ZADARSKA SKULPTURA NA RAZMEĐU KASNE ANTIKE I PREDROMANIKE

Autor je već 1960. godine objavio nekoliko primjeraka skulpture u kamenu iz Zadra, koje je datirao između VI i VIII stoljeća. Pretežno su svi pripadali katedrali ili episkopalnom kompleksu. Kasnije (1989.) objavio je ulomke ambona koji su pronađem za vrijeme konzervatorskih i istraživačkih radova u katedrali. Kako se u međuvremenu pronašlo još različitih ulomaka ovdje se ponovo analiziraju i uspoređuju sa srodnim skulpturama iz tog vremena.
Najprije se govori o ulomcima mramornog pluteja iz katedrale koji je bio ukrašen križevima uz koje su simetrično sučeljeni po dva goluba i dva janjeta, te dvije palme sa strana. Uspoređuje se s nedavno pronađenim sličnim plutejem s arhitektonskim motivom luka na stupovima, pod kojim je zastor i zaključuje se da su nastali u istoj radionici i da ih se može datirati na kraj VI. st.
Ostali primjerci nastali su po autorovom mišljenju u drugoj polovici VIII st. To su ulomci sarkofaga ukrašenog križevima pod lukovima, te sarkofag sačuvan u cijelosti, koji svojom bogatom i osebujnom, ali primitivnom dekoracijom odudara od sličnih skluptura i predstavlja poseban primjerak ranosrednjovjekovne umjetnosti, ne samo u Zadru. Nadalje se spominju: luk oltarne ograde iz iste crkve i stupac oltarne ograde pronađen u episkopiju. Greda i stupac uspoređuju se s drvenim gredama 
pronađenim u crkvi Sv. Donata na kojima se nalaze isti ukrasni motivi izrađeni rovašenjem i obojeni crveno. Zatim se opisuje reljefna arhitravu (?) s prikazom dvaju paunova koji pokazuju sličnost s likom pauna na Mauricijevom ciboriju u Novigradu istarskom, te kapitel neobična oblika i bogato ukrašen.
Najviše se pažnje posvećuje ulomcima ambona iz katedrale sa sačuvanim reljefnim prikazom tri simbola evanđelista i dva pauna. Zbog nedvojbene identičnosti u obradi reljefa i vrsti kamena uspoređuju se s ulomcima ambona iz Neviđana (otok Pašman) s prikazima simboličkih životinja, što dovodi do zaključka da su dio iste cjeline. Klesarsku obradu pletenice koja omeđuje kasete s prikazima autor uspoređuje s reljefnim križem na poznatoj ploči patrijarha Sigvalda (762.-776.) u Cividaleu i datira ambon u to vrijeme.
Ne manju pažnju zaslužuje ulomak reljefne ploče sačuvan u negativu s vrlo primitivnim prikazom golog ratnika na konju. On se pak uspoređuje s reljefima ratnika iz starokršćanske crkve Sv. Martina u Pridrazi s kojima se autor bavio 1975. godine. Velika sličnost golih ratničkih likova na svim primjercima govori u prilog tezi da su nastali u istoj radionici. Zbog četvrtastih okvira troprute vrpce na ulomcima iz Pridrage trebalo bi te primjerke smatrati nešto kasnijim od onog u Zadru.
