
Dr Alojz Benac

GRADAC ILINJACA KOD KOTORCA

Medu mnogim gradinam-a u bliioj okolini Sarajeva, Gradac
llsinjaéa kcd Kotorca zauzima vrlo vaian geograjfski poloéaj. To je istak-
nut bneiuljak izmedu rijeke Zeljeznice i Kasind-olskog pot-aka, koji od-
liéno zatvara prolaz iz Sarajevskog polja prema jugu. Zbog toga: je
sasvim prirodno éto jle ovaj breiuljak bio u praistorijskom i ranijim
istorijskim periodima éesto zaposjednut, jer j‘e sluiio kao odliéna od-
brambena taéka stanovnicima Sarajevskog polja.

Prve vijesti o ovom lokalitetu potiéu iz 1912. godine, a u 1926.
godini 'izvréio je csvdje obimnija sondaina isko-pavanja Vladislav Ska-rié.
On jle tom prilikom sakupjiio priliéan broj primjeraka praistorijskog
i neéto drugog materijiala. Podatke .o iskopavanjima Skarié n—ije nikad
obj‘avio, tako da su njegova zapaianja ostala nepoznata arheolo§koj
nauci. Tek zn~atno kasnije pokuéao je Josip Koroéec, na osnovu inven-
tariszmog materijaEa u Zemahjskom muzeju da pruii prikaz praistorij-'
skih kultura na (worn lokalitetu i da harem donekle nxadoknadi pra-
zninu u tom pogledu‘. Ovaj a‘utor je opisao praistorijski inventar,
izvré‘io analizu i neke kompauacije sa bliiim lokalitetima, ali nije dao
nikakav zakljuéak o hronologiji najveéeg broja praistorijskih nalaza.
Zbog toga nam :je opet vostalo nerijeéeno pitanje praistorijs-kih zblvanj-a
na ovom vaénom uporifitu u okolini Sarajeva.

Na osnovu pregleda terena i p-onovnog uvida u inventarisani’ ma-
terijal, pokuéaéu ovaj put da kaiem ne§t~0 odredem‘je o samOm nal-azi§tu
i da na osnovu a-naliza pruiim 'i bliiu rekonstrukciju dogadajia, koji su
se tamo deéavali. No, prvo nekoLiko rijeéi o izgledu samog lokaliteta.

Gledan odozdo, Gradac IL'mjaéa .i‘zg'leda kao veoma za§i1j~en bri-
j-eg, nza kojem nije moguée izgradiiti bilo kakvo ozbiljnije utvrde-
nje (slika 1). Ovaj utisak stvara jedna kruina i'zaravnjena kamena gro-
mada na sjeveroistoénom dijelu ove gradine, oznaéena u 31. 2 sa A. Ispod
te gromade pruia se, medutim, na juin-oj i jugozapadnoj strani brijrega
izduieni plato, koji je vanrednao p—ogodan za izgradnju odbrambene
arhitekture. Tacj plato je cpasan jedmim odbrambenim nasipom éija se

1. J. Koroéec, Bericht fiber die bisher unverfiffentlichen vorgeschich-
tlichen Funde auf der Gradina »Gmdac<< bei Kotorac, Glasnik Zem. muzeja
LII, 1940, str. 77—81. -

[J

5

Dr Alojz Benac

GRADAC ILINJAČA KOD KOTORCA

Među mnogim gradinama u bližoj okolini Sarajeva, Gradac
Manjača kod Kotorca zauzima vrlo važan geografski položaj. To je istak—
nut brežuljak između rijeke Željeznice i Kasind—olskog potoka, koji od-
lično zatvara prolaz iz Sarajevskog polja prema jugu. Zbog toga; je
sasvim prirodno što je ovaj brežuljak bio u praistorijskom i ranijim
istorijskim periodima često zaposjednut, jer je služio kao odlična od—
brambena tačka stanovnicima Sarajevskog polja.

Prve vijesti o ovom lokalitetu potiču iz 1912. godine, a u 1926.
godini izvršio je ovdje obimnija sondažna iskopavanja Vladislav Skarić.
On je tom prilikom sakupio priličan broj primjeraka praistorijskog
i nešto drugog materijala. Podatke .o iskopavanjima Skarić nije nikad
objavio, tako da su "njegova zapažanja ostala nepoznata arheološkoj
nauci. Tek znatno kasnije pokušao je Josip Korošec, na osnovu inven-
tarisanog materijala u Zemaljskom muzeju da pruži prikaz praistorij—'
skih kultura na ovom lokalitetu i da barem donekle nadoknadi pra-
zninu u tom pogledul. Ovaj autor je opisao praistorijski inventar,
izvrši-o analizu i neke kompanacije sa bližim lokalitetima, ali nije dao
nikakav zaključak o hronologiji najvećeg broja praistorijskih nalaza.
Zbog toga nam je opet «ostalo neriješeno pitanje praistorije-kilu zbivanja
na ovom važnom uporištu u okolini Sarajeva.

Na osnovu pregleda terena i ponovnog uvida u inventarisani ma-
terijal, pokušaću ovaj put da kažem nešt-o odrede-nije o samom nalazištu
i da na osnovu analiza pružim i bližu rekonstrukciju događaja koji su
se tamo dešavali. No, prvo nekoliko riječi o izgledu samog lokaliteta.

Gledan odozdo, Gradac Iiinjača izgleda kao veoma zašiljen bri-
jeg, na kojem nije moguće izgraditi bilo kakvo ozbiljnije utvrđe-
nje (slika 1). Ovaj utisak stvara jedna kružna i'zaravnjena kamena gro-
mada na sjeveroistočnom dijelu ove gradine, označena u sl. 2 sa A. Ispod
te gromade pruža se, međutim, na južnoj i jugozapadnoj strani brijega
izduženi plato, koji je vanredno pogodan za izgradnju odbrambene
arhitekture.. Taj plato je opasan jednim odbrambenim nasipom čija se

1. J. Korošec, Bericht iiber die bisher— unvero'ffentlichen vorgeschich—
tlichen Funde auf der Gradina »Gradamz bei Kotorac, Glasnik Zem. muzeja
LII, 1940, str, 77—81. —

\ =

SL. 1. —- POGIJED NA GRADAC ILINJACU.

trasa moie sasvim lagano i danas pratiti i kloja je u cjelini unesena na
31. 2. Pretpostavljam da je ovaj nasip podignut j-oé u praistorijskom
dobu, jer upravo odgovara gradinskim 'nasipima u Bosni i Hercegovini.
Kasnije je preko njega bila izgradena odbrambena zidna konstrukcija,
zbog éega su i nastali uglovi kojv) se zapaiaju na 51. 2. Na mekoliko Inje—
sta je zid otvoren (ostali dijel‘ovi su zasuti zemljomi), pa se vidi da je
2a vezivanje kamena upotrijebljen malt-er sastavljen 0d vrlo sitnog pi-
jeska i dosta kreéne mase. SVojim sastavo-m i izgledom ovwajj malter
upuéuje na raniji srednji vijek. Na to upuéuje i nepravilno kamenje,
manjdsh dimenzija, koje je ugradeno u ovaj zid. ‘

Jugozapadno od centralne gromade Lijepo se vide ostaci neke
zgrade, sastavljene od nekoliko prostorija (vidi s]. 2. B). Povrémskim
zapaianjima samo jedna prostorija je u cjelini identifkovana, dok su
ostaci drugih prostorija samo djclimiénzo vidljivi. Kompleks ove Egt"‘d‘1§
je zatrpan, medu ostalirn, i komadima rimske cigle, pa nema ni'kakve
sumnje da se ovdje radi o gradevini iz rimskog doba.

Prema iznesenim podacima, Gradac Ilinjaéa ij!e bio zaposjednut
u praistoriji, rimskom dobu i ranijem srednjem vijeku. U svakom 0d
math perioda Gna-dac je sluiicr u odbrambene svrhe, i to vjerovatno
samo u odredenim vremenskim razmacima. — Da vidimo prvenstve‘no
kada je ovaj lokah'tet prvi put zaposjednut i kakve 11am podatke pru-
iaju, nalazi iz prais’corije. .

V1. Skarié je prije svega naéao na Ilinjaéi jedan fragmenat ke—
ramike, koji po svojim osobinama sasvim sigurno spada u keramiéki
imventar slavonske, odnosno vuéedolske kulture”. Uz ovo su nadeni i

2. V1. Skarié, Altertfimer von Gradac in der Lepenica, Glasnik Zem.
muzeja ‘XLIV. 1932, str. 2;

26

SL. J.. —- POGLED NA GRADAC ILINJAČU.

trasa može sasvim lagano i danas pratiti i koja je u cjelini unesena na
sl. 2. Pretpostavljam da je ovaj nasip podignut još u praistorijskom
dobu, jer upravo odgovara gradinskim nasipima u Bosni i Hercegovini.
Kasnije je preko njega bila izgrađena odbrambena zidna konstrukcija,
zbog čega su i nastali uglovi koja se zapažaju na sl. 2. Na nekoliko mje—
sta je zid otvoren (ostali dijelovi su zasuti zemljom!) pa se vidi da je
za vezivanje kamena upotrijebljen malter sastavljen od vrlo sitnog pi-
jeska i dosta krečne mase. Svojim sastavom i izgledom ovaj malter
upućuje na raniji srednji vijek. Na to upućuje i nepravilno kamenje.
manjih dimenzija, koje je ugrađeno U. ovaj zid. 4

Jugozapadno od centralne gromade lijepo se vide ostaci neke
zgrade, sastavljene od nekoliko prostorija (vidi sl. 2. B). Površinskim
zapažanjima samo jedna prostorija je u cjelini identifkovana, dok su
ostaci drugih prostorija samo djelimično vidljivi. Kompleks ove igra???
je zatrpan, među ostalim, i komadima rimske cigle, pa nema nikakve
sumnje da se ovdje radi o građevini iz rimskog doba.

Prema iznesenim podacima, Gradac Ilinjača ijie bio zaposjednut
u praistoriji, rimskom dobu i ranijem srednjem vijeku. U svakom od
ovih perioda Gradac je služio; u odbrambene svrhe, i to vjerovatno
samo u određenim vremenskim razmacima. — Da vidimo prvenstveno
kada je ovaj lokalitet prvi put zaposjednut i kakve nam podatke pru-
žaju, nalazi iz praistorije.

Vl. Skarić je prije svega našao na Ili-njači jedan fragmenat ke-
ramike, koji po svojim osobinama sasvim sigurno spada u keramički
inventar slavonske, odnosno vučedolske kulture-'. Uz ovo su nađeni i

2. Vl. Sitarić, Altertiimer von Gradac in der Lepenica], Glasnik Zem.
muzeja 'XLIV. 1932, str. 2;

26

B
m

m
W

'

"
“

M
“

t

u
n

“

L
'

é
t

i
fi

‘
l

h
h

a

;
~

V

W
‘

m
-

n
m

m
w

w
a

n
r

c
m

.
m

w
m

w

SL. 2. —— TOPOGRAFSKI SNIMAK GRACA ILINJACE.

dijelovi suda sa éirokom zvonc-iikom nogom: loptastim srednjim diije—
10m 1 cilindriénim vratom sa izvraéenfim obodom“. Ovaj sud je svoje-
vrem-eno izazivao potefikoée, jer mu je. bilo V110 teéko odrediti kulturnu

3. J. Koroéec, l. c., str. 78, $1. 1 a, b.

I.:

.
n

..

.
.

i..
,

.
.

'
.

o,
.

:
h

—

u
.

i
i

v

.
,

.

.
,

..

n
.

.

.
.

.
.

.
.

.

..
.....

.
.

k
n

.
.

.
)

»
.

.

. .
š

.
.

.
.

.

..
..

.
|

.
v

e
z

i
š

o
š

š
r

a
.

.
3

r
g

$
.

l
i

a
k

t
l

l
?

š

:
.

|

.
.

.

.
.

r
s

.

.
.

u

l
l

.
—

.
.

.
.

.

_ .
«

m
i

.
.

.
-

n
i

.
.

.
;

d

i
š

GRACA ILINJAČE. SL. 2. — TOPOGRAFSKI SNIMAK

alikom nogom, loptastim srednjim dije-
lom i cilindričnim vratom. sa izvraćenćim obodom“. Ovaj sud je svoje-
dij-elovi suda sa širokom zvon

vremeno izazivao poteškoće, jer mu je bilo vrlo teško odrediti kulturnu

3. J. Korošec,]. c., str. 78, sl. 1 a, b.

pripadnost. Pred pear godina f. Marovié. kustos Arheoloékog muzeja
iz Splita, V1‘§i~o je iskopavanje velike nekropole n3 vrelu Cetine. Tom
prilikorn otkrio je i izvjestan broj grobova u kojima su kao priiozi
bili. stavljeni keramiék'i pro'izvodi sasvim istog stila kao ovaj sud na
Ilinjaéi. Prema svim zapzaéanjééma, keramika ovog tipa na Cetini pri-
pada kraj‘u eneolita i poéetku starijeg 'bronzanog doba“. Istorn dobu
ée pripadati i pomenuti fragmenat V'uéedolske kulture. Prema tome,
Grad-ac Ilinjaéa je prvi put bio zapc-sj=ednut u vrijeme prelazazi-z eneolita u
starije bronzano doba, éto bi u apsolutnim ciframa znaéilo vrijeme oko
1800. god. pr. n. e. B110 39 to nemirno doba, u kojem su kroz Bosnu
prolazile i lutale razlié-ite dru§tvene grupe, privremeno se zaustavljale
u pojedmim mjestima i end-a odlazile dal-ije. Nosioci vuéedolske kulture
su u ovaj kraj do§1i vjserovatn-o iz plodruéja zapadne Bosne, dok su
nosioci cetinskog stfla ovamo stigli iz oblasti J’adrana. Kao §to vidimo,
veé tada su se na ovom sektoru ukrétavala kulturna i emiéka strujanja
sa Jadrana i unutraénjosti Balkamskog poluostrva, S'to ée. i kasnije o-
stati vaina kal‘sa‘kterisiika ovog kraja.

Najveéi dio praaiistorijske keramike pripadav tzv. gradinskoj ku—
J't'uri prailirskog i ilirskog doba. Tu keramiéku robu je dobro opisao
J. Koroéec. Ovdje gje dovo-ljno reéi da se uglavnom radi o posudama sive
i crvenkasto-smede boje, koje su izradene od dobro preéiééene ze—
mlje. Medu formama dominiraju amfore sa dvije drs‘ke i neka vrsta
p-ehara, na kojima nisu primijeéeni nikakvi ukrasi. Za hronolo§ka i
druga razmatranja su nar-oiito pogodne drS'ke na ovim posudama. Tu
mislim prvenrtveno na ovalne dr§ke sa preékom (tzv. dvostruke dréke),
koje djelimiéno nadvisuju obod suda, i na dréke sa jeziéastim pro-du—
2ecima sa gornj-e stazno~ (vidi sl. 3). Che vrste dr§ki dolaze daleko

najée§ée na keramiici Ilinjaée; one éine osnbvni stilski izraz na tamo—v
finjim keramiékim izradevinama ovog tipa.

Navedene dréke nisu hikako usamljena pojava na ovom lokalite-
tu. Potpuno iste obliske dréki moiemo zapaziti na Deb-elom brdu u
Sarajevu", na nekim gradinama glasinaéke kulture” i na gradini Var-
vari kod izvora rijeke Rame‘. Dalje prema unutra§njosti su ovakve
dréke male poznabe. S druge strane veoma su brojni naIaz-i keramiékih
posuda sa ovakvim dr§kama na Apeninskom poluostrvu, §to je veoma

4. I. Marcvié nije joS objavio rezultate iskopavanja na vrelu Cetine.
Njegovom dobrotom, dao sam o ovom par podataka u svom radu >>Studien
zur Stein — und Kupt‘erzeit in ncrdwestlichen Balkan, 42. Bericht der R6111.
-- Germ. Kemmissicn, 1962, Frankfurt a, M., S. 141, T. 32, 3.

5. F. Fiala, Ausgrabungen auf dem Debelo Brdo bei Sarajevo im Jahre
1894, W. M. B. H. V, T. LI, 1.4—7; isti, Prahistorische Wohnsti-itten in Sobunar
bei, Sarajevo, W. M. B. H., I, Fig. 4,5.

6. G. Stratimirovié, Ausgrabungen auf der Hochebene Glasinac im Jahre
1891, W. M. B. H., I, Fig. 9,13. ‘

7. V. Curéié, Die Gradina an der Ramaquelle, W. M. B. H., VIII, Fig.
2 i d 1 . N

a

28

pripadnost. Pred par godina f. Marović, kustos Arheološkog muzeja
iz Splita, vršio je iskopavanje velike nekropole na vrelu Cetine. Tom
prilikom otkrio je i izvjestan broj grobova u kojima su kao prilozi
bili stavljeni keramički proizvodi sasvim istog stila kao ovaj sud na
Ilinjači. Prema svim zapažanjima, keramika ovog tipa na Cetini pri—
pada kraju eneolita i početku starijeg 'brorxzanog doba"-. Istom dobu
će. pripadati i pomenuti fragmenat vučedolske kulture. Prema tome,
Gradac Ilinjača je prvi put bio zapo-sjednutu vrijeme prelaza iz eneolita u
starije bronzano doba, što bi u apsolutnim ciframa značilo vrijeme oko
1800. god. pr. n. e.. Bilo je to nemirno doba, u kojem su kroz Bosnu
prolazile i lutale različite društvene grupe, privremeno se za-ustavljale
u pojedinim mjestima i onda odlazile dalje. Nosioci vučedolske kulture
su u ovaj kraj došli vjerovatno iz područja zapadne Bosne, dok su
nosioci cetinskog stila ovamo stigli iz oblasti Jadrana. Kao što vidimo,
već tada su se na ovom sektoru "ukrštavala kulturna i etnička strujanja
sa Jadrana i unutrašnjosti Balkanskog poluostrva, što će i kasnije 0-
stati važna kareaxkterisiika ovog kraja.

Najveći dio praintorijske keramike pripada “tzv. gradi-uskoj ku!-
l'turi prailirskog i ilirskog doba. Tu keramičku robu je dobro opisao
J. Korošec. Ovdje je dovoljno reći da se uglavnom radi o posudama sive
i crvenkasto—smede boje, koje su izrađene od dobro pročišćene ze-
mlje. Među formama dominiraju amfore sa dvije drške i neka vrsta
pehara, na kojima nisu primijećeni nikakvi ukrasi. Za hronološka i
druga razmatranja su naročito pogodne drške na ovim posudama. Tu
mislim prvenstveno na ovalne drške sa prečkom (tzv. dvostruke drške),
koje djelimično nadvisuju obod suda, i na drške sa jezičastim pro-du-
žecima sa gornje stazne (vi-di sl. 3). Obe vrste drški dolaze daleko
najčešće na keramici Ilinjače; Cane čine osnovni stilski izraz na tamo--
šnjim keramičkim izrađievinama ovog tipa.

Navedene drške nisu nikako usamljena pojava na ovom lokalite-
tu. Potpuno iste oblike drški možemo zapaziti na Debelom brdu u
Sarajevu:“, na nekim gradinama glasinačke kulture“ i na gradini Var—
vari kod izvora rijeke Rame? Dalje prema unutrašnjosti su ovakve
drške malo poznate. S druge strane veoma su brojni nalazi keramičkih
posuda sa ovakvim drškama na Apeninskom poluostrvu, što je veoma

4. I. Marović nije još objavio rezultate iskopavanja na vrelu Cetine.
Njegovom dobrotom, dao sam o ovom par podataka u svom radu »Studien
zur Stein — und Kupferzeit in nordwestlichen Balkan, 42. Bericht der Rom.
-- Germ. Kommission, 1962. Frankfurt a, M., S. 141. T. 32, 3.

5. F. Fiala, Ausgrabungen auf dem Debelo Brdo bei Sarajevo im Jahre
1894, W. M. B. H. V, T. LL 1,4—7; isti, Práhistorische Wohnstéitten in Sobunar
bei. Sarajevo, W. M. B. H., I, Fig. 4,5.

6. G. Stratimirović, Ausgrabungen auf der Hochebene Glasinac .im Jahre
1891, W. M. B. H., I, Fig. 9,13.

7. V. Ćurćié, Die Gradina an der Ramaquelle, W. M. B. H., VIII, Fig.
2 i d i .

N
a

28

SL. 3. — DRŠKE N A REI-RAMIĆ! SA GRACA ILINJAČE.

zgodno za hronološko određivanje i kultuno vezivanje“. Najbolje po—
datke to ovakvim keramičkim nalazima u Italiji, dao nje u novije vrijeme
H. Muller-Korpa koji je donio čitave grobne cjeline i na taj' način
omogućio njihovo preciznije datiranje". Prema vrlo dobro izvedenoj
hronologiji H. Miiller—Karpea. grobovi sa ovakvim nalazima u južnoj
Italiji i južnoj Etruriji bi pripadali vreme-nu l'X—VIII vijek pr. n. e.
(Cumae —— Práhellenisch I i Tarquinia HH)“. Prema. tome bi ovakve
drške i na Ilinjači i ostalim bosanskim nalazištima mogle sasvim sigur—
no datirati u vrijeme prelaza IX,/VIII vije-k pr. n. e.

Na osnovu ove analize izlazi da je Gradac Ilinjača bio zaposjed—
nut drugi put u vrijeme u kojem kod Hira počinje da prodire upotreba
željeza za izradu metal-nog oruđa, oružja i nakita. To je vrijeme u kojem
se sve jasnije ocrtavaju plemenske osobine pojedinih ilirskih plemena,
predvođenih svoj—im plemenskim i rodovskim starješinama.

Postavlja se, naravno, pitanje odakle dolazi ovakva kulturna ve—
za između Apeninskog poluostrva i Hercegovine, te južne i “jugoistočne
Bosne? Postoji pretpostavka da su baš oko tog vremena prodrli sa
Balkanskog poluostrva Japudi u srednju. Italiju i; Japigi u Apuliju“.
U tom slučaju bi balkanski invazori donijeli u Italiju i navedene ke—
ramičke osobine. No, ovdje moramo spomenuti neke druge činjenice

8. Ugo Rellini. Monumenti antichi, XXXIV, Milano 1931, T. VII, 6, 9 ;
Einar Gierstad. Early Rome II. The Tombs, Lund 1.956, p. 26. Fig. 3, p. 173.
Fig. 151/1; P. LaviosaZambotti. Bulletino di Paletnologia Italiana, N. S. III.,
Roma 1939, p. 134, tig. 6; F. G. Lo Porto, Bulietino di Paletnologia Italiana;
N S. X, Roma 1956; 'p. 553, Elg. 3, p. 159, tig. 7.

9. H. Muller-Kame. Beitr'áge zur Chronologie der Urnenfelderzeit nor-
cllich und siiđlich der Alpen. Rom. —— Germ. Forschungen, Band 22, Berlin
1959, Text : Tarquinža (Abb. l_. Fig. 1—1}, Cumae-Práhellenisch I (Abb. 44. Fig.
20), Tafeln: Cumae (Tat. 16, Gr. 3, Fig. 6? Tat. 17, Gr. 16, Fig. 6), Forum
Romanum (Taf. 24, B, Fig. 9 11) Tarquinia (Tat. 27, Gr. 16. Fig. 5, Tat, 28,
Fig. 2-0) i sl.

10. Ibid., Text: Abb. 64. sinhronistička tabela.
11. Vidi o tome: Ebert, Reallexákon der Vorgeschichte, Band VI, S.

10—i- i 106. .!

koje bi govorile protiv ovakvog jednostavnog .rjefienja. Poznata is stvar
da su sliéne dr§ke sa jeZiéastim i drugim produéecima éc-ste i na ke—
ramic‘y tzv. »Polada« civilizacije u juinoj Francuskcrj‘g. Prema tome
one su tamo znatno starije nego éto je sluéai u nafiim primjerima i pri~
padaju bronzanom dobu (vjerovatno kasnijoj Bronzi). Sli-éne poiave
na Ecxls-kim ostrvima datirao je Bernabo—Brea u vrijeme 0d XII—X vijeka
pr. 11. e. i uklopio u svoju fazu Ausonio A”. Smatra se uglavnom da
je ‘ovakva keramiéka roba porijeklom i2 istoénog Mediterana, jer se
pojavljuje veé u minitjskom dobu Gréke, a po-znata je i u s-amoj Truji”.
Ovo nas upuéuje na zakljuéak da 511 iznesene keramiéke.karakteristike
med-itemnskog porijekla i da su na Balkan stigle tek 5a mkaénj‘enjem
0d nekoliko vijekova. Zbog toga se nameée i zakljuéak da su ove ke-
ramiéke osobi-ne u Bosni i Hercegovini posljedica uticaja sa Mediterana
i da :ie te§ko pretpostaviti jedan obrnut put ovih elemenata sa Balkana
u Italiju. U vrijeme IX 1 VIII vijeka pr. n. e. d-oélo je do vel-iko-g
ekonomskog napretka medu balkanskim Ilirima, do odredenih druétve-
nih raslojsavanjsa unutar ilirskih plemena i do pojaéanih ekon'omskih
veza sa susjednim oblastima. Na; taj naéin moéemo objasniti i ovakve
kulturne uticaje sa Jadranra, odnosno sa Mediterana.

Mnoge osobine ilirske kulture u pomenutim krajevima Bosne
i Hercegovi-ne im-aju domaéi, unutrabalkanski karakter, koji stoji u
v-ezi sa Podunavljem i Srednjom Evropom. Na keramici I'li'njaée su
npr., vrlo karakteristiéne polukruine dr§ke sa uzduinim rebrom, §to
pripada 'nesumnjivo ovom drugcm kulturnom krugu‘“. Prema tome,
ua Ilinxjiaéi se radi o nekoj kulturnoj mjeéavini domaéih elemenata s13
uticajima iz mediteranskog podruéja.

Gradac II‘injaéa je za-posjed-nut u ovom periodu vjerovatno zbog
druétvenih previranja koja su se tada de§avala u ilirskom sv-ijetu Bal-
kana. Formiranje évrééih plemenskih zajednfca je znaéilo ograniéavanje
podruéja pojedinih plemena. log odbrane sv-oje territorije od susjednih
plemena, zaposiedaju se istaknute taéke i take so stvaraju odrec‘i‘ena
gradinska naselja u ovom periodu. Gradac Ilinjaéa je vjer-ovatno u
takvoj situaciji dobio istaknuto mjesto, jer se nalazi na istummnom
podruéiu jednog bosa-nskog ilirskog plemena.

Teéko je govoriti preciznije o karakteru rimske stanice- na Ilinja~
Ei i o utvrdi iz ranog srednjeg vixjeka. Za to nema ni izdalreka dovoljno
arheoloékih podataka. Moiemo samo pretpostaviti da' je ovdj-e u rimsko
doba postojala jedna vojniéka straiara radi kontrole nad nemirnim
Ilirima u vrijeme rimske pacifikacije. U isto vzzijeme nije iskljuéeno-

12. J. Arnal at J. Audibert, Enquéte sur la r‘épartition des vases de Ma
Poladzw en France, Bulletin du Musée d’ Anthropologie Préhistorique d‘e Mo-
naco, 3, 1956, fig. 9—13.

13. L. Bemabo—Brea, Civiltz’t preistoriche delle isole eolie. Archivio de
preistoria levantina, 1962, p. 69 i dr.; vidi i L. Bernabo—Brea e M. Cavalier,
Civi'ltéz preistoriche delle isole eolie e del territoriu di Millazo, Bulletino di
Paletnologia Italiana, N. S. X, VOL 65, 1956, sinhronistiéka tabela.

14. J. Arnal et J. Audibert, 1. c. p. 274.
15. Vidi npr. H. Miiiler—Karpe, o. (2., Text: S. 188, Abb. 22 522) i 51.

30

koje bi govorile protiv ovakvog jednostavnog rješenja. Poznata je stvar
da su slične drške sa jezičastirn i drugim produžecima česte i na ke—
ramici.. tzv. »Polada« civilizacije u južnoj Francuskoj“. Prema tome
one su tamo znatno starije nego što je slučaj u našim primjerima .i pri—
padaju bronzanom dobu (vjerovatno kasn-ijoj Bronzi). Slične pojave
na Ecdskim ostrvima datirao je Bernabo-Br-ea u vrijeme od XII—X vijeka
pr. n. e. i uklopio u svoju fazu Ausonio A"“. Smatra se uglavnom da
je «ovakva keramička roba porijeklom iz istočnog Mediterana, jer se
pojavljuje već u minijskom dobu Grčke, a poznata je i u samoj Trojil'i.
Ovo nas upućuje na zaključak da su iznesene keramičkekarakteristike
mediteransko-g porijekla i da su na Balkan stigle tek sa zakašnjenjem
od nekoliko vijekova. Zbog toga se nameće i zaključak da su ove ke-
ramičke osobine u Bosni i Hercegovini posljedica uticaja sa Mediterana
i da je teško pretpostaviti jedan obrnut put ovih elemenata sa Balkana
u Italiju. U vrijeme IX i VIII vijeka pr. n. e. došlo je do velikog
ekonomskog napretka medu balkanskim Ilirima, do određenih društve—
nih raslojavanje unutar ilirskih plemena i do pojačanih ekonomskih
veza sa susjednim oblastima. Na taj način možemo objasniti i ovakve
kulturne uticaje sa Jadrana, odnosno sa Mediterana.

Mnoge osobine ilirske kulture u pomenutim krajevima Bosne
i Hercegovine im.-aju domaći, unutrabalkanski karakter, koji stoji u
vezi sa Podunavljem i Srednjom Evropom. Na keramici Ilinjače su
npr., vrlo karakteristične polukružne drške sa uzdužnim rebrom, što
pripada "nesumnjivo ovom drugom kulturnom krugu“. Prema tome,
na Ilinsjfači se radi o nekoj kulturnoj mješavini domaćih elemenata sa
uticajima iz mediteranskog područja.

Gradac Il'injača je zaposjednut u ovom periodu vjerovatno zbog
društvenih previranja koja su se tada dešavala u ilirskom svijetu Bal-
kana. Formiranje čvršćih plemenskih zajednica je značilo ograničavanje
područja pojedinih plemena. Zbog odbrane svoje teritorije od susjednih
plemena, zaposjedaju se istaknute tačke i tako se stvaraju odredena
gradinska naselja u ovom periodu. Gradac Ilinjača je vjerovatno u
takvoj situaciji dobio istaknuto mjesto, jer se nalazi na isturenom
području jednog bosanskog ilirskog plemena.

Teško je govoriti preciznije o karakteru rimske stanice na Ilirija--
či i o utvrdi iz ranog srednjeg vijeka. Za to nema ni izdaleka dovoljno
arheoloških podataka. Možemo samo pretpostaviti d a j e ovdje u rimsko
doba postojala jedna vojnička stražara radi kontrole nad nemirnim
Ilir-ima u vrijeme rimske pacifikacije. U isto vrijeme nije isključeno

12. J. Arnal .et J. Audibert, Enquéte sur la répartition des vases de »la
Poladm en France, Bulletin du Musée d* Anthropologie Préhistorique de Mo—
naco, 3, 1956, fig. 9—13.

13. L. Bernabo-Brea, Civiltá preistoriche delle isele eolie. Archivio de
preistoria levantina, 1962, p. 69 i dr.; vidi i L. Barnabu—Brea e M. Cavalier,
C'iviltá preistoriche delle isole eolie e del territorio di Millazo, Bulletino di
Paletnologia Italiana, N. S. X Vol. 65, 1956. sinhronistička tabela.

14. J. Arnal et J. Audibert, i. o. p. 274.
15. Vidi npr. H. Midler—Korpa, o. c., Text: S. 188, Abb. 2. 522) i sl.

130

da je ova utvrda u ranom srednjem vijeku zaisia bila grad Catera,
koj i sp-om'i-nje Konstantin Pmrfirogenet. Za ovakvo rjesenje pledira ——-
medu ostalim nauém’cma 4- i Vladislav Skarié‘“.

Na csnovu svega iz'lazi da je Gradac Ilinjaéa bio zaposjednut
redovno u nemimim vremenima istoriie ovog kraia. To 5e desilo prvi
put na kraju eneolita i na poéetku slarijeg bronzanog doba. Poslije
izvjesne pauze G‘radac je Zaposjednut u IX 1 VIII vijeku pr. n. e., a
kao utvrda je mogao slufi’:li u doba rimske paciiikaciie i nemirnog
ranog srednjeg vijeka. Gradski muzej u Sarajevu bi vrlo dobro uéinio
kada bi pristupio temelj'itim arheoloékim istraiivanj-lma ovog lokali-
teta, jer bi se na ta j naéin definitivno dobzfili podaci o odbrambenom
sistemu u rimsko doba i srednjem vijeku, a to bi znaéilo vid'an doprinos
rekonstrukcijés istorijskih zbivanja u Sarajevskom polju u navedenim
periodima.

RESUME

GRADAC ILINJAfiA PRES DE KOTORAC

L'auteur expose dawns son etude queiques vues ncuvelies sur les
trcuvailles de la. forteresse Ilinjaéa pres ole Kotorac qui a une situation
dominante dans les environs de Sarajevo. Cette fcrteresse, d’ aprés les
matén‘aux trcuvés, a été qu'atre fois utilisée: a) envircn 180-0 année avant
notre ere, au temps de passage d’ éneolite a Page de brcnze, b) an 9‘8
siécle. c’est-ir-dim au temps cles migrations turbulentes des peuplades
illyriques dans ces regions; 0) ii l’épcque romaine, probablement pour
les bescins militaires de la. pacification; d) an debut clu moyen age,
probablement dans l’épcque agitée cles migrations.

.A la culture preillyrique et illyn’que appartient le pins de materiel.
L’auteur constate que clans 1e materiel en céramique dominent les ele—
ments qui se lient a-u bassin adriatique et. :‘1 1a. Méditerranée. Ear consé-
quent, dans la culture illyr-lque de Ilinjaéa, comme dans les cultures de
la méme époque en Herzég-cvine, dams 1.3, Bosnie du sud et du sud-est,
auxquelles celle-ci est liée. les éléments culturels de la Me'diterranée
jcuent un trés grand réle. Pour la Solutions du probléme illyrique ce
n’est pas d’une petite importance.

La conclusion générale de 1’ auteur est que la forteresse Ilinjaéa
n-‘a, pas été Perpétuellement habitée mais seulement de temps en temps
e1; c’est surtout clans les périocles turbulentes de cette region.

18. V1. Skerié, Sarajevo i njegova ukolina od najstarijih vremena do
austro-ugarske okupacije. Sarajevo, 193-7: str. 32.

. ,
1) :

(Ia j'u ova utvrda u ranom srednjem vijeku zaista bila grad Catera,
koj i spom-i-nje Konstantin Portimgenet. Za ovakvo rjesenje pledira -—-
medu ostalim nauénicma 4— i Vladislav Skariél‘v’.

Na osnovu svega iz'lazi da je Gradac Ilinjaéa bio zaposjednut
redovno u nemimim vremenima istorije ovog kraja. To se desilo prvi
put na kraju eneolita i na poéetku starijeg bronzanog doba. Poslije
izvjesne pauze Gradac je Zaposjednut u IX i VIII vijeku pr. n. e., a
kao utvrda je mogao slufi’M u doba rimske pacifikaciie i nemirnog
ranog srednjeg vijeka. Gradski muzej u Sarajevu bi vrlo dobro uéinio
kada bi pristupio temeljitim arheoloékim istraiivanjima ovo-g loltali-
teta, jer bi se na taj naé‘m definitivno dobfili podaci o odbram'oenom
sistemu u rimsko doba i srednjem vijeku, a to bi znaéilo vidm doprinos
rekonstrukcijfi istorijskih zbivanja u Sarajevskom pozlju u navedenim
periodima.

RESUME

GRADAC ILINJACA PRES DE KOTORAC

L'auteur expose dazns son étude quelques vues ncuvelles sur les
trcuvailles de la, forteresse Ilinjaéa pres de Kotorac qui a une situation
dominante dans les environs de Sarajevo. Cette fcrteresse, d’ aprés les
matén‘aMx trcuvés, a été quatre fois utilisée: a) envircn 1800 année avant
notre ere, au temps de passage ('1’ éneolite :1 Page de brcnze, b) an 9 8
siccle. c’est-a-dire au temps des migrations turbulentes des peuplades
illyriques dans ces regions; c) 2‘1 I’épcque romaine. probablement pour
les bescins militaires de la pacification; d) at; debut. du moyen age,
probablement dams I’épcque agitée des migrations.

.A la culture préillyrique et illyrique appartient le plus de materiel.
L’auteur constate que dans le materiel en céramique dominent les ele-
ments qui se lient a-u bassin adria’tique et. £1 la. Méditerranée. Paar conse-
quent, dans la culture illyrique de Ilinjaéa, comme dans les cultures de
la meme époque en Herzegovina, dans 1.3, Bosnie du sud et du sud—est,
auxquelles celle-ci est liée. les éléments culturels de la Méditerranée
jcuent un trés grand role. Pour 13. solutions du probléme illyrique ce
n’est pas d’une petite importance.

La conclusion générale de le auteur est que la forteresse Ilinjaéa
n-‘a pas été perpétuellement habitée mais seulement de temps en temps
et c’est surtout clans les périodes turbulent—es de cette région.

18. V1. Skarié, Sarajevo i njegova okolina 0d najstarijih vremena do
austro-ugarske okupacije. Sarajevo: 1937,. str. 32.

1 ‘) ;

da je ova utvrda u ranom srednjem vijeku zaista bila grad Catera,
koji spominje Konstantin Porfirogenet. Za ovakvo rješenje pledira ——-
medu ostalim naučnicma 4- i Vladislav Skarić“.

Na osnovu svega izlazi da je Gradac Ilinjača bio zaposjednu!
redovno u nemirnim vremenima istorije ovog kraja. To se desilo prvi
put na kraju eneolita i na početku starijeg bronzanog doba. Poslije
izvjesne pauze Gradac je Zaposjednut 0. IX i VIII vijeku pr. n. e., a
kao utvrda je mogao služiti u doba rimske pacifikacije i nemirnog
ranog srednjeg vijeka. Gradski muzej u Sarajevu bi vrlo dobro učinio
kada bi pristupio temeljitim arheološkim istraživanjima ovog lokali-
teta, jer bi se na ta j način definitivno dobili podaci o odbrambenom
sistemu u rimsko doba i srednjem vijeku, a to bi značilo vidan doprinos
rekonstrukciji istorijskih zbivanja u Sarajevskom polju u navedenim
periodima.

RES'UME

GRADAC ILINJAĆA PRES DE KOTORAC

L'auteur expose dans son étude quelques vues nouvelles sur les
trouvailles de la. forteresse Ilinjaća pre—s de Kotorac qui a une situation
dominante dans les environs de Sarajevo. Cette fcrteresse, d* aprés les
maténiaux trcuvés, a été qu'atre fois ut-ilisée: a) envircn 1860 année avant
notre ére, au temps de passage d' éneclite a l'áge de brcnze, b) au 9_'8
siéole. c'est-ii—dire au temps des migrations turbulentes des peuplacles
illyriques dans ces régions; c) á l'épcque roma-ine. probablement pour
les bescins militaires de la pacification; d) au début du moyen áge,
probablernent dans I*époque agitée des migrations.

A la culture préillyrique et illyrique appartient le plus de matériel.
Uauteur constate que dans le mat-ériel en céramique dominent les élé—
ments qui se lient au bassin adriajtique et & la. Méditerranée. Ear consé-
quent, dans la. cul-ture illyrique de Ilinjača, comme dans les cultures de
la meme époque en Herzégovine, dans 1.3, Bosnie du sud et du sud—est,
auxquelles celle-ci est liée. les éléments culturels de la Méditerranée
jcuent un trés grand role. Pour la solutions du probleme illyrique ce
n'est “pas d'une petite importance.

La conclusion generale de 1e auteur est que la. forteresse Ilinjača.
na pas été perpétuellement habitée mais seulement de temps en temps
et c'est surtout dans les périocles turbulentes de cette région.

16.V1. Skarić, Sarajevo- i njegova okolina od najstarijih vremena do
austro-ugarske okupacije. Sarajeva 1937, str. 32.

{..};

