UNIVERSITY OF HAIFA
THE ZINMAN INSTITUTE OF ARCHAEOLOGY


CORNUCOPIA

Studies in honor of ARTHUR SEGAL

Edited by

MICHAEL EISENBERG and ASHER OVADIAH


GIORGIO BRETSCHNEIDER EDITORE

A R C H A E O L O G I C A

180

A R C H A E O L O G I C A

Collana diretta da

PAOLO CARAFA Sapienza Università di Roma

Comitato scientifico

Maria Teresa D'Alessio Sapienza Università di Roma

STEVEN ELLIS University of Cincinnati

Marco Galli Sapienza Università di Roma

Elisabetta Govi Alma Mater Studiorum, Università di Bologna

RAFAEL HIDALGO PRIETO Universidad Pablo de Olavide de Sevilla

Daniele Malfitana Istituto per i Beni Archeologici e Monumentali, CNR


Arthur Segal in Hippos (2011) (Photo by M. Eisenberg)

UNIVERSITY OF HAIFA THE ZINMAN INSTITUTE OF ARCHAEOLOGY

CORNUCOPIA

Studies in honor of ARTHUR SEGAL

Edited by

MICHAEL EISENBERG and ASHER OVADIAH


XX-326 pagine con 187 illustrazioni

Undertaken with the assistance of

THE ZINMAN INSTITUTE OF ARCHAEOLOGY
UNIVERSITY OF HAIFA

ISSN 0391-9293 ISBN 978-88-7689-315-5

Cover drawing - The bronze mask of Pan of Hippos. Drawn by Yannis Nakas

All rights reserved. No part of this book may be reprinted or reproduced or utilized in any form or by any electronic, mechanical, or other means, including photocopying and recordings, without permission in writing from the publishers

PRINTED IN ITALY

TABLE OF CONTENTS

Foreword	p.	X
Arthur Segal: Curriculum Vitae	»	XII
MICHAEL SOMMER - «Sick not only in body». Apollo Grannus and the emperor enchanted	*	1
ACHIM LICHTENBERGER - Jerusalem and beyond; Cities, Sanctuaries and centrality in the kingdom of Herod	»	15
Frank Sear - Discrimina ordinum in theatres. The archaeological evidence	»	31
JACQUES SEIGNE - Gerasa: un aperçu du développement urbain, de l'époque hellénistique à l'époque omeyyade	»	47
Asher Ovadiah - The images of the early christian church in the mirror of patristic literary sources	»	81
MICHAEL EISENBERG - The propylaeum of the extra muros sanctuary at Hippos	*	95
Werner Eck, Dirk Kossmann – Zu inschriften der römischen führungsmacht aus Israel .	*	123
Amos Kloner, Boaz Zissu - Hellenistic residences at Maresha (Marissa)	*	135
RONNY REICH, YUVAL BARUCH - The Herodian Temple Mount in Jerusalem: a few remarks on its construction and appearance	»	157
Walid Atrash, Gabriel Mazor - Entertainment facilities at Nysa-Scythopolis	»	171
RIVKA GERSHT, PETER GENDELMAN - Tombs and burial customs in Roman and Byzantine Caesarea	»	189
Menahem Mor - From Shalem (Jerusalem) to Tel Shalem: Hadrian's visit in provincia Judaea	»	211
REBECCA TOUEG - R. G. Collingwood: King Arthur's Round Table	*	227
YINON SHIVTIEL, MECHAEL OSBAND - A methodological perspective on the chronology and typology of the hiding complexes in the Galilee	»	237
Arleta Kowalewska - The southern bathhouse of Antiochia Hippos of the Decapolis	»	261
CHAIM BEN DAVID - The Boundaries of Hippos-Sussita during the Roman and Byzantine periods	»	279
SARAH GILBOA-KARNI - Liberty, citizenship, fertility, elysium. Liber Pater/Bacchus in the gardens of the bay of Naples	»	293
ESTĒE DVORJETSKI - 'Mens sana in corpore sano'. Physical culture, sport, and leisure in the land of Israel from Biblical times to the late Roman Empire	»	307

FOREWORD

Professor Arthur Segal was born in Warsaw in 1946. He immigrated to Israel from Poland in the mid-1960s and began his studies in the Department of Archaeology at the Hebrew University, Jerusalem. Today, following a successful academic career of four decades, his friends and colleagues in Israel and elsewhere take pleasure in launching a book of articles in the Classical sphere, dedicated to him and published in the series of *Archaeologica*, by Giorgio Bretschneider Editore, Rome. And indeed, the contributors of this book are characterized by the virtue of a merry company, just as described in a Hellenistic epigram of the 3rd century BCE by an anonymous author: «... earnest converse must follow, and we must listen to each speaker in his turn; therein is the virtue of a merry company»¹.

The pluralistic nature of the articles in this book, naturally titles it *Cornucopia*, expressing spiritual wealth and good luck. According to Greek mythology, the cornucopia was filled with actual flowers and fruits and given as a gift to Zeus. Our gift, however, is offered to Arthur with spiritual flowers and fruits. The studies presented in the book also express the spirit of his research work and reflect his interest and curiosity in a wide spectrum of Classical archaeology, such as town planning and architecture in the Graeco-Roman world, Roman theatres, Roman temples, Herodian art and architecture, Nabataean art and architecture, architectural decoration, and more.

The prolific nature of the articles makes them an experience that merges a spiritual touch with curiosity, «intelligible beauty» (νοητὸν κάλλος) and «a beautiful whole» (τό τε ὅλον ἔσται καλὸν αὐτοῖς), all located within the *Cornucopia*, the horn of plenty. Such perception was expressed by Plotinus, the Neoplatonist philosopher of the 3rd century CE, who contended that: «On this theory nothing single and simple but only a composite thing will have any beauty. It will be the whole which is beautiful, and the parts will not have the property of beauty by themselves, but will contribute to the beauty of the whole. But if the whole is beautiful the parts must be beautiful too; a beautiful whole can certainly not be composed of ugly parts; all the parts must have beauty» (*Ennead* I. 6. 1); and: «The stone which has been brought to beauty of form by art will appear beautiful not because it is a stone, but as a result of the form which art has put into it» (*Ennead* V. 8. 1)². Moreover, the 18 articles by 24 scholars in the present volume represent Classical scholarship and innovative ideas.

Arthur spent most of his academic career at the University of Haifa, where he taught Classical archaeology. He was a devoted teacher and supervisor, highly appreciated by those graduate students who wrote their MA theses and PhD dissertations under his supervision, 25 in all, in varied subjects related to Classical art history and archaeology. He served as Head

¹⁾ A. Ovadiah (Ed.), The Howard Gilman International Conferences, II, Mediterranean Cultural Interaction, Tel Aviv University, Tel Aviv 2000, p. VII.

²⁾ Plotinus, *Enneads* (trans. A. H. Armstrong, The Loeb Classical Library [Nos. 440, 444], I,V, Cambridge [Mass.]-London 1995, 1994, respectively).

XII FOREWORD

of the Department of Archaeology and Head of the Zinman Institute of Archaeology, and carried out archaeological excavations, such as at the ones in Shivta and Halutza in the Negev Desert and the Hellenistic site of Sha'ar Ha-'Amakim. No doubt, Arthur's most significant long lasting field project was initiated at 2000 with the archaeological project in Hippos (Sussita), one of the cities of the Decapolis. This encompassed 12 fruitful seasons, during which remarkable and important discoveries were made in architecture, sculpture, mosaics, epigraphy, numismatics, ceramics, and more. The reins of Hippos (Sussita) were warmly handed over in 2012 to his former student, co-director and friend – Michael Eisenberg who continues the project up the present day.

Our intensive and long-term personal and academic acquaintance with Arthur has yielded over the years a very close and intimate friendship, in which his pleasantness, academic curiosity and integrity were revealed to us.

Classical art history and archaeology have received insufficient awareness, attention, and utilization in academic circles in Israel. They have been portrayed as somewhat 'marginal' scientific fields, yielded little in the way of findings, although we are in fact witnessing many impressive and remarkable discoveries in Israel and elsewhere, especially in recent decades, that shed light on Classical Antiquity and Late Antiquity. Indeed, the intensive academic activity has revived these fields and renewed awareness, enthusiasm, and understanding in regard to Classical art history and archaeology in Israel.

Professor Arthur Segal is a highly prominent representative of Classical archaeology in Israel. His friends and colleagues are honored to present him with the *Cornucopia* as a token of appreciation and regard for his long-term research work and scientific achievements; and, moreover, as an expression of our profound gratitude for his contribution to Classical studies in general and those in Israel in particular.

We wish to thank Rebecca Toueg for the English editing, Sarah Arenson for her generous contribution for the publishing of the book, the Faculty of Humanities at the University of Haifa, and Prof. Gur Alroey, Dean of the Faculty, for his kind support. We are grateful to Boris Bretschneider, Publisher of Giorgio Bretschneider, Rome, who made the publication of this book possible.

MICHAEL EISENBERG - ASHER OVADIAH
Editors and Friends