

LJUBLJANICA – RIMSKA PLOVNA POT

Barbara Škerl, Mestna knjižnica Ljubljana

VODNE POTI

Rimljani so bili mojstri v gradnji cest in izgradnja državnih cest je bila eden njihovih največjih gradbenih podvigov. Novosti pri trasiranju poti so v času osvojitve zanesli tudi v naš prostor. Zaradi novozgrajenih cestnih povezav pa tradicionalne vodne poti nikakor niso izgubile svojega pomena. Te so predvsem za prevoz večjih tovorov še vedno predstavljale najcenejši, najhitrejši in najbolj učinkovit transport. Da je bil rečni promet v antiki zelo pomemben, kaže tudi to, da so največje naselbine nastale prav ob plovnih rekah. Plovne so bile reke *Savus* (Sava), *Dravus* (Drava), *Colapis* (Kolpa) in *Corcoras* (Krka), poseben pomen pa je kljub kratkemu toku imela Ljubljana. Velik del najdb na njenih bregovih in v strugi je verjetno povezan prav s poudarjeno prometno vlogo te reke. Plovna je bila že v *Navportu* (Vrhnika), zaradi mirnega in počasnega toka je bila primerna za plovbo s tokom in proti njemu. Reka, znana v antičnih virih kot *Nauport* in *Emona* (imenovana po obeh najpomembnejših naseljih ob njej), je bila vodna pot od prazgodovine. Premoščala je težko prehodno Ljubljansko barje in je bila v rimskih časih najpomembnejša komunikacija v nadaljnji povezavi po Savi in Donavi med severno Italijo oz. Jadranskim morjem in srednjim Podonavjem oz. severnim Balkanskim polotokom. Seveda je bila Ljubljana pomembna tudi za lokalne Transporte čez Barje, saj je bil prehod po kopnem zaradi močvirnega terena težaven. Po reki so tovorili tudi podpeški apnenec, ki je bil za Emono pomemben gradbeni material. Iz doslej ugotovljenih dejstev in jasno prepoznavnih funkcionalnih lastnosti posameznih odkritij je z veliko verjetnostjo mogoče sklepati, da je bil v določenem obdobju antike promet po barjanski vodi izjemno gost, morda tudi nekaj ladij dnevno.

ANTIČNI VIRI

Že antični pisci so omenjali reko kot nadaljevanje kopne poti iz *Akvileje* (Oglej). Grški zgodovinar in geograf Strabon (63. pr. n. št. – okoli 24. pr. n. št.) pravi, da je »...*Okra* (Razdrto pod Nanosom) *najnižji del Alp na območju, kjer le-te sežejo do Karnov. Čez Okro pripeljejo blago na tovornih vozovih do Nauporta po poti, ki ni dosti daljša od 400 stadijev (74 km). Od tam se blago prevaža po rekah vse do Istra (Donava) in tamkajšnjih dežel. Mimo Nauporta namreč teče iz Ilirije prihajajoča plovna reka, ki se izliva v Savo, tako da se blago zlahka pripelje do Segestike* (ilirsko-keltsko ime za Sisak) *in dežele Panoncev in Tavriskov.*« (4, 6, 10 C 207) V 7. knjigi njegove Geografije (7, 5, 2 C 314) pa pravi: »...*Blizu Navporta teče reka Korkoras (Krka), ki sprejema blago. Izliva se v Savo, ta v Dravo, Drava pa v Noar (spodnji tok Save) pri Segestiki.*« Strabon krajev, ki jih omenja ni osebno poznal, zanašal se je na vire, ki jih

je po svoje interpretiral. Vendar kljub temu strokovnjaki trdijo, da Strabon ni imenoval Ljubljaniče *Korkoras*, pač pa je zamenjal Ljubljaničo s Krko, verjetno zato, ker je v antiki med rekama po katerih so s čolni prevažali različne tovore, obstajala cestna povezava. Prav tako gre za Ljubljaničo v primeru, kjer zmotno navaja, da teče reka iz Ilirije mimo Navporta, saj Ljubljaniča pri Vrhniku izvira.

TRGOVCI IN VOJAKI

V obdobju miru so po reki Ljubljaniči pluli trgovci in razni obrtniki, v vojnem času pa vojaška plovila. Glavni vir za opis trgovanja po Ljubljaniči in Savi je zopet Strabon. Pravi, da so Italiki prebivalcem Ilirika izvažali vse kar nudi morje, torej predvsem sol in konzervirane morske sadeže, ter vino v lesenih sodih, od njih pa so v zameno dobivali sužnje, živino in kože. Zanimivo je, da je Karel Pick še leta 1911 trgovski promet po Ljubljaniči in Savi podobno opisal: *»Prevoz tovora je bil za Kranjce že dolga stoletja zelo velikega pomena... Trgovina se je na Kranjskem razvila zaradi ugodne geografske lege med Italijo in vzhodnimi in severnimi deželami. Iz Kranjske so pretežno izvažali železo, živo srebro, les, platno, steklo, sita, vosek, med in živino, uvažali pa so italijanska in štajerska vina, italijansko olje in sol z morske obale.«* Ta dva opisa se, kljub veliki časovni razliki med obema, pravzaprav le malo razlikujeta; razmere trgovskih poti po rekah Ljubljaniči in Savi se skozi stoletja z nekaterih vidikov niso bistveno razlikovale od razmer v antiki.

Najdbe rimskega orožja in drugih delov vojaške opreme pričajo o intenzivnem rečnem prometu za vojaške potrebe vojske v obdobju rimskega osvajanja in konsolidacije ozemlja kasnejše province Panonije. Ljubljaniča je bila v poznorepublikanski in avgustejski dobi nezamenljiv del povezave med Italijo in jugovzhodnimi Alpami, Balkanom in srednjim Podonavjem. Za rimsko vojsko je bila pomembna v času Oktavijanovih ilirskih vojn (35–34 pr. n. št.), ko je plovna pot Ljubljaniča–Sava vodila v *Siscio* (rimsko ime za Sisak), kjer je bilo eno od središč odpora proti Rimljanom in nato rimski vojaški tabor na strateško zelo ugodnem položaju. Enako pot je rimska vojska uporabljala za prevoz vojske in njeno oskrbo ter za transport vojnega plena med panonskimi vojnami (14.–9. pr. n. št.) in v času panonsko-dalmatskega upora (6.–9. n. št.), kar je zahtevalo zelo visoko koncentracijo rimske vojske. Z zaključkom okupacijske faze v Panoniji in izgradnjo ceste Navport–Emona se je pomen vodne poti za rimsko vojsko zmanjšal, vendar ni zamrl, saj je bilo ob koncu 2. stol. ali v 3. stol. v Emoni verjetno pristanišče panonske flote, kar dokazuje v Emoni najden nagrobnik vojaka panonskega brodovja, ki ga hrani Narodni muzej Slovenije.

LADJI

O uporabi plovne poti po Ljubljanici pričata dve zelo pomembni najdbi. Oktobra 1890 je bila na območju Brezovega loga na vzhodnem delu Ljubljanskega barja odkrita tovorna ladja iz 1. stol. pr. n. št. Ladja je bila simetrične, podolgovato-ovalne oblike, s prisekanimi konci. V dolžino je merila 30 m, v širino do 4,8 m v višino pa 0,6 m. Imela je ravno dno brez gredlja ter navzven nagnjene nizke boke. Ladja je bila zasnovana za plovbo v plitvinah. Obliki ladje najbolj ustreza antični izraz *pontonium*, s katerim so še v zgodnjem srednjem veku označevali velika in počasna rečna plovila, namenjena prevozu blaga. Ladjo so premikali s pomočjo drogov, naenkrat pa je lahko tovorila 40 ton tovora. Leta 2008 pa so v Sinji gorici pri Vrhniku arheologi potapljači našli še eno rimsko tovorno ladjo, ki jo strokovnjaki na podlagi analiz umeščajo na začetek 1. stol. n. št. Gre za pomembno odkritje, ki presega lokalni in regionalni pomen. Na podlagi konstrukcijskih lastnosti in mer ladjo uvrščajo v skupino rimskih tovornih ladij z ravnim dnom za plovbo po rekah in jezerih v širšem zaledju severnega Jadrana in osrednje Evrope. Ladja je po obliki zelo podobna prej omenjeni skoraj sočasni in predvidoma dvakrat večji rimski tovorni ladji iz Lip. Pomembna razlika med njima je, da je ladja iz Lip zgrajena s tehniko šivanja, ladja iz Sinje gorice pa s tehniko spajanja z železnimi spojkami. Konstrukcija z ugotovljeno tehniko gradnje z železnimi spojkami predstavlja manjkajoči člen v raziskavah tehnologije gradnje sredozemskega tipa plovil in razvoja ladjedelništva na splošno.

EMONA IN NAUPORTUS

Colonia Iulia Emona je bila upravno, gospodarsko in versko središče za obsežno območje, ki je segalo od Karavank do Višnje gore in od Trojan do Vrhlike. V našem prispevku se bomo seveda omejili le na pomen Emone kot mesta, ležečega ob plovni reki Ljubljanici. Emona je imela svoje pristanišče izven zaščitenega mestnega območja. Strokovnjaki na osnovi arheološkega raziskovanja domnevajo, da je moralo biti pristanišče v neposredni bližini mostu čez Ljubljanico in ob cesti proti Panoniji. Danes je to območje dvorišča SAZU in Salendrove ulice. Na njegovo lego so prav gotovo vplivala tudi glavna mestna vrata pod današnjim Trgom francoske revolucije. Obstoj emonskega pristanišča na tem področju potrjuje kar nekaj najdb. Pomembna je skupina zgodnjeantičnih amfor ob južnem robu prazgodovinskega grobišča, ki so bile vkopane v glino in pesek. Sicer ni bilo mogoče rekonstruirati posameznih stavbnih kompleksov, nedvomno pa gre, predvsem tam, kjer je ležala skupina dobro ohranjenih amfor, za trgovska skladišča (*emporij*). Podoben kompleks pristaniških stavb je bil odkrit tudi ob Zoisovi cesti, na tako imenovanem Grabnu. Arhitekturne ostaline kažejo na preprosto gradnjo pristaniško-tržnih lop. Iz analize predmetov in denarja, ki so bili tam odkopani, stroka domneva, da so objekte uporabljali do prve polovice 3. stol. n. št. Velik gospodarski pomen prevoznitva po Ljubljanici za Emono izraža nagrobnik z napisom, ki omenja združbo čolnarjev (*collegium naviculariorum*)

in je posvečen Juliu Fortunatu, ki je deloval v vodstvu združenja. Hrani ga Narodni muzej Slovenije.

Antični viri in bogastvo arheoloških najdb na področju Vrhnike pa potrjujejo obstoj še enega pristanišča. To je pripadalo *Nauportusu*, naselju na začetku transportne poti po Ljubljanici. Stara pot, ki je povezovala Italijo z Balkanskim polotokom in srednjim podonavjem, je potekala prek kraških prelazov zahodne Slovenije. Pri današnji Vrhniki se je z višavja spustila v nižino, od tod naprej pa je bilo mogoče pluti po rekah Ljubljanici, Savi in Donavi prav do Črnega morja. Geografske okoliščine so vrhniškemu koncu nudile izstopajoč strateški in prometni položaj. V Navportu je bilo potrebno velike količine blaga, ki je s karavanami prispelo iz Akvileje raztovoriti in uskladiščiti v primerna skladišča, kjer je počakalo na ladje, ki so po Ljubljanici in Savi odpeljale tovor do Donave in obdonavskih krajev. Iz geografskih dejstev, zgodovinskih podatkov in arheoloških raziskovanj torej izhaja, da je bil Navport naselje, pomembno predvsem kot obrambna postojanka z živahno trgovsko-pristaniško dejavnostjo. Zasnova celotne naselbine in posameznih stavb, skladišč in tabern, se veže na vzorce iz poznorepublikanske severne Italije in na arhitekturo pristanišč v širšem prostoru imperija. V arhitekturi se jasno odraža prevlada ekonomske vloge naselbine, ki je bila trgovska, prometna, skladiščna in prekladalna postojanka ter rečno pristanišče.

Tudi odkritje rimske postojanke v Zalogu je prispevalo k poznavanju takratne plovne poti po Ljubljanici. Že pred 2. svetovno vojno strokovna literatura omenja rimsko utrdbo nad starim izlivom Ljubljanice v Savo. Arheološka raziskovanja v šestdesetih letih ugotavljajo, da je bila točka naseljena in utrjena že v zgodnjem času rimske okupacije naših krajev in da postojanka prav nad izlivom Ljubljanice v Savo ni mogla služiti drugemu, kot nadzoru in pospeševanju plovbe po obeh rekah.

BOGOVI

Da je bil rečni promet v prazgodovini in antiki zelo pomemben kaže tudi to, da so reke častili po božje. Potovanje in prevažanje blaga po rekah, predvsem po nevarnih brzicah, ni bilo brez nevarnosti, zato naklonjenost rečnih bogov ni bila odveč. Kult rek se omenjajo na napisih, dokazuje pa jih lahko tudi arheološko gradivo, kadar ga je mogoče opredeliti kot zaobljubljene darove rečnemu božanstvu. Popotniki in trgovci so postavljali oltarje *Savusu*, *Dravusu*, *Kolapisu*... Savusa so pri nevarnih brzicah v zaselku Sava pri Hrastniku častili skupaj z *Adsaluto*, ki so ji na tem mestu postavili svetišče, verjetno pa je bila tudi zavetnica tamkajšnjega svetega gaja ter gospodarica poti za vleko plovil čez brzice in proti toku reke. Akvilejski trgovec *Lucij Servilij Sabin* je v Navportu bogu *Neptunu*, univerzalnemu rimskemu bogu voda, ki so ga častili ob večjih in za promet pomembnih rekah, postavil svetišče. Kult Ljubljanice doslej na napisih še ni izpričan, zato pa je bilo v Emonski kotlini najbolj priljubljeno božanstvo *Ekvorna*, vsemogočna boginja zamočvirjenega sveta s svetiščem v

Nauportu ter posvetilnimi ploščami in kapelico v Emoni. V Ljubljani je bil pri gradu Fužine nevaren odsek z brzicami in slapovi, kjer so častili boga *Labura*.

ZAKLJUČEK

Skozi Slovenijo kot izrazito in važno prehodno področje je že najstarejša človeška zgodovina utrla vrsto pomembnih poti. V rimskih časih so jih uporabljali trgovci, bile pa so tudi poti rimskih osvajalnih pohodov. Med njimi so važno vlogo igrale vodne poti, še posebej pomembna je bila pot Ljubljana–Sava. O njej pričajo že antični viri in pa seveda arheologija s svojimi raziskavami. Preučevanje arheoloških ostalin dokazuje, kako si je že v zgodnjem rimskem času utrla pot v Ljubljansko kotlino oglejska trgovina in kako je nadaljevala svoje povezave naprej proti podonavskim krajem. Da je bila vodna pot po Ljubljani in naprej po Savi v rimskem obdobju res zelo pomembna pričajo nastanki pomembnih naselij od Navporta in Emone ob Ljubljani do Neviudunuma ob Savi. Priča te plovne poti je tudi *collegium navicularium* (združenje ladjarjev) in ne nazadnje tudi čaščenje vodnih božanstev za njihovo naklonjenost pri varni plovbi.

LITERATURA IN VIRI

- Božič, Dragan (ur). 1999, *Zakladi tisočletij: zgodovina Slovenije od neandertalcev do Slovanov*. Ljubljana
- Curk, Iva. 1968, Prispevek k poznavanju rimskih vodnih poti pri nas. V *Kronika: časopis za slovensko krajevno zgodovino* 2, 80–82
- Dolar, France M. 2011, *Slovenski zgodovinski atlas*. Ljubljana
- Erič, Miran. 2012, *Ljubljana: Ljubljana osebno*. Ljubljana
- Gaspari, Andrej. 2009, Tovorna ladja sredozemske šivane konstrukcije iz Lip. V *Ljubljana: kulturna dediščina reke*, 107–109
- Istnič, Janka. 2009, Emona - rimsko trgovsko središče ob Ljubljani. V *Ljubljana: kulturna dediščina reke*, 95–99
- Istnič, Janka. 2009, Ljubljana - rimska trgovska in prometna pot. V *Ljubljana: kulturna dediščina reke*, 74–80
- Istnič, Janka. 2009, Ljubljana in rimska vojska. V *Ljubljana: kulturna dediščina reke*, 81–85
- Plesničar-Gec, Ljudmila. 1999, *Urbanizem Emone*. Ljubljana
- Šašel-Kos, Marjeta, 2009, *Reka Sava kot božanstvo - Sava v antiki*. Pridobljeno 8. 3. 2014 s spletne strani http://iza.zrc-sazu.si/pdf/Sasel_Kos_Ukrocena_lepotica.pdf
- Šašel-Kos, Marjeta. 2009, Ljubljana v antičnih virih. V *Ljubljana: kulturna dediščina reke*, 86–88