

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

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

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 AUF STEINDENKMÄLERN IM LANDESMUSEUM PTUJ _____	299
BY ALKA STARAC		VON MOJCA VOMER GOJKOVIČ	
THE ICONOGRAPHY OF INDIGENOUS CULTS IN NORTHERN LIBURNIA _____	201	JÜNGLINGSGESTALTEN MIT WAFFE AUF PANNONISCHEN GEMMEN _____	305
BY ROBERT MATIJAŠIĆ		VON TAMÁS GESZTELYI	
AFTERLIFE IDEAS ON MILITARY MONUMENTS IN NARONA HINTERLAND _____	205	MACHTSPLITTER – ARCHITEKTURTEILE AUS DER KAISERRESIDENZ SIRMUM (SREMSKA MITROVICA) _____	311
BY RADOŠLAV DODIG		VON CHRISTINE ETEL	
RELIGION AND MYTH ON MONUMENTS FROM ZADAR AND SURROUNDINGS IN THE ARCHAEOLOGICAL MUSEUM IN ZADAR _____	213	EINE NEUE BILDHAUERWERKSTATT IM OBERLAND DES BALATON (PLATTENSEE)? _____	319
BY KORNELIJA A. GIUNIO		VON SYLVIA PALÁGYI	
KULTSKULPTUREN AUS DER ANTIKEN STADT SENIA _____	223	DIE GIGANTEN VOM PFAFFENBERG BEI CARNUNTUM _____	329
VON MIROSLAV GLAVIČIĆ		VON GABRIELLE KREMER	
RELIEFS OF THE LABOURS OF HERACLES ON A ROMAN “SARCOPHAGUS” IN THE CHURCH OF ST CAIUS IN SOLIN _____	229	DURCHBROCHEN GEARBEITETE WEIHRELIEFS AUS DAKIEN _____	337
BY JASNA JELIČIĆ-RADONIĆ		VON ALFRED SCHÄFER	
RELIGIOUS TESTIMONIES FOUND ON ROMAN GEMS FROM DALMATIA KEPT IN THE ARCHAEOLOGICAL MUSEUM IN VENICE _____	237	CULT SYMBOLS AND IMAGES ON FUNERARY MONUMENTS OF THE ROMAN PERIOD IN THE CENTRAL SECTION OF DARDANIA _____	343
BY BRUNA NARDELLI		BY EXHLALE DOBRUNA-SALIHU	
HVCVSOVE – “THIS IS WHERE SACRIFICES WERE OFFERED” – ARCHAEOLOGICAL FINDS IN THE SUBSTRUCTIONS OF DIOCLETIAN’S PALACE IN SPLIT _____	243	DIE PLASTISCHE AUSSTATTUNG VON HEILIGTÜMERN DES THRAKISCHEN REITERS IM TERRITORIUM VON PHILIPPOLIS (PLOVDIV) _____	351
BY TAJMA RISMONDO		VON MANFRED OPPERMAN	
SOME EXAMPLES OF LOCAL PRODUCTION OF MITHRAIC RELIEFS FROM ROMAN DALMATIA _____	249	NOVAE – STELES WITH REPRESENTATIONS OF BIRDS _____	363
BY GORANKA LIPOVAC VRKLJAN		BY PIOTR DYCZEK	
DIANA AND THE FAWN _____	259	PAST AND PRESENT: NOTES ON THE IDENTITY OF ROMAN IMPERIAL SMYRNA _____	373
BY MARINA MILIČEVIĆ BRDAČ		BY CARLO FRANCO	
TPOLOGY OF MITHRAIC CULT RELIEFS FROM SOUTH-EASTERN EUROPE _____	269	OMNIPOTENS ET OMNIPARENS DEA SYRIA. ASPECTS OF HER ICONOGRAPHY _____	381
BY ŽELJKO MILETIĆ		BY ILONA SKUPINSKA-LOVSET	
THE ANCIENT CULTUAL UNITY BETWEEN THE CENTRAL ADRIATIC LITTORAL AND THE DELMATIAN HINTERLAND _____	275	ANTAIOS, AN EGYPTIAN GOD IN ROMAN EGYPT: EXTRACTING AN ICONOGRAPHY _____	389
BY MARIN ZANINOVIĆ		BY DONALD BAILEY	
EINE UNVERÖFFENTLICHTE GRABSTELE AUS TILURIUM _____	281	THE PAMPHILI OBELISK: TWO NOTES ON PHARAONIC ELEMENTS IN DOMITIAN IDEOLOGY _____	399
VON DOMAGOJ TONČINIĆ		BY EMANUELE M. CIAMPINI	
FORTUNA-NEMESIS STATUES IN AQUINCUM _____	287		
BY KRISZTINA SZIRMAI			

ROMANIZING BAAL:
THE ART OF SATURN WORSHIP
IN NORTH AFRICA _____ 403
BY ANDREW WILSON

THE SYNCRETISM OF BELIFES
AS EXPRESSED IN ROMAN
PROVINCIAL SCULPTURE _____ 409
BY CLAIRE K. LINDGREN

ÜBERALL (GÖTTER)GLEICH? –
THEOMORPHE BILDNISSE
DER FRAUEN
DES RÖMISCHEN KAISERHAUSES _____ 415
VON ANNETTA ALEXANDRIDIS

‘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
VON JUTTA RONKE

DIE BEFRACHTUNG GÄNGIGER
GRIECHISCH-RÖMISCHER SYMBOLE
MIT NEUEN RELIGIÖSEN INHALTEN
AUF DEN RELIEFS
DER MITHRASMYSTERIEN _____ 433
VON MARIA WEISS

RÖMISCHE STEINDENKMÄLER
IN DER WEB-PLATTFORM
WWW.UBI-ERAT-LUPA.ORG _____ 441
VON FRIEDERIKE HARL UND KURT SCHALLER

‘STEIN – RELIEF- INSCHRIFT’. KONTUREN
EINES FORSCHUNGSPROJEKTES _____ 449
VON CH. HEMMERS, ST. TRAXLER, CH. UHLIR
UND W. WOHLMAYR

EIN NEUFUND AUS DER STEIERMARK _____ 455
VON BERNHARD HEBERT

PROGRAM KOLOKVIJA
(PROGRAMM, PROGRAM, PROGRAMME) _____ 457

SUDIONICI (TEILNEHMER,
PARTICIPANTS, PARTICIPANTS) _____ 459

THE ANCIENT CULTURAL UNITY BETWEEN THE CENTRAL ADRIATIC LITTORAL AND THE DELMATIAN HINTERLAND

BY MARIN ZANINOVIĆ

There is a strong geographic difference between the Adriatic Littoral and its hinterland (Strab., VII, 5, 17). The coast and especially the islands, were always more open to the various influences of the newcomers, who mostly arrived via sea routes. The ethnic and cultural unity of the Illyrians on the coast, along with those on the mainland and in the interior, is convincingly represented by the cult of Silvanus, especially present in the area of the mighty tribe of the Delmatae. We find their reliefs on such “classic” territory as the island of Hvar, ancient Pharos, well known in the antiquity with its wine production. In some aspects, the cults of Dionysus and Liber also belong to the ancient Illyrian beliefs.

On its long coast, with a thousand islands and cliffs, the territory of Croatia was always exposed to newcomers who arrived with different intentions. Some were welcomed as merchants and seafarers, while others were undesired conquerors who threatened proper living and existence. These facts make the complete historical past of our land and its littoral in all periods. The Adriatic Sea is only a large bay of the Mediterranean Sea, and through it passed the shortest sea route to the Alpine passes and to Central Europe. The very ancient so called “Amber route” is one of the well known manifestations of the importance of this sea route. The archaeological finds from the Palaeolithic onwards give evidence about the relations of our coast with the distant regions of the Mediterranean, both from the east the west. A similar situation, in a continental manner, can be seen in northern Croatia, especially between the Sava and Drava rivers. Numerous invasions and migrations passed through here heading south and west, to Greece and Italy. For this reason Croatia was many times destroyed and plundered. The archaeological finds show that many invasions occurred, and in the prehistoric

periods this is proved by the burnt layers on the Neolithic as on the later sites.

The duality of today’s Croatian land was known to the ancient authors who wrote about our region. One of these is the geographer and historian Strabo from Amasia on the Pontus (63 BC – 19 AD). He himself noted that he travelled in the lands of the Mediterranean from Armenia to Sardinia and from Pontus (Black sea) to Ethiopia. He stayed for a long time in Rome and Egypt. While his “Geography” is completely preserved, his historical work, in which he continued Polybius’ history, is regrettably lost except for some fragments. Thank to Strabo we have some precious information about our area, especially about the tribe of the Delmatae, their settlements and their customs. He is the first who expressly stated the duality of their territory. He writes about the Liburnian coast, and then continues (Stra., VII, 5, 5), “The Dalmatian Littoral with their harbour Salon, then lists some of their more important settlements of which some are the cities (poleis) as Salona, Promona, Ninia and Sinotion, Old and New which were burnt by Augustus, then there is Andetrium a fortified place and Delmion the big town from which is the name of this people. There is the mountain Adrion which divides the Dalmatian land (Dematiken) in the middle on its littoral part and this one on the other side”.

The Delmatae originally lived in the mountainous areas and in the karsst valleys in the hinterland of the sea coast, between the rivers Krka (Titius) and Cetina (Hippus). In the middle of this area rises the magnificent mountain of Dinara (Adrion), 1931 m high, as a bulwark dividing the north from south of their land. But this, and other mountains along the coast, such as Kozjak, Mosor and Biokovo, did not prevent communication between the interior and the sea coast and

the world of the Mediterranean. In their interior we find the coins of the Greek cities and other items such as Greco-Illyrian helms, found mainly on the territory of the Delmatae. Knowing their warlike qualities, this is not surprising. The main lines of penetration of the Greek, as well as other influences, passed through the pass of Klis, north of Salona, and by other passes, arriving in their valleys beyond the Dinara. Another important route went from the valley toward the present day town of Čapljina and along the rivulet of Trebižat, then the valleys of Ljubuški and Imotski, as the natural way to their central valley of Duvno (Delminium).¹

Another Greek from Asia Minor, and valued writer of "The Roman History", Cassius Dio Cocceianus (cca. 150-235 AD), who like Strabo was from the northern province of Bithynia (from the town of Nicaea, about 350 km to the west from Amasia), wrote his work nearly two centuries after Strabo. Unfortunately, it is in most part lost and only partly preserved in the later Byzantine copies (Zonaras and others). Dio was the governor of the Roman province of Dalmatia from 223 – c. 226, and Pannonia Superior from 226 – c. 228. He knew his provinces well and when he described Octavianus campaign in Illyricum in 35-33 BC, he accentuated the difference between Dalmatia and Pannonia. The Pannonians are living in the background of Dalmatia along the coast of Ister (Danube), from Noricum to the European Moesia, and compared with other people they lived very poorly. Neither the land nor the climate was favourable to them, so they did not produce oil or wine, except in small quantities and of bad quality. Because lived in the cold for the greater part of the year, they ate millet and barley, with which they also prepared drinks². As a true man of the Mediterranean, wine and oil were a measure of good cooking for Dio. This is a confirmation of the ancient opinion that the Mediterranean lands end where there are no olive trees. We have to remind ourselves that Strabo stated that the Adriatic islands are very favourable for the cultivation of olive

trees and vineyards (Strab., VII, 5, 10). He also underlines that all the territory beyond the Adriatic coast is mountainous and cold, and with a lot of a snow, thus making it unfavourable for the cultivation of grapevines and wine. Of course, we shall not conclude that the Illyrians did not know about grapevines and wine. What is known about them from ancient authors is that they consumed the wine in great quantities; at least in the upper layers of their society, as is stated by Polybius (II, 4, 6, XXIX, 5, 7, cf. Liv., XIV, 30)³. The wine amphoras from Pharos and Issa, found at the site of Ošanići (the center of the Illyrian tribe of Daorsi), confirms this fact, as commerce regarding the import of wine from Chios and Thassos, on the estuary of the Naron river, is noted by Strabo (according to Theopompus) (VII, 5, 9).

The Greek presence on our coast is very old, beginning with the Myceneans whose pottery was found on the island of Brač (Škrip) and on the Monkodonja hillfort near Rovinj in Istria. The sources also register a possible sporadic presence of the Rhodians, the Phocaeans, the Corinthians, the Corcyreans and the Athenians. There were possibly others whose names were not noted in the books of a history. The permanent presence of the Greeks on our coast was a consequence of the imperial might and will of Dionysius, the Elder from Syracuse (404-367 BC) and the most powerful ruler in his time on the Mediterranean⁴. To secure his political and strategic supremacy on the Adriatic, he helped colonists from Sicily and southern Italy to settle on the island of Vis (Issa) in the beginning of the fourth century BC. This was followed by the founding of Pharos (Stari Grad) on the island of Hvar in 385/4, where the Parians from the Aegean Sea settled. With these foundations, Dionysius set in motion the historical processes with a lasting influence on the destiny of native populations and their political and social development. These processes, at different periods, lead to initial conflicts in which the native settlements were destroyed and their land taken; forcing them with military might

¹ M. Zaninović, *The Illyrian Tribe of the Delmatae*. Godišnjak Centra za balkanološka ispitivanja (Godišnjak CBI) 4, 1966, 27–92. – Idem, *The Illyrian Tribe of the Delmatae II*. Godišnjak CBI 5, 1967, 5–101. – Idem, *Le relazioni greco-delmate sull'Adriatico*. Jadranska obala u protohistoriji – Kulturni i etnički problemi. Simpozij Dubrovnik 1972 (Zagreb 1976) 301–307. = M. Zaninović, *Od Helena do Hrvata* (Zagreb 1996) 193–200. – Idem, *The Territory of the Neretva Valley as a Foothold of Roman Penetration*. Izdanja Hrvatskog Arh. Društva 5 (Split 1980) 173–180. = Idem, *Od Helena do Hrvata* (Zagreb 1996) 221–229. – I. Marović, *L'elmo greco-illirico*. Jadranska obala u protohistoriji (Zagreb 1976) 287–300. – S. Čače, *Dalmatica Straboniana*. Diadora 16–17, 1994–1995, 101–128.

² Dio, XXI, 49, 36–38. – M. Šašel Kos, *A Historical Outline of the Region Between Aquileia, the Adriatic and Sirmium in Cassius Dio and Herodian* (Ljubljana 1986) 5–49; 130–131.

³ M. Zaninović, *The Illyrians and the Grapevine*. Godišnjak CBI 13, 1976, 261–272 = Idem, *Od Helena do Hrvata* (Zagreb 1996) 385–393.

⁴ G. Novak, *Kolonizatorsko djelovanje Dionizija Starijega na Jadranu*. Vjesnik Hrvatskog Arh. Društva 18–21. Serta Hoffilleriana, 1937–1940, 111–128. – Idem, *I Greci antichi nell'Adriatico*. Rad Jugoslavenske akademije znanosti i umjetnosti 322, 1961, 145–222. – L. Braccisi, *Grecità Adriatica* (Bologna 1979). – J. Jeličić et alii, *Pharos – Antički Stari Grad*. Catalogue of the Exposition. Zagreb – Muzejski prostor, December 1995 – January 1996, 160 pp.

to become slaves or subjects without rights. Naturally, we do not have many facts needed to get a complete and clear picture of these complicated relations, but what we can get from the authors and archaeological remains is the presence of permanent tension between the natives and the newly arrived, depending on the situations in different periods.

The relations between the Illyrians on the mainland and those on the islands proceeded in the accepting of the influences of one civilization which had might and methods to impose themselves on these peoples, depending on their position in different geographical areas. The inscriptions, archaeological finds (local and imported), coins and their mints and hoards lend support to these processes. The ascent of the Illyrian Ardiaean state, after the fall of the Dionysian Empire, turned over these processes and made the Adriatic Greeks more or less a second grade factor. A demanding of Roman protection from the Illyrian threats by the Issaeans and Pharians, together with the southern Greek settlements of Corcyra (Korfu), Apollonia and Dyrrhachium, brought the Romans, who were the new masters of the Mediterranean, on the eastern Adriatic coast and on its islands.

For our theme the religious picture and situation in our region, according to the preserved monuments and inscriptions, is important. The Greeks, as always, brought with them their official divinities (Zeus, Dionysus, Hermes, Heracles, Athena, Artemis, Aphrodite, Persephone and others) whose names we find in the inscriptions and their images on the coins. The religious base of the Illyrians was, as far as we can judge by preserved monuments and the surviving elements found in beliefs of the later inhabitants on their land, was that of worship of the forces of nature. These are divinities of nature, the forests and the protectors of livestock. Firstly, this is a divinity similar to the Greek Pan, whom they accepted during the time in his Greek, or later Roman variant of Silvanus, usually designed as the *interpretatio graeca* or *romana* of a said native divinity. In some relief monuments he is associated with Diana, with the nymphs or with some other divinities like Liber (the Italian equivalent of Dionysus).

This complex picture of the native Illyrian beliefs was systematically studied and explained prof. Dujice Rendić Miočević, especially the cult of Silvanus and other divinities connected with him. He has systematized their iconography and the variants in the archaeological monuments⁵. He was fascinated by the number of these monuments, especially in the interior of the territory of the tribe of the Delmatae, and rightly concluded that it represents the original native divinity considering the sites where were found their monuments and their anonymous local stone-cutters (a sort of a “naive” artists of these bygone centuries). So it is not surprising that the known unique Illyrian sculptor Maximinus is a local master who undersigned himself on the reliefs of Diana and the girl named Lupa with *Maximinus sculpet*. The first reliefs were found near Imotski in the end of the 19 century, and the monument to Lupa was found in the same region near the village of Sovići, near Gruda in Hercegovina, in 1956. In his later studies, Rendić Miočević included the territory of the province of Pannonia. He proved that the abundance of these monuments in the Illyro-Dalmatian regions is the unique repertory of our archaeological heritage. It is interesting that the Silvanus monuments are also relatively numerous at Salona, the capital of the province of Dalmatia. However, taking into account its geographic position, it was a natural “capital city” for its immediate and strong Delmatian hinterland who persistently kept their traditions⁶.

What I have stated up to now is connected firstly with the “Delmatian” coast and its hinterland. Induced by our Conference about Roman provincial artistry, I would like to underline the spiritual and ethnic unity of our coast and islands during these ancient times, and also in other periods of the past. Namely, our “classical” islands, it seems, were outside of the veneration of the native cults. This appears to be the case as they were marked more with the official divinities of the Greek poleis; in our case Issa and Pharos. Several years ago, I published some newly found reliefs of the Silvanus cult from the island of Hvar, better known by its Greek traditions and archaeological monuments⁷.

⁵ D. Rendić Miočević, *Représentations illyriennes de Sylvanus sur les monuments du culte dans le domaine Dalmate*. Glasnik Zemaljskog muzeja 10, 1955, 5–40 = Idem, *Iliri i antički svijet* (Split 1989) 461–506.

⁶ D. Rendić Miočević, *Neki ikonografski i onomastički aspekti Silvanove kulturne zajednice u Panoniji i Iliriku*, Vjesnik Arheološkoga muzeja u Zagrebu 3. ser. 12–13 [Posvećen Z. Vinskome] 1979–1980, 105–120 = Idem, *Iliri i antički svijet* (Split 1989) 507–522. – Idem, *Dva antička signirana reljefa iz radionice majstora Maksimina*. Arheološki radovi i rasprave JAZU 4–5, 1967, 339–341 = Idem, *Iliri i antički svijet* (Split 1989) 559–570. – For the inscriptions and monuments at Salona: M. Zaninović, *The Illyrian Tribe of the Delmatae*. Godišnjak CBI 4, 1966, 47–54. – Silvanus in the hinterland of Salona: A. Rendić Miočević, *A propos des deux sanctuaires de Silvain dans les environs de Salone*. Arheološki radovi i rasprave 8–9, 1982, 121–140. More finds of Silvanus monuments in the area of the Delmatae has published I. Bojanovski in several papers.


FIG. 1 RELIEF OF SILVANUS FROM SVIRČE, THE ISLAND OF HVAR.

(Fig. 1 and 2). These reliefs show that our “classical” islands, with these native traditions, belong to the same spiritual sphere as their compatriots on the neighbouring mainland. We have to accentuate that the reliefs were found in a village area, the *chora* of the polis of Pharos, more precisely in their time in the *ager* of the Roman Pharia. The relief of Silvanus with the nymphs was found in the surroundings of the village of Dol, about 2 km from Pharos, somewhere in the middle of the 20th century. In this village there are remains of Roman villas, from where this relief most probably came from. It was kept in the Archaeological

collection of the Dominican monastery at Strai Grad (Pharos), from which it was regrettably stolen about ten years ago.

The second damaged Silvanus relief was found in 1962 near the village of Svirče about 2 km to the east of Dol. The fact that these reliefs were found outside the urban area of Pharos or Pharia means that they were dedicated by the native inhabitants of this fertile plain. Parallely along side the Greek element on the island, the original native Illyrian population was continuously present. This we can conclude from rare preserved inscriptions. From the plain of Pharos come well known


FIG. 2 SILVANUS AND THE NYMPHS FROM DOL, THE ISLAND OF HVAR.

inscriptions of *Mathios* (the son of *Pitheos*), who on a plain stone slab marked a boundary stone (*horos*) of his lot of land. Certainly the most famous is the decree (*psephisma*) from Lumbarda on the island of Korčula (ancient *Corcyra Niger*) in which the Greeks from Issa made a contract with the local Illyrians and their chieftains (*Pullus* and his son *Daza*) who permitted the Greeks to settle in their plain. In the names of the three Dorian tribes *Dymanes*, *Hylleis*, and *Pamphyloi*, listed at the end of the inscription, there are also some Illyrian names. Similarly as with the names on the Issaeon Tragourian inscriptions at the Issaeon subcolony Tragourion (Tro-gir) like *Oltionos Salla*, *Zopyros Oltionos*, *Oltios Enkt* ...; this last one from Issa, about which more can be found in the fine paper of prof. Duje Rendić Miočević⁷. It is possible to observe that there are a small number of these names. But this group of people, already by their social position, left fewer documents on their private and official life of their communities. It is also possible

to object that there is a small number of only two reliefs on the island of Pharos, but neither are the Greek monuments more numerous. As to the Silvanus reliefs, we can associate a rustic relief of *Libera* in the act of libation found on the southern side of the island, on the site of a villa rustica in the village of Zavala, which is well known today by its fine vineyards. This lack of monuments is probably a result of early Christianization of our islands and the region of Salona, when many pagan monuments were destroyed, especially those of Pan or Silvanus, according to whose image was made and a figure of the devil in the Christian iconography. An interesting episode occurred at the parish of Makarska in the 18th century when the villagers found the relief of Silvanus, and thinking that it was the image of the devil, had it destroyed. Maybe from the same reason Silvanus from Svirče was destroyed, with only the head remaining similar to that from Salona, possibly from the same workshop. (Fig. 3) The iconographical

⁷ M. Zaninović, *Three Ancient Reliefs from Hvar*. *Opuscula archaeologica* 6, 1966, 15–24. = Idem, *Od Helena do Hrvata* (Zagreb 1996) 137–147.

⁸ D. Rendić Miočević, *The Illyrians in the Inscriptions of the Greek Colonies in Dalmatia*. *Vjesnik Arh. i Hist. Dalmatinsku* 53, 1952, 25–48. = Idem, *Iliri i antički svijet* (Split 1989) 155–180. For the relations of the Dalmatian Mainland and the Islands: M. Zaninović, *The Illyrian Tribe of the Delmatae*. *Godišnjak CBI* 4, 1966, 46–70.


FIG. 3 SILVANUS FROM SALONA.

representation of Silvanus and nymphs from Dol can be connected with the relief from Gardun (Tilurium) (Fig. 4) and some others.

We must say that the island of Hvar, in its narrower and elongated eastern part, is without significant agricultural areas. Therefore, this part was left to the native inhabitants. We can conclude this on the basis of the archaeological finds where the antiquity is scarcely represented, differently from the central island plain⁹ and the western parts of the island as well. The islands population always renovated with the settlers from the mainland. One important reservoir for these people was the estuary of the Naron river, to which area Hvar is nearing with its eastern end as to the opposite Makarska littoral. The Greeks were interested mainly in its trade possibilities, fertile fields and the ports. From the Black sea to


FIG. 4 RELIEF OF SILVANUS AND THE NYMPHS FROM GARDUN.

Hispania, the classical world of the Greeks remained on the coasts, and in the interior of these territories we find their products from Scythia to Illyricum and Gallia. Italian archaeology, for example, began to explore and discover the native hill-fort settlements in the interior of Calabria by the Romanian prof. Dinu Adamesteanu as recently as in the 60s of the 20th century. Vincenzo Tusa did so in western Sicily in the 70s, as did Adriano La Regina in the central region of Adriatic Italy¹⁰.

As a rule, the Greeks guarded the coast. Due to the already expounded facts, these monuments are especially important for us in permeating the Illyrian beliefs and cults with classical Greek and Roman iconography. That is, they are not only archaeological documents about the existence of the domestic Illyrian cults on the classical territory of our islands, but also social and sociological monuments about the spiritual conditions of the native population; a population which kept their traditions during the prevalent and dominant world of the Graeco-Roman antiquity. This is what I wanted to accentuate given the context of our scientific conference, which is most needed and very useful.