
Adnan Muftarević 

STANJE ISTRAŽENOSTI ANTIČKOG STAKLA NA PROSTORU 
BOSNE I HERCEGOVINE 

THE STATE OF RESEARCH INTO ANTIQUE GLASS IN 
BOSNIA AND HERZEGOVINA 

Abstract: 
After many years' work gathering archaeological material, systematic research, and 

acquisitions by purchase, gift etc., Bosnia and Herzegovina now has a considerable quantity of 
intact or fragmentary examples of antique glass. 

The antiquities collection of the National Museum of Bosnia and Herzegovina houses the 
greatest number of antique glass artefacts — more than 450 intact or fragmentary glass artefacts 
of various types and dates originating from Bosnia and Herzegovina. 

Reference works dealing wi th antique glass fall into three chronological stages: the Austro- 
Hungarian period in Bosnia and Herzegovina (1878-1918), the period between the two world 
wars, and the post-World War Il period. 

Sažetak: 
Nakon višegodišnjih aktivnosti na polju sakupljanja arheološkog materijala, sistematskim 

istraživanjima, otkupom, poklonima i sl. u Bosni i Hercegovini je do danas sakupljena puno 
očuvanih ili fragmentiranih primjeraka antičkog stakla. 

U antičkoj zbirci Zemaljskog muzeja Bosne i Hercegovine čuva se najveći broj antičkih 
predmeta od stakla. Riječ je o preko 450 cijelih ili fragmentiranih staklenih objekata različitog 
tipa i dataci je, koji potiču sa prostora Bosne i Hercegovine. 

Radove u kojima se obrađuje antičko staklo hronološki dijelimo na tri faze. Prva je iz 
perioda austrougarske uprave 1878 -1918 u Bosni i Hercegovini, druga je između dva svjetska 
rata i treća period nakon njih. 

Bilo bi krajnje apsurdno početi informaciju o stanju istraživanja antičkog stakla u Bosni 
i Hercegovini, a ne osvrnuti se na samom početku na rad Veljka Paškvalina «Antičko staklo s 
područja Bosne i Hercegovine», koji je objavljen u “Arheološkom Vestniku'". 

Taj rad najvećim dijelom obuhvata čitave staklene posude i one fragmente koji bi pouzdano 
upućivali na oblik posude. To su stakleni objekti s područja Bosne i Hercegovine, koji su ili u 
izložbenim vitrinama ili u depoima Zemaljskog muzeja. Osim tih «domaćih» tu su i oni stakleni 
predmeti koji su dospjeli u muzej iz drugih bivših jugoslovenskih krajeva ili stranih zemalja 
putem poklona ili na neki drugi način. Osim toga, spomenuti rad još uvijek ne sadrži sve nalaze 
rimskog stakla koji se danas čuvaju u Zemaljskom i drugim muzejima Bosne i Hercegovinez. 

Paškvalin navodi potrebu za jednom kompletnijom publikacijom kojoj bi prethodila 

' V. Paškvalin, Antičko staklo s područja Bosne i Hercegovine, “Arheološki Vestnik ", SAZU, !nštitut za arheologija, 
XXV (1974), Ljubljana 1976, str. 109. 

2 Na osnovu Paškvalinova rada saznajemo da neobjavljenog antičkog stakla nalazimo još u Franjevačkom samostanu 
na Humcu kod Ljubuškog. Stakleni objekti u drugim muzejima BiH nisu mu poznati. 


regionalna istraživanja u kojim se misli na uticaj većih i jačih kulturnih centara-" kao što su 
Salona, Narona4, Sirmium-" i Siscia. Staklo se u Saloni proizvodilo, sigurno se može tvrditi zbog 
brojnih dokaza sa sistematskih istraživanja uz Forum i na lokalitetu llinac kod Porta Caesarea. 
Na zapadnoj granici šire aree Foruma pronađena je staklarska peć s masom polufabrikata, dok 
se na drugom spomenutom lokalitetu nije pronašla peć, ali je preostalo dosta ostataka lijevanja 
staklać. Naravno, ovo su podaci objedinjeni 1974. godine i dakako da će na njih uticati kasnija 
istraživanja spomenutih centara. 

Što se tiče radionica stakla iz antičkog doba na području Bosne i Hercegovine treba se 
ukazati i na mogućnost postojanja istih. U dosadašnjim istraživanjima nikom još nije pošlo za 
rukom da otkrije takve radionice. 

Naime, geološka istraživanja i njihovi rezultati u tom pravcu govore da na području Bosne i 
Hercegovine postoje ležišta kvarcnog pijeska koji služi kao sirovina za dobivanje stakla. U tom 
smislu bogatiji su sjeverni krajevi Bosne i to uz same rijeke. Prema ocjeni geoloških stručnjaka 
najkvalitetnije nalazište kvarcnog pijeska nalazi se u Kozluku kod Zvornika. Zatim, tu su još 
poznata nalazišta kvarcnog pijeska kod Prijedora, Tuzle, Busovače, Sanskog Mosta, Pečnika kod 
Modriče, Klokotnice kod Dobojai Bistarca.7 

Ali, da se ne bismo previše udaljili od teme tj. stanja istraženosti antičkog stakla u Bosni 
i Hercegovini naglasimo činjenicu da je od samih početaka arheoloških istraživanja na našem 
prostoru jedan od čestih nalaza bilo i staklo ili stakleni objekti. U antičkoj zbirci Zemaljskog 
muzeja Bosne i Hercegovine čuva se najveći broj antičkih predmeta od stakla. Riječ je o preko 
450 cijelih ili fragmentiranih staklenih objekata različitog tipa i datacije, koji potiču sa 
prostora Bosne i Hercegovine. 

Ostali primjerci koji se čuvaju u Zemaljskom muzeju BiH su 11 posuda iz Narone, 1 (jedna) 
iz Podgorice“, 1 iz Solina i 1 iz Samobora kod Zagreba. Na temelju podataka iz lnventara stranih 
predmeta9 u zbirkama Zemaljskog muzeja Sarajevo, čuvaju se ove staklene posudice sa područja 
Albanije: balsamarija: inv. 785-789, zatim od 916-919 s područja Male Azije od inv. br. 782-784 
isto balsamarija i iz Saida inv. br. 436-439 i 713. 

Od staklenih objekata na području Bosne i Hercegovine čuvaju se još u Muzeju na Humcu10 

3 V. Paškvalin, O staklu iz rimskog doba u istočnoj Hercegovini. Tribunia 3, 1977, str. 99 

' S obzirom na položaj antičke Narone, a vjerovatno i same sirovine kvarcnog pijeska, uz obale rijeke, mogli bi 
pouzdano pretpostaviti da su i na njezinom području djelovale radionice stakla. Vidi: V. Paškvalin, O staklu iz 
rimskog doba u istočnoj Hercegovini. Tribunia 3, 1977, str. 99—122 

5 Prilikom učestvovanja u arheološkim istraživanjima Sirmiuma 1961. godine kolegi Paškvalinu su povjerena sondažna 
iskopavanja na jednom od sektora (sjeverni gradski dio Sirmiuma, sektor VIII) gdje je prvi konstatirao postojanje 
staklarskih peći u Sirmiumu o čemu postoji i dnevnik o sondažnom iskopavanju kao i kraći izvještaj. Spomenuti 
rezultat iznio je na Simpozijumu «O antičkom staklu u Jugoslaviji», kolega RMilošević. Vidi: P. Milošević, Radionice 
stakla u Sirmiumu, Arheološki Vestnik XXV (1974), Ljubljana, 1976, str. 102. 

“ Istraživanja su vođena od 1969- 1972 u okviru američko- jugoslovenske saradnje. Na Forumu je istraživanja vodio 
Ch. Clairmont, profesor Rutgers University iz New Brunswicka, država New Jersey. Ostaci lijevanja stakla pronađeni 
su i na lokalitetu Ilinac kod Porta Caesarea. Istraživanjima su rukovodili Ž. Rapanić i N. Cambi. Vidi: N. Cambi, 
Neki kasnoantički predmeti od stakla s figuralnim prikazima u arheološkom muzeju u Splitu, arheološki Vestnik XXV 
(1974), Ljubljana, 1976, str. 139-157 

7 Podaci od ing. Jovanovića koje je predao kolegi Paškvalinu 

aU inv. knjizi Titograd 

9Strani predmeti su u Zemaljski muzej dolazili u sklopu kolekcionarskih aktivnosti, što je u periodu s kraja XIX i 
početkom XX stoljeća bilo trend u evropskim muzejima. 

mFranjevačka starješinstvo provincije Hercegovine utemeljuje 30. novembra 1884. godine Muzej na Humcu. 


jedna urna i tri staklena balsamarija; u Muzeju Sarajeva ima nešto ulomaka, a kako saznajemo 
u Muzeju grada Zenice11 ima dosta staklenih predmeta. Ovi stakleni objekti su sa lokaliteta 
Putovići12 i Mlinčići13.Ostali primjerci se čuvaju u raznim muzejima ili samostanskim zbirkama. 
Riječ je o pojedinačnim primjercima, vrlo često bez pouzdanog podatka o porijeklu i mjestu 
pronalaženja. 

Radove u kojima se obrađuje antičko staklo hronološki ćemo podijeliti na tri faze. Prva je iz 
perioda austrougarske uprave 1878 -1918 u Bosni i Hercegovini, doduše više usputno bez dubljih 
analiza i sintetskih radova, i to odmah nakon prvih arheoloških istraživanja. 

lstičemo sljedeće: F. Fiala, «Rimski nahođaji kod Ljubuškog», Glasnik Zemaljskog muzeja 
Bosne i Hercegovine, Sarajevo 5 (1893) str.153, Prema izvještajima F. Topića napisao je F. 
Fiala, «Rimski grobovi u Donjim Vrtočama», GZM 6 (1894) str. 424-426 F.Fiala und C. Patsch, 
“Untersuchungen Fundorte in der Herzegovina», WMBH 3 (1895) 5.520. C. Patsch, «Zara 
obretena u Bugojnu», GZM 19 (1907), Č. Truhelka, «Bazilika u Varošluku», GZM 1893. U nekim 
od prvih radova, posebno u prvim izdanjima Glasnika Zemaljskog muzeja Bosne i Hercegovine, 
nakon obavljenih arheoloških istraživanja, objavljivani su prikazi i slike staklenih predmeta bez 
detaljnijih pojašnjenja. To su K. Patsch, GZM 1906, str. 377; isti, WMBH 9 (1904), str. 276; Č. 
Truhelka GZM 4 (1892), str 351; F. Fiala, GZM 6 (1894), str. 424-426; 

Period između dva svjetska rata obilježen je radom Gregora Čremošnika i to nakon arheoloških 
istraživanja na Stupu. Rezultati tih istraživanja objavljeni su pod radom «Nalazi iz rimskog doba 
na Stupu kod Sarajeva», GZM 42 (1930), str. 218-219. 

Nakon ovog perioda je urađeno nekoliko značajnijih radova na temu antičkog stakla i sigurno 
je i to da su se i ovi objekti obrađivali manje više usputno bez nekih značajnijih analiza, osim 
radova gosp. Paškvalina. Njegovi radovi su sljedeći: V. Paškvalin, «Antičko staklo s područja 
Bosne i Hercegovine», Arheološki Vestnik, SAZU, lnštitut za arheologijo, XXV (1974), Ljubljana 
1976, str. 109. i V. Paškvalin, «O staklu iz rimskog doba u istočnoj Hercegovini», Tribunia 3, 1977, 
str. 99. Sem ova dva obimnija rada Paškvalin u radu «Kasnoantički grobovi iz Jajca», GZM NS, 
Arheologija 25 (1970), str. 32, Tabla I, 1. daje detaljan prikaz dva nalaza i to veoma specifična: 
staklena posudica sa sisaljkom i staklena posudica na trbuhu s ljudskim likom (pretpostavlja da 
je u pitanju lik Meduze", dobro poznate likovne predstave u antičkoj umjetnosti). 

Dr. |rma Čremošnik je objavila sljedeće radove koji obuhvataju opise staklenih predmeta 
pronađenih u višesezonskim istraživanjima: «Istraživanja na rimskom lokalitetu na Paniku» 
(GZM, NS, Arheologija 15-16, 1961, str.181); «Rimsko naselje na Paniku kod Bileća» (GZM XXIX 
1974, str.41-164) i djelo «Rimski castrum kod Doboja» (GZM 39, 1984, str. 23-84). Osim ovih - 
radova u kojima [. Čremošnik spominje staklo iz antičkog perioda su: |. Čremošnik, «Nešto o 
antičkim naseljima u okolici Konjica» (GZM, 1954, str. 179-188); «Arheološka istraživanja u 
okolici Bihaća» (GZM, 1958, str.117-136); «Arheološka istraživanja u Brodcu», Članci i građa za 
kulturnu istoriju Istočne Bosne, 1959, str. 23-54; “Iskopavanja u Ljusini 1957. godine» (GZM, 
1959, str. 137-147); « Rimska vila u Višićima» (GZM, 1965, str.147-260). 

U radu «Rimsko naselje u Ilidži kod Sarajeva» (GZM, 1959, str. 113-136) dr. Esad Pašalić 
spominje staklene nalaze sa tog lokaliteta dobijene tokom arheoloških istraživanja od 1955. do 
1958. godine. 

Duro Basler daje prikaz staklene posude15 u djelu «Rimski metalurški pogon i naselje u dolini 
Japre» (GZM 1975/1976, str. 121-216). 

" Kolega mr. sci. Adnan Busuladžić dao je ove podatke, na čemu najljepša hvala. 

" Istraživanja vršio V.Paškvalin 

" Istraživanja vršili D. i č. Trajković 
“ Poznate posudice s likom Meduze čuvaju se u zbirkama Kdlna, a sličnu izradu imamo i na području Carnuntuma 

“ Specifična posuda od tankog bezbojnog stakla u obliku ljudske glave iz koje se izvija zvonast produžetak 


Dva su rada od Milice Baum' i Dragoslava Srejovića «Prvi rezultati ispitivanja rimske nekropole 
u Sasama», Članci i građa za kulturnu istoriju istočne Bosne, 1959, str. 23- 54, i «Novi rezultati 
ispitivanja rimske nekropole u Sasama», Članci i građa za kulturnu istoriju istočne Bosne, 1960, 
str. 3-32. Ovi su radovi rezultat sistematskih istraživanja antičke Domavie. 

Na osnovu objavljenih radova , dolazimo do zaključka da je najviše objekata od stakla 
zastupljeno na području Hercegovine, što je najvjerovatnije uslovljeno blizinom Narone kao 
luke i rijeke Neretve kao magistralnog puta. Naravno, ne treba zapostaviti ni blizinu većih 
urbanih centara rimske Panonije, koja je nesumnjivo vršila trgovački uticaj na sjeverne krajeve 
rimske provincije Dalmacije“. 

U današnjem stanju istraženosti, antičko staklo, u Bosni i Hercegovini, pokazuje da je 
pripadalo urbanim naseljima. Znači da je bilo pristupačno isključivo imućnijim rimskim 
građanima. Osim ovoga, možemo da naglasimo da je glavna podjela staklenih objekata na one 
koji su se koristili u svakodnevnom životu (vrčevi, zdjele, vaze i čaše) i tipovi posudica koji su 
se koristili u pogrebnim ili kultnim ritualima. Ova druga grupa nas uvlači u hronološki poredak 
vezan za dominaciju kultova incineracije17 i period kulta inhumacije“. 

“ Uticaj koji se zapaža na staklenim posudicama nađenim u Jajcu. To su posudica sa sisaljkom i sa likom Meduze koji 
se susreću u Noricu i Panoniji. 

"Kult incineraci je datira od! do Ill stoljeća n.e. 

"' Ovaj kult je dominantan od IV stoljeća n.e. 


