

Za primerjalno zgodovino prometa in mest pa nam Kamnik daje predvsem pravi šolski primer tega, kako je lahko prisilnost ceste vplivala na razcvet kakega mesta, njeno prenehanje pa na nagel gospodarski upad.

OPOMBE

Splošno: Tu uporabljeni viri iz leta 1514 (po katerih bi lahko obdelali še nekatere v tistem času aktualne zadeve) so v Arhivu SR Slovenije, in sicer med akti deželnih zborov (Stanovski arhiv fasc. 214). Deloma sem te vire že uporabil, zlasti za davčno zgodovino: S. Vilfan, Zgodovina neposrednih davkov in arestnega postopka v srednjeveški Ljubljani, v: Zgodovinski časopis VI-VII/1952-53, 417-442; isti, Pravna zgodovina Slovencev, Ljubljana 1961, str. 310-324 (doslej najboljše prikaz davčnega sistema na Kranjskem, ki je le povzet, pač pa dopolnjen z literaturo v nemški izdaji:) isti, Rechtsgeschichte der Slowenen, Graz 1968, 187-191. Prav tako se le globalno sklicujem na zbornik »Kamnik

1229—1979«, Kamnik-Ljubljana 1985, v katerem se naši temi bolj ali manj približujejo članki B. Grafenauerja, B. Otorepca in F. Gestrina. Naslednje opombe posegata le na sorodna območja, ki so pri nas še malo obdelana: 1. S. Vilfan, Strade e castelli tra l'Adriatico settentrionale e la Pannonia nel Medio evo, v: Castelli e strade, Studi e ricerche 3-4, 91—100. — 2. Isti, Novo mesto 1365, Maribor—Novo mesto 1969, 99—100. Za kmečke kašče v Višnji gori prim. I. Vilfan-Bruckmüller, Višnja gora in njeno prebivalstvo v 16. stol., v: Kronika 26/1978, 157. — 3. Z aktom z dne 23. 3. 1524 so nadvojvodovi reformacijski komisarji za Štajersko prepovedali v tej deželi nekatera »neobičajna« pota s Ptuja proti zahodu. »Običajna« cesta je šla čez Vransko skozi Kompolje in/ali Kamnik v Ljubljano (Notranjeavstr. privil. Knj. I, 1564-68, zbirka privilegijev Celja, fol. 235; uporabljam prepis B. Otorepca). Ker je tržišče prepovedi na relacijah do kranjske meje, mesto o Kompolju in Kamniku ni prav jasno. Ker pa so Kompolje na trojanski cesti, je bila ta l. 1524 očitno odprta in vsaj v praksi legalna.

VIRI ZA ZGODOVINO SLOVENSKE ARHEOLOGIJE II

DAVORIN VUGA

Pred nekaj leti začeta serija objavljanja arhivalij, ki so pomembne za preučevanje zgodovine slovenskega starinoslovja (cf. Kronika 27/2, 1979, 127, s sliko), dobiva zdaj drugo nadaljevanje in po svoji heterogenosti zajema tako različna leta nastanka kot tudi različne arheološke točke. Protagonisti so bleščeči figuri našega starinoslovja Alfonz Müllner in Jernej Pečnik, dalje ugledni umetnostni zgodovinar in konservator France Stele, v doslej malo znani vlogi arheologa pa nesrečni Josip Mantuani, ki ni bil kos nagrmadeni zapuščini svojih arheoloških predhodnikov v deželnem muzeju ter tekoči arheološki problematiki na Kranjskem in pozneje Slovenskem. Pojavljajo se manj znani Ivan Pečnik, nato v arheologiji sploh neznan fotograf Julius Müller, premalo obdelana osebnost samoukega raziskovalca in proslavljenega najditelja situle z Vač, Janeza Grilca, in naposled v literaturi le bežno omenjena fotografa Pirc in Kästner jun., zaslužna za edinstven dokument o rimski ladji na Ljubljanskem barju. Žal moramo priznati, da

je naš članek v izobilju še neobdelanih arhivskih dokumentov, tako grafičnih, pisnih in fotografskih le kaplja v morju, je pa vendar spodbuda za nadaljnje delo. Dosedanje celovite objave arhivalij lahko preštejemo na prste (izjema so Dežmanovi dokumenti o ižanskih koliščih, žal nekomentirani, cf. J. Kos, Poročilo o raziskovanju paleolita, neolita in eneolita v Sloveniji 6, 1978, 43—59, s sliko in 2 faksimiloma).

1. *Fotografija Müllnerjeve ladje v Lipah leta 1890.* Mestni muzej v Ljubljani hrani izvorni fotografski pozitiv velike rimske prevozne ladje iz Lip na Ljubljanskem barju, na katere deske so naleteli delavci oktobra 1890 pri kopanju odvodnega jarka na Koslerjevem posestvu (cf. A. Müllner, Argo 1, 1892, 2—7, Tab. I). Iz nadaljnega besedila Müllnerjevega poročila je razvidno, da je Kranjski deželni muzej Rudolfinum začel izkopavanja na mestu najdbe 25. oktobra istega leta, in sicer po izrecnem dovoljenju dr. Petra Koslerja, ki je bil dal muzeju povsem proste roke pri raziskovanju tako imenitne starine.

Sl. 1. Rimska ladja v Lipah.
Izkopavanje A. Müllnerja
31. 10. 1890

Delo na zemljišču je vodil muzealni kustos Alfonz Müllner (1840—1918). Za risanje plovila je poskrbel Müllner sam, za fotografiranje je pritegnil tajnika Pirca in Kästnerja jun. Z izkopom so končali do 30. oktobra, nato so 31. oktobra ladjo narisali, vključno z detajli, in fotografirali (o. c., 2). Torej je 31. oktober 1890 pomemben datum za slovensko arheologijo, saj imamo dokazano prvo arheološko fotografijo na Ljubljanskem barju. Glede natančno zapisanega datuma je pomen Pirčeve in jun. Kästnerjeve fotografije v slovenskem prostoru še večji: kot taka je prvenec, ne glede na nekoliko starejši posnetek Szombathyjevega izkopavanja pri Sv. Luciji leta 1886 ali 1887 (cf. Most na Soči 1880—1980. Sto let arheoloških izkopavanj [1981] 12, s sliko).

Pirčev in jun. Kästnerjev fotografski pozitiv (sl. 1)¹ meri 25 × 31 cm in je svetlo rja-

vo toniran. Ospredje je ostro, v ozadju je mehka neostrina. Kompozicija posnetka je diagonalna, v ozadju na desni je vidna skupinica treh ljudi: dva kmeta in moški v gosposki obleki, s svetlim klobukom in temnejšim suknjičem (skrajno desno, Müllner?); kmeta sta opravljena v bela platnena oblačila, na glavi imata temna klobuka. Za skupinico je na gosto zložena šota. Obzorje je nekoliko poševno, spušča se od leve proti desni. Pogled fotografa je segel približno proti severovzhodu, proti Ljubljani (ta se sluti za drevesi na levi) in proti Ljubljani (na skrajni desni se v megli izgubljajo zadnji obronki Golovca). Kot antiteza ravnemu, pustemu, otožnemu obzorju na desni nastopa na levi skupina mladih brez. Fotografija je bila posneta z neke višje lege, verjetno s kupa izmetane zemlje. Rimska ladja (za prvo tozadevno opredelitev in hkrati prvo objavo Pir-

čeve in jun. Kästnerjeve fotografije cf. D. Vuga, Ljubljansko barje v arheoloških obdobjih, Kulturni in naravni spomeniki Slovenije 118 [1982] 23, 27, sl. 21, karta na s. 18 s, s. n. 8: najdišče leži med Ljubljanico in cesto Črna vas—Podpeč, severovzhodno od nekdanjega Koslerjevega posestva s hišo in gospodarskimi poslopji) je dobro očiščena, les se že močno krči zaradi sušenja. Ob robu izkopa na desni je nekaj vode. V ozadju je viden jarek, ki je delno presekal ladjo (oktobra 1890). Fotografija je nalepljena na svetlo siv karton, z gladko površino, formata $34,5 \times 40,2$ cm, okrašen z vinjetami. Karton z nalepljeno fotografijo obrobja črn okvir, okrašen s kanelurami. Na hrbtni strani je v okvir vstavljen še en karton, svetlo rjave barve. Zgoraj levo je zapis s črnilom: Ladja na Barju. Spodaj je pravokoten vijoličast žig: LAST MLO/LJUBLJANA/INVEN. ŠT. 1017 (številka je napisana z rdečim barvnim svinčnikom). Okvir je verjetno iz istega časa, kot je bila narejena fotografska kopija, in sicer kot kontaktna kopija z negativa na stekleni plošči. O izvirnem negativu ne vemo nič; prav tako ne vemo, ali je obstoječi Pirčev in jun. Kästnerjev posnetek edina fotografi-

ja, ki je bila na Müllnerjevo željo posneta v Lipah.

2. Müllerjeva posnetka Situle z Vač leta 1882. Grilčevi s Klenika, hiša št. 8, p. d. pri Plezétovih, hranijo izvirni fotografski pozitiv ljubljanskega fotografa Julija Müllerja, na katerem je znamenita figuralna Situla z Vač, izkopana 17. januarja 1882 (cf. C. Deschmann, MCC NF 9, 1883, 16 ss. F. von Hochstetter, Denkschriften d. math.-naturwiss. Cl. d. kais. Akad. d. Wiss. 47, 1883, 3 ss. F. Stare, Vače, Arheološki katalogi Slovenije 1 [1955] 35 s, 65 op. 1, T. LVI, CI—CIV, priloga. J. Kastelic, Situla z Vač [1956]. D. Vuga, Železnodobne Vače, Kulturni in naravni spomeniki Slovenije 100 [1982] 8 ss, sl. 1, 9—10). Nedvomno še isto leto, najverjetneje spomladi 1882, je v ljubljanskem Müllerjevem ateljeju (na Miklošičevi cesti, v palači Ljudske posojilnice, nasproti poznejšega hotela Union) nastala omenjena fotografija, ki je kot taka, z arheološko motiviko, doslej najstarejša znana na Slovenskem. Müller je znamenito antiko fotografiral verjetno kmalu po tistem, ko jo je Dežman odkupil za Deželni muzej, in sicer od najditelja Janeza Grilca (1860—1931). V literaturi sporočeni čas najdbe im Frühjahr 1882 (cf. F. von Hochstetter, o. c.,

Sl 2—3. Prednja in hrbtna stran Müllerjevega pozitivna oziroma vizitke iz leta 1882. Figuralna situla z Vač

Sl. 4. Julius Müller, Situla iz Vač

10) je dokaz, da je bila takrat situla že v muzeju. Verjetnost takšnega dogajanja v zvezi s senzacionalno najdbo, za katero so tekla dolgotrajna pogajanja med Grilcem in Dežmanom in ki je pritegnila občinstvo tako v Ljubljani kot na Dunaju (tja je bila posojena za kratek čas in jo je tam, morda še 1882. leta, fotografiral odličen neznan mojster fotografije; tehnično in vsebinsko so »dunajski« posnetki situle boljši od Müllerjevih, prvi jih je objavil C. Deschmann, o. c.), potrjuje tudi Grilčev zapis na hrbtni strani vizitke, na katero je nalepljen pozitiv situle, pač v zvezi z »nepoštено« kupnino Kranjskega deželnega muzeja.

Müllerjev fotografski pozitiv (sl. 2 in 3: fotografija in hrbtna stran vizitke)² je svetlo

rjavo toniran in nekoliko zbledel. Kopija ima format $10,1 \times 14,4$ cm, vizitka iz trdega kartona pa $11,1 \times 15$ cm. Fotografija z vizitko je trikrat prelomljena, ogli so močno poškodovani; tudi zgornji levi in spodnji desni kot sta prepognjena. V spodnjem levem kotu je fotografija odtrgana od vizitke. Pri posnetku situle gre za čelno sredinsko kompozicijo, bronasta figuralna vedrica stoji na temno rjavem polju, ozadje je svetlo rjavo. Ker je temnega polja le dobra šestina celotne fotografije, deluje kompozicija dinamično in potegne pogled tako na situlo kot z nje, od ročaja navzgor. Ročaj vedrice stoji pokonci. Posnetek je oster, na desnem boku situle se figure izgublajo v megleni neostri- ni. Svetloba je usmerjena naravnost iz ospred-

ja, morda rahlo z leve strani, tako da je desni rob trupa vedrice že v rahli senci. Na ramenu in ustju so sence močno poudarjene. Po sencah za situlo je videti, da je Müller uporabil dve luči, šibkejšo z leve in močnejšo z desne, saj vedrica meče dobro vidno senco proti ozadju, do meje temne površine pri tleh. Ker na svetlem ozadju ni sence predmeta, je Müller verjetno površino retuširal. Sledovi retuširanja so vidni tudi na temnem polju. V prvem figuralnem frizu na situli z Vač je viden pešec s konjem na povodcu in dva jezdeca. V srednjem frizu se vidi gostija, v spodnjem lev s človeško nogo v žrelu in košute.

Na hrbtni strani vizitke je Grilčev zapis s svinčnikom: Toje tista situla / ko sem jo jest Johan / Grilc izkopau katero sem / prau zaslepo ceno prodau / 5 za 18 gld prou lepo mej so / ogolfali ti permojdušni / Lublančani. Izvirna pisava je močno zbledela, vse črke so še ponovno prevlečene s svinčnikom (videti je, da je to naredil še stari Janez Grilc, najditelj figuralne vedrice). V tretji in šesti vrsti je dvakrat pripis s črnilnim svinčnikom: izkopau in permojdušni. Verjetno je to rokopis njegovega sina, še živečega Janeza Grilca (rojenega 1906). Tudi skupaj pisani besedi Toje v prvi vrsti sta prevlečeni s črnilnim svinčnikom. Zadnji besedi v tretji vrsti sta tako zbledeli, da naše branje, katero sem, ni povsem zanesljivo.

Na dnu vizitke je temno vijoličast žig: JULIUS MÜLLER, ki dokazuje avtorstvo fotografskega posnetka.

Omenili bi še, da je spodnji figuralni friz vedrice močno poškodovan; luknja v fotografiji meri približno $0,8 \times 0,9$ cm. — Izvirni Müllerjev pozitiv hrani Janez Grilc ml., Klenik 8.

Pri pregledovanju inventarne knjige fotografskih negativov v ljubljanskem Narodnem muzeju smo leta 1982 ugotovili, da je inv. št. 414, steklena plošča, dejansko drugi Müllerjev posnetek iz leta 1882, ki kaže natančno nasprotno stran situle z Vač (to dokazuje prav identična, le »zrcalna« lega tordiranega ročaja vedrice). Format negativa je $10 \times 14,6$ cm, inventarna številka je vpraskana z iglo v zgornjem desnem kotu, obrnjeno.³ Na spodnjem delu polšče je nalepljen črn papir, vse do dna vedrice, kar ustreza že znanemu Müllerjevemu pozitivu (od tod torej črn ton podlage!). Kvaliteta negativa, zlasti ostrina, povsem ustreza prej opisanemu Müllerjevemu posnetku, ki je ohranjen na Kleniku pri Grilčevih. Nasprotno pa v inven-

tarni knjigi negativov v NMLj o stekleni plošči ni podatkov o avtorju. Vpisani so le naslednji podatki: Vače / Vaška situla figuralna / Nar. muzej P 581 (napis na papirnati vrečki, v kateri hranijo negativ).

3. Pečnikova risba vojščakovega groba na Vačah leta 1889. V arhivu Arheološkega oddelka Narodnega muzeja v Ljubljani hranijo med drugimi risbami Ivana Pečnika (brata znamenitega starinokopa Jerneja [1835—1914]) tudi risbo vojščakovega groba,⁴ ki sta ga 22. avgusta 1889 nad Klenikom pri Vačah izkopala Müllner in Jernej Pečnik (cf. A. Müllner, Laibacher Zeitung 11. 9. 1889. J. Pečnik, MCC NF 15, 1889, 271. D. Vuga, Železnodobne Vače, 9, sl. 6: prva objava risbe I. Pečnika; po vsem sodeč je bilo kopanje na svetu Reze Poljanec, v hosti v bližini najdišča figuralne situle z Vač, na ledini Nad Lazom). Risba je izdelana s svinčnikom, na tankem rumenkastem papirju, dolgem 31,5 cm in širokem 16 cm. Papir je po širini večkrat prepognjen. Mrlič, tj. skelet, leži na hrbtu, na risbi je upodobljen podolžno. Dobro so vidni pridatki: bronasta dvogrebenasta čelada (cf. D. Vuga, Železnodobne Vače, sl. 16), pravokotna pasna spona, toreusko okrašena s figuralno upodobitvijo štirih zajcev in dveh prepelic (o. c., sl. 25), dve sulici, samostrelna fibula certoškega tipa, tri keramične posode, nožič in neopredeljiv kovinski predmet (igla?). Žal je bila grobna celota po Müllnerjevi tipološki ureditvi zbirke Kranjskega deželnege muzeja, Rudolfinina konec prejšnjega stoletja razbita; po ohranjeni risbi je nekatere predmete mogoče identificirati. Risba sama je sicer okorna, zlasti v pogledu upodabljanja človeškega okostja. Vrednost je prav v dokumentarnosti. Znotraj okvira, ki obrobja sliko skeleta, je po dolžini, pod levim bokom vojščaka, napisano besedilo v gotici, prav tako s svinčnikom (očitno je to rokopis Ivana Pečnika, čeprav žal risba ni podpisana; ve pa se, da je Ivan delal skupaj z bratom na nekaterih arheoloških točkah in zapustil šop dragocenih risb, npr. zlasti v Neviodunu — Drnovem pri Krškem). Nemško besedilo se glasi: Ein keltischer Hauptman ausgegraben den 22. August 1889 in Watsch bei Littai. 1 1/2 m tief.

Na hrbtni strani lista so naslednji zapisi oziroma žigi: Dar Slov. Matice v Lj. 21. 9. 1934 (sivo črnilo); NARODNI MUZEJ V LJUBLJANI. Arheološko — prahistorični oddelek (vijoličast žig); RN 161 B (rdeče črnilo).

4. Steletov arhiv o mitreju v Rožancu. O edinstvenem arheološkem spomeniku in situ in sub divo, mitreju na ledini Judovje

nad Rožancem, ki ima oltarni relief vklesan v živo skalo (cf. Arheološka najdišča Slovenije [1975] 241 z navedbo starejše literature)

Sl. 5. Risba Ivana Pečnika. Vojščakov grob, izkopan nad Klenikom pri Vačah 22. 8. 1889

je ohranjen tudi zanimiv arhiv prof. dr. Franceta Steleta (1886—1972), zdaj v lasti Zavoda SR Slovenije za varstvo naravne in kulturne dediščine. Skupno gre za 7 dokumentov (5 dopisov in dva fotografska negativa na stekleni plošči).⁵ Najstarejši dopis, standardnega formata avstrijskih aktov, datira s 7. januarjem 1914 in je bil od c. kr. Centralne komisije za spomeniško varstvo na Dunaju naslovljen na Herrn k. k. Praktikanten Dr. Franz Stelé in Laibach; akt je bil vložen v arhivski ovitek K. k. Zentral — Kommission für Denkmalpflege (Krain) pod št. 46, 16. januarja 1914 (arhiv ZSRS VNKD, št. 46/del. št. 53/1914):

Betreff: Rozance bei Tschernembl, Mithräum.

Dem Vernehmen nach, hat das Landesmuseum Rudolfinum das Mithräum in Rozance gekauft und beabsichtigt, das Kultbild mit der Inschrift nach Laibach zu transportieren.

Da Bild und Inschrift aus dem gewachsenen Felsen herausgearbeitet sind, wäre dies ein Vandalismus, gegen den entschieden Stellung genommen werden müsste.

Sie werden beauftragt, schleunigst zu erheben und berichten, ob und wie weit diese Nachricht den Tatsachen entspricht.

Der Vizepräsident: i. V. Schubert - Soldern

Na spodnjem delu čelne strani ovitka za akte je Steletov pripis:

Hrsgb. Dr. Jos. Mantuani, Musealdirector Laibach. Das Exp. wird über gefr. Erhebungen übermittelt. Laib., 16./I. 14 Fr. Stele. Gre za uradni dopis (tipkopis) Komisije v zvezi z aktom 7285 ex 1913, očitno z nekim obvestilom o nameravanem izsekanju kultne podobe mitreja iz skalne stene in njeni premetitvi v Ljubljano (to naj bi izpeljal Deželni muzej). Stele je dobil ukaz, naj preveri resničnost govoric o takem »vandalizmu«. Steletov pripis k aktu dokazuje, da se je kot mlad deželni konservator za Kranjsko nemudoma lotil naloge in ukrepal pri muzejskem direktorju Mantuaniju. Kako se je zadeva razpletla, ni znano. — V ustrezni časovni distanci lahko pripomnimo, da namepravani Vandalismus za ohranitev spomenika le ne bi bil tako slaba poteza; seveda bi morali na prvotno mesto vstaviti kopijo reliefa. Soočeni smo namreč z nenehnim propadanjem reliefnih podob in napisa, kar je posledica tako onesnaženja ozračja kot stalne vlage. Streha nad oltarno podobo bi propadanje izrednega epigrafsko-likovnega spomenika le odložila za kratko dobo (sicer je

bila streha predmet tudi zadnjega akta iz Steletovega rožanskega arhiva).

Drugi Steletov akt je prošnja Poverjeništvu za uk itd. v Ljubljani, da se konservator udeleži izkopavanja rimskega mitreja v Rožancih pri Črnomlju in prazgodovinske gomile pri Boštanju na Dolenjskem. Vodstvo nameravanega dela ima ravnatelj Dež. muzeja dr. J. Mantuani. Rokopisna prošnja je datirana 18. VI. 21 in nosi podpis Fr. Steleta. Akt je vložen v ovoj starih standardnih mer kot arhivalija Spomeniškega urada za Slovenijo pod letom 1921, št. 105, 17. jun. 1921 (arhiv ZSRS VNKD, št. 105/1921). V istem ovoju je tudi tipkan odgovor Poverjeništvu za uk in bogočastje št. 3321 z dne 24. junija 1921, naslovljen Spomeniškemu konservatorju dr. Francu Steletu v Ljubljani, Sv. Petra c. 77, v zadevi: Spomeniški urad, rimski mitrej v Rožancu pri Črnomlju in mogila pri Boštanju. Prosilcu je dovoljena udeležba pri prej navedenih izkopavanjih, po vrnitvi mora predložiti potni račun. Podpisani vodja poverjeništvu je: Skabernè.

V drugem ovoju Spomeniškega urada za Slovenijo, za leto 1921, št. 123, 2. jul. 1921 (arhiv ZSRS VNKD, št. 123/1921) je izčrpno Steletovo poročilo o izkopavanju v Rožancu in pri Lukovku pri Trebnjem. Rokopisni dopis Poverj. za uk itd. v Ljubljani ima stare standardne mere in se glasi takole:

Mitrej je bil prekopan pod vodstvom dr. Mantuanija v moji navzočnosti med 25. in 30. jul. t.l. Delali so trije delavci. Prekopali so prostor pod votivno ploščo. Najdena je bila samo navpična pregrada prav pred plo-

ščo kakih 50 cm od osnovne stene oddaljena in obojestransko zraščena z živo skalo. Izgleda, da je ta pregrada produkt človeške roke. Drugače ni bilo najdenih umetnih formacij, pripravljenih za kult: najden je bil železen rimski nož, več kosov terre aretine in par kosov rdeče grobe glinaste posode — vse rimskega izvora. Prostor, ki je po svoji naravi idealen kulturni prostor, je služil takim namenom očitno samo izjemoma. Poročilo poverjeništvu poda dr. Mantuani. a. a. Lj. 1. VIII. 1921.

Na hrbtni strani lista je Steletov, prav tako rokopični pripis: Razen tega sva prekopala mogilo pri Lukovici pri Trebnjem — najdeni dve glinasti posodi deloma ornamentirani, ena profilirana. Ostanke oglja in kepa železa, kakor se jih najde veliko v okolici in iz česa se da sklepati na prazgodovinsko železno rudarstvo. Lj. 1. VIII. 1921. Fr. Stele.

Gre za prvo pisano avtopsijo kontrolnega izkopavanja v Rožancu. Sicer so bili izsledki objavljeni v ZUZ 1, 1921, 188, po katerih naj bi bil mitrej le občasno svetišče (cf. tudi ANSl, 241). Iz akta ni razvidno, zakaj ni prišlo do izkopavanja v Boštanju. Možno je, da je »Lukovk pri Trebnjem«, ki ga sicer ANSl ne pozna, preprosto Lukovec pri Boštanju, kjer se omenjajo Pečnikova in Kušljanova kopanja, ne pa tudi morebitno Mantuanijevo izkopavanje 1921, leta, cf. o. c., 248. Vprašanje Lukovka ostaja brez upoštevanja drugih arhivalij in zlasti obhoda zemljišča še nadalje odprto.

Pokazati moramo še en Steletov dokument iz leta 1921, in sicer na stekleno ploščo nare-

Sl. 6. F. Stele, Mitrej v Rožancu, julija 1921

Sl. 7. J. Verbič, Rožanski mitrej na ledini Judovje

jeni fotografski posnetek oltarne podobe mitreja v Rožancu in treh delavcev (sl. 6). Ploščo hrani arhiv ZSRS VNKD, meri 14,6 × 9,8 cm. Posnetek je oster in ima odlično kompozicijo, ki jo bogatijo sence in listje v ospredju. Oltarne podobe so nekako v sredini fotografije, napis z dobro vidnimi kapitalami je nad polkrožnim svodom. Pod obokom je upodobljen Mitras na bikovem hrbtu, kako zasaja nož v klavno žrtev. Dobro se vidita doprsna reliefa Sola (levo) in Lune v majhnih nišah s polkrožnim svodom; spodaj sta v večjih, pokončnih in podobno obokanih nišah Kautopates (levo) in Kautes.

Na veliki oltarni mizi je na levi tik pod Mitro in bikom upodobljen škorpion, posebljenje zla. Na sredini se vzpenja na bika kača, ki pomeni zemljo. Na desni spodaj je, vzpet na zadnji nogi, upodobljen pes, ki liže bikovo kri; pasji nogi sta delno že zunaj okvira reliefnega polja; kar je antiteza dinamiki prizora z Mitro in hkrati domiselni primer razbijanja toge simetrije reliefne celote. Mitrova votivna skupina na Steletovi fotografiji lepo izstopa zaradi močnih senc. Tudi razpoke v živi skali nad reliefom so zaradi močnih senc dobro vidne in delujejo hkrati zlovešče, vzneseno in nemirno — kot priče pomenljivega kulturnega dejanja spodaj na ravni steni (na levem delu oboka nad Mitro poškodovani verjetno mehansko; tudi obrazi figur imajo mehanske poškodbe). Steletov odlični posnetek z arheološkim motivom na desni bogatijo portreti treh Mantuanijevih delavcev, mlajših kmetov z ostrimi obraznimi potezami (posledica vojnih let!) in zgaranimi rokami. Mehka neostrina listja v ospredju deluje kot zavesa na odru, na katerem trije možaki v arhaičnem mitičnem okolju napeto sledijo fotografovim, tj. Steletovim gibom. Dokumentarna vrednost posnet-

ka je izjemna, saj gre za prvo datirano fotografijo Mitrovega oltarja v Rožancu (konec julija 1921). V primerjavi s sedanjim videzom so reliefi še dobro ohranjeni.

V zvezi z omenjenim Steletovim posnetkom naj dodamo da je v vodniku R. Badjure, Jugoslovenske Alpe. 1 deo: Slovenija (1922) 141, s sliko, objavljena tudi fotografija J. Verbiča s podnaslovom Judovje kod Semiča (sl. 7). Gre za prvovrsten fotografski motiv s čelno podolžno kompozicijo, z votivnim reliefom v sredini in dvema brkatima, gospoško oblečenima možakoma srednjih let na levi. Latinski napis na steni ima črke prevlečene z barvo (verjetno rdečo), kar na Steletovem posnetku ni vidno. Ker tudi na Steletovi fotografiji iz leta 1933, ki jo prinašamo malo dalje, ni opaznih z barvo prevlečenih črk votivnega napisa, je zelo verjetno, da je Verbičev posnetek starejši od leta 1921. Morda je možak z gosposkim klobukom, ostrimi košatimi brki in zašiljeno bradico, ki demonstrativno uperja kazalec desne roke v votivni napis P. Aelii Nepota, Procula in Firmina, sam muzealni direktor Josip Mantuani (za podobnost za njegovim portretom, ki ga je naslikal še v »avstrijskih« letih Mantuanijevga ravnateljavanja Fran Tratnik, cf. P. Petru, Argo 10/1, 1971, 27, s sliko na levi). Ker Steletov arhiv beleži aktivnost Deželnega muzeja Rudolfinia v zvezi z rožanskim mitrejem konec leta 1913, je možno, da je Verbičev profesionalni posnetek nastal nekako v tem času. Terminus ante quem non je leto 1909, konkretno 11. junija, ko je Mantuani prevzel vodstvo Deželnega muzeja, po odhodu Valterja Šmida (o. c., 25). Ker je bil mitrej v Rožancu nenehen predmet Mantuanijevga zanimanja, kar naposled potrjuje tudi njegov ambiciozni izkopavalni poseg leta 1921, je takšna naša identifikacija desne osebe na

Sl. 8. F. Stele, Izkopavanje
v rožanskem mitreju, julija
1921

Verbičevi fotografiji zelo verjetna. Nasprotno pa je možak na desni neznan; zanimivo je, v kakšnem nasprotju je z Mantuanijem na svoji levi: Mantuani kar kipi od svoje avtoritativnosti, medtem ko njegov sosed nekako v zadregi drži klobuk v desnici, skrčeni na prsi in deluje ponižno.

V inventarni knjigi negativov arhiva ZSRS VNKD je vpisanih še 7 fotografskih negativov na stekleni plošči, k jih je posnel Stele, očitno leta 1921: 5 negativov se nanaša na

Rožanec (tu bi pripomnili, da manjkajoči posnetek s št. 5790 morda ni iz leta 1921, prav zaradi tako visoke inventarne številke), dva pa sta z Lukovka. Vsi posnetki so izbrisani iz evidence, kar najverjetneje pomeni, da jih več ni. Srečni okoliščini se imamo zahvaliti, da so ohranjene fotografske kopije treh izvornikov na plošči, narejene verjetno konec 50. ali v začetku 60. let (to bi tudi dokazovalo čas, do kdaj so bili negativni še v evidenci inventarja negativov ki sicer vsebuje pre-

Sl. 9. F. Stele, Gomila v
Lukovku, julija 1921

Sl. 10. F. Stele, Izkop gomile v Lukovku, julija 1921

težno umetnostnozgodovinsko tematiko, z redkimi arheološkimi in drugimi izjemami; omeniti velja, da pogrešani posnetki niso bili vneseni v inventar arheoloških negativov, ki se v zavodovi dokumentaciji vodi posebej).

Vsekakor je najzanimivejši posnetek z nekdanjo št. 1598, ki ga je posnel Stele ob izkopavanju v mitreju konec julija 1921 (sl. 8). Komentar k fotografiji, ki sicer nima umetniških kvalit, ni potreben: kaže namreč tipično metodo izkopavanja v obdobju, ko je Deželni muzej, kasnejši Narodni muzej ostal brez šolanega arheološkega kadra in je to odsevalo tako v metodi izkopavanja kot skrbi za usodo arheoloških točk ter inventarizaciji arheoloških najdb — novitet. Kopali so preprosto le za najdbami, zasilno očiščen izkop so sproti zasipali z izkopano zemljo. O kaki grafični dokumentaciji ni sledu. Omenimo naj, da je reliefna Mitrova skupina na skrajnem levem robu posnetka, že zunaj vid-

nega polja. Pod Rožancem so vpisani še štirje negativni, ki niso ohranjeni niti v pozitivu: 1645 — mitrej; 1660 in 1661 — Rožanci, delo na terenu (Steletov rokopis v inventarni knjigi); 5790.

Tudi obe Steletovi fotografiji gomile v Lukovku imata predvsem dokumentarno vrednost. Sicer bi lahko pripisali določeno mero umetniškega čuta in nenavadne čelne kompozicije z diagonalno se dvigajočimi drevesi edino posnetku z nekdanjo št. 1650, označenim kot Lukovk, hosta, ki kaže gomilo in izkopavalce pred začetkom dela, na še nedotaknjenem arheološkem spomeniku (sl. 9). Zelo verjetno je za oko prijeten posnetek nastal bolj po naključju in ne kot posledica zavestnega avtorjevega estetskega iskanja in zamisli. Fotografija se uvršča med redke klasične fotografske dokumente na zemljišču, ki beležijo tako poseg kot tudi same osebnosti iz zgodovine našega starinoslovja. Ekipa stoji

Sl. 11. F. Stele, Mitrej v Rožancu leta 1933

nekako na vrhu oziroma pod vrhom gomile. Na skrajni levi je dr. Josip Mantuani, gologlav, z značilno plešo in šilasto brado, v beli srajci in razpetem temnem telovniku; hlače ima temne. Ostale osebe so okoliški kmetje, v belih srajcah in temnih hlačah, telovnikih oziroma predpasniku, vsi pokriti z značilnimi kmečkimi klobuki. V rokah držijo orodje. Delavci so mladi fantje; le razkoračeni možak na desni, ki vihti v rokah rovnico, je videti nekoliko starejši od njih; ima kratko prirezane brke; po odločni drži sodeč je mlad gospodar. Gomila je srednje velika s premerom največ 10 m in višino okrog 2,5 m. Leži v mladem, pretežno bukovem gozdu; najdebelejše drevo v ospredju na levi je gaber.

Posnetek z nekdanjo št. 1597, označen kot Lukovk, gomila, kaže izkopan jarek skozi teme gomile, širok približno 1 m in dolg morda 3 m, grobo zastavljen v arheološki spomenik (sl. 10). Črna sprehajalna palica v jarku, bliže desni daljši stranici izkopa, verjetno označuje prostor halštatskega groba, kjer sta bili najdeni keramični posodi. Nad jamo slonijo na krampih in rovnica trije delavci, prej opisani kmečki fantje. Posnetek je dokument o uveljavljeni »kopaški« metodi arheoloških raziskovalcev v 20. letih.

Zadnji Steletov fotografski posnetek rožanskega mitreja je iz leta 1933 in se hrani v inventarju negativov arhiva ZSRS VNKD pod št. 8380 (sl. 11). Steletov rokopis v inventarni knjigi se glasi: Rožanci Fr. Stele 1933. Negativ je celuloidna plošča formata 9,8 × 14,9 cm; desno spodaj, pokončno ob

robu, je Steletov pripis s črnilom: Rožanci in inv. št. 8380. Fotografija je izrazito mojstrska in kaže čelno kompozicijo z bolj v desno pomaknjanim osrednjim motivom — Mitrovo votivno skupino. Spet občudujemo isto razbrzdano površje žive skale nad reliefom, z močnimi sencami; gre za ostanek spodmola oziroma že v antiki podrte kraške jame. V ospredju in na levi je bujno rastlinje, ki s svojo mehko neostrino objema osrednje dogajanje in le povečuje izpovednost motiva z Mitrovo skupino. S tem lirskim motivom je Stele daleč prekosil svoja dotedanja fotografska snovanja v Rožancu.

Zadnji Steletov rožanski akt je kopija dopisa IV. oddelku (za prosveto) banske uprave (Dravske banovine) št. 185 ex 1937/Konservator z 12. XI. 1937 (arhiv ZSRS VNKD, št. 185 a/1937). Tipkano besedilo na prvi strani lista se glasi: Rožanski mitrej s svetom pred seboj je last ljubljanskega Narodnega muzeja. Ta je dal pred tremi leti napraviti nad reliefom zaščitno streho. Pred nekaj časom je radi ohranitve tega spomenika prosilo za podporo pri muzeju Sokolsko društvo v Črnomlju. Muzej je sporočil, da plača račun za ukrepe, ki bi bili potrebni za ohranitev in zavarovanje spomenika. Ni pa dobil nikakega poročila več. Muzej poskrbi od časa do časa tudi za to, da se očisti predprostor mitreja in pot ogrožajočega ga robidovja. Ker pa je promet po tej poti malenkosten, je trajnejši uspeh izključen. Zavarovati relief pred škodoželjnimi kvaritvami pastirjev etc., ki mečejo vanj kamenje, je nemogoče,

ker bi tudi najtrdnjša ograja v tej samoti ne izdala dosti.

G. dr. Mala sem obvestil o tej pobudi banskega sveta in mi je po gornjih informacijah obljubil, da bo zadevo uredil osebno in dal obnoviti streho, če bi bila že razpadla.

Fr. Stele ban. spomeniški referent.

Na hrbtni strani zgornje polovice lista je Steletov tipkani dodatek: V proračunu oddelka za prosveto sem videl tudi znesek za varstvo zgodovinskih spomenikov. Belokrajina ima mnogo zgodovinskih spomenikov. Lahko rečem, da so v Beli Krajini zgodovinska tla iz prazgodovinske in bronaste dobe. Obširni kompleksi Bele Krajine so bili že pokopani, toda žali Bog je večina izkopanih predmetov odšla v tujino, v Ameriko in drugam. Vojvodinja Meklenburška je pri nas mnogo izkopavala in je našla mnogo dragocenih zgodovinskih predmetov, toda vse je odnesla s seboj. Doma ni ostalo skoraj nič. To pa radi tega, ker se za te stvari pri nas ni nihče brigal. Imamo pa vendar še nekaj zgodovinskih spomenikov, izmed katerih je najlepši Mitrov tempelj blizu Črnomlja. Toda tudi ta tempelj je izročen pogubi, če se ne bo pravočasno kaj storilo za njegovo ohranitev. Sedaj se pastirji igrajo okrog tega templja, mečejo kamenje v izklesane podobe itd. Zato prosim bansko upravo, da stori vse, kar je v njeni moči, da se ohranijo naši zgodovinski spomeniki. Če bo banska uprava to storila, bo s tem pripomogla, da se bo pri nas razvil v večji meri tujski promet. Prepričan sem, da bo marsikak tujec prišel rad pogledat našo Belo Krajino, če bo zvedel,

kako lepo so urejeni naši zgodovinski spomeniki.

Na spodnji polovici hrbtne strani akta je Steletov tipkani dodatek: V proračunu oddr. Črnomelj / prosilo za podporo / Streha narejena / pred 3 leti. / Muzej plača račun. / Ravn. muz. le to osebno / uredi.

Poslej v letih med obema vojnama ni več arhivskih podatkov o rožanskem mitreju. Zaščitna streha, omenjena leta 1937, je verjetno propadla v zadnji vojni. Rožanske arhivalije mečejo novo luč na osebnost in dejavnost prof. dr. Franceta Steleta, ki je imel kot prvi profesionalni konservator na Slovenskem izreden posluš tudi za arheološke spomenike in njihovo varovanje.

OPOMBE

1. Na fotografijo lipenske ladje me je opozoril Miha Budja, dipl. arheolog, za kar se mu zahvaljujem. Prav tako se zahvaljujem vodstvu Mestnega muzeja v Ljubljani, ki mi je dovolilo objavo fotografskega dokumenta. — 2. Grilčevim s Klenika se zahvaljujem, ker so mi dovolili objavo izjemnega fotografskega dokumenta za zgodovino arheoloških Vač. — Za prvo omembo te arhivalije ef. D. Vuga, *Arheo* 2, 1981 (1982), 72. — 3. Vodstvu Narodnega muzeja v Ljubljani se zahvaljujem, ker je dovolilo objavo posnetka iz inv. 414. — 4. Prof. dr. Stanetu Gabrovcu, vodji Arheološkega oddelka Narodnega muzeja se zahvaljujem, ker mi je dovolil objavo risbe I. Pečnika z upodobitvijo vojščakovega groba iz leta 1889. — 5. Za opozorilo na rožanske Steletove arhivalije se zahvaljujem dr. Ivanu Komelju. Prav tako se zahvaljujem Zori Tuner za pomoč pri pravilnem branju Steletovega rokopisa.