

Insularity, Identity and Epigraphy in the Roman World

Edited by

Javier Velaza

Cambridge
Scholars
Publishing

Insularity, Identity and Epigraphy in the Roman World

Edited by Javier Velaza

This book first published 2017

Cambridge Scholars Publishing

Lady Stephenson Library, Newcastle upon Tyne, NE6 2PA, UK

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Copyright © 2017 by Javier Velaza and contributors

All rights for this book reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.

ISBN (10): 1-4438-4704-6

ISBN (13): 978-1-4438-4704-9

TABLE OF CONTENTS

Preface	vii
---------------	-----

I. Islands and Identities

Chapter One.....	3
------------------	---

Identità Insulare

Attilio MASTINO - Raimondo ZUCCA (Università di Sassari)

Chapter Two	25
-------------------	----

The Islands in Pliny the Elder's Work: nuda nomina

Francisco OLIVEIRA (Universidade de Coimbra)

Chapter Three	45
---------------------	----

The View from the Island: Isolation, Exile and the Ariadne Myth

Nikoletta MANIOTI (University of St Andrews)

Chapter Four	69
--------------------	----

A Survey of the Roman Provincial Command from Republican Epigraphy:

The Cases of Sicily and Sardinia

Alejandro DÍAZ FERNÁNDEZ (Universidad de Zaragoza)

Chapter Five	93
--------------------	----

Commercio e identità culturale: il caso delle cupae

Giulia BARATTA (Università di Macerata)

II. From the Atlantic to the Aegean

Chapter Six	111
-------------------	-----

The Mediterranean Inclination in the Archaeological and Epigraphical

Profile of Tróia (Setúbal, Portugal)

Sílvia TEIXEIRA (Universidade de Lisboa)

Chapter Seven.....	129
--------------------	-----

La navigation antique dans les îles éoliennes: l'apport de l'archéologie sous-marine

Philippe TISSEYRE (Soprintendenza del Mare della Regione Sicilia)	
Chapter Eight.....	147
<i>Routes and Landing on the Cilento Coast: Licosa and its Surroundings from Mythical Suggestions to Archaeological Evidence</i>	
Salvatore AGIZZA (Teichos. Servizi e Tecnologie per l'Archeologia)	
Chapter Nine.....	159
<i>The Theatrical Panorama of Republican and Imperial Sicily: Language, Identity and Culture</i>	
Víctor GONZÁLEZ GALERA (Universitat de Barcelona)	
Chapter Ten.....	177
<i>The Wine Trade of Roman Crete: Construction of Onomastic and Geographical Networks</i>	
Daniel J. MARTÍN-ARROYO – Luce PRIGNANO – Ignacio MORER – Guillem RULL – Manel GARCÍA-SÁNCHEZ – Albert DÍAZ-GUILERA – José REMESAL (Universitat de Barcelona)	
III. A Case Study: The Balearic Islands	
Chapter Eleven.....	197
<i>The Origin and Timespan of the Archipelagos' Names, the Islands and the Cities of the Balearic and Pitiusan Island</i>	
Josep AMENGUAL I BATLE (Monestir de La Real)	
Chapter Twelve.....	221
<i>Shipping and the Movement of Materials and Products in the Roman Mediterranean, with particular reference to their reflection in the Balearic Islands</i>	
Marc MAYER OLIVÉ (Universitat de Barcelona)	
Chapter Thirteen.....	259
<i>Insular Epigraphy or Epigraphic Insularity? The Case of the Insulae Baliares</i>	
Javier VELAZA (Universitat de Barcelona)	
Chapter Fourteen.....	273
<i>Some Remarks on the Iberian Inscriptions from the Balearic Islands and Their Bearing on Questions of Identity</i>	
Víctor SABATÉ (Universitat de Barcelona)	
Bibliography.....	285

PREFACE

This book is on the subject of islands, their essence and identity, their isolation and their relationships.

What was an island in the Ancient world? Did the Greeks and Romans have a concept of insularity that had practical consequences for the political, economic and social life of the Empire? Was being related to an island an externally or internally distinctive feature? Can a tension between insularity and globalisation be detected? Is there an insular material culture, an island-based approach to sacredness, or an island-based category of epigraphy?

This work offers multiple, diverse and complementary views on these questions, which, however, do not aim to exhaust the complex reality of the islands of the Mediterranean in the Roman period. Instead, it seeks to cast light on it from different viewpoints and provide a more nuanced analysis based on an interdisciplinary approach. The majority of the chapters in this book arise from the papers delivered at the Colloquium that took place at the University of Barcelona on 5th and 6th November, 2015 and the ensuing discussions¹. Others have been added subsequently, with the aim of completing and enriching the range of perspectives analysed.

To a certain extent, the texts in this collection might be described as 'insular', but, in view of the wide range of topics covered, they reflect that attractive, poetical definition of an archipelago: a group of islands joined by that which separates them.

¹ I would like to express my thanks to Blanca Rodríguez Belló, Silvia Tantimonaco, Dániel Kiss, Víctor Sabaté and Víctor Rodríguez Galera, of the LITTERA group (2014SGR63), who made the colloquium logistically possible, as well as to the MICINN (FFI2011-25113 and FFI2012-36069-C03-01) and the Faculty of Philology of the University of Barcelona, which provided the financial support necessary. Dániel Kiss, Víctor Rodríguez Galera and Víctor Sabaté also extended their generosity to the control of the bibliography.