrat nových poznatků, jež by bylo možno využít pro zodpovězení otázek dotýkajících se uspořádání moravské společnosti 9. století. Tento úkol již z principu nebyl jednoduchý. Pokus o jeho splnění byl realizován prostřednictvím snah o rekonstrukci podoby nejvyšších pater velkomoravské společnosti s využitím artefaktů spotřební produkce, která byla realizována a ve většině i spotřebovávána neelitními vrstvami raně středověkých Moravanů.

Ve svém počínání se práce snažila postupovat systematicky a deduktivně. Od obecných politicko-geografických modelů následně sestupovala až ke specifickým modelům prostorové distribuce archeologických pramenů a pokoušela se propracovat kauzalitu mezi segmentem někdejší neelitní hmotné kultury a sociopolitickým, resp. mocenským uspořádáním velkomoravské společnosti.

První část knihy (kap. 1 a 2) analyzovala stávající stav diskuze nad sociopolitickou komplexitou velkomoravské společnosti, jež byla mimo jiné i příčinou vzniku této práce. Již základní rozbor ukázal, že v diskuzi užitá klasifikační kritéria definující stát nejsou pro explicitní oddělení kategorií náčelnictví a státu dostačující. Bylo tedy nutno je nahradit jasnějším vymezením, k čemuž byla využita politicko-administrativní perspektiva. Ta náčelnictví a stát odděluje prostřednictvím charakteru specializace centrální mocenské instituce a jejího

odrazu v komplexitě byrokratického aparátu. Stávající poznatky o velkomoravském období však nedovolily tehdejší společnost klasifikovat ani do jedné z takto explicitně vymezených kategorií. Ukázalo se, že pro pochopení úrovně sociopolitické komplexity Velké Moravy je třeba hledat doplňující modely, které nevycházejí z báze analýzy klasických civilizací vyvíjejících se díky specifickým environmentálním kontextům v primární (byrokratické) státy, ale jež jsou typické pro společnosti v prostředích, v nichž jsou produkční prostředky rozptýleny. Tyto rozptýlené prostředky produkce jsou pak překážkou v centralizaci moci, resp. vytvoření centralizované mocenské hierarchie. Jako politicky decentralizované společenství se na bázi dosud známých faktů podařilo modelovat i Velkou Moravu, a to především v kontextu jejího krystalizačního jádra, u něž model předpokládá konfедераční uspořádání ekonomicky i politicky z velké části autonomních náčelnictví.

Ačkoliv bylo společensko-politické uspořádání Velké Moravy nejspíše částečným dědicem starších (předvelkomoravských) tradic, důležitým akcelerátorem unifikačních procesů bylo nejspíše bezprostřední ohrožení ze strany mocnější říše Franků. Pro vypořádání se s tímto ohrožením, stejně jako pro udržení vlastní politické integrity adoptovaly velkomoravské elity specifické portfolio strategií, jímž zdánlivě zvyšovaly vnější zdání vlastní organizační komplexity. Tato disbalance mezi vnitřním světem a jeho vnějšími projevy mohla v hodnocení velkomoravského společenství mást jejich tehdejší imperiální sousedy, obdobně jako dnešní medievistické bádání. Jednou ze zmíněného portfolio politických strategií byla i kořistnická mobilně-predátorská strategie, jež vedla k ustavení elitní vrstvy jízdních bojovníků,

kterí v hmotné kultuře velkomoravského období zanechali charakteristickou stopu.

Právě tyto mobilně-predátorské strategie, v lecčem ne nepodobné strategiím tradičních imperiálně-konfедераčních společenství, mezi něž patřil mimo jiné i avarský kaganát (právě skrze něj si mohli Moravané tyto strategie osvojit), umožnily Velké Moravě proměnit se v jistou obdobu zrcadlové říše. Její zrcadlo odráželo komplexnější společenství Franků ve svém sousedství, zatímco za ním se skrývala tradiční konfедераční organizace, jejíž omezení v centralizaci moci měly centrální dynastické elity po celé velkomoravské období problém překlenout.

Prioritou následující části (kap. 3) bylo následně podrobněji charakterizovat, do jaké míry projevy předpokládané sociopolitické organizace velkomoravského společenství obecně korelují s archeologickými prameny, resp. našimi dosavadními poznatky o tomto období. V této fázi jsem se tedy pokusil vybudovat model ekonomických projevů konfедераčního uspořádání mocenského jádra Velké Moravy, jež zahrnovalo nejvýznamnější moravská centra 9. století.

Dominantním projevem velkomoravské hmotné kultury je velkomoravský, tzv. veligradský šperk, typický zástupce prestižního zboží, jež je charakteristickým nástrojem *wealth finance*, tedy redistribuce prestižních předmětů s cílem vytváření a udržování recipročních a klientelistických vazeb mezi elitními složkami společnosti. V kontextu Velké Moravy tedy zejména mezi vládnoucím rodem, který byl schopen drahé kovy mobilizovat (ať již směnou či kořistěním) a ostatními bezejmennými rody, jež nám písemné prameny zachycují jen okrajově. Citlivým indikátorem vzájemných politických vztahů velkomoravských elit se ukázal být také charakter tržní směny. Současný stav poznání naznačuje, že tržní směna se koncentrovala v opevněných centrálních lokalitách, tedy pod předpokládanou kontrolou jednotlivých moravských knížecích rodů, a vrcholový bod této moravské tržně-směnné sítě byl v centru na Pohansku u Břeclavi. Tímto centrem, jež bylo oproti ostatním tržištím pod přímou kontrolou velkomoravského vladaře, muselo plynout zboží a komodity importované na Moravu, z nichž mezi nejvýznamnější a dále tržně směňované patřila nejspíše sůl. Stejně tak se zde muselo koncentrovat regionální zboží, které bylo poptáváno dálkovými obchodníky.

Centrální kontrola nad Pohanskem u Břeclavi byla jedním z charakteristických projevů snahy o rozvinutí dendritické politické ekonomie, tzn. vybudování těsnějšího úzkého hrdla, jež by vládnoucí

dynastii lépe umožnilo kontrolovat tok klíčových komodit z nadregionálního obchodu. Toto úzké hrdlo pak bylo možno využít k udržování exkluzivního ekonomického i politického postavení mezi moravskými knížecími rody. Klíčovou úlohu v podobě vztahů uvnitř jádra velkomoravského teritoria však hrály také další komodity nutné k realizaci zemědělské produkce. Specifickou roli mělo nejspíše železo a kamenné suroviny, jejichž zdroje nedokázal vládnoucí rod efektivně monopolizovat, tzn. že nedokázal vytvořit efektivní hrdlo zužující jejich cirkulaci ve velkomoravském tržním systému, a tím tento systém kompletně restrukturalizovat do dendritické podoby. Na dendritické bázi tedy pravděpodobně cirkulovalo jen importované a exportované nepostižní zboží. Tato úroveň kontroly nicméně nejspíše nedostačovala k efektivnímu odstavení dalších regionálních (knížecích) elit od ekonomického a tím též mocenského vlivu jakožto mezikroku k nárůstu centrální moci.

Dalším logickým krokem bylo pokusit se výše popsané mechanismy modelovat geograficky (kap. 4). K tomu práce využívá jednak normativní modely Teorie centrálních míst, které se v případě Velké Moravy ukazují až překvapivě přesné, jednak též univerzálnější modely regionálních tržních systémů. Aplikace těchto modelů ukazují, že vzájemné prostorové vztahy opevněných center v okolí předpokládaného apikálního bodu tržního systému na Pohansku u Břeclavi korelují s predikovanou distribucí tržních centrálních míst. Předpokládaný rozsah tržních zón jednotlivých tržišť regionálního tržního systému také velmi dobře koreluje s hlavními oblastmi tradičně vymezenými prostorovou distribucí velkomoravských keramických okruhů. Tyto oblasti o poloměru zhruba půldne pěší cesty také korespondují s rozsahem náčelnictví, jak jej definuje administrativně-politická perspektiva v kap. 2. Ekonomicko-geografický model tedy ukazuje, že tržní zóny se zároveň překrývají s rozsahem jednotlivých teritoriálních jednotek ovládaných velkomoravskými knížecími rody (tzn. někdejšími moravskými náčelníky), jež byly stavebními bloky velkomoravské náčelnické konfederace. Centrum v Mikulčicích i na Pohansku také umísťuje do jedné tržní zóny, přičemž obě centra byla ve vzájemném administrativním dosahu, tzn., že obě centra byla též nejspíše podřízena jednomu knížecímu rodu.

Soubor hrnčířských značek z center v Mikulčicích, v Brně-Líšni a ze Starého Města – „U Víta“, jenž byl doplněn o dříve zpracované a revidované soubory z centra na Pohansku u Břeclavi a z pohřebišť v Nechvalíně a Prušánkách, pak posloužil

k testování výše odvozených předpokladů. Jeho vyhodnocení v kap. 5 se soustředilo na rozpoznání identických hrnčířských značek, tzn. otisků, které vznikly otištěním stejné matrice do den různých nádob. Mapování prostorové distribuce identických značek se pokusilo ověřit předpoklad svobodného postavení hrnčířů uvnitř velkomoravských center, kteří by signalizovali jejich tržní funkci. Výsledky vyhodnocení stejně tak posloužily k úvahám nad režimem zásobování specializovaných řemeslníků v centrech spotřebním zbožím. Vzájemným porovnáváním souborů z jednotlivých lokalit navzájem se toto vyhodnocení pokoušelo i o rekonstrukci intenzity vzájemné tržní interakce mezi nimi.

V celkovém souboru o počtu 636 vyhodnocených hrnčířských značek z regionu Moravy se vyskytovaly skupiny identických značek, které v rámci jednotlivých lokalit (s výjimkou menšího souboru ze Starého Města – „U Víta“) výrazně kvantitativně převyšovaly ostatní skupiny. Tyto jednotlivé skupiny, jejichž prostorová distribuce nenaznačuje v kontextu velkomoravských center žádné exkluzivní odběratele, je možno ztotožnit s lokální produkcí pro místní trh, tedy svobodně specializované hrnčíře realizující a distribuující svoji produkci prostřednictvím tržní směny na místním tržišti. Variabilita značek uvnitř vyhodnocených řemeslnických areálů také ukazuje na zásobení řemeslníků z množství zdrojů. To taktéž koreluje s předpokladem přítomnosti tržišť (v nichž cirkuluje zboží různé provenience) v moravských centrech coby uzlových bodech regionálního tržního systému předpovězeného v kap. 4.4.

Identické značky, jež se vyskytovaly jak v centru na Pohansku u Břeclavi, tak i v Mikulčicích, také korespondují s předpokladem sdílené tržní zóny mezi oběma centry. To ukazuje i na jednu administrativní jednotku, tedy i na kontrolu obou center jedním knížecím rodem, v tomto případě pravděpodobně vládnoucím rodem Mojžířů. I přesto, že každé z obou center disponovalo vlastním tržištěm, jak ukazují kvantitativně výrazné kolekce identických otisků ztotožnitelných s lokální řemeslnou produkcí, data ukazují, že mezi nimi navzájem cirkulovalo spotřební zboží. Je také možné, že vzhledem k faktu, že keramický producent či producenti byli lokalizováni v každém z obou center (dokázali tak nejspíše nasycit velkou část lokální poptávky), kolovala mezi nimi spíše potravinová produkce a lidé společně s některými nádobami v jejich vlastnictví. Tržní zóna zahrnující Mikulčice a Pohansko u Břeclavi také nejspíše zahrnovala oblast, kterou ekonomicko-geografický

model predikuje na jih a jihozápad od centra na Pohansku na území dnešního Dolního Rakouska. Naznačují to identické otisky z lokality Pellendorf, které se na tomto sídlišti vyskytly ve dvou kusech, stejně jako se ve dvou kusech vyskytly v centru na Pohansku u Břeclavi a jednom kusu v Mikulčicích. Toto kvantitativní zastoupení již víceméně vylučuje náhodné zanesení na některou z lokalit.

Posledně zmiňovaná pětice značek nás však také nutí k zamyšlení nad distribučními mechanismy, jejichž prostřednictvím se značky do Pellendorfu, resp. na Pohansko u Břeclavi a Mikulčic dostaly. Kontext nálezu identických pellendorfských značek je charakteristický i přítomností keramické produkce z tržních zón vymezených i dalšími moravskými keramickými okruhy, ukazuje tak na severojižní směr plynutí regionálního zboží směrem k významné obchodní tepně na Dunaji. Ačkoliv bylo Pohansko u Břeclavi nejspíše vstupní bránou na Moravu, v širším regionálním tržním systému bylo pravděpodobně jen mezičlánkem, resp. centrem druhé úrovně, přičemž skutečné emporium, resp. *gateway community*, se nacházelo na jedné či více příhodných polohách na Dunaji. Geografická analýza ukazuje, že toto překladiště říčního obchodu se mohlo nacházet ve dvou polohách zhruba den pěší chůze z Pohanska u Břeclavi, přičemž minimálně o jedné, ale dost možná o obou predikovaných oblastech se nepřímou zmiňují písemné prameny v souvislosti se setkáním velkomoravského vladaře Svatopluka s vladaři franskými. Jedna nebo obě tyto lokality tedy měly ve vzájemných geopolitických vztazích Moravanů a Franků specifický význam.

Vyhodnocení dvojice center v Mikulčicích a na Pohansku u Břeclavi je pro další bádání podnětné ještě v jednom ohledu. Výsledky s poměrně vysokou mírou pravděpodobnosti potvrzují, že obě blízká centra disponovala vlastními tržišti, jejichž existenci předpokládal ekonomicko-geografický model v kap. 4.4. Tento model nicméně přiřadil každému v hierarchii tržních center jinou úroveň. Fakt, že i Mikulčice disponovaly vlastním tržištěm, nejspíše však menšího rozsahu, naznačuje, že naše poznání velkomoravské tržní hierarchie nemusí být zdaleka kompletní. Pokud bychom o předpokládaném emporiu na Dunaji uvažovali jako o tržním centru první úrovně (A), o Pohansku u Břeclavi jako o vstupní bráně na Moravu a tedy centru druhé úrovně (B) a ostatních regionálních tržních centrech predikovaných ekonomicko-geografickým modelem jako o centrech úrovně třetí (C), pozice mikulčického tržiště by jej determinovala k zařazení do další úrovně

tržišť, jež by byla ještě nižší, lokální. Rozpoznání lokálního tržiště v Mikulčicích sice nelze kvůli specifickému postavení mikulčického centra ve velkomoravské sídlištní hierarchii generalizovat, nicméně pro existenci servisních tržních center čtvrté úrovně hovoří i další nepřímé doklady, mimo jiné výskyt lokálního dolnověstonického keramického okruhu reprezentujícího snad profesionální produkci menšího než regionálního rozsahu. Základní prostorové vymezení tohoto okruhu se vyskytuje prakticky přesně v oblasti mezi centry v Brně-Lišni, na Pohansku u Břeclavi a ve Znojmě, kde normativní model centrálních míst rozprostřených na základě tržního principu predikuje výskyt servisního tržního centra.

Pokud by se existence čtvrté úrovně center podařila doložit, ukazovalo by to na existenci tržních vztahů mezi velkomoravskými centry, jež by nebyly organizovány výhradně na dendritické bázi. Tato úroveň geograficky příhodně lokalizovaných tržišť by indikovala paralelní existenci dvou tržně-směnných sítí, v rámci nichž kolovaly rozdílné typy zboží a komodit. Tedy jakýsi hybridní ekonomický systém jádra Velké Moravy, který částečně předpokládá ekonomicko-politický model (viz kap. 3.2.2). Důležitým se pro posun v našem poznání raně středověké společnosti na Moravě tedy ukazuje podrobnější výzkum tržně-směnných vztahů mezi velkomoravskými centry. V kontextu stávajících znalostí je dalším logickým krokem zpracování dostupného archeologického fondu z oblasti v okolí novomlýnské nádrže, stejně jako další testování tržní funkce velkomoravských center a pochopení charakteru směny prostřednictvím materiálových analýz uvnitř center cirkulujícího keramického zboží. Klíčové je však i budoucí pochopení ekonomických vztahů jádra s dalšími oblastmi velkomoravského teritoria.

I přes nezvyklou teoretickou hutnost celé práce se vyčleněný fond velkomoravské keramiky opatřený hrnčířskými značkami nakonec v mnoha ohledech podařilo využít k zodpovídání otázek, resp. k testování modelů a prognóz souvisejících s úrovní sociopolitické komplexity velkomoravské společnosti. Další studium identických otisků hrnčířských značek však vzhledem k postupnému kvantitativnímu nárůstu srovnávacích záznamů bude klást stále větší tlak na vlastní automatizaci, či alespoň poloautomatické zpracování kolekcí značených den. Pro lepší a rychlejší vyhodnocení by dna značená hrnčířskými značkami měla být identifikována a ideálně i katalogizována již v průběhu jejich inventarizace, a to především u systematických výzkumů, což se však v mnohých případech neděje. K základní dokumentaci i porovnání lze využít stávající časově i finančně nenáročnou, ale přesto poměrně přesnou dokumentační a srovnávací metodu. Přesná dokumentace s cílem vytvořit ze značky porovnávací vrstvu je důležitá nejen pro srovnávání uvnitř jednotlivých souborů, ale především mezi soubory navzájem. Nejlepší ilustrací faktu, že tato dokumentace přináší své výsledky, je enigmatická shoda mezi nově vyhodnoceným souborem z Mikulčic a obdobně dokumentovaným souborem ze Staré Boleslavi, který byl publikován již v roce 2007. Tento po stránce geografické vzdálenosti dosud bezprecedentní výsledek ilustruje fakt, že určitou míru centrality si po nějakou dobu centrum v Mikulčicích mohlo udržet i v průběhu velkomoravského období. Shoda také ukazuje, že vzájemné srovnání keramických souborů opatřených hrnčířskými značkami má svůj smysl i v širším geografickém kontextu a v budoucnu může přinést překvapivé výsledky.

Katalog*

Mikulčice

Pohansko

Brno-Líšeň

Stare Město – „U Víta“

Prušánky

Nechvalín

* V digitální podobě je katalog dostupný online (viz Hlavica 2023).

1955

1956

1957

1958

1959

1965

1967

1968

1974

1975

2059/75

2911/75

1861/76

1976

1523/76

1644/77

1977

1912a/77

3452/77

1978

519/78

1979

1981

1982

1987

1988

1990

1998

N/A

M17/352/2

M17/368/58

P108803

P128125

P128126

P128175 "

P129758

P131756

P132510

P132924

P134874

P152580

P152897

P153392

P154794

P153585

P155375

P156467

0 5 cm

P228127

P234450

P252936

P253042

0 5 cm

0 5 cm

1948

1949

1953

.....
1954

0 5 cm

0 5 cm

1955

1956

1957

1958

0 5 cm

1959

1962

1963

1965

0 5 cm

A. Přichystal

A. Rajlichová

A. Romanovský

0 5 cm

H592

H637

H641

H642

H664

1975

1976

Summary

Fragments of Great Moravia

Pottery marks as a tool for research of the social and political complexity of the 9th-century Moravia

This book is a direct result of still unresolved debate about the nature of Great Moravian socio-political organisation (Macháček 2009; 2012; 2015; Štefan 2011; 2014; Profantová, Profant 2014; Kalhous 2014; Lysý 2014a; 2014b; Steinhübel 2014). Its text tries to contribute to the debate that originally oscillated purely between neo-evolutionary categories of chiefdom and state, by offering a different perspective. Using some classical as well as not well-known economic and anthropological models, it tries to model Great Moravia as a specific variation of a politically decentralised entity based on a confederation basis, but also inheriting some predatory strategies from polities previously existent in the region (such as the Avar khaganate). The complex political, economic, and geographical model presented, presumes that the original social, political, and environmental setting of this peripheral polity complicated efforts to centralise and hierarchise power by the founding house of Moymirids, including the establishment of a class of administrative specialists, a feature typical for a state. On the other hand, one of the defensive political strategies included that of mirroring the socio-political complexity of neighbouring core polities (such as the contemporary Frankish realm), and thereby increasing the external image of own socio-political complexity and military power, with the main aim being to intimidate and manipulate more powerful neighbouring polities.

The first part of the book (Chapters 1 and 2) analysed already existent contributions to the discussion about the Great Moravian socio-political complexity, and introduced a new perspective. The analysis shows that classification criteria defining the state (see Pohl 2006; Claessen, Skalník 1978) is insufficient

to separate it from less complex polities (in terms of the complexity of their central-decision apparatus). They were thus replaced by more specific political-administrative models (Wright 1977; see also Spencer 1990) that describe the differences between the complexity of the chiefly decision-making authority and the complexity of the state apparatus. Using the territorial-expansion model (Spencer 2010) the chapter also shows how these decision-making authorities are limited and what processes lead to the growth of their complexity, i.e. transformation of one (a chiefdom) into another (a state).

Confronting these relatively robust classification criteria with our current knowledge about Great Moravia shows that the nature of its political organisation was probably different. On the one hand, its extent significantly overcome the geographical limit of its chiefly central-decision authority, but on the other hand, a system with lower tiers of administrative nodal points signalling the internal differentiation of central-decision authority (i.e. the segmentation of authority into separate parcels delegated to specialised administrators) have still not been identified in the contemporary archaeological record (Macháček 2012, 18; cf. Flannery 1998; Spencer, Redmond 2004). The evolution trajectory of Great Moravian political organisation was thus different from the evolution trajectories of classical (primary) states on which these models were built. Additional models thus needed to be sought.

Appropriate models, which allowed the combination of contradictory aspects of Great Moravia into a coherent model of socio-political complexity, were found in the group of models based on the analysis of polities existent in milieus where means

of production are dispersed. Such decentralised milieus create obstructions for efforts to centralise power, as well as creating a complex and hierarchised decision-making authority (see Kristiansen 2007; Gibson 2011). These models of decentralised complexity help to organise actual archaeological and historical pieces of knowledge about Great Moravia into a single model with much greater success.

Although the Great Moravian socio-political organisation could be at least partially an inheritance of earlier pre-Great Moravian political traditions (i.e. of the Avars, or Samo's confederation), probably the most important impulse for restructuring its inner social and political relations was contact and an imminent threat from the contemporary neighbouring empire of Francia. For the purpose of facing this threat as well as maintaining its political integrity, the Great Moravian elites adopted a specific portfolio of strategies, which allowed them to externally manifest Great Moravia as a much more complex and militarily powerful polity than it really was. This misbalance between the inner socio-political reality of Great Moravia and its outer manifestation could confuse not only its imperial neighbours, which were unable to rule Moravia despite a period of direct occupation, but also current medievalists that base their theories on reading the Frankish written sources. One of above-mentioned strategies was a specific predatory strategy, which led to the establishment of elite stratum of mounted warriors, who left a significant trace in the archaeological record (Ruttikay 1982; 2014).

Especially these mobile predatory strategies (see also a commentary of M. Spriggs in Ling et al. 2018, 515), quite similar to the strategies of traditional imperial confederations (cf. Barfield 2001, 15–17, 34–35) allowed Great Moravia to mirror the complexity of an empire in its neighbourhood, while behind this mirror a politically decentralised confederation organisation was hidden. This political organisation with strong bottom-up political processes probably resisted the centralisation efforts of Great Moravian dynastic elites for the whole period of the polity's existence.

Chapter 3 tries to characterise more specifically to what extent the manifestations of presumed decentralised socio-political organisation of Great Moravia correlates with known archaeological records and our current knowledge about the period. It also presents the results of an effort to compile a model of possible manifestations of confederation political organisation in the contemporary economic system,

which included 9th century Moravian central places as political as well as economic nodal points.

A significant aspect of Great Moravian material culture is jewellery from precious metals (e.g. Galuška 2013, 99–108). This typical representative of prestige goods signals the presence of a network of wealth finance, i.e. redistribution of prestige goods for the purpose of creating and maintaining reciprocal and patronage relations among elite social strata (Schortman, Urban 2004, 190–194; D'Altroy, Earle 1985, 188). Within Great Moravia most probably especially among the ruling dynasty of Moymirids that was able to mobilise precious metal (whether by long-distance trade or predation) and other princely kins, unfortunately only sparsely and indirectly mentioned by the written sources (Bartoňková et al. 1967, 98; Bartoňková et al. 1971, 197; Reuter 2012, 51–52). What seems to be a sensitive indicator of mutual political relationships of Great Moravian political players is the nature of the market exchange. The current state of knowledge indicates that the market exchange was located in central fortified strongholds, i.e. under the direct supervision and protection of Moravian princely kins, and that the apex of this regional market network was located in the centre of Pohansko near Břeclav. Goods and commodities imported to the Moravian region, among which salt was probably the most important as it is repeatedly mentioned in the written sources (Bartoňková et al. 1971, 118–119; Reuter 2012, 124; see also Madgearu 2005, 49–50; Adshead 1992, 26; Ruiz 2011, 31–33), had to flow through this centre that was most probably under the direct control of the Great Moravian Moymirid ruler (Pohansko near Břeclav lies in relative proximity of the presumed primary power centre in Mikulčice). To an equal extent, the regionally produced commodities demanded by long-distance traders had to concentrate there.

Centralised control over Pohansko near Břeclav is identified as one of the typical manifestations of the effort to develop a dendritic political economy, i.e. the creation of a tighter bottleneck, which would allow the ruling house of the Moymirids to control the inflow of crucial commodities from the long-distance trade more effectively. This bottleneck could thus serve to maintain the exclusive economic and political position of the Moymirids among the other Moravian princely kins. A specific role for shaping economic relations within the core of Great Moravian territory was also played by the regionally produced commodities necessary for realisation of food production, such as stone or iron

tools, which originated from regionally dispersed sources, difficult to be bottlenecked by the ruling dynasty. Only imported goods and commodities thus most probably circulate within the dendritic market network, while other regionally produced goods could circulate more freely. This incomplete dendritic system was thus most probably insufficient for any significant undermining of the economic or political power of other regional economic and political elites (i.e. undermining the influence of other princely kins), which is a necessary step in any power-centralisation efforts leading to the emergence of a state.

Chapter 4 tried to model the above-deduced economic and political relations geographically. For this the classic normative models of Central Place Theory (Christaller 1966) are combined with models of regional market systems (Minc 2006, 82–91). The application of these models shows that mutual spatial relations of fortified Great Moravian centres around the modelled apex of the Moravian market system at Pohansko near Břeclav correlates with the predicted distribution of central places with a market function (Fig. 16). The presumed extent of the market zones also correlates with traditionally defined spatial extent of Great Moravian pottery groups, i.e. stylistically homogeneous assemblages of professionally made pottery (Macháček 2001, 246–250, Fig. 189). The extent of these territories, whose limits can be reached by a half-day of travel on foot from the centre located in their middles (approx. 8 hours on foot as illustrated on Fig. 17) also correlates with the spatial limits of a chiefly decision-making authority as predicted by the territorial-expansion model (Spencer 2010, 7119) and described in more detail in Chapter 2 (see also Fig. 4). This shows that the market zones of the regional market system overlap with the extent of the individual territorial units ruled by Great Moravian princes (i.e. former Great Moravian ‘chiefs’), which were the basis of the Great Moravian chiefdom confederation. The primary power centre in Mikulčice and apical market centre at Pohansko near Břeclav are situated in the similar market and administrative zones, which shows that both were under the control of single princely kin, most probably the house of the Moymirds.

Chapter 5 describes the testing of this unorthodox model of the Great Moravian economy and organisation structure by the assemblage of 636 pottery marks (for digital catalogue, see Hlavica 2023), i.e. embossed imprints of the original gravure on a pottery wheel marked into the bottoms of contemporary

ceramic vessels. These pottery marks were extracted and documented from extensive ceramic assemblages of the 9th-century centres of Mikulčice, Pohansko near Břeclav, Staré Zámky in Brno-Líšeň, as well as from artisan district of Staré Město (Uherské Hradiště District), and cemeteries in Nechvalín and Prušánky. The primary aim of the evaluation was to identify identical pottery marks, i.e. marks that were made by imprinting of the same gravure engraved to a pottery wheel into the bottoms of different ceramic vessels, and mapping their spatial distribution. This spatial distribution was then confronted with the prognoses of the model. The results of the evaluation were able to clarify the economic standing of 9th-century specialised potters, as well as the mechanisms of the supply of other specialised artisans with everyday goods. By mutual comparison of pottery marks assemblages from individual archaeological sites, the evaluation also tried to identify the intensity of mutual market interaction among them.

From almost every central site evaluated (excluding the incompletely evaluated centre of Staré Město, Uherské Hradiště District) the groups of identical imprints, which quantitatively surpass the others (Tab. 3, Fig. 30, 31, 33, 35), were detected. These groups, whose spatial distributions (Fig. 32, 34, 36) show no restrictions in their circulation, can be identified as relicts of local production for the market, i.e. as independent specialised potters producing within the centre and distributing their production using the local marketplace (cf. Costin 2001, 280; 2005, 1070). On the other hand, the variability of non-identical symbols within evaluated artisan districts (‘Lesní školka’ in Pohansko near Břeclav and ‘U Víta’ in Staré Město, Uherské Hradiště District, Fig. 38, 39) shows that artisans producing in Great Moravian centres were supplied from various sources probably including the hinterland (Fig. 41, 42; cf. Hlavica et al. 2023). This result also correlates with the model locating marketplaces inside major 9th-century Moravian central places (as can be seen in Fig. 16).

Identical pottery marks, which were discovered both within ceramic assemblages from Mikulčice and Pohansko near Břeclav (Fig. 28), also correspond with the presumption of a shared market zone between both centres. According to the model, the extent of the market zone overlaps with the extent of the most probably endogamic (cf. Plattner 1989, 198) administrative unit controlled by a single princely kin. As the market zone also includes the presumed primary power centre in Mikulčice,

this princely kin was probably the ruling dynasty of the Moymirids. Despite the fact that both centres probably contained their own marketplaces (as the presence of pottery specialists and the circulation of identical pottery marks show), the results show that ceramic goods circulated between them, whether by exchange or following food or individuals travelling between them, as there were no administrative boundaries restricting the movement. The market zone containing Mikulčice and Pohansko near Břeclav most probably also included a southern area predicted by the normative central place model (cf. Fig. 16) located within today's territory of Lower Austria. This conclusion is based on a comparison of the pottery marks' assemblage with a similarly documented assemblage from the settlement of Pellendorf. Pellendorf's assemblage included two pottery marks (Kühtreiber 2019, Fig. 9), which were also found in two pieces in Pohansko near Břeclav, and in one piece in Mikulčice (Fig. 42).

The finally mentioned group of pottery marks stimulates thoughts about distribution mechanisms, which resulted in the distribution of pottery marks among Pellendorf, Pohansko near Břeclav, and Mikulčice. What is intriguing is that the ceramic assemblage containing identical pottery marks from Pellendorf is characteristic for a presence of ceramic production from the different market zones delimited by different ceramic groups (Kühtreiber 2019, Fig. 11, 16, 18). This indicates the flow of goods in a north-to-south direction from these zones to the important long-distance artery on the River Danube. Despite the fact that Pohansko near Břeclav is modelled as a trading gate to Moravia, on a larger geographic scale it was most probably only an interlink, while the real emporium or a gateway community (cf. Hodges 1989, 47–50; 1988, 42–52), i.e. centre specialised in interaction with long-distance traders, lies in one or more favourable locations on the Danube. A strictly geographic analysis shows that this riverine trade centre could be located in two areas about one day's (16 hours) travel from Pohansko near Břeclav on foot (Fig. 43). At least one, possibly both, of these areas are mentioned in the written sources in connection with the meeting of the Great Moravian ruler with a ruler of Frankia (Reuter 2012, 110–111, 119; cf. Klebel 1928, 363). One, or both, of these localities thus had a specific meaning in mutual geopolitical relation between the Moravians and the Franks.

The evaluation of the pottery marks, especially those from Mikulčice and Pohansko near Břeclav is stimulating in one more aspect. With quite a high probability it shows that both centres contained their own marketplaces, which are predicted by the economical and geographic analysis of the central place system within the core of Great Moravia. While Pohansko near Břeclav is positioned on the highest level of the Moravian market hierarchy, Mikulčice's market seem to only serve the needs of the residents of the centre and immediate hinterland. This indicates that our knowledge of the 9th-century Moravian market system can be still incomplete. If the hypothesised emporium on the Danube were to be an A-tier market centre (cf. Fig. 44), Pohansko near Břeclav a B-tier market centre, and rest of the market centres in major Moravian fortified core centres would be C-tier centres, the position of Mikulčice's marketplace would be in tier D of the market hierarchy. The identification of Mikulčice's marketplace, with regard to the specific role of Mikulčice (it was most probably a primary power centre of Great Moravia), cannot be generalised, but there are also other indices of the former existence of a lower tier of marketplaces. Among one of most significant is the existence of the ceramic group of Dolní Věstonice, whose spatial extent is located almost precisely on the area, where classical normative market system models predict the existence of a lower-tier market centre (cf. Fig. 14: A, 16).

If the existence of D-tier market centres will be recognised in the archaeological record of Great Moravia in the future, it would show the existence of market relations among contemporary centres, which are probably not based solely on a dendritic basis. This tier including geographically appropriately located marketplaces articulating the major Great Moravian centres would indicate a parallel existence of two market networks. Different types of good and commodities would have circulated within each of them. The core of Great Moravia would be then characterised by a sort of hybrid market system, partly predicted by the model (Fig. 13). Future research into the nature of Great Moravian exchange and the shape of its network thus turns out to be crucial for further understanding the economic base of Great Moravian socio-political complexity, and Great Moravia as a whole.

List of figures and tables

Fig. 1. A model of the organisational structure characteristic for a chiefdom.

Fig. 2. A model of the organisational structure characteristic for a classical (bureaucratic) state.

Fig. 3. Idealized curve of growth and decline of centralisation of chiefly power.

Fig. 4. Schematic model of a territorial limit of internally non-specialised central authority.

Fig. 5. Schematic model of extended territorial limit with the utilisation of the delegation of internally specialised central authority.

Fig. 6. Model of organisational structure of the chiefdom confederation.

Fig. 7. Model of organisational structure of the imperial confederation.

Fig. 8. Model of possible evolutionary trajectories within complex societies (according to Kristiansen 1991, 23, Fig. 2.1).

Fig. 9. A concentration of Middle Hillfort Period (i.e. Great Moravian) burial mounds on a half-day accessibility limit from the Great Moravian centre of Staré Město, Uherské Hradiště District (source of data: AMČR).

Fig. 10. Model of presumed range of tributary extraction in decentralised economic and political milieu.

Fig. 11. Schematic model of presumed distribution of lowest organizational units (zhupas) within the territory controlled by a regional elite (a knęзь / a chief).

Fig. 12. Model of presumed organisational structure of Great Moravian society.

Fig. 13. Hypothetic scheme of market exchange network within the core of Great Moravian territory.

Fig. 14. Basic models of normative distribution of central places according to the Central Place Theory (according to Evans 1980, 870–873, Fig. 2–4).

Fig. 15. Basic models of regional market systems (according to Minc 2006, 85, Fig. 1)

Fig. 16. Geographic model of the Great Moravian market system (data source: Procházka 2009, 100, tab. 1; Šalkovský 2015, 16, obr. 6; Macháček 2001, 249, obr. 186; Dresler 2016, 240, obr. 197).

Fig. 17. Basic prediction of a half-day accessibility from presumed regional market centres, and ideal communication corridors among these centres.

Fig. 18. Embossed pottery mark engraved into the disc of a pottery wheel (according to Rybakov 1948, 172, Rys. 33, modified).

Fig. 19. A representative of a manual pottery wheel with static axis, and characteristic technical marks that are produced by this design (according to Bobrinskij 1962, 38–39, Rys. 6, 7, modified).

Fig. 20. Spatial distribution and precision of localization of pottery marks from the centre of Mikulčice.

Fig. 21. Spatial distribution of pottery marks from excavated area of the Mikulčice-Trápíkov site.

Fig. 22. Spatial distribution and precision of localisation of pottery marks from the centre of Staré Zámky in Brno-Líšeň.

Fig. 23. Spatial distribution of pottery marks from the excavated area of the artisan district 'U Víta' within the centre of Staré Město (Uherské Hradiště District).

Fig. 24. Spatial distribution and precision of localisation of pottery marks from the centre of Pohansko near Břeclav.

Fig. 25. Example of classification of pottery marks: A – oval-shaped motif with no demarcation; B – double oval-shaped motif without demarcation; C – oval-shaped motif delimited by a tetragonal motif; D – radial motif delimited by double oval-shaped motif.

Fig. 26. Classification hierarchy of evaluated records of pottery marks.

Fig. 27. Identical imprints of pottery marks on graphite ceramics from the centres of Mikulčice (black with a shape of a fragment) and Stará Boleslav (grey).

Fig. 28. Five categories of identical pottery marks found within centres of Mikulčice and Pohansko near Břeclav.

Fig. 29. Identical imprints on the vessel from the cemetery of Nechvalín (according to Klanica 2006, 154, Tab. 5: 16, modified) and on a fragment from the centre of Mikulčice (Inv. No. 3255/87).

Fig. 30. One of the most frequent identical pottery marks from the assemblage of Staré Zámky in Brno-Líšeň (cross/oval 15) with identical pottery mark from Pohansko near Břeclav (Inv. No. P252936).

Fig. 31. Most frequent identical pottery mark from the assemblage of the Mikulčice's centre (swastika/cross 01).

Fig. 32. Spatial distribution of identical pottery marks from Mikulčice's presumed workshop.

Fig. 33. Most frequent identical pottery mark from the assemblage of the Pohansko near Břeclav's centre.

Fig. 34. Spatial distribution of identical pottery marks from Pohansko near Břeclav's presumed workshop.

Fig. 35. Most frequent identical pottery mark from the assemblage of the Staré Zámky in Brno-Líšeň's centre (diagonal/quadrilateral 05). The size of the preserved vessels compared to the marks is reduced by 50% (drawing of the vessels by M. Cimřlová).

Fig. 36. Spatial distribution of identical pottery marks from Staré Zámky in Brno-Líšeň's presumed workshops.

Fig. 37. Most frequent identical pottery mark (swastika 05) from the assemblage of artisan district 'U Víta' within the centre of Staré Město (Uherské Hradiště District).

Fig. 38. Spatial distribution of pottery marks within the excavated area of 'U Víta' at Staré Město (Uherské Hradiště District). Classification of identical pottery marks includes confirmed and possible matches.

Fig. 39. Spatial distribution of pottery marks within the excavated area of 'Lesní školka' at Pohansko near Břeclav. Classification of identical pottery marks includes confirmed and possible matches.

Fig. 40. Identical pottery marks (cross/cross 01) found within the centre of Mikulčice and its hinterland on Mikulčice-Trapíkov.

Fig. 41. Spatial distribution of identical pottery marks (cross/cross 01) found within the centre of Mikulčice and its hinterland on Mikulčice-Trapíkov.

Fig. 42. Identical pottery marks from the settlement of Pellendorf (01, 02) and similar pottery marks from the centre of Mikulčice (Inv. No. 5497/71), and southern (Inv. No. P205770) and northern suburban of Pohansko near Břeclav (according to Kühnreiber 2019, 450, Fig. 9, modified and extended).

Fig. 43. Daily (sixteen-hour) accessibility from the centre of Pohansko near Břeclav, and predicted shortest routes to long-distance artery on the Danube.

Fig. 44. Model of dendritic hierarchy of sea-trade maritime societies in south-eastern Asia (according to Junker 1999, 223, Fig. 8.1).

Tab. 1. Classification categories of basic (inner) motives of pottery marks.

Tab. 2. Classification categories of delimiting (outer) motifs of pottery marks.

Tab. 3. Categories of identical pottery marks and the distribution of identical and presumably identical individuals among compared assemblages (most frequent identical marks within individual assemblages are emphasized).

Tab. 4. Measured magnetic susceptibility ($\times 10^{-3}$ SI) of outer and inner parts of ceramic fragments containing the most frequent pottery mark from the district of 'U Víta' at Staré Město (Uherské Hradiště District).

Literatura

- Adshead, S. A. M. 1992:** *Salt and Civilization*. New York: Palgrave. DOI: 10.1007/978-1-349-21841-7.
- Alimov, D. E. 2012:** «Afrikanskij sposob proizvodstva» v Velikoj Moravii? Zаметki na poljach stat'i Ivo Štefana. *Studia Slavica et Balcanica Petropolitana* 2012(1), 183–196. Dostupné také z: https://slavica-petropolitana.spbu.ru/images/files/2012_1/Alimov.pdf.
- Alimov, D. E. 2015:** «Ponjat' Moraviju»: Novaja popytka. [recenze]. Lysý, Miroslav. Moravia, Mojmirovci a Franská říša. Štúdie k etnogenéze, politickým inštitúciám a ústavnému zriadeniu na území Slovenska vo časnom stredoveku. Bratislava: Atticum, 2014. 374 s. *Studia Slavica et Balcanica Petropolitana* 2015(1), 223–242. Dostupné také z: <https://slavica-petropolitana.spbu.ru/files/2015-1/16-Alimov.pdf>.
- AMČR:** *Archeologická mapa České republiky* [online databáze]. Praha, Brno: Archeologický ústav AV ČR, Praha, v. v. i., Archeologický ústav AV ČR, Brno, v. v. i. [cit. 2023-08-09]. Dostupné z: <https://digiarchiv.aiscr.cz/home>.
- Babbitt, F. C. 1961:** *Plutarch's Moralia in Fifteen Volumes, III*. The Loeb classical library 245. Cambridge, Massachusetts, London: Harvard University Press, William Heinemann LTD.
- Barfield, T. J. 2001:** The shadow empires. Imperial state formation along the Chinese-Nomad frontier. In: S. E. Alcock et al. (eds.): *Empires. Perspectives from Archaeology and History*. Cambridge: Cambridge University Press, 10–41.
- Bartík, J., Chrástek, T. 2018:** Uherské Hradiště (okr. Uherské Hradiště). Mariánské náměstí. Raný a vrcholný středověk. Záchranný výzkum. *Přehled výzkumů* 59(2), 276–277. Dostupné také z: https://www.arub.cz/prehled-vydanych-cisel/59-2_stredovek_novovek.pdf.
- Bartoňková, D., Haderka, K., Havlík, L., Ludvíkovský, J., Vašica, J., Večerka, R. eds. 1971:** *Magnae Moraviae Fontes Historici IV. Leges - textus iuridici, supplementa*. 1. vydání. Opera Universitatis Purkynianae Brunensis, Facultas philosophica 156. Brno: Universita J. E. Purkyně.
- Bartoňková, D., Havlík, L., Hrbek, I., Ludvíkovský, J., Večerka, R. eds. 1969:** *Magnae Moraviae Fontes Historici III. Diplomata, epistolae, textus historici vari*. 1. vydání. Opera Universitatis Purkynianae Brunensis, Facultas philosophica 134. Brno: Universita J. E. Purkyně.
- Bartoňková, D., Havlík, L., Ludvíkovský, J., Masařík, Z., Večerka, R. eds. 1967:** *Magnae Moraviae Fontes Historici II. Textus biographici, hagiographici, liturgici*. 1. vydání. Opera Universitatis Purkynianae Brunensis, Facultas philosophica 118. Brno: Universita J. E. Purkyně.
- Bartoňková, D., Kalhous, D., Kroupa, J. K., Měřínský, Z., Žáková, A. eds. 2019:** *Magnae Moraviae Fontes Historici I. Annales et chronicae*. Třetí, revidované a rozšířené vydání. Praha: KLP.
- Beguín, H. 1992:** Christaller's central place postulates. A commentary. *The Annals of Regional Science* 26(3), 209–229.
- Benvenisti, R. 2012:** *Economic Institutions of Ancient Assyrian Trade in the Twentieth to Eighteenth Centuries BC*. Rkp. dizertační práce. Hebrew University of Jerusalem. Department of Geography. Uloženo: The Hebrew University of Jerusalem, Humanities & Social Sciences Library.
- Biermann, F., Macháček, J., Schopper, F. 2015:** *An Thaya und Notte im Mittelalter. Vergleichende archäologische Untersuchungen zu Sozial- und Siedlungsstrukturen im westslawischen Raum (6. bis 13. Jahrhundert)*. Studien zur Archäologie Europas 25. Bonn: Verlag Dr. Rudolf Habelt GmbH.
- Bláha, J. 1980:** K počátkům slovanského osídlení olomouckého kopce. In: B. Dostál, J. Vignatiová (eds.): *Slované 6.-10. století. Sborník referátů ze sympozia Břeclav-Pohansko 1978*. Brno: Univerzita J. E. Purkyně, 27–40.
- Blanton, R. E., Fargher, L. F. 2012:** Market cooperation and the evolution of the pre-Hispanic Mesoamerican world-system. In: S. J. Babones, C. Chase-Dunn (eds.): *Routledge Handbook of World-Systems Analysis*. London, New York: Routledge, 11–20.

- Bobrinskij, A. A. 1962:** Drevnerusskij gončarnyj krug. *Sovetskaja archeologija* 1962(3), 33–52. Dostupné také z: https://www.archaeology.ru/media/books_sov_archaeology/1962_book03.pdf.
- Bondarenko, D. M., Korotayev, A. V. 2003:** “Early State” in Cross-Cultural Perspective. A Statistical Reanalysis of Henri J. M. Claessen’s Database. *Cross-Cultural Research* 37(1), 105–132. DOI: 10.1177/1069397102238924.
- Bowen, E. S. 1964:** *Return to Laughter. An Anthropological Novel*. New York: Anchor Books.
- Březinová, H., Přichystalová, R. 2014:** Úvahy o textilní výrobě na Pohansku na základě analýzy nálezů textilních fragmentů a předmětů souvisejících se sprádaním a tkaním. *Památky archeologické* CV(1), 155–214. Dostupné také z: <https://lurl.cz/ruFNA>.
- Bubeník, J., Frolík, J. 1995:** Zusammenfassung der Diskussion zur gemeinsamen Terminologie der grundlegenden keramischen Begriffe. In: L. Poláček (ed.): *Slawische Keramik in Mitteleuropa vom 8. bis zum 11. Jahrhundert. Terminologie und Beschreibung*. Spisy Archeologického ústavu AV ČR Brno 4. Internationale Tagungen in Mikulčice II. Brno: Archäologisches Institut der Akademie der Wissenschaften der Tschechischen Republik, Brno, 127–130.
- Claessen, H. J. M., Skalník, P. 1978:** The Early State. Models and Reality. In: H. J. M. Claessen, P. Skalník (eds.): *The Early State*. The Hague: Mouton Publishers.
- Clark, G. L., Feldman, M. P., Gertler, M. S., Wójcik, D. 2018:** Introduction. Economic Geography in the Twenty-first Century. In: G. L. Clark et al. (eds.): *The New Oxford Handbook of Economic Geography*. Oxford, New York: Oxford University Press, 1–16. DOI: 10.1093/oxfordhb/9780198755609.013.100.
- Cofta, A. 1951:** Wyniki badań na grodzisku wczesnośredniowiecznym w Błoniu, pow. Grodzisk Mazowiecki. *Materiały Wczesnośredniowieczne* III, 1–51.
- Costin, C. L. 2001:** Craft Production Systems. In: G. M. Feinman, D. T. Price (eds.): *Archaeology at the Millennium. A Sourcebook*. New York: Springer, 273–327.
- Costin, C. L. 2005:** Craft Production. In: H. D. G. Maschner, C. Chippindale (eds.): *Handbook of Archaeological Methods*. Lanham: Altamira Press, 1032–1105.
- Červinka, L. I. 1928:** *Slované na Moravě a říše Velkomoravská*. Brno: Pravěk.
- D’Altroy, T. N., Earle, T. K. 1985:** Staple Finance, Wealth Finance, and Storage in the Inka Political Economy. *Current Anthropology* 26(2), 187–206. DOI: 10.1086/203249.
- Dalton, G. 1965:** Primitive Money. *American Anthropologist* 67(1), 44–65. DOI: 10.1525/aa.1965.67.1.02a00040. Dostupné také z: <https://www.jstor.org/stable/668655>.
- DeMarrais, E., Earle, T. 2017:** Collective Action Theory and the Dynamics of Complex Societies. *Annual Review of Anthropology* 46, 183–201. DOI: 10.1146/annurev-anthro-102116-041409. Dostupné také z: <https://www.annualreviews.org/doi/10.1146/annurev-anthro-102116-041409>.
- Devroey, J.-P. 2006:** *Puissants et misérables. Système social et monde paysan dans l’Europe des Francs (VIe-IXe siècles)*. Bruxelles: Académie royale de Belgique.
- Dohnal, V. 1980:** Slovanské žárové mohyly na východní Moravě. In: B. Dostál, J. Vignatiová (eds.): *Slované 6.-10. století. Sborník referátů ze symposia Břeclav-Pohansko 1978*. Brno: Univerzita J. E. Purkyně, 63–76.
- Dostál, B. 1961:** Velkomoravské Znojemsko ve světle archeologických nálezů. *Sborník prací Filozofické fakulty brněnské univerzity* E 6, 97–126. Dostupné také z: <https://digilib.phil.muni.cz/cs/handle/11222.digilib/109002>.
- Dostál, B. 1966:** *Slovanská pohřebiště ze střední doby hradištní na Moravě*. Praha: Academia.
- Dostál, B. 1975:** *Břeclav-Pohansko IV. Velkomoravský velmožský dvorec*. Brno: Univerzita J. E. Purkyně.
- Dostál, B. 1982:** Drobná pohřebiště a rozptýlené hroby z Břeclavi-Pohanska. *Sborník prací Filozofické fakulty brněnské univerzity* E 27, 135–201. Dostupné také z: <https://digilib.phil.muni.cz/cs/handle/11222.digilib/109592>.
- Dostál, B. 1986:** Velké zahloubené stavby z Břeclavi-Pohanska. *Sborník prací Filozofické fakulty brněnské univerzity* E 31, 97–137. Dostupné také z: <https://digilib.phil.muni.cz/cs/handle/11222.digilib/109700>.
- Dresler, P. 2016:** *Břeclav-Pohansko VIII. Hospodářské zázemí centra nebo jen osady v blízkosti centra?* Brno: Masarykova univerzita.
- Earle, T. K. 1977:** A Reappraisal of Redistribution. Complex Hawaiian Chiefdoms. In: T. K. Earle, J. E. Ericson (eds.): *Exchange Systems in Prehistory*. New York: Academic Press, 213–229. DOI: 10.1016/B978-0-12-227650-7.50018-3.
- Earle, T. K. 1987:** Chiefdoms in Archaeological and Ethnohistorical Perspective. *Annual Review of Anthropology* 16, 279–308. DOI: 10.1146/annurev.an.16.100187.001431. Dostupné také z: <https://www.annualreviews.org/doi/abs/10.1146/annurev.an.16.100187.001431?journalCode=anthro>.
- Earle, T. K. 1991:** Property rights and the evolution of chiefdoms. In: T. Earle (ed.): *Chiefdoms. Power, Economy, and Ideology*. Cambridge: Cambridge University Press, 71–99.
- Earle, T. K. 2000:** Archaeology, Property, and Prehistory. *Annual Review of Anthropology* 29, 39–60. DOI: 10.1146/annurev.anthro.29.1.39. Dostupné také z: <https://www.annualreviews.org/doi/abs/10.1146/annurev.anthro.29.1.39>.
- Earle, T. K. 2002:** Commodity Flows and the Evolution of Complex Societies. In: J. Ensminger (ed.): *Theory in Economic Anthropology*. Society for Economic Anthropology (SEA) monographs 18. Walnut, Creek, Lanham, New York, Oxford: Altamira Press, 81–103.
- Earle, T. K. 2011a:** Chiefs, Chieftaincies, Chiefdoms, and Chiefly Confederacies. Power in the Evolution of Political Systems. *Social Evolution and History* 10(1), 27–54. Dostupné také z: <https://www.sociostudies.org/journal/articles/140613/>.

- Earle, T. K. 2011b:** Redistribution and the Political Economy. The Evolution of an Idea. *American Journal of Archaeology* 115(2), 237–244. DOI: 10.3764/aja.115.2.0237. Dostupné také z: <https://www.ajaonline.org/forum/874>.
- Earle, T. K., Ling, J., Uhnér, C., Stos-Gale, Z., Melheim, L. 2015:** The Political Economy and Metal Trade in Bronze Age Europe. Understanding Regional Variability in Terms of Comparative Advantages and Articulations. *European Journal of Archaeology* 18(4), 633–657. DOI: 10.1179/1461957115Y.0000000008.
- Earle, T. K., Spriggs, M. 2015:** Political Economy in Prehistory. A Marxist Approach to Pacific Sequences. *Current Anthropology* 56(4), 515–543. DOI: 10.1086/682284.
- Einzig, P. 1966:** *Primitive Money. In its Ethnological, Historical and Economic Aspects.* Oxford: Pergamon Press.
- Eshel, T., Gilboa, A., Tirosh, O., Erel, Y., Yahalom-Mack, N. 2023:** The earliest silver currency hoards in the Southern Levant. Metal trade in the transition from the Middle to the Late Bronze Age. *Journal of Archaeological Science* 149. DOI: 10.1016/j.jas.2022.105705. Dostupné také z: <https://www.sciencedirect.com/science/article/pii/S0305440322001637>.
- Espinosa, E. G. 2019:** The origin of money from the money-debt approach. *Iberian Journal of the History of Economic Thought* 6(1), 37–54. DOI: 10.5209/IJHE.64117. Dostupné také z: <https://docta.ucm.es/entities/publication/21df72ec-b256-470b-809f-e5f6b3af9fcc>.
- Evans, S. T. 1980:** Spatial Analysis of Basin of Mexico Settlement. Problems with the Use of the Central Place Model. *American Antiquity* 45(4), 866–875. DOI: 10.2307/280157. Dostupné také z: <https://www.jstor.org/stable/280157>.
- Feinman, G. M., Garraty, C. P. 2010:** Preindustrial Markets and Marketing. Archaeological Perspectives. *Annual Review of Anthropology* 39, 167–191. DOI: 10.1146/annurev.anthro.012809.105118.
- Flannery, K. V. 1972:** The Cultural Evolution of Civilizations. *Annual Review of Ecology and Systematics* 3, 399–426. DOI: 10.1146/annurev.es.03.110172.002151. Dostupné také z: <https://www.jstor.org/stable/2096853>.
- Flannery, K. V. 1998:** The Ground Plans of Archaic States. In: G. M. Feinman, J. Marcus (eds.): *Archaic States.* Santa Fe: School of America Research Press, 15–57.
- Friedman, J. 1984:** Tribes, States, and Transformation. In: M. Bloch (ed.): *Marxist Analyses and Social Anthropology.* London, New York: Tavistock Publications, 161–202.
- Frolíková-Kaliszová, D. 2015:** K významu Klášťova v době Velké Moravy - místo kultu nebo útočiště? *Pravěk, Nová řada* 23, 195–218.
- Galuška, L. 1989:** Výrobní areál velkomoravských klenotníků ze Starého Města-Uherského Hradiště. *Památky archeologické* LXXX(2), 405–454. Dostupné také z: <https://lurl.cz/euFHT>.
- Galuška, L. 1992:** Dvě velkomoravské kovárny s depoty ze Starého Města. *Acta Musei Moraviae, Scientiae sociales* LXXVII(1), 123–161.
- Galuška, L. 2013:** *Hledání původu. Od avarských bronzů ke zlatu Velké Moravy.* Brno: Moravské zemské muzeum.
- Galuška, L. 2014:** Staré Město - Uherské Hradiště. In: P. Kouřil (ed.): *Velká Morava a počátky křesťanství.* Brno: Archeologický ústav Akademie věd ČR, Brno, 178–183.
- Garraty, C. P. 2009:** Evaluating the Distributional Approach to Inferring Marketplace Exchange. A Test Case from the Mexican Gulf Lowlands. *Latin American Antiquity* 20(1), 157–174. DOI: 10.1017/S104566350000256X.
- Garraty, C. P. 2010:** Investigating Market Exchange in Ancient Societies. A Theoretical Review. In: B. L. Stark, C. P. Garraty (eds.): *Archaeological Approaches to Market Exchange in Ancient Societies.* Boulder: University Press of Colorado, 3–32.
- Geisler, M., Kohoutek, J. 2014:** *Vysoké Pole - Klášťov. Inventář hromadných nálezů železných předmětů a shrnutí terénních výzkumů sezon 2005-2007.* Pravěk, Supplementum 28. Brno: Ústav archeologické památkové péče v. v. i.
- Gibbs, L. 2008:** *Aesop's Fables.* New York: Oxford University Press.
- Gibson, D. B. 2011:** Chiefdom Confederacies and State Origins. *Social Evolution & History* 10(1), 215–233. Dostupné také z: <https://www.sociostudies.org/journal/articles/140618/>.
- Goldfrank, W. L. 2012:** Wallerstein's World-System. Roots and Contributions. In: S. J. Babones, C. Chase-Dunn (eds.): *Routledge Handbook of World-Systems Analysis.* London, New York: Routledge, 97–103.
- Graeber, D. 2011:** *Debt. The First 5,000 Years.* Brooklyn, New York: Melville House.
- Graeber, D. 2012:** On social currencies and human economies. Some notes on the violence of equivalence. *Social Anthropology* 20(4), 411–428. DOI: 10.1111/j.1469-8676.2012.00228.x. Dostupné také z: <https://onlinelibrary.wiley.com/doi/abs/10.1111/j.1469-8676.2012.00228.x>.
- Grierson, P. 1977:** *The Origins of Money.* London: The Athlone Press.
- Harari, Y. N. 2014:** *Sapiens. A Brief History of Humankind.* London: Vintage Books.
- Hay, A. M. 1971:** Notes on the Economic Basis for Periodic Marketing in Developing Countries. *Geographical Analysis* 3(4), 393–401. DOI: 10.1111/j.1538-4632.1971.tb00379.x. Dostupné také z: <https://onlinelibrary.wiley.com/doi/abs/10.1111/j.1538-4632.1971.tb00379.x>.
- Hayden, B. 2014:** *The Power of Feasts. From prehistory to the present.* New York: Cambridge University Press.
- Helmbold, W. C. 1962:** *Plutarch's Moralia in Fifteen Volumes, VI.* The Loeb classical library 337. Cambridge, Massachusetts, London: Harvard University Press, William Heinemann LTD.
- Henning, J. 2007:** Early European towns. The development of the economy in the Frankish realm between dynamism and deceleration AD 500-1100. In: J. Henning (ed.): *Post-Roman Towns, Trade and Settlement in Europe and Byzantium, Vol. 1.*

- The heirs of the Roman West*. Millennium Studies in the culture and history of the first millennium C.E. 5(1). Berlin, New York: Walter de Gruyter, 3–40. DOI: 10.1515/9783110218848.1.3. Dostupné také z: <https://www.degruyter.com/document/doi/10.1515/9783110218848.1.3/html>.
- Henry, J. F. 2004:** The Social Origins of Money. The Case of Egypt. In: R. L. Wray (ed.): *Credit and State Theories of Money. The contributions of A. Mitchell Innes*. Cheltenham: Edward Elgar, 79–98.
- Hensel, W. 1951:** Metoda datowania ceramiki wczesnodziejowej na podstawie znakow garncarskich na dnach naczyń. *Sprawozdanie z czynności i posiedzeń Polskiej Akademii Umiejętności* 51(2), 71–74.
- Heymans, E. D. 2018:** Heads or tails. Metal hoards from the Iron Age southern Levant. In: D. Brandherm et al. (eds.): *Gifts, Goods and Money. Comparing currency and circulation systems in past societies*. Summertown: Archaeopress, 85–104.
- Hirth, K. G. 1978:** Interregional Trade and the Formation of Prehistoric Gateway Communities. *American Antiquity* 43(1), 35–45. DOI: 10.2307/279629. Dostupné také z: <https://www.jstor.org/stable/279629>.
- Hirth, K. G. 1996:** Political Economy and Archaeology. Perspectives on Exchange and Production. *Journal of Anthropological Research* 4(3), 203–239.
- Hirth, K. G. 1998:** The Distributional Approach. A New Way to Identify Marketplace Exchange in the Archaeological Record. *Current Anthropology* 39(4), 451–476. DOI: 10.1086/204759.
- Hladík, M., Mazuch, M., Látková, M. 2022:** *Great Moravian Settlement in Mikulčice-Trapíkov and Economic Hinterland of the Power Centre. Rural Economy, Centres and Organisational and Functional Principles of Great Moravia*. Spisy Archeologického ústavu AV ČR Brno 62. Studien zum Burgwall von Mikulčice XIII. Brno: Czech Academy of Sciences, Institute of Archaeology, Brno.
- Hlavica, M. 2014:** *Značky na dnech nádob z Břeclavi-Pohanska v kontextu raně středověkého hrnčířství*. Rkp. magisterské práce. Masarykova univerzita. Filozofická fakulta. Ústav archeologie a muzeologie. Uloženo: Archiv závěrečných prací Masarykovy univerzity [cit. 2023-10-25]. Dostupné také z: <https://is.muni.cz/th/nezj7/>.
- Hlavica, M. 2016:** Značky na dnech nádob z Pohanska u Břeclavi, Nechvalína a Prušánek a metoda jejich dokumentace. In: Z. Měřinský, J. Klápště (eds.): *Workshopy ke středověké a novověké keramice. Panská Lhota 2015*. Dissertationes archaeologicae Brunenses/Pragensesque, Supplementum III. Brno: Masarykova Univerzita, 25–45. Dostupné také z: <https://digilib.phil.muni.cz/cs/handle/11222.digilib/135470>.
- Hlavica, M. 2020:** *Značky na dnech velkomoravských keramických nádob jako nástroj poznání ekonomicko-politické komplexity Velké Moravy*. Rkp. dizertační práce. Masarykova univerzita. Filozofická fakulta. Ústav archeologie a muzeologie. Uloženo: Archiv závěrečných prací Masarykovy univerzity [cit. 2023-10-25]. Dostupné také z: <https://is.muni.cz/th/xhz28/>.
- Hlavica, M. 2023:** Early Medieval Pottery Marks from Moravia (Czechia). [online dataset]. Zenodo.org. DOI: 10.5281/zenodo.7965767. [cit. 2023-05-25]. Dostupné z: <https://zenodo.org/records/7965768>
- Hlavica, M., Bárta, P. 2021:** The evolution of early medieval Moravian axe-shaped currency bars through the perspective of an archaeological experiment. *Přehled výzkumů* 62(2), 11–21. DOI: 10.47382/pv0622-01. Dostupné také z: https://www.arub.cz/wp-content/uploads/PV-62_2_01.pdf.
- Hlavica, M., Kouřil, P., Mikulec, R. 2022:** Moravian iron money. Model of the 9th-century axe-shaped bars' genesis and its testing with the assemblage from Staré Zámky near Brno-Líšeň. *Slovenská archeológia* LXX(2), 327–350. Dostupné také z: <https://archeol.sav.sk/index.php/sk/slovenska-archeologia/>.
- Hlavica, M., Nosek, V., Valášková, L., Petřík, J. 2016:** Technické značky jako opomíjený archeologický pramen? Fotogrammetrická analýza den nádob z velkomoravských hrnčířských dílen ze Starého Města (okr. Uherské Hradiště), polohy „U Víta“. *Archeologické rozhledy* LXVIII(3), 381–412. Dostupné také z: <https://lurl.cz/buRZc>.
- Hlavica, M., Slavíček, K., Valášková, L., Petřík, J., Všianský, D. 2023:** Pottery as a witness of commercialization: The case of 9th-century 'Great Moravia'[online]. *Præhistorische Zeitschrift*. DOI: 10.1515/pz-2023-2012. [cit. 2023-11-04]. Dostupné z: <https://www.degruyter.com/document/doi/10.1515/pz-2023-2012/html>.
- Hodges, R. 1988:** *Primitive and Peasant Markets*. Oxford: Basil Blackwell.
- Hodges, R. 1989:** *Dark Age Economics. The origins of towns and trade AD 600-1000*. London: Duckworth.
- Hodges, R. 2012:** *Dark Age Economics. A New Audit*. London: Bristol Classical Press.
- Hołubowicz, W. 1965:** *Garncearstwo wczesnośredniowieczne Słowian*. Wrocław: Państwowe Wydawnictwo Naukowe.
- Hrubý, V. 1965:** Keramika antických tvarů v době velkomoravské. *Acta Musei Moraviae, Scientiae sociales* L, 37–62.
- Hudson, M. 1992:** Did the Phoenicians Introduce the Idea of Interest to Greece and Italy—And if So, When? In: G. Kopcke (ed.): *Greece Between East and West: 10th-8th Centuries BC. Papers of the meeting at the Institute of Fine Arts, New York University, March 15-16th, 1990*. Mainz: von Zabern, 128–143.
- Hudson, M. 2004:** The Development of Money-of-Account in Sumer's Temples. In: M. Hudson, C. Wunsch (eds.): *Creating Economic Order: Record-keeping, Standardization, and the Development of Accounting in the Ancient Near East. A colloquium held at the British Museum, November 2000*. Bethesda: CDL, 303–329.
- Hudson, M. 2020:** Origins of Money and Interest. Palatial Credit, Not Barter. In: S. Battilossi et al. (eds.): *Handbook of the History of Money and Currency*. Singapore: Springer, 45–65.

- Humphrey, C., Hugh-Jones, S. 1992:** Introduction. Barter, exchange and value. In: C. Humphrey, S. Hugh-Jones (eds.): *Barter, exchange and value. An anthropological approach*. Cambridge: Cambridge University Press, 1–20. DOI: 10.1017/CBO9780511607677.001.
- Charvát, P. 1987:** K otázce soukromého vlastnictví půdy na Velké Moravě. *Archeologické rozhledy* XXXIX(6), 672–679. Dostupné také z: <https://lurl.cz/lurlRlk>.
- Charvát, P. 1989:** Náčelnictví či raný stát? *Památky archeologické* LXXX(1), 207–222. Dostupné také z: <https://lurl.cz/lurlFHZ>.
- Chase, D. Z., Chase, A. F. 2014:** Ancient Maya Markets and the Economic Integration of Caracol, Belize. *Ancient Mesoamerica* 25(1), 239–250. DOI: 10.1017/S0956536114000145.
- Chrástek, T. 2013:** *Zázemí velkomoravské aglomerace Staré Město – Uherské Hradiště. Prameny, kritika, limity*. Rkp. magisterské práce. Masarykova univerzita. Filozofická fakulta. Ústav archeologie a muzeologie. Uloženo: Archiv závěrečných prací Masarykovy univerzity [cit. 2023-10-26]. Dostupné také z: https://is.muni.cz/th/211053/ff_m/.
- Christaller, W. 1933:** *Die zentralen Orte in Süddeutschland. Eine ökonomisch-geographische Untersuchung über die Gesetzmäßigkeit der Verbreitung und Entwicklung der Siedlungen mit städtischen Funktionen*. Jena: Gustav Fischer.
- Christaller, W. 1966:** *Central Places in Southern Germany*. Englewood Cliffs: Prentice-Hall, Inc.
- Chropovský, B. 1959:** Slovanské hrnčiarске pece v Nitre. *Archeologické rozhledy* XI(6), 812–816, 818–825, 849–850. Dostupné také z: <https://lurl.cz/YuRlT>.
- Ingham, G. 2000:** 'Babylonian madness'. On the historical and sociological origins of money. In: J. Smithin (ed.): *What is Money?* Routledge International Studies in Money and Banking. London, New York: Routledge, 16–41.
- Ingham, G. 2021:** In defence of the nominalist ontology of money. *Journal of Post Keynesian Economics* 44(3), 492–507. DOI: 10.1080/01603477.2021.1913755.
- Innes, A. M. 2004:** What is Money? In: R. L. Wray (ed.): *Credit and State Theories of Money. The contributions of A. Mitchell Innes*. Cheltenham: Edward Elgar, 14–49.
- Junker, L. L. 1999:** *Raiding, Trading, and Feasting. The Political Economy of Philippine Chiefdoms*. Honolulu: University of Hawaii Press.
- Kalhous, D. 2014:** Náčelnictví, nebo stát? Několik poznámek k článku Jiřího Macháčka o charakteru Velké Moravy. *Archeologické rozhledy* LXVI(1), 177–180. Dostupné také z: <https://lurl.cz/DuRlj>.
- Kepecs, S. 2003:** Salt Sources and Production. In: M. E. Smith, F. F. Berdan (eds.): *The Postclassic Mesoamerican World*. Salt Lake City: The University of Utah Press, 126–130.
- Klanica, Z. 1974:** *Práce klenotníků na slovanských hradištích*. Studie Archeologického ústavu ČSAV v Brně II(6). Praha: Academia.
- Klanica, Z. 2006:** *Nechvalín, Prušánky. Čtyři slovanská pohřebiště. Díl I. Spisy Archeologického ústavu AV ČR* Brno 28. Brno: Archeologický ústav Akademie věd České republiky Brno.
- Klápště, J. 1994:** Změna - středověká transformace a její předpoklady. In: J. Fridrich et al. (eds.): *Medievalia archaeologica Bohemica 1993. Památky archeologické, Supplementum 2*. Praha: Archeologický ústav Akademie věd České republiky, Praha, 9–59.
- Kohoutek, J. 2003:** Průzkum slovanských mohylníků na Uherskobrodsku a Slavičínku. *Slovácko. Společenskovědní sborník pro moravsko-slovenské pomezí XLV* (2002), 95–107.
- Kohoutek, J., Plášek, K. 1993:** Průzkum slovanského mohylníku na katastru Slavičina (okr. Zlín). *Přehled výzkumů* 1989, 78–79. Dostupné také z: <https://www.arub.cz/magazine/pv-34/>.
- Kolos-Szafranska, Z. 1953:** Z badań nad znakami gancarskimi z terenu ziem polskich. *Wiadomości Archeologiczne* XIX(2–4), 180–197. Dostupné také z: <http://archive.wiadomosci-archeologiczne.pl/online-tom-19-2-4>.
- Kołosówna, Z. 1950:** Z badań nad znakami gancarskimi z okresu wczesnodziejowego. *Slavia Antiqua* 2(2), 438–452. Dostupné také z: <https://bazhum.pl/bib/article/161926/>.
- Kouřil, P. 2021:** Klášťov Hill - An Exceptional Case of Religious Customs and Notions in the Slavic World (Eastern Moravia, Czech Republic). In: Z. Robak, M. Ruttkay (eds.): *Celts – Germans – Slavs. A Tribute Anthology to Karol Pieta*. Slovenská archeológia LXIX, Supplementum 2. Nitra: Institute of Archaeology SAS, 431–439. DOI: 10.31577/slovarch.2021.suppl.2.42. Dostupné také z: https://www.sav.sk/?lang=sk&doc=journal-list&part=article_response_page&journal_article_no=27721.
- Kradin, N. N. 2008:** Structure of Power in Nomadic Empires of Inner Asia. Anthropological Approach. In: L. E. Grinin et al. (eds.): *Hierarchy and Power in the History of Civilizations: Ancient and Medieval Cultures*. Moscow: KomKniga, 98–125.
- Kristiansen, K. 1991:** Chiefdoms, states, and systems of social evolution. In: T. Earle (ed.): *Chiefdoms. Power, Economy, and Ideology*. Cambridge: Cambridge University Press, 16–43.
- Kristiansen, K. 2007:** The rules of the game. Decentralised complexity and power structures. In: S. Kohring, S. Wynne-Jones (eds.): *Socialising Complexity. Structure, Interaction and Power in Archaeological Discourse*. Oxford: Oxbow Books, 60–75.
- Kristiansen, K. 2010:** Decentralized Complexity. The Case of Bronze Age Northern Europe. In: G. M. Feinman, D. T. Price (eds.): *Pathways to Power. New Perspectives on the Emergence of Social Inequality*. Fundamental issues in archaeology. New York: Springer, 169–192. DOI: 10.1007/978-1-4419-6300-0_7.
- Kruťa, T. 1966:** *Moravské nerosty a jejich literatura 1940-1965*. Brno: Moravské museum v Brně.
- Kučerovská, T. 1989:** Pěněžně-ekonomická struktura na Moravě v 9. a 10. století. *Slovenská numizmatika* X, 75–80.

- Kühtreiber, K. 2019:** The pottery from the early medieval settlement at Pellendorf/Gaweinstal (Lower Austria) and its relationship to the Great Moravian sites on the River March. *Archeologické rozhledy* LXXI(3), 435–474. Dostupné také z: <https://lurl.cz/buRID>.
- Lepówna, B. 1959:** Wczesnośredniowieczne znaki garncarskie ze stanowiska 1 w Gdańsku. *Gdańsk wczesnośredniowieczny* 1, 29–53.
- Lepówna, B. 1968:** *Garncarstwo Gdańskie w X-XIII wieku*. Gdańsk: Gdańskie Towarzystwo Naukowe.
- Levi, M. 1981:** The Predatory Theory of Rule. *Politics & Society* 10(4), 431–465. DOI: 10.1177/003232928101000403.
- Ling, J., Earle, T., Kristiansen, K. 2018:** Maritime Mode of Production. Raiding and Trading in Seafaring Chiefdoms. *Current Anthropology* 59(5), 488–524. DOI: 10.1086/699613.
- Lysý, M. 2014a:** Mojmírovská Morava na hraniciach s impériom. *Forum Historiae* 8(2), 98–129. Dostupné také z: <http://www.forumhistoriae.sk/sk/clanok/mojmirovska-morava-na-hraniciach-s-impერიom>.
- Lysý, M. 2014b:** *Moravia, Mojmírovci a Franská ríša. Štúdie k etnogenéze, politickým inštitúciám a ústavnému zriadeniu na území Slovenska vo včasnom stredoveku*. Bratislava: Atticum.
- Madgearu, A. 2005:** Transylvania and the Bulgarian Expansion in the 9th and 10th Centuries. *Acta Musei Napocensis* 39–40(II), 41–61. Dostupné také z: <https://amn-historica.mnir.ro/ro/download/?id=311&tk=bb71e55e21f349629d05ece2ca5b58bae6679346>.
- Macháček, J. 2001:** *Studie k velkomoravské keramice. Metody, analýzy a syntézy, modely*. Brno: Masarykova univerzita.
- Macháček, J. 2002:** *Břeclav-Pohansko V. Sídlíštní aglomerace v Lesní školce*. Opera Universitatis Masarykianae Brunensis, Facultas philosophica 340. Paginae historiae mediaevalis. Series V, Archaeologica. Brno: Masarykova univerzita v Brně.
- Macháček, J. 2005:** *Pohansko u Břeclavi. Raně středověké centrum jako socioekonomický systém. Význam, smysl, funkce*. Rkp. habilitační práce. Masarykova univerzita. Filozofická fakulta. Ústav archeologie a muzeologie. Uloženo: Ústřední knihovna filozofické fakulty Masarykovy univerzity.
- Macháček, J. 2009:** Disputes over Great Moravia. Chiefdom or state? the Morava or the Tisza River? *Early Medieval Europe* 17(3), 248–267. DOI: 10.1111/j.1468-0254.2009.00276.x. Dostupné také z: https://onlinelibrary.wiley.com/doi/epdf/10.1111/j.1468-0254.2009.00276.x?saml_referrer.
- Macháček, J. 2010:** *The Rise of Medieval Towns and States in East Central Europe. Early Medieval Centres as Social and Economic Systems*. East Central and Eastern Europe in the Middle Ages, 450–1450, Vol. 10. Leiden, Boston: Brill.
- Macháček, J. 2012a:** «Great Moravian State» - a controversy in Central European medieval studies. *Studia Slavica et Balcanica Petropolitana* 11(1), 5–26. Dostupné také z: <https://lurl.cz/XuRV8>.
- Macháček, J. 2012b:** „Velkomoravský stát“ – kontroverze stredoevropské medievistiky. *Archeologické rozhledy* LXIV(4), 775–787. Dostupné také z: <https://lurl.cz/euRl8>.
- Macháček, J. 2015:** O Velké Moravě, archeologii raného středověku i o nás samých. *Archeologické rozhledy* LXVII(3), 464–494. Dostupné také z: <https://lurl.cz/xuRIA>.
- Macháček, J. 2019:** Svatopluk's Three Wands. The Collapse and Regeneration of Early Mediaeval Empires. In: M. Bárta, M. Kovář (eds.): *Civilisations. Collapse and Regeneration. Addressing the Nature of Change and Transformation in History*. Praha: Academia, 271–314.
- Mazuch, M. 2013:** *Velkomoravské keramické okruhy a tzv. mladší velkomoravský horizont v Mikulčicích*. Spisy Archeologického ústavu AV ČR Brno 45. Brno: Archeologický ústav AV ČR.
- McCormick, M. 2001:** *Origins of the European Economy. Communications and Commerce, A.D. 300–900*. Cambridge: Cambridge University Press. DOI: 10.1017/CBO9781107050693.
- Menger, K. 1892:** On the Origins of Money. *Economic Journal* 2(6), 239–255. DOI: 10.2307/2956146.
- Měřínský, Z. 1989:** K problematice osídlení Znojemska a Bítovska v předvelkomoravském a velkomoravském období. *Acta Musei Moraviae, Scientiae sociales* LXXIV, 111–120.
- Mikulec, R., Hlavica, M., Kmošek, M. 2022:** Archaeological Evidence of Independent Iron Production from the 9th-century Rural Settlement of Bořitov (Blansko District, Czechia). *Archaeologia historica* 47(2), 763–794. DOI: 10.5817/AH2022-2-14. Dostupné také z: <https://digilib.phil.muni.cz/en/handle/11222.digilib/digilib.76769>.
- Minc, L. D. 2006:** Monitoring regional market systems in prehistory. Models, methods, and metrics. *Journal of Anthropological Archaeology* 25(1), 82–116. DOI: 10.1016/j.jaa.2005.09.003. Dostupné také z: <https://www.sciencedirect.com/science/article/pii/S0278416505000462>.
- Mitchell, W. P. 1973:** The Hydraulic Hypothesis. A Reappraisal. *Current Anthropology* 14(5), 532–534.
- Mitterauer, M. 1964:** Wirtschaft und Verfassung in der Zollordnung von Raffelstetten. In: *Mitteilungen des oberösterreichischen Landesarchivs* 8. Graz, Köln: Herman Böhlau Nachf 344–373.
- Nekuda, V. 1963:** Nálezy středověkých hrnčířských pecí na Moravě. *Acta Musei Moraviae, Scientiae sociales* XLVIII, 57–84.
- Nurcombe, B. 2020:** *The Iliad of Homer, Books I–XII (Volume 1)*. Newcastle upon Tyne: Cambridge Scholars Publishing.
- Oberg, K. 1955:** Types of Social Structure among the Lowland Tribes of South and Central America. *American Anthropologist* 57(3), 472–487. DOI: 10.1525/aa.1955.57.3.02a00060.
- Ossa, A. 2013:** Using network expectations to identify multiple exchange systems. A case study from Postclassic Sauce and its hinterland in Veracruz, Mexico. *Journal of Anthropological Archaeology* 32(4), 415–432. DOI: 10.1016/j.jaa.2013.07.002. Dostupné také z: <https://www.sciencedirect.com/science/article/pii/S0278416513000433>.

- Owen, B. 2001:** The Economy of Metal and Shell Wealth Goods. In: T. N. D'Altroy, C. A. Hastorf (eds.): *Empire and Domestic Economy*. Interdisciplinary Contributions to Archaeology. New York: Springer, 265–293. DOI: 10.1007/0-306-47192-2_11.
- Pavelčík, J. 1958:** Slovanská pohřebiště u Rudimova, okr. Val. Klobouky. *Přehled výzkumů* 1958, 69. Dostupné také z: <https://www.arub.cz/magazine/pv-3-1958/>.
- Peacock, D. P. S. 1982:** *Pottery in the Roman world. An ethno-archaeological approach*. London, New York: Longman.
- Pfeffer, F. 1955:** Raffelstetten und Tabersheim. Zur Geschichte des Salzverkehrs im Raum von Linz. In: *Jahrbuch der Stadt Linz 1954*. Linz: Städte Sammlungen, 33–132.
- Plattner, S. 1989:** Markets and Marketplaces. In: S. Plattner (ed.): *Economic Anthropology*. Stanford: Stanford University Press, 171–207.
- Pleterski, A. 2013a:** *The Invisible Slavs. Župa Bled in the “prehistoric” Early Middle Ages*. Opera Instituti archaeologi Sloveniae. Ljubljana: Inštitut za arheologijo ZRC SAZU. DOI: 10.3986/9789612546083.
- Pleterski, A. 2013b:** Slované a Vlaši u bran Itálie v souvislosti s etnogenezí Slovanů. *Archeologické rozhledy* LXV(3), 618–641. Dostupné také z: <https://lurl.cz/xuN9K>.
- Pohl, W. 2006:** Staat und Herrschaft im Frühmittelalter. Überlegungen zum Forschungsstand. In: S. Airlie et al. (eds.): *Staat im frühen Mittelalter*. Österreichische Akademie der Wissenschaften. Philosophisch-historische Klasse. Denkschriften 334. Forschungen zur Geschichte des Mittelalters 11. Wien: Verlag der Österreichischen Akademie der Wissenschaften, 9–38.
- Pohl, W. 2018:** *The Avars. A steppe empire in Central Europe, 567–822*. Ithaca, London: Cornell University Press.
- Poláček, L. 1998:** Graphittonkeramik aus Mikulčice. In: L. Poláček (Hrsg.): *Frühmittelalterliche Graphittonkeramik in Mitteleuropa. Naturwissenschaftliche Keramikuntersuchungen*. Spisy Archeologického ústavu AV ČR Brno 9. International Tagungen in Mikulčice IV. Brno: Archäologisches Institut der Akademie der Wissenschaften der Tschechischen Republik, Brno, 127–197.
- Poláček, L. 2007:** Ninth-century Mikulčice. The “market of the Moravians”? The archaeological evidence of trade in Great Moravia. In: J. Henning (ed.): *Post-Roman Towns, Trade and Settlement in Europe and Byzantium, Vol. 1. The heirs of the Roman West*. Millennium Studies in the culture and history of the first millennium C.E. 5(1). Berlin, New York: Walter de Gruyter, 499–524. DOI: 10.1515/9783110218848.3.499. Dostupné také z: <https://www.degruyter.com/document/doi/10.1515/9783110218848.3.499/html>.
- Poláček, L. 2014:** Mikulčice. In: P. Kouřil (ed.): *Velká Morava a počátky křesťanství*. Brno: Archeologický ústav Akademie věd ČR, Brno, 174–177.
- Polanyi, K. 1957:** The Economy as Instituted Process. In: K. Polanyi, C. M. Arensberg (eds.): *Trade and Market in the Early Empires. Economies in History and Theory*. Glencoe, Illinois: The Free Press, 243–270.
- Profantová, N. 2014:** Raně středověký depot č. 11 z vrchu Klášťov, kat. Vysoké Pole, okr. Zlín. *Pravěk, Nová řada* 22, 327–343.
- Profantová, N., Profant, M. 2014:** Modernizace moravské medievistiky? *Archeologické rozhledy* LXVI(1), 127–140. Dostupné také z: <https://lurl.cz/DuRlj>.
- Procházka, R. 2009:** *Vývoj opevňovací techniky na Moravě a v českém Slezsku v raném středověku*. Spisy Archeologického ústavu AV ČR Brno 38. Brno: Archeologický ústav AV ČR, Brno, v. v. i. Dostupné také z: https://www.arub.cz/wp-content/uploads/Vyvoj_opevnovaci_techiky_na_Morave_a_v_ceskem_Slezsku_v_ranem_stredoveku.pdf.
- Přichystalová, R., Kalová, K., Boberová, K. 2019:** *Břeclav - Pohansko IX. Pohřební areály z Jižního předhradí (archeologicko-antropologická studie)*. Brno: Masarykova univerzita. DOI: 10.5817/CZ.MUNI.M210-9354-2019. Dostupné také z: <https://digilib.phil.muni.cz/cs/handle/11222.digilib/143742>.
- Ptáček, M. 2012:** *Značky na dnech středověkých keramických nádob v jihozápadních Čechách. Nálezy v kontextu raně a vrcholně středověkého osídlení na okrese Klatovy*. Rkp. magisterské práce. Jihočeská univerzita v Českých Budějovicích. Filozofická fakulta. Archeologický ústav. Uloženo: Theses.cz – Vysokoškolské kvalifikační práce [cit. 2020-03-19]. Dostupné také z: <https://theses.cz/id/33f7dm/>.
- Ratcliffe, J. 2013:** Aesop and the Fall of Moravia, or How to Save the Byzantine Empire. *Melbourne Historical Journal* 41, 30–44.
- Rau, A. 2013a:** Some observations on Migration Period ‘Hacksilber’ hoards with Roman components. In: B. Ludowici (ed.): *Individual and Individuality? Approaches towards an Archaeology of Personhood in the First Millennium AD*. Neue Studien zur Sachsenforschung 4. Stuttgart: Konrad Theiss Verlag, 189–203.
- Rau, A. 2013b:** Where did the late empire end? Hacksilber and coins in continental and northern Barbaricum c AD 340–500. In: H. Freaser, K. Painter (eds.): *Late Roman Silver. The Traprain Treasure in Context*. Edinburgh: Society of Antiquaries of Scotland, 339–357.
- Renfrew, C. 1975:** Trade as action at a distance. Questions of integration and communication. In: J. A. Sabloff, C. C. Lamberg-Karlovsky (eds.): *Ancient civilization and trade*. Albuquerque: University of New Mexico Press, 3–59.
- Renfrew, C. 1977:** Alternative Models for Exchange and Spatial Distribution. In: T. K. Earle, J. E. Ericson (eds.): *Exchange Systems in Prehistory*. Studies in archaeology. New York: Academic Press, 71–90.
- Reuter, T. 2012:** *The Annals of Fulda. Ninth Century Histories, Volume II*. Manchester: Manchester University Press.
- Richter, M. 1958:** Pravěk Kostelecka a nové archeologické nálezy. *Hradecký kraj* 2, 125–134.
- Richter, M. 1963:** Výzkum opevněné středověké osady v Hradištku u Davle. *Archeologické rozhledy* XV(2), 200–219. Dostupné také z: <https://lurl.cz/duRFM>.

- Rosenswig, R. M., Cunningham, J. J. 2017:** Introducing Modes of Production in Archaeology. In: R. M. Rosenswig, J. J. Cunningham (eds.): *Modes of Production and Archaeology*. Gainesville: University Press of Florida, 1–28. DOI: 10.5744/florida/9780813054308.003.0001.
- Ruiz, G. G.-C. 2011:** Production and use of salt in al-Andalus. A state of the art and a perspective on its study. In: J. Klápště, P. Sommer (eds.): *Processing, Storage, Distribution of Food. Food in the Medieval Rural Environment*. Turnhout: Brepols, 31–43. DOI: 10.1484/M.RURALIA-EB.1.100154.
- Ruttkay, A. T. 1982:** The Organization of Troops, Warfare and Arms in the Period of the Great Moravian State. *Slovenská archeológia* 30(1), 165–193. Dostupné také z: http://www.cevnad.sav.sk/aktivita_1_1/slovenska_archeologia_1982_1.pdf.
- Ruttkay, A. T. 2014:** Vojenstvo Veľkej Moravy. In: P. Kouřil (ed.): *Velká Morava a počátky křesťanství*. Brno: Archeologický ústav Akademie věd ČR, Brno, 74–83.
- Rybakov, B. A. 1948:** *Remeslo dřevnej Rusi*. Moskva: Izdatel'stvo Akademii Nauk SSSR.
- Santley, R. S., Alexander, R. T. 1992:** The Political Economy of Core-Periphery Systems. In: E. M. Schortman, P. A. Urban (eds.): *Resources, Power, and Interregional Interaction*. Interdisciplinary Contributions to Archaeology. New York: Springer, 23–49. DOI: 10.1007/978-1-4757-6416-1_2.
- Scarborough, V. L. 2017:** The hydraulic lift of early state societies. *Proceedings of the National Academy of Sciences* 114(52), 13600–13601. DOI: 10.1073/pnas.1719536115. Dostupné také z: <https://www.pnas.org/doi/10.1073/pnas.1719536115>.
- Semenova, A. 2011:** Would You Barter with God? Why Holy Debts and Not Profane Markets Created Money. *American Journal of Economics and Sociology* 70(2), 376–400. DOI: 10.1111/j.1536-7150.2011.00779.x.
- Service, E. R. 1962:** *Primitive Social Organization: An Evolutionary Perspective*. Studies in anthropology. New York: Random House.
- Service, E. R. 1975:** *Origins of the State and Civilization: The Process of Cultural Evolution*. New York: W. W. Norton & Company.
- Shepard, A. 1985:** *Ceramics for the Archaeologist*. Washington D. C.: Carnegie Institution of Washington. DOI: 10.2307/3887225.
- Schortman, E. M., Urban, P. A. 2004:** Modeling the Roles of Craft Production in Ancient Political Economies. *Journal of Archaeological Research* 12(2), 185–226. DOI: 10.1023/B:JARE.0000023712.34302.49.
- Skalník, P. 2004:** Chieftdom. A universal political formation? *Focaal* 2004(43), 76–98. DOI: 10.3167/092012904782311434.
- Skinner, W. G. 1964:** Marketing and Social Structure in Rural China. Part I. *The Journal of Asian Studies* 24(1), 3–43. DOI: 10.2307/2050412.
- Skinner, W. G. 1965:** Marketing and Social Structure in Rural China. Part II. *The Journal of Asian Studies* 24(2), 195–228. DOI: 10.2307/2050562.
- Sláma, J. 1970:** Příspěvek k dějinám českého hrncářství 9. a 10. století. *Acta Musei Nationalis Pragae, Historia* 24(1–2), 157–165.
- Smith, A. 2007:** *An Inquiry into the Nature and Causes of The Wealth of Nations*. Hampshire: Harriman House.
- Smith, C. A. 1974:** Economics of Marketing Systems. Models from Economic Geography. *Annual Review of Anthropology* 3, 167–201. DOI: 10.1146/annurev.an.03.100174.001123. Dostupné také z: <https://www.annualreviews.org/doi/pdf/10.1146/annurev.an.03.100174.001123>.
- Smith, C. A. 1976:** Regional Economic Systems. Linking Geographical Models and Socioeconomic Problems. In: C. A. Smith. (ed.): *Regional Analysis 1. Economic systems*. New York: Academic Press, 3–63. DOI: 10.1016/B978-0-12-652101-6.50008-5.
- Spencer, C. S. 1987:** Rethinking the Chieftdom. In: R. D. Drennan, C. A. Uribe (eds.): *Chieftdoms in the Americas*. Lanham: University Press of America, 369–389.
- Spencer, C. S. 1990:** On the Tempo and Mode of State Formation. Neoevolutionism Reconsidered. *Journal of Anthropological Archaeology* 9(1), 1–30. DOI: 10.1016/0278-4165(90)90004-W.
- Spencer, C. S. 1998:** A Mathematical Model of Primary State Formation. *Cultural Dynamics* 10(1), 5–20. DOI: 10.1177/092137409801000101.
- Spencer, C. S. 2010:** Territorial expansion and primary state formation. *Proceedings of National Academy of Sciences* 107(16), 7119–7126. DOI: 10.1073/pnas.1002470107. Dostupné také z: <https://www.pnas.org/doi/10.1073/pnas.1002470107>.
- Spencer, C. S., Redmond, E. M. 2004:** Primary State Formation in Mesoamerica. *Annual Review of Anthropology* 33, 173–199. DOI: 10.1146/annurev.anthro.33.070203.143823. Dostupné také z: <https://www.annualreviews.org/doi/pdf/10.1146/annurev.anthro.33.070203.143823>.
- Stark, B. L., Garraty, C. P. 2010:** Detecting Marketplace Exchange in Archaeology. A Methodological Review. In: B. L. Stark, C. P. Garraty (eds.): *Archaeological Approaches to Market Exchange in Ancient Societies*. Boulder: University Press of Colorado, 33–58.
- Steinhübel, J. 2014:** Veľká Morava na polceste od kmeňa ku štátu. *Forum Historiae* 8(2), 71–97. Dostupné také z: <https://www.forumhistoriae.sk/sk/clanok/velka-morava-na-polceste-od-kmena-ku-statu>.
- Steuer, H. 1987:** Der Handel der Wikingerzeit zwischen Nord- und Westeuropa aufgrund archäologischer Zeugnisse. In: K. Düwel (ed.): *Untersuchungen zu Handel und Verkehr der vor- und frühgeschichtlichen Zeit in Mittel- und Nordeuropa. 4, Der Handel der Karolinger- und Wikingerzeit*. Abhandlungen der Akademie der Wissenschaften in Göttingen. Philologisch-historische Klasse. Göttingen: Vandenhoeck & Ruprecht, 113–197.
- Stuchlík, S., Unger, J. 1987:** Osídlení Podřevnicka ve střední době hradištní. *Archeologické rozhledy* XXXIX(3), 276–289, 358–360. Dostupné také z: <https://lurl.cz/EuRFQ>.

- Šalkovský, P. 2015:** *Hrady západných Slovanov*. Archaeologica Slovaca Monographiae, Fontes XIX. Nitra: Archeologický ústav SAV.
- Šolle, M. 1966:** *Stará Kouřim a projevy velkomoravské kultury v Čechách*. Monumenta archaeologica. Praha: Academia.
- Štefan, I. 2011:** Great Moravia, Statehood and Archaeology. The 'Decline and Fall' of One Early Medieval Polity. In: J. Macháček, Š. Ungerman (eds.): *Frühgeschichtliche Zentralorte in Mitteleuropa. Internationale Konferenz und Kolleg der Alexander von Humboldt-Stiftung zum 50. Jahrestag des Beginns archäologischer Ausgrabungen in Pohansko bei Břeclav, 5.-9.10 2019, Břeclav, Tschechische Republik*. Studien zur Archäologie Europas. Bonn: Verlag Dr. Rudolf Habelt GmbH, 333-354.
- Štefan, I. 2014:** Mocní náčelníci od řeky Moravy? Poznámky ke struktuře raných států. *Archeologické rozhledy* LXVI(1), 141-176. Dostupné také z: <https://lurl.cz/DuRlj>.
- Tobler, W. 1993:** *Three Presentations on Geographical Analysis and Modeling*. National Center for Geographic Information and Analysis, Technical Report 93(1). Universita of California: Santa Barbara.
- Třeštítk, D. 1970:** [recenze]. Jiří Sláma, Příspěvek k dějinám českého hrnčířství 9. a 10. století. *Acta Musei Nationalis Pragae, Historia* 24(1-2), 157-165. *Československý časopis historický* XVIII, 758.
- Třeštítk, D. 1973:** "Trh Moravanů" - Ústřední trh staré Moravy. *Československý časopis historický* XXI, 869-892. Dostupné také z: <https://lurl.cz/6uRZq>.
- Třeštítk, D. 1997:** *Počátky Přemyslovců. Vstup Čechů do dějin (530-935)*. Česká historie 1. Praha: Nakladatelství Lidové noviny.
- Třeštítk, D. 1999:** *Mysliťi dějiny*. Praha, Litomyšl: Paseka.
- Třeštítk, D. 2000:** "Veliké město Slovanů jménem Praha". Státy a otroci ve střední Evropě v 10. století. In: L. Polanský et al. (eds.): *Přemyslovský stát kolem roku 1000*. Praha: Nakladatelství Lidové noviny, 49-70.
- Třeštítk, D. 2010:** *Vznik Velké Moravy. Moravané, Čechové a střední Evropa v letech 791-871*. Česká historie 8. Praha: Nakladatelství Lidové noviny.
- Ungerman, Š. 2017:** Prachtfingerringe im frühmittelalterlichen Mähren (9.-10. Jahrhundert). Bemerkungen zur Chronologie und Provenienz des großmährischen Luxusschmucks. *Přehled výzkumů* 58(2), 19-95. Dostupné také z: https://www.arub.cz/prehled-vydanych-cisel/PV-58-2_Ungerman.pdf.
- Van der Leeuw, S. E. 1977:** Towards a study of the economics of pottery making. In: B. L. van Beek et al. (eds.): *Ex Horreo*. Amsterdam: Universiteit van Amsterdam, 69-76.
- Varadzin, L. 2005:** Značky na dnech keramických nádob ve středověku. *Studia Mediaevalia Pragensia* 5, 165-199.
- Varadzin, L. 2007:** Značky na dnech keramických nádob ze Staré Boleslavi. *Archeologické rozhledy* LIX(1), 53-79. Dostupné také z: <https://lurl.cz/luRF8>.
- Varadzin, L. 2010:** Hrnčířská výroba ve východní části střední Evropy 6.-13. století v archeologických pramenech. *Archeologické rozhledy* LXII(1), 17-71. Dostupné také z: <https://lurl.cz/SuRFx>.
- Vennemann, T. 2012:** *Germania Semitica*. Berlin: De Gruyter Mouton.
- Verlhurst, A. E. 2002:** *The Carolingian Economy*. Cambridge: Cambridge University Press.
- Vignatiová, J. 1992:** *Břeclav-Pohansko II. Slovanské osídlení jižního předhradí*. Opera Universitatis Masarykianae Brunensis, Facultas philosophica 291. Brno: Masarykova univerzita. Dostupné také z: <https://digilib.phil.muni.cz/cs/handle/11222.digilib/103563>.
- Vlkolinská, I. 1995:** Zur Typologie der Keramik aus Gräberfeldern des 9.-11. Jahrhunderts in der Slowakei. In: L. Poláček (Hrsg.): *Slawische Keramik in Mitteleuropa vom 8. bis zum 11. Jahrhundert. Terminologie und Beschreibung*. Spisy Archeologického ústavu AV ČR Brno 4. Internationale Tagungen in Mikulčice II. Brno: Archäologisches Institut der Akademie der Wissenschaften der Tschechischen Republik, Brno, 35-38.
- Wolf, E. R. 2001:** *Pathways of Power. Building an anthropology of the modern world*. Berkeley: University of California Press.
- Wright, H. T. 1977:** Recent Research on the Origin of the State. *Annual Review of Anthropology* 6, 379-397. DOI: 10.1146/annurev.an.06.100177.002115. Dostupné také z: <https://www.annualreviews.org/doi/pdf/10.1146/annurev.an.06.100177.002115>.
- Žigo, P. 2017:** Hrivna – motivácia jej pomenovania, významy a ekvivalenty v staroslovienskych textoch. *Musaica archaeologica* 2(2), 23-36. Dostupné také z: <https://fphil.uniba.sk/musarch/archiv/2-2/>.

Spisy Archeologického ústavu AV ČR Brno 75
ISSN 1804-1345

Fragmenty Velké Moravy

Hrnčířské značky jako nástroj výzkumu společenské
a politické komplexity Moravy 9. století

Michal Hlavica

Odpovědný redaktor: Balázs Komoróczy
Redakce: Martina Kudlíková

Technická redakce: Hedvika Břínková, Markéta Kamenská, Jakub Knobloch

Jazykové korektury: Alexandr Průša, Sean Mark Miller

Překlad: Michal Hlavica

Obálka: foto Martin Fořt, grafické řešení Milan Filip / Azu design s. r. o.

Sazba: Milan Filip / Azu design s. r. o.

Tisk: Azu design s. r. o., Bayerova 806/40, 602 00 Brno

První vydání

Vydavatel: Archeologický ústav AV ČR, Brno, v. v. i.,

Čechyňská 363/19, 602 00 Brno, www.arub.cz

Brno 2023

ISBN 978-80-7524-072-9 (print)

ISBN 978-80-7524-073-6 (online ; pdf)

DOI 10.47382/arub2023-05

