

ARHEOLOGIJA

Izgradnji dionice Dugopolje - Šestanovac prethodila su brojna zaštitna arheološka istraživanja lokaliteta koji su se našli u zoni građevinskih radova.

Ministarstvo kulture - Konzervatorski odjel u Splitu od početka je sudjelovao u izradi Studije utjecaja na okoliš autoceste A1 Zagreb-Split-Dubrovnik, tom su prilikom na terenu identificirani svi lokaliteti ugroženi budućom gradnjom.

Od 15 arheoloških nalazišta na dionici Dugopolje - Šestanovac, najveći broj i najznačajniji rezultati bili su na području Dugopolja. Zbog krškog polja pogodnog za uzgoj mediteranskih kultura i uzgoj stoke sitnog zuba, Dugopolje je bilo pogodno mjesto za život. Antičko Dugopolje nalazilo se u blizini Salone pa je preko Poda prolazila magistralna cesta koja je od Salone vodila u unutrašnjost provincije Dalmacije. Jedna dionica te rimske ceste iskopana je kod zaseoka Kolići na južnoj padini brda Orgus. Tom je cestom sav promet iz Panonije i prostora današnje Bosne i Hercegovine stizao u Salonu. Tragovi rimskog života pronađeni su u Vučjopolju gdje je iskopana antička grobnica s bogatim nalazima rimskog nakita i keramičkog posuda. Iz kasnoantičkog vremena je ruralno naselje u Banjacama gdje su nadjeni ostaci suhozidnih zgrada i prostorija za uzgoj stoke. Osobito važno nalazište je srednjovjekovno groblje u Vučjopolju gdje je iskopano više od 200 grobova iz 16. i 17. st. To je groblje imalo i stećke ukrašene antropomorfnim ukrasima, krščevinama, simbolima kruha, polumjeseca, zvjezdica. Ostaci srednjovjekovnog stocarskog naselja nadjeni su u vrtači Konopljiće iznad sela Ercegovići. Riječ je o stocarskom staništu iz 14.-15. st. čiji su žitelji iskoristavali krašku visoravanu za ispašu svoje stoke.

Ostala arheološka nalazišta na dionici autoceste od Dugopolja do Šestanovca uglavnom su iz prehistoricnjeg razdoblja. Posebno treba istaknuti pećinu Zemunica u Bisku koju je još u paleolitu nastanjavao neandertalac o čemu svjedoče nalazi kremenjih alatki. U Zemunici se intenzivno živjelo i tijekom neolita - 6.000 god. prije Krista. Pećina je naseljavana sve do brončanog doba.

Izgradnja dionice od Dugopolja do Šestanovca omogućila je da stvorimo uvid u povijest Dalmatinske zagore od paleolitika do kasnoga srednjeg vijeka. Mnogi se nalazi još moraju očistiti, restaurirati, te znanstveno obraditi, tek tada ćemo imati još jasniju sliku povijesti Zagore. Dobra radnja između Ministarstva kulture i Hrvatskih autocesta omogućit će uspješno dovršavanje ovog projekta bez devastacija arheoloških lokaliteta i bez usporavanja građevinskih radova. Danas se može reći da je konačno stvorena svijest i zakonski okvir koji sprječavaju devastaciju kulturne baštine, što najbolje pokazuju zaštitni arheološki radovi na hrvatskim autocestama.

ISBN 978-953-7491-04-08

Fotografija, oblikovanje i priprema za tiskanje: HAND dizajn studio // Tiskak: KERSCHOFFSET // Naklada: 1000 komada

SUDIONICI REALIZACIJE PROJEKTA IZGRADNJE DIONICE DUGOPOLJE-ŠESTANOVAC

VLADA REPUBLIKE HRVATSKE
MINISTARSTVO MORA, TURIZMA, PROMETA I RAZVITKA

INVESTITOR:

HRVATSKE AUTOCESTE d.o.o.

STUDIJE, PROJEKTI, REVIZIJA:

INSTITUT GRAĐEVINARSTVA HRVATSKE d.d., Zagreb
INSTITUT GRAĐEVINARSTVA HRVATSKE d.d., PC Split
GRAĐEVINSKI FAKULTET, Zagreb
GRAĐEVINSKI FAKULTET, Split
RUDARSKO-GELOŠKO-NAFTNI FAKULTET, Zagreb
ZAVOD ZA FOTOGRAFIJU d.d., Zagreb
GEODETSKI ZAVOD d.d., Split
PROMEL PROJEKT d.o.o., Zagreb
GEOPROJEKT d.d., Split
MC-ARHITEKTURA d.o.o., Zagreb
IN-ARH d.o.o., Zagreb

ARHEOLOŠKA ISTRAŽIVANJA:

MINISTARSTVO KULTURE HRVATSKE

IZVODAČI RADOVA:

KONSTRUKTOR INŽENJERING d.d., Split
HIDROELEKTRA NISKOGRADNJA d.d., Zagreb
VIADUKT d.d., Zagreb
CESTA VARAŽDIN d.d., Varaždin
INGRA d.d., Zagreb
ZAGORJE-TEHNOBETON d.d., Zagreb
STRABAG d.d., Zagreb
DALEKOVOD d.d., Zagreb
KONČAR - SKLOPNA POSTROJENJA d.d., Sesvete
AQUATERM d.o.o., Zagreb
VITA d.o.o., Koprivnica

NADZOR I KONTROLA:

INSTITUT GRAĐEVINARSTVA HRVATSKE d.d., Zagreb

Hrvatske autoceste d.o.o.

Društvo za upravljanje, građenje i održavanje autocesta
Širokina 4, 10000 Zagreb, Hrvatska
tel: +385 1 44 94 444, faks: +385 1 44 94 505
www.hac.hr

NADZORNI ODBOR HRVATSKIH AUTOCESTA:

Zdravko Livaković, predsjednik Nadzornog odbora
Boris Ordulj, zamjenik predsjednika Nadzornog odbora
Nikola Blagačić, član Nadzornog odbora
Franjo Lucić, član Nadzornog odbora
Mijat Stanić, član Nadzornog odbora

UPRAVA HRVATSKIH AUTOCESTA:

Mario Crnjak, predsjednik Uprave
Marijo Lovrinčević, član Uprave
dr. sc. Josip Sapunar, član Uprave

IMPRESSUM:

Autori:
Mario Crnjak, dipl.ing.grad,
dr.sc. Goran Puž, dipl.ing.grad,
Stručni suradnici:
mr.sc. Jasen Mesić, pomoćnik ministra kulture (Arheologija)
Anto Filipović, dipl.ing.grad, Darko Šošić, dipl.ing.grad,
Veljko Nižetić, dipl.ing.grad, Milan Matić, dipl.ing.grad,
Uredništvo:
Darija Petrović, dipl.nov., Andrea Haleuš, dipl.cro.soc.

37 km

AUTOCESTA A1 ZAGREB - SPLIT - DUBROVNIK
Dionica → DUGOPOLJE - ŠESTANOVAC

SILASCI S ČVOROMA PREMA TURISTIČKIM ODREDIŠTIMA HRVATSKE

Čvor Dugopolje:

SPLIT, SOLIN, otoci: Šolta, Brač, Hvar i Vis

SPLIT, grad i luka u srednjoj Dalmaciji, središte arheoloških, povijesnih i kulturnih spomenika u 1700 godina postojanja, među kojima posebno mjesto svakako zauzima čuvena Dioklecijanova palača, dio svjetske baštine UNESCO-a.

MOSOR, planina, sjeverno od Splita i Solina, nije ni nacionalni park ni park prirode, ali je prirasta srcu svakom Dalmatincu. Najviši vrh je Veliki Kabati (1339 m), a jedan od posjećenijih vrhova je Vickov stup (1325 m), a na vrhu Sveti Jure (1319 m) nalazi se istoimeni rimokatolička kapelica.

SOLIN, grad u blizini ušća rijeke Jadro, između Donje Strane i središnjeg dijela Solina ostaci antičke Salone.

Čvor Blato na Cetini:

CETINA, OMIŠ

OMIŠ, gradić i luka na ušću Cetine u Polijkom primorju, poznat kao srednjovjekovno gusarsko središte. Slikovitost planina i rijeke nadopunjava zanimljiva urbana jezgra s tvrdavama, a na samom putu došlo je i srušenje luke.

OTOK BRAČ, najpoznatije turističko mjesto na Braču je Bol s prelijepom plazom Zlatni rat, a omiljena odredišta turista su mjesto Supetar i Pučišća. Brač ima i srušnu luku.

OTOK HVAR, najduži otok na Jadranu. To je otok blage mediteranske klime, s najvećim brojem sunčanih sati na Jadranu. Na otoku su poznata polja lavande.

OTOK VIS, bogat povješću nudi posjetiteljima mnoge spomenike od antičkog do novijeg doba. Poznati prirodni fenomen: Modra špilja na Biševu, Zeleni špilja na Ravniku i Krajcina špilja na Visu.

BIOKOV, planina iznad Makarske, tijekom povijesti kao u svom kriju čuvala je pučanstvo od napada s mora, a leđa podizala osvajajuća s kopna. Danas je Biokovo park prirode, izletište s mnogim biljnim vrstama i bogatim životinjskim svijetom. Jedinstvena suprotnost između gotovo dvije tisuće metara visoke snježne planine i pitomog priobala.

CETINA, zelena rijeka, veličanstven kanjon, guste šume, vodopadi, tajanstvene špilje i bajkoviti mljnovi. U samo nekoliko minuta vožnje od povijesnog gradića Omiša, između Splita i Makarske, možete se uvjeriti u sve što rijeka Cetina skriva.

Hrvatske autoceste d.o.o. zahvaljuju se HRVATSKOJ TURISTIČKOJ ZAJEDNICI, koja je izvor fotografija tiskanih u ovoj brošuri u svrhu promocije Hrvatske.

Čvor Šestanovac:
ŠESTANOVAC, IMOTSKI, BRELA, MAKARSKA

ŠESTANOVAC, općina koja obuhvaća naselje Šestanovac - administrativno središte, te selja Krševač, Katuni, Šćepčevica i Grabovac. Reljef tog područja karakterizira pojedini polja (krške udoline) na lijevoj obali rijeke Cetine i usporednoj krševitog grebena i zaravni, a omedeno je brdom Vitrjenik na sjeveru, brdom Šidača na istoku, planinom Biokovo na jugoistoku i brdom Kreševnicom na sjeverozapadu.

IMOTSKI, grad u Dalmatinskoj zagori, na padini sjeveroistočnoga krškog oboda Imotskog polja. U Imotsku se nalazi Franjevački samostan iz 1738., na klisuri iznad Modroga jezera je tvrdava iz srednjovjekovnog i turskog doba, a na ulazu u tvrdavu je crkva iz XVIII. st. čuven po prekrasnoj prirodi: Lukičićka jezera, Prološko blato, Dva Oka, izvore rijeke Vrljike, Modro i Crveno jezero, Imotsko polje, kanjon Badrijevice.

BRELA, šume i plaže okupani briješljitim sunčevim sjajem. Mjesto se nalazi na obali između planine Biokova i otoka Brača. Brela su jedinstvena u svojoj ljepoti sa prekrasnim plažama, borovim šumama, kristalno plavim morem.

MAKARSKA se nalazi u podnožju Biokova, zapadno od otoka Brača; od kopna ga dijele Splitski kanal, drveničke otiske skupine Šoltanski kanal, a s otokom Brača ga dijele Splitска luka. Šumoviti kanjon Cetine, u kojem se nalazi grad Šibenik, je pravom mediteranskim vegetacijom. U dugoj uvali prostire se Makarska rivijera u kojoj su najznačajniji turistička središta Tučepi i Brela, Podgora, Živogošće, ali su poznata i pitoma mještjačka Drvenik, Zastrog i Gradac. Uz hotelske kompleksne i apartmanska naselja je i veliki broj naturističkih plaža.

BIOKOV, planina iznad Makarske, tijekom povijesti kao u svom kriju čuvala je pučanstvo od napada s mora, a leđa podizala osvajajuća s kopna. Danas je Biokovo park prirode, izletište s mnogim biljnim vrstama i bogatim životinjskim svijetom. Jedinstvena suprotnost između gotovo dvije tisuće metara visoke snježne planine i pitomog priobala.

CETINA, zelena rijeka, veličanstven kanjon, guste šume, vodopadi, tajanstvene špilje i bajkoviti mljnovi. U samo nekoliko minuta vožnje od povijesnog gradića Omiša, između Splita i Makarske, možete se uvjeriti u sve što rijeka Cetina skriva.

