

VOJISLAV M. FILIPOVIĆ, Institute of Archaeology Belgrade
OGNJEN Đ. MLADENOVIĆ, Institute of Archaeology Belgrade
VESNA P. VUČKOVIĆ, Hometown Museum in Paraćin

ARCHAEOLOGICAL SITE OF BOLNICA IN PARAĆIN AND ITS IMPORTANCE FOR THE PREHISTORY OF THE CENTRAL MORAVA REGION

– a contribution in chronology and horizontal and vertical stratigraphy

e-mail: vfilipov1@gmail.com

Abstract – The paper presents the horizontal and vertical stratigraphy of the site of Bolnica in Paraćin, based on both earlier and the latest archaeological excavations and the material which had been collected for decades by the Hometown Museum in Paraćin, as a result of the construction works connected with the constant urbanisation of the area. The presented archaeological material is attributed to a period from the Early Neolithic to the so-called Dacian La Tène, meaning the 2nd century AD. One of the subjects discussed in this paper is the possibility that the sites of Bolnica and Motel Slatina, in fact, represent one large site, which was artificially divided by the E 75 highway and the Serbian Glass Factory. The comparative analysis, which encompassed the sites positioned on the right bank of the Velika Morava River, showed that this is one of the sites with the most independent chronological sequences in the Central Morava Region. Likewise, the importance of this site as a strategic point and an important intersection on the route from the Danube River to the Central Balkans, and further towards the south and east is underlined. Finally, we analysed the appearance of Dacian material culture during the 1st and the 2nd century AD and compared the occurrence of certain forms and decorations with relevant sites in present-day Romania. The paper cautiously suggests that the Dacian material culture represents traces of the deportation of 100,000 Transdanubians to the territory of Moesia by the legate Silvanus Aelianus, possibly between 61 AD and 64 AD, during the reign of Emperor Nero, which has been partially confirmed by new archaeological excavations at the site of Gloždak-Lidl during 2018.

Key words – Bolnica, Motel Slatina, prehistory, protohistory, Central Morava Region, intersection, Dacians, Late La Tène, Early Principate

Background, the extent of the site and a short history of the research

The site of Bolnica is located in the north-eastern part of the present-day city of Paraćin and lies on the first terrace of the Crnica River,¹ which in fact represents the southern slopes of Karađorđevo Hill. The altitude of the terrace varies between 130 and 140 m. The western part of the site is marked as “Crkva”,² due

¹ The site itself is marked as Bolnica, which means hospital in Serbian. As seen in the paper, there is a distinction between these two terms, as the archaeological site of Bolnica is partially located within the present-day General Hospital complex in Paraćin. Therefore, the term Bolnica refers to the site itself and the term hospital refers the area incorporated within the present day General Hospital in Paraćin.

² Translates as church in Serbian.

Fig. 1. a) Cross-section from Zelengorska Street, 1982; b) Trench from 1991, with the Dacian La Tène period pit, both in ground plan and cross-section (documentation of the HMP)

Сл. 1. a) Профил у Улици Зеленјорској, из 1982. године; b) Основа сонде, из 1991. године, са јамом из периода дачкој латјена у основи и профилу (документација ЗМП)

to the fact that certain archaeological finds originate from the infrastructural works which were conducted in front of the Holy Trinity churchyard.³ Additionally, this part of the site lies closest to the river.

Nowadays, almost the complete area of the archaeological site is underneath the modern settlement, and only certain green spaces are available, in the General Hospital complex and church yard.⁴ The Hometown Museum of Paraćin registered the site in 1982, and even then the site was partially positioned within the urbanised part of the city. The rapid development of the city towards the south and east in relation to the General Hospital progressively covered the site, which was neither registered or protected as cultural heritage. From that point, and on those occasions when the owners would allow access, archaeological material was collected during the construction of private houses. Regardless of the various adversities and due to the persistence of museum archaeologists M. Brmbolić, P. Vučković and A. Srndaković, during the 1980s and 1990s, today we have sufficient data to approximately define the borders of this site, which possesses a complex horizontal and vertical stratigraphy. It should be noted that the site of Bolnica remained unregistered

even in the 1950s and 60s, during the first post-war excavations conducted by M. and D. Garašanin on the prehistoric and protohistoric necropolis of Gloždak, on the opposite bank of the Crnica River, some 550 m southeast of the central part of the site of Bolnica.⁵

The first data on the archaeological material from the right bank of the Crnica River originates from the former Zelengorska⁶ and Tatar Bogdanova Streets, while the recognition of the cultural layer within the General Hospital complex, in the 1990s, confirmed that the archaeological site spreads towards the west.⁷ Only

³ The installation of a gas pipeline and the replacement of worn installations in the last 20 years.

⁴ Certain small green spaces are available in the vicinity of several residential buildings, although this part of the city has been urbanised by private objects.

⁵ Garašanin 1958: 301 and further, note no. 25; Garašanin 1962: 62–64; Garašanin 1964: 79 and further.

⁶ Present-day Ivo Andrić Street.

⁷ In the documentation of the Museum, the aforementioned streets in the eastern part of the site were treated as Sector I, while the western part, which encompasses the General Hospital complex and later the churchyard with surroundings, was treated as Sector II.

a small number of finds have been published so far, primarily belonging to the Late La Tène and Romanisation periods in the territory of the Central Morava Region.⁸

The first archaeological situation which was recorded in the field dates back to 1982,⁹ when M. Brmbolić and P. Vučković oversaw the works for the digging of foundations for a residential building in Zelengorska Street, directly behind the General Hospital. On that occasion they drew one of the cross-sections (Fig. 1a), described it and singled out two chronological horizons on that part of the site, both belonging to the Iron Age. The cultural layer was positioned between 0.8 and 1 m in depth, and measured a thickness of about 0.25–0.3 m, while virgin soil was recorded at a depth of about 1.3–1.4 m. According to the authors, the earlier layer was attributed to the Basarabi horizon of the Early Iron Age, and the younger layer is represented by Late Iron Age finds, without a more detailed attribution. Also, M. Brmbolić and P. Vučković state ... *due to quite chaotic locations of the sites, as well as the inability to conduct more detailed excavations, we are unable to perceive the possible connection that exists between them or to determine the character of the sites more precisely...*

It was not until 1991 that the Hometown Museum of Paraćin conducted short-term archaeological excavations within the General Hospital complex, at which time two test trenches measuring a surface area of 6 m² each were excavated.¹⁰ During the excavations, in addition to the cultural layer, archaeological features were recorded as well. A pit measuring a diameter of 1.4 m and a depth of 0.7 m should be highlighted, as it contained more than 20 almost completely preserved vessels of various types, which were attributed to the Late Iron Age and Early Roman periods in the territory of the Central Morava Region (Fig. 1b).¹¹ The excavations continued in 1992, when two more test trenches were excavated, measuring a surface area of 8 and 4.5 m². Unfortunately, no archaeological features were registered in addition to the cultural layer.

In following years, certain parcels in the vicinity or within the General Hospital complex, on which intensive construction took place, were prospected, which subsequently resulted in new archaeological material being collected from Zelengorska Street in 1993,¹² 1996,¹³ 1999,¹⁴ 2002 and 2003, as well as several boxes of archaeological material from Major Marko Street, the area of the Municipal Hospital boiler room and the corner of Čika Ljubina and Tatar Bogdanova Streets.¹⁵

New archaeological excavations at the site of Bolnica, preventive in character, were conducted in 2018.¹⁶ A total of two trenches (control trenches) measuring a surface area of 10 and 6 m² were excavated in order to verify the stratigraphy and determine the degree of preservation of layers in this part of the site and to assess the potential endangerment of the site due to the planned construction. The overall stratigraphy in these two trenches is uniform and similar to that recorded during the previous excavations at the site. However, it should be noted that the cultural layer in this part of the site is quite disturbed, due to the existence of remains of the 19th century buildings and the 20th century gas pipeline. The remains of the 19th century buildings were recorded below the humus layer measuring a depth of between 0.3 and 0.4 m, and were in fact buried into the succeeding layer of loose brown soil. A layer of rubble, 0.2–0.3 m thick, stands in relation to the remains of buildings. The sporadic occurrence of prehistoric potsherds starts from this layer, although those potsherds were most certainly secondarily deposited. The archaeological finds were mostly recorded in the following layer comprised of loose brown soil, measuring a thickness of between 0.6 and 0.8 m. The finds are represented by sherds of hand-thrown and wheel-thrown pottery, which are preliminarily dated to the Iron Age (Early and Late) and the Early Roman period in the area. Apart from the prehistoric potsherds, small lumps of daub and Roman bricks were also recorded in this layer. The virgin soil occurs at a relative depth of between 1.3 and 1.4 m.

⁸ Живанић, Срндаковић 2002, 125 and further.

⁹ Documentation of the Hometown Museum of Paraćin (hereinafter HMP), unpublished.

¹⁰ The excavations were led by the archaeologist A. Srmdaković, curator of HMP.

¹¹ Живанић, Срндаковић 2002, 129.

¹² Institute for Health Protection of Mother and Child.

¹³ Zelengorska Street (Žarka Zrenjanina).

¹⁴ Zelengorska Street, Parezanović and Jezdić backyard.

¹⁵ The years in which this material was collected remain unknown to the authors.

¹⁶ The excavations which took place during November 2018 were conducted due to the project for the expansion of the General Hospital, involving the connecting of the Surgery Department and the Children's Department. The excavations were organised by HMP and led by B. Stojanović and V. Vučković from HMP and V. Filipović from the Institute of Archaeology in Belgrade. Other members of the excavation team were the archaeologist Filip Stefanović from HMP, and the archaeologists Ognjen Mladenović and Jasminka Bogić from Belgrade.

Fig. 2. The map of the wider area of the site of Bolnica and the points from which the material presented in the paper originates

Сл. 2. Карта шире околине Болнице и тачке одакле потииче материјал који се помиње у раду

The chronology and horizontal and vertical stratigraphy of the site

According to the situation presented above, and due to the fact that the archaeological finds ended up in museums by various means during the last four decades, the archaeological material will be presented according to the origin points, which can be tracked on the provided map of the wider area of the General Hospital complex (Fig. 2). The numbers marking the points from which the archaeological material originates correspond to the numbers on the map.¹⁷

1. and 2. Mali Jaz 1 and Zelengorska Street (present-day Ive Andrića Street)¹⁸

Since 1982, archaeologists of the HMP have successively visited the construction sites for residential buildings in this area of Paraćin in order to collect archaeological material which originates from the area east of the General Hospital complex, in Zelengorska Street.

Both points represent a row of several connected parcels in Zelengorska Street.

A fragment of a beaker with a handle that has an irregular circular cross-section and slightly surpasses the rim, decorated with a casually incised spiral motif (Pl. III/3), a fragment of a beaker (?) with a handle with modelled application on the top, starting from the rim (Pl. III/4), a fragment of a shallow cup with preserved root of a handle and a fragment of a rim and funnelled neck of a vessel with tongue-shaped decoration on the joint of the upper cone and the neck (Pl. III/6, 7), all

¹⁷ The illustrated material does not originate from all of the points, but is rather a selection of the most relevant potsherds in terms of chronological and cultural attribution. All of the remaining material will be processed and presented in the volume of the Institute of Archaeology – Arheološka građa Srbije – Paraćin, which is currently in preparation.

¹⁸ Cadastral parcel 2204/11.

originate from this point. The atypical potsherds are represented by belly fragments decorated with incised lines and shallow channels, sometimes with small tongue-shaped handles (Pl. III/8). Analogies for the beaker decorated with the casually incised spiral motif, characteristic for the Paraćin cultural group, can be found in grave 2 from the Gloždak necropolis and the site of Kneselačka česma at the periphery of present-day Paraćin.¹⁹ In the immediate proximity of Paraćin, such a motif is recorded at the sites of Sarina međa²⁰ and Vecina mala,²¹ and a number of similar examples have been recorded in object 2 at the site of Medijana's southern sector, near Niš.²² Based on the analysis of the stylistic and typological characteristic of the pottery from the aforementioned object, which also contained archaeological material attributed to the early phase of the Brnjica culture and a previously published absolute date, those beakers are dated to the 13th century BC.²³ The fragment of beaker (?) handle which possesses a modelled application on the top (Pl. III/4), resembles handles typical of the Paraćin culture, although, the frequent occurrence of such handles during the Early Iron Age in the territory of the Central Morava Region does not allow a more precise chronological determination. For example, this handle is quite similar to the example originating from object 145 at the site of Panjevački rit, which has been dated to a period between the 13th and the 12th century BC,²⁴ meaning the same period as the presented beaker. The fragment of funnelled rim and neck of a vessel, with a small tongue-shaped application on the junction of the neck and the upper cone (Pl. III/7), could belong to phase II of the Paraćin culture, which is defined by grave 1962–2 from the Gloždak necropolis. During that phase, certain elements characteristic of the Belegiš culture appear. M. Garašanin dates this phase to the Br D period, meaning the 13th century BC.²⁵

Two semi-globular beakers or small bowls with a slightly everted rim and a distinct groove below also originate from this point (Pl. III/12–13). Both vessels are wheel-thrown, fired orange, and have thin walls. These vessels most certainly do not represent products of the Late La Tène ceramic traditions, and would rather be connected with certain Roman shapes which are common for this area during the 1st and the 2nd century AD, as seen in Tekija²⁶ and Sirmium.²⁷ Small wheel-thrown and grey fired bowls resemble the Roman shapes, although both the colour and the surface treatment indicate the Late La Tène ceramic tradition (Pl. III/14). This bowl possesses an everted rim, with

two parallel grooves below and an acute biconical belly. In terms of form, similar vessels are recorded in Singidunum during the 2nd century AD,²⁸ and the site of Napoca in Transylvania,²⁹ where a similar example is dated to a period of the first half of the 2nd century AD.³⁰ In terms of grey pottery, which seems to display La Tène ceramic traditions, a wheel-thrown pot, with an everted rim, fired dark grey and decorated with vertically grouped burnished bands should be noted (Pl. III/15). In terms of the form of the vessel, similar examples are found at sites in southern Pannonia, such as Čarnok,³¹ Jaša Tomić,³² Gomolava,³³ Kuzmin³⁴ and Minel in Karaburma.³⁵ Their chronological attribution falls within the period between the 1st century BC and the 1st century AD. A pot fragment similar to this example, although larger, undecorated and with a groove on the neck is also recorded at this point (Pl. III/11). Similar examples are recorded at the sites of Damića gradina,³⁶ Saraorci,³⁷ Mokranje,³⁸ Zlokučani,³⁹ and the site of Locusteni in Romania.⁴⁰ A fragment of a wheel-thrown beaker with the ribbon-like handle that is decorated with burnishing and two vertical grooves and fired grey is also recorded at this point (Pl. III/16). The profile of this fragment resembles an example from the site of Židovar,⁴¹ which also possesses grooved handles, which is, in fact, a common method of decoration

¹⁹ Гарашанин 1970, 118–119, сл. 7–10; Garašanin 1983, 733, T. C/1; Stojić 1997, Pl. I/7, 8, Pl. I/5.

²⁰ Стојић 1982, T. III/9, 10; Stojić 1997, Pl. III/1, 3, 4, 7, 8, 10.

²¹ Stojić 1986, 151, Сл. 35, 44, 45.

²² Булаговић 2008, 223 and further, Сл. 4/1, 2.

²³ Булаговић 2008, 235.

²⁴ Стојић 2004, 88, T. LXVII/2.

²⁵ Garašanin 1983, 727–728, T. CI/3–6.

²⁶ Cermanović-Kuzmanović, Jovanović 2004, 153, kat. 7.

²⁷ Brukner 1981, 95, T. 88/110.

²⁸ Nikolić-Đorđević 2000, 47, type I/73.

²⁹ Rusu-Bolindeț 2007, 629, Pl. LXVII/26.

³⁰ Rusu-Bolindeț 2007, 260.

³¹ Sladić 1998, 16, 7.

³² Sladić 1998, 37, 2.

³³ Dautova Ruševljan, Brukner 1992, 46, T. 12/84.

³⁴ Брукнер 1995, 118, T. VIII/72.

³⁵ Sladić 1998, 69, 7.

³⁶ Dizdar 2001, T. 23/3.

³⁷ Popović 2000, Pl. 3/15–16.

³⁸ Булаговић *et. al.* 2013, 151, T. LXVIII/31.

³⁹ Sladić 1998, 115, 11.

⁴⁰ Popilian, Bondoc 2014, Fig. 11/3.

⁴¹ Sladić 1986, T. XIX/2.

during the Late La Tène period. Also worth noting is a fragment of a wheel-thrown pithos with an inverted and jugged rim, fired in nuances of brown and orange (Pl. III/17). Similar pithoi, although rarely with the inverted rim, are known from throughout the Danube Region,⁴² while the most similar examples are found on several sites in present-day Romania, such as the sites of Vărădia de Mureş⁴³ and Locusteni.⁴⁴ A fragment of a conical bowl with a slanted and triangularly profiled rim (Pl. III/18) can be connected with the territory of present-day Romania and the period between the 1st century BC and the 2nd century AD.⁴⁵ In terms of hand-thrown pottery, two characteristic fragments are presented. A pot with an everted rim, a concave neck, fired brown and decorated with incised semicircular lines (Pl. III/9), represents a common form in the Danube Region,⁴⁶ but also in the hinterland,⁴⁷ and the territory of present-day Romania.⁴⁸ A fragment of a vessel belly decorated with a modelled pinched band and an incised branch motif is quite interesting (Pl. III/10), since these are uncommon for the territory of present-day Serbia, with the only example originating from Singidunum, where it has been dated to the 1st century AD.⁴⁹ On the other hand, examples decorated with the motif of a branch, which is attributed to a period of transition between the old and new era, are numerous in the territory of present-day Romania, and recorded at the sites of Ciugud,⁵⁰ Moigrad,⁵¹ Očnița,⁵² Cugir,⁵³ Locusteni⁵⁴, and Gruiu Dării,⁵⁵ and a similar example was also found in Bulgaria, at the site of Bačačina.⁵⁶ The examples from Romania are quite well dated to a period between the 2nd century BC and the 1st century AD. A small undecorated spindle whorl also originates from this point (Pl. IV/4).

Besides the pottery attributed to the so-called Dacian La Tène period, two objects made of deer horn originate from this point.⁵⁷ The first object could represent a tillage tool (a dibble?) or an antler pick (Pl. IV/5a–b), which was slantwise incised, with the point possibly damaged due to strong impacts during use (?). Similar objects originate from numerous Neolithic sites in the Danube Region.⁵⁸ Several deep parallel furrows are visible on the object, which were probably formed due to a rodent.⁵⁹ The second object most likely represents a handle of a metal awl (Pl. IV/6), considering that the base of the object possesses a large hole created by the insertion of a thinner object, and which subsequently radially broke the lower portion of the horn in three spots, due to heavy pressure. The top of the object is additionally burnished and flattened. Similar handles

from the 1st century BC have been recorded in the territory of present-day Romania.⁶⁰

3. *Tatar Bogdanova Street*⁶¹

A find of a pot which could be broadly dated to the Ha A/B period is recorded at this point.

4. *Majora Marka Street*⁶²

Numerous potsherds attributed to the period between the 1st century BC and the 1st or even the 2nd

⁴² Sladić 1986, T. XXII/3 – Židovar; Sladić 1986, T. XXXV/8 – Turski Šanac; Popović, Mrkobrad 1986, Fig. 9/7 – Ljubičevac–Obala; Поповић 1984, Сл. 123/3 – Ljubičevac–Gornje Ostrvo; Dizdar 2001, T. 11/1 – Dirov Brijeg; Popović 2000, Pl. 1/15 – Saraorci.

⁴³ Berzovan 2014, Pl. 4/5.

⁴⁴ Popilian, Bondoc 2014, Fig. 41/2–4, Fig. 42/8, Fig. 45/10.

⁴⁵ For detailed analogies and dating refer to the fragment originating from the only enclosed context at this site – a pit excavated in 1991, point 6, fragment Pl. II/16.

⁴⁶ Брукнер 1995, 130, T. XX/205 – Šimanovci; Sladić 1986, T. XLIV/3 – Sremska Mitrovica; Јовановић 1984, 324, T. II/2–3 – Hajdučka Vodenica; Булатовић *et. al.* 2013, 169, T. LXXXIII/40 – Prahovo; Trifunović 2014, 235, Fig. 15/9 – Čurug; Popović 2000, Pl. 10/18 – Ajmana; Dautova Ruševljan, Брукнер 1992, 53, T. 19/122, 54, T. 21/126 – Гомолава; Јерemić 2009, 57, Fig. 36/57 – Салдум; Јевтић, Лјуштина 2008, Pl. 2/1 – Židovar; Јацановић, Ђорђевић 1989–1990, 79, T. LXXXVI/4 – Orašje; Стојић, Јацановић 2008, 235, T. XCI/7 – Ram; Babović 1986, Fig. 22, 36 – Zbradila-Fund; Popović, Mrkobrad 1986, 318, Fig. 7/8 – Ljubičevac–Obala; Nikolić–Đorđević 2000, 80, type II/34.

⁴⁷ Sladić 1998, 104, 2 – Ravna; Поповић 2003, T. I/lower left, T. II/lower left – Gloždak.

⁴⁸ Berzovan 2014, 105, Pl. 1/5, Pl. 106/5 – Vărădia de Mureş; Rusu-Bolindeţ 2007, Pl. XIV/9–10 – Napoca; Popilian, Bondoc 2014, Fig. 6/11, Fig. 51/2, Fig. 55/4 – Locusteni; Guma, Rustoiu, Sacarin 1995, Pl. IX/5 – Divici; Sîrbu, Dăvîncă 2014, 300, Fig. 9/13–14 – Moigrad; Sîrbu *et al.* 2014, Fig. 6/p – Gruiu Dării; Crişan, Sîrbu 2010, Pl. 7/5 – Covasna; Sîrbu, Arsenescu 2006, Fig. 11/6 – Lancram.

⁴⁹ Nikolić–Đorđević 2000, 80, tip II/34 – upper left.

⁵⁰ Crişan 1969, Pl. LXI/7.

⁵¹ Crişan 1969, Pl. LXXIV/4; Sîrbu, Dăvîncă 2014, 300, Fig. 9/15.

⁵² Sîrbu, Arsenescu 2006, Fig. 9/12, 17.

⁵³ Popa 2004, 156, Pl. 7/8.

⁵⁴ Popilian, Bondoc 2014, Fig. 1/5.

⁵⁵ Sîrbu, Matei 2013, Fig. 18/7.

⁵⁶ Бонев, Александров 1996, 168, T. XXX/lower right.

⁵⁷ The authors would like to thank MA Ivana Stojanović and Nemanja Marković, Ph.D. from the Institute of Archaeology in Belgrade for their helpful comments and suggestions.

⁵⁸ Perišić, 1984, T. 20–23.

⁵⁹ Vitezović 2016, 58–59.

⁶⁰ Ferencz, Beldiman 2012, Pl.16/ARC 14, Pl. 17/ARC 15, Pl. 30/ARC 31.

⁶¹ Cadastral parcel 2234.

⁶² Cadastral parcel 1942/1.

century AD, were collected during the digging of foundations for a residential building at 61 Majora Marka Street. A fragment of a wheel-thrown bowl with a widely everted rim, fired grey originates from this point (Pl. IV/2). The recipient of the bowl, below the rim, is decorated with incised lines and a burnished wavy line, which undoubtedly has a La Tène origin. This type of vessel is common for the Late La Tène and Early Principate ceramic production in the Morava and Danube regions, and similar examples are recorded at sites in the wider area of the Serbian Danube Region, such as Židovar,⁶³ Vrtlozi near Šimanovci,⁶⁴ Gomolava,⁶⁵ Čurug⁶⁶ and Orašje near Dubravica.⁶⁷ Similar examples, in terms of the form of the vessel are recorded in the territory of eastern Banat, such as two examples from the site of Vărădia de Mureș, dated to a period between the 1st century BC and the 1st century AD,⁶⁸ or in Wallachia at the site of Gruiu Dării, where two similar examples have been recorded.⁶⁹ Similar ornamentation of the inner side of the recipient of La Tène vessels occurs during the 1st century BC, and probably lasts throughout the 1st century AD.⁷⁰ Such a manner of decoration is also noted on retarded La Tène pottery of the 2nd century AD.⁷¹ Another vessel which could be attributed to the Late La Tène period is an S profiled wheel-thrown bowl, fired in nuances of brown and orange (Pl. IV/1). Similar examples are recorded at numerous Late La Tène sites in the Danube Region, such as Židovar,⁷² Popov Salaš,⁷³ Gomolava,⁷⁴ Pantelejeva kruška,⁷⁵ Saraorci,⁷⁶ Panjevački rit,⁷⁷ and an almost identical example, fired reddish, originates from the so-called Dacian pit at the site of Ljubičevac-Obala in Đerdap.⁷⁸ Analogous examples are found within the so-called Daco-Roman horizon in the territory of present-day Romania, such is the case with the example from the site of Locusteni.⁷⁹ All of the examples attributed to the Late La Tène period are dated to the second half of the 1st century BC and the 1st century AD. However, similar bowls are common for the Early Provincial Roman pottery in this part of the Danube Region, which is noted at the sites of Gomolava⁸⁰ and Vojka,⁸¹ and related forms prevail up to the 4th century AD.⁸² There are also certain similarities with some bowls dated to the 2nd/3rd century AD, which could connect the Early and Late Antique examples.⁸³ A small wheel-thrown bag-shaped beaker, fired grey is quite interesting (Pl. IV/3). Such beakers rarely appear within the Late La Tène ceramic inventory, and similar examples, although fired red, are attributed to a period between the

1st and the 3rd century AD, such as the examples from Singidunum⁸⁴ and Saldum,⁸⁵ while the examples from Tekija⁸⁶ and Hajdučka Vodenica⁸⁷ could be slightly earlier, considering that the example from Hajdučka Vodenica was recorded together with a coin of Emperor Tiberius.

5. Nemanjina Street (former Žarka Zrenjanina Street)⁸⁸

There is no precise data regarding the origin of the archaeological material from this point in the documentation of the HMP. The only existing data is that the potsherds came to the Museum in 1996 and that the potsherds were collected during the construction of the foundation for an object located some 100 m south of the Glass Factory in Paraćin. Only a couple of pottery fragments have been selected from this location:

⁶³ Sladić 1986, 34, T. XXVII/1–3; Jevtić, Sladić 1999, Pl. III/2–3.

⁶⁴ Брукнер 1995, 100, T. XIX/193.

⁶⁵ Jovanović, Jovanović 1988, 119, T. I/9, 149, T. XXV/4.

⁶⁶ Trifunović 2014, 229, Fig. 7/2, 5–6.

⁶⁷ Јацановић, Ђорђевић 1989–1990, T. LXXXIV/5.

⁶⁸ Berzovan 2014, 109, Pl. 5/2, 4.

⁶⁹ Sîrbu *et al.* 2014, Fig. 10/t, u.

⁷⁰ Sladić 1986, Жидовар – T. XVII/4, 8, T. XVIII/7, T. XXV/6, XXVI/6, Сремска Митровица – T. XLV/7, Ајмана – T. L/5; Dizdar 2001, Damića gradina – T. 38/4–5; Brukner 1981, Dumbovo – T. IV/2; Булатовић, Филиповић 2011, T. 4/1–2; Popović 2011 Krševica – fig. 21/1, 4

⁷¹ Трифуновић, Пашић 2003, 271–272, Сл. 7/7.

⁷² Sladić 1986, T. XVII/3, T. XXV/1; Jevtić, Sladić 1999, Pl. III/6.

⁷³ Sladić 1986, T. XXXVIII/7.

⁷⁴ Jovanović, Jovanović 1988, 159, T. XXXI/3.

⁷⁵ Kapuran 2014, T. 32/37, with a more elongated rim, yet the same form.

⁷⁶ Popović 2000, T. 3/3.

⁷⁷ Sladić 1998, 93, 1/2.

⁷⁸ Popović, Mrkobrad 1986, 308, Sl. 9/1.

⁷⁹ Popilian, Bondoc 2014, fig. 6/16, fig. 17/5–7, fig. 19/14, fig. 20/5.

⁸⁰ Dautova Ruševljan, Brukner 1992, T. 7/50.

⁸¹ Brukner 1981, T. 88/107.

⁸² Nikolić-Đorđević 2000, 36, tip I/42; Jeremić 2009, 79, tip I/18.

⁸³ Nikolić-Đorđević 2000, 38, tip I/47.

⁸⁴ Nikolić-Đorđević 2000, 170, tip IX/31.

⁸⁵ Jeremić 2009, 122–123, cat. 358.

⁸⁶ Cermanović-Kuzmanović, Jovanović 2004, 151, kat. 7.

⁸⁷ Јовановић 1984, 321, T. I/1.

⁸⁸ Cadastral parcel 2279/2.

a fragment of a bowl with an inverted rim (Pl. III/1) and a fragment of a large pot with a slightly everted rim and a massive ribbon-like handle, ellipsoid in cross-section (Pl. III/5). A more precise chronological attribution is not possible at the moment and, in terms of general considerations, it can be noted that these fragments most likely originate from the Bronze Age or the Early Iron Age.

6. Zelengorska Street, General Hospital complex, archaeological excavations

Four test trenches measuring a total of 18 m² were excavated during 1991 and 1992 in the area of former Zelengorska Street, in the south-eastern part of the General Hospital complex. Besides the portable finds from the layer, represented by potsherds and animal bones, a pit measuring a diameter of 1.4 m and a depth of 0.7 m, filled with burnt black soil, ash and soot mixed with potsherds and animal bones, was also recorded. The finds originating from this pit have only been partially published so far,⁸⁹ and those finds are dated to the Late Iron Age and Early Roman period in the area. The archaeological excavations confirmed the existence of an earlier layer in this area as well, defined as the Early Iron Age layer.

A fragment of a bowl with an inverted rim is characteristic for this earlier horizon. The neck of the bowl is decorated with parallel horizontal incisions and combined zigzag incisions below (Pl. III/2). Similar bowls have been recorded at the nearby sites of Sarina međa⁹⁰ and Panjevački rit.⁹¹ The example from the site of Panjevački rit originates from object 220, and was, based on the accompanying ceramic inventory from the object, dated to the very beginning of the 10th century BC.⁹² Previous archaeological excavations at this site yielded a fragment of a bowl with an inverted and faceted rim which is decorated with parallel incisions on the upper surface and possesses a small tongue-shaped handle below the rim (Pl. II/12). The bowl is fired in nuances of grey, with a slightly burnished surface and tempered with small stones. An almost identical form of bowl was registered at the site of Raskrsja near Vranje, which is relatively dated to the Ha B1–C period, meaning the period between the 10th and the 8th century BC.⁹³ An analogy for this bowl can also be found at the nearby site of Milićevska reka in Donje Štiplje, near Jagodina, where a bowl similar in form also possesses the parallel incisions on the upper surface of the rim.⁹⁴ A fragment of a vessel belly, decorated with horizontal bands comprised of two parallel strips per-

formed by a running S motif, is quite interesting (Pl. II/11). Such a motif is characteristic of the Basarabi phase of the Early Iron Age.

In terms of the younger horizon, only potsherds originating from the aforementioned pit have been selected for presentation, due to the fact that the pit represents the only enclosed archaeological context.⁹⁵ Previously published vessels are wheel-thrown pithoi,⁹⁶ hand-thrown pots,⁹⁷ and small Early Roman bowls fired in nuances of red.⁹⁸ This inventory should be complemented with several characteristic fragmented vessels, such as a wheel-thrown slightly S profiled bowl, fired grey (Pl. II/15), which is a common form throughout the Serbian part of the Danube Region during the Late La Tène period. Similar examples have been recorded at the sites of Drov brijeg,⁹⁹ Damića gradina,¹⁰⁰ Židovar,¹⁰¹ Toplik,¹⁰² Rgotina,¹⁰³ Lazarev grad,¹⁰⁴ Panjevački rit,¹⁰⁵ Medijana,¹⁰⁶ Gomolava,¹⁰⁷ Saraorci,¹⁰⁸ and Čurug.¹⁰⁹ The examples from all of these sites are dated to the second half and the very end of the 1st century BC, although similar examples are known from the 1st century AD as well. On the other hand, analogous and concurrent examples are also found in present-day Romania, at the sites of Locusteni¹¹⁰ and Divici.¹¹¹ A fragment of a wheel-thrown phitos with a horizontal rim and fired in nuances of dark grey and black is quite

⁸⁹ Живанић, Срнаковић 2002, 129.

⁹⁰ Stojić 1986, 21–22, T. 20/2.

⁹¹ Стојић 2004, 116–117, T. XCVI/11.

⁹² Стојић 2004, 250, chronological table for the objects.

⁹³ Булатовић 2007, 237–239, T. LXXII/2.

⁹⁴ Stojić 1986, 16, T. VI/2, 3.

⁹⁵ Живанић, Срнаковић 2002, 129, сл. 3.

⁹⁶ Живанић, Срнаковић 2002, сл. 3/1–2.

⁹⁷ Живанић, Срнаковић 2002, сл. 3/5–6.

⁹⁸ Живанић, Срнаковић 2002, сл. 3/3–4.

⁹⁹ Dizdar 2001, T. 8/3.

¹⁰⁰ Dizdar 2001, T. 16/1, T. 24/2, T. 28/3, T. 39/5.

¹⁰¹ Sladić 1986, T. XXV/2; Jevtić, Ljuština 2008, Pl. 3/7.

¹⁰² Sladić 1998, 74, 3.

¹⁰³ Kapuran 2014, T. 32/24.

¹⁰⁴ Стојић, Чађеновић 2006, 121, T. L/103.

¹⁰⁵ Стојић 2004, 108, T. LXXXVIII/3.

¹⁰⁶ Перих 2001, 18, T. II/6.

¹⁰⁷ Jovanović, Jovanović 1988, 164, T. XXXV/1; Dautova Ruševljan, Brukner 1992, T. 10/63.

¹⁰⁸ Popović 2000, 102, Pl. 1/4, Pl. 3/2.

¹⁰⁹ Trifunović 2014, 233, Fig. 13/7.

¹¹⁰ Popilian, Bondoc 2014, Fig. 9/5.

¹¹¹ Guma, Rustoiu, Sacarin 1995, Pl. V/3, Pl. 8/4

interesting (Pl. II/17), considering the fact that there are no similar examples within the Late La Tène ceramic inventory of the Danube Region, as their occurrence is connected with the Final La Tène and the 1st century AD. A decoration composed of parallel lines performed with some sort of combed tool is positioned on the lower portion of the neck of the pithos and similar yet wavy lines are performed directly below. Since the fragment is not complete, we can only assume that the parallel lines repeated below the wavy lines. Similar examples have been recorded at the sites of Sikirica,¹¹² Selenča,¹¹³ Singidunum,¹¹⁴ Gomolava,¹¹⁵ Sirmium,¹¹⁶ and Ljubičevac–Obala.¹¹⁷ Aside from the examples from Sikirica, Selenča, and Ljubičevac–Obala, which originate from the Late La Tène contexts, finds from Srem would rather belong to the Early Roman-Provincial ceramic forms, according to O. Brukner. Such forms are common for the period of the 1st and the 2nd century AD and occur together with autochthonous latenoid pithoi.¹¹⁸ A fragment of a wheel-thrown conical bowl with an inverted and triangularly profiled rim and fired grey also originates from the pit (Pl. II/16). This form of vessel is uncharacteristic for the La Tène period pottery in the Serbian part of the Danube Region, as it is often recorded in the territory of present-day Romania, for example, at the sites of Locusteni,¹¹⁹ Sighișoara¹²⁰ and Sanziendi,¹²¹ where such bowls are dated to a period between the 1st century BC and the 2nd century AD. Several analogous examples have also been recorded in the territory of the Danube Region, although in Roman contexts, such as one example from Gomolava,¹²² one example from Singidunum¹²³ and two examples from the site of Zbradila-Fund.¹²⁴ The chronological attribution of the examples from the sites of Gomolava and Zbradila-Fund falls to the end of the 1st century and the first half of the 2nd century AD, while the example from Singidunum falls within the very end of the 2nd century AD. In terms of hand-thrown pottery, two ovoid pots with an everted rim and fired brown were recorded in the pit. Such pots are common for the Late La Tène ceramic inventory from sites in the Lower Danube Region and neighbouring territories during the transition between the old and new era.¹²⁵ One of the pots possesses a modelled horizontal band decorated with pinching and with a modelled triangular prong-shaped application (Pl. II/14). Such decoration is uncommon for the Serbian part of the Danube Region, but represents a common characteristic of the modelled pinched bands in the territories of present-day Romania and Banat, as such applications

have been recorded at the sites of Napoca,¹²⁶ Covasna,¹²⁷ and Židovar.¹²⁸ All of the examples which possess such a decoration are attributed to a wide chronological span from the 2nd century BC to the 2nd century AD. A similar pot, although decorated with a horizontally positioned double modelled band with sharp incisions which are not as common as the pinching, has analogies at the sites of Tekija,¹²⁹ Viminacium,¹³⁰ Zbradila-Fund,¹³¹ Napoca,¹³² Covasna,¹³³ Locusteni¹³⁴ and Turdaș-Luncă.¹³⁵ It is similarly dated as the previously discussed example.

¹¹² Живанић, Срндаковић 2002, 134, сл. 4/1.

¹¹³ Popović 2000, 110, T. 9/11–12.

¹¹⁴ Nikolić-Đorđević 2000, 130, type VI/3;

¹¹⁵ Brukner 1981, T. 127/1, 3.

¹¹⁶ Brukner 1981, T. 127/2, T. 128/8.

¹¹⁷ Popović, Mrkobrad 1986, 320, Fig. 9/7.

¹¹⁸ Brukner 1981, 42–43.

¹¹⁹ Popilian, Bondoc 2014, Fig. 53/1, 6, Fig. 55/3.

¹²⁰ Crisan 1969, Pl. LIV/7.

¹²¹ Puskas 2015, Fig. 11/1.

¹²² Brukner 1981, 92, T.79/31.

¹²³ Nikolić-Đorđević 2000, 22, type I/13 – upper.

¹²⁴ Babović 1986, Fig. 46–47.

¹²⁵ Брукнер 1995, 130, T. XX/204 – Vrtlozi-Šimanovci; Jovanović, Jovanović 1988, 123, T. IV/9, 164, T. XXXV/9 – Gomolava; Јовановић 1984, 324, T. II/1 – Hajdučka Vodenica; Булатовић *et. al.* 2013, 112, T. XI/21, 151, T. LXVIII/36 – Korbovo and Mokranje; Поповић 2003, 265, T. I/upper right, T. II/numerous upper examples – Gloždak; Petković, Tapavički-Ilić 2011, 272, T. II/11 – Čuprija; Popović 2000, Pl. 10/17 – Ljubičevac (Ostrvo); Dautova Ruševljan, Brukner 1992, 53, T. 19/124, 55, T. 20/138 – Gomolava; Jeremić 2009, 57, Fig. 36/55–56, 58 – Saldum; Nikolić-Đorđević 2000, 80, Tip II/34 – Singidunum; Tapavički Ilić, Grašar 2017, 76, Fig. 3 – Viminacium; Јацановић, Ђорђевић 1989–1990, 79, T. LXXXVI/1 – Orašje; Стојић, Јацановић 2008, T. XCI/9 – Ram; Babović 1986, 124–127, Fig. 18, 19, 51 – Zbradila-Fund; Baumann 2009, 208, Pl. V/upper right – Telița; Crișan 1969, 163, Fig. 75/4–6, Fig. 76/1–4 – Poiana; Berzovan 2014, 105, Pl. 1/1 – Vărădia de Mureș; Sîrbu, Arsenescu 2006, Fig. 9/16–17 – Ocnița, Fig. 11/1, 3 – Lancrăm; Rusu-Bolindeț 2007, Pl. XV/15 – Napoca; Popilian, Bondoc 2014, Fig. 9/6, 9, Fig. 13/13, Fig. 38/11, Fig. 59/1–3 – Locusteni; Guma, Rustoiu, Sacarin 1995, Pl. VIII/13, IX/1 – Divici; Sîrbu, Dăvîncă 2014, 300, Fig. 9/6, 12, 15–18 – Moigrad; Sîrbu, Matei, Ștefan, Ștefan 2014, Fig. 7/k, Fig. 8/f – Gruiu Dării.

¹²⁶ Rusu-Bolindeț 2007, Pl. XVIII/43.

¹²⁷ Crișan, Sîrbu 2010, Pl. 6/5.

¹²⁸ Jevtić, Ljuština 2008, Pl. 2/1.

¹²⁹ Cermanović-Kuzmanović, Jovanović 2004, 189, kat. 4.

¹³⁰ Tapavički Ilić 2015, 622, Fig. 3.

¹³¹ Babović 1986, 127, Fig. 79, 83.

¹³² Rusu-Bolindeț 2007, Pl. XVIII/44

¹³³ Crișan, Sîrbu 2010, Pl. 7/3.

¹³⁴ Popilian, Bondoc 2014, Fig. 3/2.

¹³⁵ Natea, Palaghie, Luca 2012, Pl. X/1.

7. Boiler room, General Hospital complex

Among the usual ceramic inventory of the Bronze Age, Early and Late Iron Age, two fragments attributed to the Starčevo culture are recorded at this point.¹³⁶ The first fragment of a conical bowl (Pl. II/9) has analogies at the nearby site of Drenovac,¹³⁷ the site of Grivac,¹³⁸ and object 3 at the site of Blagotin.¹³⁹ The other fragment probably belongs to a pot with a concave neck and slightly thickened rim (Pl. II/10). This example resembles examples from the site of Drenovac¹⁴⁰ and from object 3 at the site of Blagotin.¹⁴¹ Both fragments could be attributed to the early phase of the Starčevo culture, but due to the considerable fragmentation, such a chronological determination should be treated with caution.

8. Institute for Health Protection of Mother and Child, General Hospital complex¹⁴²

In the course of 1993, several potsherds came to the HMP. These potsherds were recovered during the placement of utilities (?) near the Institute for Health Protection of Mother and Child, to the west of the aforementioned boiler room. The potsherds belong to bowls and pots, which can broadly be dated to the Ha A1/A2 period.

9. Holy Trinity Church

The church is located on the edge of the river terrace and probably represents the western border of the site. Several portable finds collected during the construction of the gas pipeline, north of the churchyard, are attributed to the Early Iron Age, without the possibility of a more precise chronological determination.¹⁴³

10. Green space between the Surgery Department and Children's Department

In the course of preventive archaeological excavations in 2018, potsherds attributed to the Early Iron Age (Transitional period) were recorded in trenches (control trenches) 1 and 2. Particularly characteristic are fragments of a slightly biconical bowl with an inverted rim and faceted upper cone (Pl. I/1), a shallow bowl with an inverted rim and neck decorated with vertical channels and a vertically positioned S motif (Pl. I/2), a conical bowl with a slightly inverted rim (Pl. II/1), a bowl with an inverted rim or S profile decorated with incised lines and oblique channels (Pl. II/2),¹⁴⁴ and pots or amphorae with more or less everted rims which sometimes possess horizontal channels on the neck (Pl. I/3, 4, Pl. II/3, 4). In terms of handles, massive ribbon-like handles with an irregularly rectangular cross-section,

ribbon-like handles with a triangular cross-section, vertically channelled ribbon-like handles with an ellipsoid cross-section and small tongue-shaped handles (Pl. I/5–7, Pl. II/5–7) are recorded at this point. The atypical fragments of bellies are decorated with double incised zigzag lines, and horizontal and oblique channels (Pl. I/8, 9). All of the potsherds are made of clay tempered with small stones, fired in nuances of black, grey and brown, and possess slightly burnished surfaces. The slightly biconical bowl with an inverted rim and horizontally faceted upper cone belongs to the type Ia, according to the division proposed by A. Bulatović (Pl. I/1).¹⁴⁵ This type of bowl is recorded at the nearby sites of Panjevački rit,¹⁴⁶ Sarina Međa,¹⁴⁷ and Vrbica in Dragocvet, near Jagodina.¹⁴⁸ The occurrence of this type of bowl in the Central Morava Region is connected with the Ha A1/A2 period, according to Reinecke, meaning a period starting from the 13th century BC, although this type of bowl has quite a prolonged duration.¹⁴⁹ In terms of chronology, the manner of decoration is somewhat indicative. The fragment of a bowl with an inverted rim and a tongue-shaped handle below is decorated with vertical channels and a vertically positioned S motif (Pl. I/2). Such a motif has been registered at numerous sites in the territory of Vojvodina, which

¹³⁶ The exact year in which the archaeological material from this point came to the HMP is unknown.

¹³⁷ Perić 2008, Pl. I/5, Pl. II/1.

¹³⁸ Богдановић 2004, 47–127, T. 5/24, 37

¹³⁹ Vuković 2004, T. II/1–2.

¹⁴⁰ Perić 2008, Pl. III/4.

¹⁴¹ Vuković 2004, Pl. XVI/8.

¹⁴² Cadastral parcel 1977/1.

¹⁴³ According to the church elder, skeletal remains were recorded on that occasion as well, although such data should be treated with caution. A metal cross indicating the altar of the previous St. Mark's Church, which was supposedly erected during the first half of the 19th century AD, is located in the northern part of the churchyard. Unfortunately, historical sources related to that church are scarce, as the entire archive was burned during WWI.

¹⁴⁴ This fragment could belong to the neck of an amphora or a pot and, if that is the case, the channels would be positioned on the vessel belly, with horizontal parallel incisions at the very bottom of the vessel neck.

¹⁴⁵ Булатовић 2009, 90–91.

¹⁴⁶ Стојић 2004, T. XII/1, 2, T. XXX/3, T. LXXXIV/1, T. LXXXIX/1, T. XCVI/6–8, T. CXII/3–6, T. XXXIII/1, T. XXXV/8, T. LI/1, 2, T. LX/3–6, T. LXXIII/2, 3, T. LXXIV/3, T. LXXVII/1, T. LXXXII/3–6, T. LXXXIII/4–8, T. CIII/2, T. CVI/5.

¹⁴⁷ Стојић 1982, 33, T. I/2; Стојић 1986, 21–22, T. 1/1, 2.

¹⁴⁸ Стојић 1986, 17, T. 6/1–2.

¹⁴⁹ Булатовић 2009, 99–121, with cited literature.

are ascribed to the Bosut culture, and more precisely the Bosut-Basarabi phase, for which this motif is quite characteristic.¹⁵⁰ However, at the eponymous site of Bosut, such a manner of decoration sporadically appears in the enclosed features of settlement horizons 1 and 2, which are attributed to a slightly earlier Bosut-Kalakača phase (phase IVa).¹⁵¹ P. and M. Medović date this horizon to a period between the middle of the 9th and the middle of the 8th century BC.¹⁵² Still, the running S motif occurs at the nearby site of Panjevački rit starting from the Lanište I phase (Ha B3),¹⁵³ which begins around 800 BC according to the chronological division proposed by M. Stojić, and it therefore encompasses the Kalakača (IVa) and Basarabi (IVb) phases of the Bosut culture.¹⁵⁴ A bowl decorated in a similar manner, with a vertically positioned running S motif is recorded at the site of Prkljavica and dated, similarly, to the Ha B/C period.¹⁵⁵

The Late La Tène and Early Roman periods at this point are characterised by hand-thrown potsherds, fired in nuances of brown and decorated with modelled bands with oblique incisions or pinching (Pl. I/15–18) and some of the examples possess slanted rims (Pl. I/10, 11). Such a repertoire of the so-called Dacian pottery is recorded at certain points within the site of Bolnica, as well as at the surrounding sites, but the significant fragmentation does not allow a precise reconstruction of the original forms of the vessels. Wheel-thrown vessels (Pl. I/12–14, 20, 21), which are without a doubt of Late La Tène origin, are simultaneous with the aforementioned hand-thrown vessels. Such vessels are decorated with an incised wavy line framed by parallel horizontal lines, which are characteristic of the period between the end of the 1st century BC and the 1st century AD (Pl. I/19),¹⁵⁶ although the decoration comprised of a combination of incised parallel bands and wavy lines continues throughout the Late Antique and even later.

11. The corner of Čika Ljubina and Tatar Bogdanova Streets

This point is located in the central part of the assumed location of the site.¹⁵⁷ In the course of digging the foundations for a residential building during the 1990s, at the Milenković estate, numerous potsherds were collected from a relative depth of 1 m. The potsherds belong to large vessels,¹⁵⁸ pitchers, pots and bowls which could be dated to the Late La Tène and Early Roman periods, meaning the second half of the 1st century AD for this part of the Morava Region.

Conclusion

There are several important conclusions which can be drawn from the foregoing information. Likewise, certain problems arise concerning the site of Bolnica, which has, so far, been almost irrelevant in professional literature. In the first place, there are questions concerning the extension of the site, its surface, and horizontal stratigraphy, as well as its relationship to the site of Motel Slatina. Namely, if we observe the site as it is represented on the map (Fig. 2), based on the recorded points, it can be concluded that the site encompasses an area of approximately 16 hectares: 700 m on the west-east axis, from the Holy Trinity Church to the administrative building of the Serbian Glass Factory (hereinafter SGF), and 230 m on the north-south axis (width), from the southern part of the General Hospital complex to the northern side of Major Marko Street. On the other hand, based on observations by M. Brmbolić and the results of the excavations at the site of Motel Slatina during the 1980s, which yielded Early Iron Age finds, besides the Early and Late Neolithic finds, the possibility cannot be excluded that the site of Bolnica encompasses a much larger area.¹⁵⁹ With that in mind, the site of Bolnica could be considered the same site as Motel Slatina. This is supported by the fact that the site of Motel Slatina was artificially interrupted on the north-south axis by the construction of the E75 highway¹⁶⁰ and that, in fact, its western portion borders with the area of the SGF, while the eastern border of the site is represented by the graveyard in the village of Glavica. During the 19th century, a textile factory was erected at the present location of the SGF. In 1906, the first glass factory was built following a great fire which burned the textile factory. There is no data to indicate if any archaeological remains were recorded

¹⁵⁰ Popović 1981, 28–29.

¹⁵¹ Medović, Medović 2010, Sl. 33/9, Sl. 38/3, Sl. 48/11, Sl.50/6, Sl. 51/13, Sl. 54/10.

¹⁵² Medović, Medović 2010, 72, 272.

¹⁵³ Стојић 2004, 275–279.

¹⁵⁴ For the Basarabi phase sites in the vicinity of Jagodina refer to Стојић 1979, 97 and further.

¹⁵⁵ Булатовић, Јовић 2010, 154–160, Т. LV/24.

¹⁵⁶ For the analogies for the Dacian and La Tène forms refer to the archaeological material originating from other points in this paper.

¹⁵⁷ Cadastral parcel 2218/1.

¹⁵⁸ Живанић, Срндаковић 2002, 129.

¹⁵⁹ Madas 1988, 90.

¹⁶⁰ Perić *et al.* 2016, 12.

Fig. 3. The position of the sites of Bolnica, Motel Slatina and Gloždak on the topographic map (Kruševac 2–4), scale 1:25:000

Сл. 3. Позиција локалитета Болница, Мојел Слатина и Глождак на топографској карти 1:25.000, Крушевац 2–4

during the construction of the glass factory, although the construction of the factory lasted for decades and subsequently expanded the area connected with the factory some 1.2 km on the west-east axis. S. Vetnić states that “most of the site is devastated by the construction of economic buildings for the SGF”, but provides no additional data on that matter.¹⁶¹ The distance between the graveyard in the village of Glavica and the area connected with the SGF is around 750 m on the right terrace of the Crnica River. The site of Bolnica is located on the same terrace, west of the area of the SGF. If the sites of Bolnica and Motel Slatina are in fact one site, which, based on current data, seems plausible, the total area of the site would measure 2,750 x 2,000 m,¹⁶² which is an area of more than a 50 hectares (Fig. 3). Based on our current knowledge, it seems as though the thickest cultural layers are located in the area east of the SGF and the part of the site interrupted by the highway, although, most of the contexts from that area belong to the Starčevo and Vinča cultures but, as we have presented, the archaeological material

attributed to the Starčevo culture is recorded in the central portion of the General Hospital complex as well. The Iron Age settlement also encompassed a large area, considering that similar archaeological material is recorded both in the area of the General Hospital and at the site of Motel Slatina. Such vast plain settlements from the given period are not rare in the Central Morava Region.¹⁶³ The Bronze Age and Late Iron Age/Early Roman period finds are recorded solely within the General Hospital complex.

The second important fact arising from the previous discussion on the horizontal stratigraphy and the extension of the site, is the comparison of the site of Bolnica, i.e. the site of Bolnica–Motel Slatina with multi-layered sites in the immediate proximity, which are located on the right bank of the Velika Morava River. A

¹⁶¹ Vetnić 1974, 139.

¹⁶² The minimum average width.

¹⁶³ Stojić 1986, 63–65.

Fig. 4. Charts representing the number of prehistoric chronological horizons at the sites located on the right bank of the Velika Morava River: sites of Bolnica and Motel Slatina treated as separate sites (a), and as the same site (b)

Сл. 4. Графикони са бројем праисторијских хронолошких хоризонта на локалитетима на десној обали Велике Мораве: са одвојеним локалитетима Болница и Мошел Слатина (а) и са спојеним у један локалитет (б)

total of seven sites have been recorded, of which only the site of Bolnica possesses four chronological horizons (Early Neolithic, Bronze Age, Early Iron Age, and Late Iron Age). Three sites possess three chronological horizons – Ložionica–Paraćin, Motel Slatina and Slatina–Turska Česma in the village of Drenovac, while four sites possess only two chronological horizons – Gorunje and Kneselačka Česma in the wider area of Paraćin, and the sites of Livade and Zorkina njiva in the village of Striža (Fig. 4a).¹⁶⁴ However, if we treat the sites of Bolnica and Motel Slatina as one site, as previously suggested and argued, the site would possess a total of five chronological horizons,¹⁶⁵ two sites would possess three, and four sites would possess two chronological horizons (Fig. 4b).

Based on the size of the site and the number of chronological horizons, a logical question regarding the importance of the site of Bolnica–Motel Slatina for the prehistory of the Central Morava Region arises. According to Jovan Cvijić, a series of large rifts in a meridian direction, with a length of more than 100 km, occur from Golubac on the right bank of the Danube River to the city of Paraćin.¹⁶⁶ In that direction the massifs of Homolje, the Beljanica Mountain and the Kučaj Mountain separate the Velika Morava and Mlava valleys from the Timok Basin. However, Jovan Cvijić also states: *from Paraćin, through the Crnica Valley and Grza Valley, the terrain rises towards the Stolice mountain pass and from that point on falls towards the Crnorečka Gorge*¹⁶⁷ *below the Rtanj Mountain.*¹⁶⁸ Also, Cvijić states that somewhat south, through the Moravica valleys near Aleksinac and following the Nišava River towards the Gramada Mountain, one could easily access the Timok Basin.¹⁶⁹ Still, it is apparent that the valleys

of the Crnica and Grza rivers and Čestobrodica with the Stolice mountain pass are the most easily accessible natural communication from the Morava Valley towards the Timok Basin, in the territory south of the Danube River. Such a situation, with the natural communications in mind, explains the problem of the existence of a large and chronologically versatile site (Bolnica–Motel Slatina) on the right bank of the Crnica River, some 4.5 km east of its confluence with the Velika Morava River. In that area the Crnica River comes out of a small glen between the Strana and Glavica hills and starts into its valley with a slightly meandering flow. The later Roman road, the *Via Militaris*, followed the Mlava Valley from Viminacium and entered the Velika Morava Valley near Dražimirovac, where it continued further to the south,¹⁷⁰ following the right bank of the river. In the area or in the vicinity of the site of Bolnica–Motel Slatina, the *Via Militaris* had to cross the transversal road which followed the aforementioned natural communication towards the Crni Timok Valley.

¹⁶⁴ Seven single layered archaeological sites were recorded within the given territory, but were not relevant to the discussion.

¹⁶⁵ There is a possibility that Eneolithic pottery occurs at the site of Bolnica–Motel Slatina as well, which has yet to be confirmed, since the archaeological material from the site of Motel Slatina is stored in at least three different museums in Serbia (National Museum in Belgrade, Hometown Museum of Paraćin and Hometown Museum of Jagodina). If that is the case, the site would possess a total of six chronological horizons.

¹⁶⁶ Цвијић 2000, 59.

¹⁶⁷ Crni Timok Valley.

¹⁶⁸ Цвијић 2000, 59.

¹⁶⁹ Цвијић 2000, 59.

¹⁷⁰ Петровић 2015, 304.

In a manner, the site discussed in this paper had to represent an important intersection of those two roads, and a major strategic point of great significance. This route is the only east-west communication presented on the Austro-Hungarian map from 1718,¹⁷¹ although on that map the route follows the left bank of the Crnica River. According to the General Staff map from 1894, the route followed the left bank for only 500 m.¹⁷² Numerous sites in the valleys of Crnica, Grza, Čestobrodica and Crni Timok utilised this communication, starting from early prehistory. In the Grza Valley, several sites are recorded near the villages of Lešje and Mutnica – Trševine, Vrelo, Ćurčar, Slanište and Selište, which have yielded Iron Age finds.¹⁷³ On the other hand, numerous prehistoric sites have been recorded in the Crni Timok Valley, such as the Neolithic sites in Zlotska pećina and the villages of Savinac and Podgorac, the Eneolithic sites in Bogovinska pećina and the village of Sumrakovac, and sites from later prehistoric periods such as those in the villages of Strmljane, Lukovo or Podgorac.¹⁷⁴

Based on the presented archaeological material, the question arises regarding the presence of the Dacian material culture in this area, together with the Late La Tène and Early Roman material. Also, it should be noted that in terms of the Bronze and Early Iron Age, this site represents a lowland settlement and that the Bronze Age material corresponds to the Gloždak necropolis on the opposite bank of the Crnica River (Fig. 2). The presence of the Dacians in the area of Paraćin was discussed more than 50 years ago by D. Garašanin, following the excavations at the aforementioned Gloždak necropolis.¹⁷⁵ Since then, no renewed or extensive research has addressed that particular problem, and conclusions have primarily been based on the works of D. Garašanin. P. Popović made interesting statements that the graves¹⁷⁶ from Paraćin possess no similarities with the Dacian necropolises in present-day Romania and that these graves represent the traces of a forced relocation of the population during the 1st century AD.¹⁷⁷ The archaeological material recorded at the site of Bolnica, and especially in pit 1, which is an enclosed context, suggests a strong presence of Dacians in this area, who lived together with the autochthonous population of Scordiscian origin, while the Roman material culture is recorded to a lesser extent. As previously presented, most of the Dacian archaeological material corresponds to the territory of present-day Romania, and some of the elements which are registered on hand-thrown pottery (double modelled pinched

bands, bands with sharp incisions, suspended modelled pinched bands, branch motifs, and triangularly modelled prong-shaped applications) originate exclusively from the Late Dacian culture in their original territories. A similar situation can be noted for certain elements on the wheel-thrown pottery, such as the bowl with an inverted and triangularly profiled rim or the pithos with an inverted and jugged rim. These forms of vessels and decoration motifs are characteristic for the original Dacian regions and occur from the 2nd century BC to the 2nd century AD, when we find them mixed with Roman material, which is also the case with the sites of Bolnica and Gloždak. D. Garašanin,¹⁷⁸ M. Garašanin,¹⁷⁹ and P. Popović¹⁸⁰ assume that the site of Gloždak represents the results of Dacian deportations during the 1st century AD, which are confirmed in historical sources, although there was no precise data detailing which of several deportations. Based on the latest excavations at the site of Gloždak–Lidl, in which a thick layer of the Dacian La Tène period was recorded, which completely corresponds to the archaeological material from the previous excavations at the site of Gloždak and the site of Bolnica, together with numismatic finds from the 1st century AD,¹⁸¹ it can be assumed that the deportation in question is connected with the displacement of 100,000 “Tansdanubians” by Silvanus Aelianus, the legate with pro-praetorian authority in Moesia (legatus propraetore Moesiae), during the reign of Emperor Nero. The first 13 lines from the inscription of Silvanus Aelianus’ tombstone, which was found near present-day Tivoli, not far from Rome, state:¹⁸²

¹⁷¹ Брмболић 2011, 12.

¹⁷² General Staff map 1894.

¹⁷³ Живанић, 2002; Живанић, 2010; Врмболић 1981.

¹⁷⁴ Гарашанин, Гарашанин 1951; Тасић 1982; Капуран *et al.* 2014.

¹⁷⁵ Garašanin 1964, 79 and further.

¹⁷⁶ Based on the results of the latest excavations at the site of Gloždak–Lidl, in 2018, we can note that these are not Dacian graves. However, the conclusions on the chronology and the Dacian presence in the Central Morava Region remain as P. Popović suggested.

¹⁷⁷ Поповић 2003, 264–265.

¹⁷⁸ Garašanin 1964, 85.

¹⁷⁹ Гарашанин 1973, 523.

¹⁸⁰ Поповић 2003, 265.

¹⁸¹ The numismatic finds are represented by coins of Tiberius, Claudius and Vespasian.

¹⁸² CIL XIV, 3608.

TI PLAVTIO M F [---]
SILVANO AELIANO
PONTIF SODALI AVG
IIIVIR A A A F F Q TI CAESARIS
5 LEG LEG V IN GERMANIA
PR VRB LEGAT ET COMITI CLAVD
CAESARIS IN BRITTANNIA CONSVLI
PROCOS ASIAE LEGAT PRO PRAET MOESIAE
IN QVA PLVRA QVAM CENTVM MILL
10 EX NVMERO TRANSDANVVIANOR
AD PRAESTANDA TRIBVTA CVM CONIVGIB
AC LIBERIS ET PRINCIPIBVS AVT REGIBVS SVIS
TRANSDVXIT

Ti(berio) Plautio M(arci) f(ilio) [Ani(ensi)]
Silvano Aeliano,
pontif(ici), sodali Aug(ustali),
IIIVir(o) a(ere) a(rgento) a(uro) f(lando) f(eriundo),
q(uaestori) Ti(beri) Caesaris,
5 leg(ato) leg(ionis) V in Germania,
pr(aetori) urb(ano), legat(o) et comiti Claud(i)
Caesaris in Britannia, consuli,
proco(n)s(uli) Asiae, legat(o) pro praet(ore) Moesiae
in qua plura quam centum mill(ia)
10 ex numero Transdanuvianor(um)
ad praestanda tributa cum coniugib(us)
ac liberis et principibus aut regibus suis
transduxit;

Tiberius Plautius, son of Marcus, (of the tribe) [Aniensis], Silvanus Aelianus, pontifex, fellow of the priesthood of the deified Augustus, triumvir in charge of the mint, quaestor of Tiberius Caesar, legate of the Fifth Legion in Germany, urban praetor, legate and companion of Claudius Caesar in Britain, consul, proconsul of Asia, legate with pro-praetorian power of Moesia, in which (command) he led across (the Danube) more than 100,000 of the multitude of the Transdanubian peoples to make them pay tribute, along with their wives and children, their leaders or their kings.¹⁸³

Therefore, the relocation of the aforementioned 100,000 Dacians to the territory of Moesia could be ascribed to a period when Silvanus Aelianus served in Moesia, between 61 and 64 AD,¹⁸⁴ while the material evidence indicates the Dacian presence in the Central Morava Region during the second half of the 1st century and the 2nd century AD. The Central Morava Region was not selected as their final destination without good reason. Namely, prior to the construction of the Roman road and the erection of Trajan's Bridge, the

only and the most accessible crossing over the Danube River in the Morava confluence area was the area of present-day Ram, antique Lederata.¹⁸⁵ The island of Sapaja, which is positioned closer to the left bank of the Danube River and present-day Stara Palanka, facilitated the crossing towards a relatively dry area between the Karaš and Nera rivers, in contrast to the upstream area on the left bank of the Danube River which was, up until recently, marshy and barely accessible. Aside from the Roman and Medieval finds, scarce prehistoric finds have also been recorded on the island of Sapaja.¹⁸⁶ On the other hand, a strong indication of settling during the last centuries of the old era was recorded in the area of Lederata.¹⁸⁷ The Roman road went from Lederata towards the neighbouring Viminacium, where it connected with the *Via Militaris* and reached the Central Morava Region through the Mlava Valley and several small passes, some 10 km north of present-day Čuprija, antique Horreum Margi.¹⁸⁸ The exact reason for the settling of a large number of Dacians in this area, in particular, remains unclear, although the fact that this area is considerably distant from their original territories, at least two or three days walking including a controlled passage of the Danube River. Based on the present state of research and available publications, the Dacian presence is recorded from the area of present-day Jagodina,¹⁸⁹ to the territories south of present-day Paraćin.

Another interesting fact can be noted in relation to the Late La Tène pottery, which we have found mixed with Dacian and Early Roman pottery. The pottery recorded at the site of Bolnica, as well as at the site of Gloždak possesses distinct characteristics of La Tène pottery production, in terms of the wheel-thrown pottery. On the other hand, the number of represented forms decreases and S profiled bowls, large pots decorated with a wavy combed ornament and beakers with two handles are dominant. Unlike the previous period, those forms are fired in shades of dark grey and black and the ornamentation is performed by burnishing, which is characteristic of the Late La Tène period. Unfortunately, there were no attempts at systematisation of the existing

¹⁸³ Sherk (ed.) 1988, 104.

¹⁸⁴ Griffin 2000, 24.

¹⁸⁵ Jovanović 1996, 69 and further.

¹⁸⁶ Димитријевић 1984, 32.

¹⁸⁷ Стојић, Јацановић 2008, 234–235.

¹⁸⁸ Петровић 2015, 304; Danković 2015, with cited literature.

¹⁸⁹ Vetnić 1967, 43.

Fig. 5. Map of the Late La Tène and Early Roman sites mentioned in the text

Сл. 5. Мапа познатијених и раноримских локалитетиа који се помињу у раду

material, which would be based on Late La Tène ceramic production recorded in an Early Roman context. Another interesting observation can be made in terms of the situla-shaped pots. Such pots, which are a characteristic hand-thrown form of the Late La Tène period, are characterised by the situla-shaped profile, a shallow groove below the rim and, in most cases, a combed ornament which covers the entire surface of the vessel.¹⁹⁰ In comparison to other forms, such as the so-called Dacian cups or hand-thrown pots decorated in a characteristic “Dacian” manner, which originate from the territories predominantly inhabited by Dacian populations, the distribution of the situla-shaped pots in the territory of Serbia is connected with the Late La Tène Scordisci settlements in Srem, southern Banat and on the right bank of the Danube River, from the mouth of the Morava River to the Đerdap Region. Their occurrence is quite sporadic in the hinterland of the Danube Region and further to the south. In the territory of the Central Morava Region, fragments of such

pots have been recorded at the site of Panjevački rit near Paraćin,¹⁹¹ and at the sites of Maskare Bedem¹⁹² and Lazarev grad¹⁹³ near Kruševac and the site of Dautovac–Korićani near Kragujevac.¹⁹⁴ East of the Central Morava Region, situla-shaped pots are recorded at the sites of Ćetaće, in the village of Sena¹⁹⁵ and the site of Staro groblje, in Bor.¹⁹⁶ Further to the south, similar pots

¹⁹⁰ Such decoration can be organised in various ways, horizontally, obliquely, spirally, vertically, comprising rhomboid fields, or semi-circles which are connected to each other. If there is no combed ornamentation, the situla-shaped pots are mostly decorated with wide and deep incisions and vertical channels (Todorović 1968, 45).

¹⁹¹ Стојић 2004, Т. 15/ 1, 3, 4, 5; Булатовић, Филиповић 2011, 12, Т. 4/9–14.

¹⁹² Стојић, Чађеновић 2006, 163–173, Т. LXXXVII/43–46.

¹⁹³ Стојић, Чађеновић 2006, 101–121, Т. L/105, 106.

¹⁹⁴ Капуран *et al.* 2014, 202–203, Т. СХХI/7–9.

¹⁹⁵ Булатовић *et al.* 2011, 120–121, Сл. 3, 4.

¹⁹⁶ Sladić 1998, 100–103, Т. 2/1, 2.

are quite scarce and recorded in the vicinity of Niš,¹⁹⁷ Leskovac,¹⁹⁸ Vranje,¹⁹⁹ Priština,²⁰⁰ and Prizren,²⁰¹ which is the southernmost find of a situla-shaped pot in the territory of present-day Serbia. It is interesting that no fragments of situla-shaped pots were recorded at the points presented in this paper,²⁰² compared to the pots of Dacian provenance (Pl. I/10, 11, Pl. II/13, 14, Pl. III/10, 11).²⁰³ On the other hand, as previously noted, situla-shaped pots are the main form of hand-thrown vessels within the Late La Tène ceramic inventory of wheel-thrown pottery in the Middle Danube Region. Therefore, it seems that, within the territory discussed in this paper, which is abundant both in Late La Tène, Dacian and Early Roman ceramic forms, pots of a Dacian provenance have completely taken over the role of the situla-shaped pots, whose production ceased, at least in the somewhat restricted area presented in this paper. The reason behind this can be found in the nature of the site of Bolnica and nearby sites in the territory of present-day Paraćin. Namely, the heterogeneous archaeological material indicates either a peaceful cohabitation of different communities which

inhabited this area or the acceptance of certain forms by other communities. In both cases, the need for taking only certain ceramic forms could be caused by the greater utilisation value or qualities of such forms, compared to the analogous ceramic forms of the societies that accepted them. This resulted in the fact that the hand-thrown pottery of Dacian provenance was favoured, compared to the wheel-thrown pottery, where Late La Tène and Early Roman forms are dominant.

Future excavations at the site of Bolnica and the publication of all material originating from both new and earlier excavations at the site of Gloždak, and several sites in the Central Morava Region that yielded similar material culture,²⁰⁴ could provide answers to certain questions which have arisen in this paper. Nevertheless, it seems that the site of Bolnica/Motel Slatina represents the largest and chronologically most durable settlement in the Central Morava Region, even though its potential excavations are limited by the modern infrastructure of the city of Paraćin.

Translated by Ognjen Mladenović

Starinar is an Open Access Journal. All articles can be downloaded free of charge and used in accordance with the licence Creative Commons – Attribution-NonCommercial-NoDerivs 3.0 Serbia (<https://creativecommons.org/licenses/by-nc-nd/3.0/rs/>).

Часопис *Старинар* је доступан у режиму отвореног приступа. Чланци објављени у часопису могу се бесплатно преузети са сајта часописа и користити у складу са лиценцом Creative Commons – Ауторство-Некомерцијално-Без прерада 3.0 Србија (<https://creativecommons.org/licenses/by-nc-nd/3.0/rs/>).

¹⁹⁷ The site of Velika česma in Vrtište (Стојић, Јоцић 2006, 67–77, T. XVI/70), the site of Medijana (Перић 2001, 12, T. I/1–3).

¹⁹⁸ The site of Sastanci in Kumarevo (Булатовић, Јовић 2010, 84–112, T. XXIX/118) and the site of Jeričište (Булатовић, Јовић 2010, 211–227, T. XCIII/67).

¹⁹⁹ The site of Rašina okućnica near Vranje (Булатовић 2000, 323–326, T. I/11; Булатовић 2007, 117–124, T. XXII/35).

²⁰⁰ The site of Gladnice (Sladić 1998, 137–139, T. 2/8).

²⁰¹ The village of Vrbica, near Prizren (Sladić 1998, 329–330).

²⁰² This data also refers to potsherds which are not presented in this paper, and which originate from the aforementioned points.

²⁰³ An identical situation was recorded during archaeological excavations at the site of Gloždak–Lidl in Paraćin, in 2018 (unpublished, documentation of the HMP). Likewise, there are no situla-shaped pots within the previously published Late La Tène material from the Gloždak necropolis (Garašanin 1964, 79 and further, Поповић 2003, 259 and further).

²⁰⁴ Several sites which yielded similar archaeological material were excavated by S. Vetnić and M. Stojić from the Hometown Museum in Jagodina, and that material corresponds to that from the sites of Gloždak and Bolnica, based on the personal insight of one of the authors.

BIBLIOGRAPHY:

- Baumann 2009** – V. Baumann, Producerea ceramicii locale la Gurile Dunării în secolele I–IV p.Chr., *Peuce* VII, 2009, 193–216.
- Berzovan 2014** – A. Berzovan, Preliminary Considerations on the Dacian Habitation in Vărădia de Mureș “Dealul Cetate”, Arad County (2nd century BC – 1st century AD), *Ziridava Studia Archaeologica* 28, 2014, 87–114.
- Bogdanović 2004** – M. Bogdanović, Keramičko posuđe, u: *Grivac, naselja protostarčevačke i Vinčanske kulture*, (ur.) M. Bogdanović, Kragujevac 2004, 47–127.
- Бонев, Александров 1996** – А. Бонев, Г. Александров, *Багачина. Селище от къената каменно-медна епоха и тракийски култов център* (III–I хилядолетие пр. Хр.), Монтана 1996. (A. Bonev, G. Aleksandrov, *Vagačina. Selišhe ot kamenata kamerno-medna epoha i trakijjski kultov centar* (III–I hiljadoletie pr. Hr.), Montana 1996).
- Brbolić 1981** – M. Brbolić, Arheološka rekognosciranja – područje SO Paraćin. *Arheološki pregled* 22, 1981, 187–189.
- Брмболић 2011** – М. Брмболић, *Мала Свеџа Гора у клисури реке Црнице*, Београд 2011. (M. Brbolić, *Mala Sveta Gora u klisuri reke Crnice*, Beograd 2011).
- Brukner 1981** – O. Brukner, *Rimska keramika u jugoslovenskom delu provincije Donje Panonije*, Beograd 1981.
- Брукнер 1995** – О. Брукнер, Домородачка насеља. у: *Археолошка истраживања дуж аутопута кроз Срем*, (ур.) З. Вапа, Нови Сад 1995, 91–136. (O. Brukner, *Domorodačka naselja. u: Arheološka istraživanja duž autoputa kroz Srem*, (ur.) Z. Vapa, Novi Sad 1995, 91–136).
- Булатовић 2000** – А. Булатовић, Латенски налази у Врањско-бујановачкој и Прешевској котлини, *Лесковачки зборник* XL, 2000, 323–333. (A. Bulatović, *Latenski nalazi u Vranjsko-bujanovačkoj i Preševskoj kotlini, Leskovački zbornik* XL, 2000, 323–333).
- Булатовић 2007** – А. Булатовић, *Врање*, Београд – Врање 2007. (A. Bulatović, *Vranje*, Beograd – Vranje 2007).
- Булатовић 2008** – А. Булатовић, Стамбени објекат из позног бронзаног доба са локалитета Медијана-сектор југ: Прилог проучавању односа параћинске и брњичке културне групе, *Гласник САД* 24, 2008, 223–244. (A. Bulatović, *Stambeni objekat iz poznog bronzanog doba sa lokaliteta Medijana-sektor jug: Prilog proučavanju odnosa paraćinske i brnjčke kulturne grupe, Glasnik SAD* 24, 2008, 223–244).
- Булатовић 2009** – А. Булатовић, Порекло и дистрибуција благобиконијних здела фасетираног или канелованог обода са краја бронзаног и почетка гвозденог доба на Балканском полуострву (прилог проучавању етно-културних кретања на централном Балкану крајем бронзаног и почетком гвозденог доба), *Старинар* LIX, 2009, 89–108. (A. Bulatović, *Poreklo i distribucija blagobikoničnih zdelafasetiranog ili kanelovanog oboda sa kraja bronzanog i početka gvozdenog doba na Balkanskom poluostrvu (prilog proučavanju etno-kulturnih kretanja na centralnom Balkanu krajem bronzanog i početkom gvozdenog doba), Starinar* LIX, 2009, 89–108).
- Булатовић, Јовић 2010** – А. Булатовић, С. Јовић, *Лесковац*, Београд – Лесковац 2010. (A. Bulatović, S. Jović, *Leskovac*, Beograd – Leskovac 2010).
- Булатовић, Филиповић 2011** – А. Булатовић, В. Филиповић, Млађе гвоздено доба у области средњег Поморавља, *Крушевачки зборник* XV, 2011, 9–21. (A. Bulatović, V. Filipović, *Mlađe gvozdeno doba u oblasti srednjeg Pomoravlja, Kruševački zbornik* XV, 2011, 9–21).
- Булатовић et al. 2011** – А. Булатовић, А. Капуран, И. Јовановић, Латенски налази у околини Бора – прилог проучавању латенске културе у Тимочкој крајини, *Зборник радова Народног музеја* XX, 2011, 119–128. (A. Bulatović, A. Kapuran, I. Jovanović, *Latenski nalazi u okolini Bora – prilog proučavanju latenske kulture u Timočkoj krajini, Zbornik radova Narodnog muzeja* XX, 2011, 119–128).
- CIL** – *Corpus inscriptionum Latinarum*, Berlin.
- Crîșan 1969** – I. Crîșan, *Ceramica Daco – Getica*, București 1969.
- Crîșan, Sîrbu 2010** – V. Crîșan, V. Sîrbu, Covasna – Fairies Fortress. A Carpathian Mountain Fortified by Dacians – Covasna – Cetatea Zânelor, un important centru dacic din estul Transilvaniei, in: *Identități culturale locale și regionale în context european : studii de arheologie și antropologie istorică : in memoriam Alexandri V. Matei*, (eds.) H. Pop, I. Bejinariu, S. Băcuț-Crișan, D. Băcuț-Crișan, Cluj-Napoca 2010, 265–285.
- Цвијић 2000** – Ј. Цвијић, *Балканско полуострво*. Сабрана дела, књ. 2, Београд 2000. (J. Cvijić, *Balkansko poluostrvo*. Sabrana dela, knj. 2, Beograd 2000).
- Ђенералштабна карта 1894** – *Ђенералштабна карта, 3.6. Параћин* (1:75 000), Београд 1894. (*Đeneralštabna karta, Z.6. Paraćin* (1:75 000), Beograd 1894).
- Danković 2015** – I. Danković, Route of the Eastern Road of Viminacium, in: *Limes XXII: Proceedings of the 22nd International Congress of Roman Frontier Studies, Ruse, Bulgaria, September 2012*, (eds.) L. Vagalinski, N. Sharankov, Sofia 2015, 557–562.
- Dautova Ruševljan, Brukner 1992** – V. Dautova Ruševljan, O. Brukner, *Gomolava, rimski period*, Novi Sad 1992.
- Dizdar 2001** – M. Dizdar, *Kasnolatenska naselja na vinkovačkom području*, Zagreb 2001.

Димитријевић 1984 – Д. Димитријевић, Сапаја, римско и средњовековно утврђење на острву код Старе Паланке, *Старинар XXXIII–XXXIV*, 1984, 29–62. (D. Dimitrijević, Sarađa, rimsko i srednjovekovno utvrđenje na ostrvu kod Stare Palanke, *Starinar XXXIII–XXXIV*, 1984, 29–62).

Ferencz, Beldiman 2012 – I. V. Ferencz, C. Beldiman, *Artă si mestesug în epoca Regatului Dac. Artefacte de os și corn*, Cluj–Napoca 2012.

Filipović 2018 – V. Filipović, Some Observations on Communications and Contacts in the Central Balkan and Neighbouring Regions During the 7th to 5th Century BC Based on the Distribution of Weapons. *Godišnjak CBI ANUBiH* 47, 2018, 105–115.

Гарашанин 1958 – Д. Гарашанин, Ка проблему поља са урнама у Србији, *Зборник радова Народної музеја I*, 1958, 297–308. (D. Garašanin, Ka problemu polja sa urnama u Srbiji, *Zbornik radova Narodnog muzeja I*, 1958, 297–308).

Garašanin 1962 – D. Garašanin, Paraćin, Gloždar, *Arheološki pregled* 4, 1962, 62–64.

Garašanin 1964 – D. Garašanin, Osvrt na problem kontinuiteta na dako-getskej nekropoli “Gloždar” u Paraćinu, u: *VI kongres arheologa Jugoslavije I*, (ur.) J. Todorović, Ljubljana 1964, 79–87.

Гарашанин 1970 – Д. Гарашанин, *Miscellanea Illyrica IV*. Нови гробни налази из Параћина и почетак периода прелаза из бронзаног у гвоздено доба у Поморављу, *Зборник радова Народної музеја VI*, 1970, 115–128. (D. Garašanin, *Miscellanea Illyrica IV*. Novi grobni nalazi iz Paraćina i početak perioda prelaza iz bronzanog u гвоздено доба u Pomoravlju, *Zbornik radova Narodnog muzeja VI*, 1970, 115–128).

Гарашанин 1973 – М. Гарашанин, *Праисторија на тлу СР Србије*, Београд 1973. (M. Garašanin, *Praistorija na tlu SR Srbije*, Beograd 1973).

Garašanin 1983 – M. Garašanin, Paraćinska grupa, u: *Praistorija jugoslavenskih zemalja IV. Bronzano doba*, (ur.) A. Benac, Sarajevo 1983, 727–735.

Гарашанин, Гарашанин 1951 – М. Гарашанин, Д. Гарашанин, *Археолошка налазишта у Србији*, Београд 1951. (M. Garašanin, D. Garašanin, *Arheološka nalazišta u Srbiji*, Beograd 1951).

Griffin 2000 – M. Griffin, The Flavians, in: *The Cambridge Ancient History, Volume XI: The High Empire, AD 70–192*, 2nd edition, (eds.) A.K. Bowman, P. Garnsey, D. Rathbone, Cambridge 2000.

Guma, Rustoiu, Sacarin 1995 – M. Guma, A. Rustoiu, C. Sacarin, Raport preliminar asupra cercetărilor arheologice efectuate în cetatea dacică de la Divici între anii 1988–1994. Principalele rezultate, in: *Cercetari arheologice in aria nord-traca I*, (ed.) M. Guma, Bucuresti, 1995, 401–426.

Јацановић, Ђорђевић 1989–1990 – Д. Јацановић, А. Ђорђевић, Вишеслојно праисторијско налазиште „Орашје“ у Дубравици. *Viminacium* 4–5, 1989–1990, 7–80. (D. Jacanović, A. Đorđević, Višeslojno praistorijsko nalazište „Orašje“ u Dubravici. *Viminacium* 4–5, 1989–1990, 7–80).

Jeremić 2009 – G. Jeremić, *SALDVM*, Beograd 2009.

Јевтић 1982 – М. Јевтић, Праисторијско насеље код Болјетина, *Старинар XXXII*, 1982, 19–32. (M. Jevtić, Praistorijsko naselje kod Boljetina, *Starinar XXXII*, 1982, 19–32).

Jevtić 1983 – M. Jevtić, *Keramika starijeg gvozdenog doba na centralnobalkanskom području*, Beograd 1983.

Jevtić, Ljuština 2008 – M. Jevtić, M. Ljuština, Dacian pottery from Židovar, in: *The Iron Gates region during the second iron age: settlements, necropolises, treasures*. Proceedings of the International Colloquium from Drobeta–Turnu Severin June 12th–15th, 2008, (eds.) V. Sîrbu, I. Stîngă, Drobeta–Turnu Severin 2008, 27–37.

Jevtić, Sladić 1999 – M. Jevtić, M. Sladić, Some stratigraphic issues of the iron age settlements at Židovar, in: *Le Djerdap/ les Portes de Fer a la Deuxieme moitie du premier millenaire av. J.Ch. Jusqu'aux guerres Daciques*, (ed.) M. Vasić, Belgrade 1999, 94–100.

Јовановић 1984 – А. Јовановић, Хајдучка Воденица, касноантичко и рановизантијско утврђење, *Старинар XXXIII–XXXIV*, 1984, 319–331. (A. Jovanović, Hajdučka Vodenica, kasnoantičko i ranovizantijsko utvrđenje, *Starinar XXXIII–XXXIV*, 1984, 319–331).

Jovanović 1996 – A. Jovanović, The problem of the location of Lederata, in: *Roman Limes on the Middle and Lower Danube*, (ed.) P. Petrović, Belgrade 1996, 69–72.

Jovanović, Jovanović 1988 – B. Jovanović, M. Jovanović, *Gomolava, naselje mlađeg gvozdenog doba*, Novi Sad – Beograd 1988.

Капуран 2014 – А. Капуран, *Праисторијски локалитети у североисточној Србији*, Београд 2014.

Капуран et al. 2014 – А. Капуран, А. Булатовић, И. Јовановић, *Бор и Мајданпек*, Београд – Бор 2014 (A. Kapuran, A. Bulatović, I. Jovanović, *Bor i Majdanpek*, Beograd – Bor 2014).

Natea, Palaghie, Luca 2012 – G. Natea, V. Palaghie, S. Luca, La Tène discoveries in the settlement of Turdaș–Luncă (Hunedoara County, Romania), *Acta Terrae Septemcastrensis XI*, 2012, 141–166.

Madas 1988 – D. Madas, Slatina – Paraćin, in: *Neolithic of Serbia*, (ed.) D. Srejić, Belgrade 1988, 90–91.

Medović, Medović 2010 – P. Medović, I. Medović, *Gradiņa na Bosutu. Naselje starijeg gvozdenog doba*, Novi Sad 2010.

- Nikolić-Dorđević 2000** – S. Nikolić-Dorđević, Antička keramika Singidunuma, *Singidunum* 2, 2000, 11–244.
- Перић 2001** – С. Перић, Налази латенске керамике са Медијане код Ниша, *Зборник* (НМ Ниш) 10, 2001, 11–18 (S. Perić, Nalazi latenske keramike sa Medijane kod Niša, *Zbornik* (NM Niš) 10, 2001, 11–18).
- Перић 2004** – С. Перић, Мотел – Слатина Параћин, неолитско насеље – ископавања 2000–2002., *Ситаринар* LIII–LIV, 2004, 263–268. (S. Perić, Motel – Slatina Paraćin, neolitsko naselje – iskopavanja 2000–2002., *Starinar* LIII–LIV, 2004, 263–268).
- Perić 2008** – S. Perić, The Oldest Cultural Horizon of Trench XV at Drenovac, *Starinar* LVIII, 2008, 29–44.
- Перић, Обрадовић, Перић 2013** – С. Перић, Ђ. Обрадовић, О. Перић, Ревизиона археолошка ископавања на неолитском налазишту Слатина, Турска чесма у Дреновцу код Параћина, *Етно-културолошки зборник* XVII, 2013, 83–87. (S. Perić, Đ. Obradović, O. Perić, Reviziona arheološka iskopavanja na neolitskom nalazištu Slatina, Turska česma u Drenovcu kod Paraćina, *Etno-kulturološki zbornik* XVII, 2013, 83–87).
- Perić et al. 2016** – S. Perić, C. Rummel, G. Schafferer, D. Winger, H. Wendling, Geomagnetic survey of Neolithic settlements in the middle Morava Valley preliminary results, in: *The Neolithic in the Middle Morava Valley*, (ed.) S. Perić, Belgrade 2016, 9–27.
- Perišić 1984** – S. Perišić, *Predmeti od kosti, roga i kamena*, Beograd 1984.
- Petković, Tapavički-Ilić 2011** – S. Petković, M. Tapavički-Ilić, Römerzeitliche Keramik aus dem nordöstlichen Turm der Römerstadt Horreum Margi, *Starinar* LXI, 2011, 251–273.
- Петровић 2015** – В. П. Петровић, *Римска насеља и комуникације од Јаграна до Дунава* (I–IV век), Ниш – Београд 2015 (V. P. Petrović, *Rimska naselja i komunikacije od Jadrana do Dunava* (I–IV vek), Niš – Beograd 2015).
- Popa 2004** – С. I. Popa, Descoperiri dacice pe valea Cugirului, in: *Daco-Geții*, (eds.) A. Pescaru, I. V. Ferencz, Deva, 2004, 82–166.
- Popilian 1999** – G. Popilian, Decouvertes Archeologiques dans l'île Ostrovul Șimian, in: *Le Djerdap/les Portes de Fer a la Deuxieme moitié du premier millenaire av.J.Ch. Jusqu'aux guerres Daciques*, (ed.) M. Vasić, Belgrade, 1999, 55–64.
- Popilian, Bondoc 2014** – G. Popilian, D. Bondoc, *Așezările daco-romane de la Locusteni*, Craiova 2014.
- Popović 1981** – D. Popović, *Keramika starijeg gvozdenog doba u Sretnu*, Beograd 1981.
- Поповић 1984** – П. Поповић, Љубичевац – Горње острво, извештај о сондажним ископавањима у 1980. години, у: *Бергајске свеске* II, (ур.) В. Кондић, Београд 1984, 133–136. (P. Popović, Ljubičevac – Gornje ostrvo, izveštaj o sondažnim iskopavanjima u 1980. godini, u: *Đerdapske sveske* II, (ur.) V. Kondić, Beograd 1984, 133–136).
- Popović 2000** – P. Popović, La céramique de La Tène finale sur les territoires des Scordisques, *Starinar* L, 2000, 83–111.
- Поповић 2003** – П. Поповић, Глождак у Параћину – дачка некропола I века н. е., у: *Раг Драгослава Срејовића на исцртаживању античке археологије*, (ур.) Н. Тасић, Крагујевац 2003, 259–268. (P. Popović, Gloždak u Paraćinu – dačka nekropola I veka n. e., u: *Rad Dragoslava Srejovića na istraživanju antičke arheologije*, (ur.) N. Tasić, Kragujevac 2003, 259–268).
- Popović 2000** – P. Popović, Late Iron Age ritual pits at Kale–Krševica, in: *The Eastern Celts*, (eds.) M. Guštin, M. Jevtić, Belgrade 2011, 151–162.
- Popović, Mrkobrad 1986** – P. Popović, D. Mrkobrad, Prospection par sondage de la localité Ljubičevac–Obala, u: *Đerdapske sveske* III, (ur.) V. Kondić, Belgrade, 1986, 308–328.
- Puskás 2015** – J. Puskás, Contribuții la repertoriul arheologic al județului Covasna, *Materiale și Cercetări Arheologice* XI, 2015, 257–290.
- Rusu-Bolindeț 2007** – V. Rusu-Bolindeț, *Viorica Ceramica romană de la Napoca: contribuții la studiul ceramicii din Dacia romană*, Cluj–Napoca 2007.
- Șirbu, Arsenescu 2006** – V. Șirbu, M. Arsenescu, Dacian settlements and necropolises in Southwestern Romania (2nd c. B.C.–1st c. A.D.), *Acta Terrae Septemcastrensis* V/1, 2006, 164–187.
- Șirbu, Dăvîncă 2014** – V. Șirbu, D. Dăvîncă, The “fields of pits” in the Geto-Dacian area (4th c. Bc – 1st c. Ad). Sacred or profane spaces?, *Mousaios* XIX, 2014, 295–342.
- Șirbu, Matei, Ștefan, Ștefan 2014** – V. Șirbu, S. Matei, M-M. Ștefan, D. Ștefan, The Geto-Dacian Cult Place from Pietroasa Mică–Gruiu Dării, Buzău County (Romania), in: *Proceedings of the International Colloquium Residential Centres (dava, emporium, oppidum, hillfort, polis) and Cult Places in the Second Iron Age of Europe*, (ed.) V. Șirbu, *Mousaios* XIX, Buzău 2014, 343–371.
- Sherk 1988** – R. K. Sherk (ed.), *The Roman Empire: Augustus to Hadrian*, Cambridge 1988.
- Sladić 1986** – M. Sladić, *Keramika Skordiska*, Beograd 1986.
- Sladić 1998** – M. Sladić, *Mlađe gvozdeno doba na teritoriji Srbije*, Doktorska distertacija, Univerzitet u Beogradu.
- Срндаковић 1995** – А. Срндаковић, Сондажна ископавања на локалитету Кнеселачка чесма код Параћина, у: *Археолошка радионица* 2, (ур.) П. Вучковић, Параћин 1995, 45. (A. Srndaković, Sondažna iskopavanja na lokalitetu Kneselačka česma kod Paraćina, u: *Arheološka radionica* 2, (ur.) P. Vučković, Paraćin 1995, 45).

Стојић 1979 – М. Стојић, Налазишта Басараби културе у околини Светозарева, *Старинар* XXX, 1979, 97–107 (M. Stojić, Nalazišta Basarabi kulture u okolini Svetozareva, *Starinar* XXX, 1979, 97–107).

Стојић 1982 – М. Стојић, Праисторијски локалитет Сарина међа у Светозарева, *Старинар* XXXII, 1982, 33–39. (M. Stojić, Praistorijski lokalitet Sarina međa u Svetozarevu, *Starinar* XXXII, 1982, 33–39).

Стојић 1986 – М. Стојић, *Gvozdeno doba u basenu Velike Morave*, Beograd–Svetozarevo 1986.

Стојић 1997 – М. Стојић, Gobelets ornes du motif de spirale incrustée dans la vallée de Jagodina – Paraćin et leur rapport avec des gobelets semblables dans d'autres parties des vallées de Morava et Vardar, *Старинар* 48, 1997, 53–61.

Стојић 2004 – М. Стојић, *Пањевачки рит*, Београд 2004. (M. Stojić, *Panjevački rit*, Beograd 2004).

Стојић, Јоцић 2006 – М. Стојић, М. Јоцић, *Ниш*, Београд – Ниш 2006. (M. Stojić, M. Jocić, *Niš*, Beograd – Niš 2006).

Стојић, Чађеновић 2006 – М. Стојић, Г. Чађеновић, *Крушевац*, Београд – Крушевац 2006. (M. Stojić, G. Čađenović, *Kruševac*, Beograd – Kruševac 2006).

Стојић, Јацановић 2008 – М. Стојић, Д. Јацановић, *Пољаревац*, Београд – Пољаревац 2008. (M. Stojić, D. Jasanović, *Požarevac*, Beograd – Požarevac 2008).

Таравички-Илић 2015 – М. Таравички-Илић, The Story of Dacian Pots and Dacian Cups Development through Prehistory and History, in: *Limes XXII: Proceedings of the 22nd International Congress of Roman Frontier Studies, Ruse, Bulgaria, September 2012*, (eds.) L. Vagalinski, N. Sharankov, Sofia 2015, 619–625.

Таравички-Илић, Анђелковић Грашар 2017 – М. Таравички-Илић, Ј. Анђелковић Грашар, Finds in the late Iron Age tradition from the Roman graves of Viminacium, *Studia Antiqua et Archaeologica* 23(1), 2017, 71–82.

Тасић 1982 – Н. Тасић, Naselja bakarnog doba u Istočnoj Srbiji, *Zbornik radova muzeja rudarstva i metalurgije u Boru* 2, 1982, 19–36.

Тодоровић 1968 – Ј. Тодоровић, *Kelti u jugoistočnoj Evropi*, Beograd 1968.

Трифуновић 2014 – С. Трифуновић, Ћуруг ‘Stari Vinogradi’ – settlement between eras, in: *The Clash of Cultures? The Celts and the Macedonian World*, (eds.) M. Guštin, W. David, Manching 2014, 225–238.

Трифуновић, Пашић 2003 – С. Трифуновић, И. Пашић, “Стари виногради” у Чуругу – вишеслојно археолошко налазиште, *Гласник САД* 19, 2003, 263–290. (S. Trifunović, I. Pašić, “Stari vinogradi” у Чуругу – višeslojno arheološko nalazište, *Glasnik SAD* 19, 2003, 263–290).

Вељковић 1986 – С. Вељковић, *Бољевац и околина, од првих праћоова до групои свејској рајиа*, Бољевац 1986. (S. Veljković, *Boljevac i okolina, od prvih tragova do drugog svetskog rata*, Boljevac 1986).

Ветнић 1967 – С. Ветнић, Obala, Majur, Svetozarevo – dakogetska naselje, *Arheološki pregled* 9, 1967, 43.

Ветнић 1974 – С. Ветнић, Пољечи рада на испитивању културе првих земљорадника, у: *Materijali X*, (ur.) N. Tasić, Beograd 1974, 123–182.

Витезовић 2016 – С. Витезовић, *Metodologija proučavanja praistorijskih košanih industrija*, Beograd 2016.

Вуковић 2004 – Ј. Вуковић, Statistic and Typological Analysis of the Early Neolithic pottery excavated in the Structure 03 at the site of Blagotin near Trstenik, in: *The Neolithic in the Middle Morava Valley 1*, (ed.) S. Perić, Belgrade 2004, 83–157.

Живанић 2002 – В. Живанић, Извештаји са рекогносцирања локалитета општине Параћин у 1998. години, *Гласник САД* 18, 2002, 275–284. (V. Živanić, Izveštaji sa rekognosciranja lokaliteta opštine Paraćin u 1998. godini, *Glasnik SAD* 18, 2002, 275–284).

Живанић 2010 – В. Живанић, Нови резултати истраживања праисторијских локалитета са територије општине Параћин, *Гласник САД* 26, 2010, 85–96. (V. Živanić, Novi rezultati istraživanja praistorijskih lokaliteta sa teritorije opštine Paraćin, *Glasnik SAD* 26, 2010, 85–96).

Живанић, Срнаковић 2002 – В. Живанић, А. Срнаковић, Познотатенски локалитети на подручју Општине Параћин, *Гласник САД* 18, 2002, 125–136. (V. Živanić, A. Srdaković, Poznolatenski lokaliteti na području Opštine Paraćin, *Glasnik SAD* 18, 2002, 125–136).

Резиме: ВОЈИСЛАВ М. ФИЛИПОВИЋ, Археолошки институт, Београд
ОГЊЕН Ђ. МЛАДЕНОВИЋ, Археолошки институт, Београд
ВЕСНА П. ВУЧКОВИЋ, Завичајни музеј Параћин

ЛОКАЛИТЕТ БОЛНИЦА У ПАРАЋИНУ И ЊЕГОВ ЗНАЧАЈ У ПРАИСТОРИЈИ ЦЕНТРАЛНОГ ПОМОРАВЉА – прилози хронологији, хоризонталној и вертикалној стратиграфији

Кључне речи – Болница, Мотел Слатина, праисторија, протоисторија, централно Поморавље, раскрсница путева, Дачани, позни латен, рани принципат

Локалитет Болница у Параћину налази се у североисточном делу данашњег града, на првој речној тераси Црнице, чија надморска висина варира између 130 m и 140 m, а која заправо представља јужне обронке Карађорђевог брда. Читав локалитет данас је прекривен модерним насељем, које је у великој мери оштетило његову стратиграфију, због чега нису могућа истраживања ширег обима. Последња археолошка истраживања, превентивног карактера, реализована су крајем 2018. године у самом болничком кругу.

Приказан одабир археолошког материјала потиче са укупно 11 тачака из круга данашње Опште болнице у Параћину и његове непосредне околине, а прикупљан је сукцесивно још од 80-их година прошлог века. Уломци посуда што су у претходне три деценије доспели у Завичајни Музеј у Параћину указују на постојање најмање четири културно-хронолошка хоризонта на овом локалитету – ранонеолитски, бронзанодопски, хоризонт старијег гвозденог доба и хоризонт млађег гвозденог доба. Највећа пажња посвећена је пре свега налазима из млађег гвозденог доба, чији облици и карактер упућују на порекло са територије данашње Румуније, односно на материјал дачке провенијенције. Управо су на том простору пронађене бројне аналогије материјалу који потиче са више локалитета на територији града Параћина (Болница, Глождак, Глождак–Лидл) и његове непосредне околине.

Поређењем територијално-стратиграфских односа локалитета Болница са њему територијално блиским локалитетом Мотел Слатина дошло се до одређених закључака који говоре у прилог томе да се ради о јединственом локалитету што је још почетком XX века вештачки подељен изградњом Српске фабрике стакла и ауто-пута Е–75. Тако посматрано, локалитет Болница, односно Болница / Мотел Слатина представља у стратиграфском погледу један од најбогатијих локалитета на простору централног Поморавља.

Посебно је разматран и положај локалитета Болница у односу на главне комуникационе правце у праисторијском и раноримском периоду, па је закључено да је ова област представљала важну раскрсницу на којој су се сусретали путеви који су водили са севера на југ, али и према истоку, према просторима који су гравитирали територији насељавања дачких популација. Упоредна анализа керамичког инвентара са локалитета Болница, резултата старијих истраживања у Параћину и постојећих историјских извора указала је на могућност да постојање материјалне културе Дачана на овом простору може бити последица присилног премештања становништва током I века наше ере. Наиме, епиграфски извори говоре о томе да је током I века наше ере, а вероватно између 61. и 64. године, извесни Силван Елије, легат са пропреторским овлашћењима, насилно преселио 100.000 „прекодунаваца” на територију тадашње Мезије, данашње Србије.

Plate I – Bolnica, trench 1, excavations in 2018 (1–21) (drawing J. Bogić)

Табла I – Болница, сонда 1, ископавања 2018. (1–21) (цртеж Ј. Бојић)

Plate II – Bolnica, trench 1, excavations in 2018 (1–8); Boiler room (9–10); excavations in 1991 (11–17)
(drawing J. Bogić)

Табла II – Болница, сонда 1, ископавања 2018. (1–8); Кошларница (9–10); ископавања 1991. (11–17)
(цртеж Ј. Бојић)

Plate III – Nemanjina Street (1, 5); excavations in 1991 (2); points 1 and 2, Mali Jaz 1 and Zelengorska Street (3–4, 6–18) (drawing J. Bogić)

Табла III – Улица Немањина (1, 5); ископавања 1991. (2); Тачке 1. и 2. Мали Јаз 1 и Зеленогорска улица (3–4, 6–18) (цртеж Ј. Бојић)

Plate IV – *Majora Marka Street* (1–3); *Mali Jaz 1* and *Zelengorska Street* (4–6)
 (drawing J. Bogić)

Табла IV – *Улица мајора Марка* (1–3); *Мали Јаз 1* и *Зеленјорска улица* (4–6)
 (цртеж Ј. Бојић)