

BOUNDARY STONES IN ROMAN DALMATIA

I. THE INSCRIPTIONS

J. J. WILKES

formerly University of Birmingham, now Institute of Archaeology, London

The twenty-seven Dalmatian boundary stones, many of which record details of the circumstances in which they were set up, form an almost unique record of Roman provincial government. The majority are dated to the Julio-Claudian period while they are concentrated in the south of the province, that is the limestone and karst of the Velebit, the Ravni Kotari, and the region of Poljica. Their distribution is indicated on the general map A, and on the three section maps, B—D. In this paper it is the intention only to offer a republication of the stones, including photographs and drawings where these are available. In the second part I hope to discuss these boundary settlements, along with similar records from other provinces, in the wider context of Roman provincial government.

It is a pleasure to record my gratitude to Dr. Jaroslav Šašel, especially for his infinite patience and energy during our travels in September 1973 in order to relocate and record those of the inscriptions discussed here which survive. I should also like to record my thanks to Mr. Harry Buglass, draughtsman in the Department of Archaeology and Ancient History, University of Birmingham, for his care in drawing the figures and the maps, and to Miss J. M. Reynolds, Newnham College Cambridge, for generous advice and criticism.

1 (Pl. I, 1) Undressed limestone block with only a roughly smoothed face for the inscription. Approximately 1.00 m. high, 0.40 m. wide at the top, 0.20 m. at the bottom, and c. 0.35 m. thick. Found probably 'in situ' in the remains of a 1.00 m. high dry stone wall, an ancient boundary line above Jablanac near Stinica. Now in the town (or local) Museum at Senj.

Ex dec[reto] | P(ubli) Cornel[i] | Do<I>label<I>ae | leg(at)i pr(o) pra[et(ore)] |⁵ [!!!!!!!] int(er) Beg(i?)os et Ortopl[i]n(os).

'According to the decree of P. Cornelius Dolabella, legate of the emperor with praetorian rank (? the boundary) between the Begi and the Ortoplini'. Mentioned by D. Rendić-Miočević, *Akte IV. int. Kong. gr. u. lat. Epigraphik* (Wien, 1964) 339 note 8. Published incomplete by the same scholar, *Rad Jug. akad. znanosti i umjetnosti* 339 (1965) p. 134, but fully, including photographs, *Vjesnik Arh. muz. u. Zagr.* (3rd. ser.) III (1968) 63—73 with plates II and III. See also J. Šašel, *RE Suppl.-Bd. XIV* (1974) 73—5.

2. (Pl. I, 2) Inscription on a natural vertical face of limestone 8.00 m. by 4.50 m. by 4.00 m. On the eastern side of the Velebit mountains between Jablanac on the coast and Kosinj gornji, in the sector Legenac of the forest ravine Lomska duliba, 27 m. from the forest road leading to Kosinjka Begovača and Bakovac.

Ex conventione finis | inter Ortoplinos et Parentinos aditus ad aquam | vivam Ortoplinis passus |⁵ D latus I.

⁶According to the agreement the boundary between the Ortoplini and the Parentini. The approach to the water source allowed to the Ortoplini 500 paces (long) and 1 pace wide.' J. Brunšmid, 'Medašnji kamen između Ortoplina i Parentina', *VHAD* N. S. III (1898) 174—7 (from MS copies). C. Patsch, *Die Lika in römischer Zeit* (Wien, 1900) 22 f. (from same MS copies). J. Brunšmid, *VHAD* N.S. VI (1901) 99 ff. with photograph, republished also by D. Rendić-Miočević, *Vjesnik Arh. muzeja u Zagrebu* 3rd. ser. III (1968) 65 f. and plate I (from Brunšmid). O. Hirschfeld, *CIL* III p. 2328¹¹ no. 15053 (from Brunšmid and Patsch, *opp. cit.*).

Fig. 1 (no. 3) *JÖAI* XII (1909) Bb. 32

3. (Fig. 1) Limestone fragment 0.36 m. high, and 0.36 m. broad, with legible letters similar to no. 6 below. Built into the east wall of the house of Bare Jokić, about 1 km. north of St. Michael's church at Popović (Corinium). No trace or record of the stone was known to the inhabitants on 10th September 1973.

[E]x dec[reto] | P(ublili) Corne[li] | Do]label(lae) le[g(at)] pro | pr(aetore)] finis int[er] |⁵ ? Neditas et...

'According to the decree of P. Cornelius Dolabella, legate with praetorian rank, the boundary between [?] the Neditae and ...' M. Abramović and A. Colnago, *JÖAI* XII (1909) Bb. 32 no. 3.

4. (Pl. I, 3) Limestone fragment. In the Franciscan monastery at Karin, built into the wall of the monastery cloister immediately opposite the entrance. The removal from its former position in the threshold of the gate leading into the garden of the monastery has resulted in much less of the stone being now visible. Present measurements: 0.76 m. high and 0.36 m. wide. Height of letters: v. 2—3 6.5 cms., v. 7—8 7.0 cms, v. 96.5 cms.

L[... | ...] nus Laco | [(centurio)?] leg(ionis) VII iudex | [... datu]s ex convent|⁵ ione eo]r(um) ab L. Volus[io] | Saturnino le[g(ato)] | p]ro pr(aetore) C(ai) Caesari[s | A]ugusti Germ[a]ni]ci inter Ned[i] |¹¹ tas et ...

'... nus Laco, centurion (?) of legion VII, appointed judge after agreement of the parties by L. Volusius Saturninus, legate with praetorian rank of Caius Caesar Augustus Germanicus, (to determine the boundary) between the Neditae and ...'

S. Gliubich (Ljubić), Studi archeologici sulla Dalmazia, *Archiv für Kunde österreichischer Geschichtsquellen* vol. 22 (Wien, 1860) p. 241. Th. Mommsen, *CIL* III p. 373 no. 2882 'descripti sollicite et explevi in re praesenti', cf. O. Hirschfeld, *AEM* XIII (1890) 103.

v. 2: C appears as G; v. 3: *leg* only now visible, also *iude[x]*; v. 4: now only *elx* and only *con-*
ven[t-]; v. 5: *ab* L. and now *Volus[io]*; v. 6: almost illegible; v. 7: almost illegible; v. 8: now *Aug]usti*;
v. 9: now only *i]nter* visible.

5. In the vicinity of Karin near the hamlet of Lacmanović, in the middle of wooded and cleft-riden-
den rocky conglomerate ground. The boundary of the Nedinum territory indicated in letters 0.25 m.
This suggests that in many areas the boundary was marked in the natural rock rather than by cippi.

Finis Nediti[nus]

'Boundary of Nedinum'

M. Abramić and A. Colnago, *JÖAI XII* (1909) Bb. 32 f. no. 4.

6. (Pl. II, 4) Limestone block, 1.82 m. high (visible above ground), 0.56 m. wide, and ap-
proximately 0.17 m. deep. It now forms the left side of the south doorway of St. Michael's Church
at Popović (Corinium). There is no evidence for its original situation. The height of the letters
varies from 6.0 cms in v. 1 to 4.0 cms in v. 17.

*Ex edictu P. Cor | neli Dolabele leg(ati) | pro pr(aetore) determinav[it] | S(extus) Titius Geminus
|⁵ pri(nceps) posterior leg(ionis) | VII inter Neditas | et Corinienses | restituti iussu A(uli) | Duceni
Gemini |¹⁰ leg(ati) Augusti pr(o) p[r(aetore)] | per A(ulum) Resium [M]q | ximum (centurio) leg(ionis)
VII | C(laudiae) p(iae) f(idelis) pr(incipem) posterior(em) | et Q(uintum) Aebutium |¹⁵ Liberalem hastas
(um) | posteriore(m) leg(ionis) | eiusdem.*

'According to the edict of P. Cornelius Dolabella, legate with praetorian rank, Sextus Titius Geminus, princeps posterior (centurion) of legion VII, fixed (this boundary) between the Neditae and the Corinienses. (The boundary stones) were restored by order of Aulus Ducenius Geminus, legate of Augustus with praetorian rank, through Aulus Resius Maximus, princeps posterior centurion of legion XI Claudia pia fidelis, and Quintus Aebutius Liberalis, hastatus posterior centurion of the same legion.' M. Glavinić, *BD II* (1879) p. 146 cf. Fr. Bulić, *BD V* (1883) p. 65. O. Hirschfeld, *AEM IX* (1885) p. 4 f. no. 1, whence *CIL III* p. 1634 no. 9973 and Dessau, *ILS* no. 5953. M. Abramić and A. Colnago, *JÖAI XII* (1909) Bb. 32 no. 2 fig. 6 (photograph) with corrected reading.

v. 1: the letter *g* can be detected; v. 2: the last letter has now been lost, reading now *le[g(ati)]*;
v. 3: nothing can now be traced after the *n*, reading now *determin[avit]*; vv. 11—12: letters at the
end are barely detectable; v. 15: last letter now barely legible.

7. At St. Martin's church in Novigrad (Manutius, MS Vat. 5237 p. 91). No church of this name
is known in the area. The line divisions indicated follow those in the MS.

*Fin[i]s inter Neditas et Corinienses | derectus mensuris actis iussu | [A. Du]cenii Gemini leg(ati)
per A(ulum) Resium | Maximum (centurionem) legionis XI principem |⁵ posteriorem c(oh)o[r(tis)]
I et per [Q(uintum)] A[e]butium | Liberalem (centurionem) eiusdem leg(ionis) (h)astatum | posterio-
rem c(o)hor(tis) I.*

'The boundary between the Neditae and the Corinienses fixed with surveyed measurements
by order of Aulus Ducenius Geminus, legate (of the emperor with praetorian rank), through Aulus
Resius Maximus, princeps posterior centurion in the first cohort of legion XI, and through Quintus
Aebutius Liberalis, hastatus posterior centurion in the first cohort of the same legion.' Manutius,
MS Vat. 5237 p. 91, whence Th. Mommsen *CIL III* p. 373 no. 2883.

It is possible that the fragment recorded under no. 8 below is either from the same monument,
or at least another record of the same settlement.

8. (Fig. 2 and Pl. II, 6) Limestone fragment 0.32 m. high, 0.46 m. wide, with letters 4.5 cms
at the top decreasing in the lower lines to 3.5 cms. Built into the wall of the house of Josip Batura,
in the courtyard near the pigsty, in the village of Pridraga near Karin.

Fig. 2 (no. 8) *JÖAI* V (1902) Bb. 4

Fig. 3 (no. 10) *JÖAI* VIII (1905) Bb. 53

[iussu A(uli) Duce*n* Gemi*n* [leg(at)] | per A(ul) Resiu*n* [Maximum (centurionem) | le]g(ionis) XI prin(cipem) pos[terio]rem c(o)hor(tis) I et Q(uintum) [Ae]⁵butium Liberal[em] | (centurionem) leg(ionis) eiusdem (h)a[sta]lum posteriorem.

(Translation clearly similar to no. 7 above.) Fr. Bulić, *BD* XXIV (1902) p. 110. H. Liebl, *JÖAI* V (1902) Bb. 4 f. no. 1. O. Hirschfeld, *CIL* III p. 2328¹⁶⁹ no. 15045². Probably identical with no. 7 above, or at least another copy of the same boundary settlement.

9. Limestone block, broken on all sides except the right, 0.53 m. high, 0.65 m. broad, and now 0.07 to 0.09 m. thick. The surface of the upper part has been worn away. Found in modern boundary wall at the foot of the Ivanova glavica on the road from Cvijina Gradina to Asseria. The present location of the stone is not known.

[? finis] inter An*si*[enses et | Co]riniens(es) secundum | [c]onventionem utriusque partis derectus mensu⁵[ris] actis iussu A(uli) Duce*n* | [Gemi*n*] leg(at) Aug(usti) pro pr(aetore).

'Boundary between the Ansientes (?) and the Corinienses according to the agreement between both parties established after survey on the ground by order of A. Duce*n*ius Geminus, legate of Augustus with praetorian rank.'

M. Abramčić and A. Colnago, *JÖAI* XII (1909) Bb. 29—31 no. 1 with fig. 5 (photograph).

v. 1: the original editors read *AN??* [...], although Patsch suggested *Ansi[enses]* this is hardly visible on the photograph of the stone. It seems probable that they were the inhabitants of Ansium, recorded as the origo of a praetorian on a tombstone from the same area, *CIL* III 2887 cf. *JÖAI* VIII (1905) Bb. 16, and possibly the identified Roman settlement on the Cvijina Gradina, north of Karin.

10. (Fig. 3) Boundary stone found in 1903 probably 'in situ' amongst dressed stones in the road from Medvidje (Sidrona) to Benkovac (Asseria), about 3 km. from the former place. The stone, which is poor conglomerate limestone, stands 1.90 m. high, 0.66 m. broad, 0.20 m. thick, fractured into two pieces.

[? iussu ... legati] | Caesaris Au[g(usti)] Germ(anici) | inter Sidrinos et | Asseriates Q(uintus) Aebu | tius Liberalis (centurio) leg(ionis) |⁵ XI definit.

'... by order of ... legate] of Caesar Augustus, Quintus Aebutius Liberalis, centurion of legion XI, fixed the boundary between the Sidrini and the Asseriates.'

A. Colnago and J. Keil, *JÖAI* VIII (1905) Bb. 52—5: 'Römischer Grenzstein bei Bruška.'

11. (Pl. II, 5) Limestone block found at Dobropolci (probably Alveria) on a hill called Smerdeljica (Glavinić), Podgradje near Benkovac (Bulić). Now somewhere in the Archaeological Museum Split (1969).

Tiberius Claudio*s* LIIII [...] | C(aius) Avilius Clemens[s] | L(ucius) Coelius Capella P(ublius) | Raecius Libo P(ublius) Valeri⁵ us Secundus iudices | dati a M(arco) Pompeio Silva|no leg(ato) Aug(usti) pro pr(aetore) inter | rem p(ublicam) Asseriatum et rem p(ublicam) Al|veritarum in re praesenti per |¹¹ [sententi]am suam determina|verunt.

'Tiberius Claudio*s*..., C. Avilius Clemens, L. Coelius Capella, P. Valerius Libo, and P. Valerius Secundus, appointed judges by Marcus Pompeius Silvanus, legate of Augustus with praetorian rank, between the community of the Asseriates and the community of the Alveritae, fixed the boundary at the place in dispute according to his ruling.' M. Glavinić, *Mitt. Central-commission* 1878 p. LXXXI. Th. Mommsen, *Eph. Epigr.* II no. 563, from the drawing and squeeze of Glavinić. The letters underlined are missing from the stone, but were obtained by Glavinić from his friends. Fr. Bulić, *Catal. Arch. Mus. Spalato*, p. 37 no. 71. O. Hirschfeld, *CIL* III p. 1631 no. 9938 (based on examination of the stone).

v. 1: TILSAVDIVS LIIII Glav., ... VDIVS L. ... Mommsen from squeeze, AVDIVS LII Hirschfeld. v. 9: ...VERITARVM Mommsen from squeeze, ERITARVM Hirschfeld, ... RITARVM Glav.

12. (Fig. 4) Boundary stone found in June 1889 at Razvadje near Promina at the source Bunača (Bulić, p. 116). Formerly with the Franciscans in Knin (Hirschfeld). It could not be located in September 1973 and may be somewhere in Knin or was perhaps among those stones brought to the Archaeological Museum Split after the Second World War.

... ? Vibullius T[... | ... le]g(ionis) VII et L(ucius) Sa[l]vius? M(arcus) Sueto ce[n]t[ur]iones leg(ionis) X[I|⁵]dices dati ex [co]mventione (sic) a | [L(ucio) V]olusio Satur|[ni]no leg(ato) pro pr(ae)tore | [C(ai) C]aesaris Aug(usti) | ¹¹ [Ger]manici inter | RV | ...

? Vibullius (? tribune) of legion VII, L. Salvius and M. Sueto, centurions of legion XI, appointed judges in accordance with an agreement of the parties by L. Volusius Saturninus, legate with praetorian rank of Gaius Caesar Augustus Germanicus, (to fix the boundaries) between ...' Fr. Bulić, *BD XII* (1890) p. 97 no. 74 cf. p. 116 f. E. Hula, *AEM XIII* (1890) p. 102, with reconstructions made from squeeze. O. Hirschfeld, *CIL III* p. 1621 no. 9832 (following Hula, *op. cit.*). C. Patsch, *WMBH V* (1897) 212 no. 77 fig. 76 (line drawing).

v. 1: *t[rib(unus)]* restored by Hula. However the letter may be the beginning of a cognomen, and Mommsen (ap. Hirschfeld, *op. cit.*) suggested that (*centurio*) has been lost from the beginning of v. 2. v. 11: *[A]ru[pinos]*, Bulić, p. 97. However it is clear that the letters are not part of the primary inscription, cf. Hula, *op. cit.*

Fig. 4 (no. 12) *WMBH V* (1897) 212
fig. 76

Fig. 5 a-b (no. 14) *WMBH V* (1897) 215 fig. 80,
216 fig. 81

13. Fragment of boundary settlement found at Oklaj (Promina) in 1889. No record of its present whereabouts.

L(ucio)] Volus[io | Satu]rnino [leg(ato) | pro] pr(aetore) C(ai) C(aesaris) | Aug(usti) G]ermanici ... (for probable translation see no. 12 above). Fr. Bulić, *BD XII* (1890) p. 116 no. 101 with restorations. O. Hirschfeld, *CIL III* p. 1621 no. 9833 (with H. Dessau) from squeeze. C. Patsch, *WMBH V* (1897) 213.

Presumably part of a similar settlement to no. 12 above.

14a-b. (Fig. 5a-b.) Limestone block broken into five fragments. 1.10 m. high, 0.60 m. wide, and 0.15 m. thick. Found October 1890 on Vedropolje hill near Uz dolje (district of Knin) on the farm of Nikola Malić, in the Kosovo polje. Formerly with the Franciscans in Knin, now in the Archaeological Museum Split. Good standard of lettering. Below the last line is uninscribed surface.

[*Termini? p]o[s(iti) inter p]ra[ti]a leg(ionis) et fines | roboreti Fla(vii) | Marc(iani) per Augu* ⁵
stianum Belli|cum proc(uratorem) | Aug(usti).

'(boundary stones) set up between the legionary meadows and the oak woodlands of Flavius Marc(ianus?) through Augustianus Bellicus, procurator of Augustus.'

Fr. Bulić, *BD XIV* (1892) p. 17 no. 12. O. Hirschfeld, *CIL III* p. 2167 no. 13250 (somewhat more complete in v. 2 and v. 6 than when examined by Patsch). C. Patsch, *WMBH V* (1897) 215 f. no. 81 fig. 80 (line drawing) cf. *CIL III* p. 2328¹³ add. no. 13250, cf. Dessau, *ILS 5968.*

Also a small fragment with four or five letters which may belong to this boundary stone, *BD XIV* (1892) p. 17 no. 2 cf. Patsch, *op. cit.* 216 fig. 81 (line drawing).

v. 1—2: *p]ra[ti]a* is preferable to *p]ra[ed]ia* on grounds of space. The *TA* in v. 2., Schulten, *Hermes XXIX* p. 491, is unfounded.

15. Stone fragment found at Salona in 1884. Cannot now be located.

...? *iulde[x ... | ...? Constantio V [... | ...] DEA?* judge (appointed by Flavius Valerius) Constantius (praeses of Dalmatia...)

Fig. 6 (no.16) J. J. Wilkes

Fig. 7 (no. 17) J. J. W.

Pl. I, 1 (no. 1) *Vjesnik Arh. muz. u Zagrebu* (3rd. series) III (1968)
plate II

Pl. I, 3 (no. 4) J. J. Wilkes

Pl. I, 2 (no. 2)
Vjesnik Hrvatskog arh. društva N. S. VI
(1901) 99 f.

Pl. II, 4 (no. 6) J. J. W.

Pl. II, 5 (no. 11) J. J. W.

Pl. II, 6 (no. 8)
J. J. W.

Pl. III, 7 (no. 16) J. J. W.

Pl. III, 8 (no. 17) J. J. W.

Pl. III, 9 (no. 19) J. J. W.

Pl. IV, 10 (no. 20) J. J. W.

Pl. IV, 11a, b (no. 25) J. J. W.

Pl. IV, 12 (no. 26) J. J. W.

Fr. Bulić, *BD* VII (1886) p. 68 no. 205, *Catal. Spalato* p. 225 no. 980. O. Hirschfeld and Fuchs, *CIL* III p. 1520 no. 8716a.

v. 1: thus Hirschfeld, *ADL* Fuchs, C Bulić. v. 2: the restoration remains doubtful, cf. Jagenteufel, *Statthalter der römischen Provinz Dalmatia* (Wien, 1958) p. 63.

16. (Fig. 6 and Pl. III, 7) Limestone altar 0.95 m. high, 0.52 m. wide, and 0.19 m. deep. Found at Salona in the house of Dujmo Katić (Hirschfeld). Now in the Archaeological Museum Split (1973). The centre of the front face is dominated by a relief of Hercules 0.25 m. to 0.30 m. in depth. The figure stands holding a lion's skin in his left hand and holds in his right hand a club across his right shoulder. The edges of the inscribed surface have been damaged at the top and on the right, but it is not certain how much, if anything, has been lost from the text. The incising of the letters is very poor, and in vv. 10—14 the lines are not horizontal. The height of the letters in vv. 1—3 is 4 cms., the rest 3.5 to 3.0 cms. The v. 2 runs along the moulding panel across the top of the altar.

Her(culi) Aug(usto) [sac(rum)] | .] Val(erius) Valens v[et(eranus)] | ex (centurione) limite[m] | pub(licum) prae⁵ clus(um) ob decr(etum) Aur(elii) | Gall(i) leg(at)i | suo inp(endio) | aperuit¹⁰ imp(era-tore) Com(m)o[do II] | et Mar[tio] | Vero [II] | co(n)s(ulibus) VI [Kal(endas)] | Ma[i(as)].

'Dedicated to Hercules Augustus. Valerius Valens, veteran and former centurion, opened up at his own expense the public boundary road which had been formerly closed off owing to the decree of Aurelius (or Aufidius) Gallus, the legate, on the sixth day before the Kalends of May in the second consulship of the emperor Commodus and Martius Verus.'

Lanza MSS, whence Mommsen, *CIL* III 3157 (without findspot). O. Hirschfeld, *AEM* IX (1885) p. 7. Fr. Bulić, *Catal. Spalato* p. 12 no. 913. O. Hirschfeld, *CIL* III p. 1515 no. 8663 with restorations by Mommsen. W. Kubitschek, *CIL* III p. 2326 no. 14239⁴ (revised reading). A. Jagenteufel, *op. cit.* p. 48 with line drawing.

v. 1: *Herc(uli)* of Bulić is not legible; v. 5: or possibly *ob dec(essionem)* having also the sense of either death or departure, cf. Jagenteufel, *op. cit.* p. 48 note 463. The last letter is uncertain, either *Aur(elius)* or *Auf(idius)*. v. 13—14: the date is 27 April 179, birthday of Marcus Aurelius.

17. (Fig. 7 and Pl. III, 8) Limestone boundary stone found in September 1889 near Krug by Jesenice on the hill Greben above the cemetery Sustjepan. It measures 0.76 m. by 0.34 m. by 0.08 m. and was discovered on the farm of Katarina Ložić. Now in the Archaeological Museum Split. The letters vary from 3 to 4 cms, incised on a roughly dressed surface.

L(ucius) Trebius | Secundus pr|aefectus castr|orum inter⁵ Onastinos et | Narestinos ter|minos pos(u)it ius|su L(uci) Volusi Satu|rni(ni) leg(at)i pro pr¹⁰ aetore C(ai) Ca[es]ari[s] Au[g]u[sti] G | [e]rmanici ex | sentent<ent>i[a quam is ath]¹⁵ irito (sic) consi|lio dixit (vac.).

'L. Trebius Secundus, camp prefect, fixed the boundary stones between the Onastini and the Narestini on the order of L. Volusius Saturninus, legate with praetorian rank of Gaius Caesar Augustus Germanicus, according to a ruling which he delivered after summoning his advisory council.' Fr. Bulić, *BD* XII (1889) p. 145 no. 128 with commentary cf. p. 179. *Catal. Spalato* no. 1534 A. E. Hula, *AEM* XIII (1890) p. 104 (from squeeze). O. Hirschfeld, *CIL* III p. 1499 no. 8472, whence Dessau, *ILS* 5948. A. Betz, *Untersuchungen* etc. 30 no. 3.

v. 9: the reading is clearly as here and is not *NNI* as in *CIL* and elsewhere. The mark above the *N* is a natural fault.

vv. 10—12: some letters have been substantially erased by a deep scoring of the surface, although traces of some can be traced above and below the erasure.

v. 15: the *R* is clearly an error for *B*.

18. At Krug near Jesenice in the wall of the house of Marta Kadić. Could not be located in September 1973.

... ex se[n]tentia | quem is adhib[ito con]silio dixit.

(for translation see above under no. 15)

Fr. Bulić, *BD* XII (1890) p. 151 no. 129. E. Hula, *AEM* XIII (1890) p. 104 (from squeeze). O. Hirschfeld, *CIL* III p. 1499 no. 8473 (from squeeze).

Probably a fragment from the same boundary settlement recorded on no. 17 above.

19. (Pl. III, 9) Boundary stone found at a place called Krč near the village of Dubrava in Po-ljica. Formerly in the cemetery of St. Luke's church serving as a modern tombstone. Relocated in the path leading to the door of the church and placed in the keeping of the cemetery curator (8 September 1973). The surface of the stone has suffered much wear and damage since the original transcription by Bulić. Measurements 0.86 m. by 0.56 m. by 0.15 m.; the letters vary from 8.5 to 3.5 cms.

...i]nter Ner[sti]nos et Pitunti]nos termini r[ec]ogniti et restitu[ti] a [^s] [P]isone leg(ato) pro pr(a)etore | [Ti(berii)] Claudi Caesaris [Aug(usti)] | Germanici per C(aium) Ma[r]ium Maternum (centurionem) leg(ionis) | VII C(laudiae) p(iae)f(idelis) quos L(ucius) Volus |¹⁰ [ius Saturninus leg(atu)s pro | pr(aetore) statuendos curaverat.]

'Boundary stones between the Nerastini and the Pituntini, which L. Volusius Saturninus, legate with praetorian rank, had charged to be set up, reidentified and set up by Piso, legate with praetorian rank of Ti. Claudius Caesar Augustus Germanicus, through C. Marius Maternus, centurion of legion VII Claudia pia fidelis.' Fr. Bulić, *BD* XIII (1891) p. 145 no. 79. O. Hirschfeld, *CIL* III p. 2131 no. 12794, whence Dessau, *ILS* 5952.

For a possible boundary stone between Omiš and Makarska see Bulić, *VAHD* XLIX (1926—7) 67.

20. (Pl. IV, 10) Large fragment from a stone plaque broken into three fragments measuring 0.59 m. by 0.08 m. by 0.47 m. found at Šušnjar between Vrlika and Koljane (upper Cetina valley) in 1933.

... V... | ...]s Bassus [leg(atu)s Aug(usti) pr(o) pr(aetore)] | inter Barizani[ates et] | Lizaviates in neg(otio) |⁵ finali C(aium) Plotium Ma[xi]mum iudicare iussit | [...] A p[re]cepit ut | [diceret se]n[tentiam | [de ponendis ter]minis.

'...]s Bassus (legate of Augustus with praetorian rank) ordered C. Plotius Maximus to make a judgement on the matter of the boundary line between the Barizanites and the Lizaviates, and instructed that he should give a ruling regarding the setting up of the boundary stones.'

Noted first by A. Mayer, *Glotta* XXIV p. 165 f. Fully published by B. Gabričević, *VAHD* LV (1953) 103 ff., 104 fig. 1 (photo). Now in the collection of the Franciscans at Sinj (1973).

21. Boundary settlement inscribed on rock rising 1.10 m. above the ground surface at Kosijerevo on the left bank of the river Trebišnjica (district of Nikšić, in Montenegro). It lies about 300 m. upstream from the old railway station, 30 m. from the river and about 12 m. above the original water level. First discovered in 1919 and relocated during the flooding of the Trebišnjica valley for a hydro-electric project.

There are 8 lines of text, varying in length from 0.49 m. to 0.69 m., governed by the surface of the stone. Vv. 1—4 and 7 have lost their initial two or three letters. The height of the letters is approximately 8 cms. The inscription was carved by an unskilled hand.

[L(ucius) F]unisulanus Vet|[to]nianus leg(atu)s pr(o) pr(aetore) | [po]ntem et terminos | [re]novari ius(s)it per²⁵ Cas(s)ium Fron(t)one(m) | o(ptionem?) leg(ionis) IIII Flaviae f(elicis) in | [fun]do Vesi*< i>* o c(urante?) | sc(ripturam) D(...) L(...) v(ilico?)

'L. Funisulanus Vettianus, legatus with praetorian rank, ordered the bridge and the boundary stones to be renewed through Cassius Fronto? optio of legion IIII Flavia felix on the estate of the

Vesii, the supervision of the inscription being carried out by D(..) L(..), the steward.' D. Ser. gejevski, *Arch. Jug.* V (1964) 93—5 (without photograph or drawing).

22. A boundary settlement is inscribed on a rock near to Gacko. It consists entirely of abbreviations.

GZMBH XLII (1931) 22 cf. *Arch. Jug.* V (1964) 95 (neither with record of text).

23. Boundary settlement inscribed on a rock called Blizanci at Vaganj (district of Gornji Vakuf) in the Vrbas valley near Šipovo east of Jajce, near to the river and the town Kotor.

L(uclius) Arruntius Camill[us] Scrib[us] b[on]nia[n]us le[g(atus)] pro | pr(aetore) C(ai) [C]ae[s]aris Aug(usti) |⁵ Germanici iudicem | dedit M(anium) Coelium (centurionem) | leg(ionis) VII inter Sapuates | e[t]...matinos ut fines | [reg]leret et terminus po[n(eret)].

'L. Arruntius Camillus Scribonianus, legate with praetorian rank of Gaius Caesar Augustus Germanicus, appointed as judge Manius Coelius, centurion of legion VII, to fix the boundaries and set up boundary stones between the Sapuates and the [-]matini.'

Konstantin Hörmann, GZMBH II (1890) 306—8 (with photograph but inaccurate transcription)

PETILLIVSFIRM
TRIB·MIL·LEGI·F.
EX·AVG·TORITATE
IMP·VESPASIAN
IVDEXDATVS·A
TIO·PEGA SOL
VESPASIAN

Fig. 8 (no. 25) J. J. W.

Fig. 9 (no. 26) J. J. W.

cf. also GZMBH L (1938) 60. O. Hirschfeld, CIL III p. 1624 no. 9864a (from squeeze supplied by O. Benndorf, also copy from Bulić, based on a squeeze) cf. p. 2165, 2270. v. 8: the second of the communities involved may be restored *[La]matinos*, from *Lamatis* of Geogr. Rav. IV 19 (p. 217, 17 Pinder-Parthey) and *Tab. Peut.*, or *[Ae]matinos* of *Aemate*, It. Ant. 269, 1 (ed O. Cuntz), both referring to the same people who are probably to be located on the Dobrinja plateau, cf. A. Mayer, *Sprache der alten Illyrier I* (Wien, 1957) 33 f.

24. A stone column on the road between Grahovo and Glamoč, 'passato il primo monte'.

... | iu[d]ex [d]a[i]lus a [F]la[vio] Val[er]io Cons[ul]t[a]ntio [v(iro) c(larissimo)] p(raeside) p(rovin-
ciae) [D]elm(atiae) | [f]i[ne]s i[n]t[e]r Salv |⁵ ia[i]as e[t] S[tr]ido[n]es [d]e[t]e[r]m[i]n[avi]t.

'... appointed as judge by Flavius Valerius Constantius most distinguished citizen, governor of the province of Dalmatia, fixed the boundary between the Salviates and Stridonenses.'

Restored by G. Alačević, *BD* V (1883) p. 136 from the notes of Stjepan Petković of Knin (c. 1808). These were sought without success by Hirschfeld, who published the transcription of Alačević, *CIL* III p. 1623 no. 9860.

The unusually late date, the name Valerius for Constantius, the reference to Stridon (birthplace of St. Jerome), led many scholars to doubt its authenticity, for example Mommsen and Hirschfeld, *CIL* III loc. cit. See also W. Kubitschek, *VHAD* N.S. XV (1928) (Festschrift Brunšmid) 35—42. N. Vulić, *Zbornik filoloških i lingvističkih studija A. Beliću povodom 25-godišnjice njegova naučnog rada* (Festschrift Belić), Beograd 1921, 30—2.

25. (Fig. 8 and Pl. IV, 11 a, b) Badly weathered and fractured limestone block, 0.93 m. by 0.65 m. by 0.22 m. Height of letters: v. 1, 4, and 7: 11 cms. v. 2: 9 cms. v. 3, 5—6: 7 cms. Not all the letters are regular. The *S* in v. 1 is only 10 cms. No record of the findspot. Now in the garden behind the Archaeological Museum Zadar. Therefore probably from somewhere in the Ravni Kotari.

(Caius) Petilius Firm[us] | trib(unus) mil(itum) leg(ionis) IIII F(laviae) [f(elicis)] | ex auctoritate imp(eratoris) Vespasian[i] ⁵ iudex datus a [...]tio Pegaso l[eg(ato) pr(o) pr(aetore) | imp(eratoris) | Vespasian[i] Aug(usti) ...

‘Caius Petilius Firmus, military tribune of legion IIII Flavia felix, appointed judge on the authority of the emperor Vespasian, by ... tuus Pegasus, legate (?) of the emperor Vespasian ...’ John J. Wilkes, *Epigr. Stud.* IV (1967) 119—121 and plate 7, 1—2 cf. *AE* 1967, 355.

v. 3: the *C* appears in the form of *G*; vv. 5—6: the gentilicium remains uncertain. The *I*tius *Pegasus* which appears in R. Syme, *Danubian Papers* (Bucharest 1971) 203, does not appear to be a serious conjecture.

26. (Fig. 9 and Pl. IV, 12) Large fragment from limestone boundary settlement, 0.50 m. by 0.50 m. by 0.50 m. by 0.10 m. The findspot has not been recorded. Now in the Archaeological Museum Split. The letters measure 4.5 to 5.0 cms.

[...] Aug(usti) pro pr(aetore) | [s]ecundum formam | Dolabellianam | restituit.

‘... legate] of Augustus of praetorian rank, restored (the boundaries?) in accordance with the Dolabella map.’

A. Betz, *Untersuchungen*, etc. p. 34 no. 11.

27. ‘In museo Nani’ at Venice. Presumably from Dalmatia because of the reference to the auxiliary cohort VIII Voluntariorum.

[Fi]nis [i]n[ter] Seium | Severinum | (centurionem) coh(ortis) VIII | Vol(untariorum) et Bae|bid(ium) Titia|num rigo|re rivi.

‘The boundary between (the estate of) Seius Severinus centurion of cohort VIII Voluntariorum and Baebidius Titianus, along the course of the river.’

Mommsen, *CIL* III p. 402 no. 3163.

INDICES

1. Personal

a) nomina

- Q. Aebutius Liberalis 6, 14—17. 10, 3—5. [Q.] A[e]butius Liberalis 7, 5—7. Q. [Ae]butius Liberalis 8, 4—7.
L. ARRANTIUS CAMILLUS SCRIB[O]NIA-[N]US 23, 1—3. AUF(IDIUS?) or (L.)AUR-(ELIUS) GALL(US) 16, 6—7.
C. Avillius Clemen[s] 11, 2.
Baebidius Titianus 27, 5—7.

- (L. CALPURNIUS) PISO (CN. f.) 19, 5—7.
Cas(s)ius Front(t)o 21, 5—6.
Ti. [Cl]audius [.....] 11, 1.
(Ti. Claudius) August*<i>anus* (Alpinus L.) Bellicijus (Sollers) 14, 5—8.
M' Coelius 23, 6—7.
L. Coelius Capella 11, 3.
P. CORNELIUS DOLABEL(L)A 6, 1—2. P. CORNELIUS DO<L>ABELA 1, 2—4.
[P.] CORNELIUS DO<L>ABEL(L)A 3, 2—3. FORMA DOLABELLIANA 26, 2—3.
A. DUCENIUS GEMINUS 6, 9—10. [A. DU]CENIUS GEMINUS 7, 3. [A. DU]

- CENIUS GEMINIUS **8**, 1. A. DUCENIUS
[GEM]INUS **9**, 5—6.
Fla(vius) Marc(ius or -ianus) **14**, 4—5.
[F]lavius Valerius Cons[t]a[n]tius **24**, 1—3.
? Fla(vius) Cons[t]antius [... **15**, 2.
- [L.] FIJUNISULANUS VET[TO]NIANUS **21**,
1—2.
C. Ma[r]ius Maternus **19**, 7—9.
(P.) MAR[TIUS] VERUS **16**, 10—14.
C. PETILLIUS FIRMUS **25**, 1—5.
C. Plotius Maximus **20**, 5—6.
M. POMPEIUS SILVANUS **11**, 6—7.
P. Raecius Libo **11**, 3—4.
A. Resius Maximus **7**, 3—4. A. Resius [M]aximus **6**, 11—13. A. Resiu[s] Maximus **8**, 2—4.
L. Sa[....] **12**, 2—4.
Seius Severinus **27**, 2—3.
M. Sueto **12**, 3.
S. Titius Geminus **6**, 4—7.
L. Trebius Secundus **17**, 1—2.
P. Valerius Secundus **11**, 4—5.
Val(eri)us Valens? **16**, 2—3.
Vesi ⟨i⟩ us **21**, 7.
? Vibullius **12**, 1.
L. VOLUSIUS SATURNINUS **12**, 7—10.
17, 8—12. L. VOLUSIUS SATURNINUS **4**, 4—6. [L.] VOLUSIUS SATURNINUS **13**, 1—2. L. VOLUSIUS SATURNINUS **19**, 9—10.
[.....]S BASSUS **20**, 2.
[.....]nus Laco **4**, 2.
[.....]TIUS PEGASUS **25**, 6.
- b) cognomina
- August*us* **14**, 5—6.
BASSUS **20**, 2.
CAMILLUS **23**, 2.
Capella **11**, 3.
Clemen[s] **11**, 2.
Cons[t]a[n]tius **24**, 2. Cons[t]antius **15**, 2.
DO(L)ABEL(L)A **1**, 3. [DO]ABEL(L)A **3**,
2. DOLABELE **6**, 2. DOLABELLIANA **26**, 3.
FIRMUS **25**, 1.
Front(t)o **21**, 5.
GALL(US) **16**, 6.
GEMINUS **6**, 9, **7**, 3.
[GEM]INUS **8**, 1, 9, 6.
Geminus **6**, 4.
Laco **4**, 2.
Liberalis **6**, 14, 7, 5, **10**, 4. Liberal[is] **8**, 5.
Libo **11**, 4.
Marc(ianus?) **14**, 5.
Maternus **19**, 8.
[M]aximus **6**, 12, 7, 4, 20, 5. [Maximus] **8**, 2.
PEGASUS **25**, 6.
PISO **19**, 5.
SATURNINUS **4**, 5, **12**, 7, **17**, 9. [SATU]RNINUS **13**, 1. [SATURNINUS] **19**, 9.
SCRIBONIANUS **23**, 2.
- Secundus **11**, 5, **17**, 2.
Severinus **27**, 2.
SILVANUS **11**, 6.
Titianus **27**, 6.
Valens **16**, 2.
VERUS **16**, 11.
VET[TO]NIANUS **21**, 1.
- ## 2. Emperors
- TIBERIUS
leg(atus) pr(o) pr(aetore) Aug(usti) **1**, 4 (sc. sub. temp. Tiberii).
- GAIUS
C. Caesar [A]ugustus Germ[ani]cus **4**, 6—8.
[C]laes[ar] Augustus Ger[manicus] **12**, 8—10.
C. C[laes]ar Aug[ustus] Germ[ani]cus **13**, 3—4.
C. Ca[esari]s Aug[usti] Germ[ani]c[i] **17**, 10—12.
C. Caes[ar] Aug(ustus) Germanicus **23**, 4—5.
- CLAUDIUS
[Ti]berius] Claudius Caesar [Aug(ustus)] Germanicus **19**, 6—7.
- NERO
leg(atus) Augusti pr(o) pr(aetore) **6**, 10, 9, 6.
? Caesar Aug[ustus] **10**, 1 (? sub temp. Neron.)
? leg(atus) Aug(usti) pro pr(aetore) (? sub temp. Claud. or Neron.) **19**, 6—7.
- NERO, GALBA, OTHO, or VITELLIUS
leg(atus) Aug(usti) pro pr(aetore) **11**, 7.
- VESPASIANUS
imp(erator) Vespasian(us) **25**, 4. imp(erator)
Vespasian[us] Aug(ustus) **25**, 7.
- TRAJAN?
proc(urator) Aug(usti) **14**, 7—8. (sub. temp. Trajan.?)
- COMMODUS
imp(erator) Com(m)o[dus] II ...cos. **16**, 10.
- ## 3. Consuls
- A. D. 179: imp. Com(m)o [do II] et Mar[tio]
Vero II cos. VI [kal.] Ma[i(as)] (27 April) **16**, 10—14.
- ## 4. Governors and Procurators
- a) legatus Augusti pro praetore
- P. Cornelius Dolabella (cos. A. D. 10) before
14—20.
leg(atus) pro pra[etore] **1**, 4.
le[g(atus) pro pr(aetore)] **3**, 3.
leg(atus) pro pr(aetore) **6**, 2.
L. Volusius Saturninus (cos. A. D. 3) ? 21 — c.
40.
le[g(atus) p]ro pr(aetore) C. Caesari[s] Aug[usti] Germ[ani]ci **4**, 5—9.
leg(atus) pro pr(aetore) [C. C]aesaris Aug[usti] Germ[anic]i **12**, 7—10.

- [leg(atus) pro] pr(aetore) C. C[aesaris Aug(usti)] Germ(anici) 13, 1—4.
- leg(atus) pro praetore C. Caesaris Aug(usti) Germanici 17, 8—12.
- [leg(atus) pro pr(aetore) ...] 19, 9—10.
- L. Arruntius M. Camillus Scribonianus (cos. 32) c. 40—42.
- le[g(atus)] pro pr(aetore) Cae[s]aris Aug(usti) Germanici 23, 1—5.
- (L. Calpurnius) Piso Cn. f. (cos. 27) after 43
- leg(atus) pro pr(aetore) [Ti.] Claudi Caesaris [Aug(usti)] Germanici 19, 5—7.
- A. Duxenius Geminus (cos. c. 56/7) c. 63—7
- leg(atus) Augusti pr(o) p[r(aetore)] 6, 9—10, 11, 6.
- leg(atus) 7, 3.
- [leg(atus)] 8, 1.
- M. Pompeius Silvanus (cos. 45) 67—70
- leg(atus) Aug(usti) pro pr(aetore) 11, 6—7
- [.....]tius Pegasus (cos. ?) ?c. 71—4
- [leg(atus) Aug(usti) imp. ?] Vespasianus 25, 6—7.
- [L. F]unisulanus Vet[er]ianus (cos. ? 78) c. 80—3.
- leg(atus) pro pr(aetore) 21, 2.
- Auf(idius) or Aur(elius) Gall(us) in 179
- leg(atus) 16, 6—7.
- [.....]s Bassus
- [?leg(atus)] 20, 2.
- [.....]
- [leg(atus)] Caesaris Au[g(usti)] Germ(anici) 10, 1.
- [.....]
- [leg(atus)] Aug(usti) pro pr(aetore) 26, 1.
- b) praeses provinciae
- Flavius Valerius Constantius** 282—4
- p(raeses) p(rovinciae) [D]elm(atiae) 24, 1—3.
- c) procurator Augusti
- (Ti. Claudius) Augustinus (Alpinus L.)
Bellic(ius) (Sollers) proc(urator) Aug(usti) 14, 5—8.
- 5. Army**
- a) legions
- III Flavia felix**
- trib(unus) mil(itum) leg(ionis) IIII F(laviae)
f(elicis) 25, 1—5.
- ? o(ptio) leg(ionis) IIII F(laviae) f(elicis) 21,
5—6.
- VII (after 42) Claudia pia fidelis**
- ?i[rib(unus)] le[gi]onis VII 12, 1.
- pri(nceps) posterior leg(ionis) VII 6, 4—7.
- (centurio) leg(ionis) VII 4, 2, 23, 6—7.
- ? (centurio) l[eg]ionis VII 4, 3.
- (centurio) leg(ionis) VII C(laudiae) p(iae)
f(idelis) 19, 7—9.
- XI (after 42) Claudia pia fidelis**
- (centurio) leg(ionis) XI hastatus posterior
coh(ortis) I 6, 14—17, 7, 5—7, 8, 4—7, 10, 3—5.
- (centurio) leg(ionis) XI C(laudiae) p(iae) f(idelis)
- pr(inceps) posterior 6, 11—13, 7, 3—4, 8, 2—4.
(centurio) leg(ionis) XI 12, 2—5 (2 ex.).
- b) auxilia
- coh. VIII Voluntariorum civium Romanorum**
(centurio) coh(ortis) VIII Vol(untariorum) 27,
2—3.
- c) officia militaria
- centurio**
- 4, 2, 6, 4—7, 6, 11—13, 6, 14—17, 7, 3—4,
7, 5—7, 8, 2—4, 8, 4—7, 10, 3—5, 12,
3—5, 19, 7—9, 23, 6—7, 27, 2—3.
- [centurio]? 4, 3, 12, 2—5, 16, 2—3.
- hastatus posterior 6, 14—17, 7, 5—7, 8, 4—7.
- princeps posterior 6, 4—7, 6, 11—13, 7, 3—4,
8, 2—4.
- o(ptio) ? 21, 5—6.
- praef(ectus) castr(orum) 17, 1—4.
- trib(unus) mil(itum) 25, 1—5, 12, 1(?)
? [et(eranus)] ? 16, 2—3.
- 6. The Language of Boundary Settlements**
- aditus, ad aquam vivam 2, 4—5.
- auktoritas, imp. Vespasian(i) 25, 3—4.
- consilium, adhibitum 17, 4—6. (scr. athiritum)
18, 2—3.
- conventio, ex conventione 2, 1. ex conventione
4, 4—5. ex co]ventione 12, 6. secundum
[co]nventionem utriusque partis 9, 2—4.
- decr(etum) or dec(essio) 16, 6.
- decreatum (legati Augusti pro praetore) ex
dec[r(eto)] 1, 1. ex]x dec[reto] 3, 1.
- definire, definit 10, 5.
- determinare (sc. fines), determinav[it] 6, 3.
determinaverunt, 11, 10—11.
- edictum (legati Augusti pro praetore), ex
editu 6, 1.
- finis, finis Ned[i]tinus 5., fines ... derectus
mensuris actis 7, 1—2, 9, 1—5., fines
determinare 24, 6—7., finis inter 2, 2.,
finis int[er] ... 3, 4., [f]i[ne]s inter ... 24, 4.,
finis inter 27, 1, fines regere 23, 8—9.,
fines roboreti 14, 3—4.
- forma, secundum formam Dolabellianam restituere 26, 2—3.
- [fun]dus Vesi*ii*us ? 21, 7.
- iudex, iudex datus 12, 2—5, 12, 3—5, 23,
6—7, 25, 1—5, 25, 5., iudex [datu]s 4,
3—4., iu]de[x ?datu]s 15, 1., iu]d[lex [d]a[t]us
24, 1., iudices dati 11, 5—6 (5 ex.) 12, 5.,
iudicem dedit 23, 5—6. iudicare (iussus)
20 5—6.
- iussus 6, 8. iussum 7, 3, 8, 1, 17, 7—8.
- limes, limite(m) pub(licum) p[ro]clu[us]um 16,
3—4.
- negotium, neg(otium) finale ? 20, 4—5
- pons, [po]ntem et terminos renovari 21, 3—4.

praecepere, p[ra]cecepit ut [diceret se]ntentiam
20, 17—18.
pratum, p]ra[t]a leg(ionis) **14**, 2—3.
res praesens, in re praesenti **11**, 9.
rigor rivi, rigore rivi **27**, 7—8.
scriptura, sc(ripturam?) **21**, 8.
sententia, per [sententiam suam **11**, 10.
sententiam dicere **17**, 13—16. **18**, 1—3.
20, 8.
terminus, terminos ponere, termini positi **14**,
1—2. **17**, 6—7. **20**, 9. **23**, 9., termini recogniti
et restituti **19**, 3—4., [po]ntem et terminos
[re]novari
iussit **21**, 3—4.
v(ilicus)? **21**, 8.
7. Geographical
[Ae]matini ? **23**, 8.
Alveritae, res p(ublica) Alveritarum **11**, 8—9.

Ansienses ? **9**, 1.
[A]rulpini* ? **12**, 11.
Asserites **10**, 3. res p(ublica) Asseriatum **11**, 8.
Barizani[ates] **20**, 3.
Begi (Begii) **1**, 7.
Corinienses **6**, 7. **7**, 1. [Co]riniens(es) **9**, 2.
[La]matini ? **23**, 8.
Lizaviates **20**, 4.
Narestini **17**, 6. Ner[astilni] **19**, 1—2.
Neditae **6**, 6. **7**, 1. Ned[ita]c **4**, 9—10.
Nediti[nus] **5**.
Onastini **17**, 5.
Ortoplini **2**, 2—3. **5**—6. Ortopl[i]ni **1**, 7.
Parentini **2**, 3—4.
Pituntini **19**, 2—3.
Salvia[t]ae ? **24**, 4—5.
Sapuates **23**, 7.
Sidrini **10**, 2.
S[tr]ido[n]e[n]ses **24**, 5—6.

MEJNIKI V RIMSKI PROVINCII DALMACIJI. I. DEL

Povzetek

Avtor objavlja prvi del študije o mejnikih, na katerih so besedila formulirana po guvernerjevem dekretu kot razsodba na konkretno pritožbo. Zbral in pregledno predložil je vseh 27 doslej znanih mejnikov iz rimske Dalmacije, objavljenih v različnih glasilih (oziroma v Korpusu *inscriptionum Latinarum*) deloma v prejšnjem deloma v tem stoletju. Katalogu napisov, katerih tretjina je danes pogrešana, je dodal *index*. Večina tekstov spada v julijsko-klavdijsko obdobje in najdeni so v glavnem na jugu province. Ker je v napisih zabeleženih mnogo podrobnosti v zvezi z dekreti o razmejitvi oziroma z razmejitvijo samo (npr. med plemenoma zaradi paše, zaradi pristopa k studencu itd.), so zelo važni za osvetlitev upravnih določil na tem področju, dalje je zanimiva tudi tehnika tega poslovanja, lokalno-topografska problematika in še marsikaj, kar bo vsebina drugega dela razprave.

A General Map

B Ravni Kotari

C Promina region
D Salona and Poljica region