

The Diocese of Narona (*Ecclesia Naronitana*)

Ante ŠKEGRO

Izvleček

Krščanski skupnosti naronitske škofije (*Ecclesia Naronitana*) je treba pripisati največje zasluge za pokristjanjevanje ljudstev, živečih v osrednjem delu vzhodnega Jadrana. Že zgodaj so glasniki vere širili krščanstvo na to območje, najprej vzdolž transportnih poti, ki so povezovale mesto Narona s Salonom, in po dolinah Neretve, Trebižata in Bregave v Hercegovini. Sv. Venancij, ki je kot mučenik umrl med letoma 257 in 260 n. št. nekje med Dalmatimi (*inter Dalmatas*), je svojo misijonsko pot začel ravno z območja Narone. Naronska škofija je bila ustanovljena pred Marcelom (*Marcellus episcopus Ecclesiae Naronitanae*), edinem po imenu znanim škofu Narone. Zgodnje krščanske bazilike v zaledju Narone so bile zgrajene in okrašene v istem arhitektonskem slogu. Zatorej lahko upravičeno domnevamo, da so bila ozemlja, ki ležijo v neposredni bližini Narone in tudi v dolini Neretve, pod jurisdikcijo naronskega škofa. Otoki Mljet, Korčula in Lastovo, polotok Pelješac in makarska obala so bili del epitavrske (*Ecclesia Epitauritana*) in salonske škofije (*Ecclesia Salonitana*) ter po letu 533 n. št. tudi mukurske (*Ecclesia Muccuritana*). Vsaj od 6. stol. naprej je imel salonski (nad)škof vrhovno cerkveno avtoritetno v Dalmaciji. Cerkvene stavbe, prvotno cerkve, locirane v zaledju, ki so ohranile svojo prvotno funkcijo ves srednji vek, kažejo na to, da nekaj segmentov krščanstva, ki se je širilo iz Narone, ni usahnilo po prenehanju delovanja naronske škofije.

Ključne besede: rimska provinca Dalmacija, zgodnje krščanstvo, naronska škofija (*Ecclesia Naronitana*)

Abstract

The Christian community of the Diocese of Narona (*Ecclesia Naronitana*) deserves the most credit for the Christianization of the population living in the central part of the Eastern Adriatic. From very early times, heralds of the faith brought Christianity to this region primarily along the transportation routes that connected Narona with Salona, and the valleys of the Neretva, Trebižat, and Bregava rivers in Herzegovina. St. Venantius, who died a martyr between 257 and 260 A.D. somewhere amongst the Dalmatae population (*inter Dalmatas*), departed on his missions from the Narona region. The Diocese of Narona was founded before the appearance of the name of its only known bishop, Marcellus (*Marcellus episcopus Ecclesiae Naronitanae*). The early Christian basilicas in the inner hinterland of Narona were built and decorated according to the same architectural style. Accordingly, it can be reasonably presumed that the territories gravitating towards Narona and its basin were under the jurisdiction of the bishop of Narona. The islands of Mljet, Korčula and Lastovo, the Pelješac peninsula and the coast around Makarska were all part of the Diocese of Epidaurus (*Ecclesia Epitauritana*) and the Diocese of Salona (*Ecclesia Salonitana*), and after 533 A.D., of the Diocese of Muccurum (*Ecclesia Muccuritana*) as well. From at least the 6th century onwards, the (arch) bishop of Salona had supreme ecclesiastical authority in Dalmatia. Sacred buildings, primarily churches located in the inner hinterland, which managed to maintain their original function throughout the Middle Ages, indicate that some segments of Christianity that spread from Narona did not cease after the disappearance of Narona.

Keywords: The Roman Province of Dalmatia, Early Christianity, the Diocese of Narona (*Ecclesia Naronitana*)

INTRODUCTION

The Christianization of the inner central Eastern Adriatic hinterland is owed to the Diocese of Narona and even more so to the Diocese of Salona, whose beginnings can be traced as far back as the Apostolic times.¹ Judging from the acts of the Salona Church Councils² of 530 and 533 A.D., presided over by the archbishop of Salona, Honorius II (528–547),³ the Church of Salona played a leading role in organizing the Christian institutions in Dalmatia. The missionaries of Narona aimed their efforts primarily at the population inhabiting the territories which gravitated economically, culturally, and by transportation routes towards Narona and its basin. The surviving clergy of Narona and the Christianized population, as well as those of the Diocese of Sarsenterum (*Ecclesia Sarsenterensis*),⁴ all contributed towards the Christianization of the Slavic-Croatian people who settled these territories later on.

AN OVERVIEW OF RESEARCH TO THE PRESENT

Until now, only a single study has been dedicated to the Diocese of Narona, which only partially deals with the diocese itself and the question of the bishop's jurisdiction. According to this work, prior to 533 A.D. when the Diocese of Muccurum was founded,⁵ the Diocese of Narona comprised the former *ager* of Narona (the region of Ljubuški up to Klobuk; the regions of Mostar and Čapljina – all in Hercegovina; the Pelješac peninsula, the islands of Mljet, Korčula and Lastovo); the territory of the *municipium Novae*, (the region of Imotski) and the territory of the *municipium Dilluntum*,

¹ Ad Rom. 15, 19–21: *Ita ut ab Hierusalem, per circuitum usque ad Illyricum repleuerim euangelium Christi. Sic autem hoc praedicauit euangelium, non ubi nominatus est Christus, ne super alienum fundamentum aedificarem: sed sicut scriptum est: Quibus non est adnuntiatum, de eo uidebunt: et qui non audierunt, intellegent.* Ad Timoth. II, 4, 10: *Festina uenire ad me cito. Demas enim me dereliquit, diligens hoc saeculum, et abiit Thessalonicanam: Crescens in Galliam, Titus in Dalmatiam.* Comp.: Cambi 1976, 239–240; Kovačić 2008, pass.

² Dodig, Škegro 2008, 9–23.

³ Regarding this bishop: Kuntić-Makvić 1998, 997–1002.

⁴ Puljić, Škegro 2006a, 7–50; Puljić, Škegro 2006b, 219–241.

⁵ About this diocese: Škegro 2008a, 9–26; id. 2008b, 291–303.

(the region of Stolac) and the Makarska coastline.⁶ The border between the Diocese of Narona and the Diocese of Salona – before the foundation of the Diocese of Muccurum – is placed in the Makarska district, between Epidaurus and Narona, south of Pelješac.⁷ The three basilicas discovered in Narona do not exclude the possible existence of still more basilicas.⁸

In his works on early Christian archeology on the Eastern Adriatic coast⁹ and the late Roman architecture of Narona, Nenad Cambi also studied the Diocese of Narona.¹⁰ According to him, the border between the Diocese of Narona and the Diocese of Epidaurus was south of Pelješac; the border with the Diocese of Salona up until the foundation of the Diocese of Muccurum was at Makarska, while the basilica at Cim in Mostar was its border to the north.¹¹ According to Branka Migotti, the border between the Diocese of Salona and the Diocese of Narona (before the foundation of the Diocese of Muccurum) was on the Cetina River.¹² Together with the Diocese of Salona, the Diocese of Iader, and the Diocese of Epidaurus, Nenad Cambi contends that the Diocese of Narona was one of the most important dioceses on the Eastern Adriatic.¹³ Narona influenced the entire region, especially the continental hinterland, whereas the Diocese of Salona had the leading role in the coastal region. Cambi presumes that there existed several early Christian buildings,¹⁴ among them three basilicas¹⁵ – whose style (single aisle buildings with an apse and rooms built alongside its lateral walls) definitely influenced the ecclesiastical architecture in the whole region,¹⁶ particularly in its inner hinterland;¹⁷ the coastal region of Lučnjak,¹⁸ Gubavac¹⁹ and Sutvara in the Pelješac

⁶ Vučić 2005, 159, 163, 167.

⁷ Vučić, Antička Narona /www.vid.hr/narona.htm [date of accession Okt. 2010].

⁸ Vučić 1998, 102–105; id. 2003, 202.

⁹ Cambi 1976, 246–247.

¹⁰ Cambi 1984–1985, 33–59.

¹¹ Cambi 1984–1985, 44.

¹² Migotti 2008, 355, map 1, 356.

¹³ Cambi 1984–1985, 58.

¹⁴ Cambi 1984–1985, 35.

¹⁵ Cambi 1972, 62–63; id. 1976, 246–247; id. 1984–1985, 35; id. 1989, 2398, fig. 7.

¹⁶ Cf.: Ribarević Nikolić 1998, 693–714.

¹⁷ Cambi 1976, 247; id. 1978, 145–146; id. 1980, 145, 146, 147; id. 1984–1985, 36.

¹⁸ Fisković 1963–1965, 156–163; id. 1980, fig. 27 a–b; Cambi 1984–1985, 50, fig. 16.

¹⁹ Fisković 1980, 151–155; Cambi 1984–1985, 50, fig. 17.

channel,²⁰ Ubli – on the island of Lastovo,²¹ as well as the monastic complex on the island of Majsan in the Pelješac channel.²² He considered the northwestern part of the island of Mljet part of the Diocese of Narona,²³ as well as the basilica at Zmijavci in the region of Imotski.²⁴ The 530 and 533 A.D. Church Councils acts of Salona; its former status as a Roman colony (*Colonia Iulia Naronia*), and the fact that it was one of the three juridical-administrative convents in Dalmatia (*conventus iuridicus*), were sufficient evidence for Cambi to consider Narona as the centre of a very important diocese.²⁵ Like Igor Fisković,²⁶ Cambi dated the intense Christianization of the rural Dalmatian regions to the 6th century.²⁷

Regarding the Christian topography of Narona, Frane Buškariol (1957–1989)²⁸ registered five early Christian basilicas on its territory (on the Prud – Pelješac – Korčula aqueduct route below the Vid – Prud – Ljubuški road,²⁹ in the Erešove marshes³⁰ on Popričica,³¹ and finally in Lučice – under the current church of St. Vitus³²). He presumed that the basilica on the Prud – Pelješac – Korčula aqueduct route dated back to the mid 4th century³³ and that it was renovated in the mid 5th or 6th century, after the cataclysmic destruction of Narona during the second half of the 4th century.³⁴ Buškariol did not exclude the possible existence of another or even more basilicas in Narona.³⁵ The fact that the architectural development of Narona was interrupted at the turn of the 6th and

7th centuries did not necessarily mean the end of life in the Narona region.³⁶

Emilio Marin regards Narona as a missionary religious centre for the hinterland,³⁷ whose ministry certainly did not cease with the passage from ancient times.³⁸ During the 6th century it was a well organized Christian community with a bishop at its head and three basilicas: (in Narona under the church of St. Vitus,³⁹ and at the Erešove marshes site – fig. 1).⁴⁰ According to Marin, the early Christian building style found in the hinterland⁴¹ and the Southern Dalmatian islands spread from Narona.⁴² While not attempting to define the territory of the Diocese of Narona, Marin pointed out that until 533 A.D., when the Diocese of Muccurum with its centre in Makarska was founded,⁴³ its southern border was the Diocese of Epidaurus; in the northwest it shared a border with Salona. Marin did not exclude the possibility that Narona actively existed up until the 9th century,⁴⁴ confirming this theory by pointing out the existence of churches in its inner hinterland.⁴⁵ Furthermore, the basilica under St. Vitus' church – built according to Marin in the early 5th century⁴⁶ and renovated under Emperor Justinian I (527–565),⁴⁷ along with its baptistery (fig. 2)⁴⁸ – also confirms its survival until the 9th century.⁴⁹ The emergence of early Christian basilicas in the inner Narona hinterland was a consequence of the Christianization of the Dalmatian surroundings during Justinian's reign,⁵⁰ more precisely after the re-conquest of Dalmatia (534–537)⁵¹ – however, not all authors agree on

²⁰ Fisković 1980, 143–151; Cambi 1984–1985, 50, fig. 18.

²¹ Marconi 1934, 16–27; Jeličić, Nikšić 1980–1981, 57–61, tables IV–V; Fisković 1980, 234–236, fig. 29; Cambi 1984–1985, 50–51, fig. 19; id. 1989, 2422, 2423, fig. 25.

²² Fisković 1980, 230–233, fig. 23, 24, 25; Cambi 1984–1985, 52–53, fig. 20, 21; id. 1989, 2420–2422, fig. 23.

²³ Cambi 1984–1985, 55.

²⁴ Cambi, Gamulin, Tonković, 1999, pass.; Cambi 2007, 90.

²⁵ Cambi 1984–1985, 44.

²⁶ Fisković 1980, 236.

²⁷ Cambi 1976, 268–269; id. 1984–1985, 43.

²⁸ Buškariol 1989, 147–153, pl. I–IX; Marin 1999, 131–148.

²⁹ Buškariol 1986, 122–123; id. 1989, 148–152, 136; Vučić 1998, 102–104.

³⁰ Cambi 1976, 246; Buškariol 1989, 148; Marin 2001, 9–80.

³¹ Cambi 1976, 247; id. 1989, 2398, fig. 7.

³² Buškariol 1989, 148, 152.

³³ Buškariol 1989, 148–152.

³⁴ Buškariol 1989, 152.

³⁵ Buškariol 1989, 152.

³⁶ Buškariol 1986, 27; id. 1989, 148, 151, 153.

³⁷ Marin 1997, 65.

³⁸ Marin 1993, 364; Marin et al. 1999, 232.

³⁹ Marin 1998a, 475–506; id. 1998b, 547–551; id. 1994–1996, 9–94; Marin et al. 1999, 241–245.

⁴⁰ Marin 1998b, 545, 551; Marin et al. 1999, 239, 245; Marin, 2001, 9–80.

⁴¹ Marin 1998b, 543–544; Marin et al. 1999, 237–238.

⁴² Marin 1994–1996, 29.

⁴³ Marin 1998b, 545–547; id. 1994–1996, 29; Marin et al. 1999, 239–241.

⁴⁴ Marin 1993, 361–368; id. 1995, 265–275; id. 1998b, 543–560; Marin et al. 1999, 217–227; 237–254.

⁴⁵ Marin 1998b, 559; id. 1998c, 10; Marin et al. 1999, 253; Basler 1990b, 55–60.

⁴⁶ Marin 2003, 12.

⁴⁷ Marin 1994–1996, 10, 17, 22, 25.

⁴⁸ Marin 1993, 361–368; id. 1998b, 543–560; id. 1994–1996, 25–26; id. 2003, 12.

⁴⁹ Marin 1998a, 484; id. 1998c, 15, 28.

⁵⁰ Marin 1998b, 545; Marin et al. 1999, 239.

⁵¹ Marin 1994–1996, 29.

Fig. 1: Naronitan basilicas (according to Marin 2001).

Sl. 1: Naronske bazilike (po Marin 2001).

→
Fig. 2: The basilica under St. Vitus' church (according to Marin 1994–1996).
Sl. 2: Narona. Bazilika pod cerkvijo Sv. Vida (po Marin 1994–1996).

→
Fig. 3: The basilica on the Erešove marsh site (according to Marin 2001).
Sl. 3: Narona – Erešove bare, bazilika (po Marin 2001).

this.⁵² The erection of the basilica on the Erešove marshes site (fig. 3) – dated during the last phase of the construction of Narona, at the end of the 6th and the beginning of the 7th century,⁵³ also does not exclude the possibility that Narona existed

up until the 9th century,⁵⁴ which is another vital confirmation of the Christianity of Narona.⁵⁵

Pascale Chevalier, who studied early Christian architecture in Dalmatia extensively, proposed that the basilicas in the regions of Western Herzegovina

⁵² Jarak 2005, 306; Caillet 2008, pass.

⁵³ Marin 2001, 32, 35, 39–42, 46–50; id. 2003, 12.

⁵⁴ Marin 2001, 39, 40.

⁵⁵ Marin 2001, 41.

Fig. 4: Tombstone fragments from Kapljuč (*Salona*).
Sl. 4: Salona – Kapljuč. Odlomki balustra.

and Stolac,⁵⁶ those on the islands in the Pelješac channel,⁵⁷ at Polače on the island of Mljet, at Ubli on Lastovo, and on the island of Sučac, all belonged to the Diocese of Narona.⁵⁸

ST. VENANTIUS AND NARONA

The roots of the Christian community of Narona are much older than the events that followed the edict of 392 promulgated by Emperor Theodosius I (379–395), which ordered the destruction of the remaining pagan temples throughout the Empire,⁵⁹ especially after Justinian's military and political campaigns in Dalmatia. Confirming this theory would be the case of St. Venantius, whose activities are linked to the region of Narona, which is particularly true now that it is known that the letters IVS on the tombstone fragment from Kapljuč in Salona (fig. 4),⁶⁰

⁵⁶ Klobuk, Dolac – Vitina, Borasi, Tihaljina, Crveni Grm, Biograci, Čerin, Donja Blatnica, Mogorjelo, Baćina, Staševica, Nerezi, Osinj, Crnići, Borojevići, Pješivac, Ston, Vranjevo Selo, Zablaje.

⁵⁷ Majsan, Lučnjak, Gubavac, Sutvara.

⁵⁸ Chevalier 1996b, 24.

⁵⁹ Marin 1998c, 118.

⁶⁰ Marin 1994, 30–31; id. 1998c, 25–26; id. 2007, 252. Frane Bulić connected them to St. Venantius. Cf.: Bulić, Bervaldi 1912–1913, 19–20, tab. 10; id. 1928, 67, fig. 1: [*Venant*]ivs. The reconstruction of the gravestone – mensa resulted in the names of the four Salonian martyrs, including also the presbyter Asterius – the letters IVS were a

are no longer considered related to him. Numerous authors like: Daniele Farlati (1690–1773),⁶¹ Jacques Zeiller (1878–1962),⁶² Frane Bulić (1846–1934),⁶³ Dominik Mandić (1889–1972),⁶⁴ Atanazije J. Matanić (1922–2004),⁶⁵ Đuro Basler (1917–1990),⁶⁶ Slavko Kovačić,⁶⁷ Vicko Kapitanović,⁶⁸ and others point to the *Martyrologium Hispaniense* of Joannes Tamazus de Salazar for the connection between St. Venantius and Narona.⁶⁹ According to the *Martyrologium Hispaniense*, St. Venantius departed from this region for his missions to Pannonia.⁷⁰ He was killed during one

part of his name. Comp.: Bulić 1986, 137; Egger 1926, 108, Nr. 285 + 156a, fig. 62; Brøndsted 1928, pl. IV, no. 5: [*Ant*]iochian[vs] / [Gaia]nvs / Teli[vs] / [Pavlinia]nvs / Aste[r]ivs.

⁶¹ Farlati 1751, 563–564, 566, 569–570, 589.

⁶² Zeiller 1918, 49–52.

⁶³ Bulić, Bervaldi 1913, 19–24; Bulić 1928, 58–64; id. 1986, 44.

⁶⁴ Mandić 1935, 8; id. 1963a, 4, 16.

⁶⁵ Matanić 1969, 978–979.

⁶⁶ Basler 1986, 38–39; id. 1990a, 56–57.

⁶⁷ Kovačić 2008, 32.

⁶⁸ Kapitanović 2006, 14–16.

⁶⁹ Farlati 1765, 163: *In Dalmatia illustris observat memoria Martyrium S. Venantii Episcopi Toletani; cuius corpus a Joanne Pontif. Maximo IV. in Oratorio sui nominis apud Baptisterium Constantini, in omnium maxima Lateranensi Romana ecclesia translatum adseratur*. Farlati 1751, 563, 589: *Cum in Galliam Narbonensem, negotiis instantibus, Pannoniasque lustratus abiisset, apud Dalmatas martyr effectus, aeternam remunerationem promeruit*.

⁷⁰ Farlati 1751, 563–564, 566, 589: *Cum in Galliam Narbonensem (= in Dalmatia Naronensi), negotiis instant-*

Fig. 5: The territory of *Delmatae*.

Sl. 5: Delmatsko ozemlje.

of his journeys, and the bellicose Delmate, living in the territory between the Neretva and Krka rivers, the Glamoč-Livno-Duvno region, and the Adriatic sea (fig. 5), were the ones accused (*apud Dalmatas martyr effectus*). His death can be dated to the reign of Emperor Valerian (253–260), between 257 and 260.⁷¹ However, his martyrdom cannot be related to Delminium⁷² or the alleged Diocese of Delminium.⁷³ The earlier mentioned *Martyrologium* refers to him as Toletan (*S. Venantius episcopus Toletanus*), which can undoubtedly be identified as the bishop of Salona (*episcopus Salonitanus*).⁷⁴ There is no undisputed evidence that St. Venantius was the founder of the diocese, or the first bishop of Narona – as has been presumed,⁷⁵ although this possibility should not be excluded. St. Venantius only provides proof that in the Narona region Christianity existed during the mid 3rd century, if not earlier. Just as St. Paul the Apostle had done two centuries earlier, St. Venantius as bishop could strengthen his flock in their faith on his missionary journeys and organize ecclesiastical institutions. Yet, judging from the scarce material

tibus, Pannoniasque lustraturus abiisset, apud Dalmatas martyr effectus, aeternam remunerationem promeruit....

⁷¹ Marin 1994, 30–31; Paškvalin 1995, 764.

⁷² Farlati 1751, 588, 590; Bulić 1928, 62–68; Mandić 1963a, 15–16; Basler 1986, 38–39; id. 1990a, 56–57.

⁷³ Cf.: Katičić 1998, 76–79; Škegro 2007, 283–302.

⁷⁴ Farlati 1751, 569; Zeiller 1906, 65, b. 2, 68, 72–74; Bulić, Bervaldi 1912–1913, 20; Bulić 1928, 55; id. 1986, 44; Marin 1988, 24.

⁷⁵ Basler 1986, 38–39; id. 1990a, 56; Kapitanović 2006, 15.

clues remaining, the number of Christians during his time was not great. They consisted mostly of foreigners who might have lived in Narona itself or in the villages or estates in its vicinity (*villae suburbanae, villae rusticae*).

THE QUESTION OF THE EPISCOPAL OR CATHEDRAL BASILICA

The investigations conducted thus far do not offer a clear answer to the question as to whether any of the known basilicas of Narona were a cathedral or episcopal church (*basilica episcopalis*). Frane Buškariol thought that the basilica on the aqueduct route Prud-Pelješac-Korčula (whose erection he dated to the mid 4th century,⁷⁶ with a subsequent reconstruction dated in the mid 5th and into the 6th century)⁷⁷ was one “of the churches built in the spirit of the 530 and 533 A.D. Salona Church Council acts”⁷⁸ In referring to the conclusions of Nada Klaić (1920–1988),⁷⁹ and her book where the signatures of the council’s participants – amongst others the bishop of Narona, Marcellus,⁸⁰ indicate that the basilica could have been the central episcopal church of Narona (fig. 6). Neither Emilio Marin,⁸¹ who did not exclude that there may have been a basilica under the church of St. Vitus,⁸² nor Pascale Chevalier, who considered the same basilica to be a possible cathedral of Narona,⁸³ offered a clear answer. The two basilicas from Mogorjelo near Čapljina in the vicinity of Narona⁸⁴ – dated to the first half of the 5th century,⁸⁵ are sometimes related to the episcopal see of Narona.⁸⁶ Considering its vicinity to Narona, the protection it could offer behind its strongly fortified walls, and its excellent position in relation to the hinterland of Narona, this possibility should not be excluded.

⁷⁶ Buškariol 1989, 148–152.

⁷⁷ Buškariol 1989, 152.

⁷⁸ Buškariol 1989, 151.

⁷⁹ Buškariol 1989, 151, n. 36, 147, n. 11.

⁸⁰ Klaić 1967, 81, 85; Bratož 1986, 389; id. 1987, 193.

⁸¹ Marin 1994–1996, 23.

⁸² Marin 1997, 49.

⁸³ Chevalier 1996a, 436–438.

⁸⁴ About the basilicas: Dyggve, Vettors 1966, 44, fig. 21, pl. XVII, 2; Basler 1958, 45–60; id. 1972, 39, fig. 8; 1990, 91; Basler, Miletić, 1988, 331; Cambi 1984–1985, 36, 38, fig. 4.

⁸⁵ Marijanović 1990, 110–120; Paškvalin 2003a, 253–266; id. 1990b, 124, 125.

⁸⁶ Marijanović 1990, 117.

Fig. 6: The remains of two basilicas along the route of the water supply line Prud-Pelješac-Korčula (according to Buškariol 1989).
Sl. 6: Narona. Ostanki dveh bazilik na trasi vodovoda Prud-Pelješac-Korčula (po Buškariol 1989).

It is quite understandable that in dangerous times the bishop of Narona with his clergy and faithful could find safe refuge behind its fortified walls, and efficiently administer his diocese from there. Arguments that would confirm this are the facts that Mogorjelo was a major economic centre (*fundus*), whose primary role, just like that of Višići near Čapljina (*villa fructuaria*),⁸⁷ was to supply Narona with basic commodities,⁸⁸ and that dual basilicas “are usually found in diocesan centres”⁸⁹

THE PROBLEM OF THE FOUNDATION OF THE DIOCESE OF NARONA

Christianity in Narona could have received a further stimulus in the period following the radical confrontation with pagan cults, particularly after 392 A.D., when the Emperor Theodosius I promulgated the edict ordering the destruction of pagan temples throughout the Roman Empire.⁹⁰ One can hardly believe that the major non-Christian temples of Narona – like the (*Augusteum*),⁹¹ the temple dedicated to the Roman emperors, whose destruction dates back to the end of the 4th or the beginning of the 5th century⁹² – could have survived. The construction of a somewhat more monumental Christian basilica,

or episcopal church, could have followed after the destruction of this symbol of the imperial cult, for which numerous Christians gave up their lives in Dalmatia. If the basilica under St. Vitus’ church had indeed been the episcopal or cathedral church – its building dates from the early 5th century⁹³ – it follows then that the foundation of the Diocese of Narona should also be dated to that period. Its construction coincides with that of the cathedral of Salona (early 5th century).⁹⁴ In this context the conclusion of Nenad Cambi that Iader, Salona, Epidaurus and Narona were 4th century episcopal sees is obvious.⁹⁵ The opinion of Emilio Marin setting the beginnings of Christianity in Narona only from the mid 5th century can hardly be accepted.⁹⁶ Keeping in mind that the neighbouring Mogorjelo Christians were evidently present during the 4th century (fig. 7a–b)⁹⁷ or within the first half of the 5th century,⁹⁸ it is plausible to assume that Christians may have also lived in Narona before that, or at least at the same time. Before the promulgation of the 313 tolerance act, Christians could meet for their religious services in some kind of private building (*oratorium, domus ecclesiae*), just as elsewhere in the Empire. It is not excluded that, like in Salona,⁹⁹ this building was in the outskirts of the city or some nearby villa or village. One of those from

⁸⁷ Čremošnik 1965, 147–260.

⁸⁸ Bojanovski 1969, 33, 45–47; Basler 1972, 42; id. 1984, 324; Škegrov 1999, 183, 189, 190; Paškvalin 2003a, 254.

⁸⁹ Migotti 1994–1995, 122.

⁹⁰ Marin 1998c, 118.

⁹¹ Marin et al 2004, pass.; Marin 2003, 12, 14.

⁹² Marin et al 2004, 14.

⁹³ Marin 2003, 12.

⁹⁴ Marin 1994, 38.

⁹⁵ Cambi 2002, 209.

⁹⁶ Marin 1998c, 110; id. 1999, 12.

⁹⁷ Marijanović 1990, 110–120; Paškvalin 2003a, 253–266; id. 1990b, 124, 125.

⁹⁸ Paškvalin 2003a, 253–266.

⁹⁹ Cambi 2002, 213; Mardešić 2008, 317–319, fig. 2.

Fig. 7: a – Early Christian lamp (lucerna) from Mogorjelo (according to Marijanović 1990), b – Fragments and reconstructions of early Christian lamps (lucernae) from Mogorjelo near Čapljina (according to Marijanović 1990). Sl. 7: a – Mogorjelo pri Čapljinji. Zgodnjekršćanska oljenka (lucerna) (po Marijanović 1990), b – Mogorjelo pri Čapljinji. Odlomek in rekonstrukcija zgodnjekršćanske oljenke (lucerna) (po Marijanović 1990).

the last decades of the 3rd century, coinciding with the reign of the emperor Gallienus (253–268), was inside the Roman villa (*villa suburbana*) at Crkvina in Panik near Bileća, in the Trebišnjica valley.¹⁰⁰ A similar role is attributed to the so-called “house with mosaics” from Stolac.¹⁰¹ It is not improbable that the peristyle building with mosaics belonging to a large economic complex (*fundus*) in Višići near Čapljina¹⁰² might also have had the same function.

The Bishop of Narona's Territory of Jurisdiction

According to available documents, there is no clear indication either of the jurisdiction or of

¹⁰⁰ Čremošnik 1974, 243–248; ead., 1984, 77–96; Basler 1988, 31–40; id. 1991, 1.

¹⁰¹ Truhelka 1892, 356–358; id. 1893, 291–295, Taf. 3; Čremošnik 1984, 63–77; Basler 1986, 16, fig. 3, 17; id. 1988, 32; id. 1990, 25, 26, fig. 8; Paškvalin 2003b, 45, 232.

¹⁰² Čremošnik 1984, 18–42.

the territory of the Diocese of Narona. Attempts to resolve the problem were based on the former Narona *ager* and the administrative convent borders (although they cannot be related to the propagation of universal Christianity and ecclesiastical administration) as well as on the emerging Narona basilica style with its decorative elements. Thus, central and lower Hercegovina, the Pelješac peninsula, the Makarska seacoast, the region of Imotski, as well as the islands of Mljet, Lastovo and Korčula were included in its territory.¹⁰³ However, there is no justifiable geographic or economic reason, and especially no transportation motive, as to why the Makarska seacoast area and the islands would be included in the Diocese of Narona. The Makarska seacoast area has always been oriented towards Salona and its diocese, whereas Mljet, Korčula, Lastovo and the greater part of the Pelješac peninsula were oriented towards Epidaurus and its respective diocese, as otherwise the Diocese of Narona would have remained divided geographically and in its transport routes. On the other hand, the bishop of Epidaurus would have been in an unenviable economical position – having to take care of his own diocesan clergy and the poor would have been an enormous burden. For the pastoral care of these territories on the coast and the islands, the bishop of Narona must have had an entire fleet – which is hardly plausible considering the economic and social status of his diocese. The Diocese of Epidaurus and the Diocese of Salona, together with the Diocese of Muccurum from 533 A.D., were primarily dioceses situated on the coast and islands. The territories of Duvno and Buško Blato (Buško lake), whose orientation towards Narona and its basin can be confirmed not only by the communication routes (fig. 8), but also by the Narona basilica style with its ornamentation – of which the so-called whirling rosette is the most visible element¹⁰⁴ – are not even mentioned as part of the Diocese of Narona. This above ornamentation has been recorded in the territories of Duvno and Buško Blato (Bogdašići – Šuica near Tomislavgrad (fig. 9a),¹⁰⁵ Karaula near

¹⁰³ Cambi 1984–1985, 44, 55; id. 2007, 90; Cambi, Gamlulin, Tonković, 1999, pass.; Chevalier 1996b, 24; Marin 1998b, 545–547; id. 1994–1996, 29; id. 1999, 239–241; Vučić 2005, 159, 167; id., Ancient Narona /www.vid.hr/narona.htm [date of accession Okt. 2010]; Migotti 2008, 355, karta 1, 356.

¹⁰⁴ Flowers with an *oculus* in their centre and bordered with grape vine leaves and tendrils.

¹⁰⁵ Patsch 1902, 7, fig. 8; id. 1904, 227–228, fig. 103; Truhelka 1931, 156, fig. 62; Sergejevski 1961, 222, fig. 13: 223, fig. 15: 4; Basler 1972, 116, 117, fig. 123.

Fig. 8: The Roman road Salona-Narona with the rural routes (according to Bojanovski 1977).
Sl. 8: Rimska cesta Salona-Narona s stranskima priključkoma (po Bojanovski 1977).

Tomislavgrad (fig. 9b),¹⁰⁶ Podgradina - Rešetarica near Livno (fig. 9c),¹⁰⁷ Široki Brijeg (Mokro - fig. 9d)¹⁰⁸ and Mostar (Han - Potoci - fig. 9e),¹⁰⁹ Cim - fig. 9f-g,¹¹⁰ Žitomislići - fig. 9h).¹¹¹ If the territories of Široki Brijeg and Mostar were in the Diocese of Narona - which is highly probable if communication routes, and economic and cultural elements are taken into consideration, then the territories of Duvno and Buško Blato could justly be included into its territory. Some authors, mostly because of the presence of a basilica at Cim, place the centre of the Diocese of Sarsenterum¹¹² or the Diocese of

Martari/Mactaris in the Mostar region.¹¹³ Chevalier also attempted to place the centre of the Diocese of Martari/Mactaris in Mostar and included the basilicas from the regions of Mostar and Konjic in northern Herzegovina.¹¹⁴ However, the Diocese of Sarsenterum has more recently been identified in the eastern Herzegovinian region and also around Ston on the Pelješac peninsula.¹¹⁵ Considering the relatively good routes of communication with Narona and the Konjic region (fig. 10),¹¹⁶ it is reasonable to include northern Herzegovina in the Diocese of Narona (at least up until the foundation of the Diocese of Sarsenterum). Up until the time of the foundation of the dioceses of Sarsenterum, Muc-

¹⁰⁶ Patsch 1904, 208, fig. 65; Truhelka 1931, 154, fig. 59.

¹⁰⁷ Vrdoljak 1988, 125, pl. XI, 1; Petrinec, Šeparović, Vrdoljak 1988, 76, fig. 171, 173.

¹⁰⁸ Sergejevski 1961, 223, fig. 15: 3; Basler 1972, 102, fig. 101; id. 1990a, 92, fig. 37; Glavaš 2006, 38.

¹⁰⁹ Truhelka 1931, 153, fig. 58; Sergejevski 1961, 223, fig. 15: 6; Miletić 1962, 154-155, pl. III, 2; Basler 1972, 108, fig. 111, fig. 117; id. 1990a, 92, fig. 38.

¹¹⁰ Andelić 1974, 193, pl. V, fig. 1, 2; id. 1999b, 18, 55, pl. V, 1, 2.

¹¹¹ Andelić 1999a, 14, fig. 4a.

¹¹² Tomaschek 1880, 547; Mandić 1957, 65-68; id. 1959, 77; id. 1963a, 19-23; id. 1963b, 24-31; Andelić 1980, 262; id. 1999a, 37; 1999b, 5; Basler 1984, 327, 339-340, fig. 103; id. 1990a, 101-102, fig. 47; id. 1991, 3; Bojanovski 1978, 114; id. 1988, 117, 135, 381; Dračevac 1987, 78;

Čače 1993, 390-391; Vidović 1996, 17; Šanjek 1991, 9; id. 1996, 33; id. 1997, 218; Atanacković-Salčić 1997, 23-24; Goluža 1998, 97; Kuntić-Makvić 2003, 38; Barun 2003, 48; Vučić 2005, 166; Catholic Encyclopedia, Bosnia and Herzegovina: <http://www.newadvent.org/cathen/02694a.htm> [date of accession Okt. 2010].

¹¹³ Chevalier 1996a, 394-400; Cambi 2002, 206, 209.

¹¹⁴ Chevalier 1995b, 22, 25: Cim, Sutina-Mostar, Potoci, Humi-Lišani, Kuti, Mokro, Bare, Ježeprašina, Lisičići and Razići.

¹¹⁵ Puljić, Škegro 2006a, 7-50; Puljić, Škegro 2006b, 219-241.

¹¹⁶ Bojanovski 1978, 66-98, add. I.

Fig. 9: **a** – The whirling rosette ornamentation from the basilica at Bogdašići – Šuica near Tomislavgrad (according to Basler 1972), **b** – a fragment of the whirling rosette ornamentation from Karaula near Tomislavgrad (according to Patsch 1904), **c** – the whirling rosette ornamentation from the basilica at Podgradina-Rešetarica (Buško Blato) (according to Petrinec et al. 1999), **d** – the whirling rosette ornamentation from the basilica at Mokro near Široki Brijeg (according to Glavaš 2006), **e** – the whirling rosette ornamentation from the basilica at Han-Potoci near Mostar (according to Basler 1972), **f-g** – The whirling rosette ornamentation from the basilica at Cim near Mostar (according to Andelić 1974), **h** – Reconstruction of the whirling rosette ornamentation from the basilica at Žitomislići near Mostar (according to Andelić 1978).

Sl. 9: **a** – Bogdašići – Šuica, Tomislavgrad. Vrtinčasti okras iz bazilike (po Basler 1972), **b** – Tomislavgrad – Karaula. Vrtinčasti okras (po Patsch 1904), **c** – Podgradina – Rešetarica, Buško Blato. Vrtinčasti okras iz bazilike (po Petrinec et al. 1999), **d** – Široki Brijeg – Mokro. Vrtinčasti okras iz bazilike (po Glavaš 2006), **e** – Mostar – Han-Potoci. Rekonstrukcija vrtinčastega okrasa iz bazilike (po Basler 1972), **f-g** – Mostar – Cim. Vrtinčasti okras iz bazilike (po Andelić 1974), **h** – Mostar – Žitomislići. Rekonstrukcija vrtinčastega okrasa iz bazilike (po Andelić 1978).

curum and Ludrum (*Ecclesia Ludroensis*),¹¹⁷ the territories extending from the Neretva marshes in the south to the Upper Neretva in the north, along with the Imotski region, western Herzegovina and the Duvno-Buško Blato region, all could have been part of the Diocese of Narona. To the northwest of the Diocese of Narona was the Diocese of Muccurum, which spread from the marshes in the southeast towards the eastern parts of Poljica in the northwest, and probably comprised the larger portion of Pelješac and the Central Dalmatian islands of Hvar, Korčula and Lastovo. The Neretva marshes and the mountain of Biokovo divided it from the Diocese of Narona.¹¹⁸ To the west of the Diocese of Narona was the Diocese of Ludrum, which at the time of its foundation was given the regions of

Čikola and Vrba – Muć (*Magnoticum, Magnioticum*), the Sinj and Vrlika regions (*Equitinum*), the Glamoč-Livno region (*Salviaticicum*), and probably the Unac and upper Una valleys (*Sarsiaticum*).¹¹⁹ To the east of the Diocese of Narona was the Diocese of Sarsenterum, which occupied the territories of eastern Herzegovina – Stolac, Trebinja in the Popovo area, the Nevesinje highland, and the Dabar valley, as well as the region of Ston on the Pelješac peninsula.¹²⁰ The territory of the Diocese of Narona relied on the Neretva basin and its centre, Narona, economically and culturally as well as in routes of transport. Additionally, this is a compact geographical unit, which provided its bishop dignity in his office with an unburdened pastoral ministry.

¹¹⁷ Farlati 1753, 173; 1765, 291; Kukuljević-Sakcinski 1874, 198; Rački 1894, 16; Šišić 1914, 162; Klaić 1967; 83; Gunjača 1973, 54; Ivanišević 1994, 161; Dodig, Škegro 2008: *ut in Sarsentero, Muccuro et Ludro episcopi debeant consecrari....*

¹¹⁸ Škegro 2008a, 9–26; id. 2008b, 291–303.

¹¹⁹ Škegro 2007a, 59–92; id. 2007b, 197–220; id. 2007c, 9–24.

¹²⁰ Puljić, Škegro 2006a, 7–50; Puljić, Škegro 2006b, 219–241.

Fig. 10: The Roman roads Narona – Northern Herzegovina (according to Bojanovski 1978).
 Sl. 10: Rimske ceste iz Narone proti severni Hercegovini (po Bojanovski 1978).

CONCLUSION

The Diocese of Narona had an important role in the Christianization of the population inhabiting the inner central eastern Adriatic hinterland, particularly in the Neretva, Trebižat, Bregava, and Rama valleys and the surrounding regions. Research carried out so far has resulted in the discovery of several early Christian basilicas in Narona and a number of basilicas in its hinterland, which testify to a process of Christianization in progress. However, these investigations have still not given a clear

answer to the question as to which of the Narona basilicas was the episcopal, cathedral church of the diocese. If one were to judge by the evidence about St. Venantius in Salazar's *Martyrologium Hispaniense*, and the objects of Christian provenance from Mogorjelo dating probably to the 4th century or within the first half of the 5th century, it can be reasonably concluded that the beginnings of the Narona Christian community must be considerably earlier than its only known bishop Marcellus, as documented sources show. The early Christian basilicas from the Narona hinterland that retained

their original function well throughout the Middle Ages testify to the fact that all the segments of the Diocese of Narona did not cease simultaneously with its centre – Narona. Situated on the major road Aquileia – Salona – Epidamnos – Constantinopolis, and at an important port, it was a perfect starting point for the Christianization of the Dalmatian hinterland, where well organized communication

routes existed. Although there are no precise sources that can prove it, it can reasonably be assumed that the territories that geographically, economically and culturally gravitated towards the Neretva river basin (from the Neretva marshes in the south to the Konjic region to the north), Western Herzegovina, the Imotski region, and most probably the Duvno-Buško Blato region, were within its boundaries.

- ANĐELIĆ, T. 1974, Kasnoantička bazilika u Cimu kod Mostara. – *Glasnik Zemaljskog muzeja Bosne i Hercegovine* 29, 179–244.
- ANĐELIĆ, T. 1978, Kasnoantička dvojna bazilika (basilica geminata) u Žitomisljima kod Mostara. – *Glasnik Zemaljskog muzeja Bosne i Hercegovine* 32, 293–314.
- ANĐELIĆ, T. 1980, Neki objekti kasnoantičke sakralne arhitekture u okolini Mostara. – *Dolina rijeke Neretve od prehistorije do ranog srednjeg vijeka. Znanstveni skup Metković* 4-7. X. 1977, 257–266, Split.
- ANĐELIĆ, T. 1999a, *Ranokršćanska dvojna bazilika (basilica geminata)* u Žitomisljima kod Mostara. – Mostar.
- ANĐELIĆ, T. 1999b, *Starokršćanska cimska bazilika u Mostaru / Altchristliche Cimer Basilika in Mostar.* – Mostar.
- ATANACKOVIĆ-SALČIĆ, V. 1997, Nove ranokršćanske crkve na području Mostara. – In: *Hercegovina. Godišnjak za kulturno i povijesno naslijede* 3 (11), 23–30, Mostar.
- BARUN, A. 2003, *Svjedoci i učitelji. Povijest franjevaca Bosne Srebrenе.* – Sarajevo, Zagreb.
- BASLER, Đ. 1958, Bazilike na Mogorjelu. – In: *Naše starine. Godišnjak Zemaljskog zavoda za zaštitu spomenika kulture i prirodnih rijetkosti Narodne Republike Bosne i Hercegovine* 5, 45–62, Sarajevo.
- BASLER, Đ. 1972, *Arhitektura kasnoantičkog doba u Bosni i Hercegovini.* – Sarajevo.
- BASLER, Đ. 1984, Kasnoantičko doba. – In: *Kulturna istorija Bosne i Hercegovine od najstarijih vremena do pada ovih zemalja pod osmansku vlast*, 309–373, Sarajevo.
- BASLER, Đ. 1986, *Kršćanska arheologija.* – Mostar.
- BASLER, Đ. 1988, Antički spomenici na području Trebinjske biskupije. – In: *Tisuću godina Trebinjske biskupije*, 31–40, Sarajevo.
- BASLER, Đ. 1990a, *Kršćanska arheologija.* – Mostar.
- BASLER, Đ. 1990b, Tragovi kršćanstva od VII. do IX. stoljeća u zaleđu Dalmacije. – In: *Počeci hrvatskog kršćanskog i društvenog života od VII. do kraja IX. stoljeća. Radovi drugog međunarodnog simpozija o Hrvatskoj crkvenoj i društvenoj povijesti, Split, 30. rujna - 5. listopada 1985.*, 55–60, Split.
- BASLER, Đ. 1991, Arheološki spomenici kršćanstva u Bosni i Hercegovini do XV. stoljeća. – In: *Kršćanstvo srednjovjekovne Bosne. Radovi sa simpozija povodom 9 stoljeća spominjanja Bosanske biskupije /1089 - 1989/, 1–9*, Sarajevo.
- BASLER, Đ. 1993, *Spatantike und frühchristliche Architektur in Bosnien und der Herzegovina.* – Wien.
- BASLER, Đ. and N. MILETIĆ 1988, Mogorjelo, Čapljina. – In: *Arheološki leksikon Bosne i Hercegovine, Tom 3., 331*, nr. 25.224, Sarajevo.
- BOJANOVSKI, I. 1969, Antička uljara na Mogorjelu i rekonstrukcija njenog torkulara. – In: *Naše starine. Godišnjak Zemaljskog zavoda za zaštitu spomenika kulture i prirodnih rijetkosti Narodne Republike Bosne i Hercegovine* 12, 27–54, Sarajevo.
- BOJANOVSKI, I. 1977, Prilozi za topografiju rimske komunikacija i naselja u rimskoj provinciji Dalmaciji. I – Prehistorijska i antička komunikacija Salona – Narona i njena topografija u svjetlu arheoloških i historijskih izvora. – *Godišnjak* 15, *Centar za balkanološka ispitivanja* 13, 83–152.
- BOJANOVSKI, I. 1978, Prilozi za topografiju rimske komunikacija i naselja u rimskoj provinciji Dalmaciji. II – Prehistorijska i rimska cesta Narona – Sarajevsko Polje s limitrofnim naseljima. – *Godišnjak* 17, *Centar za balkanološka ispitivanja* 15, 51–125.
- BOJANOVSKI, I. 1988, *Bosna i Hercegovina u antičko doba.* – Sarajevo.
- BRATOŽ, R. 1986, Razvoj organizacije zgodnjekršćanske cerkve na ozemlju Jugoslavije od 3. do 6. stoljeća. – *Zgodovinski časopis* 40/4, 363–395.
- BRATOŽ, R. 1987, Die Entwicklung der Kirchenorganisation in den Westbalkanprovinzen (4. bis 6. Jahrhundert). – *Miscellanea Bulgarica* 5, 149–196.
- BRØNDSTED, J. 1928, La basilique des cinq martyrs à Kapluč. – In: *Recherches à Salone* 1, 33–186, Copenhagen.
- BULIĆ, F. and J. BERVALDI 1912–1913, *Kronotaksa solinskikh biskupa uz dodatak Kronotaksa spljetskih nadbiskupa (od razorenja Solina do polovice XI. v.).* – Zagreb.
- BULIĆ, F. 1928, Sv. Venancije prvi biskup solinski i mučenik duvanjski. – *Vjesnik Hrvatskog arheološkog društva* 15, 55–71.
- BULIĆ, F. 1986, Po ruševinama stare Salone. *Prilog Vjesniku za arheologiju i historiju dalmatinsku* 79. – Split.
- BUŠKARIOL, F. 1985, Vid kod Metkovića. – *Arheološki pregled* 26, 122–123.
- BUŠKARIOL, F. 1986, Nastavak zaštitnih istraživanja na trasi vodovoda u Vidu. – *Obavijesti. Hrvatsko arheološko društvo* 18/2, 26–27.
- BUŠKARIOL, F. 1989, Prinosi kasnoantičkoj sakralnoj topografiji Narone. – *Lychnid* 7, 147–153.
- CAILLET, J.-P. 2008, L'église salonitaine à l'époque des évêques Étienne et Honorius II. – In: *Salonitansko-splitska Crkva u prvom tisućjeću kršćanske povijesti. Zbornik međunarodnoga znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma, Split* 14. – 15. svibnja 2004., 211–219, Split.
- CAMBI, N., A. GAMULIN and S. TONKOVIĆ 1999, *Starokršćanska bazilika u Zmijavcima.* – Split, Zmijavci.

- CAMBI, N. 1972, Narona, Vid – Metković, antički bedemi i starokršćanska bazilika. – *Arheološki pregled* 14, 62–64.
- CAMBI, N. 1976, Neki problemi starokršćanske arheologije na istočnoj jadranskoj obali. – In: *IX kongres arheologa Jugoslavije Zadar 1972. Materijali* 12, 239–282, Zadar.
- CAMBI, N. 1978, Unpublished Excavations and Finds of Early Christian Period in Yugoslavia. – In: *Atti del IX congresso internazionale di archeologia cristiana, Roma 21-27 settembre 1975, vol. 2*, 141–156, Roma.
- CAMBI, N. 1980, Antička Narona – urbanistička topografija i kulturni profil grada. – In: *Dolina rijeke Neretve od prethistorije do ranog srednjeg vijeka. Znanstveni skup Metković 4 - 7. X. 1977.*, 127–153, Split.
- CAMBI, N. 1984–1985, Arhitektura Narone i njezina teritorija u kasnoj antici. – *Radovi Filozofskog fakultetu u Zadru. Razdrio povjesnih znanosti* 24 (11), 33–59.
- CAMBI, N. 1989, Nuove scoperte di archeologia cristiana in Dalmazia. – In: *Actes du XI^e congrès international d'archéologie chrétienne, Lyon, Vienne, Grenoble, Genève et Aoste (21-28 septembre 1986)*, École française de Rome Pontificio instituto di archeologia cristiana. 2389–2440, Rome.
- CAMBI, N. 2002, *Antika*. – Zagreb.
- CAMBI, N. 2007, Antički i ranokršćanski urbanizam i umjetnost. – In: *Dalmatinska Zagora - nepoznata zemlja: Galerija Klovićevi dvori*, Zagreb, 4. rujna - 21. listopada 2007, 77–93, Zagreb.
- CHEVALIER, P. 1996a, *Salona 2. Ecclesiae Dalmatiae. L'architecture paléochrétienne de la province romaine de Dalmatie (IV^e-VII^e s.) 1, Catalogue*. – Collection de l'École française de Rome 194/2, Rome, Split.
- CHEVALIER, P. 1996b, *Ecclesiae Dalmatiae. L'architecture paléochrétienne de la province romaine de Dalmatie (IV^e-VII^e s.) 2, Illustrations et conclusions*. – Collection de l'École française de Rome 194/2, Rome, Split.
- ČAČE, S. 1993, Civitates Dalmatiae u "Kozmografiji" Anonima Ravenjanina. – *Diadora* 15, 347–440.
- ČREMOŠNIK, I. 1965, Rimska vila u Višićima. – *Glasnik Zemaljskog muzeja Bosne i Hercegovine* 20, 147–260.
- ČREMOŠNIK, I. 1974, Prvi tragovi kršćanstva na nalazima vile u Paniku. – *Stitula* 14–15, 243–248, Ljubljana.
- ČREMOŠNIK, I. 1984, Mozaici i zidno slikarstvo rimske doba u Bosni i Hercegovini. – Sarajevo.
- DODIG, R. and A. ŠKEGRO 2008, Akti crkvenih sabora održanih 530. i 533. u Saloni. – *Povijesni prilozi / Historical Contributions* 35, 9–23.
- DRAČEVAC, A. 1987, Ponovno osnivanje katoličke biskupije u Stonu. – In: *Zbornik radova u čast 650. obljetnice planske izgradnje Stona i Malog stona*, 77–90, Ston.
- DYGGVE, E. and H. VETTERS 1966, *Mogorjelo. Ein spätantiker Herrensitz in römischen Dalmatien*. – Schriften der Balkan-kommission antiquarische Abteilung 13, Wien.
- EGGER, R. 1926, *Forschungen in Salona 2. Der altchristliche Friedhof Manastirine*. – Wien.
- FARLATI, D. 1751, *Illyrici sacri tomus primus. Ecclesia Salomoniana ab eius exordio usque ad saeculum quartum aerae Christianae. Auctore Daniele Farlato presbytero Societatis Jesu*. – Venetiis.
- FARLATI, D. 1765, *Illyrici sacri tomus tertius. Ecclesia Spalatensis olim Salomoniana. Auctore Daniele Farlato presbytero Societatis Jesu*. – Venetiis.
- FISKOVIĆ, I. 1963–1965, Ranokršćanske crkvice na Sutvari, Gubavcu i Lučnjaku kraj Majsana u Pelješkom kanalu. – *Vjesnik za arheologiju i historiju dalmatinsku* 65–67, 141–167.
- FISKOVIĆ, I. 1980, O ranokršćanskim spomenicima naronitanskog područja. – In: *Dolina rijeke Neretve od prethistorije do ranog srednjeg vijeka. Znanstveni skup – Metković, 4. - 7. listopada 1977.*, 213–256, Split.
- GLAVAŠ, T. 2006, Sakralne građevine u širokobriješkom kraju od ranog kršćanstva od kraja srednjeg vijeka (IV.-XV st.). – In: *Sto godina nove crkve na Širokom Brijegu 1905.-2005.*, Široki Brijeg.
- GOLUŽA, B. 1998, *Povijest Crkve*. – Mostar.
- GUNJAČA, S. 1973, *Ispravci i dopune staroj hrvatskoj historiji. Knjiga I. Izvori (analiza i kritika)*. – Zagreb.
- IVANIŠEVIĆ, M. 1994, Povijesni izvori. – In: *Salona christiana*, 105–195, Split.
- JARAK, M. 2005, Questions concerning christianisation of the autochthonous romanized population of Dalmatia. – In: *Illyrica antiqua ob honorem Duje Rendić-Miočević. Radovi s međunarodnoga skupa o problemima antičke arheologije Zagreb*, 6. - 8. XI. 2003, 304–314, Zagreb.
- JELIČIĆ, J. and G. NIKŠIĆ 1980–1981, Konzervacija ranokršćanske crkve u Ublima na Lastovu. – *Godišnjak za zaštitu spomenika kulture Hrvatske* 6–7, 57–61.
- KAPITANOVIĆ, V. 2006, *Rimski Ilirik u odrazu kršćanske književnosti*. – Split.
- KATIČIĆ, R. 1998, *Litterarum studia. Književnost i nabolazba ranoga hrvatskog srednjovjekovlja*. – Zagreb.
- KLAJĆ, N. 1967, *Historia salomoniana maior*. – Beograd.
- KOVAČIĆ, S. 2008, Pitanje početka salonitanske crkve u historiografiji i u sklopu općih spoznaja o procesu širenja kršćanstva na Sredozemlju do sredine 3. stoljeća. – In: *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti. Zbornik međunarodnoga znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma*, Split 14.-15. svibnja 2004, 17–40, Split.
- KUKULJEVIĆ-SAKCINSKI, I. 1874, *Diplomatički zbornik Kraljevine Hrvatske s Dalmacijom i Slavonijom* 1 (503. - 1102.). – Zagreb.
- KUNTIC-MAKVIĆ, B. 1998, Honarius Iunior, Salonitanae urbis episcopus. Essai sur la Dalmatie de son temps. – In: *Radovi XIII. međunarodnog kongresa za starokršćansku arheologiju / Acta XIII Congressus internationalis archaeologiae christiana*, Split - Poreč (25. 9. - 1. 10. 1994.) 2, *Vjesnik za arheologiju i historiju dalmatinsku*. Supl. 87–89 = Studi di antichità christiana pubblicati a cura del Pontificio istituto di archeologia cristiana 54, 997–1002, Split, Città del Vaticano.
- KUNTIC-MAKVIĆ, B. 2003, Područje rimskog Ilirika uoči dolaska Hrvata. – In: *Povijest Hrvata. Prva knjiga. Srednji vijek*, 5–38, Zagreb.
- MANDIĆ, D. 1935, Duvanjska biskupija od XIV. - XVII. stoljeća. – In: *Croatia sacra. Arkiv za crkvenu povijest Hrvata* 5, 1–98, Zagreb.
- MANDIĆ, D. 1957, Gdje je bilo sjelo biskupije sarsen-terensis? – *Dobri pastir. Revija Udrženja katoličkih svećenika BiH* 8, 65–68.
- MANDIĆ, D. 1959, Ponovno o sjelu biskupije sarsen-terensis. – *Dobri pastir. Revija Udrženja katoličkih svećenika BiH* 9, 71–77.

- MANDIĆ, D. 1963a, Gdje je bilo sijelo biskupije Sarsite-rensis? – In: *Rasprave i prilozi iz stare hrvatske povijesti*, 19–23, Rim.
- MANDIĆ, D. 1963b, Ponovno o sijelu biskupije Sarsite-rensis? – In: *Rasprave i prilozi iz stare hrvatske povijesti*, 24–31, Rim.
- MANDIĆ, D. 1963c, Sv. Venancij ili sv. Dujam prvi biskup i osnivatelj solinsko-splitske biskupije? – In: *Rasprave i prilozi iz stare hrvatske povijesti*, 1–18, Rim.
- MARCONI, P. 1934, Antichità di Lagosta. Disegni e rilievi dell'architetto L. Leporini. – *Bullettino della Commissione archeologica comunale* 62, 3–27.
- MARDEŠIĆ, J. 2008, Stanje poznavanja episkopálnoga centra u Saloni s osvrtom na nova istraživanja. – In: *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti. Zbornik međunarodnoga znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma*, Split 14.–15. svibnja. 2004., 317–330, Split.
- MARIJANOVIĆ, I. 1990, Prilog datiranju nekih starokršćanskih crkava u Bosni i Hercegovini. – *Glasnik Zemaljskog muzeja Bosne i Hercegovine* 45, 109–136.
- MARIN, E. 1988, Starokršćanska Salona. *Studije o genezi, profilu i transformaciji grada*. – Zagreb.
- MARIN, E. 1993, Kristionica u Naroni od V. stoljeća do vremena Domagoja? – In: *Kačić. Zbornik fra Karla Jurišića* 25, 361–368, Split.
- MARIN, E. 1994, Civitas splendida Salona: geneza, profil i transformacija starokršćanske Salone. – In: *Salona Christiana*, 9–104, Split.
- MARIN, E. 1995, *Sv. Vid de Narona: un exemple désordonné établi pour la discontinuité*. – In: *Orbis Romanus Christianusque (Mélanges Noël Duval)*, 265–275, Paris.
- MARIN, E. 1997, *Ave Narona*. – Zagreb.
- MARIN, E. 1998a, Narona – basilique et baptistere paleochrétiens de Sv. Vid. – In: *Radovi XIII. međunarodnog kongresa za starokršćansku arheologiju / Acta XIII Congressus internationalis archaeologiae christiana*, Split - Poreč (25. 9. - 1. 10. 1994.) 3, *Vjesnik za arheologiju i historiju dalmatinsku. Supl.* 87–89 = Studi di antichità christiana pubblicati a cura del Pontificio istituto di archeologia cristiana 54, 475–506, Città del Vaticano, Split.
- MARIN, E. 1998b, Narona vom 6. bis zum 9. Jahrhundert. Domum tuam dilexi. – In: *Miscellanea in onore di A. Nestori, Studi di antichità cristiana* 53, 543–560, Città del Vaticano.
- MARIN, E. 1998c, *Salona Narona: razgovori*. – Sarajevo, Sinj.
- MARIN, E. 1994–1996, Sv. Vid. Starokršćanska bazilika i kristionica Narone, srednjovjekovno groblje, novovjekovna crkva. – *Vjesnik za arheologiju i historiju dalmatinsku* 87–89, 9–94.
- MARIN, E. 1999, *Narona Vid kod Metkovića*. – Metković, Split.
- MARIN, E. 2001, Erešove bare villa suburbana iz 3. st. i starokršćanska crkva iz 7. st. u Naroni. – *Vjesnik za arheologiju i historiju dalmatinsku* 94, 9–80.
- MARIN, E. 2003, Naronitanski Augusteum i arheološka istraživanja u Naroni 1988. – 2001. – In: *Arheološka istraživanja u Naroni i dolini Neretve. Znanstveni skup Metković*, 6. - 9, listopada 2001., 11–50, Zagreb, Metković, Split.
- MARIN, E. 2007, Mozaik u oratoriju sv. Venancija u Laterskoj krstionici. – *Prilozi Instituta za arheologiju u Zagrebu* 24, 251–256.
- MARIN, E. et al. 1999, *Narona*. – Zagreb, Opuzen.
- MARIN, E. et al. 2004, *Augusteum Narone. Splitska siesta naronskih careva*. – Split.
- MATANIĆ, A. G. 1969, Venanzio di Delminium. – *Bibliotheca Sanctorum* 12, col. 978–979.
- MIGOTTI, B. 1994–1995, Vrste i namjene ranokršćanskih zdanja u Dalmaciji. – *Radovi Filozofskog fakultetu u Zadru, Razdrio povijesnih znanosti* 34(21), 113–144.
- MIGOTTI, B. 2008, Tragovi starokršćanskih bazilika na salonitanskom području izvan same Salone. – In: *Salonitansko-splitska Crkva u prvom tisućljeću kršćanske povijesti. Zbornik međunarodnoga znanstvenog skupa u povodu 1700. obljetnice mučeništva sv. Dujma*, Split 14.–15. svibnja. 2004., 351–416, Split.
- MLETIĆ, N. 1962, Izveštaj o zaštitnom iskopavanju u Potocima kod Mostara. – *Glasnik Zemaljskog muzeja Bosne i Hercegovine* 17, 153–157.
- PAŠKVALIN, V. 1995, Pojava kršćanstva u srednjoj Bosni i njegova hijerarhija u svjetlu novijih arheoloških iskopavanja. – In: *Zbornik radova u povodu imenovanja vrhbosanskog nadbiskupa Vinka Puljića kardinalom. »Crtajte granice ne precrtajte ljudе«*, 755–781, Sarajevo, Bol (Brač).
- PAŠKVALIN, V. 2003a, Arheološki nalazi iz Mogorjela kod Čapljine. – In: *Arheološka istraživanja u Naroni i dolini Neretve. Znanstveni skup Metković*, 6. - 9, listopada 2001., 253–266, Zagreb, Metković, Split.
- PAŠKVALIN, V. 2003b, Kršćanstvo kasne antike u zaleđu Salone i Narone. *Arheološka istraživanja kasnoantičkog kršćanstva u Bosni i Hercegovini*. – Sarajevo.
- PATSCH, C. 1904, Archäologisch-epigraphische Untersuchungen zur Geschichte der römischen Provinz Dalmatien 6. – *Wissenschaftliche Mittheilungen aus Bosnien und der Herzegowina* 9, 171–301.
- PATSCH, K. 1902, Pojedini nalazi iz rimskog doba. – *Glasnik Zemaljskog muzeja Bosne i Hercegovine* 14, 1–16.
- PETRINEC, M., T. ŠEPAROVIĆ and B. M. VRDOLJAK 1999, *Arheološka zbirka Franjevačkog muzeja u Livnu*. – Split.
- PULJIĆ, I. and A. ŠKEGRO 2006a, Sarsenterska biskupija. – *Povijesni prilozi / Historical contributions* 30, 7–50.
- PULJIĆ, I. and A. ŠKEGRO 2006b, The Diocese of Sarsentensis. – *Arheološki vestnik* 57, 219–241.
- RAČKI, F. 1894, *Thomas Archidiaconus: Historia salonitana. Scriptores*, vol. 3. – Zagrabiæ.
- RIBAREVIĆ NIKOLIĆ, I. 1998, Genesis and formation of a complex type of church using early christian churches in Hercegovina as examples. – In: *Radovi XIII. međunarodnog kongresa za starokršćansku arheologiju / Acta XIII Congressus internationalis archaeologiae christiana*, Split - Poreč (25. 9. - 1. 10. 1994.) 3, *Vjesnik za arheologiju i historiju dalmatinsku. Supl.* 87–89 = Studi di antichità christiana pubblicati a cura del Pontificio istituto di archeologia cristiana 54, 693–714, Split, Città del Vaticano.
- SERGEJEVSKI, D. 1961, Bazilika u Mokrom. – *Glasnik Zemaljskog muzeja Bosne i Hercegovine* 15–16 (1960–1961), 211–228.

- ŠANJEK, F. 1991, *Kršćanstvo na hrvatskom prostoru. Pregled religiozne povijesti Hrvata (7.-20. st.).* – Zagreb.
- ŠANJEK, F. 1996, *Kršćanstvo na hrvatskom prostoru. Pregled religiozne povijesti Hrvata (7.-20. st.).* – Zagreb.
- ŠANJEK, F. 1997, Crkva i kršćanstvo. – In: *Hrvatska i Europa. Kultura, znanost i umjetnost, sv. I., srednji vijek (VII-XII. stoljeće) rano doba hrvatske kulture*, 217–236, Zagreb.
- ŠIŠIĆ, F. 1914, *Priručnik izvora hrvatske historije. Dio I. Čest 1. (do god. 1107). Uvod, natpisi i isprave.* – Zagreb.
- ŠKEGRO, A. 1999, *Gospodarstvo rimske provincije Dalmacije.* – Zagreb.
- ŠKEGRO, A. 2007a, Ludumska biskupija (*Ecclesia Ludroensis*). – Hercegovina. *Godišnjak za kulturno i povjesno naslijeđe* 21, 59–92.
- ŠKEGRO, A. 2007b, Problem Ludumske biskupije. – *Bosna franciscana* XV/26, 197–220.
- ŠKEGRO, A. 2007c, The Diocese of Ludrum (*Ecclesia Ludroensis*). – *Povjesni prilozi / Historical contributions* 32, 9–24.
- ŠKEGRO, A. 2008a, Mukurska biskupija (*Ecclesia Mucuritana*). – *Povjesni prilozi / Historical Contributions* 34, 9–26.
- ŠKEGRO, A. 2008b, The Diocese of Muccurum (*Ecclesia Muccuritana*) in Dalmatia. – *Arheološki vestnik* 59, 291–303.
- ŠKEGRO, A. 2007, Tobižnja Delminijska biskupija / The Alleged Diocese of Delminium. – *Opuscula archaeologica* 31, 283–302.
- TOMASCHEK, W. 1880, *Die vor-slavische Topographie der Bosna, Herzegowina, Crna-Gora und angrenzenden Gebiete. Separatabdruck aus Mittheilungen der k. k. Geographischen Gesellschaft*, 497–528.
- TRUHELKA, Č. 1892, Prilozi rimskoj arheologiji Bosne i Hercegovine. – *Glasnik Zemaljskog muzeja* 4, 340–365.
- TRUHELKA, Č. 1893, Zenica und Stolac. Beiträge zur römischen Archäologie Bosniens und der Hercegovina. – *Wissenschaftliche Mittheilungen aus Bosnien und der Herzegovina* 1, 273–302.
- TRUHELKA, Č. 1931, *Starokršćanska arheologija.* – Zagreb.
- VIDOVIĆ, M. 1996, *Povijest Crkve u Hrvata.* – Split.
- VRDOLJAK, B. M. 1988, Starokršćanska bazilika i rano-srednjovjekovna nekropola na Rešetarici kod Livna. – *Starohrvatska prosjjeta, ser. III/18*, 119–194.
- VUČIĆ, J. 1998, Prilog poznavanju ranokršćanske sakralne topografije u antičkoj Naroni. – *Obavijesti. Hrvatsko arheološko društvo* 30/3, 102–105.
- VUČIĆ, J. 2003, Ranokršćanska kamena plastika Narone. – In: *Arheološka istraživanja u Naroni i dolini Neretve. Znanstveni skup Metković*, 6. - 9, listopada 2001., 199–214, Zagreb, Metković, Split.
- VUČIĆ, J. 2005, *Ecclesia Naronitana / Prostor i granice. – Vjesnik za arheologiju i historiju dalmatinsku* 96, 159–170.
- ZEILLER, J. 1906, *Les origines chrétiennes dans la province Romaine de Dalmatie.* – Paris.
- ZEILLER, J. 1918, *Les origines chrétiennes dans les provinces Danubiennes de l'Empire Romain.* – Paris.

Naronska škofija (*Ecclesia Naronitana*)

Povzetek

Naronska škofija je znana predvsem po svojem škofu Marcielu (*Marcellus episcopus Ecclesiae Naronitanae*), sodniku cerkvenega koncila v letih 530 in 533 v Saloni, ko je bil predsednik koncila salonski nadškof Honorij II. (528–547). Dosedanja arheološka raziskovanja naronskega območja niso razrešila problema naronske škofovskne (katedralne) bazilike, kakor je spodeljal tudi poizkus razlage zgodnjekrščanskega napisa na nagrobniku. Naronska škofija ima zgodnjekrščanski značaj, razvit že v času svojih misjonarskih odprav. Teh se je udeležil tudi škof sv. Venancij, ki je med 257 ter 260 izgubil življenje nekje med Dalmati (*inter Dalmatas*).

Najstarejši zgodnjekrščanski predmet z naronskega območja je odlomek glinene oljenke (*lucerna*), najden v zgodnjekrščanski baziliki v Mogorjelu pri Čapljini, datiran na konec 4. oziroma začetek 5. st. V ta časovni razpon spada tudi zgodnjekrščanska bazilika pod cerkvijo Sv. Vida v Naroni in jo občasno enačijo z naronsko škofovsko baziliko oziroma katedralo. Upoštevaje časovno zamejitev naronske katedrale lahko tudi naronsko škofijo umestimo v že omenjeni čas.

Znotraj obzidja naronske citadele sta dve zgodnjekrščanski bazilikli. Zaradi varnosti, ki ko je omogočalo obzidje, ni presenetljivo, da je naronski škof v času nevarnosti živel v trdnjavi na Magorjelu pri Čapljini. Nejasno je, kdaj in v kakšnih okoliščinah je naronska škofija padla v pozabovo. Zagotovo pa je, da so se nekateri elementi naronskega tipa

krščanstva obdržali in preživeli tudi avarsko-slovansko naselitev. Nekatere bazilike, ki so bile na območju naronske škofije, so obdržale svojo prvotno funkcijo še v srednjem veku. Širjenje tako imenovanega naronskega bazilikalnega tipa ter posameznih ornamentalnih motivov, s katerimi so okrašene te cerkve, lahko prostorsko zamejimo. Vsekakor se je ta prostor, ki je bil do leta 533 pod jurisdikcijo naronskega škofa, razprostiral na severu od močvirnatega dela Neretve do Konjica, vključno zahodno ter vzhodno Hercegovino (do zaledja Dubrovnika). Po ustanovitvi sarmentske škofije leta 533, ki jo v zadnjem času iščejo na območju zahodne Hercegovine (območje Stoca, Popovega polja, Dabarskega polja, Nevesinske planote) in polotoka Pelješac okoli mesta Ston, sta pod naronsko škofijo ostali na jugu dolina Neretve z močvirjem do Konjica na severu ter zahodna Hercegovina z mestoma Šuico in Duvnom ter območjem okoli Buškega Blata.

Prevod: Anja Ragolič