

ZBORNİK INSTITUTA ZA
ARHEOLOGIJU

SERTA INSTITUTI
ARCHAEOLOGICI

KNJIGA
VOLUME 10

SACRALIZATION OF LANDSCAPE AND SACRED PLACES

Edited by Juraj Belaj, Marijana Belaj, Siniša Krznar, Tajana Sekelj Ivančan and Tatjana Tkalčec

INSTITUT ZA ARHEOLOGIJU
INSTITUTE OF ARCHAEOLOGY

SACRALIZATION OF LANDSCAPE AND SACRED PLACES

Proceedings of the 3rd International Scientific Conference of Mediaeval Archaeology of
the Institute of Archaeology
Zagreb, 2nd and 3rd June 2016

Zagreb, 2018

ZBORNİK INSTITUTA ZA ARHEOLOGIJU
SERTA INSTITUTI ARCHAEOLOGICI
KNJIGA / VOLUME 10

PUBLISHER

Institut za arheologiju / Institute of Archaeology
Zagreb, Croatia

EDITORS-IN-CHIEF AND MANAGING EDITORS

Juraj Belaj
Marijana Belaj
Siniša Krznar
Tajana Sekelj Ivančan
Tatjana Tkalčec

REVIEWERS

Ana Azinović Bebek
Katja Hrobat Virloget
Luka Šešo

TRANSLATIONS AND TEXT EDITING

Signed below the text or translated/edited by the authors

DESIGN AND LAYOUT

Hrvoje Jambreč

PRINTED BY

Tiskara Zelina d.d., Sv. I. Zelina

CIRCULATION

200

COVER PHOTO BY

Karlo Lolić

Financially supported by the Ministry of Science and Education of the Republic of Croatia

©Institut za arheologiju u Zagrebu. Sva prava pridržana

©Institute of Archaeology Zagreb. All rights reserved.

CIP zapis dostupan u računalnom katalogu Nacionalne i sveučilišne knjižnice u Zagrebu pod brojem
001012819

A CIP catalogue record for this book is available in the Online Catalogue of the National and University
Library in Zagreb as 001012819

ISBN 978-953-6064-36-6

FOREWORD	4
Andrej Pleterski MYTHICAL LANDSCAPE. WHAT IS IT?	5
Mia Čujkević-Plečko, Silvija Lasić, Ivor Karavanić ASPECTS OF SYMBOLIC BEHAVIOUR AT CROATIAN PALAEOLITHIC SITES	19
Mitja Guštin, Alja Žorž NOVA TABLA AT MURSKA SOBOTA. BURIAL SITE AS A SACRED AREA	33
Anđelko Đermek THE DISTRIBUTION OF PRE-CHRISTIAN SACRED SITES IN THE ZAPREŠIĆ AREA	45
Vitomir Belaj, Juraj Belaj AROUND AND BELOW DIVUŠA: THE TRACES OF PERUN'S MOTHER ARRIVAL INTO OUR LANDS	69
Marko Smole SACRED SLAVIC TRIANGLE IN THE UPPER KUPA AND ČABRANKA VALLEY: A STORY ABOUT PRE-CHRISTIAN AND CHRISTIAN LANDSCAPE SACRALISATION	93
Jelka Vince Pallua A NEWLY DISCOVERED FIGURATIVE REPRESENTATION OF THE MYTHICAL BABA – "OLD BABA VUKOŠA" IN ST. MARY'S CHURCH OF GRAČIŠĆE IN ISTRIA	105
Lidija Bajuk OVER THE MOUNTAINS HIGH, ACROSS THE WATERS DEEP (ASTROETHNOLOGICAL CONTRIBUTIONS)	117
Marina Milićević Bradač PASSING THROUGH THE COUNTRYSIDE : HOW TO RECOGNIZE A SACRED PLACE?	143
Vesna Lalošević EXAMPLES OF PAGAN SACRALISATION OF SIRMIMUM AND SALONA LANDSCAPES IN THE EARLY CHRISTIAN LEGENDS	165

Ehsan Shavarebi THE TEMPLES OF ANĀHĪD AT ESTAKHR (SOUTHERN IRAN): HISTORICAL DOCUMENTS AND ARCHAEOLOGICAL EVIDENCE	179
Silvia Bekavac, Željko Miletić CASTLES OF PETUNTUM, NERASTE AND ONEUM: SACRAL CENTRES OF PAGI IN THE TERRITORY OF SALONA	195
Dražen Maršić SACRALIZATION OF THE SALONITAN RURAL LANDSCAPE ON THE EXAMPLE OF “GRADINA IN UVODIĆI”	205
Olga Špehar CHANGING SACRED LANDSCAPE: CHRISTIANIZATION OF THE CENTRAL BALKANS IN LATE ANTIQUITY	211
Ana Jordan Knežević CONTRIBUTION TO THE STUDY OF DEVELOPMENT AND FUNCTION OF SACRAL BUILDINGS IN ZADAR AREA (4 TH –9 TH CENTURY)	221
Vladimir Peter Goss SACRALIZATION OF THE VERTICAL	237
Ivana Peškan, Vesna Pascuttini-Juraga FORMING OF CULTURAL LANDSCAPE THROUGH THE NETWORK OF ECCLESIASTICAL BUILDINGS IN THE VALLEY OF THE RIVER BEDNJA	251
Jela Duvnjak, Marija Marić Baković CONTINUITY OF THE SACRAL AND ACTUALITY OF THE CULT ON THE CEMETERY OF ST. IVO IN LIVNO	259
Maja Cepetić Rogić PATRON SAINTS AND NAMING OF THE LANDSCAPE ST JOHN AND IVANIĆ. ECCLESIA, VILLA, COMITATUS, INSULA	277
Rosana Ratkovčić CONTINUITY AND DISCONTINUITY OF THE HOLY SITES OF CHRISTIANITY AND ISLAM IN THE EXAMPLES FROM THE SUFI TRADITION	287
Andrea Rimpf, Dražen Arbutina ILOK OTTOMAN MOSQUES AND IDEAL RECONSTRUCTION OF MEHMED AGHA MOSQUE	299

Karen Stark FROM HOLY OBJECTS TO SACRED PLACES: MAKING MARIAN SANCTUARIES IN 14 TH C. HUNGARY	325
Silvija Pisk OUR LADY OF GARIĆ	335
Marijana Belaj, Mirela Hrovatin CULTURAL PRACTICES IN SACRALISATION OF PLACE: VOWS IN THE SHRINE OF OUR LADY OF MARIJA BISTRICA	343
Antonia Vodanović, Ivan Huljev HOUSES AND PATHS FROM PODGORA: A CASE OF LANDSCAPE SACRALIZATION	353
Merili Metsvahi THE EUROPEANISATION OF ESTONIA AND THE FOLKTALE CONNECTED WITH LAKE VALGJARV	367
Cornelia Florea PETRILA MINE – SACRED UNDERGROUND	375
Sandis Laime OFFERING CAVE OF THE LIVS IN LATVIA – FROM SACRED PLACE TO TOURIST DESTINATION	383
Ivan Majnarić THE USES OF THE PAST – THE CASE OF MAKSIMIR PARK MOGILA	393
Antonija Zaradija Kiš SAINT MARTIN SPACE AND ITS CULTURAL PERSPECTIVE	403
Neda Kulenović Očelić, Igor Kulenović NEW “SACRED” PLACES: HERITAGE PRACTICES ON HERITAGE SITES	415
Sandra Križić Roban DISPLACEMENT IN THE SPACE OF ART	423
Suzana Marjanić THE SACRALISATION OF LANDSCAPE IN CONTEMPORARY ART PRACTICES: CROATIAN SCENE CASE STUDY	433

FOREWORD

Human settlement of landscape raises the question of marking the landscape with one's own religion. Changes of religious systems or their coexistence documented in the landscape raises further questions, particularly those pertaining to broader socio-cultural phenomena and dynamics. Even if such processes are not documented in written sources, they could often be recognized in toponyms, folklore, archaeological finds and in contemporary religious practices.

Keeping this in focus, **the Institute of Archaeology** organized the 3rd International Scientific Conference of Mediaeval Archaeology, entitled ***Sacralization of Landscape and Sacred Places***. The Conference took place on the **2nd and 3rd June 2016**, at the **Archaeological Museum in Zagreb**, Croatia.

This is the third in a series of conferences designed to thematise mediaeval archaeology. However, for this third conference we have conceived a much broader framework – our intention was to stimulate an exchange of experiences and knowledge among participants with different research perspectives and disciplines and from different geographic areas and chronological periods.

As many as 74 participants took part in the conference, coming from Croatia, Hungary, Estonia, Slovenia, Romania, Latvia, Bosnia and Herzegovina, Serbia, Italy, Czech Republic, Germany and Iran. All in all they contributed a total of 57 presentations.

Introductory plenary lecture "Sacral spatial arrangement of landscape" was given by prof. ddr. Andrej Pleterski, Research Advisor at the Research Centre of the Slovenian Academy of Sciences and Arts in Ljubljana, Slovenia.

The Conference was divided into the following panels: Human and sacred landscape: paradigms; Traces of sacred sites: prehistory; Myth in landscape; Sacred place - the arena of religious discourses; Social realities in the sacralization of space; Narratives and practices in the sacralization of space; Reading of holy places and sites in Islamic tradition; Traces of sacred sites: antiquity; (De)Sacralizations: spatial biographies; Christian spatial symbolisation.

Most of the presenters at the conference readily adapted their presentations into papers. This publication presents analyses of sacred landscape from the perspective of: archaeology, folklore, ethnology, cultural anthropology, literature, architecture, history, art history, mathematics etc., and at the same time covers the period from prehistory, through antiquity and Slavic period and the Middle Ages to the modern period and contemporary times. In addition to this, it also compares different processes from different regions and times, by and large from Europe.

All the contributions were separately reviewed by carefully selected experts from the international academic community according to their particular discipline or research perspective. By publishing a book in English, we have tried to provide to the authors the widest visibility in the international scientific community.

I would like to thank once again all the participants of the conference for excellent cooperation, as well as to the institutions that helped make it a great success. Special thanks are reserved for the reviewers of individual papers and the proceedings on the whole for their effort, expertise and contribution, as well as for the colleagues from the Institute of Archaeology for their help in the organization of the conference and the publication of these proceedings. We are grateful also to the Archaeological Museum in Zagreb for their support in the organization of the conference. We sincerely hope that the contributions gathered in this publication will encourage colleagues from various scientific disciplines, especially researchers of younger generations, to engage further with the sacralization of landscape and sacred places.

Juraj Belaj