

УНИВЕРЗИТЕТ У БЕОГРАДУ ФИЛОЗОФСКИ ФАКУЛТЕТ ДС/СС 05/4-02 бр. 1012/1- VIII/6 01.07.2010. године	
---	--

ВЕЋЕ НАУЧНИХ ОБЛАСТИ
ДРУШТВЕНО-ХУМАНИСТИЧКИХ НАУКА

Наставно-научно веће Филозофског факултета у Београду је на својој VI редовној седници, 01.07.2010. године – на основу чл. 221. став 1. алинеја 14. и члана 266. Статута Факултета, прихватило Извештај Комисије за докторске студије с предлогом теме за докторску дисертацију: **НАОРУЖАЊЕ И РАТНИЧКА ОПРЕМА У КУЛТУРАМА ПОЗНОГ БРОНЗАНОГ И СТАРИЈЕГ ГВОЗДЕНОГ ДОБА НА ТЕРИТОРИЈИ СРБИЈЕ, МАКЕДОНИЈЕ, ЦРНЕ ГОРЕ И АЛБАНИЈЕ**, докторанда мр Војислава Филиповића.

За ментора је одређен доц. др Милош Јевтић.

<u>Доставити:</u> 1x Универзитету у Београду 1x Стручном сараднику за докторске дисертације 1x Шефу Одсека за правне послове 1x Архиви	ПРЕДСЕДНИК ВЕЋА Проф. др Весна Димитријевић
--	---

Факултет <u>Филозофски</u>	УНИВЕРЗИТЕТ У БЕОГРАДУ
<u>04/1-2 бр. 6/1749</u>	Веће научних области друштвено-хуманистичких наука
(број захтева)	
<u>15.07.2010.</u>	(Назив већа научних области коме се захтев упућује)
(датум)	

ЗАХТЕВ

за давање сагласности на предлог теме докторске дисертације

Молимо да, сходно члану 46. ст. 5. тач. 3. Статута Универзитета у Београду («Гласник Универзитета», бр. 131/06), дате сагласност на предлог теме докторске дисертације:

Наоружање и ратничка опрема у културама позног бронзаног и старијег
гвозденог доба на територији Србије, Македоније, Црне Горе и Албаније
(пун назив предложене теме докторске дисертације)

НАУЧНА археологија
ОБЛАСТ

ПОДАЦИ О КАНДИДАТУ:

Име, име једног од родитеља и презиме кандидата:

Војислав (Мирољуб) Филиповић

Назив и седиште факултета на коме је стекао високо Филозофски фак. у Београду
образовање:

Година 2005. дипломирања:

Назив магистарске тезе кандидата: _____

Некрополе развијеног бронзаног доба Подгорине и Доњег Подриња

Назив факултета на коме је магистарска теза одбрањена: Филозофски

Година одбране магистарску тезу: 2008.

Обавештавамо вас да је Наставно-научно веће

на седници одржаној 1.07.2010.

размотрило предложену тему и закључило да је тема подобна за израду докторске дисертације.

	ДЕКАН ФАКУЛТЕТА <u>Проф. др Весна Димитријевић</u>
--	---

Прилог:

1. Предлог теме докторске дисертације са образложењем
2. Акт надлежног тела факултета о подобности теме за израду докторске дисертације

НАОРУЖАЊЕ И РАТНИЧКА ОПРЕМА У КУЛТУРАМА ПОЗНОГ БРОНЗАНОГ И СТАРИЈЕГ ГВОЗДЕНОГ ДОБА НА ТЕРИТОРИЈИ СРБИЈЕ, МАКЕДОНИЈЕ, ЦРНЕ ГОРЕ И АЛБАНИЈЕ

- образложење теме докторског рада -

ПРЕДМЕТ ИСТРАЖИВАЊА

Проучавање наоружања и ратничке опреме у културама бронзаног и гвозденог доба на територији централног Балкана није детаљније проучавано још од освета археологије и осталих сродних наука на овим просторима. Поједине монографије или њихови делови у своме фокусу имале су и ово питање, али се њиме бавило или у уском предметном контексту (нпр. студија о мачевима на тлу Југославије А. Хардинга), или у широком просторном контексту без дубље анализе сваког предмета понаособ (нпр. Праисторија југославенских земаља IV и V, итд). Са друге стране, ова не само научна, већ и популарна тема, одавно је адекватно обрађена на просторима целе Европе у овоме периоду, те је поред низа научних монографија (погледати библиографију) издато и на стотине научно-популарних књижица (нпр. серије издавачке куће Osprey: *Man-at-Arms*, *Elite*, *Fortress*) и организован велики број атрактивних изложби.

Теза *Наоружање и ратничка опрема у културама позног бронзаног и старијег гвозденог доба на територији централне Србије, Македоније, Црне Горе и Албаније* заснивала би се на добро познатом и у највећој мери објављеном материјалу из области централног Балкана, тј. територија које данас у потпуности или делимично обухватају државе Црна Гора, Србија, Албанија и Македонија. Период који би био обухваћен овим радом обухвата отприлике један миленијум, а реч је о позном бронзаном и старијем гвозденом добу на поменутих просторима.

ОСНОВНЕ ХИПОТЕЗЕ

Хронолошки оквир позног бронзаног и старијег гвозденог добу постављен је из неколико разлога. Први је тај, што у позном бронзаном добу долази до процвата производње и веће заступљености наоружања и ратничке опреме на територијама централне, источне и југоисточне Европе, а што није толико евидентно у претходним периодима, како на основу броја предмета, тако ни на основу разноврсности истих. Исто тако, за период позног бронзаног доба везују се велика етно-културна „офанзивна“ померања широм Европе, медитеранског дела Азије, као и појединих делова Африке, што је претпоставља се, условило и развој новог наоружања и ратничке опреме, те бројних пратећих елемената попут друштвеног раслојавања, развоја рударства и металургије, појаву нових заната и нарасле нових друштвених група. На територији централног и западног Балкана долази до очитих промена старих култура новим и како је то раније претпостављено, у овом су се периоду конституисала језгра будућих палеобалканских племена попут Илира, Дарданаца, Трибала, Пеонаца, Меза, итд, а који се јасно издвајају и прате током следећег периода, тј. у старијем гвозденом добу. Теза би се хронолошки завршавала на почетку следећег великог освајачког похода, тј. око 400. године пре Христа, када се на овим територијама полако али сигурно бележи присуство Келта, који са собом доносе свој начин ратовања, организације, наоружања и ратничке опреме, а који се јасно разликује од претходних култура и племена. Тако би се у истраживаном периоду на овим просторима могла пратити еволуција не само ратничких предмета, већ и промене у концепцији насељавања, ратовања и живота уопште узев.

ЦИЉЕВИ

Из свих поменутих разлога ова ће теза имати за циљ израду комплексне анализе наоружања и ратничке опреме на поменутих просторима, будући да у досадашњим радовима тој проблематици није поклањана адекватна пажња и да до сада овим предметима није посвећена ни једна синтетска монографија, или каква мања публикација, а што је већ извршено за доцније периоде на овим просторима (нпр. магистарска теза М. Вујовића о римској војсци, докторска теза М. Цуњка о средњовековном оружју, итд.). Најобимнији део рада представљаће каталог налаза, у

којем ће бити обрађени сви одговарајући предмети са проучаване територије уз текстуални опис, те контекст и услове налаза. Нажалост, већ сада можемо рећи да истраживана територија неће имати правилну расподелу налаза будући да региони нису равномерно истраживани.

Највећа пажња у самој тези биће усмерена на анализу оружја и ратничке опреме на истраживаним територијама и то, у више праваца. Примарна анализа обухватила би „класичну“ типолошку и хронолошку анализу, али би се у корелацији са просторном и контекстуалном димензијом, верујемо, отворила бројна додатна питања везана и за потенцијалне радионице, ковнице и рударске центре, као и експлоатацију истих. Такође, из овако постављеног аналитичког модела могуће би било претпоставити трговачке и комуникационе правце, те евентално реконструисати етничке промене и миграције. Верујемо да ће анализа оружја и ратничке опреме и њена корелација са обичајима сахрањивања и осталом археолошком грађом (керамика, накит, итд.) омогућити да се издвоје и поједине етничке групе, те установи њихов евентуални однос. На крају рада, на основу целокупне дотадашње анализе, али и историјских извора, покушаће се са реконструкцијом начина ратовања, наравно, уз покушај дефинисања регионалних особености.

Због свега горе наведеног, верујем да ће овај рад представљати не само синтетску целину наоружања и ратничке опреме на територији централног и западног Балкана кроз податке које пружа археолошка грађа, већ и квалитативну новину у сагледавању живота протоисторијских заједница на овим територијама. Верујемо да ће контакти, трговачки и комуникацијски правци, друштвене промене и стратификације моћи да се лакше сагледају и дефинишу након обимних анализа дистрибуција планираних у овоме раду.

МЕТОДЕ ИСТРАЖИВАЊА

Рад на тези засниваће се, пре свега, на стандардном археолошком аналитичком поступку, односно на типолошко-хронолошкој анализи допуњеној историјским подацима. Почетни методолошки поступак било би сакупљање већ објављене грађе са ових подручја, али и непосредни увид у инвентар музејских збирки. Такође, уколико буде било потребе за одређене локалитете биће извршен и преглед теренске документације. Након тога, уследила би анализа података, паралелно са

појединачном анализом налаза кроз хронолошке периоде, те утврђивање њиховог типа и диспозиције. На основу каталога биће извршене обимне анализе које би обухватале, између осталог, развој појединих типова оружја кроз векове, појаву нових типова или нестанак старих, просторну дистрибуцију једног одређеног или више узајамно повезаних типова оружја, као и контекстуалну анализу по одређеним целинама (гробови, оставе, итд.).

СТРУКТУРА РАДА

Ради детаљнијег увида у концепцију рада, уз наслове поглавља изложен је и њихов краћи опис:

Увод

У уводу ће детаљно бити образложене полазне идеје рада, хронолошки и територијални оквири, као и проблематика питања наоружања и опреме у ширим географским размерама. Колико је то могуће, биће предочена основна историјска дешавања на овим просторима, имајући у виду палеобалканска племена (Илири, Дарданци, Трибали, итд.).

ДОСАДАШЊА ИСТРАЖИВАЊА

На овоме месту биће предочен историјат истраживања о проблему наоружања на територијама западног и централног Балкана, као и најважнија дела и радови који ће бити коришћени у изради докторске тезе.

ПРИРОДНЕ ОДЛИКЕ, ГЕОГРАФСКО-ТОПОГРАФСKE КАРАКТЕРИСТИКЕ И ПРИРОДНИ РЕСУРСИ ИСТРАЖИВАНОГ ПОДУЧЈА

У овоме поглављу биће дати основни подаци о географији, топографији, геологији разматране територије, са посебним нагласком на рудним лежиштима метала, а који су јако важни у контексту самосталне производње оружја и ратничке опреме. Сагледавање свих карактеристика битно је због разматрања о могућностима за привређивање на одређеним деловима истраживане територије, као и потенцијалних одређивања комуникација.

КАТАЛОГ НАОРУЖАЊА И РАТНИЧКЕ ОПРЕМЕ

Овај део рада биће уједно и најобимнија његова целина и каталошки ће обрадити све до сада познато наоружање и ратничку опрему на истраживаној територији, а која је доступна из литературе. У циљу лакше организације каталога, исти ће бити подељен на позно бронзано и старије гвоздено доба, које ће такође бити подељене на додатне целине и подцелине.

Позно бронзано доба

Позно бронзано доба представља период који на просторима који су предмет овога рада почиње око 1500. године пре Христа, наравно уз мање регионалне разлике. У оквиру овог дела, сви налази биће подељени на следеће целине:

1. Дефанзивно оружје, које није у већој мери заступљено у овом периоду, као у доцнијим, али се могу издвојити ретки налази делова шлемова и неколико кнемида.
2. Офанзивно оружје, чија заступљеност у односу на претходне периоде показује значајан раст, а у оквиру ове групе могу се издвојити секире (камене и бронзане), бодежи, мачеви, копља и стреле (бронзане, коштане и камене).
3. Ратничка опрема, у коју би ушли сви остали налази карактеристични за ратничке гробове, а који се не јављају у гробовима других индивидуа.
4. Посебни налази, као што су калупи за ливење оружја и опреме, камени брусеве, итд.

Старије гвоздено доба

Старије гвоздено доба представља период од краја позног бронзаног доба и почетка сталне употребе гвожђа, а на просторима који су предмет овога рада

завршава се око 450/400. године пре Христа, зависно од посматране регије. У оквиру овог дела, сви налази биће подељени на следеће целине:

1. Дефанзивно оружје, у које би спадали шлемови, кнемиде, оклопи и делови штитова.
2. Офанзивно оружје, у које би спадали секире, бодежи, мачеви, копља и стреле.
3. Ратничка опрема, у коју би ушли сви остали налази карактеристични за ратничке гробове, а који се не јављају у гробовима других индивидуа.
4. Посебни налази, као што су калупи за ливење оружја и опреме, камени брусеве, налази двоколица и коњске опреме.

АНАЛИЗА ОРУЖЈА И РАТНИЧКЕ ОПРЕМЕ

На основу израђеног каталога у овом поглављу биће извршене најобимније анализе у погледу комбиновања одређених фактора. Примера ради, оне би обухватале, између осталог, развој појединих типова оружја кроз векове, појаву нових типова или нестанак старих, просторну дистрибуцију једног одређеног или више узајамно повезаних типова оружја, као и контекстуалну анализу по одређеним целинама (гробови, оставе, итд.). У том циљу, ово поглавље биће подељено на следеће целине:

- Типолошка анализа,
- Хронолошка анализа,
- Просторна анализа,
- Контекстуална анализа.

ЗАКЉУЧНА РАЗМАТРАЊА

У оквиру завршног поглавља, упоредном анализом и коришћењем свих добијених података размотриће се и следећа питања:

- Комуникације и путеви, где ће се анализирати комуникациони правци у односу на густину дистрибуције насеља и некропола и где ће бити претпостављени најлакши и највероватнији путеви у овим периодима.

- Трговина, за чију ће анализу послужити путни правци, али и одређена груписања и појаве археолошки осетљивог материјала који указује на размену и трговину одређеним добрима.

- Производни центри наоружања и ратничке опреме, чија ће идентификација и убикација бити покушана на основу груписања дефинисаног типа оружја или ратничке опреме, као и близине рудних лежишта.

- Друштвени односи и раслојавање, где ће се анализирати ова питања првенствено путем гробова, гробних прилога и гробне архитектуре. У том правцу, моћи ће да се изврше поделе по богатству, али и према припадности одређеним групама, као што су то нпр. ратници.

- Утврђења, чија ће анализа довести до организације одређене популације, као и конституисања и изгледа дефанзивних система у овим периодима.

- Начини ратовања, где ће се покушати са реконструкцијом ових питања и променама током времена, али и различитим регионалним особеностима. Исто тако, у овом делу, за позније периоде, биће коришћени и историјски извори, али и фигуралне представе на бронзаним и ћилибарским предметима.

мр Војислав Филиповић

Литература

Avila, R.

1983. *Bronzene Lanzen- und Pfeilspitzen der griechischen Spätbronzezeit*. Prähistorische bronzefunde V, 1, München.

Andrea Zh.

1976. Tumat e Kuçit të Zi. *Iliria* VI: 165-233.

Анђелић, Д.

1995. Трагови насеља бронзаног и старијег гвозденог доба. у: *Археолошка истраживања дуж аутопута кроз Срем* (ур. З. Вапа). Нови Сад: Покрајински завод за заштиту споменика културе, 73-89.

Arsenijević S.

1998. Pokušaj sinteze nalaza gvozdenodobnih astragaloidnih pojaseva. *Balkanica* XXIX: 7-34.

Бабих, С.

2004. *Поглаварство и полис*. Београд.

Bader, T.

1983. *Die Fibeln in Rumänien*. Prähistorische Bronzefunde XIV/6, München.

Batović, Š.

1976. La relazioni culturali tra le sponde adriatiche nell'eta del ferro. у: *Jadranska obala u protohistoriji*. Zagreb: 11-93.

Венас, А. (ур.)

1983. *Praistorija Jugoslavenskih zemalja*, tom IV. Sarajevo: ANUBiH.

1987. *Praistorija Jugoslavenskih zemalja*, tom V. Sarajevo: ANUBiH.

Венас, А. и Ћовић, В.

1956. *Glasinac I – bronzano doba*. Sarajevo: Zemaljski muzej.

1957. *Glasinac II – bronzano doba*. Sarajevo: Zemaljski muzej.

Версић, Д.

1967. Quelques decouvertes archeologiques de Serbie au Musee du Turnu Severin. *Зборник радова народног музеја* (Београд) V: 51-56.

Бижић-Дрекслер Р.

1958. Оставе из Вршца и околине. *Зборник за друштвене науке* 20: 57-64.

Богдановић, И.

2001. Метални предмети бронзаног доба у збирци Народног музеја у Крушевцу, у: *Археолошка налазишта Крушевца и околине*, Крушевац – Београд: 177 - 185.

Богдановић, М.

1981. *Старе културе на тлу централне Србије*. Крагујевац.

1986. *Љуљаци – насеље протоватинске и ватинске културе*. Крагујевац: Народни музеј.

1996. Добрача, Умка, некропола бронзаног и насеље старијег гвозденог доба. *Гласник Српског археолошког друштва* 12: 77-88.

Bogucki, P. and Crabtree, P.J. (Eds.)

2004. *Ancient Europe 8000 B.C.–A.D. 1000: Encyclopedia of the Barbarian World*. Vol. I and II. New York: Charles Scribner's Sons.

Војић Д.

1982. Каснолатенски астрагални појасеви типа Београд. *Старинар* XXXII: 47-55.

Вона, I.

1992. *Bronzezeit in Ungarn*. Frankfurt am Main: Archäologisches Museum.

Bouzek, J.

1997. *Greece, Anatolia, and Europe: Cultural Interrelations during the Early Iron Age*. Studies in Mediterranean Archaeology 122. Jonsered, Sweden.

Brukner, B., Jovanović, B. i Tasić, N.

1974. *Praistorija Vojvodine*. Novi Sad: Institut za izučavanje istorije Vojvodine.

Bukvić, Lj.

2000. *Kanelovana keramika Gava kompleksa u Banatu*. Novi Sad: SANU, Ogranak u Novom Sadu.

Булатовић, А.

2003. Калуп из Клиновца. *Старинар* LII: 139 - 144.

2007. *Врање*. Београд-Врање: Археолошки институт-Народни музеј.

2008. *Nastanak i razvoj kultura bronzanog doba u basenu Južne Morave*. Doktorska disertacija. Filozofski fakultet, Odeljenje za arheologiju.

Валтровић, М.

1890. Бакрене и бронзане старине из Србије. *Старинар* VII, књига 3. Београд: САД, 65-93.

1893. Преисториске старине у ваљевском и подринском округу. *Старинар* X, књиге 3 и 4. Београд: САД, 75-97.

Васић, Р.

1971. The openwork Belts and the Early Iron Age Chronology in the Northern Balkans. *Archaeologia Jugoslavica* XII. Beograd: 1-14.

1972. Notes on the Autariatae and Triballi. *Balkanica* III: 119-133.

1973. *Kulturne grupe starijeg gvozdenog doba u Jugoslaviji*. Beograd.

1974. Нека питања хронологије старијег гвозденог доба северног Балкана. *Старинар* XXII: 35-52.

1977. *The Chronology of the Early Iron Age in Serbia*, BAR JS 31, Oxford.

1978. О хронологији старијег гвозденог доба у Србији. *Старинар* XXVIII-XXIX: 255-265.

1980. Белешке о старијем гвозденом добу Србије. *Старинар*. XXXI: 163 - 170.

1981a. О почетку гвозденог доба у Србији. *Старинар* XXXII: 1-7.

1981b. Prilog proučavanju grčkog oružja u Jugoslaviji. *Godišnjak CBI* XX: 5-24.

1985. A Contribution to the Study of „Illyrian“ Helmets in the North Balkans. *Archaeologia Jugoslavica* XXII/XXIII: 76-80.

1988. Нове белешке о старијем гвозденом добу у Србији. *Старинар* XXXVIII: 1–13.

1991. Белешке са ушћа Мораве, *Зборник Народног музеја*, XIV/1: 285 - 291.

1992a. Неколико страница из историје Аутаријата и Трибала. *Balkanica* XXIII: 393-399.

1992b. (ур.) *Praistorijski metal Pomoravlja*. Beograd.

1994a. Бронзани мачеви са пуноливеденом дршком са ушћа Мораве. *Viminacium*. 8-9: 31-36.

1994b. *Die Sichel im Zentralbalkan*. Prähistorische Bronzefunde XVIII, 5, Stuttgart.

1996. Једно копље из Санског Моста: пилум или сигина? *Гласник Српског археолошког друштва* 12: 45–48.

1997. Старије гвоздено доба на подручју источне Србије. у: *Археологија источне Србије* (ур. М. Лазић). Београд: 91-100.

1998. The Early Iron Age in the Central Balkan area: similarities and differences. *Старинар* XXXIX: 185-188.

1999. *Die Fibeln im Zentralbalkan*. Prähistorische Bronzefunde, XIV, 12, Stuttgart.

2001. Прилог проучавању бронзаних копаља у Србији. *Зборник радова Народног музеја* (Београд) 17: 95-99.

2003. *Die Nadeln im Zentralbalkan*. Prähistorische Bronzefunde XIII, 11, Stuttgart.

Веселиновић Р.

1952. Бронзана остава из Гаја. *Рад војвођанских музеја* 1: 38-47.

Videski, Z. i Temov, S.

2005. *Makedonske bronce*. Zagreb: Arheološki muzej.

Vinski-Gasparini, K.

1973. *Kultura polja sa žarama u sjevernoj Hrvatskoj*. Zadar.

Вранић, С.

2002. *Белегиш*. Београд: Музеј града Београда.

Вујовић, М.

2007. Белешке о присуству римских праћкаша на тлу Србије. *Гласник Српског археолошког друштва* 23: 297–313.

Вукмановић М. и Радојчић Н.

1995. *Каталог метала II*. Београд.

Vulpe, A.

1967. *Necropola hallstattiana de la Ferigile*. București.

Гарашанин, Д.

1954. *Каталог метала*. Београд: Народни музеј.

1954-55. Студије из металног доба Србије III. *Старинар* V-VI.

1959. Студије из металног доба Србије V: бронзани мач из Сараораца, *Старинар* IX-X: 193-196.

1961. Студије из металног доба Србије. *Старинар* XI.

1965. О једном специјалном типу копља раног халштатског периода. *Рад војвођанских музеја* 5.

1967. Ражана, Крива Река и Гласиначки комплекс. *Зборник радова народног музеја* (Београд) V: 41-50.

1979. Тумули на подручју Рађевине. *Сахрањивање код Илира*. Научни скуп. Београд: САНУ, Балканолошки институт, 49-62.

1983. Један нови облик сахрањивања у праисторији Поморавља. *Зборник радова народног музеја* (Београд) 11: 10-14.

Гарашанин, М.

1954/55. Разматрање о македонском халштату. *Старинар* V-VI: 29 - 41.

1957. Илирско-грчки шлем из Ражане. *Весник Музеја ЈНА* 4: 37-51.

1973. *Праисторија на тлу СР Србије*. Београд: СКЗ.

1988. Настанак и порекло Илира. у: *Илири и Албанци*, Београд, 9-144.

1996. Калуп за келт из Медијане. *Зборник радова Народног музеја* (Београд) 16: 125-128.

Гарашанин, М. и Гарашанин, Д.

1950. Археолошка ископавања у Добрачи. *Историјски гласник* 1 – 2: 182-186.

1951. *Археолошка налазишта у Србији*. Београд: Просвета.

1953. *Археолошки споменици и налазишта у Србији* (Западна Србија) (ур. Ћ. Бошковић). Београд: Научна књига.

1958а. Ископавање тумула у Белотићу и Белој Цркви (Западна Србија). *Зборник радова Народног музеја* I, 17-50.

1958б. *Neolithikum und Bronzezeit im Serbien und Makedonien*, BRGK 39. Berlin-Frankfurt a. M.

1962. Ископавање тумула у комплексу Белотић-Бела Црква 1959. и 1960. године. *Зборник радова Народног музеја* III, 47-68.

Гарашанин, М. и Тасић, Н. (ур.)

1975. *Праисторијске оставе у Србији и Војводини I*. Београд: САНУ.

1994. *Праисторијске оставе у Србији и Војводини II*. Београд: САНУ.

Gergova, D.

1987. *Früh- und ältereisenzeitliche Fibeln in Bulgarien*. Prahistorische Bronzefunde XIV/7, Munchen.

Girić, M.

1971. *Mokrin: Nekropola ranog bronzanog doba*. Kikinda-Beograd.

Guma, M.

1997. *Eposa bronzului in Banat*. Timisoara.

Durman, A.

1997. Tin in the Southeastern Europe? *Opuscula Archaeologica* 21. Zagreb: Filozofski fakultet, 7-14.

Đuknić, M. i Jovanović, B.

1966. *Ilirska kneževska nekropola u Atenici*. Čačak.

Đurić, N., Glišić, J. i Todorović, J.

1975. *Praistorijska Romaja*. Prizren-Beograd.

Живковић, М.

1996. Случајни налази из околине Подгорице. *Гласник Српског археолошког друштва* 12: 153–161.

Жижих, О.

1979. Грбови илирских ратника – Кличево код Никшића. у: *Сахрањивање код Илира*. Београд: 205-218.

Зотовић, М.

1967. Илирски гробни налази из Годљева. *Зборник радова народног музеја* (Београд) V: 153-168.

1985. *Arheološki i etnički problemi bronzanog i gvozdenog doba zapadne Srbije*. Titovo Užice – Beograd: Zavičajni muzej i SADJ.

Икодиновић, М.

1986. *Сахрањивање под хумкама бронзаног доба у чачанском крају*. Каталог изложбе. Чачак: Народни музеј.

Јанковић, С.

1990. *Рудна лежишта Србије: регионални металогенетски положај, средине стварања и типови лежишта*. Београд.

Јацановић, Д.

1986а. Праисторијска остава бронзаних предмета из села Клења код Голупца, *Старинар XXXVII*: 153–173.

1986б. Праисторијска остава бронзаних предмета из Старог Костолца, *Viminacium* 1: 5–13.

1988а. Келтски гроб из Костолца, *Viminacium* 2: 7–13.

1992. Нови налази остава касног бронзаног доба и раног гвозденог доба у околини Пожаревца, *Гласник Српског археолошког друштва* 8: 64–91.

1994. Метални налази у српском Подунављу на прелазу бронзаног у гвоздено доба, у: *Културе гвозденог доба југословенског Подунавља*, Београд: 51–61.

1997. Нови прилози о касном бронзаном и раном гвозденом добу у Браничеву, у: *Археологија источне Србије*, Београд: 249–253.

2000. Праисторијска остава металних предмета из Кличевца, *Viminacium* 11: 35–56.

Јацановић, Д.

1998. Остава праисторијских бронзаних предмета из села Брадарца – Рукумија. у: Рад Драгослава Срејовића на истраживању праисторије централног Балкана (ур. Н. Тасић). Крагујевац: 177-188.

Јацановић, Д. и Ђорђевић, А.

1990. Вишеслојно праисторијско налазиште „Орашје“ у Дубравици, *Viminacium* 4–5: 7–80.

Јацановић, Д. и Радојчић, Н.

2001. Праисторијске остава металних предмета Кличевац II – Помрлово, *Viminacium* 12: 67–108.

Јевтић, М.

1983. *Keramika starijeg gvozdenog doba na centralnobalkanskom području*. Beograd: Centar za arheološka istraživanja.

1990. Праисторијска некропола у Пироту – прилог познавању Брњичке културе. *Гласник Српског археолошког друштва* 6: 92–103.

1992. *Basarabi kultura na teritoriji Srbije*. Doktorska teza, Filozofski fakultet, Univerzitet u Beogradu.

1994. О металним налазима Басараби културе у Србији. у: *Културе гвозденог доба југословенског Подунавља*, Београд: 77-86.

1997. Prehistoric barrows at Gračani near Novi Pazar. у: *Уударје Драгославу Срејовићу* (ур. М. Лазих). Београд: Центар за археолошка истраживања, 301-314.

2004. Гвоздено доба у околини Бора. у: *Бор и околина у праисторији, антици и средњем веку* (ур. М. Лазих). Београд: 127-163.

Јевтовић, Ј. (ур.)

1990. *Господари сребра*, каталог изложбе, Београд: Народни музеј.

Јеж, Ж. и Старовић, А.

1994. Археолошки локалитети и налазишта у ваљевском крају. *Ваљевац. Велики народни календар за просту 1994*. Ваљево: Ваљевац, 369-381.

Јовановић Б.

1970. Подунавска индустрија бронзе и остава из Тополнице. *Старинар XXI*: 1-22.

1982. *Rudna glava. Najstarije rudarstvo bakra na centralnom Balkanu*. Bor-Beograd.

1985. Некропола на Пећинама и старије гвоздено доба Подунавља, *Старинар XXXVI*: 13-18.

Јовановић, Б. и Ђукнић, М.

1961. Умке, *Старинар XII*: 247-275.

1966. Illyrian Princely Necropolis at Atenica, *Archeologica Jugoslavica VI*: 1-26.

Јовановић, В. и Јовановић, М.

1988. *Gomolava - naselje mlađeg gvozdenog doba*, Novi Sad – Beograd.

Јовановић, Ђ.

1892. Табље, тумули, гомиле буковачког поља. *Старинар IX, књига 2*. Београд: САД, 46-55.

Јовановић, С.

1986. О Античком рударењу на Старој планини. *Гласник Српског археолошког друштва 3*: 195-200.

Јоцић, М. и Стојић, М.

2001. Врапце, окућница Михајила Јојића, некропола брњичке културне групе, *Старинар L*: 285-294.

Каниц, Ф.

1986. *Србија, земља и становништво*. Београд: СКЗ и ИРО Рад.

Коларић, М. (ур.)

1972. *Бронзано доба Србије*. Каталог изложбе, Београд.

Korkuti M.

1981. Tuma e Patosit. *Iliria 1-1981*: 7-56.

Косорић, М.

1959. Два групна налаза из североисточне Србије, Бронзана остава из Каменова, *Старинар IX – X*: 273-276.

1961. Два нова депоа у Музеју у Пожаревцу, *Старинар XI*: 193-196.

1976. *Kulturni, etički i hronološki problemi ilirskih nekropola Podrinja*. Tuzla: Muzej istočne Bosne.

1983. Резултати истраживања праисторијске хумке на некрополи Крчевине 1979. године. *Зборник радова народног музеја* (Београд) 11: 31-42.

Kosorić, M. i Krstić, D.

1972. Iskopavanje praistorijskih humki u Pađinama i Ročeviću 1970-1971. godine. *Članci i građa IX*, Tuzla: Muzej istočne Bosne, 9-28.

1988. Хронолошка детерминација гробова из хумки са потеза Трновице – Пађине – Роћевићи. *Зборник радова Народног музеја* (Београд) 13:29-56.

Kristiansen, K. and Larsson, T.

2005. *The Rise of Bronze Age Society*. Cambridge: Cambridge University Press.

Крстић, Д.

1986. Налаз бронзаних предмета из Зеленика. *Зборник радова народног музеја* (Београд) 12: 79-84.
1992. Праисторијске некрополе у Горњој Стражави, *Зборник Народног музеја* 14: 231–248.
2003. *Glatija, nekropola bronzanog doba u Korbovu*. Београд: Narodni muzej.

Кузман П.

1985. *Три челоусти и Вртуљка Требеништа*. Охрид.

Лазић, М.

1989. *Топографија и типологија праисторијских тумула у Србији и Црној Гори*. Београд: Центар за археолошка истраживања филозофског факултета у Београду.
1996. *Култура Доња Брњица – генеза, развој и хронологија*. Докторска дисертација. Филозофски факултет, Одељење за археологију.
2004. Бор и околина у бронзано доба. у: *Бор и околина у праисторији, антици и средњем веку* (ур. М. Лазић). Београд: 101-125.
2007. Хумка из бронзаног доба на локалитету Савин лакат код села Јабука у околини Пријепоља. *Архаика* 1. Београд: Археолошка збирка Филозофског факултета, 109-132.

Лахтов В.

1965. *Проблем требенишке културе*. Охрид.

Letica, Z.

1973. *Antropomorfne figurine bronzanog doba u Jugoslaviji*, Београд.
1979. Илирски гробови у Дојевићу. у: *Сахрањивање код Илџра*. Београд: 73-78.
1981. Пештер у бронзано и гвоздено доба. *Старинар XXXII*: 9-16.

Љуци, К.

1998. Хронолошки положај некрополе Доња Брњица на основу металних налаза, у: *Рад Драгослава Срејовића на истраживању праисторије централног Балкана*, Крагујевац: 165-176.

Marović, I.

1976. L'elmo greco-illirico. u: *Jadranska obala u protohistoriji*. Zageb: 287-300.

Medović, P.

1978. *Naselja starijeg gvozdenog doba u jugoslovenskom Podunavlju*. Београд.
1988. *Kalakača: naselje ranog gvozdenog doba*. Novi Sad.

Митревски, Д.

1991. *Дедели*. Скопје: Музеј на Македонија.
1997. *Протоисториските заедници во Македонија*. Скопје.

Никитовић, Л.

2000. Праисторијска хумка на локалитету Аде у Пријевору. *Зборник радова Народног музеја XXX*. Чачак: Народни музеј, 5-14.
2003. Krstac – Ivkovo brdo, nekropola sa humkama iz bronzanog doba, у: *Sahranjivanje u bronzano i gvozdeno doba* (Ur. R. Vasić), Čačak - Београд: Narodni muzej i Arheološki institut, 11-22.

Никитовић, Л. и Васић, Р.

2002. Хумка из бронзаног доба на локалитету Равнине у селу Јанчићи код Чачка. *Зборник радова Народног музеја XXXII*. Чачак: Народни музеј, 23-36.

Никитовић, Л., Стојић, М. и Васић, Р.

2002. *Мојсиње, некропола под хумкама из бронзаног и гвозденог доба*. Чачак – Београд: Народни музеј и Археолошки институт.

Novotna, M.

1980. *Die Nadeln in der Slowakei, Prähistorische Bronzefunde XIII/6*, Munchen.

Орлов, Г. и Трбуховић, В.

1959. Гроб металног доба у Старом Костолцу, *Старинар IX – X*: 277–279.

Палавестра, А.

1984. *Кнежевски гробови старијег гвозденог доба на централном Балкану*, Београд. 1993. *Praistorijski ćilibar na centralnom i zapadnom Balkanu*. Београд.

Палавестра, А. и Крстић, В.

2006. *Магија ћилибара*. Београд.

Паровић - Пешикан, М.

1986. Неки нови аспекти ширења егејске и грчке културе на централни Балкан. *Старинар XXXVI*: 19 - 47.

1993. Скитски елементи у гвозденом добу Подунавља и централног Балкана. у: *Културе гвозденог доба Југословенског Подунавља* (ур. Н. Тасић). Београд: 101-110.

Parazoglu F.

1969. *Srednjobalkanska plemena u predrimsko doba (Tribali, Autarijati, Dardanci, Skordisci i Mezi)*, Djela, knj. 30. Centar za balkanološka ispitivanja, knj. 1, Sarajevo.

Пековић, М.

2003. *Параћинска група у бронзаном добу Поморавља*. Магистарска теза. Филозофски факултет, Одељење за археологију.

2007. *Paraćinska kulturna grupa*. Београд.

Пековић, М. и Јевтић, М.

2007. Заштитна ископавања налазишта Михајлов понор на Мирочу. *Гласник Српског археолошког друштва* 23: 125–140.

Петрова, Е.

1996. *Бригите на централниот Балкан во I и II миленијум пред н.е.* Скопје.

Петровић, Б.

2006. *Калуђерске ливаде, некропола бронзаног доба*. Београд: Музеј града Београда.

Petrović, J.

1984. *Gomolava – arheološko nalazište*. Ruma – Novi Sad: Zavičajni muzej i Vojvođanski muzej.

Петровић, П. и Јовановић, С.

1997. *Културно благо књажевачког краја*. Београд-Књажевац.

Поповић, Љ.

1964. Халкидски шлем из некрополе код Требеништа. *Зборник радова народног музеја* (Београд) IV: 85-88.

Роровић, Р. и Vukmanović, М.

1998. *Vajuga-Pesak, nekropola starijeg gvozdenog doba*. Đerdapske sveske, Posebna izdanja 3. Београд.

Роровић, Р. et Јовановић, В.

2005. La sépulture 1–3/378 de la nécropole de Pećine près de Kostolac, *Balkanica XXXV*: 23–34.

Поповић, П. и Сладић, М.

1997. Млађе гвоздено доба источне Србије. у: *Археологија источне Србије* (ур. М. Лазић). Београд: 101-111.

Радовац С.

1957. Праисторијски депо из Уровице. *Развитак* 1: 159-165.

Радојчић, Н.

1994. Остава металних предмета из Бољетина. *Зборник радова Народног музеја* (Београд) 15: 29-36.

Reid, W.

1976. *Arms through the Ages*. New York.

Sladić, M.

1988. Grob ratnika iz sela Kumana kod Velikog Gradišta, *Viminacium* 2: 19–24.

Snodgrass, A.

1964. *Early Greek Armour and Weapons*. Edinburgh.

1982. *Arms and Armours of the Greeks*. London.

Спасић, Д.

1992. Случајни налази келтског порекла са локалитета „Чаир“ у Старом Костолцу, *Viminacium* 7: 5–20.

Срејовић Д.

1960. Praistorijska nekropola u Donjoj Brnjici, *Glasnik Muzeja Kosova i Metohije* IV-V: 83–135.

1961. Три праисторијске оставе из Источне Србије. *Старинар* XI: 58-63.

1973. Karagač and the Problem of the Ethnogenesis of the Dardanians, *Balkanica* IV: 39-82.

1991. Трибалски гробови у Љуљацима, *Старинар* XL-XLI: 141–153.

1997. *Arheološki leksikon*, Београд.

2002. *Илири и Трачани* (приредио В. Јовић). Београд.

Срејовић Д. и Лазић М.

1997. Насеља и некрополе бронзаног доба у Тимочкој крајини. *Археологија источне Србије* (ур. М. Лазић). Београд: 225-248.

Sreјović, D. i Marković, Č.

1981. A Find from Lisjevo Polje near Ivangrad. *Archaeologia Iugoslavica* XX-XXI: 70-79.

Stipčević A.

1981. *Kulni simboli kod Ilira*. Posebna izdanja Centra za balkanološka ispitivanja, knjiga LIV. Sarajevo.

Stojić, M.

1986a. *Gvozdeno doba u basenu Velike Morave*, Београд – Светозарево.

1986b. Gradine u basenu Velike Morave. Odrambeni sistemi u praistoriji i antici na tlu Jugoslavije, *Materijali* XXII, Novi Sad: 74-79.

1989. Гроб спаљеног покојника из Љуљака, *Гласник Српског археолошког друштва* 5: 145–147.

1996. Le bassin de la Morava à l'âge de bronze et à la période de transition de l'âge de bronze à celui de fer, *The Yugoslave Danube Basin and Neighbouring Regions in the 2nd Millennium B.C.* (ed. N. Tasić), Belgrade – Vršac, 247-256.

1998. Нови налази врхова бронзаних стрелица скитског типа у Србији јужно од Саве и Дунава, *Зборник радова Народног музеја XXVIII* (Чачак): 5–10.

2000. *Брњичка културна група у лесковачком крају*, Лесковац.

2002. Najstariji nalazi gvozdenih predmeta u Srbiji, *Godišnjak* XXXII, Centar za balkanološka ispitivanja, 30, Sarajevo-Frankfurt am Main-Berlin-Heidelberg: 235–240.

2003. *Veliki vetren*. Београд.

2004. *Пањевачки рит*. Београд.

2006a. Секира – скиптар из села Кукуловце код Лесковца, *Лесковачки зборник XLVI*: 39–40.

2006b. Podgorac Iron Age Hillfort – Kornjet, *Старинар* LV: 75–80.

Стојић, М. и Васић, Р.

2005. Читлук код Соко Бање некропола са инхумираним покојницима из гвозденог доба, *Крушевачки зборник* 11: 177–182.

Стојић, М. и Јоцић, М.

2006. *Ниш*, Београд-Ниш.

Стојић, М. и Чађеновић, Г.

2006. *Крушевац*, Београд-Крушевац.

Тасић, Н.

1965. Остава из Прогара. *Рад војвођанских музеја* 14.
1968. *Zlotska pećina*. Бор.
1971. Osnovni rezultati istraživanja u Zlotskoj pećini i nalazišta u Đerdapu. *Materijali* VI: 71–77.
1980. Metalni nalazi iz Zlotske pećine. *Zbornik radova Muzeja rudarstva i metalurgije u Boru* 1: 43-61.
1983. *Југословенско Подунавље од индоевропске сеобе до продора Скита*. Нови Сад - Београд: Матица српска и Балканолошки институт САНУ.
1984. (Ed.) *Kulturen der Fruhbronzenzeit das Karpatenbeckens und Nordbalkans*. Beograd: Balkanološki institut SANU, 59-81.
1990. Значај Параћин културе у развоју бронзаног доба и старијег гвозденог доба. *Старинар* XL-XLI: 121–126.
1992. (ур.) *Скордисци и староседеоци*, каталог изложбе, Београд.
1998. (ур.) *Археолошко благо Косова и Метохије*. Каталог изложбе, Београд.

Титов, В.С. и Ердели, И. (ур.)

1986. *Археологија Венгрии*. Москва: Наука.

Todorović, J.

- 1968a. *Kelti u jugoistočnoj Evropi*. Beograd.
1968b. Ćirikovac kod Požarevca, keltski ratnički grob. *Arheološki pregled* 10: 49–51.
1971. *Каталог праисторијских металних предмета*. Београд: Музеј града.
1972. *Praistorijska Karaburma I*. Beograd: Muzej grada Beograda.
1974. *Skordisci*. Beograd.
1977. *Praistorijska Karaburma II*. Beograd: Muzej grada Beograda.

Тодоровић, Ј. и Симовић, А.

1959. Праисторијска некропола у селу Рутевцу код Алексинца. *Старинар* IX-X: 267-271.

Трбуховић, В. и Трбуховић, Ј.

1970. *Доња Топоница, Дарданска и словенска некропола*. Прокупље–Београд.

Тројановић, С.

1892. Допис. *Старинар* IX, књига 1. Београд: САД, 40.

Ferill, A.

1986. *The Origins of War: from Stone Age to Alexander the Great*. London.

Fiala, F.

1896. Nekropola ravnih grobova kod Sanskog Mosta. *Glasnik zemaljskog muzeja* 8: 219-270.

Hänsel, B.

1976. *Beiträge zur regionalen und chronologischen Gliederung der älteren Hallstattzeit an der unteren Donau*, Bonn.

Hänsel, B. und Medović, P.

1998. *Feudvar I*, Kiel.

Harding, A.

1995. *Die Schwerter im ehemaligen Jugoslawien*. Prähistorische Bronzefunde IV/14, Stuttgart.
2000. *European Societies in the Bronze Age*. Cambridge: Cambridge University Press.

Цанић-Тешановић, Ј. и Глигорић, Р.

2001. *Праисториска некропола Пауље код Лознице*. Лозница: Музеј Јадра.

Цвијић, Ј.

2000. *Балканско полуострво*. Сабрана дела, књ. 2. Београд.

Цермановић, А.

1957. Грчки тип кривог мача у нашој земљи. *Весник Музеја ЈНА* 4: 74-82.

Церовић, М.

2006. Праисторијски бронзани налаз из Маова код Шапца. *Museum 7*. Шабац: Народни музеј, 11-23.

Coles, J. M. and Harding, A. F.

1979. *The Bronze Age in Europe*. London: Methuen & Co Ltd.

Collis, J.

1995. *The European Iron Age*. London.

Чађеновић, Г.

1998. Богомољиште код Крушевца – градинско насеље старијег гвозденог доба, *Гласник Српског археолошког друштва* 14: 95–101.

Човић, Б.

1976. *Од Бутмира до Илира*. Сарајево.

1979. Кнежевски гробови гласиначког подручја. у: *Сахрањивање код Илира* (ур. М. Гаршанин). Београд: 143-169.

Шафарик О.

1951. Остава са Аутокоманде у Београду. *Старинар* X: 99-106.

Wells, P.S.

1980. *Culture Contact and Culture Change – Early Iron Age Europe and the Mediterranean World*. Cambridge.

ФИЛОЗОФСКИ ФАКУЛТЕТ
УНИВЕРЗИТЕТ У БЕОГРАДУ
ОДЕЉЕЊЕ ЗА АРХЕОЛОГИЈУ

НАСТАВНО-НАУЧНОМ ВЕЋУ
ФИЛОЗОФСКОГ ФАКУЛТЕТА
УНИВЕРЗИТЕТА У БЕОГРАДУ

ИЗВЕШТАЈ СТРУЧНЕ КОМИСИЈЕ О ОДОБРЕЊУ
ТЕМЕ ЗА ИЗРАДУ ДОКТОРСКЕ ТЕЗЕ

Тема: **НАОРУЖАЊЕ И РАТНИЧКА ОПРЕМА У КУЛТУРАМА
ПОЗНОГ БРОНЗАНОГ И СТАРИЈЕГ ГВОЗДЕНОГ ДОБА НА
ТЕРИТОРИЈИ СРБИЈЕ, МАКЕДОНИЈЕ, ЦРНЕ ГОРЕ И
АЛБАНИЈЕ**

Кандидат: мр Војислав Филиповић

Наоружање и ратничка опрема је прилично честа тема у радовима из млађе праисторије и протоисторије на ширем простору југоисточне Европе. Посебан допринос у објављивању бронзаних предмета из богате археолошке грађе готово из свих европских земаља, укључујући и земље западног Балкана, дала је позната немачка едиција *Prähistorische Bronzefunde (PBF)*, унутар којих су укључени и корпуси појединих типова бронзаног оружја и ратничке опреме. Насупрот налазима бронзаног наоружања, посебно бројног током касног бронзаног доба (око 1300 - 800 пре н.е.) знатно смо слабије обавештени о оружју и ратничкој опреми који се израђивани од гвожђа током старијег гвозденог доба (800 – 400 г. пре н.е.)

Предложена теза мр В. Филиповића заснивала би се на веома обимној археолошкој грађи, која највећим делом потиче из ратничких гробова у некрополама и појединачним, вероватно култним оставама оружја и ратничке опреме са подручја централног и западног Балкана. Углавном би то било наоружање илирских ратника са простора југозападног Балкана, којима би се придружила и већа група палеобалканских племена са централног Балкана, као што су Пеонци, Дарданци и Трибали.

У првом делу рада доминирао би каталог налаза ратничке опреме и офанзивног оружја са предложених територија северно од грчке коине, после којих би уследила детаљна типолошка обрада ових налаза.

Други део рада би био знато занимљивији. Наиме, кандидат је предвидео да разматра и следећа питања, као што су: производни центри наоружања и ратничке опреме, питање комуникација и првцима трговине, друштвени односи и раслојавање, начин ратовања и слично.

Имајући у виду напре изнето мишљење, сматрамо да мр Војислав Филиповић може приступити изради докторске тезе под називом ***Наоружање и ратничка опрема у културама касног бронзаног и старијег гвозденог доба на територији Србије, Македоније, Црне Горе и Албаније.***

У Београду, 11.06. 2010 г.

Стручна комисија:

Проф. др Александар Палавестра

Др Растко Васић, научни саветник
Археолошког института

Др Милош Јевтић, ментор