

THE CENTURY OF THE BRAVE STOLJEĆE HRABRIH

ROMAN CONQUEST AND INDIGENOUS RESISTANCE IN ILLY RICUM DURING THE TIME OF AUGUSTUS AND HIS HEIRS

> PROCEEDINGS OF THE INTERNATIONAL CONFERENCE HELD IN ZAGREB 22-26.9.2014.

> > Ø

RIMSKO OSVAJANJE I OTPOR STAROSJEDILACA U ILIRIKU ZA VRIJEME AUGUSTA I NJEGOVIH NASLJEDNIKA

RADOVI MEĐUNARODNOG SKUPA ODRŽANOG U ZAGREBU 22-26.9.2014.

SVEUČILIŠTE U ZAGREBU / UNIVERSITY OF ZAGREB FILOZOFSKI FAKULTET / FACULTY OF HUMANITIES AND SOCIAL SCIENCES ODSJEK ZA ARHEOLOGIJU / DEPARTMENT OF ARCHAEOLOGY

ISBN 978-953-175-609-9

THE CENTURY OF THE BRAVE

ROMAN CONQUEST AND INDIGENOUS RESISTANCE IN ILLYRICUM DURING THE TIME OF AUGUSTUS AND HIS HEIRS

STOLJEĆE HRABRIH

RIMSKO OSVAJANJE I OTPOR STAROSJEDILACA U ILIRIKU ZA VRIJEME AUGUSTA I NJEGOVIH NASLJEDNIKA

PROCEEDINGS OF THE INTERNATIONAL CONFERENCE ZAGREB, 92-96, 9, 9014.

Department of Archaeology, Faculty of Humanities and Social Sciences, University of Zagreb

NAKLADNIK / PUBLISHER

Odsjek za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu Department of Archaeology, Faculty of Humanities and Social Sciences, University of Zagreb

ZA NAKLADNIKA / REPRESENTING PUBLISHER Vesna Vlahović-Štetić

UREDNICI / EDITORS Marina Milićević Bradač, Dino Demicheli

RECENZENTI / REVIEWERS Marin Zaninović, Ivan Radman-Livaja

> PRIJELOM / LAYOUT Ivanka Cokol

NASLOVNICA / FRONT COVER Ana Demicheli

> TISAK / PRESS Tiskara Zelina d.d

NAKLADA / PRINT RUN 300 primjeraka / copies

Izdavanje knjige financijski su poduprli Ministarstvo znanosti i obrazovanja Republike Hrvatske i Zaklada Hrvatske akademije znanosti i umjetnosti.

Copyright © 2018

Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za arheologiju

ISBN: 978-953-175-609-9

CIP zapis dostupan u računalnome katalogu Nacionalne i sveučilišne knjižnice u Zagrebu pod brojem 000987773.

FOTOGRAFIJA NA NASLOVNICI / PHOTO ON THE FRONT COVER

Kip cara Augusta iz Nina (*Aenona*), Arheološki muzej u Zadru, fotografirao Ivo Pervan Statue of the emperor Augustus from Nin (*Aenona*), Archaeological museum in Zadar, photo by Ivo Pervan

Edited by Marina Milićević Bradač Dino Demicheli

SADRŽAJ CONTENTS

PREDGOVOR / FOREWORD	7
Marina Milićević Bradač AB EXCESSU DIVI AUGUSTI – THE FORTUNES OF AUGUSTUS ON THE OCCASION OF THE 2000 $^{\rm TH}$ ANNIVERSARY OF HIS DEATH	11
Marjeta Šašel Kos OCTAVIAN'S ILLYRIAN WAR: AMBITION AND STRATEGY	41
Marin Zaninović ARBA OD LIBURNA DO RIMLJANA	59
Robert Matijašić RES GESTAE (28, 1) AND THE ESTABLISHMENT OF ROMAN COLONIES ON THE EASTERN ADRIATIC	69
Danijel Džino, Alka Domić Kunić A VIEW FROM THE FRONTIER ZONE: ROMAN CONQUEST OF ILLYRICUM	77
Davide Faoro LA MACROPROVINCIA DELL'ILLIRICO, IL <i>BELLUM BATONIANUM</i> E L' <i>IMMUNITAS</i> DEI LIBURNI	89
Phyllis Culham THE STRATEGIC SIGNIFICANCE OF THE ADRIATIC AND IONIAN SEAS IN ROMAN CIVIL WAR FROM 49 TO 31 BCE	101
Dino Demicheli A SOLDIER OF THE LEGION XI <i>CLAUDIA PIA FIDELIS</i> FROM FORUM IULII ON THE INSCRIPTION FROM KAPITUL NEAR KNIN	117
Nikola Cesarik, Miroslav Glavičić CENTURIONI XI. LEGIJE U RIMSKOJ PROVINCIJI DALMACIJI	125
Silvia Bekavac, Željko Miletić EQUES MARCELLUS' CAREER IN THE ROMAN PROVINCE OF DALMATIA	137
Snežana Ferjančić RECRUITMENT OF AUXILIA IN ILLYRICUM FROM AUGUSTUS TO NERO	147
Olga Pelcer – Vujačić FROM EAST TO WEST RECRUITMENT OF SOLDIERS FROM ASIA MINOR IN <i>LEGIO VII CLAUDIA</i> AND <i>LEGIO XI CLAUDIA</i>	157
Péter Kovács NORTHERN PANNONIA AND THE ROMAN CONQUEST	163
Naser Ferri LA CONQUISTA ROMANA E LA MILITARIZZAZIONE DELLA DARDANIA	175
Dražen Maršić AUGUSTOVO DOBA I POČETCI PROVINCIJALNE NADGROBNE UMJETNOSTI U DALMACIJI	183
Emilio Marin A VIEW ON THE AUGUSTEUM IN NARONA TWO DECADES AFTER THE DISCOVERY	211
Marko Sinobad A CONTRIBUTION TO THE IDENTIFICATION OF A CUIRASSED STATUE OF AN EMPEROR FROM NARONA	233

Ivana Jadrić-Kučan IMPERIAL CULT IN THE ROMAN PROVINCE OF DALMATIA DURING THE REIGN OF EMPEROR TIBERIUS	243
Mirjana Sanader DIE INSCHRIFT DES GAIUS IULIUS MARTIALIS AUS NARONA. NEUE ÜBERLEGUNGEN ZU ZWEI ALTEN FRAGEN	257
Antonia Holden THE ABDUCTION OF THE SABINE WOMEN: SHIFTING PERCEPTIONS AND THE PAX ROMANA	269
Iva Kaić ENGRAVED GEMS AS PART OF THE AUGUSTAN PROPAGANDA. SOME EXAMPLES FROM CROATIA	279
Rubén Garcia Rubio WHEN THE AUGUSTUS' ARCHITECTURE WOKE UP. THE CASE OF LOUIS I. KAHN AND THE AMERICAN ARCHITECTURE	291
Marina Milićević Bradač, Daniel Rafaelić ARA PACIS BETWEEN AUGUSTUS AND JOSEF VON STERNBERG	297
Bruno Bijađija CONTRIBUTION TO THE KNOWLEDGE ABOUT EPIDAURUM BASED ON TWO OF THE INSCRIPTIONS OF DOLABELLA FROM CAVTAT	307
Mattia Vitelli Casella NOTE SUI MUNICIPI DI CITTADINI ROMANI IN ILLIRICO SULLA BASE DELLA TESTIMONIANZA DI PLINIO IL VECCHIO (<i>NAT</i> . 3. 144)	319
Ivan Milotić PEREGRINE COMMUNITIES IN DALMATIA AT THE BEGINNING OF THE 1 ST CENTURY FROM PERSPECTIVE OF THEIR DISPUTES	331
Šime Vrkić ROMAN BOUNDARY WALLS ON THE LIBURNIAN TERRITORY	343
Nikola Cesarik, Ivo Glavaš NOVOOTKRIVENA TRASA RIMSKE KOMUNIKACIJE OD BURNA DO KAPITULA I PROBLEM CESTE AD IMUM MONTEM DITIONUM ULCIRUM	353
Kristina Jelinčić Vučković, Asja Tonc CERAMIC FINDS FROM GRAVE 5 IN ILOK	361
Igor Borzić ALL ROADS LEAD TO LEGIONS - THE PROVENANCE OF POTTERY FINDS FROM EARLY IMPERIAL LEGION CAMP IN BURNUM (CROATIA)	373
Inga Vilogorac Brčić VENUS ET CYBELE – MATRES ROMANORUM	385
Mladen Tomorad ANCIENT EGYPTIAN COLLECTION OF THE FRANCISCAN MONASTERY AT THE ISLAND OF KOŠLJULA CASE STUDY OF THE POSSIBLE EVIDENCE OF THE EARLIER PENETRATION OF THE ANCIENT EGYPTIAN ARTEFACTS IN ILLYRICUM	N: 397
Ivan Radman-Livaja, Vlatka Vukelić THE WHEREABOUTS OF TIBERIUS' DITCH IN SISCIA	407

Iva Kaić

ENGRAVED GEMS AS PART OF THE AUGUSTAN PROPAGANDA. SOME EXAMPLES FROM CROATIA

Iva Kaić
Department of Archaeology
Faculty of Humanities and Social Sciences
University of Zagreb
Ivana Lučića 3, HR - 10000 Zagreb
ikaic@ffzg.hr

Original scientific paper UDC 736.2(497.5)"-00/00" DOI 10.17234/9789531756099.21

Engraved gems in the time of Augustus were used as means of propaganda, with diverse and well-known motives that can be linked to his political program. Glyptic collections which are kept in Croatian museums are not fully published. However, among the published material, some engraved gems belonging to this group can be singled out, such as gems depicting capricorn, a zodiac sign of Augustus, or a famous glass cameo with Livia's bust.

Keywords: intaglios, engraved gems, glass intaglios, cameos, glass cameos, political propaganda, Augustus, Late Roman Republican Period, Early Roman Imperial Period, Croatia

The last decades of the Roman Republic were a tur-L bulent period, marked by civil wars and struggles for political power, which created severe crisis and political instability in Rome, which would consequently lead to the downfall of the Roman Republic. In order to gain power and take over the political arena, various means were chosen. Amongst them, the use of propaganda proved to be a particularly helpful tool in achieving political dominance. The main protagonists of the given events, which took place in the 1st century BC, from Sulla through Pompey, Crassus, Caesar, Lepidus and Mark Antony to Octavian Augustus, were all well aware of the power of images used for political supremacy (Guiraud 1996: 128). The idea behind was that carefully chosen images and motives would work as visual triggers, instantly connecting images with political and military leaders involved in those political frictions (Sena Chiesa 2002: 396).2 Obviously, the propaganda message of images and motives used was largely understood and easily recognized by a wide range of people (Sena Chiesa 2002: 397; Cicu 2009: 341; Sena Chiesa 2012: 256). These images had by then entered both the public and official sphere of life as well as the private one (Sena Chiesa 2002: 397).

It was the coins that were especially suitable for propaganda images, because they could circulate easily (Guiraud 1996: 130; Sena Chiesa 2002: 397-398).³ The engraved gems were another medium chosen for spreading the political messages.

Engraved gems were used primarily as seals, and a personalized seal was a principal sign of one's identity and a kind of a personal signature, especially in times when most people couldn't read or write (Zwierlein-Diehl 2007: 9-16). Except in the case of inheritance, people chose motives on the engraved gems that personally mattered to them, per-

¹ For the basic introduction into the political, military and social history of the Late Roman Republic, see Crawford 1993 and Tatum 2010.

² For images as means of propaganda by Augustus, see Zanker 1988. For references on the subject, see Sena Chiesa 2002: 397, n. 5.

For general overview of the Republican coinage, see Pobjoy 2010. For the Republican coin propaganda, see Morawiecki 1983. For references on the subject, see Kopij 2015: 32, n. 2, 6.

ceiving such motives as an expression of their own personality.⁴

But during the Late Republic, engraved gems acquired yet another role - they became a convenient tool for spreading the propaganda messages on a large scale. Along with gemstones, glass gems were also widely used, as they were easily produced in great quantities, thus perfectly fulfilling the propaganda needs.⁵ Glass gems were especially used by Caesar, and later his adopted son and legal successor Octavian, who both realized the far-reaching propaganda opportunities which glass gems could provide (Sena Chiesa 2002: 398, 407). Propaganda gems, similarly as the coins, were diffused among political supporters, Roman soldiers, magistrates, public functionaries and merchants in order to spread desired messages (Guiraud 1996: 128; Kopij 2015: 33).

Intended for various groups and social classes of people, propaganda gems were targeting different audience. They ranked from great state cameos (like *Gemma Augustea*), through gemstones bearing portraits of political leaders and their family members, to gems with various groups of symbols.

Among the engraved gems that can be linked with the political propaganda by Caesar and later Octavian Augustus, we will limit ourselves only to the examples kept in Croatian museum collections, which have already been published. It is important to note that this is only a selection because none of the glyptic collections from the Croatian archaeological museums in Zagreb, Split, Zadar, Osijek and Pula have been entirely published.⁶

GROUPS OF SYMBOLS

Engraved gems ornate with combination of symbols alluding to the political leadership came into fashion during

the last decades of the Roman Republic.⁷ Amongst the gems produced from 40's BC till after the battle of Actium in 31 BC, a great number of gems with various symbols points to Caesar's political achievements (Sena Chiesa 2012: 259). Many of the symbols found on the engraved gems, such as symbols of *pontifex maximus, dextrarum iunctio*, caduceus, globe and sceptre were derived from the images on coins (Vollenweider 1970; Vollenweider 1979; Sena Chiesa 2002: 399-406). On the other hand, many symbolical motives engraved on gems, such as zodiacal signs or different animals, were never depicted on the coins (Sena Chiesa 2002: 407).

Fig. 1. Benko Horvat Collection, Museum of Contemporary Art in Zagreb, carnelian, inv. no. 549, from Rome (Photo Archive, Museum of Contemporary Art in Zagreb)

Pliny (NH 37, 10) illustrated that well: reportedly Sulla wore a ring carved with the scene of Jugurtha's surrender. Augustus himself was very much concerned with the images that his personal seals bore. Pliny (NH 37, 8-9) and Suetonius (Aug. 50) as well inform us of him having not one, but four seal rings during his lifetime. The first two, almost identical, he inherited from his mother, and they bore the motive of Sphinx. Then Augustus wore signet ring with the image of Alexander the Great, until he finally chose for a signet ring a gemstone with his own portrait, carved by famous Greek engraver Dioscurides.

⁵ For the production of glass gems, see Zwierlein-Diehl 2007: 311-312, 326-329.

⁶ For published gems from museum collections in Croatia, see Nardelli 2011: 16, n. 4. As for the private collections of gems in Croatia, only the engraved gems from the Benko Horvat collection, now kept in the Museum of Contemporary Art in Zagreb, have been published (Koščević 2000: 13-16, 62-92).

⁷ For detailed survey on the motives and symbols used in political propaganda of the Late Republic period, see Vollenweider 1979.

Octavian continued to use many of Caesar's symbols, connected with the good government, such as cornucopiae, the globe, the sceptre and the rudder (Vollenweider 1970; Sena Chiesa 2012: 412-414).

On the carnelian⁸ from Rome, now in the Benko Horvat collection in Zagreb Museum of Contemporary art, a bust of a young man above the two cornucopiae is depicted (Fig. 1). In the young man we can recognize a portrait of Octavian, associated with two horns of plenty, as popular evocations of prosperity under his governance.

On one carnelian9 from Salona a head of Mercury in profile facing left with winged petasos is depicted (Fig. 2), together with the caduceus, cornucopia, globe, ear of corn and clasped hands. Our intaglio belongs to a larger group of intaglios on which a young Octavian is assimilated with Mercury, wearing a petasos and caduceus which symbolized not only a good fortune but also peace (Sena Chiesa 2002: 408-409; Sena Chiesa 2012: 262). The globe was the symbol of universe reflecting Octavian's politics and overall power, while the clasped hands as sign of concord also refer to the Second Triumvirate (Vollenweider 1970: 55; Vollenweider 1979: no. 179; Guiraud 1996: 128, Sena Chiesa 2002: 408, 412-414). These symbols were used on Caesar's coinage from which they were transferred on the engraved gems for means of propaganda, and were continued to be used by Octavian as Caesar's adopted heir (Vollenweider 1970: 51; Sena Chiesa 2002: 407).

On the nicolo¹⁰ from Sisak (Siscia) (Fig. 3) and the intaglio¹¹ of glass imitating the nicolo from Gardun (legionary fortress of *Tilurium*) (Fig. 4) we find another motive that alludes to the prosperity under Augustus' rule. The nicolo shows a modius with a poppy head and two corn-ears, and one cornucopia on each side of the modius, while on the glass intaglio from Tilurium a basket instead of modius is shown. It is yet another variant of symbols of abundance grouped around the modius, as a symbol of *annona*, and allusion to the corn supply and peaceful life in the countryside (Vollenweider 1979: 406, no. 458; Guiraud 1996: 130-131).

Fig. 2. Archaeological Museum Split, carnelian, inv. no. I 136, from Salona (photo: T. Seser)

Fig. 3. Sisak City Museum, nicolo, inv. no. 20257, from Sisak (Siscia) (photo: I. Kaić)

Benko Horvat Collection, Museum of Contemporary Art in Zagreb, carnelian, inv. no. 549, 10,5 x 8,5 x 3 mm, from Rome (Koščević 2000: 78, no. 79)

⁹ Archaeological Museum Split, carnelian, inv. no. I 136, 11,8 x 8 x 3,5 mm, from Salona (Nardelli 2002: 208, no. 10)

¹⁰ Sisak City Museum, nicolo, inv. no. 20257, 12 x 10 x 2,2 mm, from Sisak (Siscia), 1st century AD (Kaić 2016: 19-20, 29, no. 8)

Museum of the Cetinska Krajina Region, glass intaglio as imitation of nicolo, inv. no. MCK-AZ 283, 13 x 10 x 3 mm, from Gardun (*Tilurium*), 1st -2nd century AD (Kaić 2010: 123, no. 4)

Fig. 4. Museum of the Cetinska Krajina Region, intaglio of glass imitating nicolo, inv. no. MCK-AZ 283, from Gardun (Tilurium) (photo: I. Kaić)

Fig. 6. Archaeological Museum Dubrovnik, chalcedony, inv. no. DUM AM 369, from Cavtat (Epidaurum) (photo: B. Gjukić, Dubrovnik Museums)

Another symbol closely related to Augustus is that of a capricorn, a creature with a goat protome and tail of a fish. Suetonius (*Aug.* 94, 12) notes that Augustus was born in the astrological sign of a capricorn. Since astrologer Theogenes predicted him a great future by being born in that zodiac sign, Augustus issued a silver coin with the image of capri-

Fig. 5. Museum of Croatian National Monuments, chalcedony, inv. no. 6852, from Burnum (photo: Z. Alajbeg)

corn (Suet. Aug. 94, 12). Not only Augustus, but also the later emperors used the image of capricorn on coins, thus showing the lasting association of capricorn with Augustus' imperial legacy (Barton 1995: 47, n. 94-98). When being engraved alone on gems, a motive of capricorn can refer to the astrological sign itself (Coueret Guiraud 1980: 30; Sena Chiesa 2012: 265).¹² Combined with other symbols like rudder and the globe, it turns into an important political symbol of Augustus (Coeuret, Guiraud 1980: 30). On the chalcedony¹³ (Fig. 5) from legionary fortress of Burnum, a capricorn swimming left with a cornucopia is depicted, thus associating a capricorn with the prosperity. Another chalcedony¹⁴ (Fig. 6), found at the wider area of Cavtat (*Epidaurum*), depicts a capricorn swimming to the left, with one cornucopia and a rudder, linking the capricorn with the symbols of good governance and abundance.

A carnelian¹⁵ (Fig. 7) from Stari Grad (Pharia) is showing a somewhat different motive of capricorn swimming to the left above a warship, with a trident in front of him. The motif may be connected with the Octavian's victory over Sextus Pompey's fleets (Suet. *Aug.* 16), won by his admiral Agrippa in Naulochus in 36 BC (Sena Chiesa 2002: 409).

¹² For capricorn on the engraved gems, see Sena Chiesa 1966: 376, no. 1230 and Vollenweider 1979: 512, no. 577.

Museum of Croatian National Monuments, chalcedony, inv. no. 6852, 8 x 9 x 3 mm, from Burnum, 1st century AD (Šeparović, Uroda 2009: 125, no. 297)

Dubrovnik Archaeological Museum, chalcedony, inv. no. 369, 11 x 18 mm, from Cavtat (Michl 2010: 146, no. 8)

¹⁵ Archaeological Museum Split, carnelian, inv. no. I 1585, 12 x 19 mm, from Stari Grad (Pharia) (Kirigin 1976: 212, 216, no. 16)

Fig. 7. Archaeological Museum Split, carnelian, inv. no. I 1585, from Stari Grad (Pharia) (photo – T. Seser)

Sextus Pompey associated himself with god Neptune (*Dio* 48, 48.5), whose symbol is a trident.

From Stari Grad comes another engraved gem, bearing military motives. On a sard¹⁶ (Fig. 8) a group of three symbols is shown. To the left a military signum with 7 round phalerae of different sizes is depicted, in the middle there is a sword, and to the right a dolphin. According to the Sheila Hoey-Middleton (1991: 44, no. 25), military signum along with dolphin may be connected with the *Legio X Fretensis*, founded by Octavian in 41-40 BC. The Tenth legion participated in the naval battle at Naulochus, earning the name *Fretensis*, and later in the battle of Actium in 31 BC, after which it adopted dolphin as its symbol (Hoey-Middleton 1991: 1991: 44, no. 25; Dabrowa 1993: 11).

In the grave 27 from the Roman necropolis of Lora in Split, an iron ring was found, still attached to the deceased's finger. A carnelian¹⁷ (Fig. 9) shows a warship sailing to the left, with the dolphin, cornucopia, half-moon and a globe above the ship. These symbols can also refer to the naval victory, prosperity and the ultimate peace of Augustus' government.

Fig. 8 Archaeological Museum in Zagreb, sard, inv. no. A-16179, 16 x 13 x 3 mm, from Stari Grad (Pharia) (photo – I. Kaić)

Archaeological Museum in Zagreb, sard, inv. no. A-16179, 16 x 13 x 3 mm, from Stari Grad, 1st century BC (Maixner 1881: 111, no. 49; Rendić-Miočević, Kirigin 1995: 131, no. 8; Kaić 2013: 257, no. 282)

Archaeological Museum Split, carnelian, inv. no. AMS-41843, 10 x 12 mm, from Split - Lora necropolis, grave no. 27 (Buljević 2010: 181-182, Fig. 71). In the grave, apart from the ring, a small bronze hoop, perhaps a ring, was also found (Buljević 2010: 180-182, pl. 19) The Lora necropolis consisted of some 40 incineration burials, dated from the half of the 1st century AD to the 3rd century AD (Buljević 2010: 186-187).

Fig. 9. Archaeological Museum Split, carnelian mounted in the iron ring, inv. no. AMS-41843, from Split - Lora necropolis, grave no. 27 (photo – A. Verzotti)

PORTRAIT GEMS

Apart from the symbol gems, another group of gems with portaits of political leaders, or the emperor and his family, had an important role in political propaganda. Apart from the best-known gems belonging to this group, the so-called "state cameos", engraved portrait gems, modest in size and quality, were also produced and widely distributed.¹⁸ A carnelian¹⁹ (Fig. 10) from Split Archaeological Museum is engraved with profile head of young man facing left, whose facial features resemble those of young Octavian.²⁰

As an example of modern engraved gem copying an antique motive, we can present the agate²¹ from the Archaeological Museum in Zagreb, with three male busts depicted (Fig. 11). To the left a bust of man with head in profile to

the right is shown, with lituus behind him. On the right side of the intaglio, two male busts with heads in profile to the left are depicted, with a jug behind them. According to the numismatic evidence, in these busts portraits of Triumvirs - Octavian, Lepidus and most notably that of Mark Antony - can be identified, paired with lituus and jug as symbols of pontifical and augural authority.²² On the basis of iconographic analysis, intaglio was initially dated to the 2nd half of the 1st century AD (Rendić-Miočević 1987a: 141, no. 37). However, although representing a Republican-period imagery, this intaglio was engraved in modern period, as a very fine work performed by meticulous copying of antique coins. It should also be noted that the edge of the intaglio is faceted, which was not a Roman practice, since faceting came in use during the Renaissance period and later (Craddock 2009: 416).

¹⁸ Cameos of exceptional quality and dimensions, known as "state cameos", depicting emperors and their family circle, were produced in court's workshops and were carved by famous Greek engravers. For the state cameos, see Zwierlein-Diehl 2007, 146-180 and Zwierlein-Diehl 2009. For portrait gems in the Republican period, see Vollenweider 1972-1974.

Archaeological Museum Split, carnelian, inv. no. I 2598, 13,8 x 10 mm, early 1st century AD, find-place unknown (Žanić-Protić 1987a: 161, no. 73).

For this portrait type of Octavian on egraved gems, see Sena Chiesa 2012: 261, n. 18, 19, Fig. 5, 6.

²¹ Archaeological Museum in Zagreb, agate, inv. no. 15907, 20 x 26 mm, find-place unknown (Rendić-Miočević 1987a: 141, no. 37).

For Republican coins with the jug and *lituus*, see Stewart 1997.

Fig. 10. Archaeological Museum Split, carnelian, inv. no. I 2598, from Salona (photo: T. Seser)

In Archaeological museum in Split a chalcedony²³ depicting a female bust with diadem and a head veil is kept (Fig. 12). In the women's physiognomy the empress Livia can be recognized. Again, a find-place and context of the find are not known. When published, it was attributed to the 1st century AD (Žanić-Protić 1987b: 161, no. 75), but it was actually engraved in the 18th century, as can be seen on the examples from Vienna (AGWien I: 167-18, no. 550) and the Cades Collection. Portraits of the Roman emperors and empresses continued to be a well-liked subject in modern glyptics, executed by repeating and copying the same traits as on the antique engraved gems.²⁴

Apart from the intaglios, cameos were even more popular in representing imperial portraits. Among the glass cameos from Croatia, a blue and white glass cameo²⁵ from Narona with Livia's portrait should be mentioned, with Livia wearing the nodus hairstyle of the Late Republic era (Fig. 13). The cameo was found during the archaeological excavations of the western postament of the *Augusteum* in Narona

Fig. 11. Archaeological Museum in Zagreb, agate, inv. no. 15907, find-place unknown (photo: I. Kaić)

Fig. 12. Archaeological Museum Split, chalcedony, inv. no. I 2596, find-place unknown (photo: T. Seser)

(Buljević 2004: 51; Buljević 2005: 96).²⁶ It was dated in the second or third decade of the 1st century AD, in the time of Tiberius' reign, and attributed to workshops in Rome (Buljević 2004: 156; Buljević 2005: 97).

²³ Archaeological Museum Split, chalcedony, inv. no. I 2596, 23 x 17 mm, find-place unknown (Žanić-Protić 1987b: 161, no. 75)

²⁴ For Ancient Greek and Roman iconography in modern glyptics, see Tassinari 2009.

Narona Archaeological Museum, blue and white glass cameo, inv. no. 2087, 50,2 x 35,8, x 3,3-5,0 mm, from Narona (Buljević 2004).

Fig. 13. Archaeological museum Narona, blue and white glass cameo, inv. no. 2087, from Narona (photo – T. Seser).

Retaining our scope on the Julio-Claudian dynasty, we should also mention black and white glass cameo²⁷ from an unknown site in Dalmatia, now in the Archaeological Museum in Zagreb (Fig. 14). The cameo is preserved in a golden ring, and depicts one of the unidentified female members of the Julio-Claudian dynasty (Rendić-Miočević 1987b; Nemeth-Ehrlich 1993b). A female is depicted from behinde, with the head facing right, and wearing a hairstyle characteristic for the first decade of the 1st century AD (*ibid.*).

CONCLUSION

This paper attempts to present a brief overview of the published gems from museum collections in Croatia, that can be attributed to the category of engraved gems, that

Fig. 14. Archaeological Museum in Zagreb, black and white glass cameo in golden ring, inv. no. 15907, from Dalmatia (Photo Archive, Archaeological Museum in Zagreb).

were used as means of propaganda during the last decades of the Roman Republic and in the Augustan period. The rich iconographic repertoire of such gems, loaded with symbolism and political messages, is well presented on the gems from the Croatian collections, ranging from intaglios and glass gems with political symbols to glass cameos with imperial portraits. Apart from the intaglios and cameos here shown, glyptic collections from the museums in Croatia, being largely unpublished, contain even more diverse evidence of political propaganda of the Late Republic and Early Imperial period. Certainly, the future publications of glyptic material from Croatia will allow a further study of the engraved gems connected with the political propaganda of aforementioned period.*,***

For the Augusteum of Narona, see Marin 2003 and Marin 2016. Imperial cult in Narona is attested already in the last decade of the 1st century BC (Marin 2016: 96).

Archaeological Museum in Zagreb, glass cameo in golden ring, inv. no. 15907, 12 x 8 mm, from Dalmatia (Rendić Miočević 1987b; Nemeth-Ehrlich 1993b).

^{*} This work has been financially supported by the Croatian Science Foundation under the project no. 6505 Between the Danube and the Mediterranean. Exploring the role of Roman military in the mobility of people and goods in Croatia during the Roman Era.

^{**} I would like to thank my colleagues Zrinka Buljević (Split Archaeological Museum), Branka Milošević (The Museum of Croatian Archaeological Monuments), Ivan Radman Livaja (Archaeological Museum in Zagreb) and Domagoj Perkić (Dubrovnik Museums) for helping me to obtain the photographs, as well as Gabriella Tassinari (Università degli Studi di Milano) for her always precious guidelines.

BIBLIOGRAPHY

AGWien I	E. Zwierlein-Diehl, Die antiken Gemmen des Kunsthistorischen Museums in Wien. Band I: Die Gemmen von der minoischen Zeit bis zur frühen römischen Kaiserzeit, München 1973.
Arheološka istraživanja	
u Naroni 2003	E. Marin (ed.), Arheološka istraživanja u Naroni i dolini Neretve: znanstveni skup Metković, 6-9. listopada 2001., Zagreb-Split-Metković 2003.
Barton 1995	T. Barton, Augustus and Capricorn: Astrological Polyvalency and Imperial Rhetoric, The Journal of Roman Studies 85, London 1995, 33-51.
Buljević 2004	Z. Buljević, <i>Staklena kameja s Livijinim portretom</i> , Vjesnik za arheologiju i historiju dalmatinsku 97, Split 2004, 151-160.
Buljević 2005	Z. Buljević, <i>Tragovi staklara u rimskoj provinciji Dalmaciji</i> , Vjesnik za arheologiju i povijest dalmatinsku 98, Split 2005, 93-106.
Buljević 2010	Z. Buljević, <i>Rimskodobna nekropola u splitskoj Lori / The Roman-era necropolis in Lora, Split,</i> Vjesnik za arheologiju i povijest dalmatinsku 103, Split 2010, 81–190.
Cicu 2009	E. Cicu, Le gemme con iconografie di propaganda augustea in Sardegna, in: G. Sena Chiesa, E. Gagetti (ed.), Aquileia e la glittica di età ellenistica e romana, Aquileia – Trieste 2009.
Coeuret, Guiraud 1980	G. Coeuret, H. Guiraud, <i>Une intaille au «capricorne», à Pouillé (Loir-et-Cher)</i> , Revue archéologique du Centre de la France 19, Tours 1980, 29-34.
Craddock 2009	P. T. Craddock, Scientific investigation of copies, fakes and forgeries, Oxford 2009.
Crawford 1993	M. H. Crawford, The Roman Republic, Cambridge, Mass. 1993.
Dabrowa 1993	E. Dabrowa, Legio X Fretensis: a prosopographical study of its officers (I–III c. A. D.), Stuttgart 1993.
Guiraud 1996	H. Guiraud, Intailles et camées romains, Paris 1996.
Hoey Middleton 1991	S. Hoey Middleton, Engraved Gems from Dalmatia: from the Collections of Sir John Gardner Wilkinson and Sir Arthur Evans in Harrow School, at Oxford and elsewhere, Oxford 1991.
Kaić 2010	I. Kaić, Četiri intaglia s Garduna u Muzeju Cetinske krajine / Four Intaglios from Gardun in the Cetina Territorial Museum, Opuscula Archaeologica 34, Zagreb 2010, 115-126.
Kaić 2013	I. Kaić, Rimski svijet u malome. Geme kao svjedočanstva svakodnevnog života (unpublished PhD thesis / University of Zagreb), Zagreb 2013.
Kaić 2016	I. Kaić, Rimski intagliji iz Zbirke nakita i gema Gradskog muzeja Sisak, Godišnjak Gradskog muzeja Sisak 11, Sisak 2016, 16-29.
Kirigin 1976	B. Kirigin, Antičke geme iz Staroga Grada, Hvarski zbornik 4, Split 1976, 205-213.
Kopij 2015	K. Kopij, The Use of Local Identities in the Monetary Propaganda of the Pompeians during the War with Caesar 49-48 BC, Journal of Ancient History and Archaeology 2/3, Cluj-Napoca 2015, 32-37.
Koščević 2000	R. Koščević, Arheološka zbirka Benko Horvat, Zagreb 2000.
Maixner 1881	F. Maixner, <i>Intagliji u zemaljskom muzeju zagrebačkom (II)</i> , Viestnik Hrvatskoga arkeologičkoga družtva 3, no. 4, Zagreb 1881, 108-121.
Marin 2003	E. Marin, Naronitanski Augusteum i arheološka istraživanja u Naroni 19882001., u: E. Marin (ed.), Arheološka istraživanja u Naroni i dolini Neretve: znanstveni skup Metković, 6-9. listopada 2001., Zagreb – Metković – Split 2003, 11-50.
Marin 2016	E. Marin, Augusteum Narona / L'Augusteum de Narona, Art bulletin 65, Zagreb 2016, 85-

117.

Michl 2010 I. Michl, Geme ili "karniole", in: D. Perkić (ed.), Arheološka istraživanja u Dubrovačkoneretvanskoj županiji, znanstveni skup, Dubrovnik, 18 - 21. listopada 2005. god., Zagreb-Dubrovnik 2010, 137-147. Morawiecki 1983 L. Morawiecki, Political propaganda in the coinage of the late Roman Republic (44-43 B.C.), Wrocław 1983. Nardelli 2002 B. Nardelli, Sulle gemme di Salona, in: E. Marin (ed.), Longae Salonae, Split 2002, 205-216. Nardelli 2011 B. Nardelli, Gemme antiche dalla Dalmazia: intagli e cammei da Tilurium, Izola 2011. Nemeth-Ehrlich 1993a D. Nemeth-Ehrlich, Cat. entry no. 214, in: A. Rendić-Miočević (ed.), Arheološki muzej u Zagrebu: izbor iz fundusa, Zagreb 1993, 160. D. Nemeth-Ehrlich, Cat. entry no. 217, in: A. Rendić-Miočević (ed.), Arheološki muzej u Nemeth-Ehrlich 1993b Zagrebu: izbor iz fundusa, Zagreb 1993, 161. M. Pobjoy, Epigraphy and numismatics, in: N. Rosenstein, R. Morstein-Marx (eds.), A Pobjoy 2010 companion to the Roman Republic, Malden, Mass. – Oxford 2010, 51-80. A. Rendić-Miočević, Catalog entry no. 37, in: J. Jevtović (ed.), Antički portret u Jugoslaviji, Rendić-Miočević 1987a Beograd (etc.) 1987, 141. A. Rendić-Miočević, Catalog entry no. 77, in: J. Jevtović (ed.), Antički portret u Jugoslaviji, Rendić-Miočević 1987b Beograd (etc.) 1987, 162. Rendić-Miočević, Kirigin 1995 A. Rendić Miočević, B. Kirigin, *Nakit i geme*, in: J. Jeličić Radonić, B. Rauter Plančić (eds.), Pharos - antički Stari Grad: u povodu 2380. obljetnice utemeljenja, Zagreb 1995, 127-132. Sena Chiesa 1966 G. Sena Chiesa, Gemme del Museo Nazionale di Aquileia, Aquileia 1966. Sena Chiesa 2002 G. Sena Chiesa, Ottaviano capoparte. Simboli politici in Roma nella produzione glittica della fine della repubblica e del principato augusteo, in: P. G. Michelotto (ed.), Lógios aner: studi di antichità in memoria di Mario Attilio Levi (Quaderni di Acme 55), Milano 2002, 395-424. Sena Chiesa 2012 G. Sena Chiesa, Il potere delle immagini: gemme "politiche" e cammei di prestigio, Paideia: rivista di filologia, ermeneutica e critica letteraria 67, Cesena 2012, 255-277. Stewart 1997 R. Stewart, The jug and lituus on Roman Republican Coin Types: Ritual Symbols and Political Power, Phoenix 51/2, Toronto 1997, 170-189. T. Šeparović, N. Uroda, Antička zbirka Muzeja hrvatskih arheoloških spomenika (izbor) Šeparović, Uroda 2009 Ancient Roman Collection of the Museum of Croatian Archaeological Monuments (A Selection), Split 2009. Tassinari 2009 G. Tassinari, Iconografie "antiche" nella collezione di calchi di intagli e cammei di Antonio Berini ai Civici Musei di Storia ed Arte di Trieste, LANX: Rivista della Scuola di Specializzazione in Beni Archeologici dell'Università degli Studi di Milano 2, Milano 2009, 78-115. Tatum 2010 W. J. Tatum, The Final Crisis (69-44), in: N. Rosenstein, R. Morstein-Marx (eds.), A companion to the Roman Republic, Malden, Mass. – Oxford 2010, 190-212. Vollenweider 1964 M.-L. Vollenweider, Die Gemmenbildnisse Cäsars, Gymnasium: Zeitschrift für Kultur der Antike und Humanistische Bildung 71, Heidelberg 1964, 505-518. Vollenweider 1970 M.-L. Vollenweider, Un symbole des buts politiques de César, Genava 18, Genève 1970, 49-61. Vollenweider 1972-1974 M.-L. Vollenweider, Die Porträtgemmen der römischen Republik: I, II, Mainz 1972-1974. Vollenweider 1979 M.-L. Vollenweider, Catalogue raisonné des sceaux, cylindres, intailles et camées. Volume 2: Les portraits, les masques de théatre, les symboles politiques. Une contribution à l'histoire des civilisations hellénistique et romaine, Mainz am Rhein 1979. Zanker 1988 P. Zanker, Power of images in the Age of Augustus, Ann Arbor 1988. Zwierlein-Diehl 2007 E. Zwierlein-Diehl, Antike Gemmen und ihr Nachleben, Berlin-New York 2007.

Žanić-Protić 1987a J. Žanić-Protić, Catalog entry no. 73, in: J. Jevtović (ed.), Antički portret u Jugoslaviji, Beograd

(etc.) 1987, 161.

Žanić-Protić 1987b J. Žanić-Protić, Catalog entry no. 75, in: J. Jevtović (ed.), Classical portraits in Yugoslavia,

Beograd (etc.) 1987, 161.

GEME KAO DIO AUGUSTOVSKE PROPAGANDE. NEKI PRIMJERI IZ HRVATSKE

U augustovsko doba geme su korištene i u svrhu propagande, zahvaljujući različitim poznatim motivima koji se mogu povezati s Augustovim političkim djelovanjem. Gliptičke kolekcije u Hrvatskoj do danas nisu u cjelosti obrađene niti objavljene. Međutim, unutar objavljenog materijala možemo izdvojiti geme koje pripadaju grupi propagandnih gema, poput intaglija s prikazom kaprikorna, Augustovog zodijačkog znaka, ili pak kameje s poprsjem carice Livije.

Ključne riječi: intagliji, ugravirane geme, stakleni intagliji, kameje, staklene kameje, politička propaganda, August, Kasno republikansko doba, Rano carsko razdoblje, Hrvatska