DANILO
Ancient Rider was located in the fertile Danilo Field, 17km east of Šibenik, on the left coast of river Krka, near the village of Danilo.

Research

Interest in studying this region arose 1951. when Yugoslav Academy of Sciences and Arts encouraged systematic research. It was conducted by Museum of Šibenik and Archeological museum in Split. Archeological department of Šibenik's Museum takes care about the research, conservation and presentation of site.
Prehistory

Neolithic. At the Bitinj site traces of a Neolithic settlement were identified that covered 28.000m2 in area, and numerous small remains of material culture (ceramics, flint and bone eares, shells). This Middle Neolithic Culture was called the Danilo Culture for the place of the finds. However, the first traces of human presence on the territory of Danilo go as far back as the early Neolithic; at the Bitinj site and in the hamlet of Biranj fragments were found of a vessel from the Impresso Ceramic culture. Continuity of life went on into the late Neolithic, and finds of the Hvar Culture are documented on the same sites. In rescue excavations conducted in 1992 in the immediate vicinity of the well at Bitinj, at the place where the ceramics were first discovered that are connected with the Danilo Culture, remains were found of a Neolithic house, a semi-dugout dug about 50cm into the ground. It had a round floor plan, a diameter of about 3m, with a superstructure of woven twigs, daubed with mud, and a framework of wooden poles. The roof was covered with straw, and inside the house was a hearth.
At the beggining of the 2nd millenium BC the Early Bronze Age society began to live under new conditions. Immigrants from the east, possesing huge herds and metal tools and weaponry, brought insecurity to the hithertho peaceful Neolithic settlements, and little by little dissapeared. Life moved for the sake of easier defense to raised locations that overlooked the surroundings: hillforts were built, which became the basic type of settlement during the following two millenia, right up to the coming of the Romans and their conquest of this area. These settlements were regurarly surrounded by strong walls constructed in the dry masonry technique. At the Ulnovac site, above the village, at the northern side of the field, two tumuli were discovered which belong to the transition period from the Chalcolithic to the early Bronze Age. In them were found metal tools and ceramic material characteristic of that time. Remains of the Bronze Age are rare, probably on account of little research. Some were found in the Stražbenica Cave within the hillfort of the same name above the village on the southwestern side.
From the Iron Age on the territory of the Danilo Field come the remains of fortified hillfort settlements at Gradina (''Hillfort''), at Stražbenica and on the hill with the Church of St. George in Biranj. On each of these sites great walls made of dry masonry are visible, and numerous fragments of ceramic vessels have also been discovered. Gradina is particularly notable, for by its position it overlooks the whole field. In addition to the strong defensive wall on its northern side, remains of dwelling buildings with cisterns for water were found on it, as well as ceramic material, which on account of its great quantities points to the conclusion that pottery was produced right there and distributed to the surrounding settlements.
Roman age
At Gradina there lived the Delmatic territorial community Ridita, which with the coming of the Romans gradually accepted Romanization, left their old dwelling-place and came down to live at the foot of the hill. Just there, on the site Stari Šematorij, the remains of that Illyrian-Roman settlement were preserved. Discoveries there include several buildings, outstanding among which is the complex of an ancient urban villa with a heating system within which there were new additions and alterations in late Classical times. Somewhat further south were found the remains of a Roman rural-agricultural building with cellar areas for storing agricultural products (grain, wine and oil). As all the construction remains were found in the vicinity of the Church of St. Daniel, it is supposed that the central part of the Roman city Rider, named for the autochthonous population, was located there. During the reign of the Emperor Claudius (41-54) the city acquired the status of a municipium (municipium Riditarum). It is supposed that Rider got its most beautiful buildings and took on a real urban appearance during the reign of Vespasian (69-79).
With the process of Romanization in that area there came to be a melding of traditional Illyrian social-administrative formş based on tribal customs and the new Roman municipal institutions. This dualism of power is witnessed on the Danilo cippus, on which are announced the names of two Illyrian duumviri, father and son, of whom the son bore the title princeps Riditarum. Finding themselves within the Roman Imperial system, the Illyrians accepted the cult of Jupiter, Juno and Minerva, as the highest ranking deities in the whole Empire. Like other peoples, the Illyrians equated their own deities with the corresponding Roman ones, giving them new Latin names, attributes and functions. The Riditi equated their highest deity, who was similar to the Greek Pan with goat horns, hooves and ears, with the Italic Sylvanus.
Christianity and the Middle Ages

Christianity became established in the province of Dalmatia around the mid 3rd century, but only experienced a great rise afer the Edict of Milan of 313. Riditionis Episcopus was mentioned on one monument from Milano and it could be the evidence that Rider was the seat of the Diocese. The remains of the oldest sacral buildings in Danilo were discovered on the site of Stari Šematorij. The church arose in the early Christian period on the remains of the ancient villa, and it most probably was a burial site. Later it was rebuilt and restored for the use of the Christianized Croatian people. On this place is located the Church of St. Daniel, built in the 18st century on the ruins of small the Romanesque church.
Thanks to archeological finds, the continuation of the traces of settlement on the territory of Danilo can be observed from the 9th century to the Late Middle Ages. Most are various objects found in graves (jewelry, parts of clothing, weaponry, objects of everyday use). The most important locations are the graveyards on the Šematorij, Eraci and Luguše sites. At Šematorij 370 graves from the period from the 9th to the 15th century were studied, and at Eraci 32 graves dated from the 9th to the 11th century. The cemetery at Luguše belongs to the same period as the one at Eraci, but it has not been researched in its entirely. In the old Croatian graves at Danilo were found a series of different types of jewelry, from the most simple hoop earrings to luxurious earrings with three hollow balls. medieval finds are also anticipated at the Churches of St. George in Biranj and St. Peter near the hamlet of Maglovo, destroyed and abandoned at the time of the Ottoman incursions.
With the sudden growth of Šibenik in the 10th and 11th c. Danilo too, like Skradin, lost its former luster. In the Late Middle Ages the Ottoman attacks contributed greatly to this.
