

Institut za arheologiju

Institute of archaeology

2. međunarodni znanstveni skup srednjovjekovne arheologije

2nd International Conference of Mediaeval Archaeology

Srednjovjekovna naselja u svjetlu arheoloških izvora

Mediaeval Settlements in the Light of Archaeological Sources

Knjiga sažetaka/Book of Abstracts

Zagreb
2. - 3. 6. 2015.

2. međunarodni znanstveni skup srednjovjekovne arheologije
2nd International Conference of Mediaeval Archaeology

**SREDNJOVJEKOVNA NASELJA
U SVJETLU ARHEOLOŠKIH
IZVORA**

**MEDIAEVAL SETTLEMENTS
IN THE LIGHT OF
ARCHAEOLOGICAL SOURCES**

Knjiga sažetaka/Book of Abstracts

Institut za arheologiju / Institute of archaeology
Zagreb

2. - 3. 6. 2015.

IMPRESSUM

Nakladnik/Publisher
INSTITUT ZA ARHEOLOGIJU

Glavni i odgovorni urednik/Editor in chief
Tajana SEKELJ IVANČAN

Grafičko oblikovanje/Graphic design
Računalni slog/Layout
Hrvoje JAMBREK

Tisak/Printed by
Tiskara Zelina d.d., Sv. I. Zelina

Naklada/Issued
150 primjeraka/150 copies

ISBN 978-953-6064-20-5

CIP zapis dostupan u računalnome katalogu Nacionalne i
sveučilišne knjižnice u Zagrebu pod brojem 000901492.

<http://www.iarh.hr>

2. međunarodni znanstveni skup srednjovjekovne arheologije

2nd International Conference of Mediaeval Archaeology

Institut za arheologiju

Institute of archaeology

Zagreb

2. - 3. 6. 2015.

Organizator skupa/ Conference organized by:

Institut za arheologiju
Ulica Ljudevita Gaja 32
HR-10000 Zagreb

Za organizatora/ Conference organizer:

dr. sc. Tajana Sekelj Ivančan

Znanstveni i organizacijski odbor/

Scientific and Organizational Committee:

dr. sc. Tajana Sekelj Ivančan

dr. sc. Tatjana Tkalčec

dr. sc. Siniša Krznar

dr. sc. Juraj Belaj

Pomoć u realizaciji skupa/ With the help of:

Kristina Turkalj

Mjesto održavanja/ Address of the Conference:

Matica hrvatska
Strossmayerov trg 4
10000 Zagreb

PROGRAM PREDAVANJA

Utorak – 2. lipnja 2015. godine

- 8.30 – 9.00 Registracija sudionika
- 9.00 – 9.10 Otvaranje skupa, pozdravni govori (Tajana Sekelj Ivančan; Tatjana Tkalčec; Marko Dizdar, ravnatelj Instituta za arheologiju)
- Moderator: **Tatjana Tkalčec**
- 9.10 – 9.20 **Tajana Sekelj Ivančan:** Stanje istraživanja srednjovjekovnih naselja na prostoru sjeverne Hrvatske (uvodnik)
- 9.20 – 9.40 **Miklós Takács:** Arheološka istraživanja naseobina 7.-13. stoljeća u Mađarskoj u zadnjih nekoliko decenija (pozvano predavanje)
- 9.40 – 10.00 **Rozália Bajkai:** Interpretation Possibilities and Methods of Late Avar Age Settlements from NE Hungary
- 10.00 – 10.20 **Szabina Merva:** Old and new Research Questions and possible Interpretations concerning the Archaeology of the 10th -11th Century Settlements in Hungary
- 10.20 – 10.40 **Milan Procházka, Petr Menšík, Josef Hložek:** Metodologija i doprinos arheologije srednjovjekovnih naselja u Češkoj tijekom 20. i početkom 21. stoljeća
- 10.40 – 11.00 Rasprava
- Pauza za kavu*
-
- Moderator: **Tatjana Tkalčec**
- 11.30 – 11.50 **Mitja Guštin:** Rezultati arheoloških istraživanja srednjeg vijeka u Prekmurju
- 11.50 – 12.10 **Daša Pavlović:** Viriti u ranosrednjovjekovne kuhinje ili

pokušaj određivanja namjene objekata s nalazišta Nova tabla kod Murske Sobote (Slovenija)

- 12.10 – 12.30 **Andrej Magdič:** Vprašanje kontinuitete srednjeveške poselitve slovenskega Pomurja in Podravja
- 12.30 - 12.50 **Špela Karo:** Arheološko najdišče Gradišče nad Bašljem: pretekle raziskave in njegov raziskovalni potencial
- 12.50 – 13.10 **Bekić Luka:** Karakter naselja Varaždin-Brezje u okviru ranosrednjovjekovne organizacije naselja
- 13.10 – 13.30 Rasprava

Pauza za ručak

• • • •

Moderator: **Tajana Sekelj Ivančan**

- 15.00 – 15.20 **Ivan Valent, Ivan Zvijerac:** Okoliš kao faktor naseljavanja u razdoblju ranog srednjeg vijeka na prostoru koprivničke i đurđevečke Podravine
- 15.20 – 15.40 **Silvija Salajić:** Sveti Đurađ-istok kod Virovitice
- 15.40 – 16.00 **Krešimir Filipec:** Srednjovjekovna keramika s lokaliteta Stari Jankovci-Gatina
- 16.00 – 16.20 **Andreja Kudelić, Ina Miloglav, Filomena Sirovica, Dinko Tresić Pavičić:** Terenski pregled gornje Podravine – analiza učestalosti i distribucije srednjovjekovnog i novovjekovnog površinskog materijala
- 16.20 – 16.40 **Robert Čimin:** Prilog poznavanju prehrambenih navika u kasnom srednjem vijeku
- 16.40 – 17.00 Rasprava

Pauza za kavu

• • • •

Moderator: **Juraj Belaj**

- 17.30 - 17.50 **Pia Šmalcelj Novaković, Tomislav Hršak:** Doprinos proučavanju ranosrednjovjekovnih naselja na prostoru Đakovštine – primjer lokaliteta Selci Đakovački-Kaznica-Rutak
- 17.50 – 18.10 **Tatjana Tkalčec, Tajana Sekelj Ivančan, Hrvoje Kalafatić:** Srednjovjekovna naselja u Čepinskim Martincima
- 18.10 – 18.30 **Fabijan Novak, Antonia Oroz, Stjepan Tomić, Krešimir Filipec:** Srednjovjekovna keramika iz lončarske peći s lokaliteta Privlaka-Gole njive
- 18.30 – 18.50 **Vesna Manojlović Nikolić:** Nalazi astragala sa srednjovjekovnih lokaliteta u Srbiji: moguća značenja i tumačenja
- 18.50 – 19.10 Rasprava
- 19.10 – 20.00 Sekcija: poster

Srijeda – 3. lipnja 2015. godine

- 8.30 – 9.00 Registracija sudionika
- Moderator: **Siniša Krznar**
- 9.00 – 9.20 **Nina Antonić:** Srednjovjekovno nalazište Kobilić u Turopolju
- 9.20 – 9.40 **Marina Sečkar:** Peć u svakodnevnom životu kasnog srednjeg vijeka
- 9.40 – 10.00 **Marina Šiša Vivek, Ina Miloglav:** Naseljavanje Turopolja u kasnom srednjem vijeku – lokalitet Mrkopolje
- 10.00 – 10.20 **Maša Udovičić, Leo Filip Grbac, Krešimir Filipec:** Kasnosrednjovjekovna keramika s lokaliteta Stružani-Bregovi
- 10.20 – 10.40 **Marija Mihaljević:** Novootkrivena kasnosrednjovjekovna naselja

tijekom zaštitnih arheoloških istraživanja na trasi plinovoda
Nova Kapela-Požega

10.40 – 11.00 Rasprava

Pauza za kavu

• • • •

Moderator: Siniša Krznar

11.30 – 11.50 **Lujana Paraman, Šime Vrkić:** Naselja ranog i kasnog srednjeg vijeka na lokalitetu Stara Branjevina kod Našica

11.50 – 12.10 **Marija Šiša Vivek:** Srednjovjekovno naselje na lokalitetu Ivandvor kod Đakova

12.10 – 12.30 **Anita Ivanković:** Srednjovjekovno naselje na položaju Đakovo-Franjevac (analiza i interpretacija)

12.30 – 12.50 **Ana Azinović Bebek, Ivana Hirschler Marić, Andrej Janeš:** Stari Perkovci-Sela, ruralno naselje 14. stoljeća

12.50 – 13.10 **Kornelija Minichreiter, Zorko Marković:** Arheološka slika kasnosrednjovjekovnoga naselja Kisújlak na zemljištu Bentež kod Beketinaca

13.10 – 13.30 Rasprava

Pauza za kavu

• • • •

Moderator: Juraj Belaj

14.00 – 14.20 **Ivana Ožanić Roguljić, Anita Rapan Papeša:** Srednjovjekovni nalazi s lokaliteta Liskovac – Južna obilaznica Vinkovaca

14.20 – 14.40 **Anita Rapan Papeša, Danijel Petković:** Kako arheologija pomaže tumačenju povijesnih izvora: primjer triju Zablaća u okolici Vinkovaca

- 14.40 – 15.00 **Marija Mihaljević, Marina Matković:** Cage – srednjovjekovni posjed Ljesnica?
- 15.00 – 15.20 **Vesna Bikić:** Živeti u rovu: osobenosti topografije srednjovekovnog Beograda
- 15.20 – 15.40 **Andrea Rimpf:** Iločka tvrđava u osmanskom razdoblju
- 15.40 – 16.00 Rasprava
- 16.00 Završna riječ i završetak skupa

POSTERI

Dragana Rajković, Tomislav Hršak: Rezultati zaštitnih arheoloških istraživanja na nalazištu Petrijevcu-Bakovac

Tajana Sekelj Ivančan: Ranosrednjovjekovno naselje u Virju

Marko Dizdar, Tajana Sekelj Ivančan: Arheološko nalazište Slatina-Turbina I

Marko Dizdar, Tatjana Tkalčec: Kasnosrednjovjekovno naselje Poljana Križevačka 1

Daria Ložnjak Dizdar, Tatjana Tkalčec: Kasnosrednjovjekovno naselje Poljana Križevačka 2

Tatjana Tkalčec, Tajana Sekelj Ivančan: Buzadovec-Vojvodice, kasnosrednjovjekovno naselje

Marko Dizdar, Daria Ložnjak Dizdar, Tajana Sekelj Ivančan: Arheološko nalazište Grabrić

Goran Skelac: Čeminac i Ciglana-Zeleno polje: lokaliteti na trasi magistralnog plinovoda Belišće–Osijek

Blanja Maljković, Helena Nodilo: Bobovište i Hrušćik-Brodišće (lokaliteti na trasi obilaznice Slatine)

Geoarheo d.o.o: Srednjovjekovni lokaliteti na trasi plinovoda Slobodnica – Donji Miholjac – Dravaszerdahely

Zorko Marković, Katarina Botić: Nove spoznaje o naseljima srednjega vijeka u našičkom kraju

Bartul Šiljeg: Srednjovjekovna naselja i zračna arheologija u nizinskoj Hrvatskoj

Andrija Nakić: Arheološko nalazište Beli Manastir - Sudaraž

Tomislav Hršak, Zvonko Bojčić: Štrosmajerovac – Pustara, kasnosrednjovjekovno naselje

Tomislav Hršak, Zvonko Bojčić: Rezultati zaštitnih arheoloških istraživanja na nalazištu Krnjice – Jelanje kod Donjih Andrijevac

Tatjana Tkalčec: Kasnosrednjovjekovno naselje na položaju Donji Miholjac-Đanovci

SAŽECI PREDAVANJA

Miklós Takács

MTA Bölcsészettudományi Kutatóközpont Régészeti Intézet (Budapest)

Arheološka istraživanja naseobina 7.-13. stoljeća u Mađarskoj u zadnjih nekoliko decenija

U izlaganju želim prikazati najvažnije pravce razvoja arheološkog istraživanja ranosrednjovjekovnih naseobina u Mađarskoj od kraja 1980-tih godina do 2014. godine. To je vremenski period naglog razvoja ove znanstvene struke, naročito u smislu obima terenskih istraživanja. Naime, od 1988. godine veoma je obimna izgradnja infrastrukture, većinom autoputova i pre gradnji tih putova, kao i gradnja velikih centara za opskrbu, kojom prigodom su provođena i velika zaštitna arheološka istraživanja. U većini slučajeva bila su to iskopavanja u obimu od nekoliko hektara, nekad i od više desetina hektara. Otkriveni su dijelovi otprilike 450 naselja iz 7.-8., 9., te 10.-13. stoljeća, u ukupnoj veličini tlocrta 800-1000 hektara, ako se zbroje površine svih iskopavanja. Kako je većina ovih zaštitnih iskopavanja još neobjavljena (ne samo u odnosu na naseobine iz 7.-13. stoljeća, nego i uopće) mađarska se arheologija nalazi u jednoj prelaznoj fazi.

U izlaganju ću predstaviti glavne moguće istraživačke strategije za što brže i detaljnije publiciranje ovih iskopavanja, s posebnim osvrtom na rad istraživačke grupe predvođene od mene samog. Nakon toga ću se osvrnuti i na glavne pravce arheološkog istraživanja srednjovjekovnih naseobina u Slovačkoj, zapadnoj Rumunjskoj (Transilvaniji), kao i u Vojvodini, budući da su i ti dijelovi Karpatske kotline pripadali području Avarskog Kaganata, kao i Ugarske u doba Arpadovića.

Rozália Bajkai

Research Centre for the Humanities, Hungarian Academy of Sciences, Archaeological Institute (Budapest)

Interpretation Possibilities and Methods of Late Avar Age Settlements from NE Hungary

The Late Avar Age in the Carpathian Basin means the 8-9th century, the time of the formation of a unified material culture against the diversity of the previous centuries. The apparent unit was represented on the level of settlements by features dug into the ground: pits of different forms, ditches, wells, outdoor ovens, and so called

pit houses with an oven and post holes. The ceramic was tempered with grained quartz sand and small pieces of stone, turned on a slow wheel. They had rough surface and were decorated with carved straight or wavy lines. Looking closely, the details of the settlement features are more diverse, not even their functions are clear. Through three attributes (technology, form and decoration) the ceramic sherds can be described more detailed, which can also present the difference between settlements. Analysing the stone material of a settlement is still a marginal research topic in this period, however it involves huge potential. In previous research, archaeological sites far from each other were compared; nowadays the research topics are shifting toward analysing smaller areas, microregions. In my paper I intend to present settlements from NE Hungary, which seem contemporary, and still show different pictures. A complex evaluation of the settlements can bring us closer to the everyday life and activity of its inhabitants, especially to their craftsmanship.

Szabina Merva

Research Center for the Humanities, Hungarian Academy of Sciences, Institute of Archaeology (Budapest)

Old and new Research Questions and possible Interpretations concerning the Archaeology of the 10th -11th Century Settlements in Hungary

The paper's aim is to present the old and the new research questions, as well as the changing approach and way of interpretation in the settlement archaeology of the so called early Árpád Age, that is the 10-11th century, the first period after the Hungarian Conquest time in the Carpathian Basin. Within the framework of the presentation, after summing up briefly the history of the ceramic and the settlement research, the author discusses the current problematic points and the available data. Before starting to deal with any field of survey, as the starting-point, evidently the author should discuss the chronology first and the experiments, which are in process, in order to refine the dating. Besides this subject, the second part of the lecture is specifically about how we can delineate the various husbandry strategies in the given period. The problematic points are shown through some 10-11th-century sites along the Danube, in N-Hungary.

Milan Procházka, Petr Menšík, Josef Hložek

Katedra arheologije, Západočeská univerzita v Plzni (Plzeň)

Metodologija i doprinos arheologije srednjovjekovnih naselja u Češkoj tijekom 20. i početkom 21. stoljeća

Tema donosi važne informacije o metodologiji i vrsti arheoloških istraživanja srednjovjekovnih naselja na prostoru današnje Republike Češke. Predstavlja se razvoj istraživanja od 60-tih godina 20. stoljeća do početka 21. stoljeća. Iznosi se nekoliko temeljnih značajki na primjerima istraženih lokaliteta kao što su Svídná, Mstěnice, Pfaffenschlag kao i na rezultatima većih projekata iz prošlosti unutar kojih su istraživana naselja kao cjelovite regije – Rokycansko i Táborsko. U posljednje vrijeme vrlo se često s naseljima susrećemo tijekom zaštitnih istraživanja, ali i kroz znanstveno istraživanje neugroženih lokaliteta. Suvremena istraživanja trebala bi uočiti i razlikovati koju je ulogu zauzimalo područje na kojem se rasprostiralo naselje poslije završetka življenja u njemu pa do trenutka arheološkog istraživanja. Specifična vrsta lokaliteta su sela koja se napuštaju tijekom 20. stoljeća zbog iseljavanja njemačkih stanovnika poslije Drugog svjetskog rata.

Ciljanom suradnjom s interdisciplinarnim modernim znanstvenim disciplinama i njihovim metoda uz značajan doprinos sondažnih iskopavanja manjih dimenzija dobivamo zanimljive rezultate o naseljima i stanovništvu. Tako saznajemo o razgraničenjima i međama prigodom osnivanja naselja, veze naselja s utvrdom, o tipologiji i rasporedu kuća, o materijalnoj kulturi od osnivanja naselja pa do njegova napuštanja. Također je moguće rekonstruirati položaj i izgled okolnih polja, razloge napuštanja naselja te ostala pitanja vezana uz problematiku lokaliteta. Takvi doprinosi u kojima se sagledavaju određene mikrocjeline omogućavaju sagledavanje izgleda i razvoja čitavog krajolika u srednjem vijeku. Otvorena su još pitanja genetske povezanosti tipologije sela i podrijetla stanovništva.

Mitja Guštin

Inštitut za dediščino Sredozemlja, Univerza na Primorskem (Piran)

Rezultati arheoloških istraživanja srednjeg vijeka u Prekmurju

Uradu iz 2007. g. naslovljenom Rani srednji vijek od alpskih obronaka do Panonije (Prilozi Instituta za arheologiju 24, 2007, 289–300) prvi put smo pomoću karte distribucije i kratkog osvrtu upozorili na postojanje suvremeno istraženih nalazišta srednjeg vijeka u Prekmurju. Arheološkim istraživanjima na trasi autoceste na lokacijama oko Lendave u Prekmurju, kao i nalazišta Gornje njive kod Dolge vasi, Zatak i

Pince pa i istočnije u manjem opsegu u široj okolici Varaždina (Bekić 2006) i u Podravini (Sekelj Ivančan, Tkalčec 2008, Sekelj Ivančan 2010), dobili smo dobar uvid u materijalnu kulturu i intenzitet naseljavanja tih prostora u razdoblju između 10. i 15. st. U našem prilogu bit će predstavljen arheološki materijal sa zaštitnih istraživanja na trasi autoceste u Prekmurju s posebnim osvrtom na nasebinski uzorak ravničarskog prostora uz brežuljkasto zaleđe Gorica, koje dijeli prostor Mure i Ledave od Zale u Mađarskoj. Ova arheološka građa je sad dostupna stručnoj publici i omogućuje upoznavanje prostora šireg područja porječja Ledave/Lendva, a prilično je dobro prepoznatljiva i u obližnjoj Mađarskoj, između Nagykanisze i Tornyszentmiklósa.

Daša Pavlovič

(Ljubljana)

Viriti u ranosrednjovjekovne kuhinje ili pokušaj određivanja namjene objekata s nalazišta Nova tabla kod Murske Sobote (Slovenija)

Dvedesetih godina 20. st. i u prvom desetljeću 21. st. na prostoru Slovenije po prvi put otkriven je veći broj lokaliteta s ukopanim objektima koji su, prije svega na osnovu karakteristika u njima nađene keramike, vezani za razdoblje ranog slavenskog doseljenja. Interpretiranje tih objekata kao zemunica (ili poluzemunica) stambene namjene u pravilu je rađeno bez detaljnog razmatranja svih njihovih mogućih funkcija, a koje je, kako nam to primjer Nove Table potvrđuje, moguće determinirati detaljnom analizom u njima otkrivenog arheološkog materijala.

Osim što građa u objektima govori o njihovoj funkciji, slavenska nalazišta su pokazala da lonci mogu imati određenu ulogu u neverbalnoj komunikaciji (Štular 2005, 94), odnosno da odražavaju stanovite društvene odnose, primjerice status pokojnika za vrijeme života (Žorž 2007, 15). Kombiniranjem rezultata analiza uloge lonaca u naseljima i ranosrednjovjekovne slavenske kulture kuhanja, izvedenih na osnovi etnoloških izvora i građe (A. Pleterski 2011), s promatranjem veličine i volumena posuda u objektima, te zajedno s analizom same veličine i pozicije objekata, na primjeru Nove table bilo je moguće ustanoviti shemu prostorne organizacije naselja kao i djelomično razlikovanje stambenih od objekata druge namjene.

Rezultati rada na nalazištu Nova tabla pružaju zanimljive, nove poglede na organizaciju života u slavenskim naseljima. Provedeno je izdvajanje manjih jedinica (imanja) od objekata drugih namjena. Analizom lonaca, grupiranih prema njihovom volumenu, pokušao se utvrditi broj članova obitelji u pojedinačnim objektima. Istom analizom pokušale su se pratiti i identificirati promjene i razlike u kulturi kuhanja između starije i mlađe faze naselja.

Andrej Magdič

Zavod za varstvo kulturne dediščine (Maribor)

Vprašanje kontinuitete srednjeveške poselitve slovenskega Pomurja in Podravja

Srednjeveška poselitev, ki jo na rodovitnih ravninah slovenskega Pomurja in Podravja zasledimo proti koncu 6. stoletja, po padcu Avarskega kaganata na začetku 9. stoletja doživi močne strukturne spremembe. Pod vplivom karolinškega cesarstva se vzpostavi nova organizacija prostora, ki se v veliki meri nasloni na rimskodobno komunikacijsko mrežo. Vzporedno z novo prostorsko organizacijo med slovanskim prebivalstvom obravnavanega prostora v 9. stoletju prvič zaznamo zametke družbene diferenciacije, ki se kaže skozi označitev nekaterih pokojnikov s statusnimi simboli (orožjem in dragocenim nakitom iz tujih delavnic).

Naselbine, v katerih se v teku 9. stoletja razvijejo določene centralne funkcije (predvsem v politično-vojaškem in sakralnem smislu), svoj pomen ohranijo tudi skozi nemirno obdobje madžarskih vpadov prve polovice 10. stoletja. Ta ugotovitev izhaja iz analize razprostranjenosti naselbin visokega in poznega srednjega veka z akumuliranimi centralnimi funkcijami (poleg politično-vojaške in sakralne tudi tržno-gospodarske narave), katerih lokacije v veliki meri kažejo nadaljevanje tradicije predmadžarskega obdobja (območje med Radvanjem in Slivnico pri Mariboru, Stari trg pri Slovenj Gradcu, Ptuj, Gornja Radgona, Murska Sobota).

Ponovna oživitev rimskodobnih komunikacijskih koridorjev v 9. stoletju je splošni pojav tega časa in je opazna tudi v širšem prostoru vzhodnih in jugovzhodnih Alp, zahodne Panonske nižine ter zahodnega Balkana. Na obravnavanem prostoru se v 9. stoletju vzpostavi neke vrste skupno interesno območje Karolinškega in Bizantinskega cesarstva, v katerem se odvija pretok dobrin iz obeh imperijev. Del teh dobrin je arheološko zaznan v obliki grobnih pridatkov vladajoče elite (dragocen nakit iz bizantinskih delavnic in karolinška konjeniška oprava).

Na istem prostoru se v 2. polovici 10. stoletja pojavi močna koncentracija cenениh kopij dragocenega bizantinskega nakita 9. stoletja, izdelanih iz bronu ali srebra v tehniki vlijanja. Na podlagi distribucije različnih tipov uhanov, izdelanih v lokalnih delavnicah, lahko sklepamo na potek prometnih koridorjev, ki so širši obravnavani prostor povezovali v skupno komunikacijsko omrežje.

Špela Karo

Zavod za varstvo kulturne dediščine Slovenije, Center za preventivno arheologijo (Ljubljana)

Arheološko najdišče Gradišče nad Bašljem: pretekle raziskave in njegov raziskovalni potencial

V severozahodni Sloveniji se pod mogočnimi pobočji Storžiča dviga 873 metrov visok hrib Gradišče. Stoji nad vasjo Bašelj, skrit za kopastim hribom s cerkvico sv. Lovrenca na vrhu. Arheološko najdišče je veliko približno 50 × 100 metrov, razgibana površina pa kaže, da se pod njo skrivajo ostanki naselbine.

Zgodovina raziskav sega v začetek 20. stoletja, ko je lastnik pri gradnji lovske kočice na vrhu Gradišča našel številne odlomke lončenine, pri urejanju vrta leta 1936 pa tudi več kovinskih predmetov. Poleti leta 1939 in spomladi leta 1998 so na Gradišču potekala izkopavanja Narodnega muzeja iz Ljubljane. Na zahodnem delu naselbine je bil odkrit del obzidja, ki je obdajalo naselbino, v njem pa ozka vrata ter uničeni deli vratne konstrukcije. Poleg vrat je bila na obzidje prislonjena zidana stavba, ob njej pa so navzgor vodile kamnite stopnice. Ostanki arhitekture in drobne najdbe dokazujejo obstoj poznoantične naselbine, ki je bila ob koncu 6. stoletja uničena v ognju. V zgodnjeresrednjeveškem obdobju je bila naselbina na Gradišču ponovno poseljena. Ostanki lesenih stavb so po njenem propadu ponekod na debelo prekrili razvaline prve naselbine. V tej žganinski plasti so ležali številni železni predmeti in odlomki lončenine iz časa od konca 8. do 10. stoletja. Nekateri predmeti nakazujejo morebitno obljudenost najdišča še v 11. stoletju.

Gradišče nad Bašljem je od leta 2010 vključeno v mednarodni projekt Cradles of European Culture, v okviru katerega so načrtovane in delno že izvedene nedestruktivne raziskave, med njimi tudi lidarsko snemanje najdišča in bližnje okolice, ki razkriva podobo pokrajine, bogate z arheološkimi najdišči iz različnih obdobj.

Luka Bekić

Međunarodni centar za podvodnu arheologiju (Zadar)

Karakter naselja Varaždin-Brezje u okviru ranosrednjovjekovne organizacije naselja

Ranosrednjovjekovno naselje Varaždin-Brezje istraživano je sondažnim i zaštitnim arheološkim istraživanjima u više navrata od 2002 do 2009.g. Tijekom tih istraživanja došlo je do vrijednih spoznaja o ranosrednjovjekovnim objektima, koja su dala uvid u organizaciju života Slavena od 7./8. st. do 11./12. st. No, tek su istraživanja izvedena 2010. g. obuhvatila veći dio naselja na položaju Brezje 4, kojom prigodom je istraženo preko 20 objekata, od kojih je barem deset zemuničkih kuća. Ta istraživanja do sada nisu objavljena.

U ovom prilogu predstaviti će se novoistraženo naselje na Brezju 4 i 5 te usporediti s drugim ranosrednjovjekovnim naseljima koja su u zadnje vrijeme istražena i objavljena. Također će se pokušati ocrtati kratki pregled razvoja organizacije naselja, sukladno razini sadašnje istraženosti ranosrednjovjekovnih naselja u međuriječju rijeka Mure, Drave i Save.

Ivan Valent, Ivan Zvijerac

(Koprivnica, Torčec)

Okoliš kao faktor naseljavanja u razdoblju ranog srednjeg vijeka na prostoru koprivničke i đurđevečke Podravine

U svakom je razdoblju razvoja ljudskog društva okoliš sa svojim prirodnim i gospodarskim mogućnostima, kao što su klima, plodnost tla, bogatstvo šuma i pašnjaka te hidrografska mreža igrao bitnu ulogu kod odabira mjesta nastanjivanja.

Na prostoru koprivničke i đurđevečke Podravine između rijeke Drave, njenih poloja i pritoka te kontaktnih prostora bilogorskog gorja, do sada je intenzivnim terenskim pregledima, ali i pojedinim arheološkim istraživanjima, ubiciran veliki broj prapovijesnih, antičkih te srednjovjekovnih lokaliteta. U razdoblju ranog srednjeg vijeka na tom su prostoru uočene pojedine zone intenzivnog naseljavanja. Otkriven je veliki broj lokaliteta čiji se smještaj može dovesti u korelaciju s posebnostima i pogodnostima okoliša. U ovom će radu, stoga, biti obrađen međudnos tih lokaliteta i zona s blizinom većih i manjih vodotokova, reljefnim osobitostima prostora te naslijeđenim antičkim prometnim pravcima. Rezultati istraživanja bit će prikazani kroz različita stoljeća, dok će se datacije lokaliteta temeljiti na prikupljenim keramičkim nalazima.

Silvija Salajić

Gradski muzej Virovitica

Sveti Đurađ-istok kod Virovitice

Izgradnjom zapadne virovitičke obilaznice 2005. godine provedena su arheološka iskopavanja na osam do tada nepoznatih arheoloških lokaliteta. U kolikoj mjeri su ona pridonijela popunjavanju arheološke karte Virovitice, objasniti će se na primjeru nalazišta Đurađ-istok, s posebnim osvrtom na ranosrednjovjekovne nalaze.

Krešimir Filipec

Odsjek za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu

Srednjovjekovna keramika s lokaliteta Stari Jankovci-Gatina

Prigodom arheološkog istraživanja avarodobnog lokaliteta Stari Jankovci-Gatina u slojevima iznad istraženog groblja te u različitim objektima na groblju i uz njega, nađena je velika količina različitih ulomaka obrađenih kostiju (propletača) te keramičkih posuda. Dio ulomaka pripada i poluukopanoj kući koja se nalazila uz avarodobno groblje. Iako najčešće bez jasnog konteksta, ti ulomci pokazuju kakvi su se oblici posuda koristili u jednom ranosrednjovjekovnom naselju koje se prostiralo uz groblje.

Andreja Kudelić, Ina Miloglav, Filomena Sirovica, Dinko Tresić Pavičić

Institut za arheologiju (Zagreb), Odsjek za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu, Arheološki muzej u Zagrebu, Kaducej d.o.o. (Split)

Terenski pregled gornje Podravine – analiza učestalosti i distribucije srednjovjekovnog i novovjekovnog površinskog materijala

Tijekom jeseni 2014. godine provedena je prva faza sustavnog terenskog pregleda gornje Podravine. Istraživanje predstavlja dio višegodišnjeg programa osmišljenog s ciljem prikupljanja širokog raspona podataka o distribuciji pokretnog arheološkog materijala u prostornom kontekstu. S obzirom da je usmjereno na relativno veliko područje, sustavnim terenskim pregledom obuhvaćeni su samo pojedini segmenti krajolika, za koje se na temelju položaja i geografskih značajki pretpostavlja da mogu omogućiti prikladnu rekonstrukciju obrasca naseljavanja kroz prošlost. Iako je istraživanje u početnoj fazi, te je za sada obuhvatilo samo područje smješteno sjeverno i južno od općine Hlebine, već prvi dobiveni rezultati omogućuju definiranje kronološki izdvojenih područja intenzivnije pojave pokretnog materijala, a time i razmatranje značenja utvrđene distribucije u širem krajoliku.

Kako se značajni dio prikupljenog materijala može vezati uz razdoblja srednjeg i novog vijeka, analiza njegove učestalosti i distribucije, izvedena u odnosu na poznati povijesni i geografski kontekst, predstavlja dobru osnovu za rekonstrukciju intenziteta korištenja istraženog prostora u tim razdobljima prošlosti.

Robert Čimin

Muzej grada Koprivnice

Prilog poznavanju prehrambenih navika u kasnom srednjem vijeku

Čovjeka od pamtivijeka zaokuplja nekoliko egzistencijalnih pitanja među kojima je svakako jedno od glavnih – kako se prehraniti? Za razliku od životinje, čovjek je naučio svoju hranu termički pripremiti, najčešće na otvorenoj vatri, a kroz povijest je razvio i neke druge oblike pripreme.

U radu ćemo se osvrnuti na pripremu hrane tijekom kasnosrednjovjekovlja sjeverne Hrvatske i to na primjeru dvaju istraženih sela u Podravini. Točnije, ukratko će se prikazati određene prehrambene navike, dokumentirane prigodom arheoloških iskopavanja Muzeja grada Koprivnice u 2013. i 2014. godini na lokalitetima Zgruti u Mekišu i Ruškova greda sjeverno od Podravske Sesveta. Na prvom je pronađeno više keramičkih peka o kojima je u dosadašnjoj hrvatskoj arheologiji relativno malo pisano, a na potonjem su dokumentirana i istražena dva kružna objekta definirana kao ostaci kupolastih krušnih peći iz kasnoga srednjega vijeka. Oba ta načina više-namjenskog su karaktera i tehnološki vrlo slična, a najčešće su se koristili pri pečenju osnovnih namirnica poput kruha i mesa.

Pia Šmalcelj Novaković, Tomislav Hršak

(Zagreb), Muzej Slavonije, Arheološki odjel (Osijek)

Doprinos proučavanju ranosrednjovjekovnih naselja na prostoru Đakovštine – primjer lokaliteta Selci Đakovački-Kaznica-Rutak

U sklopu gradnje autoceste Beli Manastir-Osijek-Svilaj u jesen 2005. i u proljeće 2006. provedeno je zaštitno arheološko iskopavanje na lokalitetu Selci Đakovački-Kaznica-Rutak u neposrednoj blizini Đakova te je tom prigodom otkriveno naselje starije starčevačke i mlađe sopotske kulture iz razdoblja neolitika, ali i nekoliko objekata iz mlađih razdoblja. Posebno je zanimljivo otkriće poluukopanog objekta četvrtastog ili, bolje rečeno, kvadratičnog tlocrta (3,5x3m) s peći konstruiranom od ulomaka cigle u sjeverozapadnom kutu objekta. Sam četvrtasti tlocrt i odlično očuvana peć, uz nalaze ulomaka keramičkih posuda preliminarno datiranih u 8.-9. stoljeće, upućuju nas na zaključak kako se radi o četvrtastoj (polu)zemunici, najčešćem tipu stambenih objekata u naseljima avarskoga doba (i kasnije) u jugozapadnoj, ali i cijeloj Slovačkoj, a koje nalazimo i na području čitave Karpatske kotline i srednjeg Podunavlja.

Potaknuti novijim objavama srednjovjekovnih naseobinskih cjelina, koji su aktualizirani

rali rasprave o modelu naseljavanja (i pitanju kontinuiteta) prostora južne Panonije u ranom srednjem vijeku, autori će pokušati analizirati i preciznije datirati spomenuti objekt i pripadajući keramički materijal, kao i keramičke nalaze iz istodobnih stratigrafskih jedinica na dotičnom lokalitetu, u nadi kako će ovaj prikaz pridonijeti popunjavanju slike ranosrednjovjekovnih naselja u Slavoniji.

Tatjana Tkalčec, Tajana Sekelj Ivančan, Hrvoje Kalafatić

Institut za arheologiju (Zagreb)

Srednjovjekovna naselja u Čepinskim Martincima

Na položaju Dubrava u Čepinskim Martincima tijekom 2007. i 2008. g. Institut za arheologiju proveo je zaštitna arheološka istraživanja u kojima su otkriveni ostaci prapovijesnih i srednjovjekovnih naselja. Srednjovjekovni objekti prostirali su se na dijelu pristupne ceste te na sjevernom dijelu glavne trase buduće autoceste.

U južnom dijelu lokaliteta, na prostoru prilazne ceste, otkriven je objekt pravokutnog tlocrta okružen plitkim kanalom sa sjeverne strane te nekolicina manjih srednjovjekovnih plitko ukopanih objekata. Zapadnije su otkrivena dva rova, s vrlo malo nalaza, koji se protežu smjerom sjever-jug, a vjerojatno predstavljaju jugozapadnu ogradu naselja. Na sjeveru lokaliteta otkriveno je nekoliko jama, peć, tri bunara te više plitkih rovova koji se pružaju u raznim smjerovima i možda predstavljaju ograde pojedinih domaćinstava i njihovih dvorišta. Od pokretnih nalaza najbrojnija je keramika, lijep, a otkriveno je i nekoliko željeznih predmeta, od kojih su prepoznati noževi i kliješta. U radu će se, na temelju analize keramičke građe te ostalih prikupljenih predmeta, pokušati odrediti funkcija objekata te, na temelju njihova prostornog rasporeda, iščitati organizacija objekata unutar naselja. U konačnici će se pokušati ustanoviti je li riječ o vremenski bliskim naseljima ili o jednome jedinstvenom razvučenom naselju.

Fabijan Novak, Antonia Oroz, Stjepan Tomić, Krešimir Filipec

Odsjek za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu

Srednjovjekovna keramika iz lončarske peći s lokaliteta Privlaka-Gole njive

Prigodom višegodišnjih arheoloških istraživanja lokaliteta Privlaka Gole njive (Vukovarsko-srijemska županija) koje je vodila profesorica Marija Šmalcelj s Odsjeka za arheologiju Filozofskog fakulteta u Zagrebu istraženo je veće avarodobno groblje. Uz rub groblja pojavili su se slojevi koji pripadaju mlađem razdoblju, a među njima i ostaci poluukopane lončarske peći s vjerojatno uzdignutom kupolom uz koju se

nalazila veća količina rasutih ulomaka keramičkih posuda, a u sloju uz nju i jedna brončana S-karičica. Vrlo veliki spektar ulomaka keramičkih posuda, velikim dijelom odbačenih i neuspjelih primjeraka pružaju nam uvid u to što se proizvodilo na tome mjestu, kakvi su tipovi i oblici posuda bili prisutni, te što se sve moglo proizvesti u jednoj takvoj lončarskoj peći. Takvi pronalasci u kojima su prepoznati konstrukcijski elementi lončarske peći i velika količina keramičkih lonaca vrlo su rijetki i značajno upotpunjuju naša saznanja o životu onodobnih srednjovjekovnih zajednica, a posebno o oblicima keramičkih posuda koje su korištene u svakodnevici.

Vesna Manojlović Nikolić

Filozofski fakultet (Novi Sad)

Nalazi astragala sa srednjovjekovnih lokaliteta u Srbiji: moguća značenja i tumačenja

Astragali predstavljaju zanimljiv osteološki materijal kojima u tumačenjima istraživača nije pridavana odgovarajuća pažnja, verovatno zbog njihove višeznačnosti i ne uvek sasvim jasne namene. U ovom prilogu biće komentarisani astragali sa srednjovjekovnih lokaliteta perioda IX-XII veka na teritoriji Srbije. Reč je o astragalima raznih životinja: jelena, ovce, koze, govečeta i svinje. Posebnu pažnju privlači veliki broj astragala jelena sa lokaliteta Kostol-Pontes-Trajanov most. Iz istraženih stambenih objekata, jama i kulturnih slojeva potiče 99 astragala i to 90 jelenskih, 4 goveđa, 4 ovčija i 1 astragal svinje; od ukupnog broja astragala jelena čak 49 ima urezane linije u različitim kombinacijama. Za astragale manjih životinja, koze ili ovce, poznato je da su se mogli koristiti u veoma raširenoj igri piljaka. Nasuprot tome, astragali jelena, zbog svoje veličine, svakako da nisu bili korišćeni u igri piljaka. Ukrašavanje ovih astragala različitim kombinacijama urezanih linija bilo je u vezi sa načinom upotrebe, a ornament treba shvatiti sasvim uslovno. Urezane linije najverovatnije predstavljaju način obeležavanja astragala korišćenih u nekim igrama, a moguće je i da su tako obeleženi astragali upotrebljavani i za proricanje i gatanje.

Nikolina Antonić

(Zagreb)

Srednjovjekovno nalazište Kobilić u Turopolju

Naselje Kobilić istraženo je u sklopu zaštitnih arheoloških istraživanja na trasi obilaznice Velika Gorica, II faza na D 31 sa spojem D 408. Lokalitet je smješten na zapadnom rubu naselja Kobilić. Istraživanje je provele tvrtka „Kaducej“.

Istraživanja su rezultirala naseobinskim nalazima iz prapovijesnog, antičkog i srednjovjekovnog perioda. U ovom radu analizirat će se strukture i nalazi srednjovjekovnog horizonta, interpretirani kao rubni dio naselja i na osnovi ¹⁴C datuma datirani u trinaesto stoljeće. Na osnovi tipologije pokretnog arheološkog materijala sagledat će se ova datacija te karakteristike samoga materijala. Zatim će se pokušati odrediti funkcije otkrivenih pojedinačnih arheoloških struktura.

Također će se spomenuti nešto kasniji povijesni izvori koji govore o naselju Kobilić, te analizirati istovremeni povijesni izvori koji, iako ne spominju eksplicitno ovo naselje govore o funkcioniranju posjeda u Turopolju u trinaestom stoljeću. Na kraju će se dobiveni podatci smjestiti u opći kontekst do sada poznatog povijesnog razvoja Turopolja te raspraviti na koji način nalazi dobiveni prilikom istraživanja na trasi autocesta imaju vrijednost u proširivanju arheološke, ali i povijesne slike ovoga kraja.

Marina Sečkar

Institut za arheologiju (Zagreb)

Peć u svakodnevnom životu kasnog srednjeg vijeka

Peć je bila vrlo bitan dio opreme glavnog životnog prostora srednjovjekovne kuće. Pokazala se idealnom za grijanje prostora s obzirom da je svojom konstrukcijom omogućavala bolju iskoristivost topline, produžila vrijeme zagrijavanja prostorije i spriječila prisutnost dima. Zamijenivši otvoreni tip ognjišta, peć je, tijekom 14. te osobito u 15. i 16. stoljeću, postala najrašireniji način grijanja stambenih objekata kao i način prezentacije društvenog i financijskog položaja njenog vlasnika. Izlaganjem će se dati prikaz konstrukcije srednjovjekovne peći, njene funkcije, prednosti uporabe te uloge u svakodnevnom životu srednjega vijeka, a na primjeru *in situ* peći pronađene na turopoljskom lokalitetu Burdelj.

Marija Šiša-Vivek, Ina Miloglav

Odsjek za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu

Naseljavanje Turopolja u kasnom srednjem vijeku – lokalitet Mrkopolje

Arheološki lokalitet Mrkopolje nalazi se na istočnom kraju sela Okuje u blizini Mraclina. Geografski pripada Turopoljskoj regiji u neposrednoj blizini Zagreba s kojim je, kao njegova agrarna baza, tijekom cijele svoje povijesti najuže vezan. Lokalitet je rubni dio većeg naselja koje je bilo koncentrirano prema sjeverozapadu na lokalitetima Okuje 1, 2 i 3.

Većina arheoloških tvorevina na cijelom lokalitetu pripada jamama, rupama od kolača ili stupova te jarcima. Jame su većinom kružne ili ovalne i relativno su plitke, što je rezultat poremećene stratigrafske slike nastale dubokim izoravanjem. Uglavnom su okružene rupama za stupove i kolce, dok ih je samo nekolicina imala rupe za kolce unutar svojih obrisa. U krajnjem SZ rubnom dijelu sonde sve navedene jame bile su omeđene jarkom. Oko jarka i unutar njega nalazi se 114 rupa za kolce. Vjerojatno je riječ o nekoj vrsti ograde koja je označavala rubni dio naselja, s obzirom na to da se na dijelu zapadno od jarka nalazio još jedan kanal koji je ujedno bio i izvor vode bitan za egzistenciju samog naselja. Još nekoliko jaraka definirano je u zapadnom dijelu sonde, ali u znatno manjoj dužini.

Tipološkom obradom keramičkih nalaza te na osnovi rezultata dobivenih ¹⁴C analizom, to se srednjovjekovno naselje okvirno može datirati u 13. – 14. st.

Maša Udovičić, Leo Filip Grbac, Krešimir Filipec

Odsjek za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu

Kasnosrednjovjekovna keramika s lokaliteta Stružani-Bregovi

Prigodom arheoloških istraživanja na trasi slavonske autoceste 2006. godine istraženi su rubni dijelovi kasnosrednjovjekovnog naselja. Naselje na poziciji Stružani Bregovi (Brodsko-posavska županija) nalazi se na odsjeku blago povišene grede koja se pruža od istoka prema zapadu. Otkriveni nasebinski slojevi pripadaju mlađem željeznom dobu (3. – 2. st. pr. Kr.) i kasnom srednjem vijeku (14. – 16. st.). Srednjovjekovne jame, jame za stupove, otpadne jame te različiti kanali, očito dijelovi nadzemnih građevina, nalazili su se isključivo na najvišem dijelu grede. U jamama su nađeni ulomci različitih keramičkih lonaca, često vrlo usitnjeni, a osim njih pronađeno je nešto željeznih predmeta, noževa i kopča. Iako je riječ samo o rubnom dijelu naselja ulomci keramičkih posuda pružaju nam uvid u vrstu posuđa koje je korišteno u tome naselju i pružaju nam osnovu za njegovo datiranje.

Marija Mihaljević

Gradski muzej Nova Gradiška

Novootkrivena kasnosrednjovjekovna naselja tijekom zaštitnih arheoloških istraživanja na trasi plinovoda Nova Kapela-Požega

Provedenim zaštitnim arheološkim istraživanjima 2008./2009. na trasi magistralnog plinovoda Nova Kapela – Požega, otkriveno je više nalazišta iz razdoblja

kasnog srednjega vijeka. Otkriveni su tragovi različitih ukopanih jamskih objekata među kojima se izdvaja veći broj stupova, manje jame i kanali koji su bili zapunjeni različitim vrstama zapuna, ali su sadržavali tek nešto pokretnih arheoloških nalaza, ulomaka kasnosrednjovjekovne keramike i kamena.

Na temelju oskudne prikupljene arheološke građe, nekolicina nalazišta se preliminarno datira u razdoblje kasnoga srednjeg vijeka.

Lujana Paraman, Šime Vrkić

Muzej grada Trogira, Geoarheo d.o.o. (Zagreb)

Naselja ranog i kasnog srednjeg vijeka na lokalitetu Stara Branjevina kod Našica

Srednjovjekovni je lokalitet na položaju Stara Branjevina u selu Markovac Našički registriran 2003. godine prigodom terenskog pregleda na trasi buduće obilaznice Našica, kada se pretpostavilo da je riječ o ostacima manjeg kasnosrednjovjekovnog ruralnog kompleksa. Zaštitno arheološko istraživanje na trasi obilaznice obavila je tvrtka Geoarheo d.o.o. 2010. godine. Tom je prigodom istražen dio kasnosrednjovjekovnog naselja, a na istom je položaju utvrđeno i postojanje ranijeg ranosrednjovjekovnog naselja, koje je istraženo u manjem opsegu.

U naselju ranog srednjeg vijeka otkriveni su gotovo isključivo poluukopani objekti pravokutno-elipsoidnog oblika, karakteristični za slavenske ranosrednjovjekovne kuće. U kasnosrednjovjekovnom su naselju zabilježeni raznovrsniji tipovi kuća, kao i ostaci drugih objekata, poput jama za skladištenje i bunara, a također se uočavaju i elementi prostorne organizacije naselja.

Marija Šiša-Vivek

Odsjek za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu

Srednjovjekovno naselje na lokalitetu Ivandvor kod Đakova

Ivandvor je naziv za područje uz sjeverozapadni rub Đakova. Prostire se od Ergele lipicanaca do samog ruba grada. Visoka greda, koja pada prema zapadu, čini vrlo pogodno mjesto za naseljavanje.

Prva arheološka istraživanja provedena su južno od zgrade Ergele, kada je istraženo veliko novovjekovno groblje s pripadajućom kapelicom. Izgradnjom autoceste istražen je i južni i jugoistočni dio uzvišenja. Na arheološkom lokalitetu, uz antičko i prapovijesno, nađeno je i kasnosrednjovjekovno naselje koje se protezalo uz današnji melioracijski kanal. Većinom su pronađene dublje i pliće jame, vatrišta, bunari i rupe

od stupova. Na južnom rubu pronađen je veliki jarak. Nije sigurno je li riječ o koritu nekadašnjeg potoka ili o obrambenom jarku koji je okruživao naselje. Ostaci drvene arhitekture nađeni uz njega mogu se interpretirati kao konstrukcija uz rub potoka ili kao ostatak obrambene palisade.

Anita Ivanković

Arheološki muzej u Zagrebu

Srednjovjekovno naselje na položaju Đakovo-Franjevac (analiza i interpretacija)

Nalazište Đakovo-Franjevac (AN 26) istraženo je tijekom 2007. godine u sklopu zaštitnog arheološkog istraživanja na trasi autoceste Beli Manastir – Osijek – Svilaj, dionica Osijek – Đakovo. Tom su prigodom istraženi dijelovi prapovijesnog i srednjovjekovnog naselja. Preliminarne analize pokretnog arheološkog materijala i datumi dobiveni C-14 analizom uzoraka kostiju, pokazali su da je srednjovjekovno naselje postojalo u kontinuitetu od kraja ranog do kasnog srednjeg vijeka. Kroz analizu nalazišta i pokretnog arheološkog materijala prikupljenog tijekom istraživanja prikazane su promjene koje je naselje doživjelo za vrijeme svog postojanja, a čiji odraz primarno vidimo na pokretnom arheološkom materijalu. Na temelju analize njegovih tipološko-tehnoloških značajki, autorica će izdvojiti one koje se mogu smatrati pokazateljima kronološki opredjeljivih promjena, a u konačnici omogućuju bolje razumijevanje strukture srednjovjekovnog naselja.

Ana Azinović Bebek, Ivana Hirschler Marić, Andrej Janeš

Hrvatski restauratorski zavod, Služba za arheološku baštinu, Odjel za kopnenu arheologiju (Zagreb)

Stari Perkovci-Sela, ruralno naselje 14. stoljeća

Prilikom zaštitnih arheoloških istraživanja na položaju Sela jugozapadno od današnjeg sela Stari Perkovci (općina Vrpolje), na trasi autoceste A5, uz objekte iz kasnog brončanog doba i kasnolatenskog i antičkog naselja, djelomično je istraženo i srednjovjekovno ruralno naselje. Istraživanje je provedeno tijekom proljeća i ljeta 2006. g. Naselje na položaju Sela nalazi se na blagoj uzvisini u obliku grede koja se pruža od istoka prema zapadu. Nalazi srednjovjekovnog horizonta rasprostiru se na većini istražene površine od 40 000 m², a istraženo je oko 400 objekata koji se mogu sa sigurnošću pripisati ovom razdoblju. Prevladava keramički materijal koji karakteristikama i analogijama datiramo u kasni srednji vijek. Unutar te skupine nalaza ističu se crveno slikani lonci i vrčevi, vjerojatno ugarske provenijencije, značajni za 14.

i 15. st. Pronađene su velike količine metalnih nalaza među kojima se ističu željezne ostruge. Značajan je i nalaz srebrnog novca ugarskog kralja Ludovika I. Anžuvinca, a radiokarbonska analiza uzoraka ugljena dala je datume isključivo za 14. st.

Analizom kartografskih i povijesnih izvora (osmanskih i habsburških popisa naselja) možemo pretpostaviti da je pronađeno naselje koje je prethodilo današnjem selu Starim Perkovcima, a predstavlja rijedak primjer naseljavanja u doba Anžuvinaca.

Kornelija Minichreiter, Zorko Marković

Institut za arheologiju (Zagreb)

Arheološka slika kasnosrednjovjekovnoga naselja *Kisújlak* na zemljištu Bentež kod Beketinaca

Tijekom arheoloških istraživanja 2007. i 2008. g. na trasi autoceste Slavonika, dio-nica Osijek – Đakovo, na zemljištu Bentež kod Beketinaca otkriveno je kasnosred-njovjekovno naselje koje se ističe po tome da je prvi put u Slavoniji otkriveno naselje u kojem su identificirane čak 44 kuće, dvije kovačnice, pet kožarskih radionica, mlin, četiri lončarske radionice, šest gospodarskih objekata i pet bunara. Nakon završenih istraživanja pretpostavljalo se da su na površini od 20.000 m² istražene 2/3 naselja, međutim terenskim pregledom okolnih zemljišta utvrđeno je da su objekti bili izgrađeni na zemljištu u dužini od najmanje 500 m prema jugoistoku, stoga se vjerojatno s istraženim dijelom ovo naselje rasprostiralo na površini od oko 116 000 m², što je zaista velika površina za naselje u to vrijeme. Iz položaja objekata može se iščitati planska namjena prostora i rasporeda objekata, što je dokaz prvog urbanizma u ru-ralnim naseljima u vremenu od 14. do 16. stoljeća na ovom prostoru. Kroz povijesne izvore identificiran je toponim za ovo naselje kao *Kisújlak* (Mali Újlak ili zapadni Újlak) te se pretpostavlja kako se iz više razloga to odnosi upravo na ovo naselje, koje je u to vrijeme bilo carinsko trgovište u sjeverozapadnoj dijelu vukovske županije (istočno od Gorjana) na granici s baranjskom županijom.

Slijedi opis svakog od navedenih stambenih objekata u naselju s pripadajućim po-moćnim objektima i inventarom u njima prema brojevima kuća označenima na planu naselja. Analiza nepokretnog i pokretnog inventara u pojedinim kućama i jamama kao što su peći, kao i nalazi žrvnjeva i različiti metalni alati omogućili su identifikaciju namjene objekata pa su na osnovi toga u naselju identificirane zapadna i istočna ko-vačnica, kožarske radionice, mlin i lončarske radionice. Zatim će biti opisan inventar ostalih objekata u naselju: staja-konjušnica, gospodarskih objekta, bunara te ostalih objekata na sjeveroistočnoj periferiji naselja.

Iz arheološke slike istraženog dijela naselja na zemljištu Bentež kod Beketinaca mogu se iščitati dragocjeni podaci o položaju, izgledu i namjeni objekata, gospodarskim aktivnostima jednog velikog i značajnog naselja u Slavoniji iz vremena kasnog sred-njeg vijeka, datiranog između 14. i 16. stoljeća.

Ivana Ožanić Roguljić, Anita Rapan Papeša

Institut za arheologiju (Zagreb), Gradski muzej Vinkovci

Srednjovjekovni nalazi s lokaliteta Liskovac – Južna obilaznica Vinkovaca

Prilikom izgradnje Južne obilaznice Vinkovaca – dionica 2, na području koje se naziva Liskovac otkriveno je rano rimsko i srednjovjekovno naselje. Arheološka istraživanja potvrdila su položaj otprije poznatoga srednjovjekovnog naselja Liskovac, koje se spominje i u nekoliko isprava iz 15. st. U ovom radu se objavljuju srednjovjekovni nalazi iz devet jama otkrivenih u zaštitnim istraživanjima 2003. godine. Nalazi se datiraju od 13. do 15. stoljeća.

Anita Rapan Papeša, Danijel Petković

Gradski muzej Vinkovci

Kako arheologija pomaže tumačenju povijesnih izvora: primjer triju Zablaca u okolici Vinkovaca

Kombinacija povijesnih izvora i arheoloških istraživanja učestala je tijekom istraživanja srednjovjekovnih lokaliteta, u prvom redu naselja. No, često se dogodi da za pojedine povijesne izvore, ali i arheološke lokalitete, ne možemo sa sigurnošću utvrditi točne podatke o lokaciji ili nazivu.

U radu će se, stoga, na primjeru triju manjih srednjovjekovnih naselja, predstaviti problemi na koje su naišli povjesničari prigodom objave i tumačenja položaja selâ / posjeda imena Zablaca. Ovaj posjed, odnosno čak tri istoimena manja naselja (prije zaseoci od svega nekoliko kuća), spominju se u povijesnim izvorima – prvenstveno posjedovnim popisima – pod nazivom Zablaca: 1413./1415. (possessio Zablathya), „1435.“ (possessio Zablathya cum tribus villis) i 1491. (villa Zablathya) godine. S obzirom na to da se ovaj posjed, kojega očito čine osim njegova teritorija i tri zasebne naseobinske cjeline, spominje samo taksativno u spomenuta tri izvora, i to redovito kao jedna od ukupno 18 poznatih sastavnica vlastelinstva kojemu je središnje, najvažnije i najveće mjesto bilo trgovište Sv. Ilija na mjestu današnjih Vinkovaca, te da o njima nemamo više sačuvanih (ili otkrivenih) podataka, a prema pravilnostima u popisima naselja te do danas očuvanom toponimu Zablaca / Zavlace, locirani su općenito zapadno od Vinkovaca.

Jedno od triju Zablaca ubicirano je od strane arheologa Gradskog muzeja Vinkovci vjerojatno na lokalitetu Mokro polje istočno od sela Ivankovo tijekom rekognosciranja terena 2005. godine. Na obroncima blagog prirodnog uzvišenja sakupljeno je više ulomaka srednjovjekovne keramike. Drugo je Zablaca, po svemu sudeći, ono koje je dijelom istraženo 2014. godine prigodom zaštitnog arheološkog istraživanja

na lokalitetu Vinka / Blato (rasprostire se upravo na dijelu zemljišta koje se i danas naziva Zavlače), a koje najvećim dijelom čine objekti iz mlađeg kamenog doba (sopotska kultura). U iskupu je zabilježeno nekoliko jama, bunar i ognjište koji čine sjeverni rub naselja koje se većim dijelom pruža južno od istraživane površine. Za ubikaciju trećeg Zablaća, još uvijek točno nelociranog, postoje indicije koje se zasnivaju na starijim vijestima o slučajnom skupnom nalazu primjeraka sitnog ugarskog srebrnog novca s prijelaza 15. u 16. stoljeće, a navodi ga još početkom 20. stoljeća Josip Brunšmid.

Uz problematiku povijesnog aspekta u radu će se predstaviti i pokretni nalazi s ovih lokaliteta.

Marija Mihaljević, Marina Matković

Gradski muzej Nova Gradiška

Cage – srednjovjekovni posjed Ljesnica?

U zapadnom dijelu Brodsko-posavske županije, na jugozapadnim obroncima Psninja (istočno od naselja Cage, danas to mjestu zovu Lješnice), smjestio se dosad nepoznati lokalitet koji otkriva ostatke iz razdoblja kasnog srednjega vijeka. Lokalitet je smješten na području koje na topografskim kartama nosi naziv Ljesnica. Taj se naziv prvi puta spominje 1210. godine kada kralj Andrija II. potvrđuje templarima zemlje Ljesnicu i Rašašku u Požeškoj županiji. Zbog nedostataka povijesnih podataka o tom posjedu, autori su ga često pogrešno ubicirali, no ipak je Gjuro Szabo možda došao najbliže istini kada je posjed Ljesnicu smjestio upravo na ovo područje.

Terenskim pregledom otkriveni su ostaci srednjovjekovne utvrde s opkopom, brojni površinski nalazi srednjovjekovne keramike, ulomci kamena, opeke itd. U blizini utvrde, na livadi, uočeni su mnogobrojni ulomci srednjovjekovne keramike, klinova i čavala te otpada od taljenja metala, zbog čega se može pretpostaviti postojanje naselja vezanog za utvrdu u sklopu kojeg su bili i radionički prostori. Također je zanimljivo i postojanje groblja u blizini utvrde koje je označeno kamenim nadgrobnim spomenicima na kojima su isklesani motivi križa jednakih krakova te dvostrukog križa. Tipovi križeva podsjećaju na križeve tipične za križničke redove, no u oblikovanju križeva moramo naglasiti i daljnju sličnost sa stećcima, tako da za sada ostaje otvoreno pitanje datacije i pripadnosti groblja, no buduća interdisciplinarna istraživanja trebala bi ponuditi konkretnije odgovore. Svakako ostaje interes za navedeni lokalitet te se nadamo skorim znanstvenim istraživanjima ovog vrijednog nalazišta, koja će zasigurno donijeti više spoznaja o srednjovjekovnom životu i prilikama ovog kraja, o kojima danas još uvijek znamo premalo.

Vesna Bikić

Arheološki institut (Beograd)

Živeti u rovu: osobenosti topografije srednjovekovnog Beograda

U toku arheoloških istraživanja na Beogradskoj tvrđavi otkrivena je specifična naseobinska enklava, koja predstavlja jedan od uzornih primera u izučavanju fenomena naseljavanja prostora unutar fortifikacija u razdobljima srednjeg veka. U saopštenju će se razmatrati ponovna upotreba fortifikacije iz vremena despota Stefana Lazarevića (1403-1427) u razdoblju ugarske vlasti (1427-1521), takođe i odlike stambene arhitekture i inventar domaćinstava tog doba. Promena funkcije ovog prostora, iz odbrambenog u naseobinski, u vezi je sa proširenjem tvrđave i povećanjem broja njenih žitelja tokom 15. veka.

Andrea Rimpf

Muzej grada Iloka

Iločka tvrđava u osmanskome razdoblju

U zaštitnim arheološkim istraživanjima koja su provedena 1980. godine u sklopu Omladinske radne akcije na prostoru stare jezgre Iloka oko crkve sv. Ivana Kapistrana i zgrade današnjeg dječjeg vrtića pronađeni su brojni ulomci keramičkog i metalnog posuđa. Arheološkim istraživanjima Instituta za arheologiju od 2001. do 2008. g. provedenima na dijelu srednjovjekovne crkve sv. Petra i Pavla apostola pronađene su otpadne jame iz osmanskog vremena dok su na prostoru srednjovjekovnog palasa kneževa Iločkih otkriveni ostaci keramičkih predmeta luksuzne izrade. Tema rada je određena izborom arheoloških predmeta iz istraživanja, čija brojnost i raznolikost predmeta iz osmanskog razdoblja upućuje na intenzivan život koji se odvijao u mahali, a što nam potvrđuju i pisani te likovni izvori Iloka.

SAŽECI POSTERA

Dragana Rajković, Tomislav Hršak

Muzej Slavonije, Arheološki odjel (Osijek)

Rezultati zaštitnih arheoloških istraživanja na nalazištu Petrijevci-Bakovac

Selo Petrijevci leži na obali rijeke Karašice, nedaleko od njenog utoka u Dravu, u blizini grada Osijeka. Nalazište Bakovac nalazi se jugoistočno od sela, sjeverno i južno od ceste koja povezuje Osijek i Petrijevce. Suvremena prometnica dijeli ga na dva dijela. U bližoj i daljoj okolici sela Petrijevci zabilježeni su tragovi naseljavanja od razdoblja neolitika, preko rimskog razdoblja, ranog i kasnog srednjeg vijeka, turskog razdoblja pa sve do suvremenog doba.

Posljednje istraživanje provedeno je u sklopu zaštitnog arheološkog iskopavanja na trasi Autoceste Beli Manastir – Osijek - Svilaj, dionica Beli Manastir - Osijek. Tom je prigodom istražena površina od 19.768 m². Izdvojene arheološke strukture čine slojevi, jame i stupovi. Količinom nalaza ali i njihovim značajem ističe se stratigrafska jedinica označena kao SJ 26/27, odnosno jama nepravilnog oblika. Sadržavala je keramičke nalaze datirane u razdoblje 7. i 8. stoljeća. Ono po čemu je izrazito zanimljiva, jest pronalazak ukopa od stupova koji su se protezali sjeverno od jame te su s njom vjerojatno činili jedinstvenu cjelinu. Ostale arheološke strukture, istražene na nalazištu Bakovac, pripadaju razdoblju novog vijeka.

Tajana Sekelj Ivančan

Institut za arheologiju (Zagreb)

Ranosrednjovjekovno naselje u Virju

Lokalitet Virje-Volarski breg/Sušine prostire se na dva blaga uzvišenja u ravničarskom prostoru dravske nizine. Prepoznat je kao višeslojno arheološko nalazište naseobinskog karaktera, ali i kao lokalitet na kojem se tijekom više arheoloških razdoblja odvijao zahtjevan postupak prerade željezne rude u željezo.

Obrada rude odvijala se i tijekom ranoga srednjeg vijeka na što ukazuju oblici istraženih peći i analiza ¹⁴C, a uz radionički prostor istraženi su i dijelovi srednjovjekovnog naselja. U radu se prezentiraju rezultati istraživanja srednjovjekovnog horizonta naselja u Virju koji je na osnovi analize keramičkih i metalnih nalaza pronađenih unutar ostataka četiriju objekata opredijeljen, kao i radionički prostor, u ranija razdoblja srednjeg vijeka.

Marko Dizdar, Tajana Sekelj Ivančan

Institut za arheologiju (Zagreb)

Arheološko nalazište Slatina-Turbina 1

U zaštitnim iskopavanjima provedenima tijekom 2009. g. na području izgradnje športsko-nogometnog rekreacijskog centra, smještenog sjeverozapadno od Slatine, na površini od 5000 m² istraženi su dijelovi prapovijesnog i srednjovjekovnog naselja.

Ovom su prigodom izdvojene arheološke cjeline koje se pripisuju srednjovjekovnom razdoblju. Donosi se raspored istraženih objekata koji se, na temelju prikupljene građe i okolnosti pronalaska, opredjelju kao poluukopani i/ili nadzemni stambeni objekti, radni prostori te otpadne jame, iz čega se prepoznaju naznake obiteljski strukturiranog manjeg naselja. Obrada skromne keramičke građe te radiokarbonska analiza ugljena iz pojedinih cjelina, ovo naselje opredjeljuju u rani srednji vijek dok poneki elementi ukazuju i na kontinuitet zaposjedanja ovog položaja i tijekom razvijenoga srednjeg vijeka.

Marko Dizdar, Tatjana Tkalčec

Institut za arheologiju (Zagreb)

Kasnosrednjovjekovno naselje Poljana Križevačka 1

U zaštitnim istraživanjima nalazišta AN 4 Poljana Križevačka 1 (Koprivničko-križevačka županija) na trasi autoceste A12, Sv. Helena – GP Gola, dionica Gradec – Kloštar Vojakovački, otkriveni su ostaci prapovijesnoga, antičkog i srednjovjekovnog naselja. Nalazište je položeno na blagom, ovalnom uzvišenju koje je smješteno u dolini potoka Glogovnice, na jugozapadnom rubu naselja Poljana Križevačka, tek kakvih 900 m južno od nalazišta AN 5 Poljana Križevačka 2 na kojem je, uz nalaze iz više prapovijesnih razdoblja, također ustanovljeno kasnosrednjovjekovno naselje s mogućim položajem značajnijeg drvenog zdanja, možda kurije.

Kasnosrednjovjekovno naselje rasprostire se na središnjem dijelu uzvišenja i njegovim padinama te je i po broju pronađenih objekata kao i po opsegu najveće od svih istraženih. Uz istočni rub iskopa otkriven je veliki kasnosrednjovjekovni plitko ukopani objekt s rupama za stupove uz rubove i po sredini. Brojne su i jame ovalnog ili pravokutnog oblika i zaobljenih uglova te ukopi rupa za stupove koji pripadaju ostacima kuća i spremišta.

Među pokretnim nalazima izdvajaju se brojni ulomci keramičkih posuda, zatim grijači, željezni noževi, kao i ulomci drugih željeznih predmeta. Na osnovi prikupljenih

nalaza, naselje se može datirati od 13. do 15. stoljeća, a možda ga valja povezati s nedalekim sjevernijim naseljem na položaju AN 5, s kojim je predstavljalo jedno od selišta na području srednjovjekovne Poljane u vlasništvu feudalnih posjednika iz obitelji Brodarić.

Daria Ložnjak Dizdar, Tatjana Tkalčec

Institut za arheologiju (Zagreb)

Kasnosrednjovjekovno naselje Poljana Križevačka 2

Nalazište AN 5 Poljana Križevačka 2 smješteno je nekoliko kilometara južno od Križevaca (Koprivničko-križevačka županija), tik uz zapadni rub današnjeg naselja Poljana Križevačka. Radi se o blago uzdignutoj ovalnoj gredi s istočne strane potoka Glogovnice koja prema istoku prelazi u blage brežuljke, dok se zapadno od nalazišta rasprostire dolina Špiranečkog luga. Zaštitna istraživanja proveo je Institut za arheologiju u okviru pripremnih radova na trasi autoceste A12 Sv. Helena – GP Gola, dionica Gradec – Kloštar Vojakovački. Otkriven je višeslojan lokalitet, a ostaci dijela kasnosrednjovjekovnog naselja pronađeni su na jugoistočnome dijelu nalazišta. Zanimljivo je da je na trasi autoceste, kakvih 900 m južnije otkriveno još jedan položaj s kasnosrednjovjekovnim naseljem (AN 4 Poljana Križevačka 1).

Kasnosrednjovjekovnome naselju na položaju Poljana Križevačka 2 pripadaju ukopi zemunica, jama, stupova, ograda i jaraka. Naselje se prostiralo u smjeru istok–zapad na južnom dijelu grede te je dijelom uništilo sjeverni dio groblja iz kasnog brončanog doba. Istraživanjima je, sudeći prema koncentraciji objekata, zahvaćen zapadni dio kasnosrednjovjekovnog naselja. Uz istočni rub iskopa otkriveni su veliki poluukopani objekti dimenzija 8,5 x 17,5 m orijentacije istok–zapad. Zanimljiva struktura zabilježena je istočno od zemunice SJ 937 gdje su pronađena dva dublja okrugla ukopa uz koje se nalazi kanal smjera sjever–jug. Ukopana struktura mogla bi biti temelj za kakva ulazna vrata ili ugao nekog većeg i važnijeg objekta koji se nalazi izvan istočnog ruba iskopa. Na sjevernom rubu naselja otkriveni su jarci i jame, pri čemu su u jami SJ 894 pronađene posude *in situ* te se može zaključiti kako se radilo o jami-spremnici. U zapadnom dijelu nalazišta istražen je ukopani dio polukružne ograde unutar koje je bio nadzemni objekt s dvije otpadne jame.

Među pokretnim nalazima izdvajaju se brojni ulomci keramičkih posuda, pećnjaka, grijači, željezni noževi te ulomci drugih željeznih predmeta. Na osnovi prikupljenih nalaza, naselje se preliminarno može datirati od polovine 13. do kraja 15. st.

Otkriveni dio kasnosrednjovjekovnog naselja možda se može povezati s naseljem koje se u pisanim izvorima spominje 1267. godine i smješta se na ovo područje. Spominju se i vlasnici Poljane, među kojima je značajna obitelj Brodarić te se pretpostav-

lja kako je Poljana propala pri prolazu sultanove vojske ovim krajem 1532. godine. Nalaz duboko temeljenog drvenog dijela SJ 1831, 1817, 1819 te nalazi slikanih čaša i pećnjaka svjedoče o važnijem objektu u jugozapadnom dijelu naselja. Na pitanje jesmo li na tragu trošne kurije koja je spaljena od Turaka, kako se spominje u izvorima, nadamo se odgovoru nakon detaljne analize pronalazaka.

Tatjana Tkalčec, Tajana Sekelj Ivančan

Institut za arheologiju (Zagreb)

Buzadovec-Vojvodice, kasnosrednjovjekovno naselje

Tijekom 2011. i 2012. g. Institut za arheologiju je obavio arheološko istraživanje ostataka kasnosrednjovjekovnog naselja na lokalitetu Buzadovec-Vojvodice, na trasi autoceste A12 Sveta Helena - GP Gola, dionica Gradec – Kloštar Vojakovački (Zagrebačka županija). Naselje je podignuto u 13. st. i trajalo je do sredine 15. stoljeća. Sporadični nalazi ukazuju i na korištenost položaja u prapovijesti. Zamijećeni objekti i nalazi iz starije faze srednjovjekovnog naselja ukazuju na bogatijeg vlasnika imanja koji je stanovao u troprostornome objektu ispod čije čitave površine je bio iskopan podrum, a na čijem imanju je bio čitav sklop raznih gospodarskih objekata. Radionički dio na sjevernome dijelu lokaliteta datira u drugu fazu srednjovjekovnog naselja. U iskopavanjima su pronađeni brojni pokretni nalazi poput keramičkih lonaca, keramičkih kugli, životinjskih kostiju te metalnih predmeta korištenih na srednjovjekovnim domaćinstvima.

Marko Dizdar, Daria Ložnjak Dizdar, Tajana Sekelj Ivančan

Institut za arheologiju (Zagreb)

Arheološko nalazište Grabrić

Nalazište Grabrić položeno je na izduženom uzvišenju uz potok Crnčić u dolini rijeka Glogovnice. Lokalitet obuhvaća niz manjih cjelina razdvojenih blagim udolinama. Zaštitnim arheološkim istraživanjima, provedenima tijekom 2011. i 2012. godine, obuhvaćene su istočne i jugoistočne padine brežuljka. Uz ostatke naselja iz kasnoga brončanog doba kojem pripada više istraženih cjelina, otkriven je i dio velikog i plitko ukopanog objekta s rupama za stupove uz rubove i po sredini. Prema pokretnim nalazima ovaj, vjerojatno nadzemni objekt s ostacima nosača krovne konstrukcije, može se opredijeliti u kasni srednji vijek.

Goran Skelac

Geoarheo d.o.o. (Zagreb)

Čeminac i Ciglana-Zelena polje: lokaliteti na trasi magistralnog plinovoda Belišće – Osijek

Tijekom rujna i listopada 2006. godine provedeno je zaštitno arheološko istraživanje na trasi budućeg magistralnog plinovoda između Belišća i Osijeka. Radove je izvela tvrtka Geoarheo d.o.o. iz Zagreba.

Na lokalitetu Čeminac pronađeni su ostaci 5 jamskih objekata s arheološkim materijalom. Riječ je o četiri jame s prapovijesnim materijalom i jednoj jami sa srednjovjekovnim materijalom. Srednjovjekovni jamski ukop SJ 009/010, nepravilnog je tlocrtnog oblika dimenzija 3.1 x 1.52 m i najveće dubine 90 cm. Interpretiran je kao otpadna jama u kojoj su pronađeni ostaci keramike i kostiju iz vremena ranog srednjeg vijeka. Pronađena su tek četiri usitnjena fragmenta keramike, koja, prema ukrasu, datiramo u srednji vijek.

Lokalitet Ciglana-Zelena polje dao je veliku količinu nalaza iz nekoliko razdoblja: od neolitika (površinski nalazi u neposrednoj blizini iskopa) preko srednjeg brončanog doba, starijeg i mlađeg željeznog doba, rimskog vremena do ranog srednjeg vijeka. Srednjovjekovni istraženi jamski objekt (SJ 043/044) dimenzija je 4.05 x 2.5 m, a najveće dubine oko 1.4 m. Jama je bubrežastog oblika s dvije ovalne cjeline. Uz unutarnju stranu gornjeg ruba jame uočen je niz rupa promjera 10 – 20 cm, koji okružuju veći dio jame u gotovo pravilnim razmacima. Ove rupe mogle su služiti za kolce koji su držali šatorastu krovnu konstrukciju koja se nije očuvala. U jami je pronađena veća količina keramike, kamena, fragmenata opeka, životinjskih kostiju te nekoliko fragmenata željeza. Okvirna datacija ovih nalaza seže od 5. do 10. stoljeća. Posude su ukrašene vodoravnim linijama i višestrukim valovnicama, a ističe se valovnica kao ukras na obodu posude.

Blanša Maljković, Helena Nodilo

Geoarheo d.o.o. (Zagreb)

Bobovište i Hrušćik-Brodišće, lokaliteti na trasi obilaznice Slatine

U razdoblju od rujna do studenoga 2009. i u svibnju 2010. godine provedena su zaštitna arheološka istraživanja na trasi sjeverne obilaznice grada Slatine. Izvela ih je tvrtka Geoarheo d.o.o. iz Zagreba. Istraženi su lokaliteti Krivaja, Bobovište i Hrušćik-Brodišće, a srednjovjekovni naseobinski elementi registrirani su na posljednja dva.

Arheološka zona „Bobovište“ nalazi se sjeverno od Slatine, uz potok Javoricu. Arheo-

loškim istraživanjem unutar arheološke zone „Bobovište“ evidentirano je i istraženo ukupno 187 stratigrafskih jedinica, a nalazi većim dijelom pripadaju razdoblju kasnog brončanog doba, dok se 9 jama prema pokretnim nalazima može datirati u razdoblje srednjeg vijeka. Srednjovjekovni pokretni arheološki nalazi obuhvaćaju isključivo keramičku produkciju.

Lokalitet „Brodišće“ nalazi se na blago povišenom položaju koji se prostire na zapadnoj i istočnoj obali rijeke Čađavice, u mjestu Sladojevci. Registrirano je 611 stratigrafskih jedinica (359 na istočnoj strani i 252 na zapadnoj strani nalazišta). Na poziciji „Brodišće“ (istok) dominira kasnosrednjovjekovni horizont naselja. Prema tlocrtnom planu nalazišta evidentno je kako postoje dvije cjeline s gustom koncentracijom kasnosrednjovjekovnih jamskih objekata dok je između njih relativno malo ukopa. Registrirani su ostaci ognjišta i pomoćni jamski objekti u obliku otpadnih jama u kojima je vršena kuhinjska djelatnost. U tim jamama pronađena je velika količina keramičkog materijala: među ulomcima sakupljeno je dosta dijelova rubova, oboda, dna i tijela posuda s dekorativnim elementima na osnovu kojih je moguće i datirati objekte, a u većini ognjišta nalazili su se ostaci kasnosrednjovjekovnih peka. Na osnovi pronalaska troske u nekim jamama, pretpostavlja se kako su pojedini objekti služili kao radne prostorije za obradu željezne rude. Zanimljiv je i nalaz velike količine keramičkih ovalnih i kružnih predmeta čija funkcija i dalje ostaje nepoznata. Dvije jame se, prema keramičkim nalazima, datiraju u razdoblje ranog srednjeg vijeka.

[Geoarheo d.o.o.](#)

Zagreb

Srednjovjekovni lokaliteti na trasi plinovoda Slobodnica – Donji Miholjac – Dravaszerdahely

Tijekom 2009. i 2010. g. proveden je niz zaštitnih arheoloških istraživanja na trasi magistralnog plinovoda Slobodnica – Donji Miholjac i interkonekcijskog plinovoda Dravaszerdahely – Donji Miholjac. Tvrtka Geoarheo d.o.o. istražila je 52 lokaliteta u Brodsko-posavskoj, Požeško-slavonskoj i Osječko-baranjskoj županiji, pri čemu je registriran i manji broj srednjovjekovnih nalaza.

Nalazište Kućišće-Gromačnik smješteno je na južnim obroncima Dilja oko 1,5 km od sela Gromačnik u smjeru sjeveroistoka. Na ovom mjestu pogodnom za život formiralo se prapovijesno naselje, srednjovjekovno selište a ima i nalaza iz novog vijeka. Na samom sjevernom rubu nalazišta istražen je veći srednjovjekovni radni objekt pravokutnog oblika s dvije plitke otpadne jame u neposrednoj blizini. Uz sjeverni rub objekta otkriveno je ognjište, a u zapuni je pronađena i željezna troska. Pronađena keramika datira objekt u razdoblje razvijenog srednjeg vijeka.

Lokalitet Ribnjak-Šipovac smješten je na istaknutom brežuljku istočno od naselja Ši-

povac, a južno od ceste Šipovac – Brezik Našički. Ukupno je istraženo 25 ukopa: većina arheološkog materijala pronađena je u otpadnim jamama i bunaru. U najvećem broju jama pronađeni su ulomci različitih keramičkih posuda, zatim nalazi kućnog lijepa, te manji broj metalnih predmeta. Što se datacije tiče, keramički materijal ne pruža previše informacija. Keramika je više-manje uniformna i radi se o oblicima koji su korišteni kroz duži vremenski period, stoga se široko i datiraju, od 15. do 17. stoljeća.

Brezičko polje-Šipovac. Riječ je o blagom uzvišenju u ravnici orijentacije SZ-JI, sjeverno od ceste Šipovac – Brezik Našički (cesta dijeli lokalitete Ribnjak i Brezičko polje). Pokretni arheološki materijal pronađen je u svega nekoliko ukopa: nalazi su prapovijesni (eneolitički – lasinjski) i srednjovjekovni. Istražena je jedna srednjovjekovna jama. Malobrojni srednjovjekovni keramički materijal ukazuje na razdoblje razvijenog ili kasnog srednjeg vijeka.

Na lokaciji Ratkovci 2-Donji Miholjac istraženo je naselje višeslojnog tipa s horizontalnom i na nekim dijelovima vertikalnom stratigrafijom. Evidentiran je horizont brončanodobnih ukopa, horizont mlađeg željeznog doba i kasnosrednjovjekovni horizont. Srednjovjekovni su objekti definirani na sjevernom dijelu nalazišta, a dva se objekta ističu svojom veličinom, oblikom i sadržajem. Prema fakturi i dekoraciji keramika je datirana u kasniji srednji vijek.

Istražena su dva ukopa na lokalitetu Vrancari 2-Donji Miholjac od kojih je jedan sadržavao arheološki materijal, koji je moguće samo okvirno datirati u srednji vijek.

Zorko Marković, Katarina Botić

Institut za arheologiju (Zagreb)

Nove spoznaje o naseljima srednjega vijeka u našičkom kraju

Tijekom 2014. i 2015. g. Institut za arheologiju proveo je terenske preglede našičkog kraja, u sklopu projekta „Strateško korištenje krajolika“ (IP-11-2013-3700) Instituta za arheologiju, financiranog od Hrvatske zaklade za znanost, prigodom kojih su otkriveni do sad uglavnom nepoznati srednjovjekovni lokaliteti. Prema pronađenoj pokretnoj građi ovi se lokaliteti mogu datirati u vrijeme ranog i kasnog srednjega vijeka.

Bartul Šiljeg

Institut za arheologiju (Zagreb)

Srednjovjekovna naselja i zračna arheologija u nizinskoj Hrvatskoj

Daljinskim istraživanjem raspoloživih snimaka na mrežnim stranicama ARKOD, Geoportal, Bingmaps, Google Earth te cikličkih snimanja Državne geodetske uprave Republike Hrvatske otkrilo se do sad tek par srednjovjekovnih naselja koja su potvrđena rekognosciranjem: Torčec-Gradić, naselje uokolo zemljanog utvrđenja Gradić, Molve-Poljice te Čepin-Ovčara. Međutim, ovom skromnom broju treba dodati cijeli niz naselja koja se pojavljuju uz neolitička utvrđena naselja, uglavnom na području Slavonije. Naime, do sad smo spoznali da se neolitička kružno utvrđena naselja u reljefu danas uglavnom pokazuju tek kao blaga uzvišenja sa slabo vidljivim ili nevidljivim opkopom. Za razliku od njih, srednjovjekovna kružno utvrđena naselja imaju izražene opkope koji onda ističu centralni branjeni dio. Razlika je i u veličini pa su srednjovjekovna u većini manja (ispod 100 m), a neolitička veća, promjera od 150 do 200 m. Zanimljiva je pojava srednjovjekovne keramike uz neolitičke „krugove“ (uglavnom sopotske kulture) koji na posredan način otkrivaju i srednjovjekovna naselja. Naselja se rasprostiru preko krugova ili su u neposrednoj blizini. Pojava srednjovjekovne keramike na sopotskim „krugovima“ ukazuje na korištenje istog prostora u različitom vremenu što može biti korisno za istraživanje neolitika i srednjeg vijeka u Slavoniji. Do sad su potvrđeni sljedeći lokaliteti: Kešinci-Glomač, Čepin-Okrugla dolina, Josipovac-Vinogradi, Vrbica-Drake.

Andrija Nakić

Arheolog d.o.o. (Ugljan)

Arheološko nalazište Beli Manastir - Sudaraž

Lokalitet Sudaraž se nalazi 2 kilometra jugozapadno od grada Belog Manastira, ne daleko od istoimene poljoprivredne farme. Ovaj lokalitet, dosad nepoznat arheološkoj javnosti, registriran je rekognosciranjem terena u sklopu evidentiranja lokaliteta na trasi buduće dionice autoputa Beli Manastir – Osijek. Probna arheološka istraživanja proveo je 2013. godine Institut za arheologiju na čelu s dr. sc. Tatjanom Tkalčec. Zaštitna istraživanja ostale površine lokaliteta ugrožene radovima na izgradnji autoputa provodi tvrtka Arheolog d.o.o. pod vodstvom dipl. arh. Andrije Nakića. Prilikom arheoloških istraživanja otkriveni su tragovi većeg kasnosrednjovjekovnog naselja, prije svega ostaci raznih stambenih poluukopanih objekata, nerijetko povezanih s prolazima. Unutar tih objekata česta su i vatrišta ili peći koje su u nekim sluča-

jevima sačuvane gotovo u cijelosti. Osim stambenih objekata istražen je niz drugih jama koje su interpretirane kao bunari, vanjske peći i vatrišta, otpadne jame, jame za stupove i sl. Unutar istraženih depozita jama, među ostalim, pronađen je raznovrsni keramički materijal koji po fakturi, profilaciji i ukrasima na posudama ovo naselje datira u drugu polovicu 13. i 14. stoljeće. Iako u trenutku pisanja ovih redaka istraživanja na Sudaražu još uvijek traju, već je i sada jasno da ovaj lokalitet spada među najznačajnije kasnosrednjovjekovne lokalitete Slavonije i Baranje.

Tomislav Hršak, Zvonko Bojčić

Muzej Slavonije, Arheološki odjel (Osijek)

Štrosmajerovac – Pustara, kasnosrednjovjekovno naselje

Tijekom 2007. godine Arheološki muzej Osijek je proveo zaštitna arheološka istraživanja na lokalitetu Štrosmajerovac – Pustara na trasi autoceste Beli Manastir – Osijek – Svilaj, dionica Osijek – Đakovo. Arheološki lokalitet Štrosmajerovac – Pustara smješten je na oranicama, na blago povišenom položaju – gredi, 1700 m zapadno od sela Kuševac. Greda se proteže u smjeru sjeveroistoka. Prema sjeveroistoku i istoku lokalitet je omeđen kanalom Jošava. U zaštitnim arheološkim istraživanjima ovog nalazišta istraženo je ukupno 100.000 m². U sektorima V i VI te na dijelu prilazne ceste u dužini od oko 200 metara pronađeni su ostaci srednjovjekovnog sela. Gustoća objekata je ovdje bila jako velika, a od ukopanih objekata izdvojene su kuće, zemunice, jame, bunari, kanali, stupovi i vatrišta u čijim zapunama je pronađena velika količina arheološkog materijala, a u najvećem broju ulomci keramičkih posuda i kućnog ljepla i opeke te veliki broj metalnih predmeta. Tijekom istraživanja nisu pronađeni ostaci zidova ili podnica kuća, no na njihovo postojanje ukazuje pravilan pravokutan raspored stupova. Veći ukopani objekti mogu se okarakterizirati kao zemunice, a služile su kao stambeni ili radni prostor. Uz njih nalazilo se nekoliko jama koje se s obzirom na svoj oblik i dubinu ukopa mogu definirati kao bunari. Ostale jame svojim dimenzijama i oblikom, te zapunom vjerojatno predstavljaju otpadne jame koje su se nalazile pored kuća i zemunica. Također je pronađen veliki broj vatrišta koja su se nalazila između objekata i u samim zapunama objekata, a s obzirom na njihov presjek u većini slučajeva može se tvrditi da su kratkotrajna te da nisu obnavljana. Prema materijalu pronađenom u zapunama naselje se može datirati u razdoblje 14.-16. stoljeća.

Tomislav Hršak, Zvonko Bojčić

Muzej Slavonije, Arheološki odjel (Osijek)

Rezultati zaštitnih arheoloških istraživanja na nalazištu Krnjice – Jelanje kod Donjih Andrijevac

Lokalitet Krnjice-Jelanje, nalazi se u nizinskom, vodoplavnom području na oranica-
ma oko 2 km jugoistočno od centra sela Donji Andrijevci, na apsolutnoj nadmor-
skoj visini između 84 i 85 metara i prostire se na dvije plohe međusobno odvojene
melioracijskim kanalom. Istraživanje je provedeno u sklopu zaštitnog arheološkog
istraživanje na trasi Autoceste Beli Manastir – Osijek - Svilaj, dionica Sredanci – Đa-
kovo, u jesen 2006. godine. U zaštitnim arheološkim istraživanjima nalazišta Krnjice
– Jelanje istraženo je ukupno 36000 m².

Ovom su prigodom izdvojene arheološke cjeline koje se pripisuju srednjovjekovnom
razdoblju. Obrada skromne keramičke građe ovo naselje opredjeljuju u kasni srednji
vijek.

Tatjana Tkalčec

Institut za arheologiju (Zagreb)

Kasnosrednjovjekovno naselje na položaju Donji Miholjac-Đanovci

Tijekom ožujka i travnja 2015. godine Institut za arheologiju je proveo zaštitna arhe-
ološka istraživanja lokaliteta AN 6 Donji Miholjac-Đanovci na trasi južne obilaznice
grada Donjeg Miholjca.

Pronađeni su brojni nalazi iz raznih razdoblja: zemunice, kuće i gospodarskih objekti,
bunari, vatrišta, ognjišta i peći, skladišne i otpadne jame, kanali iz eneolitika, antike,
ranog i kasnog srednjeg vijeka.

Kasnosrednjovjekovno naselje se prostire na području najviše točke lagano uzdignu-
tog terena u širem nizinskome području. Jame te zapune stambenih objekata obiluju
nalazima ulomaka kuhinjskih posuda i ljepa te rjeđim ulomcima opeke. U pojedinim
objektima, uz višestruko i dugotrajno korištena vatrišta i ognjišta pronađena je izne-
nađujuća količina odbačenih željeznih predmeta. Dio tih predmeta (ostruge, streli-
ce, noževi, okovi korica za noževe) kao i pojedini keramički nalazi stolne keramike
(ulomci keramičkih čaša ukrašenih nizovima kotačića te crveno slikanih vrčeva i ča-
ša) ukazuju nam na prisutnost plemića u ruralnom naselju, što nam, sve učestalijim
arheološkim istraživanjima srednjovjekovnih sela, mijenja do sada ustaljenu sliku o
odvojenom životu plemstva i običnog puka na našem području u kasnom srednjem
vijeku.

POPIS SUDIONIKA

Antonić, Nikolina

MA Nikolina AntoniĆ, dipl. arheolog i povjesničar
Filozofski fakultet Sveučilišta u Zagrebu
studentica II. godine doktorskog studija Medievalistike
HR-10000 Zagreb, Ivana Lučića 3
nikolina.antonice@gmail.com

Azinović Bebek, Ana

Dr. sc. Ana Azinović Bebek
Hrvatski restauratorski zavod
Služba za arheološku baštinu,
Odjel za kopnenu arheologiju
HR-10000 Zagreb, Kožarska 5
aazinovic@h-r-z.hr

Bajkai, Rozália

Rozália Bajkai
Research Centre for the Humanities,
Hungarian Academy of Sciences,
Archaeological Institute
HU-1014 Budapest, Úri u. 49.
bajkai.rozalia@gmail.com

Bekić, Luka

Dr. sc. Luka Bekić
Međunarodni centar za podvodnu arheologiju u Zadru
HR-23000 Zadar, B. Petranovića 1
rovinj1@yahoo.com

Bikić, Vesna

Dr. sc. Vesna Bikić
Arheološki institut
SR-11000 Beograd, Kneza Mihaila 35/IV
vesna.bikic@gmail.com

Bojčić, Zvonko

Zvonko Bojčić
Muzej Slavonije, Arheološki odjel
HR-31000 Osijek, Trg Sv. Trojstva 6
zvonko.bojic@mso.hr

Botić, Katarina

Katarina Botić

Institut za arheologiju

HR-10000 Zagreb, Ulica Ljudevita Gaja 32

katarina.botic@iarh.hr

Čimin, Robert

Robert Čimin

Muzej grada Koprivnice

HR – 48000 Koprivnica, Trg dr. Leandera

Brozovića 1

arheo@muzej-koprivnica.hr

Dizdar, Marko

Dr. sc. Marko Dizdar

Institut za arheologiju

HR-10000 Zagreb, Ulica Ljudevita Gaja 32

marko.dizdar@iarh.hr

Filipec, Krešimir

Dr. sc. Krešimir Filipec, izv. prof.

Filozofski fakultet Sveučilišta u Zagrebu

Katedra za opću srednjovjekovnu i nacionalnu arheologiju

HR-10000 Zagreb, Ivana Lučića 3

kresimir.filipec@ffzg.hr

Grbac, Leo Filip

Leo Filip Grbac

Filozofski fakultet Sveučilišta u Zagrebu

student II. godine diplomskog studija arheologije

HR-10000 Zagreb, Ivana Lučića 3

leo.grbac@gmail.com

Guštin, Mitja

Prof. dr. sc. Mitja Guštin

Inštitut za dediščino Sredozemlja,

Univerza na Primorskem

SI-6330 Piran, P.B. 14

mitja.gustin@zrs.upr.si

Hirschler Marić, Ivana

Ivana Hirschler Marić
Hrvatski restauratorski zavod
Služba za arheološku baštinu,
Odjel za kopnenu arheologiju
HR-10000 Zagreb, Kožarska 5
iharasa@h-r-z.hr

Hložek, Josef

Ph.D. Josef Hložek
Katedra archeologie,
Západočeská Univerzita v Plzni
Republika Češka, 306 14 Plzeň, Sedláčkova 15
j.hlozek@post.cz

Hršak, Tomislav

Tomislav Hršak
Muzej Slavonije, Arheološki odjel
HR-31000 Osijek, Trg Sv. Trojstva 6
tomislav.hrsak@mso.hr

Ivanković, Anita

Anita Ivanković
Arheološki muzej u Zagrebu
HR-10000 Zagreb, Trg Nikole Šubića Zrinskog 19
anita.ivankovic11@gmail.com

Janeš, Andrej

Andrej Janeš
Hrvatski restauratorski zavod
Služba za arheološku baštinu,
Odjel za kopnenu arheologiju
HR-10000 Zagreb, Kožarska 5
ajanesh@h-r-z.hr

Kalafatić, Hrvoje

Dr. sc. Hrvoje Kalafatić
Institut za arheologiju
HR-10000 Zagreb, Ulica Ljudevita Gaja 32
hrvoje.kalafatic@iarh.hr

Karo, Špela

Dr. sc. Špela Karo, univ. dipl. arheologinja,
konzervator
Zavod za varstvo kulturne dediščine Slovenije
Center za preventivno arheologijo
SI-1102 Ljubljana, Poljanska 40, p. p. 338
spela.karo@zvkd.si

Kudelić, Andreja

Dr. sc. Andreja Kudelić

Institut za arheologiju

HR-10000 Zagreb, Ulica Ljudevita Gaja 32

andreja.kudelic@iarh.hr

Ložnjak Dizdar, Daria

Dr. sc. Daria Ložnjak Dizdar

Institut za arheologiju

HR-10000 Zagreb, Ulica Ljudevita Gaja 32

dldizdar@iarh.hr

Magdič, Andrej

Andrej Magdič, univ. dipl. arheolog

Zavod za varstvo kulturne dediščine Slovenije

Območna enota Maribor

SI-2000 Maribor, Slomškov trg 6

andrej.magdic@zvkd.si

Maljković, Blaža

Blaža Maljković

Geoarheo d.o.o.

HR-10000 Zagreb, Kneza Mislava 3

Manojlović Nikolić, Vesna

Dr. sc. Vesna Manojlović Nikolić,

vanredni profesor

Filozofski fakultet

Odsek za istoriju - Arheologija

SR-21000 Novi Sad, Dr. Zorana Đinđića 2

mn.vesna.ns@gmail.com

Marković, Zorko

Dr. sc. Zorko Marković

Institut za arheologiju

HR-10000 Zagreb, Ulica Ljudevita Gaja 32

zorko.markovic@iarh.hr

Matković, Marina

Marina Matković

Gradski muzej Nova Gradiška

HR-35400 Nova Gradiška, Trg kralja Tomislava 7

Menšík, Petr

Ph.D. Petr Menšík

Katedra archeologie,

Západočeská Univerzita v Plzni

Republika Češka, 306 14 Plzeň, Sedláčkova 15

pmensik@kar.zcu.cz

Merva, Szabina

Szabina Merva

**Research Center for the Humanities,
Hungarian Academy of Sciences,
Institute of Archaeology**
HU-1014 Budapest, Úri u. 49.
filomenaa108@gmail.com

Mihaljević, Marija

Dr. sc. Marija Mihaljević

Gradski muzej Nova Gradiška
HR-35400 Nova Gradiška, Trg kralja Tomislava 7
marija.mihaljevic111@gmail.com

Miloglav, Ina

Dr. sc. Ina Miloglav

**Filozofski fakultet Sveučilišta u Zagrebu
Odsjek za arheologiju**
HR-10000 Zagreb, Ivana Lučića 3
imilogla@ffzg.hr

Minichreiter, Kornelija

Dr. sc. Kornelija Minichreiter

Institut za arheologiju
HR-10000 Zagreb, Ulica Ljudevita Gaja 32
kornedunav@inet.hr

Nakić, Andrija

Andrija Nakić, dipl. arh.

Arheolog d.o.o.
HR-23275 Ugljan, Lučino Selo 36
andrija.nakic@yahoo.com

Nodilo, Helena

Helena Nodilo

Geoarheo d.o.o.
HR-10000 Zagreb, Kneza Mislava 3
hnodilo@gmail.com

Novak, Fabijan

Fabijan Novak

Filozofski fakultet Sveučilišta u Zagrebu
student II. godine diplomskog studija arheologije
HR-10000 Zagreb, Ivana Lučića 3
fnovak@ffzg.hr

Oroz, Antonia

Antonia Oroz

Filozofski fakultet Sveučilišta u Zagrebu

studentica II. godine diplomskog studija arheologije

HR-10000 Zagreb, Ivana Lučića 3

antonia.oroz@gmail.com

Ožanić Roguljić, Ivana

Dr. sc. Ivana Ožanić Roguljić

Institut za arheologiju

HR-10000 Zagreb, Ulica Ljudevita Gaja 32

iozanic@iarh.hr

Paraman, Lujana

Lujana Paraman

Muzej grada Trogira

HR-21220 Trogir, Ulica Gradska vrata 4

lujaparaman@gmail.com

Pavlovič, Daša

Dr. sc. Daša Pavlovič, univ.dipl.arheol.

SI-1129 Ljubljana, Pot na Labar 8

dasapavlovic@gmail.com

Petković, Danijel

Danijel Petković

Gradski muzej Vinkovci

HR-32100 Vinkovci, Trg bana Josipa Šokčevića 16

danijel@muzejvk.hr

Procházka, Milan

Mgr. Milan Procházka

Katedra archeologie,

Západočeská Univerzita v Plzni

Republika Češka, 306 14 Plzeň, Sedláčkova 15

milanprochi@seznam.cz

Rajković, Dragana

Dragana Rajković

Muzej Slavonije, Arheološki odjel

HR-31000 Osijek, Trg Sv. Trojstva 6

dragana.rajkovi@mso.hr

Rapan Papeša, Anita

Anita Rapan Papeša

Gradski muzej Vinkovci

HR-32100 Vinkovci, Trg bana Josipa Šokčevića 16

anita@muzejvk.hr

Rimpf, Andrea

Andrea Rimpf

Muzej grada Iloka

HR-32236 Ilok, Šetalište oca Mladena Barbarića 5
arimpf@mgi.hr

Salajić, Silvija

Silvija Salajić

Gradski muzej Virovitice

HR-33000 Virovitica, Trg bana J. Jelačića 23
silvija.salajic@muzejvirovitica.hr

Sečkar, Marina

Marina Sečkar

Institut za arheologiju

HR-10000 Zagreb, Ulica Ljudevita Gaja 32
marina.seckar@gmail.com

Sekelj Ivančan, Tajana

Dr. sc. Tajana Sekelj Ivančan

Institut za arheologiju

HR-10000 Zagreb, Ulica Ljudevita Gaja 32
tsivancan@iarh.hr

Sirovica, Filomena

Filomena Sirovica

Arheološki muzej u Zagrebu

HR-10000, Trg Nikole Šubića Zrinskog 19
fsirovica@amz.hr

Skelac, Goran

Goran Skelac

Geoarheo d.o.o.

HR-10000 Zagreb, Kneza Mislava 3
goran@multirotor.hr

Šiljeg, Bartul

Dr. sc. Bartul Šiljeg

Institut za arheologiju

HR-10000 Zagreb, Ulica Ljudevita Gaja 32
bartul.siljeg@iarh.hr

Šiša Vivek, Marija

Dr. sc. Marija Šiša-Vivek

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za arheologiju

HR-10000 Zagreb, Ivana Lučića 3
msvivek@ffzg.hr

Šmalcelj Novaković, Pia

Pia Šmalcelj Novaković

HR-10000 Zagreb, Njegoševa 5
piasmalcelj@gmail.com

Takács, Miklós

Miklós Takács, PhD

**MTA Bölcsészettudományi Kutatóközpont
Régészeti Intézet**

HU-1014 Budapest, Úri u. 49.
takacs@archo.mta.hu
takacs.miklos@btk.mta.hu

Tkalčec, Tatjana

Dr. sc. Tatjana Tkalčec

Institut za arheologiju

HR-10000 Zagreb, Ulica Ljudevita Gaja 32
ttkalcec@iarh.hr

Tomić, Stjepan

Stjepan Tomić

Filozofski fakultet Sveučilišta u Zagrebu

student II. godine diplomskog studija arheologije
HR-10000 Zagreb, Ivana Lučića 3
stjepan.tomic@yahoo.com

Tresić Pavičić, Dinko

Dinko Tresić Pavičić

Kaducej d.o.o.

HR-21000 Split, Papandopulova 27
dtresic@gmail.com

Udovičić, Maša

Maša Udovičić

Filozofski fakultet Sveučilišta u Zagrebu

studentica II. godine diplomskog studija arheologije
HR-10000 Zagreb, Ivana Lučića 3
mudovici2@ffzg.hr

Valent, Ivan

Ivan Valent, mag. arh.

HR-48000 Koprivnica, Zrinski trg 3
ivan.valent@yahoo.com

Vrkić, Šime

Šime Vrkić

Geoarheo d.o.o.

HR-10000 Zagreb, Kneza Mislava 3

vrkic.sime@gmail.com

Zvijerac, Ivan

Ivan Zvijerac

HR-48316 Torčec, Podravska 9

