

PALEONTOLOGIE / PALEONTOLOGY

Padělky zkamenělin, jejich historie a význam

Fake fossils, their history and significance

Štěpán Rak¹, Petra Přidalová¹

0. Abstract

This paper was based on an exhibition focused on the aspect of fake fossils made by quarrymen in the Barrandien area, Czech Republic. The exhibition was held in the Museum of the Czech Karst in 2010. All these fakes and their origins are discussed. The main types of fake fossils are described and are classified into several groups based on their origin and the alleged systematic affiliation. The fake fossils of plants from the Czech Republic are described for the first time. The traditional version of authorship of the fake fossil Lithographiae wirceburgensis by Prof. Beringer is challenged.

1. Úvod

Úspěšná výstava s názvem „Lež vepsaná v kameni aneb temná minulost českých skalníků“, která byla k vidění v Muzeu Českého krasu od 20. dubna do 21. listopadu 2010, nás inspirovala k bližšímu studiu problematiky padělaných zkamenělin. Těchto fosilií se nám na výše zmíněnou výstavu podařilo získat několik desítek. Padělky a částečné padělky zkamenělin – i když všeobecně dobře známé a tolikrát tradované – dosud nebyly podrobněji zpracovány, byly ale diskutovány v řadě publikací (HABĚTÍN a KNOBLOCH 1981; PROKOP 1989; ŠNAJDR 1990 aj.). Práce „Raci z kamene – pocta českým skalníkům“ (BUDIL, MAREK a ŠARIČ 2009) s charakteristickými kresbami Radko Šariče se zabývala skalníky, kteří dobývali vápenc v lomech, opracovávali dlažební kostky či pomáhali při výrobě cementu. Autoři nastínilí skalnický žargon, jejich styl a především pak nesmírný přínos skalníků české vědě. Tuto práci letos doplnila nová publikace (MAREK, ŠARIČ a KÁCHA 2013), zabývající se osobou Joachima Barranda a jeho vztahy se sběrateli.

Náš příspěvek volně navazuje na obě zmíněné práce a zabývá se „temnou minulostí“ lidí, kteří použili své menší či větší znalosti z terénu a stali se tvůrci padělků či částečných padělků zkamenělin. Dosud nevznikla jediná souborná práce zabývající se vznikem, technologií výroby a typy padělků z Čech. Mnoho autorů ve svých pracích uvádí padělky fosilií jako kuriozity (přehled prací viz výše).

V dnešní době je „velmocí“, pokud se padělaných fosilií týká, bezpochyby Maroko. Přehled technologií a typů falzifikátů publikovali především CORBACHO a VELLA (2009). Jisté analogie či dokonce podobnost s padělkem z našeho území je dobře patrná. Padělky zkamenělin, které jsme měli k z oblasti Barrandienu k dispozici, lze zjednodušeně rozdělit na tři základní skupiny: na úplné padělky, částečné padělky, kdy byla užita pravá zkamenělina, pouze např. zasazená do vydlabaného lůžka v hornině a na poslední typ, na zkamenělinu rekonstruovanou, více či méně věrohodně doplněnou o chybějící části.

Umělé „vylepšování“ zkamenělin a jejich následný prodej motivem, leč většinou vědecky méně erudovaným sběratelům kuriozit, šly ruku v ruce s výzkumem v oblasti Barrandienu, a to především ve druhé polovině 19. století. Kromě typických představitelů teh-

dejšího geologického a paleontologického světa, jakými byli např. Joachim Barrande (1799–1883), Jan Krejčí (1825–1887) nebo Antonín Frič (1832–1913), v Čechách žila celá řada jiných, a nutno říci mnohdy neprávem opomíjených, sběratelů zkamenělin. Mezi ně jistě patřil např. berounský měšťan a majitel pily Martin Dosl, opat Strahovského kláštera a rektor pražské univerzity Hieronymus J. Zeidler nebo pivovarnický sládek Michal Šáry, který se stal v té době z jistého úhlu pohledu největším Barrandovým konkurentem na sběratelském poli v celých Čechách. Jeho sbírka zkamenělin sice opustila Čechy, je však uložena v Muzeu srovnávací zoologie na Harvardově univerzitě v USA. Zde nadále plní svou vědeckou úlohu a stává se častým cílem vědeckých studijních cest četných paleontologů, kteří porovnávají staré sběry s novými objevy (BUDIL, MAREK a ŠARIČ 2009; MAREK, ŠARIČ a KÁCHA 2013 apod.).

Obrozenecké jiskření v tehdejších Čechách a zájem o podivuhodné přírodniny jistě v lidech – především pak mezi šlechtou či sběrateli kuriozit – vyvolávalo zájem o tyto přírodniny a tak se zkameněliny čerstvě získané z četných lomů v okolí Prahy, Berouna a mnohých jiných, geologicky dodnes významných oblastí, stávaly často i žádaným zbožím. Ovšem úplných krunýřů trilobitů, za něž byli mnozí sběratelé ochotni velmi dobře zaplatit, nebylo nekonečně mnoho a tak postupně (s tím, jak byly ukládány v profesionálních kolekcích a lokality začínaly být vysbírány) jejich množství ubývalo. Tím tyto nálezy do zajisté získávaly na ceně. Motivace padělatelů tedy byla zřejmá.

2. Způsob a typy výroby padělků a částečných padělků trilobitů

Při podrobném zkoumání padělků jsme zjišťovali nejpravděpodobnější způsoby jejich výroby a dokonce se pokusili i o moderní výrobu podobných falz na základě nově získaných poznatků. Většinu padělků tvoří tolik oblíbení trilobiti – za jejichž celé krunýře se vždy platilo nejvíce. Padělky českých trilobitů lze obecně rozdělit na 3 základní typy: typ „slepenec“, kdy byly k sobě stmeleny části trilobitů stejného rodu, typ „kříženec“, kdy je padělek sestaven z části trilo-

¹ Muzeum Českého krasu, p. o., Husovo náměstí 87, 266 01 Beroun; deiphon@geologist.com, petra.pridalova@muzeum-beroun.cz

Poděkování: Na tomto místě nám dovoluje poděkovat především RNDr. Vojtěchu Turkovi z Národního muzea v Praze, který Muzeu Českého krasu v Berouně poskytl ke studiu veškeré známé padělky zkamenělin, uložené v Národním muzeu, dále Dr. Petru Budilovi z České geologické služby v Praze za zapůjčení padělků ryby a vyřezaného trilobita, doc. Stanislavu Štambergoví z Východočeského muzea v Hradci Králové za půjčení dalších padělků trilobitů, doc. Nele Dolákové z Masarykovy Univerzity v Brně, RNDr. Rudolfa Prokopovi a doc. Jaroslavu Markovi za zapůjčení padělků trilobitů z jejich mateřských institucí, či z jejich soukromé sbírky.

Český kras (Beroun), XXXIX (2013), 5–12, 6 obr., 1 fotografie na barevné obálce časopisu

© Muzeum Českého krasu, p. o., Beroun

ISSN 1211-1643

ISBN 978-80-87708-04-0


Obr. 1. Typologie padělků trilobitů. „Slepenec“ (vlevo) je padělek sestavený z částí trilobitů stejného rodu, „kříženec“ (uprostřed) je padělek sestavený z částí trilobitů různých rodů a „vrytý padělek“ (vpravo) je napodobenina trilobita nebo jiné zkameněliny, vyřezaná ostrým nástrojem do horniny, tedy nejedná se vůbec o zkamenělinu.

Fig. 1. Typology of fake trilobite fossils. „Conglomerate“ (left) is a fake fossil composed of parts of trilobites of the same genus, „Hybrid“ (in the middle) is a fake fossil consisting of parts of trilobites of different genera, and „engraved fossil“ (right) is an imitation of a fossil engraved in the rock.

bitů různých rodů, a poslední typ, vrytý úplný padělek, kdy byla napodobenina zkameněliny vytvořena (vyřezána ostrým nástrojem) v hornině zcela uměle. Tyto tři hlavní skupiny padělků podle způsobu jejich vzniku jsou znázorněny v obrázku 1. Podrobněji jsou jednotlivé typické padělků zkamenělin probrány v dalším textu.

2.1. Stmelenina hlavového a ocasního štítu; dotváření trupové části

Nejčastějšími typy padělků trilobitů bývají právě stmelené hlavové a ocasní štíty, které jsou navzájem přitmeleny práškem z rozdrčeného vápence totožné barvy a původu jako jsou dané zkameněliny a směsí blíže neurčeného klišu či lepidla. Z této hmoty vnikla jemná kaše, z níž skalníci mohli vytvořit i falešnou trupovou část. Do tuhnutí kašovité hmoty bývaly často následně vyřezány ostrým předmětem jednotlivé trupové články, kterých bylo však většinou méně, než byl reálný počet u stanoveného druhu. Na studovaných exemplářích padělků skalníci nejčastěji vymodelovali dva až pět trupových článků (obr. 2; 1 barevná fotografie na vnitřní straně obálky).

Tento typ padělků publikovali například HABĚTÍN a KNOBLOCH (1981) či PROKOP (1989). Zjištěn byl ve sbírkách Národního muzea v Praze, Masarykovy univerzity v Brně, Moravského Zemského muzea v Brně, ve Východočeském muzeu v Hradci Králové atd.

Mezi nejčastější trilobity, z jejichž částí krunýřů byly tvořeny padělků, patřili zástupci rodů *Odontochile* a *Reedops*, což byla dosti logická volba vzhledem k jejich vzhledu, velikosti a četným nálezům jejich štítů především v lomech u Damilu nad Tetínem a v Praze-Dvorcích, které byly v té době v největším lomařském rozkvětu. S jistotou můžeme říci, že právě části krunýřů výše zmiňovaných rodů se v těchto lomech nacházely nejhojněji. Celé krunýře patřily ke vzácnostem, „polotovarů“ na jejich domodelování však byl v sutí jistě dostatek. Jde o velmi estetické druhy trilobitů, což při troše práce na výrobě daného falzifikátu jistě navýšilo jeho cenu, za níž jej padělatel mohli nabízet sběratelům ke koupi. Nálezy kompletních


Obr. 2. Padělek trilobita rodu *Odontochile* (vlevo) a celý trilobit stejného rodu (vpravo). Číslo ukazuje u padělků nejčastěji používaný (vlevo) a reálný (vpravo) počet trupových článků.

Fig. 2. Fake fossil of a trilobite of the *Odontochile* genus (left) and complete trilobite of the same genus (right). The numbers of thorax pleurae of fake fossils (left) and a complete fossil (right) are also shown.

štíťů trilobitů rodu *Reedops* sice zřejmě v 19. století lokálně nepatřily k přílišným vzácnostem, ale přeci jen jich byl pouze omezený počet a zájem o ně pravděpodobně nikterak neklesal.

Jak jsme již uvedli, mezi nejběžnější rody patřili zástupci hojně se vyskytujících spodnodevonských trilobitů. Výjimečná ale není ani zcela specifická skupina padělků, kdy jsou k sobě přitmeleny hlavové a ocasní štíty zcela rozdílných druhů či dokonce rodů trilobitů (např. rody *Phacops* a *Odontochile*; HABĚTÍN a KNOBLOCH 1981). Vznik takových padělků mohl souviset s neznalostí skalníků, kteří je tvořili. Jednotlivé kusy mohly přitom pocházet i z různých lokalit a stratigrafických úrovní.

Dva zcela specifické padělků uchovává ve svých rozsáhlých kolekcích Národní muzeum v Praze (obr. 3). Jedná se o padělané „celé“ trilobity, jejichž sestavení je vskutku kuriózní. Hlavový


Obr. 3. Výjimečný typ padělků trilobitů (vlevo). Trup – devonský trilobit *Reedops decorus* (uprostřed), hlavový a ocasní štít – silurský trilobit *Sphaerexochus mirus* (vpravo).

Fig. 3. The composition of a unique fake fossil (left). Thorax from the Devonian trilobite *Reedops decorus* (in the middle), cephalon and pygidium from Silurian trilobite *Sphaerexochus mirus* (right).


Obr. 4. Původní etiketa přiložená ke kurióznímu padělků trilobitů, uloženého v NM Praha. Původ ani autor rukopisu není znám. Překlad textu: *Sphaerexochus mirus* – falzifikát. Hlava a pygidium rodu *Sphaerexochus*, trup rodu *Phacops*.

Fig. 4. The original label of the unique fake fossil deposited in the National Museum in Prague. Neither the origin nor the author of the label is known. Translation of the text: *Sphaerexochus mirus* – fake. Cephalon and pygidium of the *Sphaerexochus* genus, thorax of the *Phacops* genus.

a ocasní štít totiž náleží trilobitovi druhu *Sphaerexochus mirus*, který pochází ze silurských vápenců od Lištice a trup je pak devonského druhu *Reedops decorus*, pocházejícího s největší pravděpodobností z okolí Hostimi.

Tento nálezný má kromě svého vskutku bizarního vzhledu i nápadu na sestavení dvou zcela odlišných druhů pocházejících z různých stratigrafických úrovní a uložených ve zcela jiných horninách ještě jeden aspekt, a to historický, neboť jde o jasný důkaz dávného rozpoznání padělané zkameněliny, jak dokládá původní etiketa, přiložená k tomuto padělků trilobitů (obr. 4).

2.2. Dotmelení hlavového štítu k exuvii

Druhým významným typem paděláním trilobitů bylo obdobným způsobem dotmelení hlavového štítu k exuvii – tedy svlečce daného trilobitů. Trilobitům, i jiným členovcům během jejich života roste pouze tělo, nikoliv pevný ochranný vnější krunýř. Ten musejí periodicky během života svlékat. Svlečky trilobitů se velmi často nacházejí dodnes v lomech např. v okolí Berouna. Exuvie měly pro padělatele jednu vadu a to, že jim chybí hlavový štít. Tak tomu bylo např. na Barrandově lokalitě, která se nacházela u Hostimi; dnes

však není její přesná poloha známa a pravděpodobně již dnes neexistuje či vrstvy bohaté na zkameněliny zde byly již skalníky vytěženy. Právě z těchto vápenců CHLUPÁČ (1977) uvádí přes 200 nálezů exuvií a pouze 15 úplných krunýřů trilobitů. U několika dochovaných padělků je zcela zřetelná zabroušená plocha na konci hlavového a ocasního štítu tak, aby na sebe obě části krunýře dobře navazovaly a dotmelení tak bylo zcela nenápadné. Tento případ byl publikován např. u stočeného jedince druhu *Reedops cephalotes* pocházejícího z Damilu u Tetína (HABĚTÍN a KNOBLOCH 1981) a obdobné exempláře byly nalezeny také v depozitáři Muzea Českého krasu v Berouně.

2.3. Natmelení celých trilobitů na desku se skupinkou jiných

V Muzeu Českého krasu v roce 2002 – podobně jako na mnoha jiných místech – povodeň způsobila četné škody. Při sčítání škod bylo zjištěno, že se paradoxně nejčastěji rozpadaly nejtvrděší horniny z celé kolekce a to především velké bloky křemenných pískovců až křemenců letenského souvrství s celými štíty trilobitů *Dalmanitina socialis*, kdežto břidlice či vápence povodeň přestály. Při podrobnějším studiu však vyšlo najevo, že se nerozpadly samotné bloky, nýbrž došlo k odlepení krunýřů celých jedinců z desky s jinými exempláři, což byl zjevný důkaz toho, že se jednalo o padělků nahromadění celých krunýřů trilobitů. Z dosud přesně nezjištěné lokality z okolí Berouna (pravděpodobně z lokality Veselá u Berouna) totiž pocházejí desítky podobných desek křemenců se skupinkami celých jedinců trilobitů.

Pokud se ale nějakému skalníkovi zdálo, že jich je snad u sebe málo, či že nejsou všichni úplní, z jiného nálezu umě vysekal jiného celého trilobitů a přitmelil ho do připraveného lůžka či rovnou na křemenec vedle původních jedinců. Právě tímto způsobem tak vznikly tak populární desky s celými trilobitů, z nichž je mnohdy většina na kámen druhotně dolepena. Nutno říci, že zdaleka ne vždy si jsou dokonce i dnešní majitelé podobné desky křemence vědomi, že ne všichni trilobiti na původní kámen patří. Tuto problematiku ve své práci zmínil např. PROKOP (1989). Obdobné exempláře se nacházejí také ve sbírkách České geologické služby v Praze.

2.4. Vyřezání či vyrytí „zkameněliny“ do sedimentu

Dokonalým případem padělků je pak skulptura ve formě zkameněliny vymodelovaná přímo do horniny. Jde vlastně o sochařské dílo a nutno říci, že většinou zde fantazie pracovala více, než vědecká erudice jejího tvůrce snažícího se věrně vystihnout vzhled (morfologii) opravdové zkameněliny. Možná právě pro nespornou naivitu těchto sběratelů a většinou také nepříliš zručně odvedené řemeslo právě tyto typy padělků patří dnes k největším raritám a je jich známo opravdu jen málo. Ve virtuálním muzeu České geologické služby Praha je jako kuriozita vyobrazen jeden z níže uvedených falzifikátů trilobitů.

Za další typ padělků lze považovat kombinaci dvou různých typů paděláním zkameněliny, kdy byl k libovolnému hlavovému štítu trilobitů dotvořen ocasní štít či ocasní štít s částí trupu (většinou ze směsi lepidla a rozdrčeného vápence). Pravděpodobně právě tyto padělků se zřejmě nestávaly tak častým cílem koupě ani méně zkušených sběratelů, o to vzácnější pak jsou jejich ve sbírkách dochované kusy.

Padělků trilobitů a jiných zkamenělin vyřezaných do sedimentu byly jistě nejpracnější variantou padělků a jsou mezi nimi naprostou minoritou. Důvodů může být samozřejmě celá řada, od pracnosti výroby, po rychlé odhalení daného padělků a jeho vyřazení z kolekce. O to vzácnější jsou pak tyto padělků ve sbírkách. V Národním muzeu jsme při studiu tohoto typu falz našli jen jeden jediný, jedna-

lo se o illaenidního trilobita (podle našeho názoru má jít o zástupce rodu *Cekovia*) vyřezaného do břidlice zahořanského souvrství.

V kolekcích České geologické služby Praha jsou dva exempláře spadající do této kategorie. Prvním z nich je velmi naivní padělek trilobita snad od stejného autora (zřejmě se blíže nezjištěný padělatel inspiroval rodem *Eccoptochile*) a do prachovce ostrým předmětem vyryl celého jedince. Že jde o podvrh je zcela patrné již při prvním letmém pohledu, detaily krunyře jsou velmi odbyté a neodpovídají skutečnosti. Kus pochází původně patrně ze sbírek Německé technické univerzity v Praze, inventární číslo má BB 716. Bohužel se nepodařilo o původu ani jednoho z kusů zjistit nic přesnějšího.

3. Další padělky netrilibitové fauny

Výrazně zajímavějším a nutno říci, že i v kategorii uměle vytvořených napodobenin fosilií zcela jedinečným padělkem je pak do bělohorské opuky velmi věrohodně vyřezaná ryba. Její padělek je mimo jiné velmi věrohodný také proto, že není na opuce celá, ale její ocasní ploutev z části chybí, je na okraji vzorku. Oproti všem výše zmíněným typům vyřezání je tato ryba (výrobce padělku se jistě inspiroval nádhernými exempláři kříďové ryby druhu *Hoplopteryx leweiensis*) do sedimentu vyřezaná negativně, kdežto oba výše zmínění trilobiti jsou vyklenutí a jedná se tedy o tzv. pozitivy. Nález ryby v depozitáři ČGS (inventární číslo má YA 533) neunikl pozornosti B. Ekrtu, který se o ní zmiňuje v příspěvku do Zpráv o geologických výzkumech. Podle zjištění EKRTA (2003) pochází opuka s největší pravděpodobností z okolí lomu u Běluně u Dvora Králové. Padělek je pro laické oko k nerozeznání od originálu a nutno říci, že se opravdu jedná o zcela unikátní důkaz pečlivosti a píle tvůrce tohoto padělku. Tento exemplář dokonce unikl i zběžné pozornosti paleontologů, jako byl jinak vynikající znalec české křídy J. Soukup – viz EKRT (2003)! Jde o naprosto profesionální padělek, nejlepší ze všech dosud známých našich falzifikátů. EKRT (2003) se zevrubně zabývá výrobou padělku a anatomickými abnormáliemi vzhledem ke skutečné fosilii, která byla předlohou.

Kromě výše zmíněného padělku kříďové ryby, který je svým uměleckým ztvárněním a precizností zcela jedinečnou ukázkou paleontologické zkušenosti jejího výrobce, se ve sbírkách Národního muzea v Praze uchovává celá řada cenných padělků další netrilibitové fauny. Jejich počet sice zaostává za celkovým objemem padělků trilobitů, jsou ale nedílnou součástí komplexního pohledu na stav sběratelství v době Joachima Barranda a krátce po této éře, kdy ještě doznívala romantická touha sběratelů a lidí z velkoměst vlastnit nějakou přírodní kuriozitu. Falza netrilibitové fauny lze zjednodušeně rozdělit na několik základních skupin, tentokrát však nikoliv podle typu výroby, ale podle taxonomického zařazení padělaných živočichů a rostlin.

3.1. Padělky hlavonožců a mlžů

Ze sbírek Národního muzea v Praze pochází jediný, nepříliš zdařilý padělek silurského hlavonožce rodu *Boionautilus*, kdy se jedná o dotvoření zbytku jeho schránky. Z původního loděnkovitěho hlavonožce je zachována pouze neúplná obývací komůrka, zbytek schránky je pak dotvořen pravděpodobně z podobné směsi rozdrčeného vápence a lepidla či klišu, jaká byla diskutována u padělků trilobitů. Hlavonožci patřili k další významné skupině živočichů, které Barrande zasvětil svá životní studia. Rozhodně ale nepředpokládáme, že by snad nějaký skalník s podobným výtvořem přišel za samotným Barrandem, neboť ten by jeho původ jistě okamžitě rozpoznal. Padělek je však jasným důkazem, že skalníci zkoušeli své padělatelské umění nejen v případě trilobitů, ale že zájem o netrilibitovou faunu byl v té době mezi sběrateli z řad nejširší společnosti

také dost rozšířen. Hlavonožce intenzivně sbíral také např. M. Šáry, zájem o ně tedy byl i mezi specializovanými sběrateli, i když trilobiti hráli vždy prim.

Co se týče padělků mlžů, nenalezli jsme při revizi sbírek Muzea Českého krasu žádný, neboť jejich nálezy nepatřily k velkým vzácnostem. Za pozornost ale stojí dotmelení schránek více mlžů rodu *Cardiola* z kopaninského souvrství ze silurských vápenců pravděpodobně z okolí Lochkova či Dlouhé Hory u Berouna k původní skupině na bloku vápence, podobně jako tomu je u dříve uvedeného případu trilobitů druhu *Dalmanitina socialis*.

3.2. Padělky zkamenělin řas

Zcela výjimečnou ukázkou zjevné snahy o komerční zhodnocení nálezů je pak vzorek tuftického vápence pocházejícího pravděpodobně z okolí Svatého Jana pod Skalou, uložený ve sbírkách Národního muzea. Jde o skupinku jinak relativně vzácných ischaditních řas rodu *Acanthochoonia*, jejichž kulovité či diskovité fosilie jsou umě vysekány (nebo získány z rozpadavých tuřů a tuřů) a nalepeny do předem připravených „lůžek“ k tomu vytesaných do velkého bloku vápence. Po nalepení tak vytvářejí shluk jednotlivých jedinců. Do bloku vápence bylo vlepeno celkem 7 exemplářů, 2 se zřejmě již dříve vylopuily z připravených lůžek a na kraji bloku je pak dobře patrný počátek dalšího nedokončeného „lůžka“, kdy byly postupně dlátem či důlčikem do horniny vysekány mělké prohlubně.

3.3. Padělky lilijic

PROKOP (2001) popsal celkem 3 padělky lilijic, které při revizi paleontologických kolekcí objevil v depozitáři Národního muzea. Jedná se o unikátní padělky, neboť dosud nebyly popsány žádné podobné nálezy padělaných zkamenělých lilijic, a to od nás ani ze zahraničí. Z padělků lze dobře vysledovat samotný postup výroby, kdy byly u jednoho kusu (L 32973) přitmeleny řady stonků ke kalichu a vznikla tak stmelena „celého kalichu lilijice i s rameny“. PROKOP (2001) všechny části lilijic, z nichž jsou jednotlivé padělky stmeleny, přiřadil k hojněmu druhu *Scyphocrinites elegans* a na základě srovnání typu a barvy horniny soudí, že pocházejí z vápenců požárského souvrství z klasické lokality Budňanská skála u Karlštejna. Ve své době patřily nálezy celých korun s rameny k vyhledávaným úlovkům a byly jistě také nabízeny ke koupi; otázkou však zůstává, kolik jich bylo celkem vyrobeno a nakolik byly jejich padělky věrohodné.

3.4. Padělky zkamenělin rostlin

Zcela specifickou a dosud neznámou skupinou padělků jsou falzifikáty zkamenělin rostlin. Při revizi sbírky Národního muzea V. Turek našel celkem 5 kusů žluto-zelenavé opuky a deskovitěho pískovce s padělky zkamenělin rostlin, bohužel k nim chybí jakákoliv další bližší dokumentace včetně druhového či rodového určení. Tyto jedinečné nálezy byly poprvé vystaveny právě v Muzeu Českého krasu u příležitosti již zmíněné výstavy, technologický postup jejich výroby však nebyl ještě přesně určen. Podle výtvarníka a amatérského paleontologa R. Labuti jde s největší pravděpodobností o zhotovení odlitku recentní rostliny (její určení je bohužel velmi problematické, dochování není příznivé), který byl následně během tuhnutí (nejspíše v kadlubu) přitmelena na horninový podklad. Jedná se o zcela jedinečný příklad lidové tvořivosti a důkaz pestrosti padělků a širokého rozsahu zájmu sběratelů kuriozit.

Fotografie některých padělků uváděných v textu výše jsou obsaženy ve fotografických tabulích, obrázcích 5 a 6.


Obr. 5. A – padělek trilobita: hlavový štít trilobita *Reedops* přitmeleny k exuvii rodu *Reedops* (ze sbírek NM, Akc. 1761/61/2599); B – padělek trilobita: hlavový štít rodu *Phacops*, ocasní štít rodu *Odontochile* (ze sbírek NM, L 29288); C – padělek trilobita: trilobit vyřezaný do břidlice, pravděpodobně se mělo jednat o napodobeninu rodu *Cekovia* (ze sbírek NM, Akc. 35050); D – padělek trilobita: hlavový štít rodu *Reedops* s dotmeleným trupem a ocasním štítem a s trupem vyřezanými do vápencové hmoty (ze sbírek NM, Akc. 35050); E – padělky 2 trilobitů: vlevo nahoře hlavový a ocasní štít *Odontochile*, padělek dole, hlavový štít *Reedops*, ocasní štít rodu *Odontochile* (ze sbírek NM, Akc. 35050); F – padělek trilobita: hlavový a ocasní štít trilobita *Cheirurus insignis* přitmelené k sobě (ze sbírek NM, Akc. 84); G – padělek trilobita: hlavový a ocasní štít druhu *Sphaerexochus mirus*, trup pravděpodobně *Reedops decorus* (ze sbírek NM, Akc. 35050).

Fig. 5. A – trilobite fake fossil: cephalon of *Reedops* glued to the exuvia of *Reedops*; B – trilobite fake fossil: cephalon of *Phacops* glued to the pygidium of *Odontochile*; C – trilobite fake fossil: trilobite engraved into the shale, should probably be *Cekovia*; D – trilobite fake fossil: cephalon of *Reedops* with engraved thorax and pygidium; E – two trilobite fake fossils: left above – cephalon of *Odontochile*, below – cephalon of *Reedops* glued to the pygidium of *Odontochile*; F – trilobite fake fossil: cephalon and pygidium of *Cheirurus insignis* glued together; G – trilobite fake fossil: cephalon and pygidium of *Sphaerexochus mirus* glued to the thorax of *Reedops decorus*. All the samples are from the collections of the National Museum, Prague.


Obr. 6. A – padělek zkameněliny blíže neurčené rostliny (ze sbírek NM, Akc. 35050.); B – padělek zkameněliny blíže neurčené rostliny (ze sbírek NM, Akc. 35050); C – hlavonožec rodu *Boionautilus* s dotvořenou schránkou (ze sbírek NM, Akc. 35050); D – ryba druhu *Hoplopteryx leweiensis*, kopie zkameněliny vyřezaná do opuky (ze sbírek České geologické služby Praha, YA 533); E – padělek zkameněliny lilijice *Scyphocrinites elegans*, kalich s dolepenými „rameny“ (ze sbírek NM, L 32974); F – 7 jedinců řasy rodu *Acanthochoonia* vlepených do vysekaných lůžek (ze sbírek NM, 35050).

Fig. 6. A – plant fake fossil of an unidentified taxon; B – plant fake fossil of an unidentified taxon; C – Cephalopod *Boionautilus* with partly reconstructed shell; D – Fish fake fossil *Hoplopteryx leweiensis* engraved into the sediment; E – *Scyphocrinites elegans* fake fossil, calix with glued “brachiolae”, F – seven specimens of *Acanthochoonia* glued into a carved dimple. Collections of the National Museum, Prague (A, B, C, E, F) and the Czech Geological Survey, Prague (D).

4. Moderní výroba padělaných zkamenělin

Padělání a „vylepšování“ zkamenělin však zdaleka není vázáno jen na minulost. Kdokoliv na burzách minerálů a přírodnin spatřil trilobity pocházející z Maroka, ten se s největší pravděpodobností setkal právě s jejich moderními padělkami. Maroko je celosvětově proslulé výrobou a celosvětovou distribucí tisíců padělaných, slepovaných, či jinak upravovaných trilobitů. Charakteristickým znakem padělků je především vibrační jehlou vysekaná a nesčetnými zářezy „ozdobená“ hornina a to z důvodů maskování spoju jednotlivých vzorků či jednotlivých štítů trilobitů (takto však mohou být preparovány i pravé fosílie). Výrobou padělků fosilií se v Maroku zabývají celé rodiny a společenstva (CORBACHO a VELA 2009).

Na burzách tak můžete shlédnout desítky i stovky identických kopií jednoho kusu trilobita (např. rodu *Cambropallas*). V tomto případě se nejčastěji jedná o jeho odlitky. Významnou součástí stánků marockých prodejců ale také bývají rekonstrukce trilobitů s nejrůznějšími trny a výběžky. V mnohých případech však tyto trny odpovídají původní morfologii živočicha, nejsou ani předimenzované či nalepené jinde, než původně byly, ale pouze nahrazují nedochované či neúplné části původních krunýřů; jde tedy *de facto* o jejich rekonstrukci, nikoliv o padělek *sensu stricto*. Problematikou moderních padělků zkamenělin se zabývali např. CORBACHO a VELA (2009) či GOULD (2011). CORBACHO a VELA (2009) se zevrubně zabývají technologií padělání a výrobou odlitek především netrilobitových padělků a podrobně rozebírají jejich metodiku. Popisuje výrobu sádrových odlitek, korekce epoxidem, přebarvení vyseknutých částí od vibrační jehly či dláta a dokonce také „sochařské“ výtvary, kdy je celá zkamenělina vyřezána do kamene či její skulptura vsazena do předem připraveného lůžka. Podobné výrobky jsou velmi často k vidění na burzách minerálů a zkamenělin.

V poslední době se bohužel cílem padělatelů, či spíše „vylepšovatelů“ zkamenělin z Maroka nestávají jen trilobiti, ale také vzácní členovci pocházející z ordovických břidlic či pískovců. Jejich ploché a nutno říci na sedimentu mnohdy jen sotva znatelné a rozpoznatelné exoskeletony, bývají pro zvýšení kontrastu následně natírány hnědou barvou, kterou nelze snadno odstranit. Tato vrstva sice zviditelní samotnou fosilii, ale zcela zahradí veškeré strukturální znaky a detaily. Lakování šelakem či natírání barvou na boty bývalo ale časté i u některých českých fosilií.

5. Některé historicky známé falzifikáty

5.1. „Piltdownský člověk“

Pravděpodobně nejslavnější příběh padělané zkameněliny, od kterého nás dělí více než 100 let, je tzv. „Piltdownský člověk“. V době svého nálezu byl opěvován jako chybějící článek ve vývoji člověka. Skutečnost byla ale mnohem prozaičtější, šlo totiž o část lidské lebky s orangutaní čelistí a se vsazenými zuby šimpanzů. Sběratel fosilií Charles Dawson objevil v roce 1908 u jihoanglického Piltdownu úlomky částečně lidské a částečně lidoopí lebky, dále pak našel čelisti a podivné zuby, které zapadaly do čelisti a čelist zase k lebce. Na vše se přišlo až v roce 1950, kdy rozborů ukázaly, že lebka, čelist i zuby byly různého stáří. Dodnes není znám tvůrce tohoto padělků, spekovalo se o mnoha lidech, dokonce i o autorovi Sherlocka Holmese, Siru Arthuru Conanu Doylovi, o francouzském přírodovědci a jezuitovi de Chardinovi či kurátorovi britského muzea Martinu Hintonovi. Celou záležitost podrobně diskutuje množství autorů, vzpomeňme alespoň GOULDA (1988).

5.2. „Archaeoraptor“

Z moderní doby nesmíme opomenout případ „*Archeoraptora*“, který vzbudil velké pozdvižení ve vědeckých kruzích. Jeholská (či

Džeholská) nížina je starší název dnešní Čchengteské nížiny. Ta se rozkládá na území někdejší Jeholské provincie, která existovala do roku 1956. Dnes je součástí provincie Che-pej a zasahuje až do jihovýchodního čínského Mongolska. ŘÍHA (2003) se zabýval studiem výjimečných fosilií z této oblasti Liaoning, provincie Jehol a jejich možnou evolucí. Jak tento autor uvádí, honba za novými druhy je stále velká a vědci bývají velmi ostražití a skeptičtí, neboť mnoho nově uváděných druhů se jen pramálo liší od již známých, dříve z této oblasti popsaných jedinců. Zdravý skepticismus tak doprovázel i slavný nález „čtyřkřídleho“ druhu *Microaptor gui*. Jde však o skutečný platný druh (pouze několik rekonstrukcí nebylo vydařených). Lokalita je zdrojem celé řady unikátně dochovaných opeřených dinosaurů. Příběh padělků *Archaeoraptora* začíná v jednom z mnoha lomů na výše zmíněné lokalitě a složitou cestu překupníků se fosilie dostala až do Utahu, k manželům Czerkasovým, kteří jsou majitelé soukromého muzea dinosaurů, viz ŘÍHA (2003). Oba tito manželé jsou ale více milovníci paleontologie než odborníci s potřebnou vědeckou erudicí. To se bohužel projevilo jejich přesvědčením, že získali jeden z nejdůležitějších objevů moderní paleontologie! I přes nedůvěru některých renomovaných odborníků článek o tomto podvrhu vyšel dokonce v roce 1999 ve velmi známém vědeckopopulárním časopise National Geographic, bohužel jako informace o nálezů unikátního chybějícího článku evoluční linie směřující k ptákům a až následně byl dokázán jeho padělaný původ a to čínským paleontologem Xu Xingem.

5.3. „Lithographiae wirceburgensis“ a rehabilitace profesora Beringera

V paleontologické literatuře je jméno německého profesora L. B. Beringera mnohokrát (např. GOULD 2011, PROKOP 1989, FEJFAR 1989, aj.) uváděno v „kauze“ snad nejslavnějších padělků vůbec. Od doby jejich vzniku nás dělí již 286 let. Snad v každé učebnici geologie či vědecké publikaci je onen příběh tolikrát převyprávěn, že se právě nyní, v kontextu se studiem padělků zkamenělin a jejich vznikem, sluší uvést téměř zapomenuté sdělení ŠPINARA (1959), které významně zpochybňuje léta tradovanou verzi příběhu.

Významný profesor University Karlovy v Praze Zdeněk Špinar totiž vypátral velmi zajímavá fakta. Ve své práci z roku 1959 se totiž profesora Beringera zastává a oprávněně se přimlouvá za jeho rehabilitaci. Dosud se mělo za to, jak uvádí např. GOULD (2011), FEJFAR (1989), PROKOP (1989) apod., že studenti profesoru Beringerovi do lomu, kam často chodíval, podstrkovali různé padělků zkamenělin. Do břidlicových destiček totiž vyrývali (a podle dnešních měřítek velmi naivně), různé živočichy a to v mnohdy velmi bizarních pozicích. Ve většině případů se tak jednalo o jejich „rafinované“ překombinované vzájemné interakce.

ŠPINAR (1959) měl možnost studovat originál díla „*Lithographiae wirceburgensis*“ a předpokládal (ve shodě s tradicí), že autorem je právě profesor Beringer. Zjistil ale, že autorem je G. L. Hueber, bakalář filosofie, kandidát medicíny, který ji dal ke schválení kolegiu university ve Würzburgu. Jejím úřadujícím děkanem byl právě profesor Beringer. ŠPINAR (1959) uvádí, že v té době bývalo zvykem před jménem samotného kandidáta lékařských věd vepsat – velkým a výrazným písmem – právě jméno jeho profesora. Tím byl právě profesor Beringer. Ten, jakmile zjistil, že schválil disertaci založenou na padělaných fosiliích, chtěl údajně – aby očistil své jméno – skoupit veškerý náklad. S největší pravděpodobností byl tedy prvotní omyl, kdy bylo přehlédnuto jméno pravého autora a zaměněno za jméno profesora Beringera, tradován po téměř tři staletí.

Na článek profesora Špinara se bohužel jaksi pozapomnělo. Můžeme však konstatovat, že na celou kauzu existují minimálně

dva rovnocenné výklady. Špinarovu studii považujeme za velmi významný krok k rozřešení dlouhá léta mylně citovaného případu legendárních padělků.

6. Závěr

Ke studiu padělků, či částečných padělků, jsme měli k dispozici celkem 57 exemplářů (40 trilobitů, 5 plžů, 4 lilijice, 3 rostliny, 1 skupinku řas, 1 hlavonožce, 2 vyřezané plastiky trilobitů, 1 vyřezaný padělek ryby). Z výsledků studia padělků trilobitů jasně vyplývá, že mezi dochovanými falzifikáty naprosto převažují falza trilobitů, o něž byl mezi sběrateli jistě největší zájem. Ne vždy bylo snadné je rozeznat, zvláště pak, pokud byly precizněji vytvořeny. Mezi padělky trilobitů se většinou nevyskytují druhy, jejichž úplné krunýře se nacházejí poměrně hojně.

Literatura

- BUDIL P., MAREK J., ŠARIČ R. (2009): *Raci z kamene: pocta českým skalníkům*. – Česká geologická služba: 1–77. Praha.
- CORBACHO J., VELA J. A. (2009): Falsificación de fósiles del N. de África (no trilobites). – *Batalleria Revista de Paleontologia*, 14: 49–56. Barcelona.
- EKRT B. (2003): Falzifikát křídové ryby z Čech. – *Zprávy o geologických výzkumech v roce 2002*: 121–122. Praha.
- FEJFAR O. (1989): *Zkamenělá minulost*. – Albatros: 1–340. Praha.
- GOULD S. J. (1988): *Pandin palec: malá tajemství evoluce*. – Z originálu přeložili L. Verecký a I. Šmolodas, Edice Kolumbus, Mladá Fronta: 1–348. Praha.
- GOULD S. J. (2011): *Lživé kameny z Marrákeše*. – Z originálu přeložila K. Čmejrková, Edice tajemná zákoutí v poznávání přírody, Mladá Fronta: 1–351. Praha.
- HABĚTÍN V., KNOBLOCH E. (1981): *Kapesní atlas zkamenělin*. – Státní pedagogické nakladatelství: 1–84. Praha.
- CHLUPÁČ I. (1977): The phacopid trilobites of the Silurian and Devonian of Czechoslovakia. – *Rozpravy Ústředního ústavu geologického*, 43: 1–72, Praha.
- MAREK J., ŠARIČ R., KÁCHA P. (2013): *Joachim Barrande. Říkali mu jemnostpán*. – Česká geologická služba: 1–70. Praha.
- PROKOP R. (1989): *Zkamenělý svět*. – Práce: 1–274. Praha.
- PROKOP R. J. (2001): Z dějin padělatelství zkamenělin u nás, aneb „celí“ krinoidi z barrandienského siluru. – *Český kras*, XXVII: 51. Beroun.
- ŘÍHA P. (2003): Jehol, křídová země divů. – *Vesmír*, 82: 633–636. Praha.
- ŠNAJDR M. (1990): *Bohemian trilobites*. – Czech Geological Survey: 1–265, Prague.
- ŠPINAR Z. V. (1959): Rehabilitace profesora Beringera. – *Věstník Ústředního ústavu geologického*, 34: 219–220. Praha.