
1

Zpráva o konání 7. workshopu ke středověké a novověké keramice

Kateřina Doležalová – Karel Slavíček – Petr Žaža

Ve dnech 17. – 20. srpna 2015 se na vědecko-výzkumné stanici Ústavu archeologie a
muzeologie Filozofické fakulty Masarykovy univerzity (dále jen ÚAM) v Panské Lhotě č.p. 31
uskutečnil 7. workshop ke středověké a novověké keramice. Akce proběhla pod záštitou
Katedry UNESCO pro muzeologii a světové dědictví Masarykovy univerzity.

 Keramické workshopy v Panské Lhotě probíhají od roku 2012. Jejich cílem je vytvořit
platformu pro setkávání badatelů v oblasti středověké a novověké keramiky. Konferenční
charakter seminářů doplňuje rozsáhlá diskuzní část, kdy je fyzicky prezentován studovaný
materiál a probíhají ukázky výroby keramiky. Ambicí workshopu je širší propojení
archeologického, etnografického a přírodovědného přístupu ke studiu keramiky (Doležalová –
Těsnohlídek – Slavíček – Mazáčková, v tisku; Bočková – Doležalová – Kochan – Mazáčková
– Slavíček – Těsnohlídek 2014; Doležalová – Mazáčková 2013).

Labor für Experimentelle Archäologie Mayen (detašované pracoviště Römisch-
Germanisches Zentralmusea, Mainz) vysláním Gregora Döhnera M.A. a Juliane Fridge zajistilo
aktivní mezinárodní účast na workshopu. Události se dále zúčastnili studenti či zaměstnanci
Katedry archeologie Filozofické fakulty Západočeské univerzity v Plzni, Archeologického
ústavu Filozofické fakulty Jihočeské univerzity v Českých Budějovicích, Ústavu geologických
věd Přírodovědecké fakulty Masarykovy univerzity v Brně, Archeologického ústavu Akademie
věd v Brně, Archaii Brno, o.p.s., Muzea Vysočiny v Havlíčkově Brodě a Labrysu, o.p.s.

Program workshopu byl tradičně složen ze dvou částí – přednáškové a praktické.
Přednášková část probíhala v českém a v anglickém jazyce (foto 1). Byla představena
mladohradištní keramika na Moravě ve středoevropském kontextu (R. Procházka) a vrcholně
středověká a raně novověká keramika z Českých Budějovic (L. Čapek). Diskutována byla často
řešená témata archeologie – značky na dnech (M. Pták) a používání grafitu do keramiky (M.
Novák a A. Koucká). Téma hrnčířské výroby bylo zastoupeno příspěvkem Dům hrnčíře v Telči
(P. Duffek). Experiment v archeologii a možnosti jeho uplatnění byly konzultovány v rámci
příspěvků o experimentální archeologii v Labor für Experimentelle Archäologie v Mayen (G.
Döhner) a stavby středověké sklářské pece (A. Knápek). Přírodovědným analýzám na keramice
se věnoval příspěvek o inkrustacích na keramice kultury zvoncovitých pohárů (D. Všianský).
Konzultován byl soubor středověké keramiky ze Selibova a akvamanile z Landštejna (okres
Písek, Martin Pták).

Praktickou část narušilo nepříznivé počasí. V rámci workshopu tradičně probíhala
výroba keramiky na kopacím hrnčířském kruhu. Pozornost byla věnována používání grafitu a
především jeho aplikování na povrch nádob (M. Novák). Představena byla postavená replika
pece na pálení zakuřované keramiky. V této peci byl proveden výpal. Bylo dosaženo teplot nad
800°C, na závěr byla pec naplněna bezovými větvemi a uzavřena, aby došlo k zakouření
povrchu nádob (foto 2,3; Snášil 1970). Realizováno bylo experimentální vaření - pečení chleba

2

a placek v malé chlebové peci a vaření kaší v experimentálně vyráběných nádobách (viz Exkurz
1). Program doplnila exkurze do Muzea Vysočiny v Jihlavě.1

V návaznosti na pořádaný workshop se členové organizačního týmu zúčastnili workshopu
s výpalem keramiky pořádaného dr. Michaelem Herdickem a Gregorem Döhnerem M. A. v
Labor für Experimentelle Archäologie v Mayen 14.-18. zaří 2015 (foto 4). Součástí workshopu
byly přednášky a praktické ukázky zaměřené na výrobu keramiky v okolí Mayen v době
římské. Hlavní bod představoval výpal v rekonstrukci pece z doby římské, který byl proveden
ve spolupráci s Fachschulen für Keramikgestaltung und Keramiktechnik v Höhr-
Grenzhausenu. V rámci akce byl prezentován výzkum keramiky se zaměřením na
experimentální archeologii probíhající v Panské Lhotě. Hlavním cílem účasti byla koordinace
další spolupráce, vzájemná pomoc při realizaci experimentu a studium možností dokumentace
experimentálních výpalů.

1 Za pomoc s realizací exkurze děkujeme pracovníkům Muzea Vysočiny v Jihlavě a Archaia Brno, o.p.s.,
pracoviště Jihlava.

3

Exkurz 1: Experimentální vaření a pečení

Během léta byla postavena malá chlebová pec s předpecním prostorem vhodným pro
vaření. Pec není přesnou historickou ani etnografickou rekonstrukcí, vznikla spíše jako
funkční záležitost s ohledem na historické a etnografické doklady. Pec je postavena na
kamenném soklu, který je asi 20–30 cm vysoký. Konstrukce samotné pece je pouze hliněná a
omaz byl nanášen na proutěnou kostru.

Chléb byl připraven za použití mouky, vody a kvásku, dalšími přísadami byla sůl a
kmín – těsto bylo zaděláno vždy den dopředu a ponecháno kynout. Druhý den se těsto znovu
zpracovalo a nechalo znovu nakynout. Během kynutí byla roztopena pec – v peci byl založen
oheň. Pec je nutné vyhřát na teplotu kolem 150–180°C, tato teplota musí vydržet během
pečení. Po dostatečném rozpálení pece byly vymeteny zbylé uhlíky. Pec je správně vyhřátá,
pokud na jejím povrchu nelze udržet ruku. Vysokou teplotu lze zjistit vhozením trochy mouky
do pece – mouka nesmí zčernat. Teplota byla kontrolována čidlem termometru. Poté byl do
pece vložen chleba a pec byla uzavřena. Chléb se pekl dle velikosti hodinu až hodinu a půl.

 Během workshopu bylo také přistoupeno k testování funkčnosti experimentálně
vyrobených nádob z předešlých výpalů. Bylo vyzkoušeno vaření podle středověkých receptů
a ohřívání vody či mléka (Beranová 2005). Protože většina nádob použitých k vaření je
menších rozměrů (průměr v rozmezí 10 – 15 cm, výška 15 – 20 cm), bylo přistoupeno
k vaření spíše kašovitých pokrmů, které jsou méně složité jak na přípravu, tak na suroviny.
Jednalo se o tři typy kaší - jedna slaná se špenátem a dvě sladké s medem a s jablky.

4

Použitá literatura

Beranová, Magdaléna 2005: Jídlo a pití v pravěku a ve středověku. Praha.

Bočková, Zdeňka – Doležalová, Kateřina – Kochan, Šimon – Mazáčková, Jana – Slavíček,

Karel – Těsnohlídek, Jakub 2014: Experimentální výroba keramiky v Panské Lhotě,
Archaeologia historica, roč. 39, č. 1, s. 119–137.

Doležalová, Kateřina – Těsnohlídek, Jakub – Slavíček, Karel – Mazáčková, Jana, v tisku: 5.

workshop k vrcholně až pozdně středověkým keramickým souborům (Ústav archeologie a
muzeologie, Filozofická fakulta, Masarykova univerzita, místo konání: Panská Lhota), Acta
Fakulty filozofické Západočeské univerzity v Plzni.

Doležalová, Kateřina – Mazáčková, Jana, 2013: Zpráva o workshopech: Workshopy

k vrcholně až pozdně středověkým keramickým souborům, Archeologické výzkumy na
Vysočině, roč. 4, 203-205.

Snášil, Robert 1970: Příspěvek k technologii pálení černé hrnčiny na Slovácku. Český lid, roč.

57, č. 6, 328-335.

5

Obrazové přílohy

Foto 1: Účastníci workshopu při diskuzi nad keramickým materiálem.

Foto 2: Výpal v replice pece na zakuřovanou keramiku.

6

Foto 3: Vypálené a částečně zakouřené nádoby v peci.

Foto 4: Účastnící výpalu v Labor für Experimentelle Archäologie v Mayen (zleva:
Marek Novák, Karel Slavíček, Anna Axtmann, Gregor Döhner, Juliane Fridge, Petr
Žaža, Kateřina Doležalová).

