

HUNGARIAN POLIS STUDIES Nr. 22**FROM POLITES TO MAGOS***Studia György Németh sexagenario dedicata*

BUDAPEST - DEBRECEN

2016

HUNGARIAN POLIS STUDIES
(HPS)
University of Debrecen
Dept. of Ancient History and Class. Phil.
H-4010 Debrecen, Egyetem tér 1.

Nr. 22

.....
.....

Editor
Ádám Szabó

Managing Editor
Edina Gradvohl

Contributors
*Dániel Bajnok, Péter Forisek, Péter Kató,
Ádám Lőrincz, Attila Marosi, Anna Mihalik, András Patay-Horváth*

Supporters
*Hungarian Society for Antique Studies; Kódex Könyvgyártó Kft.;
Non Omnis Moriar Foundation; University of Debrecen*

HU ISSN 1417-1708

2016

FROM POLITES TO MAGOS

Studia György Németh sexagenario dedicata

BUDAPEST – DEBRECEN

HPS 22
From Polites to Magos
Studia György Németh sexagenario dedicata

Redaction
Ádám Szabó

© Authors
© Editor of HPS

Cover photo:

An image of the daimon Abraxas in bird-form inscribed on one of the six small lead containers found in the cistern of the Fountain of Anna Perenna, Rome in 1999-2000 (IV inscription on the body, IXΝΟΦ/ΙΝΚΘ/ΘΘ has been resolved by Gy. Németh (2016) as a slightly inaccurate acronym for an invocation of Christ:

'Ιησοῦς Χριστὸς Ναζωραῖος ὁ [π]αῖς
'Ιησοῦς Ναζωραῖος καὶ Θεός.
Θεὸς, Θεός.

The container is in the Museo Nazionale Romano delle Terme, Dipartimento Epigrafico, inv. no. SAR 475555. Drawing based on Blänsdorf 2012, 624 no. IX.49.6.

ISBN 978-963-284-796-2

Printed by
KÓDEX KÖNYVGYÁRTÓ KFT.
Leader: Attila Marosi
Budapest

Prof. György Németh
(25. June 1956)

INVITATION

Dear Colleague,

we would like to invite you to the celebration of Professor György Németh's 60th birthday anniversary, where a volume of studies with the title "*From Polites to Magos*" is going to be introduced. This private event will take place at 1 p.m. on 24th June 2016 at the Hahn István seminar room of ELTE BTK (address: 1st floor/138., Múzeum körút 6-8., Budapest, H-1088).

The event and the volume are going to be surprise for celebrated, therefore, we kindly ask you to send a message to Edina Gradvohl to the following e-mail address: soranosster@gmail.com mentioning whether you will or will not take part in the celebration.

CONTENTS

Ádám Lőrincz

Ο Διδάσκαλος ἡμῶν 11

Béla Adamik

Computerized Historical
Linguistic Database of the Latin
Inscriptions of the Imperial Age:
Search and Charting Modules 13

Silvia Alfayé

Mind the bath! Magic
at the Roman Bath-houses 28

Radu Ardevan

Die Domitii in der
römisch-dakischen Lokalaristokratie 38

Dániel Bajnok

“Sympathy with the Practitioners”:
Interview with Christopher A. Faraone 51

Andrea Barta

New Remarks on the
Latin Curse Tablet from Savaria 63

Giulia Baratta

Zwei interessante römische Bleispiegel 70

László Borhy

Amphitheatralia Pannonica II:
Deux amphithéâtres ...? Gedanken
zu einer Bauinschrift aus Brigetio 83

Angelos Chaniotis	
Habent sua fata inscriptio-	
nies.	
A mortar impression of an	
inscription from Aphrodisias	95
Christopher A. Faraone	
Some Further Remarks	
on Greek Magical Gems	105
Tamás Gesztesy	
Eine cretula aus	
Pergamon: Löwe mit Tropaion	116
Richard Gordon	
An enigmatic magical disk:	
Revisiting IG XIV 2276 =	
DTAudollent 123 (Bordighera)	123
Edina Gradvohl	
The Ancient Name for Cravings (<i>kissa</i>)	139
Tibor Grüll	
The Enigma of the Dodecahedron	148
György W. Hegyi	
Augustus, Hercules and Horace	157
Péter Kovács	
Kaiser Julian in	
Pannonien, über Pannonien	169
Gyula Lindner	
”Früher war alles besser” –	
Religiöser Konservativismus bei Plutarch	188
Marc Mayer i Olivé	
Notes on the Influence of Greek	
Formulae in Two Inscriptions from	
Tarraco CIL II ² /14, 947 and 1108	199

Zsolt Mráv	
The statue base of Severus Alexander from Ulcisia (Szentendre, Pest county, Hungary)	204
Levente Nagy	
Jenseitsvorstellungen und ihre Interpretationsprobleme im spätömischen frühchristlichen Gräberfeld von Sopianae/Pécs	210
Dóra Pataricza	
"White blood" – An Evaluative Overview of Nursing Practices in Classical Antiquity	230
András Patay-Horváth	
Lepreon during the 5 th century BC	243
Ioan Piso	
Nochmals zur spätömischen Inschrift von Gornea	255
Zsigmond Ritoók	
Networks in Homer	263
Heikki Solin	
Briefe an die Unterwelt	287
Tamás Szabadváry	
An 'old-new' Late Roman mirror from the Collection of the Hungarian National Museum	293
András Szabó	
Magic prism from the Roman Collection of the Hungarian National Museum	299

Ádám Szabó*Aquilae et Genio legionis.*BESCHRIFTETE BRONZEPLATTE AUS
BRIGETIO IN DER RÖMERSAMMLUNG
DES UNGARISCHEN NATIONALMUSEUMS 309**Levente Takács**

THE COLOR OF ROMAN SLAVES –

A SHORT NOTE TO CICERO'S *IN PISONEM* 318**Zsuzsa Várhelyi**

WOMEN, COUPLES AND

SACRIFICE IN THE ROMAN EMPIRE 325

Javier Velaza

NEITHER CHRISTIANS NOR

POETS: A NOTE ON AEPM 1974, 503 333

László Vilmos

WHO PULLED THE OARS? SAILING

THE SEAS IN EARLY ARCHAIC GREECE 338

Daniela Urbanová – Miroslav Frýdek

PRISCILLA CARANTI – EINIGE BEMERKUNGEN

ZUM MÖGLICHEN ENTSTEHUNGSSZENARIO

DES FLUCHTÄFELCHENS AUS GROSS-GERAU

(Dfx. 5.1.3/1) 343

AUTHORS OF THIS VOLUME 351

Hungarian Polis Studies

(HPS) RECENTLY PUBLISHED (1997-) 354

Zsolt Mráv

THE STATUE BASE OF SEVERUS ALEXANDER FROM ULCISIA (SZENTENDRE, PEST COUNTY, HUNGARY)

The aim of this paper is to prove that two inscribed fragments of different provenance is belonging to the same statue base.

The fragments

1. Lower part of a statue base (Fig. 1.)

Findspot: The fragment was found in 1808, in Szentendre, behind the house of Gáspár Pajor together with the intact statue base of Iulia Mammaea, the *mater castrorum* (CIL III 3639 = RIU 868). Currently it can be found in Budapest, in the collection of the Hungarian National Museum (inv. n.: RR RD 115).

Dimensions: height: (71) cm; width: 67 cm; thickness: 56 cm. The inscription field: height: (57,8) cm; width: 46,5 cm.

Description: The inscription field has a profiled frame. The 8,5 cm wide outer surface of the frame was decorated with trailing ivy scroll.

Inscription: The inscription is properly arranged, with well composed lines. The elegant letters are engraved accurately. The height of the letters: 5,2-5 cm. The only ligature is TE. The carver consequently used punctuation in the form of downward triangles.

Fig. 1.: Ulcisia (Szentendre). Lower part of the statue base (photo: O. Harl; drawing: Zs. Mráv)

- - - -
 ++ [- - -]
 AVG PONT
 MAX TRIB
 PO TESTATIS
 [[VI[.]II]] COS [[[...]]] P P
 COH I ∞ N S S S
 DEVOTA NV-
 MINI EIVS.

Literature: RD 115 (F. Rómer and E. Desjardins); CIL III 3638 (Th. Mommsen); Nagy 1939 128; RIU 867 (S. Soproni); Lőrincz 2001, Kat. Nr. 436; FPA IV, 119-120 (P. Kovács). Mentioned by Soproni 1987, 24, 68; Kovács – Lőrincz 2011, 91.

2. Upper part of a statue base (Fig. 2.)

Fig.: 2. Upper part of the statue base (photo: Ortolf Harl; drawing: Zsolt Mráv)

Findspot: The fragment was found in a secondary context between 1986 and 1994. It was recycled as building material during the construction of the fortified port at Bölcse (Tolna county) in the beginning of 370s. Wosinsky Mór Museum, Szekszárd (inv. n.: 2002. 5. 18).

Dimensions: height: (60) cm; width: (67) cm; thickness: (30) cm. The inscription field: height: (39) cm; width: 46,5 cm.

Description: Above the inscribed field the cymatium runs into a norico-pannonian volute. The outer surface of the frame is ornamented with ivy scroll. The fragment is embedded in a wall-block.

Inscription: The height of the meticulously engraved, elegant letters are 6,6 cm. Due to the *abolitio nominis* and the water erosion, the inscription is strongly damaged and worn.

IMP CAES
[[M [.]V[.]EL[.]]]
[[[- -]]]
[[[...]X[.]N[...]]]
[.] INV[.]TO
[... .]QNT

Literature: Beszédes – Mráv – Tóth 2003, 128 Kat. Nr. 18 (=AE 2003, 1425); Beszédes – Mráv – Tóth 2009, 151-152 Cat. 18. Mentioned by Soproni 1990, 135 n. 21; Kovács – Lörincz 2011, 91.

The two fragments belong together and should be interpreted as parts of the same inscription for the following reasons:

1. Both fragments belong to a statue base of Severus Alexander.
2. The width of the fragments (67 cm) and the inscription fields (46,5 cm) are identical.
3. The inscription fields framed with an inverse cymatium on both pieces, which were surrounded by ivy scrolls.
4. The fracture follows the same line. If we place the fragments above each other, the pieces fit together perfectly.
5. Moreover the texts show a clear continuity in the respective lines between the upper and lower fragments (see particularly the PONT abbreviation in the emperor's titulature).

The two fragments fit together so closely and the text on their surfaces match so well that there is absolutely no doubt that they form an integral unit. After putting them together, the whole text of the inscription can be reconstructed with great certainty (Fig. 3):

Fig. 3.: Reconstructed inscription of the statue base of Alexander Severus which was originally erected in the auxiliary fort of Ulcisia (drawing: Zsolt Mráv)

Imp(eratori) Caes(ari)
[[M(arco) [A]u[r]e[lio]]]
[[[Severo]]]
[[[Ale]x[a]n[dro]]]
 5. *p(io) f(elici) invi[c]to*
Aug(usto) pont(ifici)
max(im)o trib(uniciae)
po[er]estatis
[[VI[I]I]] co(n)s(uli) [[III]] p(atri) p(atriae)
 10. *coh(ors) I (milliaria) n(ova) S(everiana) S(urorum) s(agittariorum)*
devota nu-
mini eius.

The date of the inscription

In spite of the earlier view, the right iteration number of the tribunician power is not VIII¹, but VIII. Thus the statue was dedicated by the unit when Severus Alexander renewed his tribunician power for the eighth time, between December 10, 228 and December 9, 229 AD.² In AD 229 Severus Alexander was elected *consul* for the third time³, so the statue base belongs to AD 229.

Some conclusions

The dedicator of the statue was an auxiliary unit, the *cohors I milliaria Severiana Surorum sagittaria* stationed at Ulcis⁴, so the base – together with the contemporary statue base of Iulia Mammaea (CIL III 3639 = RIU 868) – was originally stood in the *principia* of the auxiliary fort.

The middle part of the statue base was broken into two parts. The lower part remained in Ulcis. However, the upper part was collected for a late Roman military construction project. As a *spolium*, it was embedded in the fortification walls of the Valentinianic fortified port at Bölcse. This means that the *spolia* of this fortlet were collected not only from the Gellért-hill (Budapest, 11th district) and the auxiliary forts of Campona (Budapest, 22th district, Nagytétény) and Vetus Salina (Adony, county Fejér)⁵, but also from the fort of Ulcis.

¹ CIL III 3638 (Th. Mommsen); Nagy 1939 128; RIU 867 (S. Soproni); Lőrincz 2001, Kat. Nr. 436; FPA IV, 119-120 (P. Kovács); Kovács – Lőrincz 2011, 91.

² Kienast 1996², 178.

³ Kienast 1996², 178.

⁴ Lőrincz 2011, 42.

⁵ Beszédes – Mráv – Tóth 2003, 103.

Bibliography

- Beszédes – Mráv – Tóth 2003 = Beszédes, J. – Mráv, Zs. – Tóth, E., Die Steindenkmäler von Bölcse – Inschriften und Skulpturen – Katalog. In: Tóth, E. – Szabó, Á. (Hrsg.), *Bölcse. Römische Inschriften und Funde*. Libelli Archaeologici ser. Nov. No. II. Budapest 2003, 103-218.
- Beszédes–Mráv–Tóth 2009 = Beszédes J.–Mráv Zs.–Tóth E., Bölcsei köemlékek: feliratok és faragványok. In: Gaál A. (szerk.), *A bölcsei kikötőrőd. Római-kori feliratok és leletek a Dunából*. Szekszárd 2009, 121-254.
- Kienast 1996² = Kienast, D., *Römische Kaisertabelle. Grundzüge einer römischen Kaiserchronologie*. Darmstadt 1996².
- Kovács – Lörincz 2011 = Kovács P. – Lörincz B., Új római feliratok Komárom-Esztergom megyéből II. *Studia epigraphica Pannonica* 3 (2011) 64-99.
- Lörincz 2001 = Lörincz, B., *Die römischen Hilfstruppen in Pannonien während der Principatszeit*. Wiener Archaologische Studien 3. Wien 2001.
- Nagy 1939 = Nagy L., A szír és kisázsiai vonatkozású emlékek a Duna középfolyása mentén. *Archaeologiai Értesítő* ú. f. 52 (1939), 115-147.
- Soproni 1987 = Soproni S., *Szentendre a rómaiak korában*. Szentendrei füzetek II-III. Szentendre 1987.
- Soproni 1990 = Soproni S., Előzetes jelentés a bölcsei késő római ellenerőd kutatásáról.- Vorläufiger Bericht über die Erforschung der spätromischen Gegenfestung in Bölcse. *ComArchHung* 1990, 133-142.

From Polites to Magos

AUTHORS OF THIS VOLUME

Béla Adamik

scientific advisor
Lendület ('Momentum') Research Group
for Computational Latin Dialectology
Research Institute for Linguistics
of the Hungarian Academy of Sciences
H-1068 Budapest, Benczúr u. 33.
adamik.bela@nytud.mta.hu

Silvia Alfayé

Profesor Contratado Doctor
Departamento de Ciencias de la
Antigüedad,
Universidad de Zaragoza (Spain)
alfaye@unizar.es

Radu Ardevan

“Babeş-Bolyai” Universität zu
Klausenburg
Str. Kogălniceanu nr.1,
400084 Cluj-Napoca
rardevan@gmail.com

Dániel Bajnok

Eszterházy Károly College
Department of Ancient and Medieval
History
H-3300 Eger, Eszterházy tér 1.
bajnok.daniel@ektf.hu

Andrea Barta

research fellow
Lendület ('Momentum') Research Group
for Computational Latin Dialectology
Research Institute for Linguistics, HAS
1068 Budapest, Benczúr u. 33.
barta.andrea@nytud.mta.hu

Giulia Baratta,

Università di Macerata,
Dipartimento di Studi Umanistici.
giulia.baratta@unimc.it

László Borhy

Eötvös Loránd University
Faculty of Humanities
Institute of Archaeological Sciences
Department of Roman Provincial and
Classical Archaeology
H-1088 Budapest, Múzeum krt. 4B.
lborhy@hotmail.com

Angelos Chaniotis

Institute for Advanced Study, Princeton
achaniotis@ias.edu

Christopher A. Faraone

The University of Chicago
Department of Classics
1115 E. 58th Street Chicago, IL 60637
cf12@midway.uchicago.edu

Miroslav Frýdek

Fachassistent
Philosophische Fakultät
der Masaryk-Universität
A. Nováka 1, 602 00 Brno
Tschechische Republik
frydek@mail.muni.cz

Tamás Gesztesy

University of Debrecen
Department of Classical Philology and
Ancient History
H-4032 Debrecen, Egyetem tér 1.
gesztesyi.tamas@arts.unideb.hu

Richard Gordon

Max Weber Centre for Advanced
Cultural and Social Research,
University of Erfurt
richard.gordon@uni-erfurt.de

- Edina Gradvohl**
 Semmelweis University
 Faculty of Health Sciences
 Department of Social Sciences
 H-1088 Budapest, Vas utca 17.
 soranosster@gmail.com
- Tibor Grüll**
 University of Pécs,
 Department of Ancient History
 H-7624 Pécs, Rókus utca 2.
 grull.tibor@gmail.com
- György W. Hegyi**
 Eötvös Lóránt University
 Faculty of Humanities
 Department of Ancient History
 H-1088 Budapest, Múzeum krt. 6–8.
 hegyiw@gmail.com
- Péter Kovács**
 Pázmány Péter Catholic University
 H-2081 Piliscsaba, Egyetem utca 1.
 kovacs.peter@btk.ppke.hu
- Gyula Lindner**
 Universität Pécs Philosophische Fakultät
 Institut für Geschichtswissenschaften
 Lehrstuhl für Alte Geschichte
 lindner.gyula@pte.hu
- Ádám Lőrincz**
 King's College, London
 loradam@gmail.com
- Marc Mayer i Olivé**
 University of Barcelona
 Institut d'Estudis Catalans
 mayerolive@yahoo.es
- Zsolt Mráv**
 Hungarian National Museum
 Archaeological Department
 H-1088 Bp. Múzeum krt. 14-16
 zsolt.mrav@gmail.com
 mrav.zsolt@hnm.hu
- Levente Nagy**
 Universität Pécs
 Abteilung für Archäologie
 nagy.levente@pte.hu
- Dóra Pataricza**
 dorapataricza@gmail.com
- András Patay-Horváth**
 Eötvös Lóránt University
 Faculty of Humanities
 Department of Ancient History
 1088 Budapest, Múzeum krt. 6–8.
 patay-horvath.andras@btk.elte.hu
- Ioan Piso**
 Facultatea de istorie și filosofie
 Departamentul de Istorie Antică și
 Arheologie
 Str. Kogălniceanu nr.1, 400084 Cluj-
 Napoca, România
 piso_ioan@yahoo.com
- Zsigmond Ritoók**
 Hungarian Academy of Sciences
 H-1051 Bp. Széchenyi István tér 9.
- Heikki Solin**
 Institutum Classicum
 Universitatis Helsingiensis
 PO.BOX 24
 00014 Helsingin yliopisto
 heikki.solin@helsinki.fi
- Tamás Szabadváry**
 Institut of Archaeological Sciences
 Faculty of Humanities
 Eötvös Loránd University
 H-1088 Bp. Múzeum krt. 4/D.
 tamas.szabadvary@gmail.com
- András Szabó**
 Hungarian National Museum
 Archaeological Department
 H-1088 Bp. Múzeum krt. 14-16.
 szabo.andras.022@gmail.com

Ádám Szabó

Archaeological Department
Hungarian National Museum
University of Pécs
szabo.adam@hnm.hu
szabo.adam@pte.hu

Levente Takács

University of Debrecen
Department of Classical Philology and
Ancient History
H-4032 Debrecen, Egyetem tér 1.
takacs.levente@arts.unideb.hu

Zsuzsa Várhelyi

Associate Professor of Classical Studies
Boston University
745 Commonwealth Avenue
Boston, MA 02215 USA
zsvarhelyi@gmail.com

Javier Velaza

Universitat de Barcelona,
Departament de Filologia Llatina,
velaza@ub.edu

László Vilmos

University of Pécs,
Department of Ancient History,
H-7624 Pécs, Rókus u. 2.
vilmos.laszlo@pte.hu

Daniela Urbanová

Institut für Klassische Studien,
Philosophische Fakultät
der Masaryk-Universität
A. Nováka 1, 602 00 Brno
Tschechische Republik
urbanova@phil.muni.cz