

AKTI VIII. MEĐUNARODNOG KOLOKVIJIA O PROBLEMIMA RIMSKOG PROVINCIJALNOG UMJETNIČKOG STVARALAŠTVA

AKTEN DES VIII. INTERNATIONALEN KOLLOQUIUMS ÜBER PROBLEME DES PROVINZIALRÖMISCHEN KUNSTSCHAFFENS

THE PROCEEDINGS OF THE 8TH INTERNATIONAL COLLOQUIUM ON PROBLEMS OF ROMAN PROVINCIAL ART

LES ACTES DU VIII^{EME} COLLOQUE INTERNATIONAL SUR LES PROBLÈMES DE L'ART PROVINCIAL ROMAIN

ZAGREB 5.-8. V. 2003.

RELIGIJA I MIT KAO POTICAJ RIMSKOJ PROVINCIJALNOJ PLASTICI

RELIGION UND MYTHOS ALS ANREGUNG FÜR DIE PROVINZIALRÖMISCHE PLASTIK

RELIGION AND MYTH AS AN IMPETUS FOR THE ROMAN PROVINCIAL SCULPTURE

LA RELIGION ET LE MYTHE COMME INSPIRATION POUR LA SCULPTURE ROMAINE PROVINCIALE

Copyright © 2005.
Golden marketing-Tehnička knjiga, Zagreb
Odsjek za arheologiju Filozofskog fakulteta u Zagrebu
Sva prava pridržana

Nakladnik
Golden marketing-Tehnička knjiga
Jurišićeva 10, Zagreb

Za nakladnika
Ana Maletić

Sunakladnici
Odsjek za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu
Arheološki muzej, Zagreb

Recenzenti
prof. dr. sc. Aleksandar Durman
prof. dr. sc. Tihomila Težak Gregl

Motiv na naslovnici
Reljef Dijane kipara Maksimina iz Prološca kod Imotskog. Arheološki muzej – Split
(snimio Tonći Seser, fotograf Arheološkog muzeja – Split)

**AKTI VIII. MEĐUNARODNOG KOLOKVIJA
O PROBLEMIMA RIMSKOG PROVINCIJALNOG
UMJETNIČKOG STVARALAŠTVA**

AKTEN DES VIII. INTERNATIONALEN KOLLOQUIUMS
ÜBER PROBLEME DES PROVINZIALRÖMISCHEN KUNSTSCHAFFENS
THE PROCEEDINGS OF THE 8TH INTERNATIONAL COLLOQUIUM
ON PROBLEMS OF ROMAN PROVINCIAL ART
LES ACTES DU VIII^{ÈME} COLLOQUE INTERNATIONAL
SUR LES PROBLÈMES DE L'ART PROVINCIAL ROMAIN

ZAGREB 5.-8. V. 2003.

RELIGIJA I MIT KAO POTICAJ RIMSKOJ PROVINCIJALNOJ PLASTICI

RELIGION UND MYTHOS ALS ANREGUNG FÜR DIE PROVINZIALRÖMISCHE PLASTIK
RELIGION AND MYTH AS AN IMPETUS FOR THE ROMAN PROVINCIAL SCULPTURE
LA RELIGION ET LE MYTHE COMME INSPIRATION POUR LA SCULPTURE ROMAINE
PROVINCIALE

UREDNICI
MIRJANA SANADER
ANTE RENDIĆ MIOČEVIĆ

SURADNIK
DOMAGOJ TONČINIĆ

Zagreb, 2005.

SADRŽAJ

PREDGOVOR BY MIRJANA SANADER	9
FOREWORD BY MIRJANA SANADER	11
FUNERARY MONUMENTS FROM DALMATIA, ISTRIA AND THE CROATIAN PART OF PANONNIA. A COMPARATIVE STUDY BY NENAD CAMBI	13
LES STELES FUNERAIRES A PERSONNAGES ORIGINE DES THÈMES, MODÈLES ET DATES À TRAVERS L'EMPIRE ROMAIN DE FRANÇOIS BRAEMER	31
FLEXIBLE INTENT: SHIFTING VALUES & DISCREPANT MEANINGS IN ROMANO-BRITISH RELIGIOUS SCULPTURE BY MIRANDA ALDHOUSE-GREEN	53
CIVILIAN SCULPTORS AND THE CREATION OF ROMANO-BRITISH CIVILISATION IN SOUTHERN BRITAIN BY MARTIN HENIG	59
TYPOLOGIE ET DÉCOR DES MONUMENTS FUNÉRAIRES DE L'ARMORIQUE ROMAINE DES JEAN-YVES ÉVEILLARD/YVAN MALIGORNE	65
LA TOMBE MONUMENTALE DE <i>NASIUM</i> (GAULE BELGIQUE): RÉFLEXIONS SUR LE SYMBOLISME DES GRANDS MONUMENTS SÉPULCRAUX DU NORD-EST DE LA GAULE DE JEAN-NOËL CASTORIO	75
IUPPITERGIGANTENSÄULEN IM MUSEUM VON METZ – LA COUR D'OR VON HANNELORE ROSE UND ISABELLE BARDIÈS	85
DER SARKOPHAG DER CORNELIA IACAENA. EIN FRÜHER GIRLANDENSARKOPHAG IN ARLES VON STEPHANIE BÖHM	91
ÜBERLEGUNGEN ZUR FORTUNA VON BERMEL VON PATRICIA SCHWARZ	95
EINE SCHILDAMAZONOMACHIE AUS NASSENFELS VON GERHARD BAUCHHENSS	101
BAUPLASTIK AUS DEM BEREICH DES PODIUMTEMPELS VON BADENWEILER (D) VON GABRIELE SEITZ	107
AUGUSTA RAURICA, EINE STATUETTENGROUPE AUS WEISSEM PFEIFENTON VON TEODORA TOMASEVIC BUCK	115
ATTIS, PARTHER UND ANDERE BARBAREN. EIN BEITRAG ZUM VERSTÄNDNIS VON ORIENTALENDARSTELLUNGEN AUF GRABSTEINEN DER NÖRDLICHEN PROVINZEN VON ALICE LANDSKRON	121
BEMERKUNGEN ZU DEN FREISTEHENDEN GRABMEDAILLONS IN NORICUM VON ELISABETH WALDE	131
DIE DIONYSISCHEN DREIFIGURENRELIEFS VON HARTBERG UND BAD WALTERSDORF (STEIERMARK) VON ERWIN POCHMARSKI UND MARGARETHA POCHMARSKI-NAGELE	141
SPUNTI DI RIFLESSIONE SU ALCUNI ASPETTI DEL CULTO DI BELENO E DI ANTINOOS ANNALISA GIOVANNINI	157
MANI ALZATE, MAINS LEVÉES, ERHOBENE HÄNDE. A PROPOSITO DI UN SARCOFAGO DELLA COLLEZIONE DI FRANCESCO DI TOPPO BY FULVIA CILIBERTO/FULVIA MAINARDIS	175
CULT AND MYTHOLOGICAL REPRESENTATIONS AS DECORATIVE ELEMENTS OF PUBLIC BUILDINGS IN ROMAN POLA BY KRISTINA DŽIN	185

RELIEFS AND SCULPTURES OF DEITIES AND MYTHOLOGICAL REPRESENTATION AS DETERMINING FACTORS OF THE SPIRITUAL LIFE IN ANTIQUE ISTRIA	191	EIN JUPITERTORSO AUS DEM AUXILIARKASTELL IN IŽA (SLOWAKEI)	293
BY VESNA GIRARDI-JURKIĆ		VON KLÁRA KUZMOVÁ	
STATUE OF A ROMAN GODDESS FROM THE FORUM OF PULA	197	RÖMISCHE GÖTTER UND MYTHISCHE GESTALTEN AUS POETOVIO	
BY ALKA STARAC		AUF STEINDENKMÄLERN	
THE ICONOGRAPHY OF INDIGENOUS CULTS IN NORTHERN LIBURNIA	201	IM LANDESMUSEUM PTUJ	299
BY ROBERT MATIJAŠIĆ		VON MOJCA VOMER GOJKOVIĆ	
AFTERLIFE IDEAS ON MILITARY MONUMENTS IN NARONA HINTERLAND	205	JÜNGLINGSGESTALTEN MIT WAFFE	
BY RADOSLAV DODIG		AUF PANNONISCHEN GEMMEN	305
RELIGION AND MYTH ON MONUMENTS FROM ZADAR AND SURROUNDINGS IN THE ARCHAEOLOGICAL MUSEUM IN ZADAR	213	VON TAMÁS GESZTELYI	
BY KORNELIJA A. GIUNIO		MACHTSPLITTER – ARCHITEKTURTEILE	
KULTSKULPTUREN AUS DER ANTIKEN STADT SENIA	223	AUS DER KAISERRESIDENZ SIRMIUM	
BY MIROSLAV GLAVIČIĆ		(SREMSKA MITROVICA)	311
RELIEFS OF THE LABOURS OF HERACLES ON A ROMAN "SARCOPHAGUS" IN THE CHURCH OF ST CAIUS IN SOLIN	229	VON CHRISTINE ERTEL	
BY JASNA JELIČIĆ-RADONIĆ		EINE NEUE BILDHAUERWERKSTATT	
RELIGIOUS TESTIMONIES FOUND ON ROMAN GEMS FROM DALMATIA KEPT IN THE ARCHAEOLOGICAL MUSEUM IN VENICE	237	IM OBERLAND DES BALATON	
BY BRUNA NARDELLI		(PLATTENSEE)?	319
HVCVSOVE – "THIS IS WHERE SACRIFICES WERE OFFERED" – ARCHAEOLOGICAL FINDS IN THE SUBSTRUCTIONS OF DIOCLETIAN'S PALACE IN SPLIT	243	VON SYLVIA PALÁGYI	
BY TAJMA RISMONDO		DIE GIGANTEN VOM PFAFFENBERG	
SOME EXAMPLES OF LOCAL PRODUCTION OF MITHRAIC RELIEFS FROM ROMAN DALMATIA	249	BEI CARNUNTUM	329
BY GORANKA LIPOVAC VRKLJAN		VON GABRIELLE KREMER	
DIANA AND THE FAWN	259	DURCHBROCHEN GEARBEITETE	
BY MARINA Milićević Bradač		WEIHRELIEFS AUS DAKIEN	337
TYPOLOGY OF MITHRAIC CULT RELIEFS FROM SOUTH-EASTERN EUROPE	269	BY ALFRED SCHÄFER	
BY ŽELJKO MILETIĆ		CULT SYMBOLS AND IMAGES	
THE ANCIENT CULTURAL UNITY BETWEEN THE CENTRAL ADRIATIC LITTORAL AND THE DELMATIAN HINTERLAND	275	ON FUNERARY MONUMENTS	
BY MARIN ZANINoviĆ		OF THE ROMAN PERIOD	
EINE UNVERÖFFENTLICHTE GRABSTELE AUS TILURIUM	281	IN THE CENTRAL SECTION	
BY DOMAGOJ TONČINIĆ		OF DARDANIA	343
FORTUNA-NEMESIS STATUES IN AQUINCUM	287	BY EXHLALE DOBRUNA-SALIHU	
BY KRISZTINA SZIRMAI		DIE PLASTISCHE AUSSTATTUNG	
		VON HEILIGTÜMERN DES THRAKISCHEN	
		REITERS IM TERRITORIUM	
		VON PHILIPPOPOLIS (PLOVDIV)	351
		BY MANFRED OPPERMANN	
		NOVAE – STELES	
		WITH REPRESENTATIONS OF BIRDS	363
		BY PIOTR DYCZEK	
		PAST AND PRESENT:	
		NOTES ON THE IDENTITY	
		OF ROMAN IMPERIAL SMYRNA	373
		BY CARLO FRANCO	
		OMNIPOTENS ET OMNIPARENS DEA SYRIA.	
		ASPECTS OF HER ICONOGRAPHY	381
		BY ILONA SKUPINSKA-LOVSET	
		ANTAIOS, AN EGYPTIAN GOD	
		IN ROMAN EGYPT:	
		EXTRACTING AN ICONOGRAPHY	389
		BY DONALD BAILEY	
		THE PAMPHILI OBELISK:	
		TWO NOTES ON PHARAONIC ELEMENTS	
		IN DOMITIAN IDEOLOGY	399
		BY EMANUELE M. CIAMPINI	

ROMANIZING BAAL: THE ART OF SATURN WORSHIP IN NORTH AFRICA	403	RÖMISCHE STEINDENKMÄLER IN DER WEB-PLATTFORM WWW.UBI-ERAT-LUPA.ORG	441
BY ANDREW WILSON		VON FRIEDERIKE HARL UND KURT SCHALLER	
THE SYNCRETISM OF BELIFES AS EXPRESSED IN ROMAN PROVINCIAL SCULPTURE	409	'STEIN – RELIEF- INSCHRIFT'. KONTUREN EINES FORSCHUNGSPROJEKTES	449
BY CLAIRE K. LINDGREN		VON CH. HEMMERS, ST. TRAXLER, CH. UHLIR UND W. WOHLMAYR	
ÜBERALL (GÖTTER)GLEICH? – THEOMORPHE BILDNISSE DER FRAUEN DES RÖMISCHEN KAISERHAUSES	415	EIN NEUFUND AUS DER STEIERMARK	455
VON ANNETTA ALEXANDRIDIS		VON BERNHARD HEBERT	
'DIE TREFFLICHE GRUPPE DER FLUCHT DES ÄNEAS'. EIN TROIANISCHES THEMA IN DER PROVINZ: DIE AENEAS-GRUPPE IN STUTTGART UND VERWANDTE DARSTELLUNGEN. ZU IKONOGRAPHIE UND BEDEUTUNG.	423	PROGRAM KOLOVKIJA (PROGRAMM, PROGRAM, PROGRAMME)	457
VON JUTTA RONKE		SUDIONICI (TEILNEHMER, PARTICIPANTS, PARTICIPANTS)	459
DIE BEFRACHTUNG GÄNGIGER GRIECHISCH-RÖMISCHER SYMBOLE MIT NEUEN RELIGIÖSEN INHALTEN AUF DEN RELIEFS DER MITHRASMYSTERIEN	433		
VON MARIA WEISS			

STATUE OF A ROMAN GODDESS FROM THE FORUM OF PULA

BY ALKA STARAC

Motivated by the finding of a breast part of a female figure at the forum of Pula, Mario Mirabella Roberti was the first to recognize that this marble piece of the larger than life-size female statue belongs together with an earlier finding of a lower part of legs, which are conserved in the Lapidarium at Augustus' temple. This paper is dedicated to his memory.¹ In his article, Mario Mirabella Roberti mentioned by way of comparison a statue of Victoria from the forum of Ostia (which has been recently restored) as similar type of statue.² Starting from this point, we found in the Archaeological Museum of Istria two pieces whose similarity to Victoria, however, could not be undoubtedly confirmed. Indeed, the chest with highly belted hyton reminds us of Victoria, while the legs are obviously put in a different position. There is also another important difference between the two statues from Ostia and Pula: the first is obliquely strained in advance as an acroterium, while the other stands firmly on plinta. The upper part, the clothed breast of the figure from Pula, was the first to be identified (fig. 1). It was discovered at the Communal Palace of Pula during reconstruction of the building. Since its discovery in 1921, it has been situated in the storage room of the Archaeological Museum of Istria (inventory number A 435). Its height measures 46 cm. An iron nail is stuck on the back side of the right shoulder, near the neck. The lower part of the legs (A 443), once in Augustus' temple, is momentarily exhibited in the second floor corridor of the Museum (fig. 2); its exact provenience is uncertain.³ The statue stands firmly upon its left leg,

FIG. 1 THE UPPER PART OF STATUE.

¹ M. Mirabella Roberti, *Notiziario archeologico* (1940–1948). Atti e Mem. Soc. Istriana Arch. n.s.1, 1949, 231–275, 257. Many friends and colleagues have helped me while working on this paper and I would like to thank: Annetta Alexandridis, Laura Boffo, Roberta Geremia Nucci, Đeni Gobić Bravar, Isabel Rodà, Claudio Zaccaria.

² E. Calandra, *Documenti inediti sul tempio di Roma e di Augusto a Ostia*. Mitt. DAI Rom 107, 2000, 417–450; 437–439.

while the damaged right leg is slightly curved back at the knee. The preserved height measures 70 cm. Two pieces brought together show the same type of white Greek marble, seemingly Pentelic, covered on the surface by a yellow layer, with the same proportions and dimensions. The approximate reconstructed height of the sculpture measures about 223 cm (fig. 3). It evidently represents a female statue of supernatural height, 30 % higher than natural height, standing on the left foot with the right foot held slightly back, dressed in hyton and hymation and fine open sandals. The right foot is missing, as is the entire section between the knees and belt. The arms and head are missing too. It is visible on the broken neck that the head and the whole body were carved from one block of stone. The Greek costume, as well as the supernatural height, high artistic qualities and expensive imported marble, lead to the conclusion that the statue represented some kind of a goddess. The upper part of the statue was found in 1921 at the Communal Palace, situated on the forum of Pula, just on the precedent position of the central and eastern forum temple. Beside this tripartite forum complex, the building of the imperial cult was situated on the eastern longer side of the forum.⁴ That building, open to the forum, had three apses. Inside of it, a lower part of the marble statue of a roman emperor, presumably Augustus with a kneeling barbarian slave, was discovered. The western forum temple was dedicated to Roma and Augustus. According to local tradition regarding the eastern temple, it was dedicated to the goddess Diana. As for the completely destroyed central temple, it can not be said with certainty anything more than that this temple was built prior to the other two, and that it had one cela.⁵ From an iconographical point of view, our statute could not be identified with the goddesses Roma, nor with Diana, Venus, Juno or Minerva, whose cults are allegedly linked to the forum of Pula. It bears a strong resemblance to a large number of statues from Fortuna.⁶ Like many statues from Fortuna, the statue from Pula is

FIG. 2 THE LOWER PART OF STATUE.

FIG. 3 (RIGHT) THE APPROXIMATE RECONSTRUCTION OF THE STATUE.

clearly derived from the initial prototype of Themis from Rhamnus in Attica, made by Hairestratos in about 300 BC.⁷ Thereafter, there obviously exists a great amount of similarity regarding the pose and costume to the nu-

³ W. Reichel, *Beschreibung der Sculpturen im Augustustempel in Pola*. Arch.-Epigr. Mitt. Österreich-Ungarn 15, 1892, 151–169; 153–154. – A. Gnirs, *Pola. Führer durch die antiken Baudenkmäler und Sammlungen* (Wien 1915) 158.

⁴ A. Gnirs, *Neue Funde vom Forum Civile in Pola*. Jahrb. Altkde. 4, 1910, 172–187; 184. – G. Fischer, *Das römische Pola. Eine archäologische Stadtgeschichte*. Bayerische Akademie der Wissenschaften. Philosophisch-historische klasse 110 (München 1996) 92. – A. Starac, *Forum u Puli. Opuscula Arch.* (Zagreb) 20, 1996, 71–89; 76.

⁵ P. Kandler, *Degli scavi di Pola. L'Istria I, 6–7*, 1846, 21–28, 22. – Mirabella Roberti (note 1) 257. G. Cavalieri Manasse, *La decorazione architettonica romana di Aquileia, Trieste, Pola* (Aquileia 1978) 176–183. – R. Matijašić, *Breve nota sui templi forensi di Nesazio e Pola. La città nell'Italia settentrionale in età romana. Morfologie, strutture e funzionamento dei centri urbani delle regiones X e XI*. Atti del convegno organizzato dal Dipartimento di scienze dell'Antichità dell'Università di Trieste. Trieste 13–15 marzo 1987. Collection de l'École française de Rome 130 (Trieste, Roma 1990) 635–652. – A. Krizmanić, *Komunalna palača – Pola. Razvijat gradskog središta kroz dvadeset jedno stoljeće* (Pula 1988) 240. – Fischer (note 4) 70–87. – Starac (note 4) 74.

⁶ F. Rausa, *Fortuna*. LIMC VIII 1 (1997) 125–141, *Fortuna* 16; 18 a, b; 20, 22, 23, 26–30.

0 10 50 100 CM

merous statues of Antonia Minor, Agrippina Maior and Minor dispersed throughout the Roman Empire and represented with the attributes of Fortuna⁸, as well as to the certain fragmentary conserved statues which can be also interpreted as goddess-like imperial empresses or princesses.⁹ The representation of the women from the Julian-Claudian dynasty as goddesses – Fortuna, Venera o Juno, is a rather common feature of imperial propaganda in the first half of the 1st century AD.¹⁰ In conclusion, we can suppose that the statue from the forum of Pula most probably belongs to the second third of the 1st century AD, and to the reign of Claudius or Nero. Originally, it represented a female member of the Julian-Claudian dynasty, most probably a mother of one of the later emperors of this first roman imperial dynasty, i.e. Antonia Minor, Agrippina Maior or Agrip-

pina Minor, probably represented as Fortuna. None of the existing female marble heads at the Archaeological Museum of Istria belongs to our statue, concerning primarily the so-called heads of Agrippina Minor and Antonia Minor.¹¹ These two heads are only of natural dimensions, not to speak about the fact that they are adapted to be inserted into a hole on the shoulder, while the larger than life-sized female statue was made in one piece of marble only. Momentarily, it can not be answered with certainty whether the statue originally stood in the building of the imperial cult beside the colossal cuirassed Augustus statue, or whether it stood in the eastern forum temple or perhaps elsewhere in the forum of Pula. In spite of imported marble and extremely high artistic qualities, one can not exclude the possibility of local production of the statue in Pula.¹²

DR. SC. ALKA STARAC
ARHEOLOŠKI MUZEJ ISTRE, P.P. 59, HR- 52101 PULA
ALKA.STARAC@PU.HTNET.HR

⁷ L. Guerrini, Chairestratos. EAA II (1959) 531–532.

⁸ Sebasteion at Aphrodisias: K.T. Erim, *Aphrodisias. A guide to the site and its museum* (1989) 64 Abb. 91. – Altar at Ravenna: E. Lippolis, *Cultura figurativa: la scultura "colta" tra età repubblicana e dinastia Antonina*. In: Aemilia. La cultura romana in Emilia Romagna dal III secolo a.C. all'età costantiniana. A cura di Mirella Marini Calvani (Bologna 2000) 250–278, 264–268.

⁹ F. Benoit, Cemenelum. EAA Suppl. (1970) 197–200. – J.A. Garriguet, *La imagen del poder imperial en Hispania. Tipos estatuarios*. Corpus signorum imperii romani. Corpus de esculturas del imperio romano. España, vol.II fasc.1 (Murcia 2001) 42; Lam.17, 4, nr. 58. – V. Galliazzo, *Sculture greche e romane del Museo Civico di Vicenza*. Collezioni e musei archeologici del Veneto. Collana diretta da Gustavo Traversari (Treviso 1976) 106–107.

¹⁰ Th. Mikocki, *Sub specie deae*. Les impératrices et princesses romaines assimilées à des déesses. Étude iconologique. RdA Suppl. 14 (Roma 1995). – E. Bartman, *Portraits of Livia. Imaging the imperial woman in Augustan Rome* (Cambridge 1999). – A. Alexandridis, *Die Frauen des römischen Kaiserhauses. Eine Untersuchung ihrer bildlichen Darstellung von Livia bis Iulia Domna* (dissertation, Universität Rostock) 329–519.

¹¹ N. Cambi, *Imago animi* (Split 2000) 43–44 nr. 46–47 Tab. 54–57. – R. Matijašić, *Novi primjeri antičke portretne plastike iz Pule i okolice*. Umjetnost na istočnoj obali Jadrana u kontekstu europske tradicije. Zbornik radova sa znanstvenog skupa održanog u Opatiji u svibnju 1992. posvećenog djelu prof. dr. Radmila Matejčić (Rijeka 1993) 47–52.

¹² The recent excavations in the centre of Pula behind the roman forum conducted in 2002–2003, proved the existence of a local workshop specialized in elaboration of diverse types of imported marbles and production of architectural ornamental elements as well as figural pieces.