

UNIVERSITATEA „AL. I. CUZA” DIN IAȘI
FACULTATEA DE ISTORIE

UNIVERSITÀ DEGLI STUDI DI FERRARA
LABORATORIO DI STUDI E RICERCHE
SULLE ANTICHE PROVINCE DANUBIANE

5TH INTERNATIONAL CONFERENCE ON ROMAN DANUBIAN PROVINCES

ROMANS AND NATIVES IN THE DANUBIAN PROVINCES (1ST C. BC–6TH C. AD)

“Alexandru Ioan Cuza” University of Iași, 5th–9th November 2019

Venues: Main Building, Senate Hall and “Ferdinand” Hall

Organised in the framework of project CNCS PN-III-ID-PCE-0271/2017

PARTNERS

PRIMĂRIA MUNICIPIULUI IAȘI

INSTITUTUL DE ARHEOLOGIE IAȘI

ACADEMIA ROMÂNĂ – FILIALA IAȘI

COMPLEXUL MUZEAL MOLDOVA IAȘI

SPONSORS

Berlin's
vitam!n aqua[®]

PROGRAM

Tuesday, 5th November | Senate Hall

09.00–10.00 | Registration | Main Building, Senate Hall Reception

10.00–10.30 | Opening speeches

10.30–11.45 | Papers presentations | Chair: IOAN PISO

MIRJANA SANADER: *Archäologie der indigener Kulte in Illyricum*

DOMAGOJ TONCINIC: *Von Eingeborenen zu Römern und von Römern zu Eingeborenen. Der Gedanken- und Kulturaustausch am Beispiel der Soldatengrabstelen mit Türdarstellungen aus Dalmatien*

MILICA TAPAVIČKI-ILIĆ: *Roman Import before and after the Roman Conquest*

11.45–12.00 | Coffee break

12.00–13.15 | Papers presentations | Chair: NELU ZUGRAVU

CHRISTIAN GUGL · BENEDIKT GRAMMER · MARIO WALLNER · NIVES DONEUS · MICHAEL DONEUS: *Settlement and population structures in Northwest-Pannonia*

ALBERTO BARRÓN RUIZ DE LA CUESTA: *Motion and Connections of the Seviri Augustales in Pannonia*

ZOFIA KACZMAREK: *Where did the Gods Live? On the Role of Urbanization in Religious Life of Roman Pannonia (1st–3rd centuries AD)*

13.15–15.00 | Lunch

15.00–17.05 | Papers presentation | Chair: MIRJANA SANADER

LUCIA FORMATO: *Necropolises of Indigenous Character in the Hinterland of Carnuntum*

LESZEK MROZEWICZ: *Mobilität und Integration: Einige Aspekte der Romanisierung der Nordprovinzen des Römischen Reiches*

ORTOLF HARL: *Die Darstellung der griechischen Lebensfreude und ihre selektive Übernahme auf den Steindenkmälern der Donauprovinzen*

RADU ARDEVAN: *Langfristige Nachwirkungen: die Aelii in den Donauprovinzen*

KARL STROBEL: *Die Grenzanrainer der römischen Provinzen an der unteren Donau: Partnerschaft – Koexistenz – Militärische Gegnerschaft, ein wechselvolles Verhältnis zum Imperium Romanum*

17.05–17.30 | Coffee break

17.30–19.00 | *In memoriam*

· ATTILIO MASTINO: *Ricordo di Angela Donati*

· AGNIESZKA TOMAS: *Remember Tadeusz Sarnowski*

· LUCREȚIU MIHAILESCU-BÎRLIBA: *Remember Octavian Bounegru*

| Award of Prize Giancarlo Susini

| Book presentation

· Fritz Mitthof, Chiara Cenati, Livio Zerbini (eds.), *Ad ripam fluminis Danuvi. Papers of the 3rd International Conference on the Roman Danubian Provinces, Vienna, 11th–14th November 2015* (CHIARA CENATI)

19.30 | Dinner

Wednesday, 6th November | “Ferdinand” Hall

09.00–11.05 | Papers presentations | Chair: FRITZ MITTHOF

MANFRED HAINZMANN: *Das Kultprofil der Legio II Italica*

MATTIA VITELLI: *La Romanizzazione nell’epigrafia delle Alpi Giulie e dell’Istria: il caso delle donne*

CHIARA CENATI: *Succession Strategies of the Soldiers from the Danubian Provinces in the City of Rome*

LAURA AUDINO: *I soldati di origine dacica nelle truppe ausiliarie dell’esercito romano*

IVAN BOGDANOVIĆ: *Do You Still Believe in What They Used to Believe? Cult Places and Divinities Related to the Viminacium Amphitheatre*

11.05–11.25 | Coffee break

11.25–13.30 | Papers presentations | Chair: GERDA SOMMER VON BÜLOW

ADRIAN ARDEȚ: *The Presence of Natives after 106 in the Cities of Roman Dacia*

LIVIO ZERBINI: *I Daci dopo la conquista*

MIHAELA SIMION: *Public Buildings at Micia between Archaeology and Epigraphy*

MIHAIL ZAHARIADE: *Strategy and Tactics in Roman Dacia. A New Approach*

RADA VARGA: *The Economy of Rural Epigraphy in Roman Dacia*

13.30–15.00 | Lunch

15.00–17.05 | Papers presentations | Chair: ALESSANDRO TEATINI

IOAN PISO: *La Dacie poétique. Homère à Pojejena*

FLORIAN MATEI-POPESCU: *The Rural Landscape of Roman Dacia: An Epigraphic Perspective*

EMIL JEŢZMIENOWSKI: *Roman Fort and Vicus in Pojejena (Caraş-Severin County, Romania)*

CĂLIN TIMOC: *The Roman Army and the Antonine Plague in the Iron Gate Area of the Danube*

GEORGE CUPCEA: *A New Honorary Monument for Septimius Severus and his Family, in the principia of the Legionary Fortress of Apulum*

17.05–17.25 | Coffee break

17.25–19.05 | Papers presentations | Chair: LESZEK MROZEWICZ

CORIOLAN HORAŢIU OPREANU: *Barbarians from Dacia's Northern Frontier: Enemies, or Trading Partners? Daily Life Sequences at Porolissum*

VIORICA RUSU-BOLINDEŢ: *Romans and Natives in the Province of Dacia: the Ceramic Evidence from the Perspective of a Few Case Studies*

DAVIDE REDAELLI: *La campagna balcanico-danubiana di Crasso*

MARIUS ALEXIANU: *Moesian Territories: Shifting Linguistic Frontiers*

19.30 | Dinner

Thursday, 7th November

09.00 | City tour of Iaşi and visit of the National Museum of Moldavia

13.00 | Lunch

15.00–17.05 | Papers presentations | “Ferdinand” Hall | Chair: IOAN-CAROL OPRIŞ

AGNIESZKA TOMAS: *Romans, Natives, Migrants, and Immigrants. Novae in Lower Moesia as a Case of Transformation from the Legionary Fortress into Civil Town*

ANNAMARIA-IZABELLA PAZSINT: *Remarks on the Population of Novae and in Its Rural Territory (1st–3rd c. AD).*

MATEUSZ JAEGER: *Following the Footsteps? Settlement Aggregation in the Later Prehistory and Roman urbanization*

LUCREȚIU MIHAILESCU-BÎRLIBA · PETRE COLȚEANU: *Un nouveau diplôme militaire d'Ibida (Mésie Inférieure)*

CLAUDIO FARRE: *Società e cultura nel municipium Tropaeum (Moesia Inferior)*

17.05–17.25 | Coffee break

17.25–19.05 | Papers presentations | Chair: ALEXANDER RUBEL

IOAN CAROL-OPRIȘ: *Fashion and Social Status in the Lower Danube Military milieu. About a Gold Medallion with Cameo Representing Julia Mamaea from the Necropolis at Capidava (Moesia Inferior)*

ANA ODOCHICIUC: *Donations éditaires d'esclaves et affranchis dans la province de Dacie et de Mésie Inférieure*

ANTONIO IBBA: *La deduzione di municipia c. R. durante il II secolo: possibili confronti alla luce di alcune interpretazioni della Lex Troesmiensis*

MICHAŁ DUCH: *Brick Industry and Romanization of Lower Moesia*

19.30 | Dinner

Friday, 8th November | “Ferdinand” Hall

09.00–11.05 | Papers presentations | Chair: LIVIO ZERBINI

M^A ÁNGELES ALONSO ALONSO · MIHAI POPESCU: *Familles de Barbares dans la tourmente et les reliefs des colonnes historiques*

LYUBA RADULOVA: *I munera come sintomo di romanizzazione. Gli spettacoli gladiatori in Thracia e Moesia Inferior*

ANCA-CEZARINA FULGER · FLORI BOHÂLȚEA: *Lecture comparative sulle raffigurazioni artistiche nell'arte romana provinciale*

ZDRAVKO DIMITROV: *Romans and Natives in Ratiaria and its Region – Historical Sources and New Data from the Field of Archeology (2012–2019)*

IVO TOPALILOV: *New Data on the Topography of Ratiaria*

11.05.–11.25 | Coffee break

11.25–13.30 | Papers presentations | Chair: RADU ARDEVAN

CSABA SZABO: *Continuities and religious appropriations in indigenous sanctuaries in the Danubian provinces*

CRISTIAN GĂZDAC: *Living by the Hoards! General and Specific Patterns of Hoard in Roman Europe during 1st–3rd Centuries AD*

FRITZ MITTHOF: *Von Dakien nach Ägypten und zurück? Neue Evidenz zur Binnenmigration römischer Truppen im Zeitalter der Tetrarchie*

GERDA SOMMER VON BÜLOW: *Der tetrarchische Kaiserpalast von Gamzigrad — ein römisch-einheimischer Sonderfall in der Provinz Dacia ripensis*

13.30 | Lunch

15.30–17.05 | Papers presentations | Chair: LUCREȚIU MIHAILESCU-BÎRLIBA

NELU ZUGRAVU · ROXANA-GABRIELA CURCĂ: *I popoli danubiani nella letteratura tardoantica: tra topoi retorici e realtà*

ALESSANDRO TEATINI: *Le comunità dei cristiani nelle fortezze sul Danubio: evidenze archeologiche nella provincia Scythia*

ȘTEFAN HONCU · LUCIAN MUNTEANU: *Rural Settlements from the Fourth Century AD in Scythia Minor. The case of Ibida – Fântâna Seacă*

ALEXANDER RUBEL: *The Town of (L)Ibida (Scythia Minor) in the Context of a New Defense Strategy of the Empire in Late Antiquity*

17.05 | Closing remark