

Roman Settlements along the Drava River

Ager Aguntinus

Historisch-archäologische Forschungen

Herausgegeben von
Martin Auer und Harald Stadler

Universität Innsbruck
ATRIUM - Zentrum für Alte Kulturen
Institut für Archäologien

Band 3

2019

Harrassowitz Verlag · Wiesbaden

Martin Auer (Ed.)

Roman Settlements along the Drava River

2019

Harrassowitz Verlag · Wiesbaden

Printed with support of "Amt der Tiroler Landesregierung", the University of Innsbruck, the Research Area "Cultural Encounters – Cultural Conflicts", the Curatorium pro Agunto and Alfred Kärcher GmbH.

reviewed by:

Diana Dobрева, Verena Gassner, Christian Gugl, Christian Heitz, Janka Istenič, Florian Schimmer, Maike Sieler, Ulla Steinklauber, Salvatore Ortisi and Ivana Ožanić Roguljić

Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.dnb.de> abrufbar.

Bibliographic information published by the Deutsche Nationalbibliothek
The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the internet at <http://dnb.dnb.de>.

For further information about our publishing program consult our website <http://www.harrassowitz-verlag.de>

© Otto Harrassowitz GmbH & Co. KG, Wiesbaden 2019
This work, including all of its parts, is protected by copyright.
Any use beyond the limits of copyright law without the permission of the publisher is forbidden and subject to penalty. This applies particularly to reproductions, translations, microfilms and storage and processing in electronic systems.
Printed on permanent/durable paper.
Printing and binding: Hubert & Co., Göttingen
Printed in Germany
ISBN 978-3-447-11288-8
ISSN 2567-7764

Contents

Preface.....	IX
Martin Auer A River Port in <i>Aguntum</i> ?	1
Daniela Cottica e Paola Ventura Spunti per uno studio dell'interazione uomo e fiume in antico: il caso delle sponda orientale del <i>Natiso cum Turro</i> ad Aquileia	11
Slavica Filipovic and Vladimir Kusik Stamps on Roman Bricks and Roof-tiles from <i>Mursa</i> : Research in Campus 2001–2015.....	35
Ada Gabucci “... <i>impuri aqu(a)e Padi nec minus et Savi ira<m> ...</i> ” A Trace for Regional Trade Patterns in Northern Italy	51
Jana Horvat The Navigable Route Along the Ljubljanica and Sava Rivers – the Role of Nauportus	59
Josef Gspurning, Susanne Lamm and Patrick Marko ... gently down the stream? A GIS Based Analysis of Possible Travel Routes between <i>Flavia Solva</i> and <i>Virunum</i>	71
Zvezdana Modrijan Changes Along the Slovenian Part of the River Drava (Drau) in the Late Roman Period	81
Julia Rabitsch A Brief History of <i>Flavia Solva</i> in Ceramics ... and the Problems of Dating a Site Mainly by its Local Coarse Ware	91
Katharina Ramstetter Die Handelsgeschichte in <i>Teurnia</i> am Beispiel der Amphoren	103
Eleni Schindler-Kaudelka and Maja Janežič The Pottery Finds from Excavations in Vičava in Roman <i>Poetovio</i> (Slovenia)	115
Veronika Sossau Neufunde kaiserzeitlicher Importkeramik aus Korinth im <i>Municipium Claudium Aguntum</i>	131
Mojca Vomer Gojkovič <i>Poetovio</i> – An Important Economic Centre	137
List of Credits	147

Preface

The second Aguntum Workshop – held in November 2016 – was dedicated to the Drava River as a route of transport, not only in terms of commodities, but also in terms of ideas. The subjects of the lectures ranged from river routes as connectors between regions in a more general way to the material culture of various settlements along the Drava from Austria to Slovenia and Croatia. I am very happy that we are now able to publish selected topics of the numerous exciting Aguntum Workshop contributions. The subjects addressed are transport by river as a major kind of commercial pottery distribution in Northern Italy (A. Gabucci), archaeological features connected to rivers used as trading routes (D. Cottica, P. Ventura, J. Horvat and M. Auer), GIS-based analyses of accompanying road networks (P. Marko, S. Lamm, J. Gspurnig) as well as the material culture of Roman settlements along the Drava in today's Austria (J. Rabitsch, K. Ramstetter, V. Sossau), Slovenia (Z. Modrijan, E. Schindler-Kaudelka, M. Janezić, M. Vomer Gojkovič) and Croatia (S. Filipović, V. Kusik).

The contributions highlight especially the importance of the Drava for connecting the provinces of *Noricum* and *Pannonia* during the entire Roman Period and Late Antiquity. Therefore, after initiating the Aguntum Workshops with a micro regional approach regarding Roman settlements in the area of present-day Eastern Tyrol (*Ager Aguntinus I*) we are now expanding our scope to address the connection routes of this region to the East and South.

The papers are arranged alphabetically according to the author's name. Due to new EU laws regarding data privacy it was not possible to print private e-mail or postal addresses, therefore contact addresses are consciously omitted. However, in times of easy accessible internet information it will be possible to find the authors' contact details if needed. Alternatively, the editors are ready to forward any requests to the authors.

In accordance with the international approach of the second Aguntum Workshop most contributions are in English, but also articles in German and Italian are present. It took some time to publish these *acta*, because it was very important for the editors to establish a peer review process for this and future volumes. In this context, it is a great pleasure for me to thank our reviewers for their crucial insights and contributions and for helping to increase the legibility and comprehensibility of this book.

Last but not least, I especially want to thank our financial and infrastructural supporters, the University of Innsbruck, the Curatorium pro Agunto (Dr. Leo Gomig), the Alfred Kärcher GmbH, the "TVB Osttirol", the "Land Tirol" and the Research Area "Cultural Encounters – Cultural Conflicts" (University of Innsbruck) who made it possible to conduct and publish this Workshop.

Innsbruck, September 2019
Martin Auer