

ARHEOLOGIJA
v letu 2012
dediščina za javnost

Strokovno srečanje Slovenskega arheološkega društva
Ljubljana, Mestni muzej Ljubljana MGML
22. marec 2013

S A D
SLOVENSKO
ARHEOLOSKO
DRUŠTVO

ARHEOLOGIJA
v letu 2012
dediščina za javnost

Zbornik povzetkov

Strokovno srečanje Slovenskega arheološkega društva
Ljubljana, Mestni muzej Ljubljana MGML
22. marec 2013

Uredili Matija Črešnar, Bojan Djurić, Petra Stipančič

Tehnična urednica Nives Spudić

© Slovensko arheološko društvo 2013
Vse pravice pridržane

Založilo Slovensko arheološko društvo

Zanj Bojan Djurić, predsednik

Oblikovanje in prelom Nives Spudić

Tisk Sekom grafika d.o.o., Podjunska ulica 17, Ljubljana
ZVKDS, CPA, Poljanska 40, Ljubljana
Ljubljana, marec 2013

Naklada 100

Besedila niso lektorirana
Publikacija je brezplačna

VSEBINA

- 7 Kačji dol - Arheološko območje Drogenik, EŠD 29519
Maja Bricelj, Robert Erjavec
- 8 Ločica ob Savinji - Arheološko najdišče Ločica, EŠD 7482
Maja Bricelj
- 9 Primož pri Šentjurju - Arheološko območje Pod cerkvijo, EŠD 29520
Maja Bricelj
- 10 Arja vas - Arheološko najdišče Govče, EŠD 1487
Eva Butina, Tina Nanut
- 11 Publikacije zbirke AAS v letu 2012
Vanja Celin
- 12 Pokopališče neznanih in nikogaršnjih: grobišče Le Morne, Mavricius
Saša Čaval
- 13 Raziskave bojišč soške fronte v letu 2012
Matija Črešnar, Uroš Košir, Gašper Rutar
- 14 *Felix Romuliana*/Gamzigrad (Srbija) - viri kamnin in izdelki
Bojan Djurić, Žana Jakop, Martina Kocmur, Katarina Kolar, Jasmina Magdič,
Edisa Lozić
- 15 Arheološka izkopavanja na parc. 3451/44, k.o. Vipava
Tomaž Fabec, Vesna Tratnik
- 16 Razstava Stopimo iz teme! – svetila iz novejših dob, ob IV. mednarodnem kongresu ILA
Mojca Vomer Gojkovič
- 17 Razstava Sprehod skozi tisočletja, Arheologija Spodnjega Podravja
Mojca Vomer Gojkovič
- 18 Razstava Stopimo iz teme! – svetila iz novejših dob, ob IV. mednarodnem kongresu ILA
Nataša Kolar
- 19 Odsevi prazgodovine v bronu – Situlska umetnost Novega mesta Razstava in monografija
Borut Križ
- 20 Arheološko najdišče Kapiteljska njiva, zavarovalno arheološko izkopavanje
Borut Križ
- 21 Projektna, kongresna in založniška dejavnost Inštituta za dediščino Sredozemlja
ZRS UP
Irena Lazar, Mitja Guštin, Alenka Tomaž
- 22 Discovering the Archaeologists of Europe 2012–2014
Irena Lazar, Vesna Pintarič Kocuvan, Daša Pavlovič
- 23 Projekt InterArch-Steiermark – leto 2011 in 2012
Marko Mele, Matija Črešnar, Robert Krempuš

- 24 Dokumentiranje uničenja protiturškega tabora ob gradu Poljane (EŠD 11990), Predgrad, Poljanska dolina ob Kolpi 2011–2012
Tina Milavec, Rok Klasinc, Katarina Predovnik
- 25 Od gline do lipidov – operacijske sekvence lončenine na najdišču Maharski prekop
Mihael Budja, Dimitrij Mlekuž, Andreja Žibrat Gašparič, Milena Horvat, Nives Ogrinc, Marinka Gams Petrišič in Dušan Žigon
- 26 Izkopavanja v Mali Triglavci
Dimitrij Mlekuž, Milena Horvat, Mihael Budja, Jure Soklič
- 27 Projekt Cradles of European Culture - lidarsko snemanje Gradišča nad Bašljem in okolice
Dimitrij Mlekuž, Špela Karo
- 28 Arheološko-etnološka razstava Komu so zvonili
Miha Mlinar
- 29 Arheološke raziskave financirane iz državnega proračuna v letu 2012 (ZVKDS, CPA)
Tadeja Mulh, Gašper Rutar
- 31 Topografski pregled arheološkega najdišča Hrenova
Miha Murko
- 32 Arheološka izkopavanja na najdišču Mačkovec - Novo mesto (območje 1, 2 in 3)
Miha Murko
- 34 Rezultati geofizikalne raziskave Gradišča pri Dolnjem Zemonu
Branko Mušič, Igor Medarič, Matjaž Mori, Eline Nas in Uroš Kirn
- 35 Geofizikalna raziskava rimskih vojaških taborov *Ad militare* in *Donatiana* na hrvaškem delu limesa
Branko Mušič, Igor Vukmanič, Igor Medarič, Matjaž Mori in Eline Nas
- 37 Geofizikalne raziskave na Panorami kot primer ponovnega ovrednotenja starih izkopavanj
Branko Mušič, Maja Jerala, Matjaž Mori in Eline Nas
- 38 Razstava Vitez, dama in zmaj. Dediščina srednjeveških bojevnikov
Tomaž Nabergoj
- 39 Z nedestruktivnimi raziskavami do oživitve gradu Wartenberg
Gregor Novaković, Ben Gros, Luka Bedene
- 40 Potočka zijavka 2012 - PZ 2012 (EŠD 541 Podolševa – Arheološko najdišče Potočka zijalka)
Boštjan Odar
- 41 Dolga Planja na Voglu
Marija Ogrin
- 42 Prispevek k arheološki topografiji Občine Cerknica in Občine Loška dolina
Mitja Pergar
- 43 *Ex oriente lux* - rimskodobna svetila in oljenke iz Slovenije
Verena Vidrih Perko, Aleksandra Nestorović, Ivan Žižek
- 44 Valičev arheološki dan v Kranju
Verena Perko

- 45 Georadarske raziskave na Herkulovem svetišču v Celju
Rok Plesničar
- 46 Korenine mesta Maribora. Nova dognanja na Piramidi
Mateja Ravnik
- 47 Prispevki k arheološki topografiji
Jure Smolinsky
- 48 Rimski amfiteater na Ptuj
Jure Smolinsky
- 49 Muljava - arheološko izkopavanje ob gradnji kanalizacije
Primož Stergar
- 50 Šmarje Sap - arheološko dokumentiranje ob gradnji električnega kablovoda
Primož Stergar
- 51 Mačkovec pri Kočevju
Drago Svoljšak, Andrej Čučnik
- 52 Zaščitne arheološke raziskave na območju bencinskega servisa Cikava
(EŠD 11874)
Ahac Šinkovec
- 53 Arheološki nadzor pri gradnji kablovoda na območju Pijavškega
Ahac Šinkovec
- 54 Arheološko podvodno izkopavanje in premestitev plovila v depozitorij za moker
les v Sinji gorici, občina Vrhnika, Pot na Tojnice (EŠD 11420 Podpeč -
Arheološko najdišče Ljubljana)
Irena Šinkovec, Matej Draksler, Rene Masaryk, Metka Štrajhar
- 55 Grobišče Župna cerkev v Kranju (ARRS J6-4057)
Benjamin Štular, Mateja Belak
- 56 Predstavitev projekta ARIADNE
Benjamin Štular
- 57 Notranja preveritev registrirane enote kulturne dediščine Razvanje (Poštela s
pripadajočimi grobišči)
Biba Teržan, Matija Črešnar, Dimitrij Mlekuž in Branko Mušič s sodelavci: Igor
Medarič, David Medica, Matjaž Mori, Igor Rižnar, Manca Vinazza in Marjana
Zajc
- 59 Protiturški tabor v Dolenjskih Toplicah – prve arheološke raziskave v kraju
Pavla Peterle Udovič
- 60 Arheološko izkopavanje v Mezgovcih ob Pesnici – Prazgodovinska naselbina
Dolnica (EŠD 29504)
Maruša Urek
- 61 MOJ MUZEJ – drugačen vodnik po stalnih razstavah Medobčinskega muzeja
Kamnik
Janja Železnikar
- 62 Jezero - Sv. Lovrenc
Alja Žorž
- 63 Seznam izdanih soglasij za arheološke raziskave v letu 2012

Kačji dol - Arheološko območje Drofenik, EŠD 29519

Maja Bricelj, Robert Erjavec

Zaščitna arheološka izkopavanja na najdišču Kačji Dol – Arheološko območje Drofenik (EŠD 29519), znotraj delovnega pasu plinovoda, je izvedla ekipa Centra za preventivno arheologijo ZVKDS, v času med novembrom 2011 in marcem 2012. Območje raziskav je predstavljalo pretežno strm teren sedla, ki leži na nadmorski višini ok. 320 m, med dolino, ki se na vzhodu spušča proti naselju Velike Rodne (Rogaška Slatina) ter dolino, ki se na zahodu spušča proti naseljema Laše in Grličice (Mestinje). Za vzhodni del najdišča je značilno enakomerno zaporedje pokopanih tal in koluvijev z arheološkimi najdbami, ki so nastali kot posledica soliflukcije. Preliminarna obdelava prazgodovinske lončenine kaže na čas od bakrene do zgodnje in srednje bronaste dobe (izstopajo odlomki keramičnih zajemalk, ki imajo precej kratek vodoravno predrt tulec z nastavkom za lesen ročaj, in del kamnite sekire). Koluvij in štiri manjše jame morda predstavljajo ostanek prazgodovinske hodne površine. Na osrednjem delu velja izpostaviti ostanke preproste peči, pri kateri se je strop zaradi drsenja in teže plasti nad njim posedel, kamnita konstrukcija iz peščenjakov med ognjiščem in kuriščem se je podrla, glina in plaz pa sta sčasoma prekrila skoraj celo kurišče. Da je bila peč aktivna dokazujeta ožgana mejna površina vkopa in sedimentirano oglje

ter pepel. Žal je celoten kontekst peči brez najdb. Predvidevamo, da so ostale rimskodobne plasti tega območja povezane prav z delovanjem te peči. Na zahodni strani pa najdišče zaznamuje še danes delujoči izvir ter ostanki dejavnosti, ki so se odvijale ob njem - v širšem območju izvira se pojavlja večja koncentracija odlomkov predvsem rimske lončenine, kosi ožganega lepa, precej kosov žlindre oz. rude ter dve manjši ognjišči, stojke, ki morda predstavljata ostanke dveh objektov, in odpadne jame. To napeljuje na razlago, da je bil v rimskem obdobju prostor namenjen dejavnostim povezanih s taljenjem ali pripravo rude. Pri rimski lončenini prevladujejo odlomki grobe kuhinjske lončenine (lonci okrašeni z okrasom metliččenja in glavniččenja ter v kombinacij z vtisnjnimi okrasi, z vrezi ali ščipanjem), nekaj odlomkov finega namiznega posodja, amfor in terre sigillate (najverjetneje iz galskih delavnic iz časa 2.–3. stoletja).

Odlomek prazgodovinske zajemalke (foto: R. Erjavec).

Odlomki rimskega lonca okrašenega z vtisi in ščipanjem (foto: R. Erjavec).

Ločica ob Savinji - Arheološko najdišče Ločica, EŠD 7482

Maja Bricelj

Zaščitna arheološka izkopavanja na najdišču Ločica ob Savinji - Vojaški tabor druge italske legije (EŠD 4782) je v oktobru in novembru 2012 izvedla ekipa Centra za preventivno arheologijo ZVKDS. Raziskave so potekale v delovnem pasu plinovoda, vzporedno z zahodno stranico rimskega vojaškega tabora. S tem smo pridobili majhen vpogled v zahodni zunanji prostor tabora. Na severnem delu izkopnega polja, v bližini današnje ceste, so bile hranjene intaktne plasti z rimskimi najdbami, in pod današnjim cestiščem sledi najverjetneje rimske ceste, proti jugu pa se pojavljajo različne plasti proda in mivke, ki so posledica meandriranja reke Savinje. Vojaški tabor v Ločici ob Savinji je bil postavljen konec šestdesetih let 2. stoletja za potrebe II. italške legije v sklopu obrambe vzhodnih meja Italije pred vdori germanskih plemen. Nevarnost vdora v zaledje je kmalu minila in II. italška legija je svoj tabor v Ločici že po nekaj letih, v začetku sedemdesetih let, v celoti demontirala in preselila bližje območju vojaških operacij. Kar pomeni, da so tabor preselili še preden je bil dokončno postavljen. Tabor je bil postavljen na zgornjo rečno teraso, izkopno polje raziskav pa je bilo na spodnji, kjer je nekoč tekla struga Savinje. Še danes so vidni opuščeni rečni meandri, ki so bili kasneje zapolnjeni z odloženim materialom oz. sedimenti Savinje. Na osnovi geoloških

razlag rečne sedimentacije lahko pojasnimo starejše rečne struge, njihove zapolnitve in nanose oz. zdrse plasti iz zgornje terase pred časom izgradnje tabora. Del rečnega korita, ki smo ga lahko raziskali, je bil nekaj časa zasut, opuščen, predvidoma zaraščen z nizkim rastjem, ki so ga morda pred začetkom gradnje požgali in s tem pridobili ugoden teren za gradnjo ceste. Komunikacija za tabor je bila do sedaj upravičeno domnevana na mestu današnje lokalne ceste Ločica – Polzela. V severnem profilu izkopnega polja (tik ob sedanji cesti) smo dokumentirali le rob starejšega cestišča, ki se prilagaja terenu oz. ježi in poteka proti zahodnim vratom, pravokotno na zahodno stranico tabora. Čas po opustitvi tabora nam izpričujejo najdbe v koluvialnih klinih oz. zdrsih s precej organskega materiala iz zgornje na spodno teraso – predvsem ostanki lončenine in z rimskimi železnimi žeblički za čevlje. Strateška lega legijskega tabora v Ločici je izjemna, saj je obvladovalo tako mostišče čez Savinjo ter križišče cest proti Italiji in Koroški v Šempetru, kot tudi prelaze v Zasavje, na Trojanah in v Zgornjo Savinjsko dolino. Lokacija dokazuje pretehtanost odločitev rimskega vrhovnega poveljstva, morda pa zrcali tudi poznavanje terena vojskovodje Tita Varija Klemensa, ki je bil rojen v Celeji in je v tem času kot član cesarskega sveta sodil med najvplivnejše osebnosti v imperiju.

Primož pri Šentjurju - Arheološko območje Pod cerkvijo, EŠD 29520

Maja Bricelj

Arheološke raziskave najdišča Primož pri Šentjurju - Arheološko območje Pod cerkvijo (EŠD 29520), severovzhodno od Šentjurja, je izvedla ekipa Centra za preventivno arheologijo ZVKDS, v času od 12. 10. 2011 do 28. 5. 2012, z vmesno prekinitvijo. Z raziskavami smo pridobili vpogled v rabo prostora od prazgodovine, preko rimskega časa do srednjega in novega veka. Človeške aktivnosti z občasno uporabo prostora ali kratkotrajne poselitve smo na najdišču prepoznali na eni strani s prisotnostjo keramičnih najdb lončenine in gradbenega materiala in s posameznimi kovinskimi najdbami ter na drugi strani z ostanki različnih struktur, v obliki večjih in manjših jam različnih namembnosti. Dobro razumevanje geoloških procesov, ki so pokrajino preoblikovali že v preteklosti in jo postopoma še dandanes, se je izkazalo za zelo pomembno. Najbolj izrazito se ti procesi kažejo kot udori, ki so posledica podzemnega raztapljanja kamnin in podtalnih tokov vode. Nekateri udori so bili kasneje uporabljeni kot jame ali samo zapolnjeni in izravnani z mlajšimi nasutji. Izpostaviti velja večjo jamo na zgornji terasi, ki je bila, glede na arheološke najdbe lončenine in bronasto fibulo, v uporabi v 1. stoletju. Jama je sicer nastala po naravni poti, kot udor, a je bila kasneje v rimskem času delno preobli-

Večji udor, delno preoblikovan in uporabljan v rimskem času (foto: T. Kozamernik).

Arheologija v letu 2012 – dediščina za javnost

kovana in uporabljena; morda kot jama za hrambo živil ali celo za občasno sezonsko bivanje. V jami so bili ohranjeni sledovi jam za lesene kole oz. stojke, ki so nosili strešno konstrukcijo. Stojke so bile vkopane iz različnih nivojev, kar kaže, da so bila potrebna vmesna popravila ali dodatne ojačitve nadstreška. Na spodnji terasi smo dokumentirali več starih strug občasnega potoka in ob visokem vodostaju manjšega kala znotraj večje vrtače, kjer je zastajala voda. To so takratni prebivalci gotovo znali s pridom uporabiti, saj se je v teh vodnih sedimentih ohranilo precej lončenine iz poznega srednjega veka. V neposredni bližini, na nekoliko dvignjenem predelu, se je ohranil ostanek lesenih vej, ki so prekrivale enostavni vodni zbiralnik izkopan pod njimi. Ta uporaba prostora sodi v čas poznega srednjega veka in prehoda v novi vek, kar je tudi čas izgradnje cerkve sv. Primoža in Feliciana (tretja četrtina 15. stoletja). Tovrstna raziskana najdišča nam pomagajo razumeti poselitev in uporabo nižinskih predelov krajine, ki so dolgo veljala za precej nenaseljena območja. To se je z raziskavami v zadnjih desetletjih (tudi na avtocestnih projektih) izkazalo za napačno, saj smo pridobili podatke, ki izpričujejo na primer poselitev podežnja izven območij rimskih vil ali pa nižinsko poselitev iz zgodnjega srednjega veka. Pomembno se zdi, da strokovno vedenje in razumevanje razširimo tudi na pokrajino okoli t. i. tradicionalnih najdišč (naselbine, grobišča).

Čiščenje rimske lončenine in situ (foto: T. Kozamernik).

Arja vas - Arheološko najdišče Govče, EŠD 1487

Eva Butina, Tina Nanut

Izkopavanja je v dveh terminih, novembra 2011 in od maja do julija 2012, izvedla ekipa ZVKDS, CPA. Zaščitna arheološka izkopavanja so potekala na območju predvidene gradnje plinovoda na območju, ki leži znotraj registrirane enote kulturne dediščine Arja vas – Arheološko najdišče Govče (EŠD 1487). Z izkopavanji smo odkrili ostanke protestantske cerkve, ki so jo med leti 1581–1589 postavili protestanti iz Savinjske in Šaleške doline, a je bila že leta 1600 s strani protireformacijske komisije popolnoma uničena. Njena podoba je poznana le iz rekonstrukcij, ki temeljijo na podlagi opisov njenih sodobnikov. Imela naj bi obliko pravilnega dvanajsterokotnika z zunanjimi oporniki, obdana pa naj bi bila s pravokotnim obzidjem z vogalnimi stolpi. Cerkvi je pripadalo tudi grobišče, ki je bilo v uporabi le dobro desetletje, od začetka 90. let 16. stoletja pa do leta 1600. Arheološka izkopavanja so opise v večji meri potrdila. Dokumentirali smo temelj poligonalnega zidu s pravokotnimi notranjimi in zunanji podporniki. Struktura je bila v osrednjem delu močno poškodovana, deloma že v času uničenja leta 1600, dodatno pa še z modernimi infrastrukturnimi posegi. Pravokotno obzidje je bilo

žal v celoti izropano. Ohranil se je le vkop za temelj, na vzhodnem delu zapolnjen z masivnimi kamnitimi bloki, ki so nekoč tvoril vzhodno stranico obzidja. Raziskave so zajele tudi del grobišča. Odkritih je bilo 31 skeletnih grobov, od tega štirje otroški. Razporejeni so bili po celotni površini znotraj obzidja, le grob 1 je ležal v notranjosti cerkvenega objekta. Pri sami usmerjenosti grobov ni bilo mogočne zaznati nikakršnega pravila. Grobovi so bili vkopani v ilovnato, za vodo neprepustno plast, zaradi katere so se v nekaterih primerih ohranili ostanke lesenih krst. Večina pokojnih je bila pokopanih brez pridakov, ali pa so bili ti zelo skromni in so večinoma sodili k delom oblačila (bronaste zaponke in bucike). V tem pogledu je izjemen ženski grob, v katerem je bila pokojnica pokopana v opremi, h kateri je poleg bogatega bronastega pasnega okrasja sodilo tudi 6 umetelno izdelanih zlatih našitkov, ki so najverjetneje krasili naglavno pokrivalo - avbo.

Pogled na ohranjene strukture (foto: J. Skorupan).

Zlati našitki (foto: E. Butina).

Publikacije zbirke AAS v letu 2012

Vanja Celin

Potem ko je uredništvo Zbirke Arheologija na avtocestah Slovenije leta 2006 pripravilo svojo prvo publikacijo, smo konec lanskega leta 2012 pospremili že enaintrideseto po vrsti. Skupaj je lani tako izšlo 7 publikacij, izrazito pestrih glede na vsebino, lokacijo in obseg.

Tokrat gre za najdišča na avtocestnih odsekih Dolenjske, Hrastje–Kronovo (Dolenje Kronovo pri Beli Cerkvi), osrednje Slovenije, Šentjakob–Blagovica (Šentpavel pri Domžalah), Primorske, Škofije–Dragonja (Bertoki – Bonifika pri Kopru), in Štajerske oz. Prekmurja, Cogetinci–Radmožanci (Kračine pri Dragotincih, Turnišče, Popava pri Lipovcih 1), ter Slivnica–Draženci (PP Draženci pri Ptujju).

Publikacija Dolenje Kronovo pri Beli Cerkvi, avtorjev Mihe Murka in Ive Ciglar (izkopavanja v letu 2005), obravnava najdišče, katerega najdbe in naselbinske ostaline kažejo na človekovo rabo tega prostora v pozni bronasti oz. zgodnji železni dobi, rimski ter srednjeveški dobi. Najbolj zanimiva je vsekakor rimsko-dobna faza z enajstimi pečmi.

Publikacija Šentpavel pri Domžalah je delo Matjaža Novšaka (izkopavanja v letu 2001), v kateri predstavlja ostanke lesene stavbe, verjetno prazgodovinske, zgodnjersko grobišče in tlak rimske ceste. Glavnina gradiva izhaja iz štirih grobov, ki datirajo grobišče od sredine 1. stol. do konca 1. stol.

Arheološke raziskave najdišča Bertoki – Bonifika pri Kopru v letu 2005 so potrdile položaj gradbenih struktur in objektov, povezanih z delovanjem bertoškega dela solin in označenih že na starih katastrskih

načrtih. Drobnogradivo je pokazalo, da gre za tradicijo poseljevanja ali vsaj intenzivnega ukvarjanja s soljo na tem območju vsaj od 14. stol. dalje. Avtorja publikacije sta Mitja Guštin in Alenka Tomaž.

Publikacija Kračine pri Dragotincih, katere avtorja sta Ivan Tušek in Boris Kavur, obravnava najdišče (raziskano leta 2004), ki zaradi erozije kaže bolj megleno podobo dogajanja. Na podlagi gradiva so strukture uvrščene v bakreno in rimsko dobo ter novi vek, vendar brez podrobnejše interpretacije.

Izkopavanja na najdišču Turnišče so potekala v letu 2006, avtorica objave je Alenka Tomaž. Pokazala so najstarejšo poselitev v času eneolitika, ki jo določa šest objektov v okviru gospodarskih dejavnosti. Rimska doba je izpričana le z eno jamo in keramičnim trinožnikom.

Publikacija Popava pri Lipovcih 1 je delo avtoric Irene Šavel in Špele Karo. Najdišče, izkopano leta 2006, določajo strukture in najdbe širokega časovnega razpona: nadzemni objekti, zemljanke, polzemljanke, vkopani objekti ter večje in manjše jame iz časa bakrene dobe, nekaj poznobronastodobnih ostalin v petih jamah, najdbe iz rimskega obdobja in zgodnjersrednjeveški objekti.

Z rezultati izkopavanj v letu 2006 na najdišču PP Draženci pri Ptujju sta se ukvarjali Marija Lubšina Tušek in Iva Ciglar. Gre za večobdobno, vendar močno uničeno najdišče. Najstarejša sta objekta iz kulture žarnih grobišč, sledijo objekt in lončenina iz rimske dobe ter kot zadnji novoveški posegi.

Pokopališče neznanih in nikogaršnjih: grobišče Le Morne, Mavricius

Saša Čaval

Mavricius, rajski otok v južnem Indijskem oceanu, je igral pomembno vlogo pri pomorskih popotovanjih, saj je bil kot zadnja točka kopnega na poti do Indonezije in Avstralije, življenskega pomena za mornarje. Izredno vlogo je igral tudi ob prepovedi suženjstva v začetku 19. stoletja, saj je Britansko kraljestvo prav tu preskusilo „novo“ obliko poceni delovne sile, pogodbeno služabništvo (indenture labour), ki se je kot uspešna zamenjava suženjskega dela razširilo po celem svetu. Mavricius se je na UNESCO-v seznam držav z svetovno dediščino vpisal leta 2006 z Aapravas Ghatom, pristaniščem, kjer se je v obdobju približno stotih let izkrcalo 1,5 milijona pogodbenih delavcev. Na jugu otoka, pa je leta 2008, vulkanski monolit Le Morne s svojo dramatično okolico postal UNESCO-v spomenik predvsem zaradi svoje nematerialne dediščine. Le Morne namreč predstavlja simbol boja suženjev za svobodo, njihovega trpljenja in žrtvovanja predvsem zato, ker naj bi se pobegli sužnji zatekali na vrh Le Morna in tam prebivali v svobodi. Znotraj varovanega območja WHS se nahaja kar nekaj struktur, ki naj bi bile po oralni kulturni tradiciji posledica bivanja pobeglih sužnjev

na tem prostoru. Eno izmed teh, grobišče, je od leta 2009 podvrženo arheološkim raziskavam. Grobišče leži izven vseh poti, na manjšem polotoku, ki ob plimi postane otoček. Danes je znano kot 'staro pokopališče', kjer je pokopana skupina ljudi neznane porekla. Po najpogostejše slišani zgodbi naj bi pripadalo Malagasijem – skupini ljudi z Madagaskarja, ki naj bi kot sužnji prišli na Mavricius v času nizozemske kolonizacije v 17. stoletju. Po drugih pa gre za svobodne sužnje ali celo za družino francoskega kmeta, ki naj bi živel na plantaži nekje v okolici. Kakorkoli že, grobišče je še danes „skrita“ lokacija, kjer se izvajajo obredi lokalnega 'verovanja', imenovanega longanis. V UNESCO-vem dosjeju je grobišču pripisano 5–6 grobov – obseg posameznega groba je bil označen s kamnitimi bloki. Po očiščenju preiskovanega območja smo našli 45 kamnitih struktur, med katerimi pa niso vse grobovi. Dve sezoni arheoloških raziskav sta vključevali izdelavo DMR-a za celotno območje WHS, terenske preglede ključnih lokacij poselitve območja, arheološka izkopavanja grobišča, osteološke, izotopske in DNK analize skeletov ter C¹⁴ datiranje najdišča.

Pogled na Le Morne.

Centralni del grobišča med izkopavanjem.

Raziskave bojišč soške fronte v letu 2012

Matija Črešnar, Uroš Košir, Gašper Rutar

V juniju 2012 smo arheologi s Centra za preventivno arheologijo ZVKDS v sodelovanju s kolegi z Univerze v Bristlu in z zunanjimi sodelavci na območju bojišč iz časa prve svetovne vojne v okolici Tolmina opravili vrsto raziskav. Natančneje smo se osredotočili na prostor t. i. tolminskega mostišča, ki je bilo v letih 1915 do 1917 ena najpomembnejših strateških območij na fronti. Osrednji steber obrambe sta tukaj predstavljali vzpetini Mengore in Cvetje, njuna izguba pa bi lahko pomenila hude posledice za avstro-ogrsko vojsko. Napadi na Mengore so se začeli kmalu po začetku sovražnosti, ves čas trajanja tukajšnjih bojev pa so bile prizorišče krvavih spopadov. Terenski ogledi za potrebe izdelave strategije bodočih raziskav so potekali na Mengorah (EŠD 7156) in bližnji okolici ter na visokogorskem bojišču na Batognici (2164 m).

Sledile so izbire lokacij za geofizikalne raziskave z namenom pridobivanja podatkov o ohranjenosti struktur. Prvo območje je bilo nekdanje avstro-ogrsko pokopališče na Mengorah, ki je bilo po vojni prekopano. Videz grobišča nam je bil poznan po vojnih fotografijah, ob tem pa smo tudi pri terenskem obhodu v reliefu prepoznali več vrst grobov pred in za še danes stoječim spomenikom. Z georadarsko in upornostno metodo smo pridobili vpogled v razporeditev grobnih parcel in osrednjo pot, ki vodi do spomenika. Drugi dve lokaciji smo izbrali na podlagi italijanskih aerofotografij iz obdobja prve svetovne vojne in kartiranja na njih

prepoznanih vojaških jarkov. Z merjenjem upornosti smo želeli preveriti obstoj in ohranjenost italijanskega jarka, ki je potekal zahodno od cerkve Sv. Danijela v Volčah, s kombinacijo georadarske in upornostne metodo pa smo dokumentirali avstro-ogrski jarek ob cesti Tolmin–Kobarid.

V sklopu preverjanja geofizikalnih meritev smo na grobišču izkopal testno sondo, ki je razkrila način gradnje spomenika, dobili pa smo tudi potrditev za obstoj kamnitih struktur, ki so predstavljale posamezne grobne parcele. Desni zgornji vogal grobne strukture je slabo ohranjen oz. delno uničen, kar je verjetno posledica prekopavanja padlih vojakov v povojnih letih. Z željo po pridobivanju kar se da dobrih podatkov o debelinah depozitov in njihovi sestavi smo ob tem na izbranih lokacijah na Mengorah izkopal manjše ročne testne sonde. Pri delu smo odkrili različno gradivo od granatnih drobcev, nabojev, kosov bodeče žice, konzerve, odlomke keramičnih izolatorjev za električno napeljavo itn., ki pričajo o različnih aktivnostih na teh, med seboj prostorsko ločenih prostorih.

Raziskave so prikazale potencial za nadaljnje obsežnejše raziskave. Pri raziskavah grobišča si tako obetamo natančnejši vpogled v organizacijo pokopališča in način prekopavanja vojaških pokopališč v povojnem obdobju. Nadejamo pa se tudi novih detajlnih spoznanj o organizaciji in strateških vidikih Mengor in širšega tolminskega mostišča ter življenj vojakov na frontnih linijah in v bližnjem zaledju.

Felix Romuliana/Gamzigrad (Srbija) - viri kamnin in izdelki

Bojan Djurić, Žana Jakop, Martina Kocmur, Katarina Kolar, Jasmina Magdič, Edisa Lozić

Oddelek za arheologijo FF UL je v letu 2012 v sodelovanju z Arheološkim institutom SANU (Beograd), Republičkim zavodom za zaščito spomenika kulture (Beograd) in Narodnim muzejem iz Zaječarja že drugo leto sodeloval v projektu določitve kamnin, uporabljanih v cesarski palači *Felix Romuliana*, in njihovih virov ter dokumentiranja arhitekturnih členov odkritih med izkopavanji palače. Za karakterizacijo belih marmorjev je bil v projekt vključen geolog Walter Prochaska z univerze v Leobnu (Avstrija), za določitev lokalnih kamnin in njihovih virov pa geologinja Divna Jovanović z Geološkega zavoda Srbije. Lokalne kamnine, uporabljene za gradnjo obzidja in izdelavo arhitektonskih elementov vrat in stolpov, so andezit, tuf in miocenski školjčni apnenec. Ležišče tufa je znano v neposredni bližini palače kjer je bil odkrit tudi kamnolom z antičnimi sledovi ekstrahiranja, ležišča andezita pa po geološki karti segajo z zahodne strani do neposredne bližine obzidja. Vir miocenskega apnenca je bil v preteklosti lociran v vas Vidrovac, zahodno od Negotina. Terenske raziskave so izključile Vidrovac kot možen vir apnenca, uporabljanega pri gradnji obzidja, in ugotovile obstoj ležišč kamnine mnogo bližje palači.

Mesto antičnega ekstrahiranja bo treba še poiskati. Natančen izračun količine andezitnega materiala potrebnega za izgradnjo mlajšega obzidja je pokazal volumen 99.000 m³. Ogled terena je ugotovil mejo površinskih in pokritih plasti andezita po hudourniškem potoku Potoci oz. njegovo razprostranjenost zahodno od te linije. Mesto ekstrahiranja domnevamo SZ od obzidja v njegovi neposredni bližini kjer se v nadaljevanju potoka Potoci razprostira antropogena depresija. Izdelani DMR depresije je pokazal volumen, ki ustreza potrebnim količinam materiala za izgradnjo obzidja. Med uvoženimi kamninami uporabljanimi za izdelavo arhitekturnih elementov - stebrov, baz, kapitelov, arhitravov, vencev, strešne kritine templjev ipd. ter notranje stenske in talne obloge, prednjačijo različni beli marmorji (potrjeni so prokoneški, penteliški in vzhodnoalpski marmorji). Ti kosi so brez izjeme razlomljeni na manjše kose primerne za žganje apna v pečeh, ki so jih odkrili znotraj vile. Med barvnimi marmorji, uporabljanimi za arhitekturne elemente, so prisotni rožnati granit iz Assuana, sivi granit iz *Mons Claudianus* in iz Kazanlaka, breccia verde iz Larisse ter cipollino verde z Evbeje. Med dekorativnimi obložnimi ploščami najdemo giallo antico, greco scritto, rosso antico,

cipollino verde, porfido verde antico, breccia corallina, breccia policroma della vittoria, rdeči porfir in granito del foro. Vzpostavljena je bila tudi baza arhitektonskih elementov, njena izdelava bo potekala v prihodnjih letih.

Predvideno območje ekstrahiranja andezitnega kamnena v neposredni bližini obzidja.

Arheološka izkopavanja na parc. 3451/44, k.o. Vipava

Tomaž Fabec, Vesna Tratnik

Jeseni 2012 je ekipa Centra za preventivno arheologijo ZVKDS opravila zaščitna arheološka izkopavanja na gradbeni parceli 2451/44, k.o. Vipava. Parcela leži znotraj območij kulturne dediščine Vipava – Stari grad (EŠD 7470) in Vipava – Trško jedro (EŠD 817). Teren je zelo strm in se dviga po pobočju vipavskega grajskega griča. Svet je tu karbonaten in značilno kraški. Posamezne najdbe kažejo, da so se ljudje na območju Vipave zadrževali že v času bronaste dobe, intenzivnejša poselitev pa je dokumentirana v času rimske države. Ponovni razcvet doživi Vipava v srednjem veku in od tedaj ostaja pomembno središče zgornje Vipavske doline. Zaščitna arheološka izkopavanja so tako »kronologijo« potrdila. Najstarejšo poselitev (faza I) odražajo redke keramične najdbe, ki smo jih odkrili na dnu skalnih škrapelj. Glede na »naravni« značaj tal, v katerih so te najdbe ležale, menimo, da so to ostanki aktivnosti, ki so se dogajale izven območij intenzivne poselitve. Vsekakor jih ne razumemo kot rezultat naravnih procesov, na primer pobočnega plazenja, zaradi katerega bi gradivo iz poseljenega vrha griča Starega Gradu lahko pripotovalo do raziskane parcele. Škraplje so bile predvidoma zapolnjene veliko pozneje, najbrž v porimskem času, morda celo v srednjem

veku (faza II). Najmlajše gradivo iz njihovih zapolnitev namreč sega prav v ta čas. Do zapolnitve je najbrž prišlo razmeroma hitro: meja med zapolnitvami in podlago je bila ostra, v njih ni bilo sledov stratifikacije. Prisotnost najdb iz različnih obdobj (bronaste, železne in rimske dobe), ki so v zapolnitvah ležale pomešano, prisotnost različnih tipov tal, ki se primarno niso oblikovala in situ ter ostri robovi lomov keramičnih črepinj in kosti, so le nekateri od argumentov, ki kažejo, da je škraplje zasul človek. O razlogih za to lahko le domnevamo; morda gre za rezultat izboljšave terena za kmetijsko uporabo, npr. za pašo. Z zasutjem škrapelj in drugih kotanj se je glede na predhodno skalnato stanje travna površina bistveno povečala. Morda pa gre »melioracijo« videti v sklopu gradnje kompleksa Starega gradu in ureditve okolice, s katerimi sta bila vrh in pobočje griča od 12. stoletja in še posebno od 16. stoletja močno spremenjena. Najmlajši arheološki sledovi (faza III) segajo v novi vek in predvsem v čas zadnjega stoletja. Deloma gre za zasute vkope neznane namembnosti, predvsem pa za deponije materiala, ki so ga ljudje odlagali vzdolž starega kolovoza in je od tu naprej drsel po pobočju griča.

Razstava Stopimo iz teme! – svetila iz novejših dob, ob IV. mednarodnem kongresu ILA

Mojca Vomer Gojkovič

Razstava Stopimo iz teme! je bila pripravljena kot spremljevalna prireditev ob IV. mednarodnem kongresu ILA v palačijo ptujskega gradu. Razstavo je sestavljalo šest vitrin in šest panojev. V vitrinah je bilo razstavljenih 72 svetil (oljenke, kalupi, svetila iz stekla in bron) iz prazgodovine in iz rimske dobe ter predmeti iz dveh zgodnjesrednjeveških grobov (kresila). Odprtje razstave je bilo v ponedeljek, 15. maja 2012, kot uvodna prireditev kongresa in je bila odprta do 11. januarja 2013. Za pogostitev z izvrstno hrano po rimskih receptih so poskrbele članice Društva žena in deklet občine Hajdina. Ob razstavi je bila izdana publikacija, opremljena s slikovnim gradivom in s katalogom predmetov v slovenščini in angleščini, katerega avtorja sta M. Vomer Gojkovič in I. Žižek.

Odprtje razstave Stopimo iz teme! ob IV. mednarodnem kongresu ILA na Ptuj, 15. 5. 2012.

Pogostitev Društva žena in deklet občine Hajdina z jedmi po rimskih receptih ob odprtju razstave Stopimo iz teme!

Razstava Sprehod skozi tisočletja, Arheologija Spodnjega Podravja

Mojca Vomer Gojkovič

V Pokrajinskem muzeju Ptuj - Ormož smo v oktobra 2012 odprli razstavo „Sprehod skozi tisočletja“. V štirih prostorih Salona umetnosti razstavljamo gradivo spodnjega Podravja. V prvem prostoru v uvodnem delu je kratka zgodovina ptujskega muzeja, ki v letu 2013 obeležuje 120-letnico obstoja. Razstava se nadaljuje z vitrinami s predmeti iz prazgodovinskih obdobij, ki so predstavljena na panojih. Rimsko obdobje zastopajo številne najdbe v vitrinah, s panoji in rekonstrukcijo groba v dveh prostorih. Zadnji prostor je namenjen gradivu iz zgodnjega srednjega veka. Odprtje razstave je bilo v četrtek, 11. oktobra 2012. Ob razstavi je bila izdana publikacija, opremljena s slikovnim gradivom in s katalogom predmetov v slovenščini in angleščini, katerega avtorji so M. Vomer Gojkovič, I. Žižek in A. Nestorović.

Otvoritev razstave.

Razstava Stopimo iz teme! - svetila iz novejših dob, ob IV. mednarodnem kongresu ILA

Nataša Kolar

V sklopu projekta ILA 2012 je bila ena izmed obkongresnih prireditev tudi razstavna dejavnost na temo kongresa. V okviru le-tega smo pripravili manjšo razstavo izbora svetil iz muzejske kulturno-zgodovinske zbirke. V treh vitrinah, postavljenih v recepciji kongresa, smo predstavili deset svetil iz različnih materialov (kovina, keramika, steklo) iz 19. stoletja in iz začetka 20. stoletja, ki so bila v uporabi na ptujsko-ormoškem območju. Z njimi smo tudi dopolnili razstavo Stopimo iz teme!

Razstava "Stopimo iz teme! svetila iz novejših dob" v recepciji IV. mednarodnega kongresa ILA na Ptujju.

Odsevi prazgodovine v bronu – Situlska umetnost Novega mesta Razstava in monografija

Borut Križ

Situlska umetnost starejše železne dobe je ena najpomembnejših komponent razvoja prazgodovinske umetnosti v Evropi v 1. tisočletju pr. n. št. Bistveni del situlske umetnosti je pripoved – zgodba, ki jo tvorijo v profilu prikazani človeški in živalski liki, vrezani ali vtolčeni v tanko bronasto pločevino. Novo mesto je v celotnem prvem tisočletju pr. n. št. predstavljalo enega večjih Evropskih centrov, z močnim, utrjenim naseljem ter množico zemljin, grobnih gomil. Med bogatimi grobnimi pridatki izstopa devet figuralno okrašenih situl, ter dolg bronast pas, okrašen s situlskimi prizori. Razstava situlske umetnosti Novega mesta prikazuje bogate predmete starejšeželeznodobne družbe železarjev, steklarjev, vojakov in trgovcev ter predvsem halštatskih knezov – elitnega sloja, ki je v svojih rokah združeval vodilno vlogo na vseh življenjskih področjih. S prestižnimi predmeti položenimi v grobove je zgovorno potrjeval svoj položaj, tako za časa življenja, kakor tudi v onostranstvu. Poleg orožja in pestrega nakita, izdelanega tako iz bronu, stekla in jantarja, kakor tudi iz zlata pa izstopajo bronaste posode, predvsem situle s situlskimi prizori in slikovno govorico, ki nam odstira mnogo globlje vedenje o tedanji družbi, kot nam to omogočajo ostale arheološke najdbe. Razstava je v celoti pripravljena na panojih, novomeške situle pa so varno shranjene v vitrinah stalne razstave Dolenjskega muzeja saj jih zaradi njihove krhkosti in občutljivosti ne premikamo nikamor več. Žal bodo tudi velike Evropske razstave v bodoče ostale brez teh vrhunskih spomenikov, kajti transport bi bil zanje preveč uničujoč in usoden.

Naslovnica monografije *Odsevi prazgodovine v bronu* (foto: B. Križ).

Na panojih so prikazane risbe plaščev vseh novomeških situl ter vrhunske fotografije, ki prikazujejo detajle in podrobnosti, ki jih pogosto na situlah niti ne opazimo. Predstavljeni sta dve najpomembnejši grobišči Novega mesta – Kandija in Kapiteljska njiva z vsemi doslej odkritimi situlskimi spomeniki. Razstavo dopolnjuje še monografski prikaz novomeške situlske umetnosti, kjer so zbrani in predstavljeni vsi situlski spomeniki Novega mesta, z risbami plaščev ter vrhunskimi fotografijami situl in njihovih detajlov.

Arheološko najdišče Kapiteljska njiva, zavarovalno arheološko izkopavanje

Borut Križ

Zavarovalno izkopavanje v letu 2012 je zajelo del severozahodnega pobočja Kapiteljske njive in se je naslonilo na rob izkopa v preteklem letu. Terensko delo je potekalo le od konca meseca junija do konca meseca julija, saj nam leta 2012 Ministrstvo za kulturo dogovorjenih sredstev ni zagotovilo. V petindvajsetih delovnih dneh smo zavarovalno izkopali 400 m² veliko površino, s povprečno globino preko 80 cm. Vrsta kamenja, ki smo jo delno odkopali že 2011, dolga 10 metrov, poteka v smeri vzhod–zahod, skoraj pravokotno na smer hrbta, ki iz osrednjega dela Kapiteljske njive zložno pada proti severozahodni strani. Ploščati kamni različnih velikosti so postavljeni pokončno v vrsti, ki je le rahlo ukrivljena. Še vedno pa ostaja odprto vprašanje kaj je ta „zid“ predstavljal, saj tako skeletni starejšeželeznodobni, kakor tudi žarni poznobronastodobni grobovi ležijo na obeh straneh. Najdena prazgodovinska lončenina, „zid“ časovno opredeljuje. Doslej smo našli 278 žganih žarnih grobov iz pozne bronaste dobe, v letu 2012 pa še štiri. En grob je bil močno poškodovan z oranjem, ostali trije pa so bili bolje ohranjeni, saj so bili pokriti z večjimi kamnitimi ploščami, ki so zaščitile spodaj ležeče grobne pridatke. Posebnost je predstavljala 180 × 150 cm velika in dobrih 40 cm debela kamnita plošča, ki je prekrivala grob 282 KŽG. Po odstranitvi te več kot 1 tono težke skale, smo v grobni jami s premerom 120 cm, našli tri večje in dobro ohranjene lončene posode. V večji žari, s premerom 60 cm so bile shranjene prežgane kosti in žganina. V le nekoliko manjši, okrašeni posodi je ležala skodelica s presegačnim ročajem, okrašena z bronastimi žeblički, v lončeni latvici s fasetiranim ustjem pa še železna okrasna igla. Grob kulturno sodi v konec bronaste, oziroma na začetek starejše železne dobe v stopnjo Podzemelj I. Vsi skeletni grobovi, izkopani leta 2012 sodijo na začetek starejše železne dobe, v stopnjo Podzemelj II. Med najdenimi predmeti so črna žgana lončena posoda, okrašena s kanelurami, plastičnimi aplikami in bronastimi žeblički, z manjšo lončeno skodelico s presegačnim ročajem v njeni notranjosti, zelo korodirane železne zapestnice, bronasta dvozankasta ločna fibula

Gomila XLII, grob 3. Železno in bronasto orožje ob odkritju (foto: B. Križ).

Grob 282 KŽG ob odkritju (foto B. Križ).

z železno peresovino ter ogrlica sestavljena iz zelo poškodovanih bronastih obročkov. Posebej velja omeniti Grob XLII/3, kjer so poleg lončene posode in kamnitih odbitkov na dnu grobne jame ležali še železno šilo in nož ter obroček, železna križna sekira, bronasta sulična ost ter devet bronastih ploščatih puščičnih osti. Najdbe kažejo na zelo zgoden starejšeželeznodobni pokop, velikost grobne jame in bogati pridatki pa na pomen pokojnika in njegov visok položaj v tedanji družbi. Vsi starejšeželeznodobni grobovi so bili skeletni, čeprav se kosti niso ohranile. Zato pa lega predmetov nakazuje tudi položaj pokojnika v grobu. Kovinsko gradivo starejšeželeznodobnih grobov je zelo poškodovano, železni predmeti so ohranjeni le kot debel sloj korozije, bronasti pa so razdrobljeni.

Projektna, kongresna in založniška dejavnost Inštituta za dediščino Sredozemlja ZRS UP

Irena Lazar, Mitja Guštin, Alenka Tomaž

V sklopu publicistične dejavnosti smo sodelavci IDS ZRS UP v preteklem letu v sklopu serije AAS (Arheologija na avtocestah Slovenije) objavili tri monografske publikacije in sicer: Bertoki-Bonifika pri Koprju avtorjev Mitje Guština in Alenke Tomaž, Kračine pri Dragotincih, avtorjev Ivana Tuška in Borisa Kavurja ter Turnišče avtorice Alenke Tomaž. V prvi monografiji so predstavljene raziskave arheoloških ostalin solinarskih polj in pripadajočih arhitekturnih ostalin, v drugih dveh pa so predstavljene raziskave predvsem prazgodovinskih ostalin z vzhodnoslovenskih najdišč. V sklopu serije *Annales Mediteranea* je izšla knjižica Na sipinah preteklosti, avtorice Alenke Tomaž, ki se ukvarja predvsem z eneolitsko poselitvijo v okolici Turnišča ob koncu 5. in v začetku 4. tisočletja pr. n. št. V sodelovanju z Mestnim muzejem pa je v isti seriji izšel znanstveni zbornik z naslovom Emona - med Akvilejo in Panonijo. Monografijo sta uredili Irena Lazar in Bernarda Županek, posvečen življenjskemu delu dr. Ljudmile Plesničar. Sodelavci IDS so sodelovali tudi pri objavi zbornika Volčji grad. Gradivo za zbornik je zbral in uredil Mitja Guštin, nastal pa je v okviru projekta Občine Komen. Predstavitev vasi Volčji Grad in železnodobnega gradišča Debela Griža, je bilo sofinancirano preko LAS Zgornje Vipavske doline in Komenskega Krasa s sredstvi 4. osi Programa razvoja podeželja Republike Slovenije za obdobje 2007–2013 (LEADER). Med 16. oktobrom in 16. novembrom 2012 je bila v Cankarjevem domu odprta razstava z naslovom Adam iz Govrlevega v Ljubljani, avtorjev Mitje Guština, Ljuba Fidanoskega, Mihe Kerina in Alenke Tomaž. Razstava je bila pripravljena v sodelovanju z Muzejem na Grad Skopje, prvič pa je bil javnosti izven Republike Makedonije predstavljen izjemno realistično upodobljen a žal deloma ohranjen moški torzo, izdelan iz žgane gline. Razstava je bila v decembru prestavljena v razstavne prostore Muzeja na grad Skopje. Ob razstavi je izšla tudi priložnostna publikacija z istim naslovom.

19. kongres AIHV 2012 - Piran, delo v sekciji A.

V letu 2012 sta pri Založbi *Littera Picta* izšli še dve publikaciji avtorja Mitje Guština in sicer z naslovi Iberia in pa Na obroncima Rumije. Prva, fotografsko dovršena publikacija se posveča dveh potopisnim ozadjem dveh avtorjevih popotovanj po Iberskem polotoku, druga pa predstavlja različne vidike življenja na področju Rumije. IDS je v preteklem letu organiziral tudi 19. svetovni kongres raziskovalcev stekla AIHV (17.–21. 9. 2012), ki se ga je udeležilo 190 raziskovalcev iz 32 držav; konferenco Egypt&Austria VIII (25.–27. 9. 2013) in znanstveni sestanek Antične komunikacije S Jadrana v okviru projekta ParsJad (oktober 2012).

Discovering the Archaeologists of Europe 2012–2014

Irena Lazar, Vesna Pintarič Kocuvan, Daša Pavlovič

Projekt Discovering the Archaeologists of Europe 2012–2014 (DISCO14) je nadaljevanje in nadgradnja istoimenskega projekta iz let 2006-2008, kjer je kot projektni partner za Slovenijo sodelovala Univerza v Ljubljani, njegov glavni cilj pa je bila identifikacija ovir za mednarodno mobilnost v arheologiji.

Raziskava DISCO14, ki bo tokrat potekala pod okriljem Znanstveno-raziskovalnega središča, Univerze na Primorskem, bo nadgradila in dopolnila obstoječe podatke iz predhodne raziskave. Cilj projekta DISCO14 je ustvariti tesne povezave med poklicnim izobraževanjem in usposabljanjem v arheologiji ter potrebami trga dela v arheologiji. Poleg profila in števila poklicnih arheologov v posameznih državah bodo projektni partnerji identificirali širok spekter ponudnikov arheoloških storitev, izobraževanja in izpopolnjevanja, ugotovili potrebe po specifičnih znanjih, sposobnostih in spretnostih, kar bo koristno tako za delodajalce pri zagotavljanju ustreznega in dolgoročno koristnega poklicnega izobraževanja in izpopolnjevanja, kot tudi za posameznike - arheologe, ki bodo lahko na podlagi pridobljenih informacij ustrezneje načrtali svojo poklicno pot.

V projektu DISCO 2014 bo sodelovalo kar 20 partnerskih organizacij iz Velike Britanije, Avstrije, Belgije, Cipra, Češke, Nemčije, Grčije, Irske, Italije, Latvije, Madžarske, Norveške, Poljske, Portugalske, Romunije, Slovenije, Slovaške, Španije ter Bosne in Hercegovine, ki nastopa kot edini ne-evropski partner. Tudi tokrat bo v projektu sodelovala European Association of Archaeologists (EAA).

Enako kot pri predhodnem projektu bo ekipa DISCO 2014 Slovenija tudi tokrat zbirala informacije s pomočjo posebej sestavljenih in prilagojenih vprašalnikov, ki jih bomo naslovili na organizacije in posameznike v arheologiji. Predvidoma bo večina terenskega dela z obiski organizacij in zbiranjem podatkov potekala med aprilom in junijem 2013.

Rezultati projekta bodo nacionalna poročila vsakega izmed projektnih partnerjev, ki bodo poleg medsebojno dogovorjenih ključnih podatkov (t. i. core data), ki jih bodo zbirali vsi partnerji za potrebe mednarodne primerljivosti pridobljenih informacij, vsebovala tudi informacije in analize relevantne za posamezne države partnerice. Na podlagi nacionalnih poročil (v nacionalnem jeziku in angleškem prevodu) bo sestavljeno transnacionalno poročilo projekta, kjer bo na pregleden način predstavljeno stanje profesionalne arheologije v Evropi, predvsem s poudarkom na identificiranih potrebah in primerljivosti strokovnega izobraževanja in usposabljanja. Vse informacije v zvezi s projektom DISCO 2014 (in njegovim predhodnikom) lahko najdete na spletni strani <http://www.discovering-archaeologists.eu/>. V kolikor pa imate dodatna vprašanja, komentarje ali predloge v zvezi s projektom, nam prosim pišite na vprasalnik@gmail.com in z veseljem vam bomo odgovorili.

Projekt InterArch-Steiermark – leto 2011 in 2012

Marko Mele, Matija Črešnar, Robert Krempuš

Dostop do arheoloških arhivov in predmetov z območja Slovenije, ki jih hranijo različne ustanove na avstrijskem Štajerskem in na Dunaju, ter vključevanje pridobljenih podatkov v sodobno spomeniško varstvo in urejanje prostora v Sloveniji, predstavljata jedro projekta InterArch-Steiermark. Prispevek prikazuje del izsledkov po polovici opravljenega dela.

Projekt InterArch-Steiermark se je uradno pričel z zagonskim srečanjem 12. 10. 2011 v Dvorcu Eggenberg v Gradcu. Na srečanju so projektni partnerji ustanovili čezmejni projektni odbor in delovne skupine, ki so začele oblikovati digitalne arhive. V Univerzalnem muzeju Joanneum poteka zajem arhivov, ki ga izvajata vodilni partner (UMJ) in projektni partner 3 (ZVKDS). Inštitut za arheologijo Univerze Karl-Franzens v Gradcu pa zajema arhive v Umetnostnozgodovinskem muzeju (Kunsthistorisches Museum) in centrali avstrijskega Zveznega spomeniškega urada (Bundesdenkmalamt) na Dunaju.

Prav tako je bil opravljen zajem vseh arheoloških predmetov z najdišč na ozemlju Slovenije, ki jih hrani Univerzalni muzej Joanneum. Vsi predmeti so v digitalni obliki dosegljivi preko spletne strani projekta (<http://www.interarch-steiermark.eu>). Vzporedno je potekal razvoj dvojezičnega digitalnega orodja za zajem arhivov, predmetov in aktualnih arheoloških raziskav, ki ga je razvijala meddržavna projektna skupina.

Vrhunec leta 2012 je predstavljala razstava z naslovom „V novi luči - Arheološka dediščina Štajerske v Univerzalnem muzeju Joanneum“, ki je bila odprta 3. 5. v dvorcu Betnava. Za promocijo razstave je bila na javnem prostoru v Mariboru izvedena intervencija „Vzpostavitev“ in izdan dvojezičen katalog. Ob zaključku razstave je 4. in 5. 10. v Pokrajinskem muzeju Maribor potekala še mednarodna konferenca z naslovom „Komu pripada zgodovina?“. Razstava bo svojo pot nadaljevala v Ljubljani (7. 3. 2013), Celju (10. 4. 2013), Ormožu (13. 6. 2013) in Murski Soboti (v letu 2014).

Pri digitalizaciji in opredeljevanju arhivskih dokumentov se kaže velik potencial za arheološke raziskave. Dokumenti se nanašajo na najdišča iz vseh kronskih dežel s prostora današnje Slovenije z izjemo Prekmur-

ja, ki je upravno pripadalo madžarskemu delu dvojne monarhije. Podatki se zgoščujejo na ozemju Spodnje Štajerske, zlasti na območju antične Petovione. Kot primer velja omeniti doslej neznane arhivalije k najdiščem na Hajdini in Bregu (naselbina, grobišča). V glavnem gre za poročila izkopavalca Martina Vnuka, ki jih je dvakrat tedensko pošiljal v Gradec. Vsebujejo natančne podatke o izkopavalnih tehnikah, lokacijah in najdbah, včasih s skicami. Kronski dokument pa je katastrski načrt Hajdine s korelacijo med zemljiškimi posestniki – po njih se je ravnal Vnuk in posledično muzejska inventarna knjiga – in parcelnimi številkami. Načrt je zastavil Otto Fischbach (1869–1897) in so ga dopolnjevali vsaj še ok. leta 1910. Doslej je bil hranjen med zapuščino Walterja Schmidta, ki je očitno zadnji prepoznal njegov pomen.

Načrt izkopavanj Walterja Schmidta na Rifniku leta 1941 (Vir: Universalmuseum Joanneum Graz/Walter Schmid).

Dokumentiranje uničenja protiturškega tabora ob gradu Poljane (EŠD 11990), Predgrad, Poljanska dolina ob Kolpi 2011–2012

Tina Milavec, Rok Klasinc, Katarina Predovnik

Na skalnem pomolu, ki se od vasi Predgrad spušča h Kolpi, naj bi stal stari grad Poljane. Prve omembe gradu sodijo v prvo polovico 14. stoletja, uporabljali pa naj bi ga do konca 17. oz. začetka 18. stoletja. Za časa turških vpadov so ob gradu Poljane zgradili protiturški tabor. Na Valvasorjevi upodobitvi, ki naj bi nastala med leti 1670–1680, je vidno veliko obzidano predgradje, znotraj katerega so bile gosto postavljene hiške protiturškega tabora. Po opisu Valvasorja sodeč je grad takrat še stal. Grad Poljane naj bi bil kasneje opuščen in porušen, gradbeni material pa naj bi nekje med 1680–1740 uporabili za novo graščino, cerkev sv. Sebastjana in Fabijana in še nekatere objekte, ki stojijo še danes.

V juliju 2011 je ekipa Oddelka za arheologijo FF očistila in dokumentirala uničenje na preseku gozdne vlake, ki je bila izdelana preko enote arheološke kulturne dediščine Predgrad – Ruševine gradu Poljane, EŠD 11990. V nekaj odsekih ok. 150 m dolgega preseka so bili odkriti ostanki temeljev zidnih struktur, ki pa so bile povsod do temelja odstranjene, tudi ruševinskih plasti večinoma ni bilo ali pa so prisotni le ostanki. Ti zidovi, ki so bili dokaj enotnih debelin, so verjetno skromen ostanek namerno porušenih, v pisnih virih omenjenih hiš protiturškega tabora znotraj grajskega obzidja. Na skrajnem severnem delu preseka smo prepoznali nedvoumne ostanke vsaj ene, verjetno pa dveh stavb. Možno je, da sta bili zgrajeni še za časa protiturškega tabora, a sta bili naseljeni še po razrušenju gradu in tabora. Lahko gre tudi za mlajši gradnji.

V juliju 2012 je bilo zaradi ustreznega ovrednotenja kulturnih ostalin izvedeno dokumentiranje uničenja na mestu leta 2011 zaradi oblikovanosti površja domnevanega obrambnega stolpa na južnem robu gozdne vlake. Odkrit je bil ostanek pribl. 90 cm debelega zidnega temelja iz obdobja zgodnjega novega veka. Bržkone gre za ostanek grajskega oz. taborskega obzidja, medtem ko obstoj stolpa na tem mestu ni bil potrjen.

Izjemno skromne odkrite ostaline potrjujejo tezo o obstoju gradu (prve omembe v 14. st.) in protiturškega tabora (od 15/16. st. do ok. 1700) na grebenu in pod

Valvasorjeva upodobitev gradu Poljane.

cerkvijo sv. Sebastjana in Fabijana v Predgradu, kot ga opisuje in upodablja J. V. Valvasor. Rušenje ostalin in preuporaba materiala za gradnjo nove graščine, cerkve in drugih objektov v vasi okrog leta 1700 sta dodobra uničila sledi srednjeveškega gradu in tudi taborskih objektov. Kljub temu dokumentirana plast na platoju ob predgrajski cerkvi kaže na ostanke iz časa obstoja gradu, plasti v sondi na kamnitem pomolu pod cerkvi-jo pa na ostanke iz časa tabora.

Izkopno polje iz julija 2012 z vidnim ostankom zidnega temelja, verjetno obzidja.

Od gline do lipidov – operacijske sekvence lončenine na najdišču Maharski prekop

Mihael Budja, Dimitrij Mlekuž, Andreja Žibrat Gašparič, Milena Horvat, Nives Ogrinc, Marinka Gams Petrišič in Dušan Žigon

V prispevku predstavljamo rezultate projekta Arheologije lovcev, poljedelcev in metalurgov: kulture, populacije, paleogospodarstva in okolje (J6-4085). Najdišče Maharski prekop na Ljubljanskem barju smo umestili v krajinski kontekst, analizirali časovno dinamiko najdišča in njegovo prostorsko organizacijo; te informacije smo povezali s podatki o sestavi artefaktnega zbira, z oblikami, velikostjo in tehnološkimi značilnostmi keramike ter s podatki o sledovih dejavnosti, dokazane z ohranjenimi sledovi hrane v/na lončenini. Lipide, ekstrahirane iz ostankov keramičnih posod, smo analizirali s pomočjo plinske kromatografije (GC), plinske kromatografije sklopljene z masno spektrometrijo (GC-MS), plinske kromatografije sklopljene z masnim spektrometrom za analizo stabilnih izotopov lahkih elementov preko sežigne

enote (GC-C-IRMS) in masnim spektrometrom z analizatorjem na čas preleta ionov (TOF) z elektro-sprej ionizacijo (ESI Q-TOF MS in ESI Q-TOF MS/MS). Karbonizirani ostanki na posodah so AMS radiokarbonsko datirani. Rezultati kažejo, da so posode uporabljali za kuhanje mesa prežvekovalcev ali kuhanje mešane hrane (mešanega mesa prežvekovalcev in neprežvekovalcev ali ostanke kuhanja mešanice rastlinske in živalske hrane). Nekatere posode so pokazale tudi vsebnost mlečnih maščob. Za keramični zbir z Maharskega prekopa je značilna velika variabilnost posod. To si lahko razlagamo kot nespecializirano uporabo lončenine, kjer so bile posode namenoma oblikovane za celo serijo različnih funkcij, kar so podprle tako tehnološke analize lončarskih mas kot širok razpon prepoznanih vrst živil.

Distribucija volumnov in odprtost posod iz Maharskega prekopa v primerjavi z prisotnostjo organskih ostankov na posodi.

Izkopavanja v Mali Triglavci

Dimitrij Mlekuž, Milena Horvat, Mihael Budja, Jure Soklič

Izkopavanja v Mali Triglavci potekajo že od leta 2001 in so formalno umeščene v raziskovalni program „Regionalni vidiki kulture v arheologiji“ [P6-0247] in raziskovalnega projekta Arheologije lovcev, poljedelcev in metalurgov: kulture, populacije, paleoagropodarstva in okolje [J6-4085] pri ARRS.

V Mali Triglavci je med leti 1979 in 1985 izkopaval dr. France Leben, ki je izkopal depozite v zahodni polovici spodmola do globine okoli 4 m pod jamskimi tlemi. Lebnova izkopavanja so pokazala na bogat arheološki inventar in dolgo poselitveno sekvenco, ki sega vsaj do zgodnjega mezolitika.

Depozite v spodmolu sestavlja dobro definirana stratigrafska sekvenca horizontalno odloženih antropogenih depozitov v centralnem delu spodmola. Postdepozicijski procesi so v tem delu omejeni na pedogenetske procese. Tu smo dokumentirali dobro ohranjeno stratigrafsko sekvenco z in situ najdbami in značilnostmi. Depoziti v spodmolu so sestavljeni predvsem iz trdega ilovnatnega melja z različnimi deli gruša in večjih kamnov.

V sekvenci eneolitjskih in neolitjskih plasti lahko opazimo ritmično menjanje temnih plasti s plastmi pepela. Razločimo lahko 24 menjav oz. „horizontov“, diskretnih faz uporabe jame. Vsak horizont sestavlja temna plast, ki predstavlja ostanek bivanja v jami. Začetek je povezan z ureditvijo prostora, izravnavo tal in odlaganjem gruša v vdolbine in prekrivanjem pepela prejšnjega horizonta s kamnitimi ploščami. Rezul-

tat so zelo horizontalne plasti v spodmolu. V nekaterih primerih (horizonti 14, 15, 19, 23 in 24) je ureditev prostora povezana tudi z vertikalnimi elementi. V večini primerov gre za vkope obložene oz. utrjene s kamni, ki jih interpretiramo kot stojke ali kurišča. Temne plasti so ostanki vsakdanjih aktivnosti v jami, v njih so odložene najdbe in kosti. Ob koncu poselitvene epizode so organski material na površju plasti (steljo in živalski gnoj) zbrali in sežgali. Horizont tako zaključuje plast pepela. Ob jamski steni lahko identificiramo intenzivno preoblikovane depozite, nastale z zdrsom in premikom plasti. Očitno se – zaradi različnih naravnih procesov ob jamski steni – depoziti premikajo globlje v jamo. Tu smo lahko identificirali erozijsko površino oz. serijo erozijskih površin, ki ločuje te depozite od sekvence v centralnem delu spodmola.

V letu 2012 smo izkopali horizonte 22, 23, 24 in 25, datirane pred 5500 BC (6620±40 BP, Poz-4840). To je čas prehoda iz mezolitika v neolitik, čas iz katerega na Tržaškem krasu ne poznamo zanesljivih kontekstov in je bil prepoznan kot "hiatus" ali prekinitev v poselitvi širše regije. Značilnost depozitov, izkopanih v letu 2012, je zelo majhno število najdb in skoraj popolna odsotnost keramike. Na drugi strani smo dokumentirali zelo intenzivno preoblikovanje depozitov z vkopi. Hiatus tako ne predstavlja prekinitve v poselitvi in je prej simptom slabše vidnosti, saj diagnostičnih artefaktov (keramike) ni, starejši depoziti pa so intenzivno preoblikovani z vkopi.

Projekt Cradles of European Culture - lidarsko snemanje Gradišča nad Bašljem in okolice

Dimitrij Mlekuž, Špela Karo

Zavod za varstvo kulturne dediščine Slovenije je koordinator petletnega evropskega projekta Cradles of European Culture (CEC), sofinanciranega v okviru programu Kultura 2007–2013, ki poteka od novembra 2010. Spomladi leta 2012 smo v okviru projekta izvedli lidarsko snemanje najdišča Gradišče nad Bašljem in okolice, v katerem smo dokumentirali dve območji skupne velikosti 5,5 km². Cilj snemanja je bil, poleg dokumentiranja najdišča Gradišče nad Bašljem, tudi vrednotenje območij registrirane arheološke dediščine v okolici Preddvora.

Pogoj za celostno varovanje arheološke dediščine je znanje. Brez poznavanja in razumevanja sledov, njihovega nastanka, načinov, kako se so preoblikovali in se navezali na starejše sledove, je vsako varovanje zaman. Z metodami daljinskega zaznavanja – v slovenskih razmerah predvsem lidar – lahko pomembno prispevamo k evidentiranju arheoloških sledov, k razumevanju, kako so se sledovi preteklih človeških dejanj izoblikovali v razmerju do počasnejših ritmov „naravnega“ okolja, kako so jih kasnejše aktivnosti vključile vase in kako še danes sestavljajo krajine.

Izkaže se, da krajina ni nikjer prazna, povsod je polna sledov preteklih človeških aktivnosti. Te raze, sledovi in brazgotine segajo od „običajnih“ arheoloških najdišč, kot so gradovi, gradišča, naselbine, gomilna grobišča ... do sledov vsakdanjih človeških aktivnosti v

prostoru, kot so ugreznjene poti, kulturne terase, groblje, parcelne meje, apnenice, kopišča, kamnolomi, polja z dvignjenimi hrbti in podobno.

Vrednotenje območij dediščine ni omejeno na posamezna najdišča, temveč osredotočene na krajino kot celoto. Na 5,5 km² velikem območju v okolici Preddvora smo tako odkrili več kot 120 novih sledov, ki jih lahko pripišemo arheološkim najdiščem ali pa drugim sledovom človeških aktivnosti v preteklosti. Vsi ti sledovi niso arheološka najdišča v klasičnem pomenu besede, vsaj kot jih je razumela dosedanja praksa varovanja arheološke dediščine, ne. Pogosto so del sodobne „žive“ krajine, so v uporabi še danes.

Arheološka interpretacija lidarskih posnetkov je celovita obravnava krajine kot celote. Velika količina sledov in kompleksnost njihov medsebojnih odnosov prinese novo kvaliteto pri razumevanju arheološke dediščine. Namesto relativno redkih in dobro zamejenih najdišč v praznem prostoru, se ukvarjamo s krajino kot celoto, v kateri se kažejo nepretrgani sledovi človeških aktivnosti v preteklosti. Ta pogled pa seveda zahteva razmislek o integralnem varovanju krajin in ne zgolj izoliranih najdišč.

Gradišče nad Bašljem.

Tupaliče – Gomilno grobišče na Vrtnjaku in preplet ugreznjenih poti.

Arheološko-etnološka razstava Komu so zvonili

Miha Mlinar

Komu so zvonili: arheološko-etnološka razstava in katalog

Na razstavi in v katalogu z naslovom Komu so zvonili je prikazan izbor bronastih, železnih in medeninastih zvoncev in zvočkov iz arheološke (9 primerkov: kat. št. 1–7, 9) in etnološke zbirke (24 primerkov: kat. št. 14–37) Tolminskega muzeja. Nekaj neobjavljenih bronastih primerkov z najdišč Loke - Kolenovica (1 primerk: kat. št. 8) in Ajdovščina (3 primerki: kat. št. 10–13) je v namen razstavne predstavitve prispeval arheološki oddelek Goriškega muzeja.

Ker je posoški prostor okolje, od davnine vezano na poletno planinsko pašo, je večidel obravnavanih primerkov živinskih zvoncev. Prav z bronastimi rimskodobnimi zvonci iz Vipavske doline (kat. št. 8, 10–12) želimo prikazati tudi najdišča, ki s planinskim pašništvom nimajo skupnih točk. Te najdbe namreč lahko razlagamo tudi v povezavi z različnimi dejavnostmi, vezanimi na hišna opravila, igro, male domače živali ali vojsko. Bronaste zvonce, odkrite znotraj svetišč in kulturnih mest, vidimo v kontekstu različnih ritualov; že v starem veku je bilo namreč znano, da zvok zvonca odganja zle duhove. Še vedno ostaja delno odprto vprašanje, komu je zvonil velik železen zvon(ec) z najdišča sv. Volar nad Robičem (kat. št. 13), znani bronastodobni, rimskodobni in zgodnj srednjeveški postojanki v dolini Nadiže.

V drugem delu razstave in kataloga so predstavljeni živinski zvonci iz etnološke zbirke Tolminskega muzeja, ki so pretežno iz 19. ali začetka 20. stoletja.

Arheološko-etnološka razstava je bila v Tolminskem muzeju na ogled od 20. 12. 2012 do 26. 2. 2013, v poletnih mesecih 2013 bo predvidoma gostovala v Trentarski muzejski zbirki, v letu 2014 pa še v Informacijskem središču Triglavskega narodnega parka na Bledu.

Arheološke raziskave financirane iz državnega proračuna v letu 2012 (ZVKDS, CPA)

Tadeja Mulh, Gašper Rutar

V prispevku (plakat) bo predstavljen obseg arheoloških raziskav, financiranih iz državnega proračuna, ki jih je izvedel Center za preventivno arheologijo leta 2012. Predstavljene arheološke raziskave na območju stanovanjskih gradenj za lastne potrebe na stavbnem zemljišču znotraj naselja, ki imajo odobreno državno financiranje, so bile izvedene v okviru državne javne službe glede na predpisane posamezne kulturno-varstvene pogoje. Tako smo v letu 2012 za graditelje stanovanjskih hiš za reševanje stanovanjskega problema opravili različne vrste predhodnih arheoloških raziskav na skupni površini 3,52 ha. Najpogosteje smo izvajali predhodne arheološke raziskave v obliki strojnih testnih jarkov, sledijo raziskave v obliki ročnih testnih sond, dokumentiranja ob gradnji itd. V istem sklopu, se pravi ob reševanju stanovanjskega problema, smo izvedli tudi 4 zaščitna arheološka izkopavanja, financirana s strani države.

Drugi sklop predhodnih arheoloških raziskav, financiranih iz državnega proračuna, so raziskave na območjih državnih prostorskih načrtov (DPN). V sklopu tega izvajamo analizo obstoječih in pridobljenih podatkov (podatki daljinskega zaznavanja, analiza prostorskih aktov in posegov v prostor, historična analiza prostora, kataster arheoloških najdišč, GIS analize itd.) ter ekstenzivne terenske preglede. Z omenjenimi postopki se na območjih DPN, ki potekajo izven območij registrirane arheološke dediščine, odkriva, evidentira in registrira arheološka dediščina. Izsledki raziskav se upoštevajo pri nadaljnjih fazah prostorskega načrtovanja in presoji posameznih načrtovanih variant. V letu 2012 so se raziskave izvajale na skupno trinajstih državnih prostorskih načrtih, v devetih primerih je bila izvedena prva faza raziskav (metode 1–4) s skupnim obsegom 17.647 hektarjev. V sedmih primerih je šlo za izvedbo druge faze raziskav (metode 5–6) na območjih državnih prostorskih načrtov z izbranimi variantami. Skupna površina pregledov znaša 718 hektarjev (oz. linijsko 143 kilometrov). V dveh primerih je šlo za dopolnitev pregledov po spremembah načrtovanih tras (DPN za državno cesto med AC A2 LJ-NM Odcep NM do priključka Maline in DPN za državno cesto priključek Velenje-jug do priključka Slovenj Gradec-jug). Znotraj teh območij je bilo doslej odkritih 24 potencialnih arheoloških najdišč, za katere je bilo območnim enotam posredovano gradivo za oblikovanje predloga za vpis v register kulturne dediščine. V dveh primerih (DPN na odseku III osi med Malinami, MMP Metlika in priključkom Črnomelj-jug ter na DPN za navezovalno cesto Zahodna obvoznica Maribor) pa bodo raziskave zaključene v letu 2013.

PREDHODNE ARHEOLOŠKE RAZISKAVE NA OBMOČJU
STANOVANJSKIH GRADENJ ZA LASTNE POTREBE

Pregledni načrt državnih prostorskih načrtov za leto 2012:

- 1 DPN za rekonstrukcijo prenosnih plinovodov M3, M3B, R31A, R32, R34 – dopolnitev PAR z M3/1
- 2 DPN za ureditev izvennivojskega prehoda Rakek v občini Cerknica
- 3 DPN plinovod R51B TE-TOL–Vevče
- 4 DPN plinovod R51A Jarše–Sneberje
- 5 DPN za državno cesto med priključkom Otiški vrh in MP Holmec
- 6 DPN za državno cesto priključek Velenje-jug do priključka Slovenj Gradec-jug – dopolnitve v 2012
- 7 DPN za DV 2x110 kV Trebnje–Mokronog–Sevnica
- 8 DPN za državno cesto med AC A2 LJ-NM Odcep NM do priključka Maline – dopolnitev v 2012
- 9 DPN za državno cesto med AC A2 LJ-NM med priključkom Maline in MMP Metlika in priključkom Črnomelj-jug ter priključkom Črnomelj-jug MMP Vinica
- 10 DPN za tretjo razvojno os - južni del: odsek 3 od priključka Črnomelj-jug MMP Vinica
- 11 DPN za državno cesto Krško–Brežice od G1-5 do R1-220
- 12 DPN za plinovod R21A zanka do Zreč
- 13 DPN za navezovalno cesto Zahodna obvoznica Maribor
- 14 DPN za preureditev železniške postaje Pragersko
- 15 DPN za prenosni plinovod Lendava–Kidričevo

Topografski pregled arheološkega najdišča Hrenova

Miha Murko

Topografski pregled območja arheološkega najdišča Hrenova – Veliki vrh (EŠD 4261) je potekal 16. in 17. 8. 2012.

Zaradi neupoštevanja pogojev ZVKDS OE Celje je bila investitor Občina Vojnik dolžna zagotoviti „nadomestne“ arheološke raziskave na območju arheološkega najdišča Hrenova- Veliki vrh. Naselje Hrenova leži severozahodno od Vojnika v dolini potoka Dobrnice. Arheološko najdišče Hrenova – Veliki vrh leži na obronkih hribov blizu mesta kjer se potok Dobrnica združi z reko Hudinjo. Gre za strmo dvignjeno vzpetino z dvema vrhovoma, ki jih povezuje visok greben, pod katerim se na vsako stran raztezajo terase (več jih je v smeri severa in vzhoda). Greben poteka med vrhovoma v smeri JV–SZ. Območje je izredno zaraščeno z mladim listnatim drevjem, tla pa prekriva debela plast listja.

O samem arheološkem najdišču ni veliko znanega. Odkrito je bilo leta 1985 ob terenskem pregledu A. Pleterskega. Domačini so nam podali različne zgodbe o Volčjih jamah, Keltskih zakladih, kamnitih stopnicah. Poleg tega naj bi bila v bližini „pri spodnji kmetiji“ odkrita kamnita sekira, ki naj bi bila v Pokrajinskem muzeju v Celju. Kmetija na severni strani hriba se po domače imenuje „Kučija“, kar bi lahko kazalo na neko

obcestno postojanko za menjavo konjev. Mogoče lahko celo predvidevamo manjši rimski „mutationes“?

Območje se je zaraslo šele pred nekaj deset leti saj so v preteklosti listje pogosto čistili za steljo. Kmetija na JV obronku hriba pa je imela tudi velik plavž s katerim so talili rudo, ki jo po pričevanjih ljudi najdeš vsepovsod (verjetno so tudi močno izsekavali gozd za kurjavo). Na samem terenu je veliko jam (izkopov), ki izgledajo kot novejši kamnolomi skrilavca (in jih lahko prav tako povezujemo s izgradnjo plavža, uporabljali pa naj bi jih tudi za mlinske kamne).

Med arheološkimi topografskim pregledom območja smo zasledili različne strukture (terase, kamnite zidove, kamnite groblje, kamnolomi, roparski jarki). Žal nam pri samem pregledu ni uspelo najti nobenih časovno opredeljivih artefaktov (keramika, kovinske najdbe) ali tipičnih topografskih znakov, ki bi kazali na uporabo prostora v določenem časovnem obdobju.

Arheološki topografski pregled na lokaciji arheološkega najdišča Hrenova – Veliki vrh je podal izjemne rezultate o zelo zanimivem območju velikem vsaj 4500 m², ki je bilo poseljeno v več fazah. Za boljše poznavanje območja bi bilo dobro opraviti kaka raziskovalna izkopavanja, ki nam bi podala boljši vpogled v sam razvoj naselbine.

Območje bi bilo potrebno tudi bolje zavarovati pred skrunjenjem, ki ga izvajajo „detektoraši“, ki so po besedah prebivalcev tod pogosti obiskovalci.

Zaradi pospravljanja suhega listja za stelo je bil gozd še nedolgo tega brez podrastja, kar je povzročalo močno erozijo, po drugi strani pa je zato danes območje zaraščeno z nizkim rastjem (grmičevjem in travo) in zato slabo prehodno z zelo slabo vidljivostjo.

Tloris odkritih arheoloških ostalin.

Arheološka izkopavanja na najdišču Mačkovec - Novo mesto (območje 1, 2 in 3)

Miha Murko

Arheološka izkopavanja na najdišču Mačkovec Novo mesto (območje 1, 2)

Arheološke raziskave so potekale okoli manjše vzpetinice z ledinskim imenom Ločenske njive. Na vrhu hriba je bilo že prej (Britovšek, Mason 2007) delno izkopano rimskodobno grobišče s cca. 100 rimskodobnimi žganimi grobovi, ki datirajo v 2. in 3. st. n. š. in železnodobna gomila.

Ekipa podjetja PJP d.o.o. pod vodstvom Mihe Murka je začela z izvajanjem arheološkega dokumentiranja ob odstranjevanju ruše in humusa za pripravo gradbenih del dne 20. 9. 2010.

V roku nekaj dni se je pokazalo, da bo potrebno na celotnem območju gradnje izvesti zaščitna arheološka izkopavanja, saj je celotno območje arheološko pozitivno.

Arheološka izkopavanja so potekala v dveh etapah, in sicer v letu 2010, ko so potekala od 28. 9. 2010 do 30. 11. 2010 in v letu 2012 od 1. 3. 2012 do 26. 6. 2012.

Celotna površina arheoloških izkopavanj je znašala cca. 43000m².

Na celotnem območju smo odkrili ostanke iz časa bronaste, rimske dobe in mlajših obdobj.

Na južni strani hriba (območje 2) smo odkrili predvsem ostanke kmetijske uporabe vrtač v prazgodovini in rimski dobi. V rimskem obdobju je tu potekala cesta. Za časa republike se je na tem mestu verjetno ustavila rimska vojska, na kar kažejo jarki in pa tudi rimska krušna peč, ki ima analogije v bližnjih že odkritih rimskih vojaških taborih (Obrežje, Čatež ob Savi, Dolenje Kronovo...).

Na severni strani smo odkrili ostanke bronastodobnih, verjetno stanovanjskih, objektov, ki so bili v tlorisu pravokotne oblike. Zgrajeni so bili na temelju pokončnih stojk, stene so bile zgrajene iz prepleta in ometane z glino (na to kaže velika količina hišnega ometa in lepa najdena v plasteh okoli objektov).

Predvsem na skrajnem severnem delu najdišča smo v t.i. vrtači 1 in okoli nje odkrili izredne količine keramičnega gradiva, ožganih kosti, kamnitih orodij, hišnega lepa in bronasto iglo (predvsem v plasti med skalami) ter ostanke naselbinskih struktur, jam in kurišč. Najdbe na ostalih delih najdišča so redkejšje, vendar so prisotne povesod. Naleteli smo na posamezne jame, jame za stojke, peči, kurišča, grobove, ki kažejo na uporabo celotnega prostora v različnih obdobjih. Redkejšje strukture so lahko posledica bolj obrobne pomena območij v preteklosti ali pa zelo intenzivne uporabe (predvsem kmetijske) v novejšem času.

Arheološko najdišče PSC Mačkovec 2010, 2012 je del večjega arheološkega kompleksa, ki se razteza na zelo velikem geografskem območju, ki ga lahko povezuje mo s pomembnimi prazgodovinskimi kot tudi kasnejšimi komunikacijami po reki Krki in ob njej.

Poizkopavalne analize gradiva, stratigrafije in drugih podatkov nam bodo podali podrobnejši vpogled v samo strukturo najdišča in njegovih delov. Najdišče je izredno pomembno za razumevanje razvoja prostora skozi čas in dopolnjuje izredno zanimivo zgodovinsko sliko širšega območja Novega mesta.

Arheološka izkopavanja na najdišču Mačkovec Novo mesto (območje 3)

Tretja etapa arheoloških raziskav na najdišču Novo mesto Mačkovec je obsegala območje predvidene dovoljne ceste zahodno od že raziskanega območja. Območje raziskav v velikosti ok. 3800m² je obsegalo vrh vzpetine, na katerem smo raziskali zahodni del rimskodobnega grobišča, v večjem delu raziskanega leta 2007 (Britovšek, Mason), severno od njega pa smo odkrili naselbinske ostanke iz bronaste dobe.

Grobišče je bilo iz vseh strani obdano z jarki, ki so omejevali območje pokopavanja. Grobovi so bili različnih oblik in velikosti, razlikovali so se tudi po tem ali so bile grobne jame obdane s kamni ali ne. Tisti z grobnimi konstrukcijami imajo bogatejši inventar. Večina jih je bila precej uničena z intenzivnim oranjem, veliko jih je bilo v preteklosti izropanih (grob 15, 16). V večini grobov je bila žganina pokojnika v keramičnih žarah, v nekaterih pa je bil pepel posut tudi po dnu grobne jame. Iz zažganih delov noše predvidevamo (predvsem fibule), da so mrtve sežgali skupaj z

njihovo obleko. Predmete kot so nož, meč, keramične posode niso žgali skupaj s pokojnikom. V grobu 16 smo odkrili veliko količino železnih žebeljčkov (verjetno del lesene skrinjice), ki je po vsej verjetnosti služila kot žara. Grob 10 in 17 sta bili verjetno najbogatejši grobnici (bili sta ometani, zidani z malto), nekaj ohranjenih najdb iz njih pa kaže na zelo bogat grobni inventar v njih. Žal sta bili obe zelo močno uničeni (verjetno z oranjem). Vprašanje ustrine ostaja odprto, čeprav, bi lahko z njo posredno povezovali »grob« 6. V nekaterih grobovih (grob 1, 15) smo na dnu odkrili manjše zaplate ožgane zemlje, ki bi lahko kazale na to, da so pokojnike zažigali na mestu, čeprav je to zelo malo verjetno.

Na severnem delu izkopnega polja smo v vrtači in na njenih obronkih naleteli na arheološke strukture iz časa srednje bronaste dobe, ki časovno sovpadajo s tistimi iz vrtače 1 in 2 (izkopavanja 2012 obm. 1, 2). Zanimive so predvsem tri jame s pitosi, ki smo jih odkrili na vzhodnem delu vrtače 18, verjetno gre za shrambene posode.

Na severovzhodnem robu našega izkopnega polja smo odkrili in dokumentirali rimskodobni kamnolom, katerega kamenje so uporabljali za gradnjo, prej omenjenih, rimskih grobnic.

Arheološko najdišče PSC Mačkovec 2012, obm. 3 je del večjega arheološkega kompleksa, ki se razteza na zelo velikem geografskem območju in ga lahko povezuje mo s pomembnimi prazgodovinskimi kot tudi kasnejšimi komunikacijami. Poizkopavalne analize gradiva, stratigrafije in drugih podatkov nam bodo podali podrobnejši vpogled v samo strukturo najdišča in njegovih delov. Najdišče je izredno pomembno za razumevanje razvoja prostora skozi čas in dopolnjuje izredno zanimivo zgodovinsko sliko širšega območja Novega mesta.

Rezultati geofizikalne raziskave Gradišča pri Dolnjem Zemonu

Branko Mušič, Igor Medarič, Matjaž Mori, Eline Nas in Uroš Kirn

Na manjšem hribu Javor, jugovzhodno od vasi Dolnji Zemon se nahaja prazgodovinsko gradišče, ki je bilo najverjetneje poseljeno tudi v antiki. Najbolj markantne naselbinske oblike so obrambne strukture z dobro ohranjenimi obrambnimi nasipi. Na vrhu se nahaja podolgovata ovalna ravnina, ki na severu položno prehaja v nižino, na jugu in vzhodu strmo pada proti Reki, ki teče ob vznožju, na zahodu, kjer pobočje preide v parcelo Vinograd, pa je bil jarek. Ovalno in padajočo ravnino delita dva prečna nasipa na tri različno visoke terase, katerih vrhna nosi ledinsko ime Gradišče. Pripadajoča nekropola je bila odkrita na parceli „Vinograd“ pa tudi po njivah severno od gradišča. Izkopavanja je začel 1886 Moser (16 kasnoantičnih žganih grobov, nekaj skeletnih), 1887 je izkopaval Pečnik, ki je našel tako rimske kot tudi prazgodovinske grobove, nekaj grobov je izkopal, tamkajšnji župan Potepan, nekaj pa sta jih rešila R. Gigante in pa Mirabella Roberti, ki med drugimi najdbami opisuje tudi odlomek v muzeju na Reki shranjenega nagrobnika. Grobni pridatki datirajo grobove pretežno v 3. in 4. stol. n. š. Pod gradiščem, verjetno v območju nekropole, je bil 1930 najden odlomek rimskega žrtvenika, odtod pa je tudi prazgodovinska bronasta sekira, ki jo hrani NM Lj. Na podlagi odkritih

poznoantičnih najdb in zaradi svoje bližine pomembnejših komunikacij je S. Ciglencečki uvrstil Arheološko najdišče Gradišče med višinske postojanke s poudarjeno strateško vlogo iz konca 4. in prve pol. 5. stol. z zidanimi zgradbami v notranjosti.

Namen geofizikalne raziskave je bil v splošnem preveriti prisotnost prazgodovinskih in antičnih naselbinskih ostankov na izbranih lokacijah znotraj Gradišča na Javoru pri Dolnjem Zemonu. Pri izboru lokacij smo upoštevali morfologijo površja, ki izkazuje morebitne prazgodovinske in/ali antične oblike med katerimi so najbolj očitne obrambne strukture v obliki nasipov. Pri tem nas je zanimalo ali gre izključno za zemljene ostanke obrambnih nasipov ali pa so za fortifikacije uporabljali tudi kamninski material. V ta namen smo raziskali dva takšna nasipa. Strategijo geofizikalne raziskave smo prilagajali stanju današnjih površin, ker so nekatere površine pašniki, nekatere pa porasle z gozdom. Na travnatih površinah smo skušali zajeti večjo površino, ki smo jo natančno raziskali z magnetno in georadarsko metodo. Kot vse kaže smo potrdili predvidevanja o zgradbah v notranjosti gradišča vendar še ni povsem jasno za kakšen tip stavb gre. Vsaj deloma gre najverjetneje gre za stavbe s suhozidnimi temelji. Na zgornjem delu gradišča, ki je deloma porasel z gozdom smo meritve čez nasipe izvajali z georadarsko metodo v več ok. 5 m širokih pasovih, ki so bili po predhodnem dogovoru ob ogledu terena, očiščeni vegetacije. Problem, ki ga želimo izpostaviti na tem primeru je tudi kontaminacija z železnimi predmeti na črnih odlagališčih, ki popolnoma onemogočajo uporabo na prazgodovinskih gradiščih sicer praviloma najučinkovitejše magnetne metode.

Geofizikalna raziskava rimskih vojaških taborov *Ad militare* in *Donatiana* na hrvaškem delu limesa

Branko Mušič, Igor Vukmanić, Igor Medarič, Matjaž Mori in Eline Nas

Z geofizikalno metodo smo v letih 2010 in 2012 v Batini in na Dragojlovem hribu pri Kneževih vinogradih raziskali območji z ostalinami rimskih pomožnih vojaških taborov (*castellum*) za podporne vojaške enote (*auxilia*) *Ad Militare* in *Donatiana*. Geofizikalne razisave potekajo v okviru projekta „Raziskove hrvaškega dela limesa“ pod vodstvom Igorja Vukmanića, univ. dipl. arheol. iz Urada za limes pri Muzeju Slavonije Osijek. V mednarodnem kontekstu so te raziskave del arheoloških raziskovalnih aktivnosti vzdolž celotne linije rimskega limesa. Hrvaški del limesa je bil leta 2005 prijavljen na začasno listo potencialnih spomenikov svetovne dediščine pri UNESCO-u. Arheološke raziskave in s tem tudi geofizikalne raziskave na izbranih lokacijah vzdolž hrvaškega dela rimskega limesa financira Ministrstvo za kulturo RH.

Interpretacija arheološkega potenciala na Batini (*Ad Militare*) je bila narejena na osnovi analize časovnih rezov georadarskih odbojev 400 MHz antene medtem, ko smo na Dragojlovem hribu (*Donatiana*) interpretirali rezultate magnetne metode in geoelektričnega kartiranja. Linije izrazitih radarskih odbojev na Batini interpretiramo kot rimske arhitekturne ostaline, ki se pojavijo že na globini 30–50 cm in segajo do globine največ 1,5 m. Na podlagi rezmeroma pravilne razporeditve stavb z le manjšimi odstopanji od pravilnega rastera sklepamo, da so vsi objekti prepoznani na rezultatih georadarske metode nastali istočasno oz. v eni gradbeni fazi.

Rezultati georadarske raziskave na lokaciji rimskega vojaškega tabora *Ad Militare*, ki se nahaja na liniji rimskega limesa (A) in preliminarna interpretacija arhitekturnih ostalin na osnovi rezultatov georadarske metode (B).

Arheologija v letu 2012 – dediščina za javnost

Preliminarna interpretacija rimskega vojaškega tabora na *Donatiana* na podlagi geofizikalnih raziskav na digitalnem modelu reliefa in aerofotografiji.

Podobno kot pri predhodni raziskavi na Batini je bila strategija geofizikalne raziskave na lokaciji Dragojlov hrib usmerjena v dokumentiranje stanja ohranjenosti in ugotavljanje točnih dimenzij vojaških objektov na območju pomožnega rimskega tabora *Donatiana*. V tem primeru mo uporabili magnetno metodo in geoelektrično kartiranje in natančno definirali številne arheološko pomembne podrobnosti te rimske vojaške postojanke. Najbolj markantna oblika vidna na rezultatih

magnetne metode je širok obrambni jarek, ki je obdajal ta vojaški tabor. Obzidje se na vogalih razširja v velike ovalne oblike, ki kažejo na solidno grajene obrambne stolpe iz kamninskega materiala in/ali opeke. Znotraj tabora je prepoznanih več stavbnih blokov od katerih so nekatere zanesljivo spalnice medtem, ko položaj, oblika v tlorisu in usmerjenost centralnega objekta kaže na poveljniški objekt (*principia*).

Geofizikalne raziskave na Panorami kot primer ponovnega ovrednotenja starih izkopavanj

Branko Mušič, Maja Jerala, Matjaž Mori in Eline Nas

Abramičeva izkopavanja na Panorami 1911.

Primer kulturnih prostorov na Panorami predstavlja vzorčni primer ponovnega ovrednotenja oziroma reciklaže starih izkopavanj, kjer lahko s pomočjo geofizikalnih raziskav podatke ponovno interpretiramo. Hkrati pa lahko dopolnimo obstoječe interpretacije z novimi podatki o izkopavanjih, arhitekturnih elementih in sami arhitekturi.

Leta 1911 je Mihovil Abramič na Panorami opravil prvo sistematično izkopavanje na Ptujju severno od Drave. Izkopaval je na dveh lokacijah; na najvišjem delu Panorame, kjer je odkril kompleks stavbne narave s hipokavstom, nižje na pobočju pa je odkril svetiščni stavbni kompleks, ki ga je glede na značaj kamnitih spomenikov in drobnih najdb interpretiral kot majhno svetišče t.i. Kabirov oziroma Kabirodioskurov. Znotraj odkritih prostorov, od katerih naj bi imela kulten značaj le dva, so bili najdeni tudi odlomki kamnitih spomenikov drugih božanstev, zaradi česar se zdi že sama opredelitev prostorov kot svetišča, posvečenega zgolj enemu božanstvu, dokaj neutemeljena. Da bi razjasnil te kulturne prostore, je leta 1913 Balduin Saria nadaljeval z izkopavanji v neposredni bližini kulturnih prostorov. Našel je stavbo z apsidom, ki jo je opredelil kot terme ter peristil. Ustrezna interpretacija kulturnih prostorov oziroma rekonstrukcija ni bila možna niti z arhitekturno analizo niti s preučevanjem kulta, ki ga danes poznamo pod imenom kult donavskega konjenika oziroma lunarne boginje niti s topografijo vseh kulturnih spomenikov v Poetovionii. Zato edini način umestitve v prostor ter posledično

interpretacije oziroma rekonstrukcije kulturnih prostorov predstavljajo geofizikalne raziskave, ki bi ne samo osvetlila arhitekturni okvir kulturnih prostorov, ampak prostorsko povezala tudi izkopavanja Balduina Sarie. Prve geofizikalne raziskave z georadarsko metodo in geoelektričnim kartiranjem na južnem in deloma tudi osrednjem delu Panorame na Ptujju so bile opravljene v letu 2007 v okviru projekta Interreg Iib, ki ga je vodil zgodovinar dr. Dušan Mlacovič. Strategija geofizikalnih raziskav je bila usmerjena v oceno razprostranjenosti, globine in stopnje ohranjenosti rimskih arhitekturnih ostalin. Razmeroma redka mreža georadarskih profilov z 200 MHz anteno je pokazala izjemen arheološki potencial, vendar brez jasnih tlorisnih prikazov. Ker so te prve raziskave pokazale, da se arhitekturne ostaline pojavljajo že na globini ca 0,5 m, smo v letu 2012 nadaljevali geofizikalno raziskavo z uporabo visoko ločljivostne 400 MHz georadarske antene v gosti mreži profilov. Geofizikalna raziskava je dala v sicer zahtevnih pogojih dela v plantažni ureditvi sadnega drevja jasno berljive rezultate z veliko podrobnostmi, ki so pomembne za natančno analizo rimske urbanistične zasnove tega dela Poetovione.

Preliminarni rezultati georadarske metode na Panorami 2012.

Razstava Vitez, dama in zmaj. Dediščina srednjeveških bojevnikov

Tomaž Nabergoj

Narodni muzej Slovenije je na ogled postavil razstavo o viteštvu v slovenskih deželah, ki je prvi celosten prikaz tega evropskega zgodovinskega pojava na Slovenskem. Ok. 450 predmetov skupaj z lutkami, replikami, scen-skimi prikazi, kratkimi filmi in avdio-posnetki prikazuje viteštvo tako v srednjem kot tudi v novem veku ter v moderni dobi, vse do danes. V štirih prostorih razstavišča, ki jih povezuje hodnik s prikazom simbolnih predmetov viteštva, so obravnavane te teme: Biti vitez; Bivalno okolje; Na bojnem polju; Izzvenevanje viteštva.

Avtorja razstave mag. Tomaž Nabergoj in dr. Tomaž Lazar sta gradivo izbrala večinoma iz zbirk Narodnega muzeja Slovenije. Predmete je prispevalo še 16 slovenskih ustanov, predvsem muzeji in Arhiv Republike Slovenije ter Nadžupnijski urad sv. Jurija Ptuj, pa tudi 12 posameznikov. Sodelujeta dva tuja muzeja, Umetnostnozgodovinski muzej z Dunaja in Budimpeštanski zgodovinski muzej. Z izposojenim gradivom, tudi takšnim, ki spada med najpomembnejše in najdragocenejše eksponate posameznih muzejskih stalnih zbirk ali pa je bilo šele nedavno izkopano, je bilo mogoče zaokrožiti prikaz viteštva na Slovenskem, za kar sta avtorja nadvse hvaležna vsem sodelujočim kolegom in njihovim ustanovam.

Namen razstave ni le predstaviti ohranjene predmete, pisne vire, upodobitve in ljudsko izročilo. Pokazati želi, kakšne vrednote in ideale so imeli srednjeveški vitezi, kako se je njihova dediščina prenašala skozi stoletja oz. kakšen je bil odnos, ki so ga posamezne dobe vzpostavile do viteštva in plemstva na sploh. Zlasti romantično oživljanje srednjega veka in historizem v 19. stoletju ter popularna kultura v 20. stoletju so javnosti vcepili vrsto površnih, stereotipnih in napačnih predstav. Po drugi svetovni vojni je bil odnos do plemstva obremenjen tudi z ideološkimi razlagami slovenske in evropske zgodovine srednjega veka, zato je zgodovinopisje zanemarjalo in pristransko obravnavalo zgodovino plemstva vse do novih raziskav od sredine 80. let. Po osamosvojitvi Slovenije pa se je z oživljanjem srednjega veka na različnih „srednjeveških“ prireditvah in z

nastankom ljubiteljskih društev zbudilo zanimanje za viteštvo še v javnosti.

Ob razstavi je izšel zbornik 24 razprav domačih in tujih avtorjev z zgoščenimi prikazi različnih vidikov viteštva, za tisk je pripravljen tudi obsežen razstavni katalog; obe knjigi bosta izšli še v angleščini. Zbornik enako kot razstava potrjuje, da je slovenska zgodovina pomemben sestavni del evropske, da je plemstvo s tega ozemlja enakopravno sodelovalo v političnih, vojaških, gospodarskih in kulturnih dogajanjih od Španije in Baltika do Balkana in Bližnjega Vzhoda in da je z uveljavljanjem viteških idealov, etosa in kulture trajno vplivalo na razvoj družbe v slovenskih deželah. Prav tako pa količina, raznovrstnost in izpovednost arheoloških najdb na razstavi dokazujejo, kako pomembno vlogo za preučevanje zgodovine plemstva in viteštva tako v srednjem kot tudi v novem veku ima arheologija.

Kip sv. Jurija, ki ubija zmaja - last mestne župnijske cerkve sv. Jurija na Ptuj (foto: T. Lauko).

Z nedestruktivnimi raziskavami do oživitve gradu Wartenberg

Gregor Novaković, Ben Gros, Luka Bedene

Kulturno dediščino danes vedno bolj načenja zob časa, ljudje pa se tega premalo zavedamo in jo obenem tudi premalo poznamo. S to miselnostjo in visoko mero angažiranosti, smo se v preteklem letu skupina mladih „raziskovalcev“ odločili oživeti romanski grad Wartenberg ter ga približati okoliški javnosti s poizkusom rekonstrukcije. Po nekaj dnevih raziskovanja, smo za celovito tri-razsežnostno izmero trenutnega stanja območja gradu uporabili terestrični laserski skener (TLS). Z omenjeno metodo smo prišli do natančnega topografskega opisa, ki jasno definira tlorisne dimenzije grajskih objektov. S pomočjo dobrih metričnih podatkov, skromnih zapisanih virov, strokovnih razlag in ustnega izročila smo naredili poizkus rekonstrukcije in jo predstavili s 3D animiranim filmom. Prva različica filma je nastala v zelo kratkem obdobju in bila predstavljena na 2. Valičevem dnevu v Kranju, kjer smo spoznali, da javnost ne pozna bližnjega kulturnega spomenika. Čeprav so današnji spomeniki skriti in je na nekaterih ohranjenih dokaj malo ostalin ali pa le sledovi v obliki grobelj, je to trenutek v katerem prihaja v ospredje arheologija, ki s pomočjo nedestruktivnih

metod lahko pridobi uporaben podatek, ki ga je dolžna deliti z javnostjo. Sam grad je bil zanimiv predvsem zaradi tega, ker še nikoli ni bil tako natančno izmerjen in raziskan. Tudi zgodovinski viri odpirajo mnogo dodatnih vprašanj predvsem, kdaj točno so ga grofje ortenburški zgradili, kdaj je nato pripadel loškemu gospodstvu in zakaj so bili ortenburški ministeriali na njem še nadaljnega pol stoletja, do zadnje omembe gradu leta 1263 itd. V svojih do sedaj znanih 78 letih obstoja je Wartenberg zapustil sledove stolpa, obodnega obzidja in obzidju prislanjajoče stavbe. TI sledovi se v največji meri pojavljajo v obliki grobelj, z manjšimi ostanki zidu. Danes najbolj opazna stavba grajskega areala pa je nekdanji palacij, katerega zidovi segajo tudi do dva metra visoko. Stavba je bila nedvomno dograjena s še eno stavbo in tako sta skupaj tvorili velik stanovanjski kompleks. Grad je bil tako z romansko zidavo in iregularno obodno zasnovo predstavnik t. i. kastelnih gradov.

Rekonstrukcija gradu Wartenberg.

Digitalni model reliefa z označenimi objekti.

Potočka zijavka 2012 - PZ 2012 (EŠD 541 Podolševa – Arheološko najdišče Potočka zijalka)

Boštjan Odar

V novembru 2004 sem ob soglasju vodstva Pokrajinskega muzeja vzel poskusni vzorec prekopanega sedimenta v zadnjem delu jame. 8 litrov sedimenta sem spral z vodo. Ob številnih drobcih kosti in redkih zob je na situ na veliko presenečenje obležala drobna klinica tipa Dufour iz črnega roženca. Ta najdba je izjemno pomembna, saj gre za prvo tovrstno v Sloveniji. Klinica Dufour Potočko zijavko na novo postavlja v širši evropski kontekst zgodnjega mlajšega paleolitika. Še več, ta klinica je bila odbita od majhnega kamenega jedra, ki ga je Srečko Brodar pred 80. leti našel v velikem ognjišču pod jamskim vhodom. Nenavaden kontekst kamenega jedra in klinice je vzpodbudilo premislek o večji revizijski raziskavi, saj Srečko Brodar v zaključku jame ni našel kamenih orodij.

Arheološka raziskava PZ 2012 je zajela izkop že prekopenih sedimentov v zaključku jame. Prekopen jamski sediment, plasti 1–5, je dal Srečko Brodar odložiti v neposredni bližini izkopnega polja v letih 1928 in 1929. Od tega so se kulturne ostaline nahajale v plasteh 4 in 5. Debelina obeh kulturnih plasti skupaj je znašala 50 cm.

Izkop prekopenih sedimentov in mokro sejanje je potekalo pod pokroviteljstvom Pokrajinskega muzeja Celje. Raziskava je bila organizirana brez za to posebej namenjenih sredstev ob znatni podpori Občine

Solčava, Oddelka za arheologijo FF UL ter Slovenske vojske v sodelovanju z Gorsko reševalno službo. Terensko delo je potekalo v dneh med 16. 7. 2012 in 26. 7. 2012. V štirih dneh smo napolnili 150 vreč, vsaka je vsebovala 20 kg sedimenta; skupna teža je znašala 3000 kg (= 1,5 m³).

Spiranje sedimenta z vodo smo izvedli v Solčavi ob nabrežju reke Savinje. Spiranje je potekalo na treh sitih. Uporabili smo dve različni prepustnosti: 1 in 3 mm. S tem smo dobili dva velikostna razreda spranega gradiva, 1–3 mm in nad 3 mm. Zaradi pretežno oblačnega vremena se gradivo ni dobro sušilo, tako da smo ga še vlažnega preložili v vrečke in ga pripravili za odvoz v PM Celje. V Celju se je gradivo posušilo in čakalo na nadaljnji pregled. Pregled gradiva v PM Celje se je vršil v dneh med 13. in 17. 8. 2012, na Inštitutu za arheologijo ZRC SAZU pa od 24. 8. do 23. 12. 2012.

Pri pregledovanju obeh velikostnih razredov smo našli pet klinic tipa Dufour, klino/nož s hrbtom in prečno retušo, poškodovano koščeno konico, vrh koščene konice, tri vršičke koščenih konic, lečasto oblikovan droben skrilavec z vrezi, rumeno okro. Posebej zanimiv je majhen drobec snovi velikosti 1 mm, ki spominja na jantar. Drobec je trenutno na preiskavi v Restavratorskem centru ZVKDS.

Kameno jedro izpod jamskega vhoda in pripadajoča klinica Dufour iz zaključka jame. Klinica meri v dolžino 1 cm.

Dolga Planja na Voglu

Marija Ogrin

Planina Vogel leži v Spodnjih bohinjskih gorah in je ena najbolj obširnih planin. Spada med visoke planine in obsega območje Prednjega Vogla in Zadnjega Vogla. Na območju smučišča Orlovih glav na Prednjem Voglu se nahaja arheološko najdišče Dolga Planja in je tik ob smučarski progi Kratki plaz.

Gorenjski muzej že vrsto let proučuje visokogorsko arheologijo, zato smo v letu 2012 izvedli arheološke raziskave na lokaciji Dolga Planja. Izkopno polje v velikosti 11 × 13 m je obsegalo območje poznoantičnega tlorisa stavbe, ki se nahaja na smučišču in je zaradi površinskih izravnjav smučarskih prog tudi ogroženo. Lokacijo sta v letu 2011 odkrila Janez Bizjak in Miran Bremšak. Pri raziskavah je sodeloval tudi Inštitut za arheologijo ZRC SAZU.

Na rahlo dvignjenem terenu smo odkrili temelje stavbe, grajene iz večjih ali manjših apnenčastih kamnov brez malte. Kamni so služili le toliko, da so nanje položili lesena bruna, katera so po vsej verjetnosti nato še založili z dodatnimi kamni. Položeni so večji del neurejeno in številni kamni so bili tudi premaknjeni. Kljub temu nam je uspelo določiti notranje mere stavbe širine 2,80 m ter dolžine 4 m. Debelina temeljev je različna, od 60 do 80 cm. V notranjosti stavbe sta bila najdena kamnita brusa ter razmeroma malo keramike. Večina keramike je bila najdena pred stavbo na vzhodni strani, kjer je bil tudi vhod. Med keramiko sta tudi dva prazgodovinska odlomka, sicer prevladujejo lonci z izvihanim ustjem, nekateri tudi z okrasom valovnice ali metličenja. Na celotnem območju je bilo najdeno tudi veliko železove rude – predvsem bobovca. Od posebnih najdb so za datacijo poselitvene točke pomembni še železen nož iz starejše železne dobe (8.–4. stol. pr. Kr.) in kresilnik iz poznoantične dobe. Pri odkritju lokacije sta bili najdeni še rimska bronasta fibula iz 1.–2. stol. po Kr. (tip Almgren 236) ter certoška fibula (X. vrsta po B. Teržan), ki se pojavlja v alpskem prostoru v 5. in 4. stol. pr. Kr.

Poselitvena točka na Dolgi Planji na Voglu je ležala na območju varnem pred plazovi in nedaleč stran od poti, ki so vodila preko gorskih prelazov iz Bohinja v Posočje. Koča je služila verjetno tudi kot zavejte rudarjem

ter, prostor pred njo, za odlaganje rude. Dolga Planja je do sedaj edina sezonska postojanka na tem območju, za katero imamo zanesljive materialne dokaze, da je bila obljudena že v starejši železni dobi. Temelji železnodobne stavbe se na raziskanem območju niso ohranili, ker domnevamo, da so na tako majhnem prostoru postavljali in dograjevali novejša kočja na prostoru starejših. Odkriti tloris stavbe sodi na podlagi odkrite keramike v čas od 5. do 8. stol. po Kr.

Lokacija najdišča Vogel - Dolga Planja (foto: M. Ogrin).

Rimska bronasta fibula, kresilo in kresilnik, lončenina, brusna kamna ter železova ruda (foto: T. Lauko).

Prispevek k arheološki topografiji Občine Cerknica in Občine Loška dolina

Mitja Pergar

Med leti 2010 in 2012 je bilo na območju Občine Cerknica in Občina Loška dolina opravljenih večje število arheoloških raziskav. Posledično se je povečal tudi obseg strokovnega arheološkega nadzora nad samimi raziskavami in tudi obseg nadzorov nad drugimi gradbenimi posegi izven poznanih območij registrirane kulturne dediščine.

Rezultat tega dela so nove arheološke lokacije in boljše poznavanje že registriranih najdišč.

Na podlagi odkritih drobnih najdb, večino raziskanih lokacij preliminarno datiramo v čas bronaste dobe. Raziskave so potekale v občini Cerknica: Zelše – Arheološko območje Sv. Volbenk, št. EŠD 10985, Podskrajnik – Bronastodobna naselbina Lopatni hrib, št. EŠD 29693, Begunje pri Cerknici – Arheološko najdišče, št. EŠD 28806 in Selšček – Arheološko območje sv. Marija, št. EŠD 10971. V Občini Loška dolina pa so potekale raziskave na lokacijah Babna Polica - Bronastodobna naselbina, št. EŠD 29233 in Snežnik – Arheološko najdišče Snežniški park, št. EŠD 28860.

Naštete lokacije predstavljajo novost v poznavanju bronastodobne poselitve na področju občine Cerknica in občine Loška dolina ter dopolnjujejo poselitveno podobo iz časa bronaste dobe na področju

Notranjske. Posebnost predstavljenih lokacij je, da se večina lokacij nahaja v nižini. S tem se spremeni naše poznavanje obstoječega poselitvenega modela po katerem je do sedaj veljalo, da so bile v glavnem obljudena prazgodovinska gradišča na vzpetinah in jame. Sledove prazgodovinskih aktivnosti so na tem območju sicer odkrili tudi v posameznih vrtačah, vendar brez pripadajočih naselbinskih struktur.

Lokacijsko sta posebno zanimivi najdišči Zelše in Podskrajnik, ki se nahajata na robu Cerkniškega jezera v bližini nekdanje paleostruge reke Cerknišice. Podobno lokacijo ima tudi prazgodovinska naselbina Snežnik, ki je locirana ob potoku Obrh. Gre torej za podoben poselitveni vzorec kot ga poznamo na boljše raziskanih bronastodobnih naselbinah v vzhodni Sloveniji. Selšček in Babna Polica pa se nahajata na izteku pobočja v dolino oziroma na prehodu iz ravnine v pobočje in s tem tudi odstopata od do sedaj poznane poselitvene sheme.

Obsega posameznih naselbin v tej fazi raziskav ne poznamo in tudi odkrite najdbe iz posameznih lokacij še niso bile podrobno obdelane. V tej fazi raziskav na podlagi odkrite lončenine preliminarno datiramo v čas zgodnje in srednje bronaste dobe lokaciji Zelše in Babna Polica, lokacije Podskrajnik, Snežnik in Begunje pri Cerknici pa v čas srednje in pozne bronaste dobe. Odkrite materialne ostaline v Selščku pa so preslabo ohranjene in jih zato podrobno časovno ne moremo umestiti.

Predstavljene lokacije odpirajo nova vprašanja o prazgodovinski poselitvi na območju Notranjske in postavljajo nove raziskovalne izzive vsem, ki se ukvarjajo s preteklo poselitvijo tega prostora.

Kamnito orodje iz temnosivega roženca iz lokacije Zelše (foto: M. Pergar).

Ex oriente lux - rimskodobna svetila in oljenke iz Slovenije

Verena Vidrih Perko, Aleksandra Nestorović, Ivan Žižek

Med 15.–19. 5. 2012 smo na Ptujju izvedli IV. Mednarodni kongres Zveze raziskovalcev svetil, ILA. Glavna tema kongresa je bila Svetila od prazgodovine do danes. Cilj konference je bil združiti raziskovalce iz Vzhoda in Zahoda, ter omogočiti pretok različnih znanj, zato smo kongres naslovili *Ex oriente lux*.

Kongres je potekal v okviru EPK, v organizaciji PMPO, Mestne občine Ptuj in GMK.

Program kongresa je poleg strokovnih predavanj zajemal kulturne dogodke, razstave in strokovne ekskurzije, ki so bili namenjeni predvsem spoznavanju Slovenije od davnine do danes in promociji slovenske kulture (priložnostna razstava Pokrajinskega muzeja Ptuj Ormož Stopimo iz teme - rimskodobne svetilke antične Petovione, otvoritev stalne razstave Pokrajinskega muzeja Ptuj Ormož Tradicionalne pustne maske na ptujskem območju, razstava Muzeja grada Beograda v Gorenjskem muzeju Kranj Recte Illuminas - rimskodobne svetilke iz Singiduna ter dve strokovni ekskurziji z vodstvi uveljavljenih slovenskih strokovnjakov. Kongresa se je udeležilo okoli 200 strokovnjakov in slušateljev. Njihovo delo bo objavljeno v Zborniku kongresa.

Ob tej priložnosti smo organizatorji kongresa izdali brošuro *Ex oriente lux* - Materiali s povzetki prispevkov predstavljenih na kongresu in katalog priložnostne razstave Stopimo iz teme - rimskodobne svetilke antične Petovione in publikacijo z naslovom *Ex oriente lux* - rimskodobna svetila in oljenke iz Slovenije.

Publikacija *Ex oriente lux* prinaša informativni oris romanizacije prostora današnje Slovenije in pomena Petovione, pregled rimskodobnih svetilk, posebej keramičnih oljenk, njihovih kalupov in peči s prostora današnje Slovenije, ter ključne podatke o svetilkah in njihovi produkciji na Ptujju. Publikacija temelji na že objavljenem gradivu, omenja pa tudi gradivo iz pomembnih, še neobjavljenih arheoloških izkopavanj.

V prvem delu je Aleksandra Nestorović kratko orisala širjenje rimskega imperija in potek romanizacije na ozemlju današnje Slovenije s poudarkom na Petovionu. Pregled oljenk na slovenskem prostoru je pripravila Verena Perko v sodelovanju s seminaristi Arheološke-

ga oddelka v Ljubljani. Prispevek prinaša tudi kratek prikaz poznoantičnih in bizantinskih oljenk in svetil odkritih v Sloveniji.

Petovionu in Ptujju, kot gostitelju konference, pripada posebno mesto. Poleg ostankov številnih svetišč in javnih zgradb, vodovoda, mostu in cest ter obsežnih grobišč, so bile na Ptujju odkrite tudi številne keramične delavnice s pečmi. Pregled petovionskega gradiva je pripravil Ivan Žižek. Kratka zaključna študija Vere Perko je posvečena oljenkam kot instrumentu propagande in sredstvu romanizacije. Zbrane objave nudijo pregled doslej objavljenega gradiva.

Pričujoča publikacija je v skladu z organizacijo konference natisnjena in objavljena v elektronski obliki v slovenskem in angleškem jeziku. Delo je nastalo v želji vzpodbuditi objave obsežnega izkopanega gradiva in omogočiti tujim strokovnjakom dostop do manj znanih slovenskih objav.

Oljenke.

Valičev arheološki dan v Kranju

Verena Perko

Andrej Valič, odličen terenski arheolog in prvi kustos za arheologijo v Gorenjskem muzeju je vodil izkopavanja najpomembnejših arheoloških najdišč na Gorenjskem, kot so Drulovka, Bobovek, Bled, Rodine, farna cerkev v Kranju, Gradišče nad Pivko, Ajdna nad Potoki, Vrtničnik nad Tupaličami. Gradivo je temelj muzejske zbirke in znanja o gorenjski preteklosti. Andreja Valiča so ljudje povsod na Gorenjskem poznali in spoštovali. Priljubil se jim je zaradi odličnega poznavanja pokrajine in lokalne zgodovine.

Pobuda za organizacijo Valičevega arheološkega dneva je prišla z namenom, da poživimo komunikacijo arheologov z lokalno javnostjo in vzpodbudimo zanimanje za preteklost in dediščino v izvirnem okolju. Organizatorji smo dogodek zasnovali kot predstavitev rezultatov najnovejših arheoloških raziskav s poudarkom na živi komunikaciji z lokalno javnostjo. Letošnja prireditev pa se je že pokazala tudi kot priložnost za predstavitev mladih raziskovalcev z diplomskimi in doktorskimi nalogami, ki nastajajo na podlagi gradiva, izkopanega v Kranju in nekaterih virtualnih projektov.

Andrej Valič, Ajdna 1976

Georadske raziskave na Herkulovem svetišču v Celju

Rok Plesničar

Georadske raziskave smo izvedli v sklopu raziskave narejene v okviru preveritve EŠD Celje – Arheološko najdišče Celje (EŠD 56) v sklopu priprave doktorske naloge M. Jerala Herkulov tempelj in svetišče v Celju: Peripterni in pseudoperipterni templji v Sloveniji., na Herkulovem svetišču v Celju opravili z namenom raziskanja širšega območja templja. S tem smo želeli pridobiti dodatne informacije o morebitnih še neodkritih strukturah, ki se nanj navezujejo. Pri meritvah smo uporabili 250 in 500 MHz anteno, ki smo ju uporabili glede na zelen efektivni doseg meritev, katere smo opravili v prečnicah z medsebojno oddaljenostjo 0,25 in 0,5 m. Z osemnajstimi kvadranti smo na širši lokaciji templja pokrili površino 2100 m².

Iz pridobljenih meritev lahko prepoznamo strukture, ki so bile odkrite že med izkopavanji v letih 1947–50,

kot tudi do danes nepoznane. Ena takih struktur poteka v smeri S–J in je od templja oddaljena 24 m, njen premer je cca. 1 m, njena dolžina pa je 22 m, zaključuje se v S rob merjenega polja s pravokotnim prostorom dimenzij 2,5 × 2,5 m, za enkrat še nedefinirane funkcije. Neposredno pred templjem smo locirali pravokotno strukturo z dimenzijami 5,5 × 7 m, ki se navezuje na sam tempelj in verjetno predstavlja stopnišče za dostop do templja.

Novi rezultati georadarskih meritev kažejo na nove še nepoznane strukture pred templjem, s tem pa ponujajo nove možnosti za interpretacijo in razumevanje tega prostora.

Prikaz rezultata georadske metode na 15 ns (ok. 0,75 m), M 1:300.

Korenine mesta Maribora. Nova dognanja na Piramidi

Mateja Ravnik

Po koncu izkopavanj, ki so se na Piramidi vršila v letih 2010 in 2011 smo se odločili, da v okviru Evropske prestolnice kulture 2012 - Maribor 2012 vsaj del rezultatov predstavimo na pregledni razstavi z naslovom *Korenine mesta Maribora*.

Razstavo smo razdelili na dva dela in sicer na takstovni del v katerem predstavljamo zgodovino gradu Gornji Maribor, zgodovino raziskav ter raziskave v prej omenjenih izkopavalnih sezonah s poudarkom na oskrbi z vodo in kletnim prostorom ter na obsežnejši materialni del. Osrednja predmeta razstave sta prav gotovo pečatnik Ulirka III. Mariborskega iz sredine 13. stoletja ter glinen valjast predmet z odtisom taistega pečatnika. Oba predmeta spremljajo listine v katerih je Ulrik III. bil omenjen. V treh tematskih sklopih, za katere smo menili, da najbolj ponazarjajo življenje v srednjem

in novem veku na gradu, smo predstavili gradivo najdeno tekom izkopavanj. Prvi skop predstavlja najdbe vezane na pripravo in uživanje hrane, razstavljeni so zoomorfni izlivi akvamanil, čaša in fragmenti steklenih kozarcev in steklenic. Orožje je zastopano z izбором suličnih in pušičnih osti, mušketnih krogel ter topovske krogle, ki je povzročila poškodbo na zunanji strani obodnega zidu. V tretjem sklopu pa smo predstavili grajski vsakdan in sicer z igro - na gradu sta bili dokumentirani dve koščeni kocki in en igralni žeton in glasbenimi instrumenti (piščalka, frulica in brenčoč) ter predmeti iz različnih materialov od kamna do kosti, ki so preluknjani (vijčki, uteži, obeski,...). razstavo dopolnjuje tudi izbor novoveških keramičnih skled ter balkonska konzola z človeško upodobitvijo, datirana v začetek 14. stol. Razstava je pospremljena z maketo gradu v merilu 1:50 ter video predstavitvami 3D rekonstrukcij (kletni prostor, celotno raziskano območje ter pečatnik).

Razstavo spremlja razstavni katalog. Razstava je bila premierno predstavljena aprila v Mariboru, kjer je požela veliko odobravanja. Tekom leta smo gostovali še v Ljubljani ter v Slovenj Gradcu.

Naslovnica razstavnega kataloga.

Prispevki k arheološki topografiji

Jure Smolinsky

Namen prispevka je predstaviti način, kjer lahko tudi ljubiteljska arheologija v sodelovanju s stroko prispeva k poznavanju in ohranjanju naše dediščine. Na kratko bo predstavljenih nekaj najbolj pomembnih najdišč, ki so bila odkrita v zadnjih nekaj letih in širši strokovni javnosti še niso bila predstavljena. Vsa najdišča so rezultat ljubiteljske arheologije, odkrita pa so bila samoiniciativno oz. volontersko z uporabo neinvazivnih metod. Med njimi so najdišča, ki so bila odkrita na terenu in najdišča, ki so bila odkrita s pomočjo ortofoto posnetkov, nekaj pa je tudi ohranjenih objektov. Na terenu so bila tako odkrita naslednja najdišča oz. objekti: srednjeveška utrdba Ajdov grad (EŠD 24542), srednjeveška utrdba Štravberk – Ajdovski gradec (EŠD 29491), srednjeveški grad Štatenberk, arheološko najdišče Štatenberk-Na Hribu, poznoantična naselbina Kamnik-Stari grad, ohranjen dvor Podturn pri Štatenberku, ohranjen vinski dvor Hmeljniška zidanica in ostanki višnjegorskih vislic. S pomočjo ortofoto zračnih posnetkov pa so bila odkrita naslednja najdišča: arheološki najdišči na ljubljanskem letališču (EŠD 29553, EŠD 29554), kjer gre po vsej verjetnosti za dve rimskodobni podeželski vili, prazgodovinska naselbina pri Kompoljah v Dobropolju in zaenkrat še domnevna lokacija srednjeveškega trga Kronovo.

O vseh lokacijah so bile obveščene pristojne območne enote ZVKD (OE ZVKD Kranj, OE ZVKD Novo mesto in OE ZVKD Ljubljana), le-te pa so do danes, predvsem s terenskimi ogledi, strokovno preverile dovršen del omenjenih lokacij, nekaj pa jih je tudi že vpisanih v register kulturne dediščine. Vse omenjene lokacije so trenutno arheološko še neraziskane, vpis v register dediščine pa pomeni vsaj določeno stopnjo formalne zaščite. Vse te lokacije predstavljajo lep primer, da tudi ljubiteljska arheologija lahko prispeva k arheološki topografiji, hkrati pa tudi primer zglednega sodelovanja stroke in ljubiteljske arheologije.

Vinski dvor Hmeljniška zidanica (foto: J. Smolinsky).

Prazgodovinska naselbina Kompolje.

Rimski amfiteater na Ptuju

Jure Smolinsky

Ptuj je mesto z dolgo in bogato zgodovino, najbolj pa je poznano po rimskodobnih najdbah. Arheologija se s Ptujem ukvarja že približno 150 let in v tem času je postalo rimskodobno mesto že dokaj dobro poznano. V tem času je bilo kar nekaj pomembnih odkritij, ni pa še bil odkrit rimski amfiteater. Namen prispevka je predstaviti tezo o lokaciji domnevnega amfiteatra na Ptuju. Ideja o amfiteatru temelji predvsem na dejstvu, da je v starem delu mesta ob Dravski ulici, v urbanizacijskem rastru zanimiva oblika, ki tvori več kot polovico elipse in jo je na tem mestu zelo težko razložiti. Kot najbolj smiselna razlaga se kaže, da so se stavbe na tem območju naslonile na starejše temelje. Lokacija je tembolj prepričljiva, ker oblika elipse popolnoma ustreza drugim, že znanim, rimskim amfiteatom. Če namreč povečamo tlorise različnih amfiteatrov ugotovimo, da so le-ti popolnoma skladni s tlorisom elipse ob Dravski ulici. Predstavljena so ujemanja z amfiteatri v Pompejih, Meridi, Aquincumu, Carnuntumu in s samim Kolosejem v Rimu (pri slednjem je potrebno tloris nekoliko pomanjšati).

V prid obstoju amfiteatra na Ptuju pa govorijo tudi nekateri drugi indici. Izpostaviti velja predvsem votivni oltar boginji Nemesis, o katerem je poročal že Saria, saj se kult omenjene boginje praviloma povezuje s prizorišči gladiatorskih bojev. Še posebej v provincah Norik in Panonia pa so običajno templji posvečeni Nemesis stali neposredno ob amfiteatrih. Naslednji,

Območje domnevnega amfiteatra.

bolj posreden indic, pa je tudi smrt sv. Viktorina Ptujškega. Umrl naj bi na Ptuju, v času Dioklecijanovega množičnega preganjanja kristjanov. Na tem mestu je blizu domneva, da je bil usmrčen javno in nič neobičajnega ne bi bilo, če bi umrl v amfiteatru. V prid obstoju amfiteatra pa govori tudi že sam pomen in velikost rimske Petovione ter prisotnost rimskih legij, saj si težko predstavljamo, da tako mesto ne bi imelo amfiteatra.

Sicer obstaja tudi nekaj utemeljenih zadržkov, predvsem gre tu za vprašanje o primernosti obravnavanega območja za gradnjo v tistem času. Iz tega razloga se teza dotika tudi poteka struge Drave v rimskem času, poleg tega pa skuša s pomočjo analogij argumentirati možnost, da bi se amfiteater lahko dovolj dobro ohranil, da bi se na njegove temelje lahko naslonile kasnejše hiše.

Upošteva vse indice lahko z veliko stopnjo gotovosti trdimo, da je na območju med Dravsko, Cankarjevo in Aškerčevo ulico stal rimskodobni amfiteater. Pomena tovrstnega odkritja ni potrebno posebej poudarjati, saj bomo (če se teza izkaže za pravilno) dobili prvi amfiteater na naših tleh. Če upoštevamo še velikost elipse, ki znaša približno 170 × 140 m, pa se pokaže, da bi bil ptujski amfiteater po velikosti enak tistemu iz italijanske Capue, ki velja za drugega največjega. Pomen tako velikega amfiteatra pa presega slovenski okvir.

Prikaz tlorisnega ujemanja z rahlo pomanjšanim tlorisom Koloseja.

Muljava - arheološko izkopavanje ob gradnji kanalizacije

Primož Stergar

Obsenčni obroček z ravno odrezanim koncem in kovano S zanko, srebro.

V mesecu novembru in decembru 2012 smo izvedli arheološko izkopavanje na delu trase novega kanalizacijskega sistema na Muljavi. Gradnja kanalizacije je deloma posegla v območje nepremične kulturne dediščine Muljava - Arheološko najdišče, EŠD: 6018. Arheološko izkopavanje je potekalo v neposredni bližini cerkve Marijinega vnebovzvetja na Muljavi in sicer na njeni južni, vzhodni in zahodni strani.

Odkriti so bili ostanki 14 grobov, ki jih na podlagi odkritih materialnih ostankov (obsenčni obročki) uvrščamo v konec 10. stoletja. Odkriti so bili obsenčni obročki z zaključki večkratnimi odebelitvami in obsenčni obročki z ravno odrezanim koncem in kovano S zanko.

Med odkritimi grobovi izstopa grob št. 7, v katerem sta bila odkrita dva kompleta tipološko enakih obsenčnih obročkov (obroček z ravno odrezanim koncem in kovano S zanko). En komplet obročkov je narejen iz bronca, drugi iz srebra. Sam grob se je nahajal pod večjo kamnito grobljo.

Šmarje Sap - arheološko dokumentiranje ob gradnji električnega kablovoda

Primož Stergar

Ob izgradnji podzemnega električnega kablovoda v območju naselja Šmarje Sap, občina Grosuplje, je bilo izvedeno arheološko dokumentiranje ob gradnji. Trasa kablovoda je posegala v območja nepremične kulturne dediščine Tlake - Arheološko območje, EŠD: 11886 in Šmarje SAP - Arheološko območje, EŠD: 11885. Območje izvedbe arheološkega dokumentiranja ob gradnji je skorajda v celoti potekalo v območju pod današnjo Ljubljansko cesto.

Z arheološkim dokumentiranjem ob gradnji smo:

- potrdili obstoj starejših cest pod današnjo Ljubljansko cesto
- zamejili območje s prisotno rimskodobno kulturno plastjo
- odkrili dobro ohranjene ostanke temelja obzidja protiturškega tabora, ki je bil postavljen okoli cerkve Marijinega rojstva.

Odkrit ostanek temelja obzidja protiturškega tabora.

Ostanek temelja obzidja je bil odkrit pod današnjim pločnikom na južni strani današnje Ljubljanske ceste. Vidne ohranjene mere temelja zidu so $250 \times 140 \times 80$ cm.

Položaj odkritega temelja zidu z vrisano linijo domennega nadaljevanja pod današnjim pločnikom ob Ljubljanski cesti.

Mačkovec pri Kočevju

Drago Svoljšak, Andrej Čučnik

Po ogledu in natančni določitvi lokacije trase vodovoda s steklenimi cevmi v Mačkovcu (15. 11. 2012, lokacija je na parc. št. 246/1, k. o. Onek pokazal najditelj dveh vodovodnih cevi Vlado Hrovat, Mačkovec 23, ki jih je odkril v letih med 1983 in 1985 in jih podaril Pokrajinskemu muzeju Kočevje) je bilo tam med 21. in 23. novembrom 2012 izpeljano arheološko izkopavanje. S sondo, dolgo 3,50 m in široko 1,00 m je bil najprej dognan obstoj ter smer in lega vodovodnih cevi, nato pa je bil v smeri poteka vodovoda izkop podaljšan en meter na široko v dolžini 9 m, tako da je bil vodovod odkrit v dolžini 9,55 m. Vodovodne cevi so bile na zahodni strani izkopa 0,32 m pod sedanjo travnato površino, na vzhodni pa 0,45 m. Položene so bile v okoli 0,30 do 0,35 m širok in z zemljo poravnane vkop. Smer poteka vodovoda v tem delu je za 95° odklonjena od severa. Od vzhoda proti zahodu je bila izmerjena (povprečna) 19,50 cm velika višinska razlika, kar pomeni padec okoli 2,0 %. Cevi so bile oštevilčene od zahoda proti vzhodu, začetna z ničlo, nato pa od 1 do 20, 21. cev pa je ostala na svojem mestu. Za muzejsko zbirko PM Kočevje je bilo tako dvignjenih 20 cevi, dve med njimi le deloma ohranjeni (8. in 9.). Cevi so dolge 50 cm, premera 2,5 cm. Za spoje so bile cevi na eni strani razširjene v konus, na drugi strani pa pred spojnim delom trombasto razširjene. Tesno oprijeti spoji so bili še dodatno zatesnjeni z belkasto snovjo. Kjer je vodovod puščal, to pa je bilo v območju 17. cevi, je bila poškodovana cev na spoju sosednjima povita z usnjem, utrjenim še z žičnatimi objemkami. Prav to popravilo je dokaz, da je vodovod v resnici deloval! Cevi v vzhodnem delu izkopa (od št. 17 do 21) so bile na spojih podložene oz. obdane z mastno rumeno ilovico.

V srednjem delu (med 7. in 11. cevjo) je vodovodna napeljava premoščala manjši skalnat greben, v katerega je bil vsekan žleb za namestitev cevi, ki so tu bile položene najbolj plitvo. V tem delu sta bili le v manjšem fragmentu ohranjeni 8. in 9. cev, neznanu kdaj pa je že bila iztrgana 10. cev. Na vzhodnem zaključku izkopa je bil južno od vodovoda plitev ovalen vkop, napolnjen s pepelom in kamenjem, vmes je bil tudi

poškodovan železen gozdarski cepin. Na severni strani 18. in 19. cevi je bil prav tako zaznan vkop. Nobeden z vodovodom ni imel nikakršne povezave.

Glede na izredno plitvo vkopane vodovodne cevi, ki so bile pozimi podvržene zmrzali, je računati, da so bile napeljane v pretočno vaško korito nekoč tu stoječe nemško-kočevske vasi.

Steklene vodovodne cevi so industrijski izdelek iz druge polovice 19. stoletja, izdelane morda v kočevskih steklarnah. Takšen vodovod naj bi v tem okolju ne bil edini, steklene cevi so bile (menda) odkrite tudi pri Suhem potoku. Dve takšni cevi hrani tudi Narodni muzej Slovenije. Vodovod se od izkopnega polja 2012 nadaljuje v obe smeri.

Večji del odkopanega vodovoda

Ohranjeni spoj

Popravljeni spoj dveh cevi

Zaščitne arheološke raziskave na območju bencinskega servisa Cikava (EŠD 11874)

Ahac Šinkovec

Pri arheološkem nadzoru ob strojnem izkopu jarka za telekomunikacijsko napeljavo za bencinski servis Cikava na parc. št. 384/5, 384/6, 1129/4, 1129/6, 388/1, 388/2, 391/4, 395/4, 395/6, k. o. Šmarje in 755/4, 754/30, k. o. Sela so bili odkriti prazgodovinski ostanki, ki so nakazovali na obstoj arheološkega najdišča. Zaradi tega je bilo odločeno, da se na skrajnem zahodnem in skrajnem vzhodnem delu obravnavanega območja izvede arheološka izkopavanja v dolžini 10 m in širini 2 m severno in 2 m južno od sredine izkopenega jarka, medtem ko se profil jarka na območju med izkopnima poljema arheološko dokumentira. Raziskave, ki jih je financiralo podjetje Dars d.o.o., je izvedla ekipa podjetja Arhos pod vodstvom univ. dipl. arheologov Slobodana Olića in Ahaca Šinkovca v razdobju od 6. do 18. 7. 2012.

Območje raziskav leži v severozahodnem delu Grosupeljske kotline, med naseljema Cikava in Šmarje-Sap. Rahlo valovit, nižinski svet se na tem mestu zoži v ljakasto dolino, ki tvori naraven prehod med Ljubljansko kotlino in Dolenjsko. V neposredni bližini raziskane območja danes potekata glavna cestna in železniška povezava med Ljubljano in Novim mestom.

Pri raziskavah smo odkrili arheološke ostanke iz rimskega in prazgodovinskega obdobja. V zahodnem delu

Steklena žara, SE 011, PN 007 (foto: S. Olić).

Neo-eneolitske najdbe: fragmentirani keramični zajemalki iz plasti SE 002, PN 018 (foto: S. Olić).

območja smo v plasti paleohumusa pod ornico našli posamezne odlomke neolitske keramike, ki se je pojavljala tudi v profilu izkopenega jarka na drugih delih območja. V bližini smo zato izkopali še eno manjše izkopno polje, v katerem smo odkrili večjo koncentracijo keramičnih najdb, ki je morda nakazovala na obstoj neolitskega objekta. Ostankov vkopanih struktur pri raziskavah nismo odkrili.

Antični ostanki so bili najdeni zgolj v skrajnem vzhodnem delu raziskanega območja. Tu smo v plasti paleohumusa našli več odlomkov rimske keramike in kose železove žlindre, ki je nakazovala na morebiten obstoj talilne peči v neposredni bližini. Pod plastjo paleohumusa smo odkrili ostanke šestih žganih rimskih grobov, vkopanih v sterilno geološko podlago, ki so bili vsi z izjemo enega presekanj z gradbenim jarkom. Za grobove je bila značilna enostavno oblikovana grobna jama ovalne oblike, medtem ko smo pri dveh izmed njih odkrili ostanke zidane grobne konstrukcije. Večina grobov ni vsebovala grobnih pridatkov, na podlagi česar smo domnevali, da so bili izropani. Izjemo je predstavljala grob 1, ki je vseboval bronast novc, odlomke treh bronastih fibul, keramično oljenko, v celoti ohranjeno stekleno žaro in fragmentirano stekleno čašo, keramičen vrč in keramično skledo ter dele dveh keramičnih posod. Grob smo na podlagi najdb okvirno datirali v čas od 1. do 2. stoletja, iz katerega so verjetno izviral tudi drugi grobovi. Verjetno je, da so grobovi pripadali grobišču, ki je bilo odkrito leta 1892 pri gradnji železniške proge (št. EŠD 11874) in je pripadalo rimski naselbini na območju naselja Šmarje-Sap (št. EŠD 11885).

Mestni muzej Ljubljana, 22. 3. 2013

Arheološki nadzor pri gradnji kablovoda na območju Pijavškega

Ahac Šinkovec

Pri arheološkem nadzoru ob izkopu jarka za kablovod KB 20 kV TP Brestanica Kolodvor – DV Spodnje Pijavško v septembru in oktobru leta 2012 sta bili odkriti dve novi arheološki najdišči iz rimskega in prazgodovinskega obdobja. Trasa kablovoda je potekala ob desnem bregu reke Save vzdolž magistralne ceste med Krškimi in Sevnico. Večji del obravnavanega območja obsega široko obsavsko ravnico, ki jo tvorita Pijavško polje na zahodu in območje z ledinskim imenom Penk na vzhodu, medtem ko njegov skrajni vzhodni del, kjer se savska dolina zoži v ozko s strmimi bregovi obdano sotesko, leži na arheološko zaščitenem območju z ledinskim imenom Gunte (št. EŠD 16573). Arheološke raziskave, ki jih je financiralo podjetje Elektro Celje d.o.o., je izvedla ekipa podjetja Arhos pod vodstvom univ. dipl. arheologov Slobodana Olića in Ahaca Šinkovca.

Stratigrafijo na raziskanem območju so večinoma tvorile plasti koluvialnega nastanka, le v nižje ležečih predelih na območju obsavske poplavne ravnice so prevladovali peščeni aluvialni nanosi. Od preostanka območja se je razlikoval le njegov skrajni vzhodni del, kjer so stratigrafsko sekvenco sestavljala nasutja, ki so tvorila novourejeno savsko obalo.

Na območju Gornjega Pijavškega, na parc. št. 2571/1, 2572/1 in 2572/2, k. o. Veliki Trn, sta bila pri izkopu jarka najdena dva velika, reliefno okrašena marmorna bloka, ki sta predstavljata sestavni del ene ali več edikul. Prvi je imel na eni stranici upodobljeno okrasno polje s figuro Erota, naslonjenega na bakljo, na drugi stranici pa se je nahajal levi del okrasnega polja s prizorom palme. Pri drugem bloku je bila okrašena le ena izmed nižjih stranic, na kateri je bil prikazan zgornji del okrasnega polja z rozeto. Na istem mestu so bile v profilu jarka vidne štiri jame, vkopane v sterilno geološko podlago. Zapolnjene so bile s premešanim materialom, ki je vseboval kose rimske opeke in posamezne odlomke rimske keramike. Najverjetneje gre za ostanke rimskih grobov. V bližini, približno 650 m vzhodno, na parc. št. 2742, k. o. Veliki Trn, smo v plasti, ki je ležala pod nivojem paleotal odkrili dva odlomka

rimske keramike, ki morda nakazujeta na bližino pripadajoče rimske naselbine.

Drugo najdišče je bilo odkrito na območju Srednjega in Spodnjega Pijavškega, na parc. št. 1096/2 in 1096/4, k. o. Krško. Na tem mestu je pod nivojem paleotal ležala debela koluvialna plast, ki je vsebovala večjo količino odlomkov prazgodovinske keramike, ki smo jo preliminarno datirali v čas pozne bronaste dobe. Domnevamo, da gre za ostanke prazgodovinske naselbine, katere osrednji del se je verjetno nahajal na privzdignjeni terasi južno od raziskanega območja. Približno 200 m vzhodno od tu, na parc. št. 1060, k. o. Krško, smo odkrili plitvo jamo, vkopano v sterilno geološko osnovo, ki je vsebovala odlomke keramike iz istega časa. Čeprav v njeni okolici nismo odkrili arheoloških ostankov, domnevamo, da je jama predstavljala del istega najdišča.

Nagrobni kamen - pogled na sprednjo stranico s figuro Erota ter na stransko stranico s prizorom palme (foto S. Olić).

Arheološko podvodno izkopavanje in premestitev plovila v depozitorij za moker les v Sinji gorici, občina Vrhnika, Pot na Tojnice (EŠD 11420 Podpeč - Arheološko najdišče Ljubljana)

Irena Šinkovec, Matej Draksler, Rene Masaryk, Metka Štrajhar

Vzpostavitev depozitorija za hranjenje mokrega lesa iz arheoloških raziskav

Muzej in galerije mesta Ljubljane je v zadnjih desetih letih pridobil številne vzorce in predmete iz mokrega lesa, ki so na dan prišli ob zavarovalnih izkopavanjih na različnih lokacijah v Ljubljani in okolici.

Zaradi občutljivosti materiala in potrebe po začasnem in trajnem hranjenju tovrstnega gradiva, smo v sodelovanju z drugimi ustanovami predstavili več možnosti za ohranjanje in hranjenje gradiva glede na vrsto (gradbeni elementi, muzejski predmeti, vzorci za analize), rezultate sorodnih projektov v evropskem prostoru ter organizacijske in finančne zmožnosti.

Skladno s konvencijo UNESCO o varovanju podvodne kulturne dediščine iz leta 2001, kjer je ohranjanje »in situ« vedno prva in poglobljena možnost za varovanje, smo tudi naše raziskave primarno usmerili na to področje.

Vzpostavitev depozitorija, ki bo opremljen z odlagalnimi površinami in modularno organiziran v skladu z muzejskimi depojskimi standardi, v enem od Sinjgoriških ribnikov na Vrhniki bivše opekarne pa

Pozicioniranje platforme, zabijanje kolov.

pomeni prvo priložnost za dolgoročno reševanje problematike. Prva faza projekta obsega hranjenje testnih vzorcev mokrega lesa ter stalni monitoring mikrobioloških, kemijskih in fizikalnih vplivov okolja, hkrati pa omogoča začasno hranjenje gradiva, ki ga je zaradi ogroženosti potrebno premestiti iz primarne lokacije. Na podlagi rezultatov prve faze projekta, ki bo predvidoma trajala pet let, bomo lahko pripravili dolgoročnejshe rešitve za ohranjanje in hranjenje gradiva iz mokrega lesa.

Vleka platforme.

Grobišče Župna cerkev v Kranju (ARRS J6-4057)

Benjamin Štular, Mateja Belak

Grobišče Župna cerkev v Kranju ima preko 2500 arheološko raziskanih grobov iz časa od 7. st. do 18. st., zato se po velikosti in času trajanja neprekinjenega pokopavanja uvršča med največja srednjeveška grobišča v Evropi. Skoraj polovica teh grobov pripada zgodnje-srednjeveškemu obdobju. Gradivo obsega preko 1100 predmetov in preko 700 okostij.

V okviru raziskovalnega projekta Grobišče Župna cerkev v Kranju smo v l. 2012 v digitalni obliki objavili primarne arhivske vire izkopavanj leta 1953. Izvirni ke gradiva hranijo Gorenjski muzej Kranj, Narodni muzej Slovenije in nekateri posamezniki. Gre za tisto dokumentacijo, ki je nastala bodisi ob izkopavanjih in se je ohranila, bodisi je nastala pozneje na podlagi terenske dokumentacije in najdb, ki se niso ohranile.

Izjemen pomen tega najdišča tako za arheologijo kot vedo, kot tudi za srednjeveško zgodovino jugovzhodnoalpskega prostora, nam narekuje nekoliko drugačen pristop k objavljanju. V evropski arheologiji namreč še vedno prevladujejo "zaprte" raziskave. Za te je značilno, da skupina strokovnjakov zbere podatke, jih analizira in interpretira ter v obliki tiskanih znanstvenih monografij in člankov objavi prvenstveno rezultate, mnogo

manj in v bolj skromni obliki pa gradivo, ki so ga zbrali. V primeru grobišča Župna cerkev v Kranju pa smo se odločili, da bomo sledili načelom odprte znanosti. Rezultate svojih analiz in svoje interpretacije bomo posredovali v uveljavljeni obliki znanstvenih objav, vendar smo si zadali še dodatno nalogo: omogočiti nadaljnje ali ponovne raziskave čim širšemu krogu strokovnih ali nestrokovnih javnosti brez mukotrpnega zbiranja in urejanja arhivskega gradiva.

Kot so pokazali nekateri veliki projekti v zadnjih letih – na primer digitalni model reliefa zemlje v okviru NASA Earth Science ali slovenski primer, objava digitalnih kopij Franciscejskega katastra pri Arhivu RS – je najučinkovitejše sredstvo za skokovito povečanje količine in kakovosti raziskav brezplačna in neomejena dostopnost raziskovalnega gradiva na svetovnem spletu.

Da bi bralcem ponudili podatke v čim bolj dostopni obliki, smo se odločili za tekstovno objavo v formatu PDF. Izkušnje iz preteklosti namreč kažejo, da arheologi le izjemoma posegajo po gradivu, ki je dostopno v obliki podatkovne zbirke. Hkrati pa moderni bralniki datotek PDF omogočajo kar nekaj možnosti iskanja in hitrega premikanja po besedilu ter označevanja besedila.

Knjigi sta brezplačno dostopni na spletu:

Štular, B. in M. Belak (ur.) 2012, Grobišče župna cerkev v Kranju. Dokumentacija o izkopavanjih v letu 1953. - E-Monographiae Instituti Archaeologici Sloveniae 1, Ljubljana.

dostop: <http://iza2.zrc-sazu.si/sl/publikacije/grobišče-zupna-cerkev-v-kranju-1#v>

Štular, B. in M. Belak (ur.) 2012, Grobišče župna cerkev v Kranju. Kartoteka najdb iz leta 1953. - E-Monographiae Instituti Archaeologici Sloveniae 2, Ljubljana.

dostop: <http://iza2.zrc-sazu.si/sl/publikacije/grobišče-zupna-cerkev-v-kranju-2>

Predstavitev projekta ARIADNE

Benjamin Štular

ARIADNE (Advanced Research Infrastructure for Archaeological Dataset Networking in Europe, 1.2.2013 - 30.1. 2017)

Namen projekta ARIADNE, ki ga financira EU v sklopu 7. okvirnega programa (tema Research infrastructures for archaeological datasets and related technologies, INFRA-2012-1.1.3.), je povezati in integrirati obstoječe arheološke raziskovalne infrastrukture z namenom omogočiti raziskovalcem uporabo raznorodnih podatkov in novih tehnologij kot integralni del raziskav. Dandanes obstaja ogromna količina dostopnih digitalnih podatkovnih repozitorijev, ki segajo preko različnih arheoloških obdobij, raziskovalnih področij in regij. Količina teh podatkov z naraščajočo rabo informacijskih tehnologij (IT) dnevno narašča. Gre za zbir rezultatov dela posameznikov in institucij, ki pa je težko dostopen saj je razdrobljen in nehomogen.

Združevalne dejavnosti projekta bodo omogočile trans-nacionalni dostop raziskovalcev do podatkovnih središč, orodij in vodstva ter hkrati do novih spletnih storitev. Slednje bodo temeljile na skupnem vmesniku do različnih podatkovnih repozitorijev, dostop do referenčnih podatkov in do inovativnih tehnologij za delo s podatki. Tako bo projekt spodbujal nove smeri arheoloških raziskav, saj bo temeljil na primerjavi, ponovni uporabi in integraciji podatkov v nove raziskave vključno s terenskimi in laboratorijskimi raziskavami. Dandanes so ti podatki raztreseni v različnih podatkovnih zbirkah, v težko dostopnih poročilih ali t. i. sivi literaturi ter v strokovnih objavah (ki so še vedno najpomembnejše sredstvo za distribucijo rezultatov raziskav). Program bo prispeval k nastajanju novih raziskovalnih skupin, ki bodo pripravljene izrabiti prednosti informacijskih tehnologij in jih vključiti v uveljavljeno metodologijo arheoloških raziskav.

Za dosego tega rezultata bomo v projektu uporabili več tehnologij integracije podatkov, ki temeljijo na skupnih lastnostih obstoječih podatkovnih zbirk ter na združevalnih aktivnostih, ki bodo spodbudile smelo skupnost uporabnikov. Skupni cilj, predstavljen zgoraj, bomo dosegli postopno z doseganjem začasnih ciljev.

Notranja preveritev registrirane enote kulturne dediščine Razvanje (Poštela s pripadajočimi grobišči)

Biba Teržan, Matija Črešnar, Dimitrij Mlekuž in Branko Mušič s sodelavci: Igor Medarič, David Medica, Matjaž Mori, Igor Rižnar, Manca Vinazza in Marjana Zajc

Arheološki kolompleks Poštele s širšo okolico je že vrsto let predmet sistematičnih raziskav OZA FF UL, te pa so postale še intenzivnejše od letu 2011 dalje, ko je k projektu pristopil tudi CPA ZVKDS.

Izhodišče raziskav ob podatkih iz dosedanjih terenskih raziskav predstavlja natančen digitalni model terena širšega območja Poštele, narejen z lidarjem. Na njegovi osnovi usmerjamo potek raziskav, pri čemer smo se v veliki meri zavezali uporabi nedestruktivnih metod in njihovemu preverjanju. V prvi vrsti so to raziskave s širokim naborom geofizikalnih metod (magnetne, upornostne in georadarske), katerih rezultati se komplementarno dopolnjujejo tako med seboj kot

z lidarjem, ob tem pa skupaj oblikujejo temelje za načrtovanje ciljnih, ozko usmerjenih nadaljnjih raziskav, kot so geološke vrtine, sonde in izkopavanja.

Z geofizikalnimi metodami preverjamo prisotnost in stopnjo ohranjenosti tako kamnitih grobnih kamer v gomilah na vseh nekropolah v okolici Poštele kakor tudi površine med gomilami. Ob gomilah je bilo na Habakuku že znano manjše število planih grobov, širše območje domnevnega grobišča pa smo natančno raziskali z geofizikalnimi metodami. Rezultati, preverjeni s testno sondo, potrjujejo, da je možno tudi v zelo zahtevnih okoliščinah, ob ustrezni strategiji geofizikalnih raziskav, zanesljivo odkrivati izredno majhne objekte.

Rezultati magnetnih raziskav planega grobišča. A: magnetogram s termoremanento magnetizacijo keramične žare. B: ustje keramične žare s kamnitim vencem. C: 2D magnetni model izkopane keramične žare.

Iz rezultatov izhaja, da je bilo plano grobišče precej večje, kot se je doslej predvidevalo.

Ob tem smo v letu 2012 na Pošteli prvič uporabljali georadarsko metodo zelo nizkih frekvenc za potrebe geoarheoloških raziskav v smislu dopolnjevanja morfostrukturne karte, prepoznavanja morebitnih litoloških sprememb, ki jih ponekod beležimo na magnetnih kartah, odkrivanje večjih arheoloških objektov, kot so npr. sestava obrambnih nasipov, morfologija geološke podlage in pogojenost površinskih oblik in posledično tudi določenih arheoloških naselbinskih struktur.

Rezultati projekta pa niso ostali le med strokovnjaki, saj smo kot pomemben del projekta predvideli in delno že izpeljali različne dejavnosti, ki širši javnosti predstavljajo sodobne arheološke raziskave in tako ozaveščajo o pomenu arheološke dediščine. Naši izsledki so bili tako vključeni v mednarodno razstavo Poleti v preteklost, v razstavo ZVKDS Dediščina na dlani, ob tem pa so našli mesto tudi na informacijskih tablah, postavljenih ob izbranih arheoloških najdiščih jugovzhodnih obronkov Pohorja, vključenih v prvi odsek Arheološke poti po Mariboru z okolico, ki je skupaj z vodnikom nastal v sklopu EPK Maribor 2012.

Georadarski profili s 50 MHz RTA georadarsko anteno. A: DMR dveh visokih gomil na Pivoli z označenimi linijami RTA profilov. B in C: izbran RTA georadarski profil z označenim anomalnim območjem v središču gomile (preliminarna interpretacija).

Protiturški tabor v Dolenjskih Toplicah – prve arheološke raziskave v kraju

Pavla Peterle Udovič

Na območju predvidene gradnje in sanacije temeljev župnišča (Zdraviliški trg 6) so na parc. št. 452/14 in 452/20 k.o. Toplice potekale zavarovalne arheološke raziskave. Pristojni ZVKDS, OE Novo mesto je na omenjeni lokaciji, ki je v Registru nepremične kulturne dediščine vpisana kot Dolenjske Toplice – Vaško jedro (EŠD 8630) in Dolenjske Toplice – Župnišče (EŠD 22346) predpisal izvedbo arheološkega nadzora in dokumentiranja ob gradnji. Projekt je izvedlo podjetje ArheoVed, raziskovanje in izobraževanje, pod strokovnim nadzorom konservatorja mag. Uroša Bavca, univ. dipl. arheologa. Območje predvidenih raziskav se nahaja tik ob severnem vogalu župnišča, ki leži na desnem okljuku potoka Sušica.

V pisnih virih so Toplice prvokrat omenjene leta 1228 (Kos F., 1902, Gradivo za zgodovino Slovencev v srednjem veku. Ljubljana), sto let kasneje pa je prvič omenjena cerkev v Dol.Toplicah, medtem ko je ime cerkve omenjeno leta 1340. Prvi vpadi Turkov na slovensko ozemlje so bili leta 1408. Ker so Toplice so zaradi vpadov Turkov v 16.stol. trpele, saj so ležale na njihovi poti proti severneje ležečim krajem, so domačini sezidali močan obrambni zid okoli cerkve sv. Ane. Slednjega je omenjal že Valvasor v delu Slava vojvodine Kranjske. Zid je danes deloma viden in ohranjen le južno od cerkvene ladje (Fister P., 1975, Arhitektura slovenskih protiturških taborov. Ljubljana).

Arheološke raziskave so potrdile lego znanega protiturškega tabora ter odkrile ostanek ovalnega stolpa z ohranjenimi kulturnimi plastmi. Najstarejšo fazo predstavlja gradnja stolpa protiturškega tabora in bivanje v njem. Dokumentirana je bila hodna površina, s katere je bil vkopan vkop za gradnjo temelja. Vanj je bil postavljen do 1,00 m širok in 1,10 m visok temelj iz apnenčastih lomljencev in malte ter nanj podobno grajen zid, visok do 0,52 m. V času gradnje temelja in zidu je nastala plast klesarskih odkruškov. Stolp je bil kot vogalni del župnišča v rabi še dolgo po opustitvi tabora.

Drugo fazo predstavlja prezidava vogala župnišča, saj je bil vogal v obliki stolpa porušen, na tem mestu

pa zgrajen nov pravokotni temelj in zid. Zadnjo fazo predstavljajo novodobni posegi, povezani z izgradnjo in ureditvijo okolice župnišča in širitvijo regionalne ceste v 20. stoletju.

Sledov prazgodovinske in antične poselitve na tem mestu nismo našli. Toda med najdbami je bil odkrit odlomek prazgodovinske keramike ter nekaj kosov ožgane gline, kar nakazuje na možnost, da so bile tudi Toplice obljudene ali poseljene v prazgodovini.

Med predstavniki lastnika zemljišča (Župnija Toplice), županom in spomeniškovarstveno službo je bil sklenjen načelen dogovor in pristanek na prezentacijo arheoloških ostalin. Pripravljen je bil idejni načrt, a se je zataknilo pri sredstvih, ki v občinskem proračunu niso bila predvidena.

Del stolpa protiturškega tabora, pogled proti jugu (foto P. P. Udovič).

Notranje lice zidu stolpa protiturškega tabora, pogled proti jugu (foto P. P. Udovič).

Arheološko izkopavanje v Mezgovcih ob Pesnici – Prazgodovinska naselbina Dolnica (EŠD 29504)

Maruša Urek

Na trasi rekonstrukcije in elektrifikacije proge Pragersko - Hodoš je ekipa MAGELAN Skupine d.o.o. iz Kranja med julijem in oktobrom 2012 izvedla arheološka izkopavanja. Najdišče Mezgovci ob Pesnici - prazgodovinska naselbina Dolnica je bila odkrita z ekstenzivnimi arheološkimi pregledi leta 2010 (Arhos d.o.o.) in leta 2011 potrjena še z intenzivnimi arheološkimi pregledi (PJP d.o.o.).

Skupaj je bilo raziskanih 610 m² površine. Arheološke najdbe dokazujejo poselitev v pozni bronasti dobi. Ohranile so se stavbne ostaline, jame za sohe, shrambene jame in jame neznane namembnosti okoli objektov. Stavbe so bile grajene z vertikalnimi sohami, ki so bile postavljene v jame. Glede na prisotnost ožgane glinice – lepa lahko sklepamo, da je bilo jedro sten prepleteno z vejevjem in zamazano z glino.

Ne glede na dejstvo, da je bilo območje močno poškodovano, smo na osnovi obstoječih podatkov sklepali o kompleksu 3 objektov. Verjetno so odkriti kompleksi tvorili 2 skupnosti oz. gospodarstvi, sestavljeni iz enot za različne dejavnosti. Prebivalci naselbine so se ukvarjali s poljedelstvom, kar lahko sklepamo po najdbah žrnelj. Keramične uteži in vijček so dokaz, da se je del prebivalstva ukvarjal s tkanjem, še pomembnejše pa je odkritje najdb, povezanih s kovinsko predelovalnimi dejavnostmi.

Naselbina sodi v sklop naselitve prebivalstev ob Dravi

Izkopno polje med raziskavami, pogled proti vzhodu (foto: M. Urek).

in Muri, ki so bili nosilci t.i. ruške kulturne skupine. Odkritje naselbine v Dolnici tako dopolnjuje poselitveno sliko severovzhodne Slovenije v času kulture žarnih grobišč. V kronološkem smislu lahko vse prazgodovinske najdbe umestimo v enoten časovni okvir. Prazgodovinsko keramično gradivo preliminarno datiramo v čas mlajše kulture žarnih grobišč, v stopnjo Ha B.

Najdbi kremenaste pušične osti s konkavno bazo in prirezanimi krilci ter keramične zajemalke pričata, da je bilo območje raziskav poseljeno že v neo – eneolitnem času. Posamične najdbe kažejo tudi na poselitev v rimskem času.

Tloris arheoloških ostalin ter zamejitev območij gospodarstev.

MOJ MUZEJ – drugačen vodnik po stalnih razstavah Medobčinskega muzeja Kamnik

Janja Železnikar

Medobčinski muzej Kamnik je k stalni razstavi Odsevi kamniških tisočletij, ki je bila dokončana junija 2012, izdal vodnik, ki je drugačen od običajnih muzejskih vodnikov. Besedila v brošuri sva napisali Zora Torkar in Janja Železnikar, lektoriral jih je Vladimir Motnikar. Knjižica in razstava sta dobili glavnega igralca – maskoto, simbol - Kam'nček, ki sta ga oblikovala Polona Matek in Vladimir Ristić. Knjižica obsega 63 strani in je izšla v nakladi 700 izvodov. Risbe je narisala: Tamara Korošec, avtor naslovnice je: Jakob Matek, oblikovanje je delo Polone Matek. Fotografije so prispevali: Tomaž Lauko, France Stele ter Miran Kambič, vodnik je natisnil Studio Print d.o.o. Finančna sredstva za izdajo vodnika so prispevali prijatelji in podporniki Medobčinskega muzeja Kamnik – KD Življenje, Občina Kamnik in Ministrstvo za znanost, kulturo, izobraževanje in šport.

Zakaj drugačen vodnik?

Zasnova vodnika je prilagojena stalni razstavi in pedagoškemu kotičkom, ki se nizajo skozi razstavne prostore. Začenjamo ga v ledeni dobi s srečanjem z mamutom in njegovimi značilnosti, gremo preko neolitika v čas rimske dominacije, skozi za Kamnik izjemno pomembni srednji vek, preko obrtnikov, trgovine do prvih tiskanih knjig, baroka, reform Marije Terezije in rokovnjačev, vse do 20. stoletja (meščanskega življenja v mestu Kamnik in pastirskega življenja na Veliki planini). V vodnik sta zajeta tudi lapidarij in kašče – muzej na prostem, kjer se za konec poizkusimo v pravem iskanju skritega zaklada. V vodniku so zelo kratki opisi bodisi značilnosti bodisi posameznih časovnih obdobij, življenja, ali pa zgolj navodila kaj početi v razstavišču. Osnovne informacije na določeno temo so podane na barvit, prijazen, upamo, da tudi učinkovit način. Besedila so zelo kratka, poučna, včasih zabavna, vsekakor pa dovolj izpovedna in informativna, da vzpodbujajo zanimanje za dodatno izobraževanje na določeno temo. V vodniku so glavni statisti otroci, njihov vodja in usmerjevalec pa maskota - Kam'nček. Na fotografijah otroci tkejo, pišejo, rišejo, tipajo, po-

Naslovnica in hrbtna stran vodnika.

slušajo, gledajo, izkopavajo, se igrajo, skratka počnejo stvari, ki jih navadno v muzejih ne smejo. Predvsem pa se učijo na izkustven način.

V vodniku je šest nalog: ena sprašuje po ledenodobnih živalih, druga prosi, da se otroci zmerijo v srednjeveških merskih enotah: ped, čevelj, laketi; tretja nas nauči narediti družinsko rodbinsko drevo itd. Če so vse rešene pravilno, si reševalec prisluži muzejsko nagrado – zanimiv magnetek – kamenček z obraznimi izrazi maskote. Za tisk knjižice smo pridobili tudi sponzorja KD Življenje. Ob izpolnjeni njihovi prijavnici, pa si reševalci prislužijo še njihovo nagrado. Del nalog lahko rešujemo doma, del pa jih je vezanih na razstavo in razstavne eksponate, zato je uporaba vodnika ob ogledu najbolj priporočljiva. Zasnovali smo tudi muzejski program »S Kam'nčkom na pot«, kjer kustosi vodimo skupine otrok in odraslih skozi razstavišče in skupaj rešujemo naloge, ki nam jih Kam'nček zada.

Jezero - Sv. Lovrenc

Alja Žorž

Oktober 2012 smo ponovno raziskovali območje arheološkega najdišča Sv. Lovrenc, v vasi Jezero na robu Ljubljanskega barja. Izkopno polje je bilo zamejeno na parceli, ki je le nekaj metrov oddaljena od kraške vrtače, ki smo jo intenzivno raziskovali v letih od 2009–2011. Z rezultati lanskoletnih enotedenskih arheoloških izkopavanj smo dopolnili spoznanja o poselitvi tega prostora. Pod tanko plastjo ornice smo v poglobitvah preperle skalne podlage odkrili sledove nekdanje hodne površine, morda notranjost bivalnega objekta. Na njej so ležale številne najdbe, ki jih lahko umestimo v 3. tisočletje pr. n. št. V nekdanja tla je bila vkopana tudi večja jama.

Arheološko najdišče Sv. Lovrenc pa smo v lanskem letu predstavili tudi lokalnemu prebivalstvu. Na Osnovni šoli Preserje smo ponovno otvorili razstavo "Jezerci na suhem", v okviru le-te pa smo pripravili številne izobraževalne dejavnosti za mlajše in starejše. Pod vodstvom Alje Žorž so potekala vodstva po razstavi, predstavitve dela konservatorja in arheološke delavnice.

Deli keramične uteži za statve (foto: A. Žorž).

Seznam izdanih soglasij za arheološke raziskave v letu 2012

	Najdišče	Vrsta raziskave	Izvajalec
1	Ajdovščina - Castra	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
2	Ajdovščina - Castra	ročni izkop testnih jarkov, geofizikalno kartiranje	AVGUSTA d.o.o.
3	Ajdovščina - sv. Jurij	dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
4	Ajdovščina - sv. Jurij	izkopavanje	AVGUSTA d.o.o.
5	Ajdovščina - sv. Jurij	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
6	Andraž nad Polzelo - cerkev sv. Andreja	ETPZP	Matevž Lavrinc, s.p.
7	Ankaran - Bonifika	dokumentiranje strojno izkopanih jarkov	PJP d.o.o.
8	Ankaran - Bonifika	ITPZP, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji in analiza lidarskih in termovizijskih posnetkov	Arhej d.o.o.
9	Ankaran - internistična bolnišnica	ITPOP, ročni izkop testnih jarkov, geofizikalno kartiranje	AVGUSTA d.o.o.
10	Babno Polje - gradišče Farjevka	izkopavanje, dokumentiranje ob gradnji	BRENK KLAN & CO. d. n.o.
11	Bela cerkev	PAR pregled	ZVKDS CPA
12	Bertoki - Sermin	dokumentiranje strojno izkopanih jarkov	MAGELAN SKUPINA, d.o.o.
13	Bertoki - Vale	ITPZP, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji in analiza lidarskih in termovizijskih posnetkov	Arhej d.o.o.
14	Bevke - Brdo	dokumentiranje ob gradnji	Tica Sistem d.o.o.
15	Bitnje v Bohinju	dokumentiranje ob gradnji	A&K, d.o.o.
16	Blagovica - rimsko grobišče	dokumentiranje ob gradnji	PJP d.o.o.
17	Bled - Grad	dokumentiranje ob gradnji	A&K, Andrej čučnik in družbenik, d.n.o.
18	Bled - Žale	dokumentiranje ob gradnji	A&K, d.o.o.
19	Bled - Žale	dokumentiranje ob gradnji	A&K, d.o.o.
20	Bled - Žale	dokumentiranje ob gradnji	A&K, d.o.o.
21	Bled - Žale	dokumentiranje ob gradnji	A&K, Andrej čučnik in družbenik, d.n.o.
22	Bločice - Kucelj	dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
23	Bobovek - Zverivnik	izkopavanje	AVGUSTA d.o.o.
24	Boršt pri Krški vasi - prazgodovinski gomili	historična analiza	ArheoVed, raziskovanje in izobraževanje, Pavla Peterle Udovič s.p.
25	Boršt pri Krški vasi - prazgodovinski gomili	ročni izkop testnih jarkov	Arhos d.o.o.
26	Braslovče - trško jedro	dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
27	Brestanica - Gunte	dokumentiranje ob gradnji	Arhos d.o.o.
28	Brezovica	ETPOP, ETPZP	ZVKDS CPA
29	Brezovica	PAR_pregled	ZVKDS CPA

30	Brezovica	PAR_pregled	ZVKDS CPA
31	Bukovica	PAR_pregled	ZVKDS CPA
32	Butajnova	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
33	Celje	dokumentiranje strojno izkopanih jarkov	Arhej d.o.o.
34	Celje	ročni izkop testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
35	Celje	dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
36	Celje	dokumentiranje ob gradnji, raziskave ob gradnji	Pokrajinski muzej Celje
37	Celje	izkopavanje, dokumentiranje ob gradnji	Pokrajinski muzej Celje
38	Celje	dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji	Pokrajinski muzej Celje
39	Celje	ročni izkop testnih jarkov, dokumentiranje ob gradnji	Pokrajinski muzej Celje
40	Celje	ETPP, ITPP, dokumentiranje ob gradnji, raziskave ob gradnji	Pokrajinski muzej Celje
41	Celje	dokumentiranje jedrnih vrtin, ročni izkop testnih jarkov, ETPP, ITPP, dokumentiranje ob gradnji, raziskave ob gradnji	Pokrajinski muzej Celje
42	Celje	dokumentiranje ob gradnji, raziskave ob gradnji	Pokrajinski muzej Celje
43	Celje	dokumentiranje ob gradnji	Tica Sistem d.o.o.
44	Celje	geofizikalno kartiranje	ZVKDS CPA
45	Cerklje ob Krki	PAR_izkopavanje	ZVKDS CPA
46	Cerknica	dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
47	Cerknica	dokumentiranje ob gradnji, dokumentiranje uničenja	OKRA arheološka raziskovanja, Barbara Hofman s.p.
48	Cerknica	ročni izkop testnih jarkov, dokumentiranje jedrnih vrtin	OKRA arheološka raziskovanja, Barbara Hofman s.p.
49	Cerknica - Cerkniškego jezero	dokumentiranje uničenja	OKRA arheološka raziskovanja, Barbara Hofman s.p.
50	Cerknica - Cerkniškego jezero	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
51	Cerknica - grobišče Svinja Gorica	izkopavanje	Arheološke raziskave Vesna Merc s.p.
52	Cerknica - grobišče Svinja Gorica	izkopavanje, raziskave ob gradnji	Arheološke raziskave Vesna Merc s.p.
53	Cerknica - grobišče Svinja Gorica	dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
54	Cerknica - grobišče Svinja Gorica	izkopavanje	OKRA arheološka raziskovanja, Barbara Hofman s.p.
55	Cerknica - grobišče Svinja Gorica	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
56	Cerknica - Kamna Gorica	PAR_pregled	ZVKDS CPA
57	Cirkovce - prazgodovinska naselbina	ITPOP, ITPZP	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
58	Čatež ob Savi	dokumentiranje ob gradnji	Arhos d.o.o.
59	Črenšovci	ETPOP, ETPZP, dokumentiranje strojno izkopanih jarkov	Pomurski muzej Murska Sobota
60	Črni Vrh – gradišče Cerkovni grič	ITPZP, ročni izkop testnih jarkov	ARHEOTERRA d.o.o.

61	Črnomelj - arheološko območje	izkopavanje	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
62	Črnomelj - Čardak	dokumentiranje strojno izkopanih jarkov	ARHAT, arheološke raziskave, Aleš Tiran s.p.
63	Črnomelj - Čardak	dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
64	Črnomelj - Čardak	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
65	Črnomelj - Čardak	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
66	Črnomelj - hiša Ulica Mirana Jarca 3	dokumentiranje ob gradnji	Arhos d.o.o.
67	Črnomelj - mestno jedro	ročni izkop testnih jarkov	PJP d.o.o.
68	Črnomelj - Sadež	ročni izkop testnih jarkov	ARHAT, arheološke raziskave, Aleš Tiran s.p.
69	Črnomelj - Sadež	izkopavanje	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
70	Dekani - Purgarce-Buševca	ITPZP, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji in analiza lidarskih in termovizijskih posnetkov	Arhej d.o.o.
71	Divača - Gorenjski Radvanj	ITPZP, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji in analiza lidarskih in termovizijskih posnetkov	Arhej d.o.o.
72	Divača - Mala Triglavca	izkopavanje	Univerza v Ljubljani
73	Dobe - Gmajna-Beršina	dokumentiranje ob gradnji	Arhos d.o.o.
74	Dobova	ročni izkop testnih jarkov, historična analiza	Arhej d.o.o.
75	Dobova	ročni izkop testnih jarkov	Arhos d.o.o.
76	Dobova	ročni izkop testnih jarkov	Arhos d.o.o.
77	Dobova	ročni izkop testnih jarkov	Arhos d.o.o.
78	Dobova	dokumentiranje strojno izkopanih jarkov	PJP d.o.o.
79	Dobrova	dokumentiranje strojno izkopanih jarkov	PJP d.o.o.
80	Dol pri Ljubljani	ITPZP, ročni izkop testnih jarkov	ZVKDS CPA
81	Dolenja vas pri Raki	dokumentiranje ob gradnji	Arhos d.o.o.
82	Dolenje Poljane - Zgornje Poljane	ročni izkop testnih jarkov, dokumentiranje uničenja	BRENK KLAN & CO. d. n.o.
83	Dolenje Prapreče - Kazinar	dokumentiranje strojno izkopanih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
84	Dolenji Logatec - Longaticum	dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
85	Dolenjske Toplice - župnišče	dokumentiranje ob gradnji	ArheoVed, raziskovanje in izobraževanje, Pavla Peterle Udovič s.p.
86	Dolnji Zemon - Gradišče	geofizikalno kartiranje	Univerza na Primorskem
87	Dolsko - Spodnje Škovce	ročni izkop testnih jarkov	BRENK KLAN & CO. d. n.o.
88	DPN M6 Ajdovščina - Lucija	ETPOP, ETPZP	ZVKDS CPA
89	Drnovo - Neviodunum	dokumentiranje strojno izkopanih jarkov	Arhos d.o.o.
90	Drnovo - Neviodunum	dokumentiranje ob gradnji	Arhos d.o.o.
91	Drnovo - Neviodunum	raziskave ob gradnji	PJP d.o.o.
92	Drnovo - Neviodunum	dokumentiranje ob gradnji	Arhos d.o.o.
93	Drnovo - rimska cesta Neviodunum-Siscia	dokumentiranje strojno izkopanih jarkov	Arhos d.o.o.
94	Drnovo - rimska cesta Neviodunum-Siscia	ročni izkop testnih jarkov	Arhos d.o.o.

95	Drnovo - rimska cesta Neviodunum-Siscia	dokumentiranje ob gradnji	Arhos d.o.o.
96	Drnovo - rimska cesta Neviodunum-Siscia	ITPZR, ročni izkop testnih jarkov	Arhos d.o.o.
97	Drnovo - rimska cesta Neviodunum-Siscia	ročni izkopavanje op testnih jam/jarkov	Maja Bausovac s.p.
98	Drnovo – rimska cesta Neviodunum-Siscia	ročni izkop testnih jarkov, arheološko dokumentiranje ob gradnji	PJP d.o.o.
99	Globočice - Bajni vrh	dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
100	Globočice pri Kostanjevici - Bajni vrh	dokumentiranje ob gradnji	Arhos d.o.o.
101	Gmajna	dokumentiranje ob gradnji	Arhos d.o.o.
102	Gorenja vas pri Leskovcu - rimskodobno grobišče	ročni izkopavanje op testnih jarkov	Arhos d.o.o.
103	Gorenje pri Kočevju - Gorenje	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
104	Gorenji Leskovec	dokumentiranje strojno izkopanih jarkov	Arhej d.o.o.
105	Gornja vas	PAR izkopavanje	ZVKDS CPA
106	Grad Marenberg	geofizikalno kartiranje	GEARH d.o.o.
107	Gradišče nad Pijavo Gorico	dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji	AVGUSTA d.o.o.
108	Gradišče nad Pijavo Gorico	ITPZR, ročni izkop testnih jarkov	BRENK KLAN & CO. d. n.o.
109	Griblje - Ob Kolpi	dokumentiranje ob gradnji	ARHAT, arheološke raziskave, Aleš Tiran s.p.
110	Groblje pri Prekopi - Groblje	dokumentiranje strojno izkopanih jarkov	PJP d.o.o.
111	Hajndl	ITPZR, ročni izkop testnih jarkov, geofizikalno kartiranje	ZVKDS CPA
112	Horjul - Vovčne - sv. Marjeta	dokumentiranje strojno izkopanih jarkov	Arhej d.o.o.
113	Horjul - Vovčne - sv. Marjeta	ročni izkopavanje op testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
114	Horjul - Vovčne - sv. Marjeta	ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov	ARHEOTERRA d.o.o.
115	Horjul - Vovčne - sv. Marjeta	ročni izkop testnih jarkov	Matevž Lavrinc, s.p.
116	Horjul - Vovčne - sv. Marjeta	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
117	Horjul - Vovčne - sv. Marjeta	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
118	Horjul - Vovčne - sv. Marjeta	ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
119	Hraše - Pod Staro cesto	ITPZR, ročni izkop testnih jarkov, raziskave ob gradnji	MAGELAN SKUPINA, d.o.o.
120	Hrenova - Velki vrh	topografija	PJP d.o.o.
121	Idrija - mestno jedro	ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, geofizikalno kartiranje	Arheološke raziskave Vesna Merc s.p.
122	Idrija - mestno jedro	ITPOP, ITPZR	AVGUSTA d.o.o.
123	Ig - kolišča	raziskave ob gradnji	ARHEOTERRA d.o.o.
124	Ig - kolišča	izkopavanje	Univerza v Ljubljani
125	Ig - rimskodobna vaška naselbina	dokumentiranje ob gradnji	Center ONKD d.o.o., Omahnova 18, 1000 Ljubljana
126	Ig - rimskodobna vaška naselbina	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
127	Iška Loka - Trdine	raziskave ob gradnji	ARHEOTERRA d.o.o.

128	Iška Loka - Trdine	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
129	Ivančna Gorica	izkopavanje, dokumentiranje ob gradnji	Arhej d.o.o.
130	Ivančna Gorica	dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
131	Ivančna Gorica	ročni izkopavanje op testnih jam/jarkov	ARHEOTERRA d.o.o.
132	Izola - mesto	dokumentiranje ob gradnji	Arhej d.o.o.
133	Izola - mesto	dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
134	Izola - mesto	ročni izkopavanje op testnih jarkov, dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
135	Izola - mesto	dokumentiranje ob gradnji	Univerza na Primorskem
136	Jezero - sv. Lovrenc	izkopavanje, dokumentiranje ob gradnji	BRENK KLAN & CO. d.n.o.
137	Jezero - sv. Lovrenc	PAR_izkopavanje	ZVKDS CPA
138	Ježice - Reber Župenca	ITPZP, dok. strojno izkopavanje opanih jam/jarkov	Arhos d.o.o.
139	Jurjevica - Jurjevica Breže	dokumentiranje strojno izkopanih jarkov	ARHEOTERRA d.o.o.
140	Kamna Gorica	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
141	Klanec	PAR_pregled	ZVKDS CPA
142	Kočevje - Rinže	dokumentiranje ob gradnji	Arheološke raziskave Vesna Merc s.p.
143	Komenda - sv. Peter	ročni izkop testnih jarkov, dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
144	Koper	dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
145	Koper	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
146	Koper	dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
147	Koper	rekonstrukcija objekta	AVGUSTA d.o.o.
148	Koper	dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji	AVGUSTA d.o.o.
149	Koper	dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
150	Kostanjevica na Krki	raziskave ob gradnji	Arhos d.o.o.
151	Kostanjevica na Krki - grajski kompleks	dokumentiranje ob gradnji	Arhos d.o.o.
152	Kozarišče - Okljuk	ITPZP, ročni izkop testnih jarkov	Center ONKD d.o.o., Omahnova 18, 1000 Ljubljana
153	Kozaršče - Mengore	ročni izkop testnih jarkov, geofizikalno kartiranje	ZVKDS CPA
154	Kozje	dokumentiranje ob gradnji	ZVKDS CPA
155	Kranj	ETPOP, ETPZP	ZVKDS CPA
156	Kranj	izkopavanje	Jamarsko društvo Carnium
157	Krško - mesto	dokumentiranje ob gradnji	Arhos d.o.o.
158	Krško - Stara Vas	dokumentiranje ob gradnji	Arhej d.o.o.
159	Krško - Stara vas	dokumentiranje ob gradnji	Arhos d.o.o.
160	Krško - Stara vas	dokumentiranje ob gradnji	Arhos d.o.o.
161	Krško - trasa rimskodobnega vodovoda	ITPZP, dokumentiranje strojno izkopanih jarkov	Arhos d.o.o.
162	Krško - trasa rimskodobnega vodovoda	dokumentiranje ob gradnji	Arhos d.o.o.
163	Laško - trško jedro	dokumentiranje ob gradnji, raziskave ob gradnji	PJP d.o.o.
164	Leskovec pri Krškem	dokumentiranje ob gradnji	Arhos d.o.o.
165	Leskovec pri Krškem	izkopavanje	PJP d.o.o.

166	Leskovec pri Krškem - gradišče Tičarjev breg	dokumentiranje strojno izkopanih jarkov	Arhos d.o.o.
167	Leskovec pri Krškem – Podgora	dokumentiranje ob gradnji	Arhos d.o.o.
168	Lešnica pri Ormožu – prazgodovinska naselbina	ITPZR, ročni izkop testnih jarkov, geofizikalno kartiranje	ZVKDS CPA
169	Levpa - Grad	ITPZR, ročni izkop testnih jarkov	AVGUSTA d.o.o.
170	Libeliče - cerkev sv. Martina	dokumentiranje ob gradnji	Koroški pokrajinski muzej
171	Libna - sv. Marjeta	ročni izkop testnih jarkov	Arhej d.o.o.
172	Libna - sv. Marjeta	dokumentiranje ob gradnji	Arhos d.o.o.
173	Libna - sv. Marjeta	dokumentiranje ob gradnji	Arhos d.o.o.
174	Ljubljana	izkopavanje	Arhej d.o.o.
175	Ljubljana	dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
176	Ljubljana	izkopavanje	MAGELAN SKUPINA, d.o.o.
177	Ljubljana	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
178	Ljubljana	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
179	Ljubljana	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
180	Ljubljana	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
181	Ljubljana	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
182	Ljubljana	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
183	Ljubljana	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
184	Ljubljana	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
185	Ljubljana	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
186	Ljubljana	dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
187	Ljubljana	PAR_pregled	ZVKDS CPA
188	Ljubljana - antični vodovod pod Šišenskim hribom	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
189	Ljubljana - Glinica	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
190	Ljubljana - grobišče Ježica	dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji	BRENK KLAN & CO. d. n.o.
191	Ljubljana - grobišče Ježica	dokumentiranje strojno izkopanih jarkov	Center ONKD d.o.o., Omahnova 18, 1000 Ljubljana
192	Ljubljana - grobišče Ježica	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
193	Ljubljana - grobišče Studenec	dokumentiranje strojno izkopanih jarkov	PJP d.o.o.
194	Ljubljana - grobišče Šmartno ob Savi	dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
195	Ljubljana - Kamna Gorica	ITPOR, ITPZR, dokumentiranje strojno izkopanih jarkov	Arhej d.o.o.
196	Ljubljana - Kamna Gorica	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
197	Ljubljana - kolišče Ilovica	dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
198	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
199	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
200	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	ARHEOTERRA d.o.o.
201	Ljubljana - Ljubljansko barje	ITPZR, dokumentiranje strojno izkopanih jarkov	ARHEOTERRA d.o.o.
202	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	ARHEOTERRA d.o.o.
203	Ljubljana - Ljubljansko barje	dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
204	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	Arhos d.o.o.

205	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	Arhos d.o.o.
206	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
207	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	Draksler Matej s.p.
208	Ljubljana - Ljubljansko barje	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
209	Ljubljana - Ljubljansko barje	ITPZP, dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
210	Ljubljana - Ljubljansko barje	dokumentiranje ob gradnji	Matevž Lavrinc, s.p.
211	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	Matevž Lavrinc, s.p.
212	Ljubljana - Ljubljansko barje	dokumentiranje ob gradnji	Matevž Lavrinc, s.p.
213	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
214	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
215	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
216	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
217	Ljubljana - Ljubljansko barje	dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
218	Ljubljana - Ljubljansko barje	dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
219	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
220	Ljubljana - Ljubljansko barje	ročni izkop testnih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
221	Ljubljana - Ljubljansko barje	dokumentiranje ob gradnji	PJP d.o.o.
222	Ljubljana - Ljubljansko barje	dokumentiranje ob gradnji	Tica Sistem d.o.o.
223	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
224	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
225	Ljubljana - Ljubljansko barje	PAR pregled	ZVKDS CPA
226	Ljubljana - Ljubljansko barje	ITPZP, ročni izkop testnih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
227	Ljubljana - Ljubljansko barje	dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
228	Ljubljana - Ljubljansko barje	ročni izkop testnih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
229	Ljubljana - mestno jedro	dokumentiranje ob gradnji	Arheološke raziskave Vesna Merc s.p.
230	Ljubljana - ob Tržaški cesti	dokumentiranje ob gradnji	BRENN KLAN & CO. d. n.o.
231	Ljubljana - ob Tržaški cesti	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
232	Ljubljana - Rakovnik	dokumentiranje strojno izkopanih jarkov	Draksler Matej s.p.
233	Ljubljana - Zgornja Zadobrova	PAR_pregled	ZVKDS CPA
234	Ločica ob Savinji	izkopavanje	ZVKDS CPA
235	Logatec - Longaticum	ITPZP, dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
236	Logatec - Longaticum	ITPZP, dokumentiranje strojno izkopanih jarkov, ročni izkop testnih jarkov	Matevž Lavrinc, s.p.
237	Logatec - Longaticum	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
238	Lokev - Pod Strničnikom I	ITPZP, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji in analiza lidarskih in termovizijskih posnetkov	Arhej d.o.o.
239	Lokev - Pod Strničnikom II	ITPZP, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji in analiza lidarskih in termovizijskih posnetkov	Arhej d.o.o.

240	Lokev - Ravni II	ITPZR, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji in analiza lidarskih in termovizijskih posnetkov	Arhej d.o.o.
241	Lom	izkopavanje	ZVKDS CPA
242	Lucija - Vinjole	izkopavanje, dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
243	Lucija - Vinjole	ITPZR, ročni izkop testnih jarkov, raziskava ob gradnji	Matevž Lavrinc, s.p.
244	Lukovec pri Štanjelu - gomila Škratljevica	ITPZR, ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
245	Luže	PAR pregled	ZVKDS CPA
246	M2/1 Rogaška Slatina - Trebnje	dokumentiranje ob gradnji	ZVKDS CPA
247	Mačkovec pri Dvoru - antična naselbina in grobišče	ročni izkop testnih jarkov, dokumentiranje ob gradnji	Arhos d.o.o.
248	Mačkovec pri Novem mestu	izkopavanje, dokumentiranje ob gradnji	PJP d.o.o.
249	Mala Ligojna - Frtica	dokumentiranje strojno izkopanih jarkov	PJP d.o.o.
250	Mala vas v Dobropolju	dokumentiranje ob gradnji	Arhos d.o.o.
251	Malo Mraševo – Gomilke - Grubelce	dokumentiranje ob gradnji	Arhos d.o.o.
252	Maribor - hiša Koroška 2	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
253	Maribor - hiša Orožnova 2	ročni izkop testnih jarkov	Arhos d.o.o.
254	Maribor - mestno jedro	izkopavanje, dokumentiranje ob gradnji	PJP d.o.o.
255	Maribor - mestno jedro	dokumentiranje ob gradnji	Vedomec, zavod za kulturo prostora
256	Matena - Lanišče	raziskave ob gradnji	ARHEOTERRA d.o.o.
257	Matke - prazgodovinska naselbina Hom	ročni izkop testnih jarkov	MAGELAN SKUPINA, d.o.o.
258	Matke - prazgodovinska naselbina Hom	izkopavanje, dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
259	Mengeš - Gobavica	raziskave ob gradnji	Mestni muzej Mengeš
260	Mengeš - Gobavica	ročni izkop testnih jarkov	Mestni muzej Mengeš
261	Mengeš - rimskodobno grobišče	dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
262	Metlika	ročni izkop testnih jarkov	ARHAT, arheološke raziskave, Aleš Tiran s.p.
263	Metlika	dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
264	Metlika - Kolpski most	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
265	Metlika - naselbina na Veselici	ročni izkop testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
266	Mezgovci pri Pesnici - Dolnica	izkopavanje, dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
267	Mihelja vas – prazgodovinska in rimskodobna naselbina	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
268	Mihovo	ročni izkop testnih jarkov	ARHAT, arheološke raziskave, Aleš Tiran s.p.
269	Mihovo	ročni izkop testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
270	Mihovo	ročni izkop testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
271	Mihovo	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
272	Miren - Japnišče	dokumentiranje uničenja, dokumentiranje ob gradnji	AVGUSTA d.o.o.
273	Morje - bronastodobna gomila	dokumentiranje ob gradnji	PJP d.o.o.

274	Most na Soči - naselje in cerkev sv. Lucije	dokumentiranje ob gradnji	Tolminski muzej
275	Most na Soči - Sv. Lucija	dokumentiranje ob gradnji	AVGUSTA d.o.o.
276	Most na Soči - Sv. Lucija	ročni izkop testnih jarkov	Tolminski muzej
277	Mozirje - trško jedro	dokumentiranje ob gradnji	Arhej d.o.o.
278	Mrtvice	ITPZP, ročni izkop testnih jarkov	Arhos d.o.o.
279	Mrzlava vas	dokumentiranje ob gradnji	Arhos d.o.o.
280	Muljava	izkopavanje, dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
281	Muta - rimska in srednjeveška naselbina	dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
282	Muta - Turnerjeva skala	ETPZP, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, geofizikalno kartiranje	ARHEOTERRA d.o.o.
283	Nova Gorica - villa rustica Damber	dok. uničenja, dokumentiranje ob gradnji	Arheološke raziskave Vesna Merc s.p.
284	Novi Klošter – dvorec s parkom	dokumentiranje ob gradnji	Arhos d.o.o.
285	Novo mesto - Brezovica	izkopavanje	PJP d.o.o.
286	Novo mesto - Marof, Kapiteljska njiva	izkopavanje	Dolenjski muzej
287	Novo mesto - mestno jedro-Kandija	dokumentiranje strojno izkopanih jarkov	ARHAT, arheološke raziskave, Aleš Tiran s.p.
288	Novo mesto - mestno jedro-Kandija	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
289	Novo mesto - mestno jedro-Kandija	ročni izkop testnih jarkov	Arhos d.o.o.
290	Novo mesto - prazgodovinska naselbina Grmske njive	ročni izkop testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
291	Ogulin	ročni izkop testnih jarkov, dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
292	Orehovec - Gorenji-Dolenji Orehovec	ročni izkop testnih jarkov	Arhej d.o.o.
293	Orehovec - Gorenji-Dolenji Orehovec	dokumentiranje ob gradnji	Arhos d.o.o.
294	Orla vas - Pri šoli	dokumentiranje strojno izkopanih jarkov	Arhej d.o.o.
295	Ormož - mestno jedro	ročni izkop testnih jarkov, geofizikalno kartiranje	PJP d.o.o.
296	Ormož - mestno jedro	dokumentiranje ob gradnji	PJP d.o.o.
297	Osp - Špina I	ITPZP, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji in analiza lidarskih in termovizijskih posnetkov	Arhej d.o.o.
298	Osp - Špina II	ITPZP, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji in analiza lidarskih in termovizijskih posnetkov	Arhej d.o.o.
299	Ostrožno Brdo - Na Sevcih	dokumentiranje ob gradnji, raziskave ob gradnji	AVGUSTA d.o.o.
300	Otočec - gomilno grobišče Košenice	izkopavanje	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
301	Otok - Otoško polje	dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
302	Otok - Otoško polje	PAR_izkopavanje	ZVKDS CPA
303	Otok pri Cerknici - Otok	ročni izkop testnih jarkov	Tica Sistem d.o.o.
304	Pance - Pri koritu	ITPZP, ročni izkop testnih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
305	Paradišče	dokumentiranje ob gradnji	Arhos d.o.o.

306	Pekel	dokumentiranje ob gradnji	PJP d.o.o.
307	Piran	izkopavanje, dokumentiranje ob gradnji	AVGUSTA d.o.o.
308	Piran	dokumentiranje ob gradnji	AVGUSTA d.o.o.
309	Piran	ročni izkop testnih jarkov	AVGUSTA d.o.o.
310	Piran	ITPOP, ročni izkop testnih jarkov, dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
311	Piran	dokumentiranje strojno izkopanih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
312	Planina pri Sevnici - Grad	dokumentiranje ob gradnji	Arheološke raziskave Vesna Merc s.p.
313	Podgora pri Ložu	ITPZP, ročni izkop testnih jarkov, raziskave ob gradnji	BRENK KLAN & CO. d. n.o.
314	Podgorje - Ob Suhadolnici	dokumentiranje ob gradnji	Koroški pokrajinski muzej
315	Podgorje - Podgorsko polje	dokumentiranje ob gradnji	Koroški pokrajinski muzej
316	Podgraje - sv. Marija	dokumentiranje strojno izkopanih jarkov, raziskave ob gradnji	AVGUSTA d.o.o.
317	Podmolnik	PAR pregled	ZVKDS CPA
318	Podmolnik - gradišče Marenček	PAR_pregled	ZVKDS CPA
319	Podolševa - Potočka zijalka	izkopavanje	Pokrajinski muzej Celje
320	Podpeč - Ljubljana	dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
321	Podpeč - Ljubljana	izkopavanje	ZVKDS CPA
322	Podplešivica - Roje-Zamedvedica-Bluše	dokumentiranje strojno izkopanih jarkov	Draksler Matej s.p.
323	Podzemelj - Kučar	dokumentiranje ob gradnji	ARHAT, arheološke raziskave, Aleš Tiran s.p.
324	Polhov gradec	ročni izkop testnih jarkov	Matevž Lavrinc, s.p.
325	Polhov gradec	dokumentiranje ob gradnji	Matevž Lavrinc, s.p.
326	Police pri Cerknem - sv. Marija	dokumentiranje ob gradnji, raziskave ob gradnji	AVGUSTA d.o.o.
327	Pomjan - Poljane	ročni izkop testnih jarkov, dokumentiranje ob gradnji	Arhej d.o.o.
328	Pomjan - srednjeveško grobišče	ročni izkop testnih jarkov, dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
329	Ponikva – cerkev sv. Martina	dokumentiranje ob gradnji, dokumentiranje uničenja	Arhej d.o.o.
330	Ponikva – trško jedro	dokumentiranje ob gradnji, dokumentiranje uničenja	Arhej d.o.o.
331	Praproče pri Polhovem Gradcu - gradišče Drmac	ITPZP	ARHEOTERRA d.o.o.
332	Preddvor - graščina in park	geofizikalne raziskave	ZVKDS CPA
333	Predgrad - grad Poljane	ETPOP, izkopavanje	Univerza v Ljubljani
334	Predgrad - grad Poljane	ročni izkop testnih jarkov	Univerza v Ljubljani
335	Prem - Grad	dokumentiranje ob gradnji, raziskave ob gradnji	AVGUSTA d.o.o.
336	Prem - Grad	PAR_pregled	ZVKDS CPA
337	Preserje nad Branikom - Nad Žegnom	dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
338	Ptuj - Desni breg	dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
339	Ptuj - Levi breg	geofizikalno kartiranje	GEARH d.o.o.
340	Ptuj - Levi breg	dokumentiranje strojno izkopanih jarkov, raziskave ob gradnji	Pokrajinski muzej Ptuj-Ormož
341	Ptuj - rimska cesta Celeia-Poetovio	ETPOP, ETPZP	Arheološke raziskave Vesna Merc s.p.
342	Ptuj - Ulica Šercerjeve brigade	dokumentiranje strojno izkopanih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.

343	Radeče - Trško jedro	dokumentiranje ob gradnji	ZVKDS CPA
344	Radovljica	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
345	Rakek - Srnjak	ITPZP, dokumentiranje ob gradnji	AVGUSTA d.o.o.
346	Ravne - cerkev sv. Egidija	dokumentiranje ob gradnji	PJP d.o.o.
347	Razvanje - gradišče in grobišče Poštela	ITPZP, geofizikalno kartiranje, dokumentiranje ob gradnji	ZVKDS CPA
348	Ribnica na Pohorju - cerkev sv. Lenarta	dokumentiranje ob gradnji	Koroški pokrajinski muzej
349	Rogatec nad Želimljami - Ščurkov hrib	dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
350	Rosalnice - Tri fare	dokumentiranje ob gradnji	Arhos d.o.o.
351	Rožno – Ob Savi	dokumentiranje ob gradnji	Arhos d.o.o.
352	Sela pri Otovcu - sv. Jernej	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
353	Semič - trško jedro	dokumentiranje ob gradnji	Arheološke raziskave Vesna Merc s.p.
354	Slovenj Gradec	dokumentiranje uničenja	Koroški pokrajinski muzej
355	Slovenj Gradec - mestno jedro	dokumentiranje ob gradnji	Koroški pokrajinski muzej
356	Slovenska Bistrica - rimska cesta Celeia-Poetovio	raziskave ob gradnji	PJP d.o.o.
357	Smlednik - Stari grad	raziskave ob gradnji	AVGUSTA d.o.o.
358	Smlednik - Stari grad	ITPZP, ročni izkop testnih jarkov, raziskave ob gradnji	MAGELAN SKUPINA, d.o.o.
359	Sostro	PAR_pregled	ZVKDS CPA
360	Soteska	ITPOP, ITPZP	ARHEOTERRA d.o.o.
361	Spodnja Hajdina	geofizikalno kartiranje	GEARH d.o.o.
362	Spodnja Hajdina	dokumentiranje strojno izkopanih jarkov	Pokrajinski muzej Ptuj - Ormož
363	Spodnje Hoče	dokumentiranje ob gradnji, raziskave ob gradnji	PJP d.o.o.
364	Spodnji Duplek - prazgodovinska naselbina	izkopavanje	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
365	Stanežiče - rimskodobno grobišče	PAR_pregled	ZVKDS CPA
366	Stanošina - Gojkova	dokumentiranje strojno izkopanih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
367	Stara Vrhnika - Gornje Polje	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
368	Stari Dvor	PAR_pregled	ZVKDS CPA
369	Sranska vas - Dobrave	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
370	Straža pri Novem mestu - Dolenja Straža	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
371	Sveta Ema – cerkev sv. Eme	dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
372	Šared	ETPOP, ETPZP	ZVKDS CPA
373	Šentgotard	ročni izkop testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
374	Šentjur pri Celju – Gostilna skladatelj Ipvavce 30	dokumentiranje ob gradnji, raziskave ob gradnji	Pokrajinski muzej Celje
375	Šentjur pri Celju – Zgornji trg	dokumentiranje ob gradnji, raziskave ob gradnji	Pokrajinski muzej Celje
376	Šentvid pri Stični - Grbčev dovč	ITPZP, ITPOP, ročni izkop testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.

377	Škocjan	PAR pregled	ZVKDS CPA
378	Škofja Loka	dokumentiranje ob gradnji, dok. strojno izkopavanje panih jarkov	Arhej d.o.o.
379	Škofja Loka	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
380	Šmarata	dokumentiranje strojno izkopanih jarkov	BRENK KLAN & CO. d. n.o.
381	Šmarje Sap	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
382	Šmihel pri Gorici - zgodnjesrednjeveško grobišče sv. Mihael	dokumentiranje ob gradnji	Arheološke raziskave Vesna Merc s.p.
383	Štorje - cerkev sv. Janeza Krstnika	dokumentiranje ob gradnji, raziskave ob gradnji	AVGUSTA d.o.o.
384	Tabor pri Vrabčah	dokumentiranje ob gradnji, raziskave ob gradnji	AVGUSTA d.o.o.
385	Tihaboj – Kostanjavc in Gradišče	dokumentiranje ob gradnji	OKRA arheološka raziskovanja, Barbara Hofman s.p.
386	Tomišelj	PAR_pregled	ZVKDS CPA
387	Tomišelj - Iška	dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
388	Trebnje	ETPOP, ETPZP	ZVKDS CPA
389	Trebnje - Praetorium Latobicorum	ročni izkop testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
390	Trnje pri Škofji Loki - Puštal	ročni izkop testnih jarkov, dokumentiranje ob gradnji, raziskave ob gradnji	AVGUSTA d.o.o.
391	Trnje pri Škofji Loki - Puštal	ITPZP, dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
392	Trnovsko predmestje	PAR_pregled	ZVKDS CPA
393	Trnovsko predmestje	PAR_pregled	ZVKDS CPA
394	Trnovsko predmestje	PAR pregled	ZVKDS CPA
395	Udje	dokumentiranje strojno izkopanih jarkov	Arhos d.o.o.
396	Unec - antično grobišče	ITPZP, dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
397	Unec - Kolobar	ITPZP, ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
398	Vače - prazgodovinsko gradišče z grobišči	dokumentiranje strojno izkopanih jarkov	Matevž Lavrinc, s.p.
399	Vače - prazgodovinsko gradišče z grobišči	dokumentiranje ob gradnji	Matevž Lavrinc, s.p.
400	Velika Planina - pastirsko naselje	dokumentiranje ob gradnji	MAGELAN SKUPINA, d.o.o.
401	Velika vas pri Krškem	dokumentiranje ob gradnji	Arhos d.o.o.
402	Velike Malence – Šentvid - Malence	dokumentiranje strojno izkopanih jarkov	Arhos d.o.o.
403	Velike Malence – Šentvid - Malence	ročni izkop testnih jarkov, arheološko dokumentiranje ob gradnji	PJP d.o.o.
404	Veliki Podlog	dokumentiranje ob gradnji	Arhos d.o.o.
405	Veliki Podlog	ročni izkop testnih jarkov	Matevž Lavrinc, s.p.
406	Veliko Mraševo – Gramoznica	dokumentiranje ob gradnji	Arhos d.o.o.
407	Verd - zaporni zid pod Ljubljanskim vrhom	dokumentiranje ob gradnji, dokumentiranje strojno izkopanih jarkov	Arhej d.o.o.
408	Verje	dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
409	Veržej - trško naselje	dokumentiranje ob gradnji	Arhos d.o.o.
410	Vidovica – cerkev sv. Vida	dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
411	Vikrče - rimskodobno grobišče	ITPZP, ročni izkop testnih jarkov	AVGUSTA d.o.o.
412	Vinji vrh pri Beli Cerkvi	dokumentiranje uničenja	ARHAT, arheološke raziskave, Aleš Tiran s.p.

413	Vinji vrh pri Beli Cerкви	dokumentiranje ob gradnji	ARHAT, arheološke raziskave, Aleš Tiran s.p.
414	Vinji vrh pri Beli Cerкви	ročni izkop testnih jarkov	ARHAT, arheološke raziskave, Aleš Tiran s.p.
415	Vinji vrh pri Beli Cerкви	ročni izkop testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
416	Vinji vrh pri Beli Cerкви	dokumentiranje strojno izkopanih jarkov	Arheološke raziskave Vesna Merc s.p.
417	Vinji vrh pri Beli Cerкви	ročni izkop testnih jarkov	ArheoVed, raziskovanje in izobraževanje, Pavla Peterle Udovič s.p.
418	Vinji vrh pri Beli Cerкви	ročni izkop testnih jarkov	Arhos d.o.o.
419	Vinji vrh pri Beli Cerкви	ročni izkop testnih jarkov	Matevž Lavrinc, s.p.
420	Vintarjevec - Gradišče	dokumentiranje strojno izkopanih jarkov	Draksler Matej s.p.
421	Vipava - Lanthierijev dvorec	raziskave ob gradnji	AVGUSTA d.o.o.
422	Vipava - Stari grad	dokumentiranje ob gradnji, raziskave ob gradnji	AVGUSTA d.o.o.
423	Vipava - Stari grad	PAR_izkopavanje	ZVKDS CPA
424	Vir pri Stični - prazgodovinsko gradišče in gomilno grobišče	ITPZP, dokumentiranje strojno izkopanih jarkov, dok. Ob gradnji	Arheološke raziskave Vesna Merc s.p.
425	Vir pri Stični - prazgodovinsko gradišče in gomilno grobišče	ITPZP, dok. strojno izkopavanjeopanih jarkov	ARHEOTERRA d.o.o.
426	Vir pri Stični - prazgodovinsko gradišče in gomilno grobišče	dokumentiranje strojno izkopanih jarkov	ARHEOTERRA d.o.o.
427	Viševak - Dole	ITPZP, dokumentiranje strojno izkopanih jarkov, raziskave ob gradnji	BRENK KLAN & CO. d. n.o.
428	Višnja Gora - mesto	dokumentiranje strojno izkopanih jarkov	Matevž Lavrinc, s.p.
429	Vodice pri Ljubljani	dokumentiranje strojno izkopanih jarkov	AVGUSTA d.o.o.
430	Vogel - Dolga planja	raziskave ob gradnji	Gorenjski muzej Kranj
431	Vojščica - Tabor	PAR_pregled	ZVKDS CPA
432	Vonarje – cerkev sv. Henrika	dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
433	Vrh nad Želimljami - sv. Peter	ITPZP, ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
434	Vrh nad Želimljami - sv. Peter	ITPZP, ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
435	Vrhnika - Nauportus	ITPOP, ITPZP, ročni izkop testnih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
436	Vrhnika - Nauportus	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
437	Vrhnika - Nauportus	dokumentiranje ob gradnji	Matevž Lavrinc, s.p.
438	Vrhnika - Nauportus	dokumentiranje ob gradnji, dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
439	Vrhnika - Nauportus	dokumentiranje strojno izkopanih jarkov	Tica Sistem d.o.o.
440	Vrhnika - Nauportus	geofizikalno kartiranje	ZVKDS CPA
441	Vrhpeč - sv. Ana	ročni izkop testnih jarkov	ARHEOTERRA d.o.o.
442	Vrhpeč - sv. Ana	izkopavanje, raziskave ob gradnji	ARHEOTERRA d.o.o.
443	Vrhpolje pri Vipavi - cerkev sv. Križa	dokumentiranje ob gradnji, raziskave ob gradnji	AVGUSTA d.o.o.
444	Zaboršt - prazgodovinska naselbina Šumberk	dokumentiranje ob gradnji	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
445	Zagradišče - Gradišče	dokumentiranje ob gradnji	ARHEOTERRA d.o.o.
446	Zasip	ročni izkop testnih jarkov	Tica Sistem d.o.o.

447	Zasip	PAR pregled	ZVKDS CPA
448	Zelše - gradišči Cvinger in Tržišče	izkopavanje	OKRA arheološka raziskovanja, Barbara Hofman s.p.
449	Zgornja Hajdina	dokumentiranje strojno izkopanih jarkov	Arheološke raziskave in trženje kulturne dediščine, Primož Stergar s.p.
450	Zgornja Hajdina	raziskave ob gradnji	Arhos d.o.o.
451	Zgornja Hajdina	izkopavanje, dokumentiranje strojno izkopanih jarkov	Pokrajinski muzej Ptuj - Ormož
452	Zgornja Hajdina	dokumentiranje strojno izkopanih jarkov	Pokrajinski muzej Ptuj - Ormož
453	Zgornja Hajdina	dokumentiranje strojno izkopanih jarkov, geofizikalno kartiranje	Pokrajinski muzej Ptuj - Ormož
454	Zgornja Hajdina - Grače	ETPOP, ETPZP	Arheološke raziskave Vesna Merc s.p.
455	Zgornja Hajdina - Za vrtom	ETPOP, ETPZP	Arheološke raziskave Vesna Merc s.p.
456	Zgornje Gameljne - rimsko grobišče Na Ježo	ročni izkop testnih jarkov	Center ONKD d.o.o., Omahnova 18, 1000 Ljubljana
457	Zgornje Škofije - Rombi	ITPZP, ročni izkop testnih jarkov, dokumentiranje strojno izkopanih jarkov, dokumentiranje ob gradnji in analiza lidarskih in termovizijskih posnetkov	Arhej d.o.o.
458	Zgornji in Sp. Duplek	ITPZP, dokumentiranje jedrnih vrtin, ročni izkop testnih jarkov, geofizikalno kartiranje	Arheološke raziskave Vesna Merc s.p.
459	Žadovinek - Petrovce	dokumentiranje ob gradnji	Arhos d.o.o.
460	Žadovinek - Petrovce	dokumentiranje strojno izkopanih jarkov	PJP d.o.o.
461	Žažar - Gradišče-Ruperčev svet	PAR_pregled	ZVKDS CPA
462	Žerovnica - Na Hribu	ročni izkop testnih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.
463	Žerovnica - Na Hribu	ročni izkop testnih jarkov	OKRA arheološka raziskovanja, Barbara Hofman s.p.

