

ANNALES

du 20^e CONGRÈS
de l'ASSOCIATION
INTERNATIONALE
pour l'HISTOIRE du VERRE

Fribourg / Romont 7-11 septembre 2015

This volume is sponsored by Vitrocentre and
Vitromusée Romont and by anonymous donators

www.vitrocentre.ch

Editors

Sophie Wolf, Anne de Pury-Gysel

Editing Committee

Erwin Baumgartner, Sylvia Fünfschilling,
Marion Gartenmeister, Anne de Pury-Gysel,
Stefan Trümpler, Sophie Wolf

Scientific Committee

Anastassios Antonaras, Françoise Barbe, Erwin Baumgartner,
Uta Bergmann, Isabelle Biron, Brigitte Borell, Sally Cottam,
Patrick Degryse, Maria Grazia Diani, Anna-Barbara
Follmann-Schulz, Danièle Foy, Ian Freestone,
Sylvia Fünfschilling, Bernard Gratuze, Susanne Greiff,
Yael Gorin-Rosen, Despina Ignatiadou, Caroline Jackson,
Yves Jolidon, Dedo von Kerssenbrock-Krosigk,
Stephen Koob, Ingeborg Krueger, James Lankton,
Irena Lazar, Isabelle Lecocq, Reino Liefkes, Dave Lüthi,
Teresa Medici, Marie-Dominique Nenna, Sarah Paynter,
Jennifer Price, Anne de Pury-Gysel, Thilo Rehren,
Helmut Ricke, Beat Rütli, Lucia Sagùi, Flora Silvano,
E. Marianne Stern, Stefan Trümpler, Marco Verità,
Sophie Wolf

Layout

Andrea Engl and fischbacher & vock

Cover and book design

fischbacher & vock

AIHV

Association Internationale pour l'Histoire du Verre
International Association for the History of Glass
Internationale Vereinigung für die Geschichte des Glases
www.aihv.org

© AIHV and authors

Romont 2017

Gesamtherstellung

Verlag Marie Leidorf GmbH,
Geschäftsführer: Dr. Bert Wiegel,
Stellerloh 65 · D-32369 Rahden/Westf.
Tel.: +49/(0)5771/9510-74 · Fax: +49/(0)5771/9510-75
E-Mail: info@vml.de
Homepage: www.vml.de
Gedruckt auf alterungsbeständigem Papier
Druck: druckhaus köthen GmbH&Co. KG, Köthen

ISBN 978-3-86757-024-4

Cover illustration

Goblets with white filigree decoration, produced in Swiss glasshouses, late 17th to early 18th century. From different Swiss public and private collections. For a detailed discussion see: Erwin Baumgartner, *Reflets de Venise*, Bern 2015, p. 254–272, 322–328 and the contribution of Christophe Gerber in the present volume, page 564.

CONTENTS

XI	PRÉFACE
XIII	PREFACE
XV	VORWORT
	<i>Sylvia Fünfschilling</i>

ANTIQUE AND ISLAMIC GLASS (KEYNOTES)

- 2 L'étude du verre antique. Etat de la question
Marie-Dominique Nenna
- 10 Entre Orient et Occident, le verre islamique (VIII^e–XIII^e siècle) :
 apports récents et réflexions sur les échanges et les influences
Danièle Foy

ARCHAIC, CLASSICAL AND HELLENISTIC GLASS

- 36 Glass fragments from Qal'eh Kali, an Achaemenid site in south-western Iran
Bernadette McCall, Amanda J. Dusting
- 43 Capacity measurement to demonstrate standardised productions of the core-formed vessels from the late Archaic to the late Hellenistic period. An interim report
Peter Cosyns, Bieke Verhelst, Karin Nys
- 48 The provenance of Hellenistic core-formed vessels from Satricum, Italy
Artemios Oikonomou, Marijke Gnade, Julian Henderson, Simon Chinery, Nikos Zacharias
- 54 Glass vessels from the Persian and Hellenistic administrative building at Tel Kedesh, Israel
Katherine A. Larson, Andrea M. Berlin, Sharon Herbert
- 61 Gold in glass
Despina Ignatiadou
- 68 A study of the cut gold leaf decoration techniques on ancient gold sandwich glass, with emphasis on the Hellenistic 'Kirikane' technique
Hidetoshi Namiki, Yasuko Fuji
- 73 Hellenistic mosaic glass and La Tène glass-working
Natalie Venclová, Šárka Jonášová, Tomáš Vaculovič

ROMAN GLASS

- 82 Gold-band glass fragments in the Römisch-Germanisches Museum of Cologne: considerations about the techniques
Giulia Cesarin
- 87 La vaisselle en verre de deux sépultures aristocratiques augusto-tibériennes à Ath/Ghislenghien (Province de Hainaut, Belgique)
Frédéric Hanut, Véronique Danese
- 92 Le verre romain de Montignac-sur-Vézère (Dordogne)
Laure Simon
- 98 The Roman necropolis of Budva (Montenegro) and its mould-blown glass assemblage
Irena Lazar
- 103 Mold-blown glass from the Roman province of Dalmatia
Berislav Štefanac
- 109 Römische Tintenfässer Isings 77
Michael Johannes Klein
- 116 A comparative investigation of the glass vessels and objects from eastern Thrace and Lydian tumuli in the light of the Düğüncülü and Güre finds
Ömür Dünya Çakmaklı, Emre Taştemür

- 124 Le sanctuaire d'Yvonand-Mordagne (Vaud, Suisse) : premier aperçu de la vaisselle cultuelle en verre
Chantal Martin Pruvot, Ellinor Stucki
- 132 Blown mosaic glass of the Roman period: technical observations and experiments
E. Marianne Stern
- 140 Two polychrome mosaic bowls and associated glass vessels from a rich 2nd century burial
at Kelshall, Hertfordshire, England
Sally Cottam, Jennifer Price
- 145 Früh- und mittelkaiserzeitliche Glasgefäße im nördlichen Obergermanien
Martin Grünewald
- 152 L'exceptionnelle verrerie d'un bûcher funéraire du III^e siècle après J.-C. de Jaunay-Clan (Vienne, France)
Laudine Robin
- 160 Le verre archéologique du Canton du Tessin (Suisse) : une révision
Simonetta Biaggio-Simona
- 163 More glass from Aquileia (Italy)
Luciana Mandruzzato

LATE ROMAN AND EARLY MEDIEVAL

- 168 Mapping glass production in Italy. Looking through the first millenium AD
Barbara Lepri, Lucia Sagùi
- 175 Chemical signature and scale of production of primary glass factories around the Mediterranean
in the first millenium AD
Patrick Degryse
- 181 The cut-glass beaker from Biel-Mett/BE
Sylvia Fünfschilling
- 184 New evidence about engraved glass from Milan (Italy) (3rd–4th century AD)
Marina Ubaldi
- 190 Besondere Glasfunde aus dem Gräberfeld Gönnheim (Kreis Bad Dürkheim) – Germania prima –
und ein neuer Ort möglicher Glasverarbeitung
Andrea Ideli
- 194 Glass vessels from Late Roman burials in Languedoc-Roussillon (France):
key points, from glass production to the ritual of grave deposits
Stéphanie Raux
- 203 Late antique and early medieval glass vessels from northern-central Apulia:
productions, typologies, functions and circulation
Francesca Giannetti, Roberta Giuliani, Maria Turchiano
- 209 A large glass dish from Cástulo (Linares – Jaén, Spain) with an engraved representation of Christ in Majesty
*David Expósito Mangas, Marcelo Castro López, Francisco Arias de Haro, José Manuel Pedrosa Luque,
Bautista Ceprián del Castillo*
- 213 Late Roman glass from Mala Kopašnica (Serbia) – forms and chemical analysis
Sonja Stamenković, Susanne Greiff, Sonngard Hartmann
- 222 Glass vessels from Late Roman graves in the Hungarian part of the Roman province Pannonia
Kata Dévai
- 230 Recent glass finds from Elaiussa Sebaste in Cilicia
Çiğdem Gençler-Güray
- 235 Indices d'ateliers de verriers à Apamée de Syrie, à la fin de l'Antiquité
Danièle Foy, avec la collaboration de Bernard Gratuze
- 240 Une mosaïque de verre à thème chrétien (Ve s.), du site monastique copte des Kellia (Basse-Égypte)
Denis Weidmann
- 243 New finds of mosaic glass inlays from Antinopolis, Egypt
Flora Silvano

- 248 Glass bead trade in northeast Africa in the Roman period.
A view according to the Museum of Archaeology University of Stavanger assemblage
Joanna Then-Obłuska, Barbara Wagner
- 257 A Late Roman glass workshop at Komarov (Middle Dniester) and
the problem of the origin of 'Barbarian' facet cut beakers
Olga Rumyantseva, Constantin Belikov
- 265 The glass collections in the 'Museum Aan de Stroom' (MAS), Antwerp (Belgium)
Eugène Warmenbol, Annemie De Vos, Peter Cosyns
- 271 Le verre de la nécropole mérovingienne de La Mézière (Bretagne, France)
Françoise Labaune-Jean

BYZANTINE AND ISLAMIC GLASS, NEAR EAST

- 280 Opaque red glass tesserae from Roman and early-Byzantine sites of north-eastern Italy:
new light on production technologies
Sarah Maltoni, Alberta Silvestri, Gianmario Molin
- 288 The Early Islamic green lead glass from the excavations at Caesarea Maritima, Israel
Rachel Pollak
- 293 Study on the Early Islamic glass excavated in Paykend in the Bukhara Oasis, Uzbekistan
Yoko Shindo
- 300 Reexamination of a Mamluk glass collection from Jerusalem
Naama Brosh
- 307 Mamluk glass from Quseir al-Qadim: chemical analysis of some glass fragments
Laure Dussubieux
- 313 An outstanding glass assemblage from the medieval and Ottoman castle at Safed (Zefat)
Natalya Katsnelson, with a contribution by Matt Phelps
- 319 Byzantine glass bracelets in Western Rus. Archaeological finds from Belarus
Kristina A. Lavysh

EUROPEAN GLASS FROM 700 TO 1500

- 326 Red and orange high-alumina glass beads in 7th and 8th century Scandinavia:
evidence for long distance trade and local fabrication
Torben Sode, Bernard Gratuze, James W. Lankton
- 334 Evolution of glass recipes during the Early Middle Ages in France:
analytical evidence of multiple solutions adapted to local contexts
Inès Pactat, Magalie Guérat, Laure Simon, Bernard Gratuze, Stéphanie Raux, Céline Aunay
- 341 'The Emerald of Charlemagne': new observations on the production techniques and
provenance of an enigmatic glass artefact
Cordula M. Kessler, Sophie Wolf, Jürg Goll
- 346 Les verres du Haut Moyen Âge issus des fouilles du *monasterium Habendum* (Saint-Amé, Vosges)
Hubert Cabart (†), Inès Pactat, Bernard Gratuze, avec la collaboration de Charles Kraemer et Thomas Chenal
- 354 Technological transition in early medieval northern Italy: preliminary data for Comacchio glass
Camilla Bertini, Julian Henderson, Sauro Gelichi, Elena Basso, Maria Pia Riccardi, Margherita Ferri
- 360 Where does the medieval glass from San Genesio (Pisa, Italy) come from?
Marja Mendera, Federico Cantini, Alessandra Marcante, Alberta Silvestri, Filomena Gallo, Gianmario Molin, Marco Pescarin Volpati
- 366 Natron and plant ash glass in the Middle Danube region during the Early Middle Ages
Danica Staššíková-Štukovská
- 374 Glass in fashion and trade in Bohemia in the 9th-11th century (archaeology and archaeometry)
Kateřina Tomková, Šárka Jonášová, Zuzana Zlámalová Cílová

- 379 13th–14th century glass in northwest Bohemia: typology, archaeometry and provenance
Eva Černá
- 385 Glass production in medieval Spain: a long-term perspective on knowledge transfer
Chloë N. Duckworth
- 391 Die Glaserzeugnisse Bulgars und ihr Verhältnis zu anderen mittelalterlichen Glasproduktionen
Svetlana Valiulina
- 399 Glass from Enez (ancient Ainos)
Üzüfat Canav-Özgümüş, Serra Kanyak
- 403 Indices de travail du verre rouge dans l'atelier médiéval d'Anlier, seconde moitié du XIV^e siècle
(Luxembourg belge)
Chantal Fontaine-Hodiamont, Denis Henrotay
- EUROPEAN GLASS FROM 1500 TO 2000**
- 412 Looking through late medieval and early modern glass in Portugal
Teresa Medici, Inês Coutinho, Luís C. Alves, Bernard Gratuze, Márcia Vilarigues
- 421 La consommation du verre à Paris entre le XIV^e et le XIX^e siècle : des données récentes
Amélie A. Berthon, Isabelle Caillot, Kateline Ducat
- 429 Zur Frage der Provenienz von historischen Gläsern – Die Sammlung des Herzog Anton Ulrich-Museums in Braunschweig und des Rijksmuseums Amsterdam
Nicole Brüderle-Krug
- 435 Les verres émaillés vénitiens de la Renaissance : le projet Cristallo
Françoise Barbe, Fernando Filipponi
- 444 Renaissance Venetian enamelled glass. Genuine, façon de Venise and fake or copy artefacts
Marco Verità, Isabelle Biron
- 453 All-glass hybrids: Why they were made and the importance of identifying them
Suzanne Higgott
- 460 All-glass hybrids: What they are, manufacturing techniques and detection
Juanita Navarro
- 467 Venedig oder Tirol? Zur Lokalisierung einiger Hohlgläser des 16. Jahrhunderts mit Kaltbemalung im Bayerischen Nationalmuseum
Annette Schommers
- 474 Glashütte Hall in Tirol. Die archäologischen Grabungen 2008 und 2009
Anna Awad
- 482 Goblets of the late- to post-medieval period from archaeological excavations in Dubrovnik
Nikolina Topić
- 490 16th-century glass vessels from the burials of the Ascension Convent in the Moscow Kremlin
Ekaterina Stolyarova
- 495 The problem of forgeries in 19th century Murano
Aldo Bova
- 498 Deutsche Formgläser des 16. und 17. Jahrhunderts? Beobachtungen und Überlegungen zu einer Neudatierung
Dieter Schaich
- 506 Die älteren Glashütten der Schweiz (ca. 1200–1800)
Walter Schaffner
- 512 „À la façon de Venise“: Zur Geschichte des Begriffs und zur Verbreitung von Gläsern in venezianischer Art in Westfalen
Sveva Gai
- 522 Haushalt, Apotheke oder Gasthaus? Zusammensetzungen frühneuzeitlicher Glasfundkomplexe im Kontext ihrer Fundsituation
Birgit Kulessa

- 532 Mirrors, spectacles and looking glasses in Antwerp and the Duchy of Brabant:
aspects of production and use of optical glass based on serial documentary and archaeological evidence
Danielle Caluwé
- 537 *Façon de Venise*, une étiquette problématique. Propositions pour une méthodologie raisonnée de l'étude
de la verrerie à l'italienne en Europe, XV^e–XVIII^e siècle, à partir de l'exemple du marché parisien (1550–1665)
Benoît Painchart, Christiane Guyomar
- 542 Diagnostic differences between early filigree glass and the Rosenborg Castle-type filigree glass
Kitty Laméris
- 547 The golden age of Amsterdam glass. A chemical and typological approach
to recognize Amsterdam 17th century glass production
Michel Hulst, Jerzy J. Kunicki-Goldfinger
- 554 What's the purpose: oil lamp, perfume sprinkler or trick-glass?
Reino Liefkes
- 561 Court, Pâturage de l'Envers : une verrerie forestière du début du XVIII^e siècle entre
tradition et modernité (Jura bernois, Suisse)
Christophe Gerber
- 567 Der Kühlprozess der Glashütte von Court, Pâturage de l'Envers (1699–1714) im Berner Jura (Schweiz)
Jonathan Frey
- 575 Quelques révélations sur l'outillage de la verrerie du Pâturage de l'Envers à Court (1699–1714)
Lara Tremblay
- 578 Eighteenth century lead glass in the Netherlands
Anna Laméris
- 585 Imported beads in Russia in the 17th and first half of the 18th centuries
(Moscow, Mangazeya, Smolensk region)
Julia Likhter
- 591 „Pressglas“ aus Benedict Vivats Glasfabriken
Valentina Bevc Varl
- 597 Glass fishing floats from Greek sites
Anastassios Antonaras
- 602 Crizzling glass – corrosion products and chemical composition of Bohemian glass
Zuzana Zlámalová Cílová, Helena Brožková, Michaela Kněžů Knížová, Irena Kučerová
- 606 The development of the chemical composition of Czech mosaic glass from the Middle Ages to the present day
Michaela Kněžů Knížová, Zuzana Zlámalová Cílová, Irena Kučerová, Martin Zlámal
- 612 The glass collection of Felice Barnabei at the Museo Nazionale Romano – Palazzo Massimo in Rome
Giulia Giovanetti, Silvia Bruni
- 617 Zwei vernachlässigte Glasvarietäten des 19. Jahrhunderts: Aventurin-Hohlglas und Uran-Selenglas
Sibylle Jargstorf
- 621 The Glass Room of the National Palace of Necessidades in Lisbon
Alexandra Rodrigues, Bruno Martinho, Frederik Berger, Anísio Franco, Márcia Vilarigues
- 625 Albert Dammouse (1848–1926) et la pâte de verre (1897–1913)
Véronique Ayroles
- 631 Le verre artistique de Saint-Prex (1928–1964)
Stanislas Anthonioz, Ana Quintero Pérez

ASIAN GLASS

- 640 A unique glass object from a Buddhist context in Sri Lanka
Brigitte Borell
- 647 Glass exchange and people in ancient East Asia
Chizuko Kotera

Contents

- 652 Glass from Mughal India. A study of four eighteenth century cobalt blue bottles
Tara Desjardins

WINDOW GLASS AND STAINED GLASS

- 660 The early medieval stained glass windows from St. John, Müstair: materials, provenance and production technology
Sophie Wolf, Cordula M. Kessler, Jürg Goll, Stefan Trümpler, Patrick Degryse
- 668 Painted window glasses from Akko/Acre from the Crusader period (1099–1291 CE).
Manufacturing processes and conservation
Adrienne Ganor
- 672 Medieval window glass in Scotland
Helen Spencer, Craig Kennedy
- 680 Untersuchungen zur Provenienz von Gläsern aus dem Kloster Maulbronn
Manfred Torge
- 684 Swiss *Kabinettscheiben* from a 19th century Portuguese collection. Study and chemical characterisation
Andreia Machado, Alexandra Rodrigues, Mathilda Coutinho, Luís C. Alves, Victoria Corregidor, Rui C. da Silva, Vincent Serneels, Ildiko Katona Serneels, Sophie Wolf, Stefan Trümpler, Márcia Vilarigues
- 689 Le vitrail dans les hôtels suisses de la Belle-Epoque : une importance sous-estimée ?
Dave Lüthi
- 697 „Magisches Licht“ – Glasfenster in der neo-islamischen Architektur
Sarah Keller
- 699 The window glass and stained glass windows of Belém: a cultural history of the Brazilian Amazon region
Amanda Corrêa Pinto, Márcia Vilarigues, Thais Sanjad
- 703 Autour d'un artiste-verrier de la première moitié du XX^e siècle.
Marcel Poncet (1894-1953) : à la jonction de la peinture et du vitrail
Camille Noverraz
- 706 L'activité créatrice de Paule Ingrand au sein d'« Art et Verre » (1946 à 1962)
Isabelle Lecocq, avec la collaboration de Catherine Thomas
- 713 Makellos transparent oder mit romantischen Schlieren? Überlegungen zu Sortenvielfalt und Ästhetik des Fensterglasses im frühen 20. Jahrhundert mit Fokus auf dem Spiegel- oder Kristallglas
Anne Krauter, Ueli Fritz

REVERSE PAINTING ON GLASS

- 722 Une œuvre du Vitromusée Romont passée à la loupe. Un cabinet de facture napolitaine décoré de plaquettes de verre peintes
Elisa Ambrosio
- 725 La peinture sous verre « savante » en France au XVIII^e siècle : oubliée puis redécouverte
Jeannine Geyssant
- 732 La peinture sous verre chinoise au XVIII^e siècle. Une rencontre artistique Chine – Occident
Thierry Audric
- 735 La peinture sous verre monumentale de l'église paroissiale de Mézières (Fribourg, Suisse) : « La délivrance de Saint Pierre », 1940, par Emilio Maria Beretta
Monika Neuner, Yves Jolidon, Pascal Moret

GENERAL THEMES

- 740 Le verre à l'école, un projet pour les jeunes
Maria Grazia Diani, Luciana Mandruzzato

MOLD-BLOWN GLASS FROM THE ROMAN PROVINCE OF DALMATIA

Berislav Štefanac

Fig. 1: Mold-blown glass beakers from ancient *Liburnia* (1, 3, 6–7: LARESE 2004; 2, 4: ETEROVIĆ BORZIĆ 2014; 8: unpublished beaker from Zadar – Museum of ancient glass; 9: REISCH 1913; 10: PEROVIĆ 2009).

INTRODUCTION

Several sites from the Roman province of *Dalmatia* offered exceptionally valuable glass finds from the Early Imperial period. Roman-era Zadar (*Iader*) is one of such sites as well as Nin – *Aenona*, Podgrađe – *Asseria*, Starigrad Paklenica – *Argyrunum*, Skradin – *Scardona*, Bribir – *Varvaria*, Solin – *Salona*, Vid kod Metkovića – *Narona*, Budva – *Butua* and Duklja – *Doclea*. Also, military camps like Burnum and Tillurium had to import large amounts of glass products from all over the Roman Empire. Analyses conducted on a great number of finds indicate that most of them were imported primarily via naval routes, most frequently from the eastern Mediterranean and the Apennine Peninsula. Mold-blown glass products from the Roman province of *Dalmatia* is best documented from the period of the 1st century AD. Recent excavations of the classical antique necropolis in Zadar (ancient *Iader*), as well as a series of papers dealing with the rich material from Iadertinian graves, offer the opportunity to provide a complete overview of the glass inventory from the Early Imperial period.

RESULTS

Recognizable and very valuable relief decorated products from the Syro-Palestinian glassmaking workshops take special place in an abundance of Dalmatian glass finds from the Early Principate period. The chronological span of the glass material extends from the beginning of the 1st to the mid-second century, with an emphasis on the period around mid-first century AD. Although they were not found frequently, they were represented with a number of typological and morphological variants (figures 1–6). Technological and stylistic characteristics of vessels can be related to regions of foundation of glassmaking in which inventiveness in blowing into relief-decorated moulds was elevated to exceptional refinement. After an overview of the rich eastern Adriatic finds (Zadar and Budva) it is justified to acknowledge exceptional craftsmanship of the Syro-Palestinian glassmakers who laid foundations of glassmaking activity and affected development of production in other parts of the Empire. Very rare mold-blown glass products were found in *Burnum*, *Tillurium* and *Narona*, such as cups signed by *Ennion* and

Fig. 2: Mold-blown glass bottles from the province of *Dalmatia*

(1, 6–9: LARESE 2004; 2, 4, 5, 10: FADIĆ, ŠTEFANAC 2014; 3: BULJEVIĆ 2010).

Aristeas (figures 6/1–2).¹ Richness and variety of Early Imperial mold-blown vessels from the Zadar region (southern Liburnia) is confirmed once more with a discovery of beakers with Greek inscriptions expressing good wishes λαβε την νικην – ‘Seize victory’ (figure 1/1), ευφραινου εφω παρει – ‘Enjoy whatever you participate in’ (figure 1/2), καταχαιοε (καταχαιοε) και ευφραινου – ‘Be joyful and rejoice’ (figure 1/3), κερδος και ευφροσυνη – ‘Make profit and rejoice’ (figure 1/4),² conical beakers decorated with knot-shaped knobs (figures 1/5–6), beakers with stepped knobs, circular bosses and comedy masks (figure 1/7),³ a beaker with depictions of barley and pomegranates (‘Harvest’ beaker) (figure 1/8)⁴ and beakers with scrolling tendrils of grape bunches and heart-shaped vine leaves (figure 1/9).⁵

An isolated find among the Zadar glass is a cone-shaped cup made of white opaque glass (figure 1/10). A cup is dated by the grave context to the second half of the 1st century.⁶ No exact analogies were found for this item among the published material.

Among the earliest mold-blown vessels are small cylindrical pyxides ornamented with a variety of decorative palmettes (figure 6/3). Except examples from Trilj near Split (*Tilurium*)⁷ and Vid near Metković (*Narona*),⁸ one yellowish pyxis was excavated at Zadar.⁹ Only few identical pyxides were found at north Italian sites¹⁰ which would suggest a western origin. A mid-first century date is indicated by excavations from all of Dalmatian sites.

Several examples of a finely ribbed hemispherical bowls (figure 6/4) were found in *Iader*, *Fulfinum*, *Tilurium* and *Narona*.¹¹ More are known from Claudian to late Neronian contexts. Bowls of this type have been found in most parts of the Roman Empire.¹² The place of production is uncertain, though it was often assumed to be centred in Syria or Palestine.¹³ On the other side, the large number of finds concentrated in the western half of the Roman Empire led some authors to suggest that finely ribbed bowls may have been made in western workshops.¹⁴

Other rare finds include different types of bottles (figures 2/1–10; figures 5/18–20) and juglets with various decorations

(figures 3/1–9; figures 5/1–8).¹⁵ Mold-blown juglets from Zadar (*Iader*) can be categorized, according to the diversity of the motifs and the shape of the body, into eight groups:

- Small cylindrical jugs with mixed symbols – pair of striae, vase with two handles and four different plants with vertical stem (figure 3/1)
- Small cylindrical jugs with Dionysiac symbols (figures 3/2–3)
- Small cylindrical jugs with one pair of floral sprays (figure 3/4)
- Small pear-shaped jugs decorated with an acanthus scroll and a hunting scene (hunt-and-scroll jugs) (figure 3/5)
- Small ovoid jugs with band of lozenges (figure 3/6)
- Small jugs with ovoid bodies decorated with tendril-scroll motifs (figure 3/7)
- Small ovoid jugs decorated with vertical relief ribs (figure 3/8)
- Small jugs with bi-conical bodies decorated with relief arcades and lines (figure 3/9).

1 BULJEVIĆ 2004, 188–189; BORZIĆ 2008, 98; BORZIĆ 2011, 79–91; BULJEVIĆ 2014, 61–67.

2 RAVAGNAN 1994, 124; ETEROVIĆ 2011, 321–333; ETEROVIĆ BORZIĆ 2014, 367–376.

3 FADIĆ 2005, 75–98.

4 ‘Harvest’ beaker is an unpublished find from wider Zadar area (Museum of ancient glass, inv. no. A14325). The body decorated in relief with two concentric bands below the rim, the main frieze composed of groups of ears of barley and pomegranates.

5 Beakers with scrolling tendrils were found at several sites in *Dalmatia* (REISCH 1913, 89, no. 231, Zadar; FADIĆ 1982, 124, no. 54, Osor; GLUŠČEVIĆ 1986, 258, Zaton near Nin).

6 PEROVIĆ 2009, 185–192.

7 BULJEVIĆ 2013, 466–467, fig. 3/3.

8 BULJEVIĆ 2004, 189, no. 11.

9 Yellowish cylindrical pyxis (h = 3.9 cm) was found on the roman necropolis in Zadar (Museum of ancient glass, inv. no. A8198, archaeological excavations 1989, incineration grave no. 329, early Claudian context).

10 PASSI PITCHER 1987, 140–141, fig. 82–83 (Nave, near Brescia); FACCHINI 1999, 218, no. 525 (Villa Bartolomea, near Verona); STERN 1995, 66.

11 Finely ribbed hemispherical bowls were found at several sites in Croatia (BULJEVIĆ 2004, 190, no. 15; BULJEVIĆ 2013, 468, no. 6; STARAC and NOVAK 2005, 11; PEROVIĆ 2008, 20, no. 2). Most of the Zadar (*Iader*) finds are still unpublished.

12 PRICE 1991, 72; STERN 1995, 112; WHITEHOUSE 2001, 14; FONTAINE and ROUSSEL-ODE 2010, 188–189; FOY 2010, 311.

13 BERGER 1960, 55.

14 STERN 2001, 54–55.

Fig. 3: Mold-blown glass juglets from ancient *Iader* (FADIĆ and ŠTEFANAC 2010).

Differences in quality and decorations indicate several centres of production in the eastern parts of the Roman Empire.

Moreover, throughout Dalmatia amphoriskoi with interesting relief motifs (figures 4/1-9; figures 5/9-17) such as an amphoriskos with a mythological depiction of Ajax can be found.¹⁶

Recent publications offered rare examples, including a fish-shaped bottle (figure 2/10),¹⁷ juglets with Dionysiac symbols (figures 3/2-3),¹⁸ a bottle in the shape of two Medusa's heads (figure 2/2),¹⁹ grape-shaped flasks (figures 2/3-4),²⁰ and a unique find from the Roman military camp *Burnum* – a fragmented example of small lenticular bottle with a depiction of Medusa's head (figure 4/9).²¹

From the repertoire of imported Early Imperial glass products unearthed at the Roman necropolis in Zadar, two bulbous bottles with two handles stand out (figure 4/10).²² They were most likely used as *aryballoï*. Bottles are decorated with a central band of lozenges bordered above and below by tongues. Similar mold-blown decoration can also be seen on an amphoriskos from Nin (*Aenona*)²³ (figure 4/1) and a small jugs from Zadar (*Iader*)²⁴ (figure 3/6). Their origin can be linked to the production of Syro-Palestinian workshops from the first half of the 1st century. Both specimens belong to luxury artefacts blown into a two-part relief-ornamented mould with decoration reflecting the style of the period in which they were produced. A reflection

Fig. 4: Amphoriskoi from southern *Liburnia* (1-4, 6-8: LARESE 2004; 9: JADRIĆ-KUČAN 2014; 10: ŠTEFANAC 2013).

15 FADIĆ and ŠTEFANAC 2010, 275–350.

16 RAVAGNAN 1994, 34, no. 28.

17 FADIĆ 2009, 123–135; FADIĆ and ŠTEFANAC 2014, no. 5–6.

18 FADIĆ and ŠTEFANAC 2010, 281–286, no. 1–8.

19 FADIĆ and ŠTEFANAC 2014, no. 9–10.

20 BULJEVIĆ 2010, 86, no. 3 (Roman-era necropolis in Lora, Split); FADIĆ and ŠTEFANAC 2014, no. 7 (Nin near Zadar, Roman necropolis).

21 JADRIĆ-KUČAN 2014, 353.

22 ŠTEFANAC 2013, 161–163, no. 1–2.

23 RAVAGNAN 1994, 32, no. 22.

24 FADIĆ and ŠTEFANAC 2010, 294–297, no. 16–17.

Fig. 5: Mold-blown glass from ancient *Butua* (MARKOVIĆ 2012).

of the skill of the Levantine masters is visible in their individual morphological characteristics.²⁵

CONCLUSION

Except for being very rare, southern Liburnian finds²⁶ and examples from Budva necropolis²⁷ are valuable since most of them were found in controlled archaeological excavations. Most finds were found in closed grave units, in cremation burials from the 1st and the beginning of the 2nd century. Finds originating from urban wholes are very rare and mostly fragmented. Although some of these objects were published in certain professional articles and catalogues, an integral synthesis offers a more accurate image of the import of luxurious goods to the eastern Adriatic coast. From all of the above, it is possible to conclude that the Southern Liburnian territory, for example ancient Iader and its surrounding territory, had a very developed trade relations with Eastern Mediterranean as early as the first century AD. Considering the number of the finds of relief ornamented small jugs and the lack of the same vessels in the other parts of Western Roman Empire, it is evident that such expensive

Fig. 6: Mold-blown glass cups and bowls from the province of Dalmatia (1, 2, 4: BULJEVIĆ 2004; 3: unpublished pyxis from Zadar – Museum of ancient glass).

products came directly from the East to the Southern Liburnian ports, without Aquileia playing the intermediary role as an important trade centre of the Northern Italy. The import of Syro-Palestinian glassware took place from the early first to the middle of the second century, while most of the vessels still belong to the mid-first century.

According to the present state of research, it is necessary also to conclude that the area of southern *Liburnia* is the western most territory with greater quantities of Syro-Palestinian luxury and refined products, in which, apparently, expensive content was stored. The analytical part of the paper presents specimens that point to the trade connections of Iader with distant regions of the eastern Mediterranean with developed glass craft centres, from which various luxury products were transported.

Nowadays, there are different opinions about the production centres of decorated mold-blown vessels among authors. A number of scholars have contributed to the study of the genesis as well as the typological and chronological valorisation of relief-ornamented vessels.²⁸ Theoretical insights mostly indicate that the workshop centres were located in the Levant region, though the possibility of their production in other parts of the Mediterranean should also be considered. An Italian origin is indicated for small cylindrical pyxides ornamented with a variety of decorative palmettes (figure 6/3). The above-mentioned problems open up a broad and complex theme related to the possible migration

²⁵ The *aryballo* were made of extraordinarily thin glass with nuances of yellowish and amber-brown. The composition of the ornamentation consists of radially distributed tongues on the shoulder and the lower part of the body, while on the central part there is a continuous series of 'X' motifs, forming a rhomboid decoration. Apart from the relief decoration (lozenge pattern), traces of vertical sections of the mould are also visible on the body (ŠTEFANAC 2013, 161–163, no. 1-2).

²⁶ FADIĆ and ŠTEFANAC 2010, 275–350; FADIĆ and ŠTEFANAC 2014, 377–404.

²⁷ MARKOVIĆ 2012, 103–118.

²⁸ HARDEN 1935, 163–186; HARDEN 1960, 47–62; BERGER 1960, 55; ISRAELI 1964, 34–41; SCATOZZA HÖRICHT 1991, 76–85; PRICE 1991, 56–75; STERN 1995, 65–74; BARAG 1996, 77–92; KUNINA 1997, 24–40; STERN 2001, 51–54; WHITEHOUSE 2001, 13–17.

of glassmakers, trade with moulds or the possibility of imitations of artefacts from the Eastern Mediterranean. Nevertheless, the presence of finest decorated mold-blown glass containers indicates that the Dalmatian coast was a region of intensive trade contacts in the Early Principate and that the costal cities, such as Zadar and Budva, were the meeting point of eastern and western influence.

REFERENCES

- BARAG, Dan P., 1996. 'Phoenicia and Mould-Blowing in the Early Roman Period'. In: ASSOCIATION INTERNATIONALE POUR L'HISTOIRE DU VERRE (ed.), *Annales du 13^e Congrès de l'AIHV*. Pays-Bas, août 1995. Lochem, 77–92.
- BERGER, Ludwig, 1960. *Römische Gläser aus Vindonissa*. Veröffentlichungen der Gesellschaft Pro Vindonissa, 4. Basel.
- BORZIĆ, Igor, 2008. 'Ennion čaše iz Burnuma', *Archaeologia Adriatica* 11, 91–101.
- BORZIĆ, Igor, 2011. 'Čaša Aristeja Cipranina iz Burna (The Cup of Aristeas the Cyprian from Burnum)', *Vjesnik za povijest i arheologiju dalmatinsku* 104, 79–91.
- BULJEVIĆ, Zrinka, 2004. 'The Glass'. In: MARIN, Emilio (ed.), *The Rise and Fall of an Imperial shrine*. Split, 186–209.
- BULJEVIĆ, Zrinka, 2010. 'Rimskodobna nekropola u splitskoj Lori (The Roman-era necropolis in Lora)', *Vjesnik za povijest i arheologiju dalmatinsku* 103, 81–190.
- BULJEVIĆ, Zrinka , 2013. 'Project Tilurium – glass findings'. In: SANADER, Mirjana, RENDIĆ-MIOČEVIĆ, Ante, TONČINIĆ, Domagoj and RADMAN-LIVAJA, Ivan (eds.), *XVII Roman military equipment Conference Zagreb 2010*. XVII ROMEC, Proceedings of the XVIIth Roman military equipment Conference – Weapons and Military Equipment in a Funerary Context. Zagreb, 24th – 27th May 2010. Zagreb, 463–469.
- BULJEVIĆ, Zrinka , 2014. 'Ennion and Aristeas Glassware Found in the Roman Province of Dalmatia'. In: LIGHTFOOT, Christopher (ed.), *Ennion Master of Roman Glass*. New York, 61–67.
- ETEROVIĆ, Anamarija, 2011. 'Καταιχαιοε και Ευφρανου'. In: LIPOVAC VRKLJAN, Goranka, RADIĆ ROSSI, Irena and ŠILJEG, Bartul (eds.), *Rimske keramičarske i staklarske radionice. Zbornik I. Međunarodnog arheološkog kolokvija*. Crikvenica 2008, 321–333.
- ETEROVIĆ BORZIĆ, Anamarija, 2014. 'Reljefne staklene čaše s grčkim natpisom s užeg zadarskog područja'. In: LIPOVAC VRKLJAN, Goranka, ŠILJEG, Bartul, OŽANIĆ ROGULJIĆ, Ivana and KONESTRA, Ana (eds.), *Rimske keramičarske i staklarske radionice. Zbornik II. Međunarodnog arheološkog kolokvija*. Crikvenica 2011, 367–376.
- FACCHINI, M. Giuliana, 1999. *Vetri antichi del Museo archeologico al Teatro Romano di Verona e di altre collezioni veronesi*. Corpus delle Collezioni Archeologiche del Vetro nel Veneto 5, Fiesso d'Artico - VE.
- FADIĆ, Ivo, 1982. 'Tipologija i kronologija rimskog stakla iz arheološke zbirke u Osoru', *Arheološka istraživanja na otocima Cresu i Lošinju, Izdanja Hrvatskog arheološkog društva* 7, 111–135.
- FADIĆ, Ivo, 2005. 'Čaša s lotosovim pupoljcima iz Aserije', *Asseria* 3, 75–98.
- FADIĆ, Ivo, 2009. 'Novi nalaz reljefne staklene boce oblike ribe', *Archaeologia Adriatica* III, 123–135.
- FADIĆ, Ivo and ŠTEFANAC, Berislav, 2010. 'Reljefno ornamentirani vrčići sirijske staklarske produkcije s područja južne Liburnije', *Asseria* 8, 275–350.
- FADIĆ, Ivo and ŠTEFANAC, Berislav, 2012. *Rimsko staklo Hrvatske – Radionički reljefni žigovi. Roman glass in Croatia – Workshop Relief Stamps*. Zadar.
- FADIĆ, Ivo and ŠTEFANAC, Berislav, 2014. 'Reljefno dekorirane staklene boce i bočice iz antičke Liburnije (Mold-blown glass bottles from ancient Liburnia)'. In: LIPOVAC VRKLJAN, Goranka, ŠILJEG, Bartul, OŽANIĆ ROGULJIĆ, Ivana and KONESTRA, Ana (eds.), *Rimske keramičarske i staklarske radionice. Zbornik II. Međunarodnog arheološkog kolokvija*. Crikvenica 2011, 377–404.
- FONTAINE, Souen and ROUSSEL-ODE, Janick 2010. 'Vases soufflés-moulés du Haut-Empire trouvés en Narbonnaise'. In: FONTAINE-HODIAMONT, Chantal (dir.) and SERCK-DEWAIDE, Myriam (ed.), *D'Ennion au Val Saint-Lambert, Le verre soufflé-moulé. Actes des 23^e Rencontres de l'Association française pour l'Archéologie du Verre*. Colloque international, Bruxelles – Namur, 17–19 Octobre 2008. Scientia Artis, vol. 5. Bruxelles 2010, 177–203.
- FOY, Danièle 2010. *Les Verres antiques D'Arles. La collection du Musée départemental Arles antique*. Paris.
- GLUŠČEVIĆ, Smiljan, 1986. 'Neki oblici staklenog materijala iz antičke luke u Zatonu kraj Zadra', *Arheološki vestnik* 37, 255–277.
- HARDEN, Donald B., 1935. 'Romano-Syrian glasses with mould-blown inscriptions', *Journal of Glass Studies* 25, 163–186.
- HARDEN, Donald B., 1960. 'Glass-making centres and the spread of glass-making from the first to the fourth century AD'. In: ASSOCIATION INTERNATIONALE POUR L'HISTOIRE DU VERRE (ed.), *Annales du 1er Congrès des Journées Internationales du Verre, Liège, 20–24 août 1958*. Liège, 47–62.
- ISRAELI, Yael, 1964. 'Sidonian Mould-Blown Glass Vessels in the Haaretz Museum', *Journal of glass studies* 6, 34–41.
- JADRIĆ-KUČAN, Ivana, 2014. 'Ulomak staklene boćice s reljefnim prikazom glave Meduze'. In: LIPOVAC VRKLJAN, Goranka, ŠILJEG, Bartul, OŽANIĆ ROGULJIĆ, Ivana and KONESTRA, Ana (eds.), *Rimske keramičarske i staklarske radionice. Zbornik II. Međunarodnog arheološkog kolokvija*. Crikvenica 2011, 351–356.
- KUNINA, Nina, 1997. *Ancient Glass in The Hermitage Collection*. Sankt Peterburg.
- LARESE, Annamaria, 2004. *Vetri antichi del Veneto. Corpus delle collezioni archeologiche del vetro nel Veneto* 8. Venezia.
- MARKOVIĆ, Čedomir, 2012. *Antička Budva – Nekropole, istraživanja 1980 – 1981*. Podgorica.
- PASSI PITCHER, Lynn, 1987. *Sub ascia. Una necropoli romana a Nave*. Modena.
- PEROVIĆ, Šime, 2008. *Antičko staklo. Restauracija*. Zadar.

- PEROVIĆ, Šime, 2009. 'Tazza di vetro a forma di pigna da Zara', *Quaderni Friulani di Archeologia* XIX, 185–192.
- PRICE, Jennifer, 1991. 'Decorated mould-blown glass table-wares in the first century AD'. In: NEWBY, Martine, PAINTER, Kenneth (eds.), *Roman Glass: Two Centuries of Art and Invention*. The Society of Antiquaries of London Occasional Papers 13. London, 56–75.
- RAVAGNAN, Giovanna Luisa, 1994. *Vetri antichi del Museo Vetrario di Murano*. Corpus delle collezioni archeologiche del vetro nel Veneto 1. Venezia.
- REISCH, Emil (ed.), 1913. *Guida del Museo S. Donato in Zara*. Vienna.
- SCATOZZA HÖRICHT, Lucia, A., 1991. 'Syrian Elements among the Glass from Pompeii and Herculaneum'. In: NEWBY, Martine, PAINTER, Kenneth (eds.), *Roman Glass: Two Centuries of Art and Invention*. The Society of Antiquaries of London Occasional Papers 13. London, 76–85.
- STARAC, Ranko and NOVAK, Nino, 2005. *Staklo antičkog Fulfinuma. Pogled na nekropolu nakon dvije tisuće godina*. Omišalj.
- ŠTEFANAC, Berislav, 2013. 'Stakleni aribali iz Jadera (Glass aryballoi from Jader)', *Archeologia Adriatica* VII, 131–171.
- STERN, E. Marianne, 1995. *Roman Mold-blown Glass. The first through sixth centuries*. The Toledo Museum of Art. Rome.
- STERN, E. Marianne, 2001. *Roman, Byzantine, and Early Medieval glass, 10 BCE–700 CE. Ernesto Wolf Collection*. Ostfildern.
- WHITEHOUSE, David, 2001. *Roman Glass in the Corning Museum of Glass* 2. Corning, New York.

Ph.D. Berislav Štefanac, senior curator
Museum of ancient glass in Zadar
23000 Zadar, Croatia
stefanac@mas-zadar.hr