
Ondina Krnjak

Izložba Mostra

LE MEDAGLIETTE DEVOZIONALI
insegne religiose delle abitanti
il convento di S. Teodoro a Pola

SVETAČKE MEDALJICE
pobožna znamenja žiteljica

samostana Sv. Teodora u Puli

Pula, 2010.

ARHEOLOŠKI MUZEJ ISTRE ‒ PULA
MUSEO ARCHEOLOGICO DELL’ISTRIA ‒ POLA

81

Organizator izložbe / Organizzatore della mostra
Arheološki muzej Istre, Pula / Museo archeologico dell’Istria, Pola

Izdavač kataloga / Editore del catalogo
Arheološki muzej Istre, Pula / Museo archeologico dell’Istria, Pola

Za organizatora i izdavača / Rappresentante dell’organizzatore e dell’editore
Darko Komšo

Autorica izložbe i teksta / Autrice della mostra e del testo
Ondina Krnjak

Urednica kataloga / Redattrice del catalogo
Ondina Krnjak

Prijevod / Traduzione
Elis Barbalich-Geromella

Lektorica (hrvatski jezik) / Revisione dei testi (lingua croata)
Milena Špigić

Laboratorijska obrada građe / Trattamento di laboratorio
Hana Filiplić

Fotografije / Fotografie
Alfio Klarić, Arhiva AMI-a

Oblikovanje plakata, kataloga i pozivnice / Design del manifesto, del catalogo e dell’ invito
Alfio Klarić – Sv. German Pula

Tisak / Stampa
Printera Grupa – Zagreb

Naklada / Tiratura
1000

© Arheološki muzej Istre, Pula, 2010.
La presente opera è protetta da Copyright

Autorica izražava posebnu zahvalnost vlč. Ivanu Grahu na dragocjenim savjetima i pomoći.
L’autrice esprime i sensi di una particolare gratitudine al reverendo Ivan Grah per i preziosi consigli e l’aiuto fornitole.

Uvodnik

Već je nebrojeno puta istaknuto kako je Pula grad izuzetno bogate i dinamične prošlosti, o čemu svjedoče i
brojni spomenici, kako iz antičkoga vremena, tako i iz razdoblja srednjega i novog vijeka. No, još su brojniji
spomenici koji više nisu vidljivi, njih je grad „progutao“, ugradio u svoje tkivo. Arheološka istraživanja, koja
se vrše na području grada Pule, nanovo otkrivaju osebujnu i zanimljivu baštinu.

Spomenik sakralne baštine grada Pule, zabilježen u povijesnim izvorima, ali već više od 100 godina
„nevidljiv“, jest i ženski benediktinski samostan s crkvom Sv. Teodora u Puli, koji je bio podignut na rubnom
dijelu starogradske jezgre.

Pulske benediktinke su prvi put spomenute sredinom 10. st., dok o smještaju njihova samostana iz toga
vremena nema spomena. Prema pisanim izvorima iz kasnijih razdoblja poznato je da se samostan do 1356.
godine nalazio izvan gradskih zidina, te da je nakon te godine premješten unutar grada, nedaleko od vrata
Sv. Ivana. Nakon višestoljetnog postojanja, pulski ženski benediktinski samostan ugasio se krajem 1789.,
odnosno početkom 1790. godine. Proces urbanističke preobrazbe Pule, posebice u drugoj polovici 19. st.,
doveo je do korjenitih promjena. Realizacijom nove koncepcije, u skladu s ciljevima vojno-pomorske baze
Habsburške/Austro-Ugarske Monarhije, mnoga stara zdanja su u potpunosti negirana i podređena novoj
viziji grada. Tako je na sjeveroistočnom dijelu grada, na mjestu gdje se nekada uzdizao gradski bedem,
1873. godine podignuta mornarička vojarna koja je manjim dijelom „sjela“ na samostanski kompleks, dok
je ostali dio pokriven novim naslagama zemlje.

Sve što je ostalo od samostana i crkve Sv. Teodora, otkriveno je tijekom zaštitnog arheološkog istraživa-
nja koje je Arheološki muzej Istre provodio u razdoblju od 2005. do 2009. godine.

Pored ostataka građevina i raznih pokretnih nalaza, pronađene su mnoge svetačke medaljice koje će
biti predstavljene ovom izložbom. Poznavanje i objavljivanje te vrste građe do nedavno je bilo vrlo oskudno,
ili ograničeno na najreprezentativnije primjerke. No, u novije vrijeme, afirmacijom novovjekovne arheolo-
gije, svoj građi koja proizlazi iz arheoloških istraživanjima pridaje se podjednaka pažnja. Danas te medaljice
imaju kulturološku vrijednost i predstavljaju nezaobilazno poglavlje u proučavanju slojevitosti življenja na
ovome prostoru.

Napominjem kako izbor mjesta prvog postava ove izložbe, Gradske knjižnice i čitaonice u Puli, nije
slučajan. Neposredna blizina mjesta nalaza arheološke građe, koja se ovom prilikom iznosi pred javnost, za-
sigurno će bolje dočarati i pridonijeti razumijevanju povijesnih mijena u ovom dijelu grada, a nova saznanja
o ljudima koji su tu nekad živjeli obogatiti će i sve nas.

 Ravnatelj Darko Komšo

Introduzione
Come è stato innumerevoli volte rilevato, Pola è una città dal passato eccezionalmente ricco e dinamico,
di cui rendono testimonianza anche i suoi numerosi monumenti, sia di epoca antica che quelli risalenti
al medio evo e all’evo moderno. Ebbene, sono più numerosi ancora i monumenti che non sono più visibili
avendoli la città «fagogitato» nel proprio tessuto urbano; per questo le ricerche archeologiche che vi si
effettuano continuano a rivelare un patrimonio assolutamente peculiare e interessante.

Uno di questi monumenti di origine sacra, attestato nelle fonti storiche, ma «invisibile» da oltre un secolo,
è il convento delle Benedettine con la chiesa di S. Teodoro, che fu eretto ai margini del centro storico polese.

La prima attestazione delle Benedettine polesi risale al X sec., ma mancano menzioni circa l’ubicazione
di un loro convento databile alla stessa epoca. Da fonti scritte successive si è appreso che un convento bene-
dettino femminile si trovava nel 1356 al di fuori delle mura cittadine e che dopo quell’anno venne trasferito
all’interno della città, poco distante da Porta S. Giovanni. Questo convento, abitato per secoli, si estinse alla
fine del 1789, o all’inizio del 1790. Specie dalla metà del XIX sec. il processo di riassetto urbanistico di Pola
comportò cambiamenti radicali. La realizzazione di un nuovo assetto urbano, conforme alle finalità del
porto militare della Monarchia asburgica austro-ungarica, significò la cancellazione di molti vecchi edifici
polesi e la loro completa subordinazione alla nuova concezione della città. In tal modo nella sua area nord-
orientale, nel posto in cui un tempo sorgevano le mura cittadine, venne costruita nel 1873 una caserma per
la Marina, che andò ad occupare solo in minima parte la superficie già del complesso conventuale, mentre
quella restante venne coperta da nuovi strati di terra.

Tutto quanto era rimasto del convento e della chiesa di S. Teodoro è stato scoperto durante gli scavi di
conservazione effettuati dal Museo archeologico dell’Istria nel periodo fra il 2005 e il 2009.

Sono state così riportate alla luce, accanto a resti di edifici e a vari reperti mobili, le medagliette de-
vozionali presentate in questa mostra. Fino a poco tempo fa la conoscenza e la presentazione al pubblico
di questo tipo di materiale erano piuttosto scarse o al massimo limitate agli esemplari più rappresentativi.
Invece in periodi più recenti, con l’affermarsi dell’archeologia postmedievale, tutto il materiale ricavato
dagli scavi archeologici gode di pari attenzione. Oggi, quelle medagliette hanno valore culturologico e rap-
presentano un capitolo ineludibile nello studio della stratificazione esistenziale di quest’ambiente.

Tengo a sottolineare che la scelta di allestire la mostra in questo posto, nella Biblioteca e sala di let-
tura civica di Pola, non è casuale. L’immediata vicinanza del sito archeologico in cui il materiale che in
quest’occasione si espone al pubblico è tornato alla luce, avrà il potere di evocare meglio i mutamenti storici
avvenuti in questa parte della città e di contribuire alla loro comprensione, mentre le nuove conoscenze in
merito alle persone che qui un tempo vissero sarà di arricchimento per tutti noi.

Il direttore Darko Komšo

5

Arheološka istraživanja na području
nekadašnje gradske četvrti Sv. Teodora
u Puli, 2005. ‒ 2009.

Arheološki muzej Istre je u razdoblju od 2005.-2009. godine pro-
vodio zaštitno arheološko istraživanje na rubnom dijelu staro-
gradske jezgre, u blizini današnje Gradske knjižnice i čitaonice,
a na području nekadašnje gradske četvrti Sv. Teodora u Puli (k.č.
493/3 i 493/5, k.o. Pula, blok 16, lokacija 11). Istraživanje na povr-
šini od približno 4000 m², odvijalo se u okviru pripremnih radova
za izgradnju parkirne kuće. Stručna voditeljica istraživanja bila je
dr. sc. Alka Starac.
Tijekom višegodišnjih arheoloških radova, na čitavoj površini
pronađeni su ostaci građevina i mnoga pokretna materijalna
kulturna dobra koja je moguće datirati od početka 1. tisućljeća
pr. Kr. do 20. st. po Kr. Najmlađi i površini najbliži bio je kom-
pleks koji je nekad obuhvaćao ženski benediktinski samostan i
crkvu Sv. Teodora.

Indagini archeologiche nell’ex rione polese
di S. Teodoro, 2005 ‒ 2009

Dal 2005 al 2009 il Museo archeologico dell’Istria ha effettuato sca-
vi archeologici di conservazione ai margini del centro storico pole-
se, nei pressi della Biblioteca civica e sala di lettura, in passato rione
urbano intitolato a S. Teodoro (particelle catastali 493/3 e 493/5 del
comune catastale di Pola, blocco 16, sito 11). Le ricerche, che hanno
coinvolto una superficie di circa 4000 m², si sono svolte nell’ambito
dei lavori preliminari alla costruzione di un parcheggio multipiano.
Vi ha soprainteso la dr. sc. Alka Starac.
Durati diversi anni, gli scavi hanno riportato alla luce su tutta la su-
perficie resti di edifici e parecchi beni materiali mobili, databili fra
l’inizio del primo millennio a. C. e il XX sec. d. C. Lo strato più re-
cente e prossimo alla superficie apparteneva al complesso un tempo
comprendente un convento femminile benedettino e la chiesa di S.
Teodoro.

Pogled na arheološki lokalitet.

Veduta del sito archeologico.

6

Benediktinski samostan i
crkva Sv. Teodora u Puli

Među mnogobrojnim pulskim crkvama i samostanima koje u no -
vovjekovnom razdoblju spominju pisani izvorij, nalazi se i ženski
benediktinski samostan s crkvom Sv. Teodora.
Prema pisanim podacima, samostanski kompleks Sv. Teodora
bio je prvotno smješten izvan gradskih zidina, a pretpostavlja se
da je mogao nastati još u vrijeme bizantske vladavine. Podatak o
prvom spomenu opatice iz Sv. Teodora 950. godine je nepouzdan
(autori koji prenose taj podatak navode slabu čitljivost rukopisa,
stoga je točnost podatka upitna), dok su vjerodostojni podaci iz
12. i 13. stoljeća koji spominju opatice istoga samostana.
Godine 1356., u sukobima s ugarskim kraljem Ljudevitom,
Mlečani su dali srušiti samostane koji su se nalazili izvan grada,
a njihove stanovnike preseliti unutar gradskih zidina. Tom je pri-
godom sestrama benediktinkama bilo dodijeljeno novo sjedište
gdje su mogle ponovno podići klauzuru. To je mjesto nosilo na-
ziv Bitinio (ili Betinio), a nalazilo se pored razorene crkve Sv.
Ivana, tj. na rubu grada, nedaleko od nekadašnjih sjeveroistočnih
kopnenih gradskih vrata Sv. Ivana.
Samostan je rekonstruiran 1458. godine, a nedugo nakon toga,
papa Pio II. nakanio ga je ukinuti. Isti papa je svoju namjeru

Il Convento benedettino e
la chiesa di S. Teodoro a Pola

Tra le numerose chiese e monasteri polesi citati nell’evo moderno
da fonti scrittej figurano anche un convento di Benedettine con una
chiesa dedicata a S.Teodoro. In origine, sempre in base a documenti
scritti, il complesso conventuale suddetto si trovava fuori le mura
cittadine e si suppone che potesse risalire già all’epoca bizantina. Il
riferimento all’anno 950 come prima attestazione delle suore di S.
Teodoro è poco attendibile (gli autori che riportano il dato in que-
stione sottolineano la scarsa leggibilità del manoscritto, la cui esat-
tezza è quindi dubbia); risultano invece molto più credibili notizie,
riguardanti le stesse monache, che risalgono al XII e XIII sec.
Nel 1356 , durante gli scontri con il re ungaro Ludovico, i Veneziani
fecero abbattere i conventi che si trovavano all’esterno della città,
motivo per cui i loro occupanti furono trasferiti all’interno delle
mura cittadine. Alla claustrazione delle Benedettine in quell’oc-
casione venne assegnata una nuova sede. Quel posto veniva chia-
mato Bitinio (Betinio) e si trovava accanto alla distrutta chiesa di
S. Giovanni, ovvero ai margini della città, poco distante dall’allora
porta di terra nord-orientale intitolata al santo in parola.
Il convento fu ricostruito nel 1458, ma non molto tempo dopo papa
Pio II pensò di sopprimerlo. Sennonché già nel 1460 lo stesso papa,

j Primjerice, prema Valierovu pisanju u Puli je 1580. godine postojalo 26 grad-
skih i 13 prigradskih crkava, od čega je 12 gradskih i 10 prigradskih bilo u
ruševnom stanju (iz Ivan Grah, Croatica Christiana Periodica, 20, str. 33, fu-
snota 25).

j Ad esempio, secondo il Valier, nel 1580 a Pola esistevano 26 chiese urbane e
13 suburbane, di cui 12 fra quelle urbane e 10 fra quelle suburbane in rovina
(da Ivan Grah, Croatica Christiana Periodica, 20, pag. 33, nota 25).

7

Veduta grada Pule u Descriptio portus et urbis Polae, A. de Ville, 1633.
(pored: izdvojeni detalj s crkvom Sv. Teodora).

Veduta della città di Pola in Descriptio portus et urbis Polae di
A. de Ville, 1633 (al lato: dettaglio che raffigura la chiesa di S. Teodoro).

8

Kopija katastarskog plana
Pule iz 1855. godine s
označenim samostanskim
kompleksom Sv. Teodora.

Copia del piano catastale
polese del 1855, in cui
è rilevato il complesso
conventuale di S. Teodoro.

9

opozvao već 1460. godine na nagovor mletačkog dužda koji je
pravdao njegovo postojanje činjenicom da je to jedini ženski
benediktinski samostan ne samo u gradu Puli, već i šire te da ga
građani vrlo časte.
Rimska kurija je 1597. godine naložila sjedinjenje samostana Sv.
Teodora sa ženskim pulskim samostanom Sv. Katarine, koji je,
kako se čini, mogao biti osnovan nakon 1460. godine.
Godine 1671. požar je uništio gotovo sve samostanske
zgrade, zbog čega su sestre benediktinke prešle u biskup-
sku palaču, odnosno njih dvadesetak uselilo je 1701. godine u
dio Franjevačkog samostana dok im javnim doprinosima nije
sagrađen novi samostan.
Benediktinke su konačno napustile samostan Sv. Teodora 1789.
godine, navodno radi nezdrava podneblja. Četiri opatice i dvije
časne sestre preselile su se k benediktinkama Sv. Ivana Laterana
u Veneciju. Sa sobom su iz Pule odnijele vrijednije pokretnine,
dok su samostansku zgradu s vrtom prepustile pulskoj općini, uz
obvezu plaćanja godišnje pristojbe, te preuređenja samostana u
hospicij ili kakvu drugu dobrotvornu ustanovu.
Kada su u vrijeme Napoleona, godine 1806., bili ukinuti svi sa-
mostani, preživjele redovnice otišle su u Sv. Annu di Castello,
drugi samostan, također u Veneciji.
Godine 1873., u Puli, na području samostana Sv. Teodora, podi-
g nuta je mornarička vojarna.

Kult sv. Teodora u Puli
Prema nekim pretpostavkama, u gradu Puli sv. Teodor se počeo
štovati još u vrijeme bizantske vladavine Istrom, te je njemu u
čast podignuta prvotna crkva Sv. Teodora izvan zidina.

esortato dal doge veneziano che ne auspicava l’esistenza in quanto
unico convento benedettino femminile della città di Pola e dintorni,
peraltro tenuto in grande considerazione dalla cittadinanza, cam-
biò idea.
Nel 1597 la curia romana ordinò che il convento polese venisse uni-
to a quello femminile di S. Caterina, il quale ultimo, a quanto sem-
bra, era stato fondato dopo il 1460.
Nel 1671 un incendio distrusse praticamente tutti gli edifici con-
ventuali in parola e perciò le suore benedettine dovettero trasferirsi
nel palazzo vescovile; invece nel 1701 una ventina di monache si
insediò in un’ala del convento francescano di Pola, finché, grazie a
pubblici contributi, non gli venne costruito uno nuovo.
Le Benedettine lasciarono definitivamente il convento di S. Teodoro
nel 1789, presumibilmente a causa dell’ambiente malsano. Quattro
badesse e due monache si trasferirono presso le Benedettine di S.
Giovanni Laterano a Venezia. Portarono via da Pola beni mobili di
valore, cedendo però l’edificio conventuale, orto compreso, alla mu-
nicipalità dietro pagamento di una tassa annuale e a condizione che
venisse destinato ad ospizio o comunque a un’istituzione benefica.
Allorché Napoleone nel 1806 soppresse tutti i monasteri, le mona-
che superstiti si ritirarono a S. Anna di Castello, un altro convento
veneziano.
Nel 1873, nell’area dell’ex convento di S. Teodoro di Pola venne co-
struita una caserma della marina.

Il culto di S. Teodoro a Pola
Stando ad alcune supposizioni, a Pola il culto di S. Teodoro risali-
rebbe ai tempi del dominio bizantino in Istria. Una prima chiesa a
lui intitolata venne costruita fuori le mura cittadine.

10

Pulski statut iz 15. st. nalaže svetkovanje na dan sv. Teodora
mučenika.
Kasnije, u vrijeme pulskog biskupa Alvisea Marcella (1653.-
1661.), prilikom izvođenja radova na katedrali pronađene su
relikvije svetih mučenika Teodora, Demetrija, Jurja, Mohora i
Fortunata, Bazilija i ugarskog kralja Salomona. Te se moći sada
čuvaju u glavnome oltaru. Svi ti sveci se iznimno štuju, a sv.
Teodora se slavi 9. studenog.

Sv. Teodor je prvokršćanski mučenik, koji pripada skupini tzv.
svetaca ratnika. Nakon 9. stoljeća njegov je lik podvojen na sv.
Teodora vojnika i sv. Teodora generala, no, iako se radi o istome
liku, prate ih različite legende.
Sv. Teodor vojnik, štovani velikomučenik, doživio je martirij u
Amasiji 17. veljače, između godina 306. i 311. Njegovi posmrtni
ostaci prenijeti su iz Amasije u Euhaitu. Na tom je mjestu već u
6. st. podignuta bazilika koju su počeli posjećivati hodočasnici.
Kult sv. Teodora ubrzo se proširio cijelim Istočnim Carstvom,
a ubrzo i Zapadnim. Među ostalim, bio je prvotni zaštitnik
Venecije, od 6. do 13. stoljeća., nakon čega je bio zamijenjen sv.
Markom.
Po istočnom kalendaru sv. Teodor vojnik štuje se 17. veljače,
dok se blagdan sv. Teodora generala slavi 8. veljače. U zapadnim
martirologijima sv. Teodora vojnika slavi se 9. studenog, a sv.
Teodora generala 7. veljače.

Comunque sia, lo statuto polese del XV sec. imponeva l’osservanza
della festa del martire cristiano in questione.
In seguito, al tempo del vescovo polese Alvise Marcello (1653-1661),
vennero scoperte, durante alcuni lavori alla cattedrale, le reliquie
dei santi martiri Teodoro, Demetrio, Giorgio, Mauro e Fortunato,
Basilio e del re ungaro Salomone. Le reliquie sono ora conservate
nell’altar maggiore. Tutti quei santi sono oggetto di grande devozio-
ne. S. Teodoro si festeggia il 9 novembre.

S. Teodoro fu un protomartire cristiano appartenente al gruppo
dei cosiddetti santi guerrieri. Dopo il IX sec. la sua figura subì uno
sdoppiamento fra il S. Teodoro soldato e il S. Teodoro generale e,
sebbene si tratti dello stesso personaggio, anche le leggende che lo
riguardano differiscono.
S. Teodoro soldato, venerato protomartire, venne martirizzato ad
Amasea il 17 febbraio fra l’anno 306 e il 311. I suoi resti mortali
furono trasferiti da Amasea a Euchaite, località in cui già nel VI sec.
venne innalzata una basilica, meta di pellegrinaggi. Ben presto il
suo culto si diffuse in tutto l’Impero d’Oriente e di lì a poco anche
in quello d’Occidente. Fra il VI e il XIII sec., fu tra l’altro il primo
patrono di Venezia, per essere poi rimpiazzato da S. Marco.
In base al calendario orientale, S. Teodoro soldato si festeggia il 17
febbraio, invece la festa di S. Teodoro generale cade l’8 febbraio. Nei
martirologi occidentali il S. Teodoro soldato si celebra il 9 novem-
bre e il S. Teodoro generale il 7 febbraio.

11

O stanovnicama samostana Sv. Teodora

Kao što je već rečeno, prvi spomen opatice iz samostana Sv.
Teodora na listinama ka tasta pulskog kaptola iz 950. godine upi-
tan je. No, u raznim ispravama od 12. do 16. stoljeća susreće se
veći broj pouzdanih podataka koji govore o njihovu postojanju
i djelovanju u Puli. Nakon tog razdoblja, podatke o samostanu i
broju opatica moguće je naći u mnogim biskupskim izvješćima
upućenim Sv. Stolici. Njihov se broj kroz različita razdoblja mijen-
jao. Najopsežnije istraživanje vezano za same žiteljice samostana
proveo je prof. dr. Slaven Bertoša. Svoje je istraživanje temeljio na
Matičnim knjigama kaptolske župe Pula.j Predstojnice (priore),
časne sestre (suore), opatice (abbadesse) i sestre dvorkinje (con-
verse) spominju se uglavnom u knjigama umrlih od početka 17.
do početka 19. stoljeća. U tim knjigama, među mnogim podaci-
ma, moguće je pronaći i njihovo porijeklo. Najčešće su dolazile
iz istarskih gradića (npr. Domenica de Gobbi iz Fažane, Marija
Mirković iz Raklja, Maria Petronija iz Pirana), kvarnerskih otoka
(npr. Maria Gradenigo Castorija s Cresa), Venecije (primjerice
Virginia Valle, Maria Caterina Alberti, Maria Angela da Monte
zvana Formenti, Giulia Panizzi), te gradova u Terrafermi (kao
Maria Fabris i Maria Giovanna iz Palme).
Opatice su također imale svoje sluge, sluškinje i privremene ili
stalne radnike. Npr. sluge Jure iz Kožljaka i Mikula s Krka, radnik
Angelo Vachian iz Buie u Furlaniji.

Sulle abitanti del convento di S. Teodoro

La prima attestazione delle monache ospitate nel convento di S. Teo-
doro nei documenti catastali del capitolo polese, risalente all’anno
950, non è – come dianzi detto - molto affidabile. Invece, in diversi
documenti risalenti al periodo fra il XII e il XVI sec. si trovano nume-
rosi riferimenti attendibili che ne testimoniano l’esistenza e l’operato
a Pola. Dopo detto periodo, notizie sul convento e sul numero delle
monache sono reperibili in parecchie relazioni vescovili inviate alla
Santa Sede. Il loro numero nel tempo subì variazioni. La ricerca più
approfondita in materia è stata condotta dal prof. dr. Slaven Bertoša.
Egli ha basato i propri studi sui registri anagrafici della parrocchia ca-
pitolina di Pola.j Le priore, le suore, le abbadesse e le converse sono in
prevalenza citate nei registri dei defunti a partire dall’inizio del XVII
sec. e fino all’inizio del XIX sec. Tra gli altri dati , che sono numero-
si, è possibile risalire anche alle loro origini. Provenivano per lo più
dalle cittadine istriane (ad es. Domenica de Gobbi da Fasana, Maria
Mirković da Castelnuovo d’Arsa, Maria Petronio da Pirano), dalle isole
quarnerine (ad es. Maria Gradenigo Castorio da Cherso), da Venezia
(ad es. Virginia Valle, Maria Caterina Alberti, Maria Angela da Monte
detta Formenti, Giulia Panizzi) e dalle città della Terraferma (come
Maria Fabris e Maria Giovanna da Palma). Le monache disponevano
di propri servi e serve e di salariati saltuari o fissi. Ad es. i servi Jure di
Cosliacco e Mikula di Veglia, il lavoratore Angelo Vachian di Buia in
Friuli. Inoltre, nel monastero vivevano e vi morivano ricche borghesi,

j Te su knjige bile oduzete nakon Drugog svjetskog rata i deponirane u pa-
zinskom Državnom arhivu. Iako se i dalje čuvaju u toj ustanovi, smatraju se
vlasništvom župe.

j Quei registri furono rilevati dopo la II guerra mondiale per essere depositati
presso l’Archivio di stato di Pisino. Sebbene si trovino ancora nella dianzi
detta istituzione, si ritengono proprietà della parrocchia.

12

Nadalje, tu su živjele i umirale i bogate građanke koje su us-
tanovi ostavile određeni imetak, a opatice su se za uzvrat brinule
o njima do konca njihova života.
Jedna od njih, primjerice, bila je i Antonia Boschetti, koja će biti
spomenuta u sljedećem poglavlju.

che lasciavano in eredità all’istituzione i loro averi in cambio dell’assi-
stenza loro prestata dalle monache fino alla fine dei loro giorni.
Una di costoro fu, ad es., Antonia Boschetti, di cui diremo nel capi-
tolo seguente.

Posljednja počivališta žiteljica
benediktinskog samostana Sv. Teodora

U srednjovjekovnoj i novovjekovnoj Puli pokojnici su se poka-
pali unutar gradskih zidina. Urbanizacija pogrebnih običaja bila
je uvjetovana vjerskim poimanjima. U očekivanju novoga života
nakon sudnjega dana ustalio se običaj pokapanja ad sanctos o
martyribus sociatus, odnosno što bliže grobnicama svetaca ili
njihovim moćima, kako bi put pokojnika prema uskrsnuću bio
olakšan. To je upućivalo na pokapanje u posvećenom prostoru
koji je obuhvaćao crkvu, atrij i sve što je pripadalo crkvi (npr.
dvorište). Osim toga, povijesni izvori kažu da se u srednjovjekov-
noj i novovjekovnoj Puli gotovo uz svaku crkvu nalazilo i grob-
lje. Pokapalo se svugdje unutar tih mjesta, a na nekim dijelovima
često su se ukopavale kosturnice. Smatralo se da za tijelo koje je
bilo predano crkvi više nije bilo bitno što će kasnije biti učinjeno
s njegovim ostacima, pod uvjetom da su se ti ostaci čuvali unu-

L’ultima dimora delle abitanti il
convento benedettino di S. Teodoro

Nella Pola medievale e in quella dell’evo moderno i defunti venivano
sepolti all’interno delle mura cittadine. Quest’urbanizzazione delle
usanze funebri era dettata dal credo religioso. Infatti, in attesa della
resurrezione dopo il giorno del giudizio, era invalso l’uso di seppel-
lire i morti ad sanctos o martyribus sociatus, ovvero il più vicino
possibile alle tombe dei santi o alle loro reliquie, affinché il viaggio
del defunto verso la salvezza ne fosse favorito. Ciò significava inu-
mare in aree consacrate compredenti sia la chiesa, che l’atrio, che
tutto quanto appartenesse alla chiesa (ad es. il chiostro). Da fonti
storiche si ha conferma che a Pola nel medio evo e nell’evo moderno
c’era un cimitero praticamente accanto ad ogni chiesa. All’interno
di quei luoghi si seppelliva pressoché dappertutto e in alcuni punti
spesso venivano scavati degli ossari. Si riteneva che per le spoglie
consegnate alla chiesa non fosse cruciale ciò che sarebbe avvenu-

13

tar posvećenog prostora.
Pokapanja će biti prenijeta iz grada tek krajem prve polovice 19.
stoljeća organizacijom današnjeg groblja Monte Ghiro (1846.
god.).
Matične knjige kaptolske župe Pula, među podacima koji stoje
uz imena mnogobrojnih predstojnica, časnih sestara, opatica,
sestara dvorkinja, ali i običnih građanki i pomoćnog osoblja,
gotovo bez iznimke sadrže i podatak o mjestu njihova ukopa.

Primjerice, „u dobi od 56 godina početkom siječnja 1746. godine
umrla je sestra Matilde, rodom iz Šišana. Kanonik Natale Razzo,
službeni samostanski ispovjednik, podijelio joj je sve potrebne
sakramente. Pokopana je u samostanskoj crkvi.“
Isto je bilo i s bogatom građankom Antoniom Boschetti, koja je
umrla početkom siječnja 1649. godine, primivši sve sakramente
od pulskog kanonika Giacoma Bonarellija. I njezin ukop je obav-
ljen u samostanskoj crkvi.
U matičnim knjigama spominju se još mnogi takvi primjeri.
Iz svega, moguće je zaključiti da su se u krugu samostana poka-
pali gotovo svi koji su tu za života boravili.

to dei loro resti, a patto che quegli stessi resti venissero conservati
all’interno di uno spazio consacrato.
Le sepolture saranno trasferite all’esterno della città solo alla fine
della prima metà del XIX sec. con l’allestimento dell’odierno cimi-
tero di Monte Ghiro (1846).
Fra le note riportate accanto ai nomi di numerose priore , suore,
badesse, converse, ma anche di semplici borghesi e del personale
di servizio, i registri anagrafici della parrocchia capitolina polese
rivelano, quasi senza eccezione, anche il luogo della loro sepoltura.

Ecco un esempio: «all’età di 56 anni, all’inizio del gennaio 1746,
moriva sorella Matilde, nativa di Sissano. Il canonico Natale Razzo,
confessore conventuale ufficiale, le impartì i santi sacramenti neces-
sari. Fu inumata nella chiesa conventuale».
Lo stesso avvenne nel caso della ricca borghese Antonia Boschetti,
morta all’inizio del gennaio 1649, ricevendo tutti i sacramenti dal
canonico polese Giacomo Bonarelli. Anche la sua sepoltura avven-
ne nella chiesa conventuale.
Nei registri anagrafici si incontrano moltissimi altri esempi del genere.
Se ne deduce che nell’ambito del convento venivano sepolti pratica-
mente tutti coloro che vi avevano abitato in vita.

14

Kripte u samostanskoj crkvi Sv. Teodora
Arheološkim istraživanjem iz 2005. godine, utvrđeno je da se u
crkvi nije sačuvao pod, kao što nisu nađeni ni tragovi svetišta. No,
ostale su očuvane grobne kripte sa znatnim brojem kosturnih
ukopa, od kojih je većina bila opremljena vezenom nošnjom s
cvjetnim ukrasima, prstenčićima, te krunicama s malim metal-
nim svetačkim medaljicama i raspelima.
Svi ti prilozi bili su nađeni u kriptama br. 10, br. 1, br. 2, br. 6, br.
8, br. 11 (nanizane po količini nađenih medaljica).
Prema arhivskim podacima i vremenu nastanka obrađenih na-
la za, moguće je zaključiti da su isti pripadali upravo brojnim
stanovnicama samostana koje spominju matične knjige iz Držav-
nog arhiva u Pazinu, i to iz razdoblja 17. i 18. stoljeća.
Za vrijeme istraživanja, u samostanskom kompleksu otkriven je
i aneks s četiri prostorije. Tu je, ispod trećeg poda (po redu nala-
za), otkriveno ukupno osamnaest novovjekovnih i srednjovje-
kovnih kosturnih grobova bez grobne arhitekture i bez priloga.
Pojedini grobovi sadržavali su veći broj ukopa.

Le cripte nella chiesa conventuale di S. Teodoro
Durante gli scavi archeologici del 2005 venne accertato che il pa-
vimento della chiesa non si era conservato. Non furono nemmeno
trovate tracce del presbiterio. Invece risultarono ben conservate le
cripte sepolcrali con un gran numero di scheletri inumati, la mag-
gior parte dei quali rivestiti di costumi coperti di ornamentazioni a
motivi floreali, con anulari, nonché provvisti di rosari con piccole
medagliette devozionali e crocette. I corredi suddetti furono rinve-
nuti nelle cripte n.ro 10, n.ro 1, n.ro 2, n.ro 6, n.ro 8 , n.ro 11 (ordi-
nate secondo la quantità di medagliette ritrovate).
Da fonti d’archivio, e in base all’epoca cui risale parte dei reperti, è
possibile concludere che essi appartenevano proprio alle numerose
abitatrici del convento fra il XVII e il XVIII sec., menzionate nei
registri anagrafici conservati presso l’Archivio di stato di Pisino.
Durante le ricerche nel complesso conventuale venne scoperto an-
che un annesso composto di quattro vani. Ivi, sotto la terza pavi-
mentazione (in ordine di scoperta), sono venuti alla luce comples-
sivamente diciotto ossari databili al medio evo e all’evo moderno,
non murati e privi di corredi. Alcuni di quei sepolcri erano stati
usati per più sepolture.

Kripta 1, fotografija dr. sc. A. Starac.
Kripta 1, crtež S. Bertoldi.

La cripta n.ro 1, foto di A. Starac.
La cripta n.ro 1, disegno di S. Bertoldi.

15

16

Svetačke medaljice – simboli vjere,
zaštite i utjehe

Svetačke medaljice pripadaju skupini tzv. devocionalija, a služile
su (i služe) za iskazivanje pobožnosti u svakodnevnome životu.
To su privjesci, uglavnom manjeg formata, kružnog, ovalnog, sr-
colikog ili poligonalnog oblika. Sadrže reljefne prikaze na objema
stranama, a najčešće su to motivi s likovima Isusa, Bogorodice,
svetaca, ukazanja (čudotvornih prikaza), čudotvornih predmeta
(svetih slika ili skulptura) i hodočasničkih mjesta. Često ih prate
i prigodni natpisi. Najčešće su izrađene od jeftinih, neplemenitih
metala (bronce, bakra, aluminija i sl.), samo rijetko od srebra i
zlata.
Do medaljica se dolazilo na razne načine. Dijelili su ih biskupi,
misionari ili župnici, ali su se i prodavale u hodočasničkim mje-
stima, na sajmenim danima uz crkvena stjecišta i ostalim vjer-
skim prigodama.
Medaljice su vjernici najčešće vješali na svoje krunice, ali nosile
su se i oko vrata. No, nerijetko su se koristile i na mnoge druge
načine.
Kao izraz duboke pobožnosti, nisu se ni u smrti odvajale od ti-
jela preminule osobe. Stoga se, prilikom arheoloških istraživanja
gdje su zastupljeni i novovjekovni slojevi, posebice na prostori-
ma grobalja, crkava i sl., pronalaze i predmeti te vrste.

Le medagliette devozionali – simboli di fede,
protezione e consolazione

Le medagliette appartengono al gruppo dei cosiddetti devozionali, e
servivano (e servono) alla professione di fede nella vita di ogni giorno.
Si tratta di ciondoli, per lo più di piccolo formato, aventi forma cir-
colare, ovale, cordiforme o poligonale. Presentano su ambo i lati
raffigurazioni in rilievo, nella maggior parte dei casi si tratta di mo-
tivi con le immagini di Gesù, della Madonna, di santi, di apparizioni
(immagini miracolose), di oggetti miracolosi (dipinti o sculture sa-
cri) e di santuari meta di pellegrinaggi. Molto spesso sono correda-
te di scritte in tema. E in prevalenza sono di metallo non pregiato
(bronzo, rame, alluminio e simili), solo raramente d’argento e d’oro.
Si acquisivano in vario modo. Le distribuivano i vescovi, i missiona-
ri o i parroci, ma venivano anche vendute nei santuari cui ci si reca-
va in pellegrinaggio, durante le fiere ospitate nei pressi delle chiese
e in altre occasioni religiose.
Di solito i fedeli appendevano le medagliette sui rosari, ma si por-
tavano pure al collo. Tuttavia, non di rado venivano usate anche in
parecchi altri modi.
In quanto espressione di profonda devozione, neanche alla morte
le medagliette venivano separate dalla salma del defunto. Per que-
sto motivo, durante gli scavi archeologici in cui si incontrano strati
dell’evo moderno, specie in aree cimiteriali, ecclesiastiche e simili,
oggetti del genere non mancano.

17

Krunica s privjescima-medaljicama.

Rosario corredato di medagliette devozionali.

18

Isus, Bogorodica, sveci zaštitnici,
hodočasnička mjesta i drugi motivi
na medaljicama benediktinki Sv. Teodora

Nakon laboratorijske obrade utvrđeno je da su od ukupnog bro-
ja (51), tri medaljice u potpunosti istrošene, a samim time i u
potpunosti nečitke. Nadalje, na dijelu medaljica sadržaj se jedva
nazire ili samo je djelomično čitak, dok na određenom broju nije
prepoznat.
Ipak, veći dio medaljica (na licu i naličju) sadrži motive koji su
prepoznatljivi i iščitani. Prema njihovu sadržaju moguće je reći
da su najčešće bili štovani i prizivani:

a) Isus Krist (ikonografski motivi: Spasitelj svijeta (Salvator
Mundi), Bičevanje, Raspeće, Raspelo, Oruđa Kristovih muka/
simboli Križnoga puta, Imago Pietatis), kao utemeljitelj kršćan-
stva i prema kršćanskom vjerovanju utjelovljeni Sin Božji, utje-
lovljena Božja Riječ, Mesija, Spasitelj i Otkupitelj svijeta.
b) Bogorodica (ikonografski motivi: Bezgrešna, Sućutna (Pietà),
sv. Marija - Majka Spasitelja svijeta, Bogorodica od ružarija,
Bogorodica s Djetetom i svecima tipa “Sacra conversazione”,
Bogorodica od sedam žalosti, sv. Marija i Isus), kojoj su se vjer-
nici najčešće obraćali za pomoć. Ona je kao Gospa od zdravlja,
Gospa od milosrđa, Gospa od pomoći imala ulogu zaštitnice i
one koja liječi različite tjelesne bolesti, drugi su sveci imali mno-
go uža područja svoje zaštite.
c) Presveti oltarski sakrament (Tijelo i Krv Kristova pod prilika-
ma kruha i vina, čuvaju se u svetohraništu). Čašćenje Presvetog
oltarskog sakramenta nastaje u 13. stoljeću, a na cijelo se zapad-

I motivi sulle medagliette delle
Benedettine di S. Teodoro:
Gesù, la Vergine, santi patroni, luoghi di culto e altro

Dopo il trattamento di laboratorio s’è potuto stabilire che del nume-
ro complessivo (51) di medagliette rinvenute, 3 risultano del tutto
corrose, e perciò assolutamente illeggibili. In altre le immagini si
distinguono appena o solo parzialmente, mentre in un determinato
numero non sono identificabili.
Comunque, la maggior parte delle medagliette (diritto e rovescio)
presenta motivi che sono riconoscibili e che sono stati interpretati.
A seconda del loro contenuto è possibile concludere che ad essere
venerati e evocati erano soprattutto:

a) Gesù Cristo (in base ai seguenti motivi iconografici: Salvator
Mundi, la Flagellazione, la Crofissione, il Crocifisso, gli Strumenti
della Passione/i simboli della Via Crucis, l’Imago Pietatis), in quan-
to istitutore del cristianesimo e, in base al credo cristiano, incar-
nazione del Figlio di Dio e del Verbo Divino, Messia, Salvatore e
Redentore dell’Umanità.
b) la Madonna (nei seguenti motivi iconografici: la Vergine Maria,
la Pietà, S.Maria - Madre del Salvatore, la Vergine con il Bambino e
santi del tipo «Sacra Conversazione», la Madonna dei Sette Dolori,
S. Maria e Gesù Cristo), cui i fedeli si rivolgevano per impetrarne
l’aiuto. Come Madonna della Salute, Madonna della Misericordia e
Maria Ausiliatrice rivestiva il ruolo di protettrice e taumaturga per
diverse malattie del corpo; invece gli altri santi esercitavano la pro-
pria protezione in ambiti più ristretti.
c) il Santissimo Sacramento d’altare (il Corpo e il Sangue di Cristo

19

no kršćanstvo proširuje tek u 14. stoljeću. Tada nastaju različita
bratstva i udruge s izričitom svrhom za klanjanje Presvetom.
Na području pulske biskupije poklanja mu se sve veća važnost
od kraja 16. stoljeća, kada se javljaju prve Bratovštine Presvetog
sakramenta - Scuola del Sacramento, vjerska laička udruga iz
redova “malih bratovština” (Scuole Piccole). Te su bratovštine
osnivane kako bi promicale kult Euharistije i kako bi nadgledale
doličnost njezina čuvanja i prikazivanja u župnim crkvama.
Njihova učestalost na području pulske biskupije sredinom 17.
stoljeća dokazuje da su bile najaktivnije upravo u vrijeme pro-
tureformacije.
d) sljedeći sveci: sv. Franjo Asiški, sv. Karlo Boromejski, sv. Anton
Padovanski, sv. Benedikt, sv. Dominik, sv. Marija Magdalena,
sv. Ruža Limska, sv. Franjo Saleški, sv. Franciska Rimska, sv.
Andrija, sv. Veronika, sv. Jakov, sv. Josip s Djetetom, sv. Venancije.
Svetim zaštitnicima-čudotvorcima obraćalo se pri različitim ži-
votnim teškoćama, prvenstveno zdravstvenim. Vjera da sveci
mogu izliječiti bolesne postoji jako dugo. Bolesne su liječili već
apostoli, oni su kao Isusovi nasljednici imali tu moć, a prema
nekim iskazima od ranog su se kršćanstva na grobovima svetaca
događala čudotvorna izlječenja. Još iz 9. stoljeća potječu tragovi
o imenima svetaca kojima su se ljudi obraćali u bolesti. U razvi-
jenom i kasnom srednjovjekovlju, kao i u novome vijeku obraća-
lo se svecima prilikom različitih bolesti. Obraćanje svecima-ču-
dotvorcima bilo je osobito izraženo u vrijeme snažnih i brojnih
epidemija kuge i malarije.
Da je vrijeme 17. i 18. stoljeća, kada su živjele spomenute sta-
narke samostana Sv. Teodora, bilo kužno, može posvjedočiti
i nešto veći broj medaljica s prikazima sv. Franje Asiškog, sv.

in specie di pane e vino, che si conservano nel tabernacolo). La ve-
nerazione del Santissimo Sacramento d’altare fu istituita nel XIII
sec. per diffondersi in tutta la cristianità occidentale appena nel
XIV sec. Fu allora che si formarono varie confraternite e associa-
zioni dedite espressamente all’adorazione del Santissimo.
Nel territorio della diocesi polese gli si dedicò un’attenzione cre-
scente a partire dalla fine del XVI sec., quando comparvero le prime
Confraternite del Santissimo Sacramento – Scuole del Sacramento,
associazioni confessionali laiche sorte dalle confraternite det-
te Scuole Piccole. Esse venivano istituite per promuovere il culto
dell’eucaristia e per badare che la sua conservazione ed esposizio-
ne nelle chiese parrocchiali avvenissero sempre con decoro. La
loro frequenza nel territorio della diocesi polese attorno alla metà
del XVII sec. dimostra che furono particolarmente attive proprio
all’epoca della Controriforma.
d) i seguenti santi: S. Francesco d’Assisi, S. Carlo Borromeo, S.Antonio
da Padova, S. Benedetto, S. Domenico, S. Maria Maddalena, S. Rosa
da Lima, S. Francesco di Sales, S.Francesca Romana, S. Andrea, S.
Veronica, S. Giacomo, S. Giuseppe col Bambino, S. Venanzio.Ai santi
protettori-taumaturghi ci si rivolgeva nelle difficoltà della vita, spe-
cie in caso di malattia. La fede nelle capacità dei santi di operare
guarigioni esiste da tempo immemore. Già gli apostoli curavano
gli ammalati, avendone ricevuto il potere da Gesù in quanto suoi
adepti; e, secondo alcuni racconti, sin dagli albori del cristianesimo
sulle tombe dei santi avvenivano guarigioni miracolose. Tracce con
i nomi dei santi invocati dalla gente in caso di malattia risalgono
già al IX sec. In pieno medio evo e nel basso medio evo, ma anche
nell’evo moderno, si continuò a chiedere l’intervento dei santi con-
tro le varie malattie, soprattutto durante le tante, terribili epidemie

20

Karla Boromejskog i ostalih, koji su slovili za zaštitnike od kuge,
odnosno zaraznih bolesti.
To razmišljanje može potvrditi i vrlo potresni podatak da je ljeti
1645. godine, u samo mjesec dana umrlo 16 stanovnica samostana.
e) hodočasnička mjesta gdje se časte čudotvorni sveti pred-
meti: Loreto (drveni kip Bogorodice s Djetetom), Sirolo (dr-
veno Raspelo), Passau-Chlumek (slika Bogorodice s Djetetom
- Marije pomoćnice), Rijeka, crkva Sv. Vida (drveno riječko “ču-
dotvorno raspelo”), Einsiedeln (kip Crne Bogorodice), Mondovì
(slika Bogorodice s Djetetom).
Vjernici su od davnina hodočastili u mnoga svetišta, posebno
marijanska, a i dandanas vjernici obilaze ta svetišta. Tu se mole
za zdravlje bolesnih, žalosni traže utjehu, a grješnici utočište.
U sveta se mjesta hodočasti(lo) zbog događaja koji su se u njima
zbili, zbog svetih uspomena, nekog ukazanja, svete slike ili kipa,
koji se na tom mjestu posebno časti, čuda ozdravljenja koje se na
tom mjestu dogodilo i slično.
f) sadržaji iz života Isusa Krista i Bogorodice, te razni simbolični
prikazi (Navještenje, Rođe nje, Bijeg svete obitelji u Egipat, Isus i
Bogorodica, sv. Srce, Prijenos sv. Nazaretske kuće,)

Predlošci ikonografskih motiva na medaljicama mogli su biti
i pojedinačni bakrorezi, kao i bakrorezi s nizovima sličica
koje prikazuju Krista (najčešće prizore iz Muke), razne tipove
Bogorodice (Bogorodice s Djetetom ili Bogorodice žalosne, i
dr.), svece, svetice.
Većina prikaza Bogorodice s Djetetom donosi prototipove
Bogorodica iz poznatih hodočasničkih svetišta u Europi.
Ti bakrorezi s nizovima sličica, većim dijelom bez umjetničke

di peste e di malaria.
Che il XVII e il XVIII sec., quando vissero le abitatrici del convento di
S. Teodoro, fossero funestati dalle pestilenze è un dato di fatto con-
fermato anche da un aumentato numero di medagliette di quell’epo-
ca con le immagini di S. Francesco d’Assisi, S. Carlo Borromeo e altri
santi, che godevano la fama di protettori dalla peste e in genere dalle
malattie infettive. Un’ulteriore conferma in tal senso giunge dall’im-
pressionante numero di ospiti del monastero decedute nell’estate del
1645: nel giro di un solo mese, i decessi furono 16.
e) i luoghi di pellegrinaggio in cui venivano venerati oggetti sacri
miracolosi: Loreto (statua lignea della Madonna con il Bambino),
Sirolo (Crocifisso di legno), Passau-Chlumek (dipinto della Vergine
con il Bambino – Maria Ausiliatrice), Fiume, chiesa di S. Vito
(Crocifisso «fiumano» ligneo miracoloso), Einsiedeln (statua della
Madonna Nera), Mondovì (ritratto della Madonna con Bambino).
Sin dai tempi più remoti i fedeli hanno compiuto pellegrinaggi nei
santuari, specie mariani, come del resto avviene anche oggi. Lì si
prega per la salute degli ammalati, le persone disperate vi cercano
consolazione e i peccatori rifugio.
Ci si reca(va) in pellegrinaggio nei luoghi sacri per la fama di cer-
ti avvenimenti ivi svoltisi, per le sacre memorie conservatevi, per
qualche apparizione, o per i dipinti e le statue miracolose custodite
che godono di particolare venerazione, per le guarigioni miracolose
avvenutevi e via dicendo.

Prizori iz života Isusa Krista i Bogorodice.

Medagliette devozionali con scene della vita di Gesù e della Madonna.

22

invencije i s minimalnim grafičkim umijećem, bili su izvedeni na
standardiziranom folio formatu.
Merkantilne grafike, kao proizvod ars minor, često su bile
jedini način prenošenja aktualnog likovnog izričaja iz mnogih
umjetničkih središta, te jedino nadahnuće i mjerilo za lokalne
majstore i naručitelje.

f) motivi iconografici tratti dalle vite di Gesù Cristo e della Vergine,
come pure varie raffigurazioni simboliche (l’Annunciazione, la Nati-
vità, la Fuga in Egitto, Gesù e la Vergine, il Sacro Cuore, la Tras lazione
della Casa di Nazaret,…).

A modello dei motivi iconografici più frequenti potevano essere
prese singole incisioni su rame o incisioni comprendenti serie di
quadretti raffiguranti Gesù (innanzitutto le scene della Passione),
le varie tipologie mariane (la Vergine con Bambino o l’Addolorata,
ecc.), santi e sante. La maggior parte delle rappresentazioni della
Madonna con il Bambino riprendeva i prototipi delle immagini
conservate nei più noti luoghi di pellegrinaggio europei.
Le serie di incisioni su rame, per lo più prive di inventiva e di parti-
colari pregi grafici, venivano eseguite in formato standard in folio.
Le grafiche commerciali, prodotti dell’ars minor, erano spesso l’uni-
co modo per divulgare le ultime tendenze artistiche provenienti dai
più importanti centri culturali, nonché l’unica fonte e criterio di
ispirazione per i maestri e i committenti locali.

Sličice Bogorodice, Isusa, svetica i svetaca, bakrorez, nepoznati autor
(iz Valvasoreve grafičke zbirke Nadbiskupije zagrebačke, preuzeto iz
M. Abaffy, Radovi Inst. za pov. umj., 29/2005)

Immaginette di Gesù, della Vergine, di santi e sante, incisione su rame, autore
anonimo (dalla Collezione grafica del Valvassor dell’Arcidiocesi zagabrese,
tratto da M. Abaffy, Radovi Inst. za pov. umj., 29/2005)

23

* * *
Godine 2005., na rubnom dijelu starogradske jezgre, na kraju
Kandlerove ulice i pored današnje Gradske knjižnice i čitaonice
u Puli, započeto je zaštitno arheološko istraživanje. Površini
naj bliži bio je kompleks koji je nekada obuhvaćao ženski bene-
diktinski samostan i crkvu Sv. Teodora. Unutar perimetralnih
zidova crkve nađene su kripte, od kojih su neke sadržavale dije-
love metal nih ukrasa, prstenje, dijelove krunica, raspelca i 51 sve-
tačku medaljicu.
Ikonografskom analizom konstatirano je da su na medaljicama
prikazani sljedeći motivi: Isus (različiti ikonografski motivi),
Bogorodica (raznovrsni motivi), Presveti oltarski sakrament,
mnogi sveci, kao i razni prizori iz Kristova života. Osim toga,
prikazani su i čudotvorni sveti predmeti, događaji. Često su pri-
kazi popraćeni i prigodnim natpisima.
Na pojedinim primjerima uočena je izrazito kvalitetna faktura,
što upućuje na kalupe zlatarskih radionica, gdje se radilo s ple-
menitim metalima, vrlo precizno izvedenih detalja.
Osim toga, upravo ti primjerci sadrže motive koji do sada u
Istri nisu nađeni, npr. Navještenje, Rođenje, Bijeg u Egipat,
Bogorodica na prijestolju tipa Sacra conversazione, …
Izuzetnost medaljica, bilo po sadržaju ili vrsnoj fakturi, moguće
je možda pripisati činjenici da su tu živjele, obitavale i pokapale
se predstojnice, časne sestre, opatice, sestre dvorkinje i bogat-
ije građanke, tj. poseban sloj vjernica koji si je mogao priuštiti
izuzetnije primjerke.
Sve su medaljice izrađene od neplemenitih metala, uglavnom
bron ce ili sličnih legura.
Izuzetak bi moglo predstavljati nekoliko medaljica koje na

* * *
Nel 2005 allo sbocco di via Kandler, nei pressi dell’odierna Biblioteca
e sala di lettura civica di Pola, proprio ai margini del centro sto-
rico, ebbero inizio lavori di conservazione archeologica. Lo strato
più superficiale degli scavi rivelò i resti di un complesso un tempo
comprendente un convento benedettino femminile e la chiesa di S.
Teodoro. All’interno delle mura perimetrali ecclesiastiche venne-
ro alla luce delle cripte, di cui alcune contenenti resti di ornamenti
metallici, anellini, pezzi di rosario, crocifissi e 51 medagliette devo-
zionali.
L’analisi iconografica rivelò che i motivi raffigurati sulle medagliette
sono i seguenti: Gesù (in diverse varianti), la Madonna (diversi mo-
tivi), il Santissimo Sacramento d’altare, parecchi santi, come pure
varie scene dalla vita di Cristo. Sono inoltre riprodotti oggetti sacri
e avvenimenti miracolosi, molto spesso corredati da scritte in tema.
Alcuni esemplari sono di fattura eccezionalmente accurata, il che
indica l’uso di stampi impiegati nelle botteghe di oreficeria che la-
voravano metalli preziosi. Inoltre, proprio questi esemplari presen-
tano motivi finora mai rinvenuti in Istria, come ad es. l’Annuncia-
zione, la Natività, la Fuga in Egitto, la Vergine in trono sul tipo delle
Sacre conversazioni…
La loro eccezionalità, sia per il contenuto sia per la raffinata confe-
zione, si può forse attribuire al fatto che nel convento vivevano, sog-
giornavano e venivano sepolte priore, monache, badesse, converse
e ricche borghesi, ovvero un particolare strato sociale di fedeli, che
potevano permettersi dei prodotti più ricercati.
Tutte le medagliette sono ricavate da metalli non preziosi, in pre-
valenza bronzo o altre leghe. Un’eccezione potrebbero essere quelle
sulla cui superficie sono probabilmente conservati resti di dorature,

24

površini vjerojatno imaju sačuvane ostatke pozlate. Kemijska bi
analiza mogla potvrditi ispravnost pretpostavke.
Za veći dio medaljica nemoguće je definirati mjesto izrade.
Pretpostavlja se da su se izrađivale u samim hodočasničkim
mjestima, u samostanima ili kod samoukih seoskih izrađivača.
Samo manji broj, uglavnom one kvalitetnije, vjerojatno su
izrađivane u rimskim kovnicama. O tome govori natpis ROMA
koji se u pravilu uvijek nalazi u odsječku na licu medaljice.
Po sadržaju i tipologiji bliske su istovrsnom materijalu iz mnogih
dijelova Hrvatske, kao i susjednih zapadnoeuropskih i srednjo-
europskih kulturno-povijesnih sredina. Medaljice se datiraju u
17. i 18. stoljeće.
Iz svega navedenog razvidno je da arheologija svojim rezulta-
tima može bitno koristiti pri popunjavanju povijesne slike koja
se dobiva uz pomoć mnogih znanstvenih disciplina.

Danas svetačke medaljice iz proteklih stoljeća imaju kulturološku
vrijednost te bi trebale predstavljati obvezatan dio jednog multi-
disciplinarnog pristupa u proučavanju slojevitosti življenja na
pojedinim prostorima.

ma per averne conferma servirebbero analisi chimiche.
Nella maggior dei casi è impossibile dire dove furono prodotte le
medagliette in questione. Si presume che venissero confeziona-
te nei luoghi stessi dei pellegrinaggi, nei conventi o da artigiani di
campagna autodidatti. Solo una minima parte, quelle migliori, furo-
no con tutta probabilità prodotte nelle zecche romane. Lo conferma
la scritta ROMA che di regola è impressa nell’esergo sul fronte della
medaglietta.
Per contenuto e tipologia sono simili all’analogo materiale rinve-
nuto in diverse altre aree della Croazia, come pure nei vicini centri
storico-culturali euro-occidentali e centro-europei. Vengono datate
al XVII e XVIII sec.
Da quanto sopra, è indubbio che l’archeologia con le sue scoperte
può contribuire in maniera significativa a completare i quadri stori-
ci fornitici da altre discipline scientifiche.

Per il loro valore culturologico oggi le medagliette devozionali dei se-
coli passati dovrebbero rappresentare una componente imprescin-
dibile dell’approccio multidisciplinare allo studio dei diversi aspetti
della vita e delle sue stratificazioni nei diversi ambienti umani.

Katalog / Catalogo

27

1. Medaljica s prikazima Spasitelja svijeta
(Salvator Mundi) - Bogorodice od

 sedam žalosti
Ovalnog oblika, s ušicom, rubni dio djelomično
oštećen.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 3,67 g
Mjere: 29x19 mm
Datacija: 17. st.
Inv. br.: NV-53

L.: Dopojasni lik Isusa Krista s uzdignutom desnom
rukom, rustične izrade. Uokolo teče natpis:
.SALVATOR. MUNDI. = Spasitelj svijeta. Prizor
je okružen istaknutom profilacijom čiji su rubovi
djelomično oštećeni.
N.: Sjedeći lik Bogorodice, ruku prekriženih na
grudima, s četiri mača na desnoj i tri mača na
lijevoj strani koji je probadaju - Bogorodica od se-
dam žalosti, u odsječku: ROMA. Prizor je okružen
istaknutom profilacijom čiji su rubovi djelomično
oštećeni.

2. Medaljica s prikazima Isusa Krista - sv. Marije

Romboidnoga oblika, s ušicom i manjim
oštećenjima.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 1,92 g
Mjere: 28x18 mm
Datacija: 18. st.
Inv. br.: NV-54

1. Medaglietta con le effigi del Salvator Mundi
 e della Madonna dei Sette Dolori
Di forma ovale, con appiccagnolo, parzialmente
danneggiata ai margini.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 3,67 g.
Dimensioni: 29 x 19 mm.
Datazione: XVII sec.
N.ro inv.: NV-53.

D.: Effigie di Gesù Cristo (busto) con la mano destra
benedicente, di rustica fattura. Leggenda circolare:
.SALVATOR.MUNDI. L’immagine è circondata
da un’orlatura rilevata, dai margini parzialmente
danneggiati.
R.: Madonna seduta, con le mani incrociate sul
petto e quattro spade sul lato destro e tre su quello
sinistro che la trafiggono – Madonna dei Sette
Dolori, nell’esergo: ROMA. L’immagine è circon-
data da un’orlatura rilevata, dai margini in parte
danneggiati.

2. Medaglietta con le effigi di
 Gesù Cristo e di S. Maria
Di forma romboidale, con appiccagnolo, legger-
mente danneggiata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 1,92 g.
Dimensioni: 28 x 18 mm.
Datazione: XVIII sec.
N.ro inv.: NV-54.

28

L.: Poprsje Isusa Krista-Spasitelja svijeta, u desnom
profilu. Uokvireno trakastom profilacijom unutar
koje teče biserni niz.
N.: Poprsje sv. Marije-Majke Spasitelja svijeta, u
lijevom profilu. Uokvireno trakastom profilacijom
unutar koje teče biserni niz.

3. Medaljica sa prikazom Isusa Krista- Presvetog
srca Isusovog

Ovalnog oblika, s križno postavljenim trima istaka-
ma i ušicom, natpisom na reversu, dobro očuvana.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 0,54 g
Mjere: 19x13 mm
Datacija: 18. st.
Inv.br.: NV-55

L.: Poprsje Isusa Krista s aureolom ponad glave, u
lijevom profilu.
N.: Na sredini Presveto srce Isusovo, s donje strane
pridržavaju ga dva anđela; ispod njih natpis u dva
reda: .S. CAR.

4. Medaljica s prikazima Bičevanja Isusa Krista -
Bogorodice s Djetetom

Ovalnog oblika, s križno postavljenim trima is-
takama i ušicom, dobro očuvana.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 4,14 g
Mjere: 32x24 mm
Datacija: 18. st.

D.: Busto di Gesù Cristo – Salvator Mundi, di profilo
(destro). Incorniciato da un nastro profilato, all’inter-
no del quale scorre un filo di perle.
R.: Busto di S. Maria – Madre del Salvator Mundi,
di profilo (sinistro). Incorniciato da un nastro profi-
lato, all’interno del quale scorre un filo di perle.

3. Medaglietta con l’effigie di Gesù Cristo e del
Sacro Cuore di Gesù

Di forma ovale, con tre sbalzi e appiccagnolo incro-
ciati, leggenda sul retro, ben conservata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 0,54 g.
Dimensioni: 19 x 13 mm.
Datazione: XVIII sec.
N.ro inv.: NV-55.

D.: Busto di Gesù Cristo con aureola attorno al
capo, di profilo (sinistro).
R.: Al centro il Sacro Cuore di Gesù, sostenuto dal
basso da due angeli; sotto, la leggenda su due livelli:
.S. CAR.

4. Medaglietta con le raffigurazioni della
Flagellazione di Gesù Cristo e della

 Madonna con Bambino
Di forma ovale, con tre sbalzi incrociati e appicca-
gnolo, ben conservata.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 4,14 g.
Dimensioni: 32x24 mm.
Datazione: XVIII sec.

29

Inv. br.: NV-56

L.: Na sredini frontalno stojeći lik Isusa Krista koji
je privezan za stup, bokovi su mu prekriveni perizo-
mom – ikonografski motiv Bičevanja Isusa Krista.
Bočno po jedan krvnik u pokretu, u odsječku:
ROMA.
N.: Na desnoj strani sjedeći lik Bogorodice s
Djetetom; s lijeve lik anđela (ili sveca) koji ima
ispruženu ruku prema malom Isusu. Iznad njega,
u niši, vaza s cvijećem. Koncipirano u renesansnoj
maniri.

5. Medaljica s prikazima Raspeća - Bogorodice s
Djetetom na prijestolju i svecima

Ovalnog oblika, s križno postavljenim trima is-
takama i ušicom, korodirana.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 4,86 g
Mjere: 33x23 mm
Datacija: 18. st.
Inv. br.: NV-57

L.: U središnjem dijelu lik Raspetog, s njegove lijeve
i desne strane po jedna figura okrenute prema
umirućem Kristu, vjerojatno likovi Bogorodice i sv.
Ivana apostola, te ispod, ženska klečeća figura koja
obgrljuje donji dio križa, lik sv. Marije Magdalene.
Prizor je uokviren naglašenom profilacijom.
N.: Bogorodica s Djetetom na prijestolju. Pored
trona, sa svake strane po jedan anđeo, uz donji
dio trona i u prvom planu 2 klečeća lika u habitu

N.ro inv.: NV-56.

D.:Al centro, in posizione eretta, la figura di Gesù
Cristo legato a una colonna, i fianchi coperti dal
perizoma, secondo il motivo iconografico della
Flagellazione. Ai lati due boia in movimento;
nell’esergo: ROMA.
R.: Sul lato destro la Madonna seduta con il
Bambino; sul sinistro la figura di un angelo (o santo)
con la mano tesa verso il Gesù Bambino. Lo sovra-
sta, in una nicchia, un vaso con fiori. Raffigurazione
che ricalca moduli rinascimentali.

5. Medaglietta con le raffigurazioni della
Crocifissione e della Madonna con Bambino
in trono e santi

Di forma ovale , con tre sbalzi incrociati e appicca-
gnolo, corrosa.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 4,86 g.
Dimensioni: 33x23 mm.
Datazione: XVIII sec.
N.ro inv.: NV-57.

D.: Al centro la figura del Crocifisso ai cui lati ci
sono due personaggi rivolti verso il Cristo morente,
probabilmente la Madonna e S. Giovanni apostolo;
ai suoi piedi una figura femminile genuflessa – S.
Maria Maddalena – abbraccia la parte inferiore
della croce. La scena è incorniciata da un profilo
ben rilevato.
R.: Madonna col Bambino in trono. Ai suoi lati due
angeli, ai piedi del trono e in primo piano due figure

30

s kukuljicom okrenuta su prema Majci Božjoj –
ikonografski tip „Sacra conversazione“. Prizor je
uokviren naglašenom profilacijom.

6. Medaljica s prikazima Raspeća – Raspela (?)
Ovalnog oblika, s križno postavljenim trima istaka-
ma i ušicom, korodirana i samo djelomično čitka.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 2,19 g
Mjere: 25x18 mm
Datacija: 18. st.
Inv. br.: NV-58
L.: U sredini lik Isusa Krista na križu; s njegove
lijeve i desne strane po jedna stojeća figura,
vjerojatno likovi Bogorodice i sv. Ivana apostola.
Uokvireno jednostavnom profilacijom.
N.: Na sredini donjeg dijela nazire se Raspelo;
ostali dio korodirane površine nije moguće iščitati.
Uokvireno je jednostavnom profilacijom.

7. Medaljica s prikazima Raspeća - Sveca
Ovalnog oblika, s križno postavljenim trima istaka-
ma (od kojih jedna nedostaje) i ušicom, korodirana,
oštećena.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 0,62 g
Mjere: 20x13 mm
Datacija: 18. st.
Inv. br.: NV-59
L.: Na izlizanoj i korodiranoj površini nazire se

inginocchiate con mantello e cappuccio sono rivolte
verso la Madre di Dio, secondo il tipo iconografico
della «Sacra conversazione». Scena incorniciata da
un profilo ben rilevato.

6. Medaglietta con le raffigurazioni della
Crocifissione e del Crocifisso (?)

Di forma ovale, con tre sbalzi incrociati e appicca-
gnolo, corrosa e solo parzialmente decifrabile.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 2,19 g.
Dimensioni: 25x18 mm.
Datazione: XVIII sec.
N.ro inv.: NV-58.
D.: Al centro l’immagine del Cristo in croce; ai suoi
lati due figure, probabilmente la Madonna e S.
Giovanni apostolo. Orlatura lineare.
R.: Al centro, in basso, si intravede la Croce; il resto
della superficie è corroso e indecifrabile. Orlatura
lineare.

7. Medaglietta con le raffigurazioni della
Crocifissione e di un santo

Di forma ovale, con tre sbalzi incrociati (di cui uno
mancante) e appiccagnolo, corrosa, danneggiata.
Luogi del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 0,62 g.
Dimensioni: 20x13 cm.
Datazione: XVIII sec.
N.ro inv.: NV-59.
D.: Su una superficie consunta e corrosa si intra-

31

ikonografski motiv Raspeća. U sredini lik Isusa
Krista na križu; s njegove lijeve i desne strane po
jedna stojeća figura, vjerojatno likovi Bogorodice i
sv. Ivana apostola. Jednostavna profilacija samo je
djelomično vidljiva.
N.: Poprsje sveca sa svetokrugom iznad glave, u
desnom profilu. Zbog dotrajalosti ostali detalji se
ne mogu iščitati. Naziru se tragovi natpisa.

8. Medaljica s prikazima Raspela - Isusa i
Bogorodice

Ovalnog oblika, s ušicom, tekstom na licu, relativno
dobro očuvana.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 1,97 g
Mjere: 31x19 mm
Datacija: 18. st.
Inv. br.: NV-60

L.: Raspelo, na površini koja je ispunjena tekstom
(nečitkim). Rub je istaknut jednostavnom trakas-
tom profilacijom.
N.: Glava Isusa Krista u prvom planu i Bogorodice
u drugom, oba u lijevom profilu. Rub je istaknut
jednostavnom trakastom profilacijom.

vede il motivo iconografico della Crocifissione. Al
centro la figura di Gesù Cristo in croce; a ognuno
dei suoi lati una figura in piedi, probabilmente la
Madonna e S. Giovanni apostolo. La semplice cor-
nice è solo parzialmente visibile.
R.: Busto di santo con aureola attorno al capo, di
profilo (destro). Dato il deterioramento, gli altri
dettagli sono indecifrabili. Si intravedono tracce di
un’iscrizione.

8. Medaglietta con le raffigurazioni della
Crocifissione e di Gesù e la Madonna

Di forma ovale, con appiccagnolo e epigrafe sul
diritto, relativamente ben conservata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 1,97 g.
Dimensioni: 31x19 mm.
Datazione: XVIII sec.
N.ro inv.: NV-60.

D.: Crocifisso raffigurato su una superficie ricoperta
di testo (illeggibile). L’orlo è profilato a nastro
semplice.
R.: In primo piano la testa di Gesù e, in secondo
piano, quella della Madonna, ambedue di profilo
(sinistro). L’orlo è profilato con un nastro semplice.

32

9. Medaljica s prikazima Raspela i inicijalima
Isusa Krista – Navještenja

Ovalnog oblika, s djelomično odlomljenom ušicom,
dobro očuvana.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 2,46 g
Mjere: 32x20 mm
Datacija: 18. st.
Inv. br.: NV-61

L.: Raspelo i ispod njega IHS (Kristov trigram),
kojeg su posebice širili dominikanci i isusovci. U
odsječku tri strjelice koje simboliziraju tri zavjeta
redovništva: siromaštvo, poslušnost i čistoću.
Prizor je trostruko uokviren: trakom unutar koje
teče biserni niz, širom trakom koja ima četiri
antitetično postavljene anđeoske glavice, između
kojih stoji zrakasta i štapičasta dekoracija, te
glatkom dvostrukom profilacijom.
N.: Klečeći likovi Bogorodice i arkanđela Gabrijela
u ikonografskom prikazu Navještenja. Između njih
stoji velika ljiljanova grana, s nebesa se spušta golu-
bica Duha Svetog. Uokvireno glatkom dvostrukom
profilacijom.

10. Medaljica s prikazima Oruđa Kristovih
muka i Euharistijske invokacije – Simbola
Križnoga puta i Euharistijske invokacije

Okruglog oblika, s ušicom, natpisom, dobro
očuvana.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 16,71 g

9. Medaglietta con le raffigurazioni della Croce,
del Cristogramma e dell’ Annunciazione

Di forma ovale, con l’appiccagnolo parzialmente
spezzato, ben conservata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 2,46 g.
Dimensioni: 32x20 mm.
Datazione: XVIII sec.
N.ro inv. NV-61.

D.: Croce e, sotto, il Cristogramma IHS, che veniva
diffuso soprattutto dai Domenicani e dai Gesuiti.
Nell’esergo tre freccette simboleggianti i tre voti
del monacato: povertà, obbedienza e castità. Scena
racchiusa in una triplice cornice: da un nastro
entro cui scorre un filo di perline, da uno più largo
con quattro testine di angeli affrontate, tra le quali
c’è un fregio a raggi e aste, e da un’orlatura liscia
doppia.
R.: Figure genuflesse della Madonna e dell’arcangelo
Gabriele secondo il motivo iconografico dell’An-
nunciazione. In mezzo a loro un grande ramo di
giglio, mentre dal Cielo scende la colomba dello
Spirito Santo. Doppia orlatura liscia.

10. Medaglietta con le raffigurazioni degli
Strumenti della Passione di Cristo e dell’In-
vocazione eucaristica e dei Simboli della Via
Crucis e dell’Invocazione eucaristica

Di forma rotonda, con appiccagnolo e iscrizione,
ben conservata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.

33

Mjere: 43x34 mm
Datacija: 18. st.
Inv. br.: NV-62

L.: Prikaz oruđa Kristovih muka i natpis: PASSIO
CHRISTI CONFORTA ME = Muko Kristova, utješi
me.
N.: Prikaz simbola Križnoga puta, iznad kojih se
nalazi golubica Duha Svetog, s lijeva na desno teče
natpis: PAS.(SIO) CHRI.(STI) SAL.(VA) NOS =
Muko Kristova, spasi nas.

11. Medaljica s prikazima Imago Pietatis –
Kristova trigrama (IHS)

Okrugla oblika, s odlomljenom ušicom, korodirana,
oštećena.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 0,73 g
Mjere: 14x11 mm
Datacija: 18. st.
Inv. br.: NV-63

L.: Poprsje Isusa Krista u frontalnom položaju, sa
svetokrugom iznad glave – Imago Pietatis. Izvorno
naglašeni rubni dio, korodiran je i oštećen.
N.: U sredini, na gornjem dijelu okruglog polja, ne-
jasan prikaz figure s Djetetom. Ispod toga, ispisan
velikim štampanim slovima IHS (Kristov trigram),
u odsječku tri strjelice.

Peso: 16,71 g.
Dimensioni: 43x34 mm.
Datazione: XVIII sec.
N.ro inv.: NV-62.

D.: Raffigurazione degli strumenti della Passione di
Cristo con la seguente iscrizione: PASSIO CHRISTI
CONFORTA ME = Passione di Cristo, confortami.
R.: Raffigurazione dei simboli della Via Crucis,
sovrastati dalla colomba dello Spirito Santo, mentre
da sinistra a destra si legge la seguente dicitura:
PAS.(SIO) CHRI.(STI) SAL.(VA) NOS = Passione
di Cristo, salvaci.

11. Medaglietta con la raffigurazioni dell’Imago
Pietatis e del Cristogramma (IHS)

Di forma rotonda, con l’appiccagnolo spezzato,
corrosa, danneggiata.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 0,73 g.
Dimensioni: 14x11 mm.
Datazione: XVIII sec.
N.ro inv.: NV-63.
D.: Busto di Gesù Cristo in posizione frontale con
l’aureola sul capo – Imago Pietatis. Il bordo, in
origine ben modellato, si presenta corroso e dan-
neggiato.
R.: Al centro, nella parte superiore del campo circo-
lare, rappresentazione indistinguibile di una figura
con il Bambino. Sottostante, la scritta in grandi
lettere maiuscole IHS (il trigramma di Cristo);
nell’esergo tre freccette.

34

12. Medaljica s prikazima Bogorodice bezgrešne -
sv. Antuna Padovanskog

Ovalnog oblika, s križno postavljenim trima is-
takama i ušicom, natpisom, dobro očuvana.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 5,39 g
Mjere: 46x32 mm
Datacija: 18. st.
Inv. br.: NV-64

L.: Lik Bogorodice u zrakastoj mandorli, koja sklop-
ljenih ruku stoji na polumjesecu. Oko glave ima
zvjezdani svetokrug, a cijeli lik okružen je sunčevim
zrakama – ikonografski tip Bogorodice bezgrešne.
Ovalni medaljon okružen je trakastim pojasom
unutar kojeg teče natpis: .T.(OTA) PVL.(CHRA) ET.
MA.(CULA) N.(ON) EST. IN. TE = Sva si lijepa i u
Tebi nema ljage.
Prema crkvenoj pjesmi:
Tota pulchra es Maria, (= Sva si lijepa, o Marijo,)
Et Macula Originalis (= i ljage grijeha istočnog)
Non est in te. (= nema u tebi.)
Tu gloria Jerusalem, (= Ti si slava Jeruzalema,)
Tu laetitia Israel, (= ti radost Izraela,)
Tu honorificentia (= ti dika)
Populi Nostri. (= puka svog;)
Intercede pro nobis (= Moli za nas)
Ad Dominum Jesum Christum (= kod Gospodina
Isusa Krista.)

N.: Lik sv. Antuna Padovanskog s Djetetom u
naručju i ljiljanom u lijevoj ruci, smješten je između
četiri antitetično postavljene anđeoske glavice.

12. Medaglietta con le raffigurazioni dell’Immaco-
lata e di S. Antonio da Padova.

Di forma ovale, con tre sbalzi e appiccagnolo incro-
ciati, con scritta, ben conservata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 5,39 g.
Dimensioni: 46x32 mm.
Datazione: XVIII sec.
N.ro inv.: NV-64.

D.: Immagine della Vergine in una mandorla misti-
ca raggiata, che si erge a mani giunte sulla mezzalu-
na. Attorno al capo un’aureola stellata, mentre tutta
la figura è circondata da raggi di sole – secondo il
tipo iconografico dell’Immacolata. Il medaglione
ovale è racchiuso in una cinta a forma di nastro,
all’interno della quale scorre la seguente scritta:
.T.(OTA) PVL.(CHRA) ET. MA.(CULA) N.(ON)
EST.IN.TE (= Sei tutta bella e in te non v’è peccato),
secondo la seguente canzone religiosa:
Tota pulchra es Maria (=Tutta bella sei, Maria,)
Et Macula originalis (= e il peccato originale)
Non est in te (= non è in Te.)
Tu gloria Jerusalem (=Tu sei la gloria di
Gerusalemme)
Tu laetitia Israel (= Tu letizia d’Israele)
Tu honorificentia (=Tu onore)
Populi Nostri (= del nostro popolo)
Intercede pro nobis (= intercedi per noi)
Ad Dominum Jesum Christum (=presso il Signore
Gesù Cristo).
R.: La figura di S.Antonio da Padova con il Bambino
in braccio e un giglio nella mano sinistra è affron-

35

Uokolo teče natpis: .S./ANCTUS/ANT./ONIUS/
.D./E/ .PAD./VA/ = sv. Antun Padovanski.

13. Medaljica s prikazima Bogorodice bezgrešne
– sv. Venancija

Ovalnog oblika, s ušicom, dobro očuvana.
Mjesto nalaza: Kripta 2
Materijal: lijevana bronca
Težina: 1,77 g
Mjere: 32x18 mm
Datacija: 18. st.
Inv. br.: NV-65

L.: Frontalni lik Bogorodice koja drži ruke sklopljene
na grudima, sa zrakastim svetokrugom oko glave
i sunčevim zrakama, ispod nogu polumjesec -
ikonografski motiv Bogorodice bezgrešne. Prizor
na ovalnom medaljonu obrubljen je dvostrukom
profilacijom.
N.: Svetački lik sa zastavom u desnoj ruci. Zastava
je obilježena križem, simbolom pobjede. Uokolo je
tekao tekst od kojeg je prepoznatljivo samo poneko
slovo: S. V(ENANT)IO. = sv. Venancije. Rubni dio
je djelomično oštećen.

14. Medaljica s prikazom Bogorodice bezgrešne
Ovalnog oblika, s ušicom, plitkog i istrošenog
reljefa.
Mjesto nalaza: Kripta 6
Materijal: lijevana bronca
Težina: 4,18 g
Mjere: 31x22 mm
Datacija: 18. st.

tata da testoline di angelo. Tutt’intorno la seguente
scritta: .S./ANCTUS/ ANT./ONIUS/.D./E/. PAD./
VA/= S. Antonio da Padova.

13. Medaglietta con le raffigurazioni dell’Immaco-
lata e di S. Venanzio

Di forma ovale, con appiccagnolo, ben conservata.
Luogo del ritrovamento: Cripta 2.
Materiale: bronzo fuso.
Peso: 1,77 g.
Dimensioni: 32x18 mm.
Datazione: XVIII sec.
N.ro inv.: NV-65.

F.: Immagine frontale della Madonna con le mani giun-
te sul petto, aureola raggiante attorno al capo e raggi di
sole. Sotto ai piedi la mezzaluna, motivo iconografico
dell’Immacolata. La raffigurazione è orlata da un
doppio profilo.
R.: Immagine di santo con vessillo nella mano
destra. Il vessillo reca una croce, simbolo di vittoria.
Era circondata da una scritta di cui sono leggibili
solo alcune lettere: S. V(ENANT)IO.= S. Venanzio.
Il bordo è parzialmente danneggiato.

14. Medaglietta con la raffigurazione dell’Immaco-
lata

Di forma ovale, con appiccagnolo, il rilievo è basso
e consunto.
Luogo del ritrovamento: Cripta 6.
Materiale: bronzo fuso.
Peso: 4, 18 g.
Dimensioni: 31x22 mm.

36

Inv. br.: NV-66

L.: Frontalno stojeći lik Bogorodice bezgrešne.
Iznad glave vidljiv je niz od pet zvjezdica, a ispod
nogu polumjesec. Prizor je uokviren trakastim
obrubom.
N.: Središnji dio u potpunosti je istrošen. Istrošeni
središnji dio uokviren je širom trakom koja ima
četiri antitetično postavljene anđeoske glavice (?),
između kojih stoje zrakasti dekorativni elementi.

15. Medaljica s prikazima Bogorodice bezgrešne
- Presvetog oltarskog sakramenta

Ovalnog oblika, s ušicom, natpisom na naličju,
dobro očuvana.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 1,39 g
Mjere: 23x14 mm
Datacija: 18. st.
Inv. br.: NV-67

L.: Frontalno stojeći lik Bogorodice bezgrešne koja
sklopljenih ruku stoji na polumjesecu. Glava joj je
okružena svetokrugom od sedam zvjezdica, dok je
ostali dio tijela okružen sunčevim zrakama. Uokolo
teče profilacija.
N.: Kalež s hostijom; bočno, antitetično su postav-
ljena dva anđela. U odsječku: zvjezdica i po jedna
granula sa svake strane. U visini hostije, s lijeva
na desno teče jedva uočljiv natpis: LAVD(ETUR)
S.(ANCTISSIMUM) SAC.(RAMENTUM) = Neka
bude čašćen Presveti sakrament. Rub je istaknut
profilacijom.

Datazione: XVIII sec.
N.ro inv.: NV-66.
D.: Figura seduta, in posizione frontale, dell’Im-
macolata. Sopra il capo si nota una serie di cinque
stelline, ai suoi piedi la mezzaluna. Immagine
circondata da una cornice a forma di nastro.
R.: La parte centrale è del tutto consunta ed è cinta
da un largo nastro che reca quattro testoline di
angelo (?) affrontate, tra le quali si notano elementi
decorativi raggianti.

15. Medaglietta con le raffigurazioni dell’Immaco-
lata e del Santissimo sacramento d’altare

Di forma ovale, con appiccagnolo e iscrizione sul
rovescio, ben conservata.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 1,39 g.
Dimensioni: 23x14 mm.
Datazione: XVIII sec.
N.ro inv.: NV-67.
D.: Figura dell’Immacolata in posizione frontale che
a mani giunte si erge sulla mezzaluna. Il capo è cin-
to da un’aureola di sette stelline, il resto del corpo è
circondato da raggi di sole. Tutt’intorno un’orlatura.
R.: Calice con l’ostia; ai lati, in posizione affrontata,
due angeli. Nell’esergo: una stellina e un granello su
ogni lato. All’altezza dell’ostia, da sinistra a destra,
un’iscrizione appena leggibile: LAVD(ETUR)
S.(ANTICTISSMUM) SAC.(RAMENTUM)=
Lodate il Santissimo Sacramento. L’orlo è sagomato.

37

16. Medaljica s prikazima Bogorodice bezgrešne
– nečitko (sv. Franjo Asiški?)

Okruglog ili ovalnog oblika, s odlomljenom ušicom,
samo djelomično očuvana.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 0,50 g
Mjere: 17x13 mm
Datacija: 18. st.
Inv. br.: NV-68

L.: Na sačuvanom dijelu prepoznaje se lik
Bogorodice bezgrešne, okrunjene zvjezdanim
vijencem; stoji na polumjesecu i okružena je
sunčevim zrakama. Djelomično je vidljiva glatka,
jednostavna profilacija.
N.: Zbog oštećenosti nije moguće prepoznati
sadržaj. Možda lik sv. Franje Asiškog koji prima
stigme (?).

17. Medaljica s prikazima Bogorodice od
ružarija - sv. Dominika

Ovalnog oblika, s ušicom, dobro očuvana.
Mjesto nalaza: Kripta 2
Materijal: lijevana bronca
Težina: 1,03 g
Mjere: 25x14 mm
Datacija: 17. st.
Inv. br.: NV-69

L.: Lik Bogorodice s Djetetom. Okružuje ih dvos-
truki niz zrnaca koji se zvjezdicama ravnomjerno
zatvara u krunice.

16. Medaglietta con le raffigurazioni dell’Immaco-
lata e di una figura inintelligibile (S. Francesco
d’Assisi?)

Di forma rotonda o ovale, con l’appiccagnolo rotto,
solo parzialmente conservata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 0,50 g.
Dimensioni: 17x13 g.
Datazione XVIII sec.
N.ro inv.: NV-68.

D.: Sul frammento conservato è riconoscibile la
figura dell’Immacolata, incoronata da una ghirlanda
di stelline; si erge sulla mezzaluna ed è circondata
da raggi solari. Visibile in parte la semplice sagoma-
tura liscia.
R.: Causa il deterioramento non è possibile iden-
tificare il contenuto. Forse si tratta della figura di
S.Francesco d’Assisi che riceve le stimmate (?).

17. Medaglietta con le raffigurazioni della
Madonna del Rosario e di S. Domenico

Di forma ovale, con appiccagnolo, ben conservata.
Luogo del ritrovamento: Cripta 2.
Materiale: bronzo fuso.
Peso: 1,03 g.
Dimensioni: 25x14 mm.
Datazione: XVII sec.
N.ro inv.: NV-69.

D.:Immagine della Madonna con il Bambino. Sono
circondati da una doppia serie di grani che tramite
stelline si uniscono in modo uniforme in rosari.

38

N.: Stojeći lik sveca u habitu, u desnoj ruci drži križ
a u lijevoj ljiljanovu granu.
S lijeve strane stoje inicijali: S. D. = S(ANCTUS)
D(OMINICUS) ili S(AN) D(OMENICO) = Sveti
Dominik.

18. Medaljica s prikazima Bogorodice sućutne
(Pietà) - sv. Marije Magdalene

Osmerokutnog oblika, s ušicom, reljefnim prika-
zima i natpisom na reversu, dobro očuvana.
Mjesto nalaza: Kripta 2
Materijal: lijevana bronca
Težina: 2,45 g
Mjere: 30x20 mm
Datacija: 18. st.
Inv. br.: NV-70

L.: Frontalno sjedeći lik Bogorodice koja u svom
krilu drži beživotno Kristovo tijelo nakon skidanja
s križa – Pietà. Iznad njene glave tri zvjezdice, a
ispod raširenih ruku po jedan anđeo sa uspravno
podignutom svijećom. Vidljivi su ostaci dvostruke
profilacije.
N.: Dopojasni lik svetice u desnom poluprofilu,
duge kose i zrakaste aureole. Uokolo teče natpis: S.
MARIA MAGDALE(NA). = sv. Marija Magdalena.
Mjestimično vidljivi ostaci dvostruke profilacije.

19. Medaljica s prikazima Bogorodice sućutne
(Pietà) - sv. Antuna Padovanskog (?)

Ovalnog oblika, bez ušice, s naknadnom per-
foracijom, plitkog i djelomice istrošenog reljefa,
korodirana.

R.: Figura di santo in saio, in posizione eretta, nella
mano destra tiene una croce, nella sinistra un ramo
di giglio. Sul lato sinistro si leggono le iniziali: S.
D. = S(ANCTUS) D(OMINICUS) oppure S(AN)
D(OMENICO).

18. Medaglietta con le raffigurazioni della Pietà e
di S. Maria Maddalena

Di forma ottagonale, con appiccagnolo, raffigura-
zioni in rilievo e iscrizione sul retro, ben conserva-
ta.
Luogo del ritrovamento: Cripta 2.
Materiale: bronzo fuso.
Peso: 2,45 g.
Dimensioni: 30x20 mm.
Datazione XVIII sec.
N.ro inv.: NV-70.

D.: Immagine della Pietà: la Madonna seduta tiene
in grembo il corpo senza vita di Cristo deposto dalla
Croce. Sopra il suo capo tre stelline e sotto ognuna
delle braccia spalancate un angelo reggente una can-
dela. Si notano i resti di una doppia sagomatura.
R.: Immagine a mezzo busto del profilo destro di
una santa dai capelli lunghi e dall’aureola raggiante.
Intorno la scritta: S. MARIA MAGDALE(NA).= S.
Maria Maddalena. Qua e là sono visibili i resti di una
doppia sagomatura.

19. Medaglietta con le raffigurazioni della Pietà e
di S. Antonio da Padova (?)

Di forma ovale, senza appiccagnolo e con perfora-
zione successiva, rilievo basso e in parte consunto,
corrosa.

39

Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 1,49 g
Mjere: 23x17 mm
Datacija: 18. st.
Inv. br.: NV-71

L.: Sjedeći lik Bogorodice koja u svom krilu drži
mrtvo, horizontalno položeno Kristovo tijelo nakon
skidanja s križa – ikonografski motiv Bogorodice
sućutne (Pietà). Iznad njezine glave dva anđela
pridržavaju krunu. Jedva vidljiv žljebasti obrub.
N.: Na istrošenoj površini nazire se poprsje
sveca u desnom profilu. Ispred njega lik malog
Isusa. Vjerojatno ikonografski motiv sv. Antuna
Padovanskog.

20. Medaljica s prikazima Presvetog oltarskog
sakramenta sa svecima - svetaca

Osmerolatičnog oblika, s četiri veće i četiri manje
latice, te posljednje su ojačane šiljastim istakama
(jedna nedostaje), ima ušicu, slovne kratice,
oštećena.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 1,64 g
Mjere: 25x17 mm
Datacija: 18. st.
Inv. br.: NV-72

L..: Likovi svetice (lijevo) i sveca (desno) ispod
kaleža s Presvetim oltarskim sakramentom. Lijevo

Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 1,49 g.
Dimensioni: 23x17 mm.
Datazione: XVIII sec.
N.ro inv.: NV-71.

D.: Figura seduta della Madonna che tiene in
grembo il corpo senza vita, posto orizzontalmente,
di Cristo deposto dalla croce, secondo il motivo
iconografico della Pietà. Sovrastano il capo della
Vergine due angeli reggenti una corona. Bordo
scanalato appena visibile.
R.: Sulla superficie consunta si distingue appena il
busto di un santo di profilo (destro). A lui di fronte
la figura di Gesù Bambino. Probabile motivo icono-
grafico di S.Antonio da Padova.

20. Medaglietta con le raffigurazioni del
Santissimo sacramento d’altare con santi e
di Santi

Di forma ottagonale lobata, con quattro lobi più
grandi e quattro minori, questi ultimi rinforzati con
sbalzi appuntiti (uno mancante), ha un appiccagno-
lo e sigle, danneggiata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 1, 64 g.
Dimensioni: 25x17 mm.
Datazione: XVIII sec.
N.ro inv.: NV-72.

D.:Figure di una santa (a sinistra) e di un santo (a
destra) sotto il calice con il Santissimo Sacramento

40

od svetice nalaze se kratice: S.T. (?) i strjelica, desno
od (iza) sveca S.B. (?), u odsječku: ROMA.
N.: Tri lika, dvije svetice bočno i svetac s kopljem u
ruci na sredini. Iza svetice s lijeve strane kratice: S.
I., iznad sveca na sredini Kristov trigram IHS, iza
svetice s desne strane prizora stoji kratica: .S. F., u
odsječku, ispod središnje figure: S. CS.

21. Medaljica s prikazom Presvetog oltarskog
sakramenta – sv. Antuna Padovanskog

Ovalnog oblika, s ušicom, vrlo plitkog i istrošenog
reljefa.
Mjesto nalaza: Kripta 6
Materijal: lijevana bronca
Težina: 2,81 g
Mjere: 34x24 mm
Datacija: 18. st.
Inv. br.: NV-73

L.: Površinom dominira kalež iznad kojeg stoji
hostija koju okružuju zrake, uokolo teče natpis:
.LAVD(). BEATI(). SACRA() = Neka bude čašćen
(Pre)Sveti sakrament. U odsječku: ROMA. Jedva
vidljivog obruba.
N.: Frontalno stojeći lik sv. Antuna Padovanskog
s Djetetom u desnoj ruci i ljiljanovom granom u
lijevoj. Uokolo teče natpis: (S.) (A)NTONIO. D.
PADOVA. ORA. P. N. = Sv. Antun Padovanski, moli
za nas. S djelomično oštećenim trakastim obrubom.

d’altare. A sinistra della santa la sigla: S.T. (?) e una
freccetta, a destra (dietro) al santo S.B. (?), nell’eser-
go: ROMA.
R.: Tre personaggi, due sante ai lati di un santo con
lancia in mano. Dietro alla santa di sinistra la sigla:
S.I., sopra al santo in mezzo il Cristogramma IHS,
dietro alla santa di destra la sigla: S.F.; nell’esergo,
sotto la figura mediana: S. CS.

21. Medaglietta con le raffigurazioni del
Santissimo sacramento d’altare e di

 S. Antonio da Padova
Di forma ovale, con appiccagnolo, il rilievo è basso
e molto consunto.
Luogo del ritrovamento: Cripta 6.
Materiale: bronzo fuso.
Peso: 2,81 g.
Dimensioni: 34x24 mm.
Datazione: XVIII sec.
N.ro inv.: NV-73.
D.: Sulla superficie predomina il calice sovrasta-
to dall’ostia circondata da raggi, sul contorno la
scritta: .LAV(). BEATI (). SACRA()= Sia lodato
il Santissimo sacramento. Nell’esergo: ROMA.
Orlatura appena visibile.
R.: Figura di S.Antonio da Padova in posizione eretta
con il Bambino nel braccio destro e un ramo di giglio
nella mano sinistra. Sul contorno la scritta: (S.) (A)
NTONIO. D. PADOVA. ORA. P. N.= S.Antonio da
Padova prega per noi. Orlatura a nastro parzialmente
danneggiata.

41

22. Medaljica s likovima sv. Franje Asiškog –
sveca sv. Karla Boromejskog (?)

Okruglog oblika, s ušicom, dobro očuvana.
Mjesto nalaza: Kripta 2
Materijal: lijevana bronca
Težina: 0,52 g
Mjere: 17x11 mm
Datacija: 17.-18. st.
Inv. br.: NV-74

L.: Klečeći lik sveca koji prima stigme - sv. Franjo
Asiški. Prizor je okružen dvostrukom glatkom te
bisernom kružnicom.
N.: Dopojasni lik sveca u lijevom profilu. Ispred
kratica: .SA., iza glave slova: .CA. Vjerojatno San
Carlo Borromeo = sv. Karlo Boromejski. Okružen
jednom glatkom i jednom bisernom kružnicom.

U 17. i 18. st. posebno se širilo štovanje Sv. Karla
Boromejskog, kardinala, kanoniziranog 1610.
godine.

23. Medaljica s prikazom sv. Franje Asiškog - (?)

Okruglog oblika, s ušicom, tragovi pozlate (?),
dobro očuvana.
Mjesto nalaza: Kripta 6
Materijal: lijevana bronca
Težina: 0,90 g
Mjere: 22x16 mm
Datacija: 18. st.
Inv. br.: NV-75

22. Medaglietta con le effigi di S. Francesco d’As-
sisi e di S. Carlo Borromeo (?)

Di forma rotonda, con appiccagnolo, ben conser-
vata.
Luogo del ritrovamento: Cripta 2.
Materiale: bronzo fuso.
Peso: 0,52 g.
Dimensioni: 17x11 mm.
Datazione: XVII-XVIII sec.
N.ro inv.: NV-74.

D.: Figura genuflessa di santo nell’atto di ricevere
le stimmate – S. Francesco d’Assisi. La scena è
racchiusa in un doppio cerchietto liscio e in uno
formato da perline.
R.: Busto di santo di profilo (sinistro). Davanti la si-
gla: .S.A., sopra il capo: .CA., indicanti probabilmen-
te S. Carlo Borromeo. Racchiuso da un cerchietto
liscio e da uno formato da perline.
La devozione a S.Carlo Borromeo, cardinale, ca-
nonizzato nel 1610, era particolarmente diffusa nel
XVII e XVIII sec.

23. Medaglietta con l’effigie di S. Francesco d’As-
sisi e di (?)

Di forma rotonda, con appiccagnolo, tracce di dora-
tura (?), ben conservata.
Luogo del ritrovamento: Cripta 6.
Materiale: bronzo fuso.
Peso: 0,90 g.
Dimensioni: 22x16 mm.
Datazione: XVIII sec.
N.ro inv.: NV-75

42

L.: Klečeći lik sveca koji prima stigme - sv. Franjo
Asiški, u odsječku: .ROMA. Prizor je okružen
oštećenom rubnom profilacijom.
N.: Pet stojećih likova, od kojih centralni drži
koplje; u odsječku: .ROMA. Prizor je okružen
oštećenom rubnom profilacijom.

24. Medaljica s likovima sv. Franje Asiškog - sv.
Karla Boromejskog

Ovalnog oblika, s križno postavljenim trima is-
takama i ušicom, dobro očuvana.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 0,73 g
Mjere: 21x15 mm
Datacija: 18. st.
Inv. br.: NV-76.

L.: Klečeći lik sveca koji prima stigme - sv. Franjo
Asiški. Prizor je djelomično okružen motivom
tordiranog užeta i oštećenom glatkom rubnom
profilacijom.
N.: Poprsje sveca u desnom profilu, sa svetokrugom
i lijevom rukom na grudima. S lijeve strane slovo
.S., s desne .CARLV. = sv. Karlo Boromejski.

25. Medaljica s prikazima sv. Karla Boromejskog
– sveca

Okruglog oblika, s ušicom, mjestimično korodirana.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 2,96 g

D.: Figura di santo inginocchiato nell’atto di riceve-
re le stimmate – S. Francesco d’Assisi. Nell’esergo:
.ROMA. La scena è incorniciata da un bordo sago-
mato danneggiato.
R.: Cinque figure erette, di cui quella centrale regge
una lancia; nell’esergo: .ROMA. La scena è incorni-
ciata da un bordo sagomato danneggiato.

24. Medaglietta con le effigi di S. Francesco d’As-
sisi e di S. Carlo Borromeo

Di forma ovale, con tre sbalzi incrociati e appicca-
gnolo, ben conservata.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: = 0,73 g.
Dimensioni: 21x15 mm.
Datazione: XVIII sec.
N.ro inv.: NV-76.

D.: Figura di santo inginocchiata nell’atto di ricevere
le stimmate – S. Francesco d’Assisi. La scena è par-
zialmente incorniciata dal motivo del cordone attor-
cigliato e da un orlo sagomato liscio danneggiato.
R.: Busto di santo di profilo (destro), con aureola e
mano sinistra sul petto. Sul lato sinistro si legge la
lettera .S. , su quello destro .CARLV.(S) = S. Carlo
Borromeo.

25. Medaglietta con le effigi di S. Carlo Borromeo
e di un altro Santo

Di forma rotonda, con appiccagnolo, corrosa in
alcuni punti.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.

43

Mjere: 29x21 mm
Datacija: 18. st.
Inv. br.: NV-77

L.: Poprsje sveca u desnom profilu ispred raspela. S
lijeva na desno teče natpis:
.S(ANCTUS). CARO(LUS). BOR(ROMEUS).
C.S.P. = sv. Karlo Boromejski ... (?)
N.: Klečeći lik sveca ispod prikaza (slike)
Bogorodice s Djetetom, uokolo teče natpis: .SVB
TVVM. (SVB)SIDIV(M). PAVL(VS). V(ENIT). =
Pod tvoju zaštitu (zaklon, okrilje, pomoć u bolesti)
– Pavao je došao!

26. Medaljica s likovima sv. Antuna Padovanskog
- sv. Josipa s Djetetom

Okruglog oblika, natpisom, odlomljena ispod ušice.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 0,84 g
Mjere: 22x16 mm
Datacija: 17.-18. st.
Inv. br.: NV-78

L.: Stojeći lik sveca, s malim Isusom-ljiljanom (?) u
desnoj ruci i knjigom ispod lijeve ruke. S lijeva na
desno teče natpis: SANTO D(I) PADO(VA). = Sv.
Antun Padovanski.
N.: Lik sv. Josipa koji desnom rukom drži maloga
Isusa, a lijevom procvjetali štap. S lijeva na desno
teče natpis: S. IOSE. = Sv. Josip.

Peso: 2,96 g.
Dimensioni: 29x21 mm.
Datazione: XVIII sec.
N.ro inv.: NV-77.

D.: Busto di santo riprodotto di profilo (destro)
davanti alla croce. Da sinistra a destra si legge la se-
guente iscrizione: .S. CAR(). BOR.C.S.P. = S. Carlo
Borromeo ... (?).
R.: Figura di santo genuflesso sotto l’immagine (di-
pinto) della Madonna con Bambino, nel contorno la
scritta: .SVB TVVM. (SVB) SIDIV (M). PAVL (VS).
V(ENIT). = Sotto la sua protezione (riparo, tutela,
soccorso nella malattia) – Paolo venne !

26. Medaglietta con le effigi di S. Antonio da
Padova e di S. Giuseppe e Gesù Bambino

Di forma rotonda, con scritta, rotta sotto l’appic-
cagnolo.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 0,84 g.
Dimensioni: 22x16mm.
Datazione: XVII-XVIII sec.
N.ro inv.: NV-78.

D.: Figura eretta di santo con Gesù Bambino-
giglio (?) nella mano destra e libro sotto il braccio
sinistro. Da sinistra a destra si legge: SANTO D(I)
PADO(VA). = S. Antonio da Padova.
R.: Figura di S. Giuseppe che con la destra regge
Gesù Bambino e con la sinistra una verga fiorita. Da
sinistra a destra scorre la seguente scritta: S.IOSE.
= S. Giuseppe.

44

27. Medaljica sv. Benedikta
Ovalnog oblika, s odlomljenom ušicom, natpisom,
oštećena.
Mjesto nalaza: Kripta 1
Materijal: tiješteni brončani lim
Težina: 1,30 g
Mjere: 28x22 mm
Datacija: 17.-18. st.
Inv. br.: NV-79

L.: Stojeći lik sv. Benedikta u habitu svog reda, sa
štapom u desnoj ruci te zmijom iznad kaleža kojeg
drži lijevom rukom, oko njega teče natpis: CRUX
S(ANCTI) P(ATRIS) BENEDICTI = Križ sv. oca
Benedikta.
N.: u središnjem dijelu križ sv. Benedikta s nat-
pisom. Na okomitom kraku križa odozgo prema
dolje: C.S.S.M.L. (CRUX SANCTA SIT MIHI
LUX) = Neka mi križ bude svjetlo; na poprečnom
kraku križa: N.D.S.M.D. (NON DRACO SIT MIHI
DUX) = Neka mi zmaj ne bude vođa; U poljima
između krakova križa: C.S.P.B. (CRUX SANCTI
PATRIS BENEDICTI) = Križ svetog oca Benedikta.
Uokolo križa teče natpis sljedećeg sadržaja: .IHS.V
.R.S.N.S.M.V.S.M.Q.L.I.V./B./ = Kristov trigram i u
nastavku 14 slova što znače: Odlazi, sotono, nikad
mi ne savjetuj taštine, zlo je ono što mi točiš, popij
sam svoj otrov.
U vanjskom pojasu se zbog
oštećenosti slabo iščitavaju slova:
…+Z+HGF+BFRSMAR+Z+DI…, ostatak tzv.
blagoslova pape Zaharije, koji bi izvorno trebao
sadržavati 18 slova, između kojih stoji 7 križeva.
Taj se natpis počinje javljati na medaljicama sredi-

27. Medaglietta di S. Benedetto
Di forma ovale, con appiccagnolo spezzato e iscri-
zione, danneggiata.
Luogo del ritrovamento: Cripta 1.
Materiale: lamina di bronzo pressata.
Peso: 1,30 g.
Dimensioni: 28x22 mm.
Datazione: XVII-XVIII sec.
N.ro inv.: NV-79.
D.: Figura eretta di S. Benedetto nel saio del suo or-
dine, con il bastone nella mano destra e il serpente
sopra un calice che regge con la sinistra. Nel con-
torno scorre la scritta: CRUX S(ANCTI) P(ATRIS)
BENEDICTI= Croce del santo padre Benedetto.
R.: al centro la croce di S. Benedetto con iscrizioni.
Sul braccio verticale si legge dall’alto in basso:
C.S.S.M.L. (CRUX SANCTA SIT MIHI LUX) =
La santa croce mi sia luce; sul braccio orizzontale
sta scritto: N.D.S.M.D. (NON DRACO SIT MIHI
DUX) = Non sia il drago il mio duce; nei campi tra i
bracci della croce si legge: C.S.P.B. (CRUX SANCTI
PATRIS BENEDICTI) = Croce del santo padre
Benedetto. Sul contorno una scritta dal seguente
contenuto: .IHS.V. R.S.N. S.M.V. S.M.Q.L.I.V./B./=
dopo il trigramma di Cristo le seguenti 14 lettere
significano: Vattene, satana, non mi ispirare mai
vanità, ciò che mi versi è male, bevi da te stesso il
tuo veleno.
A causa del logoramento, nel contorno si
decifrano a malapena le seguenti lettere:
…+Z+HGH+BFRSMAR+Z+DI…, cioè quanto
rimane della cosiddetta benedizione di papa
Zaccaria, che in origine avrebbe dovuto compren-
dere 18 lettere, tra cui erano inserite 7 croci.

45

nom 17. stoljeća.
Iako su ovdje predstavljene medaljice nađene u
okviru benediktinskog samostana, primjećuje se da
je među njima pronađena samo jedna posvećena sv.
Benediktu. Dokaz da je vjerojatno već bilo zapos-
tavljeno njegovo štovanje pojavom novih svetaca i
svetica, kao i pojavom novih svetišta.

Interpretaciju slova i križeva na natpisu dao je
Ferdinand Kuncze 1885., prema Knez, 2001., 9-13;
Sv. Benedikt iz Nursije, životopis-štovanje-molitve,
2002.

28. Medaljica s likovima sv. Ruže Limske - sv.
Franje Saleškog

Ovalnog oblika, s ušicom, dobro očuvana.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 1,93 g
Mjere: 29x18 mm
Datacija: 18. st.
Inv. br.: NV-80

L.: Stojeći lik svetice s malim Isusom na rukama,
uokolo teče natpis: S. ROSA. .ORA. P. = Sv. Ružo
(Limska), moli za (nas).
N.: Poprsje sveca u lijevom profilu, iznad glave sve-
tokrug, uokolo teče natpis: .S. FRANCESCO. DE.
SALES. O.P.N. = Sv. Franjo Saleški, moli za nas

Le prime attestazioni di questa iscrizione risalgono
alla metà del XVII sec.
Sebbene le medagliette sin qui presentate siano
state trovare nell’ambito del convento benedettino,
va notato che ne è stata trovata solo una dedicata a
S. Benedetto, a riprova che probabilmente la devo-
zione a questo santo era passata in second’ordine
con la comparsa di nuovi santi e sante, nonché di
nuovi santuari.

L’interpretazione delle lettere e delle croci si deve
a Ferdinand Kuncze nel 1885, secondo Knez, 2001,
9-13; Sv. Benedikt iz Nursije , životopis-štovanje-
molitve, 2002.

28. Medaglietta con le effigi di S. Rosa di Lima e
di S. Francesco di Sales

Di forma ovale, con appiccagnolo, ben conservata.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 1,93 g.
Dimensioni: 29x18 mm.
Datazione: XVIII sec.
N.ro inv. NV-80.

D.: Figura eretta di santa con Gesù Bambino in
braccio, sul contorno la scritta: S. ROSA. .ORA.P.=
S. Rosa (da Lima) prega per (noi).
R.: Busto di santo di profilo (sinistro), sul capo l’au-
reola, tutt’intorno la scritta: .S.FRANCESCO. DE.
SALES.O.P.N. = S. Francesco di Sales prega per noi.

46

29. Medaljica s likovima sv. Franciske Rimske –
sveca (sv. Karla Boromejskog ?)

Okruglog oblika, s ušicom, natpisom, dobro
očuvana.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 1,74 g
Mjere: 24x17 mm
Datacija: 18. st.
Inv. br.: NV-81

L.: Stojeći lik svetice, ispred nje anđeo. Natpis: .S.
FRANCI. ROM. = sv. Franciska Rimska. Rub je
naglašen uskom dvostrukom profilacijom.
N.: Klečeći svetac između četiri anđela. Na gornjoj
polovici raspoređene su kratice: .S . C. .B. .CA.
Moguća interpretacija: S(ANCTUS) C(AROLUS)
B(ORROMEUS) CA(RDINALIS) = Sv. Karlo
Boromejski, kardinal. Rub je naglašen uskom dvos-
trukom profilacijom.

30. Medaljica s likovima sv. Veronike - sv. Andrije
Ovalnog oblika, s križno postavljenim trima is-
takama i ušicom, dobro očuvana.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 1,37 g
Mjere: 25x18 mm
Datacija: 18. st.
Inv. br.: NV-82

L.: Stojeći lik svetice koja objema rukama drži ru-
bac s otiskom Kristova lica – Veronikin rubac.

29. Medaglietta con le effigi di S. Francesca
Romana e di un Santo (S. Carlo Borromeo?)

Di forma rotonda, con appiccagnolo e iscrizione,
ben conservata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 1,74 g.
Dimensioni: 24x17 mm.
Datazione: XVIII sec.
N.ro inv.: NV-81.

D.: Santa in posizione eretta, davanti a lei un
angelo. La scritta recita: .S. FRANCI. ROM. = S.
Francesca Romana. Il bordo è accentuato da una
sottile, doppia sagomatura.
R.: Santo inginocchiato fra quattro angeli. Sulla
metà superiore sono disposte le seguenti sigle:
.S. .C. .B. .CA. Lettura possibile: S(ANCTUS)
C(AROLUS) B(ORROMEUS) CA(RDINALIS) = S.
Carlo Borromeo, cardinale. Il bordo è accentuato
da una sottile, doppia sagomatura.

30. Medaglietta con le effigi di S. Veronica e di
 S. Andrea
Di forma ovale, con tre sbalzi e appiccagnolo incro-
ciati, ben conservata.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
 Peso: 1,37 g.
Dimensioni: 25x18 mm.
Datazione: XVIII sec.
N.ro inv. 82.
D: Figura eretta di santa reggente con ambedue le
mani la veronica, il sudario con l’immagine di Cristo.

47

N.: Stojeći lik sveca koji lijevom rukom pridržava
križ čiji se krakovi sijeku u obliku slova „X“
(„Andrijin križ“) – sv. Andrija apostol.

31. Medaljica s prikazima Bogorodice Loretske -

sv. Karla Boromejskog
Ovalnog oblika, s trima križno postavljenim istaka-
ma i ušicom, natpisom na naličju, dobro očuvana.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 1,28 g
Mjere: 25x18 mm
Datacija: 17. st.
Inv. br.: NV-83
L.: Stojeći lik Bogorodice s Djetetom u zvonolikom
plaštu; bočno po jedan viseći svijećnjak - ikonograf-
ski prikaz Bogorodice Loretske. Obrubljeno dvos-
trukom tankom profilacijom.
N.: Poprsje sveca u lijevom profilu, rukama drži
raspelo. Uokolo teče natpis: S. CAR = Sveti Karlo
Boromejski.

Loreto – svetište u tal. pokrajini Marche.

32. Medaljica s likovima Bogorodice Loretske -
sv. Karla Boromejskog

Ovalnog oblika, s križno postavljenim trima is-
takama i ušicom, dobro očuvana.
Mjesto nalaza: Kripta (?)
Materijal: lijevana bronca
Težina: 0,64 g
Mjere: 19x13 mm
Datacija: 18. st.
Inv. br.: NV-84

R.: Figura eretta di santo che regge con la sinistra
una croce (la «croce di S. Andrea»), i cui bracci si in-
crociano formando la lettera X – S. Andrea apostolo.

31. Medaglietta con le effigi della Madonna di
Loreto e di S. Carlo Borromeo

Di forma ovale, con tre sbalzi e appiccagnolo incro-
ciati e scritta sul rovescio, ben conservata.
Luogo del ritrovamento: Cripta 1.
Materiale : bronzo fuso.
Peso: 1,28 g.
Dimensioni: 25x18 mm.
Datazione: XVII sec.
N.ro inv.: NV-83
D.: Madonna eretta nel mantello scampanato, con
il Bambino; su ogni lato un candelabro pendente
– motivo iconografico della Madonna di Loreto.
Orlata da una sottile, doppia sagomatura.
R.: Busto di santo di profilo (sinistro) che regge con
le mani la croce. Sul contorno la dicitura: S. CAR =
S. Carlo Borromeo.

Loreto è un santuario nella regione italiana delle
Marche.

32. Medaglietta con le effigi della Madonna di
Loreto e di S. Carlo Borromeo

Di forma ovale, con tre sbalzi e appiccagnolo incro-
ciati, ben conservata.
Luogo del ritrovamento: Cripta (?).
Materiale: bronzo fuso.
Peso: 0,64 g.
Dimensioni: 19x13 mm.
Datazione: XVIII sec.
N.ro inv.: NV-84.

48

L.: Stojeći lik Bogorodice s Djetetom u zvonolikom
plaštu; bočno po jedan viseći svijećnjak, ispod
svijećnjaka po jedan anđeo - ikonografski prikaz
Bogorodice Loretske. Dvostruka tanka profilacija
uokviruje prizor.
N.: Tročetvrtinski lik sveca u lijevom profilu
koji stoji ispred raspela – sv. Karlo Boromejski.
Dvostruka tanka profilacija uokviruje prizor.

33. Medaljica s prikazima Bogorodice Loretske -
sv. Križa iz Sirola

Okruglog oblika, s ušicom, oštećena.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 0,48 g
Mjere: 17x10 mm
Datacija: 18. st.
Inv. br.: NV-85

L.: Stojeći lik Bogorodice s Djetetom u zvonolikom
plaštu; bočno po jedan viseći svijećnjak - ikonograf-
ski prikaz Bogorodice Loretske. Uokvireno dvost-
rukom profilacijom koju sačinjavaju tanji i deblji
obrub.

N.: Raspelo - sveti Križ iz Sirola, u kutevima križa
po jedan stilizirani zrakasti element. Uokvireno
dvostrukom profilacijom koju sačinjavaju tanji i
deblji obrub.

Sirolo (nedaleko Loreta, u tal. pokrajini Marche),
mjesto gdje se nekada nalazilo „Čudotvorno
raspelo“ (sv. Križ iz Sirola), danas je ono izloženo u
svetištu obližnje Numane.

D.: Figura eretta della Madonna nel mantello scam-
panato con il Bambino; su ogni lato un candelabro
pendente e sotto ognuno un angelo – raffigurazione
iconografica della Madonna di Loreto. Una doppia,
sottile sagomatura incornicia la scena.
R.: Figura di santo di profilo (sinistro di tre quarti)
stante di fronte alla croce – S. Carlo Borromeo. Una
doppia, sottile sagomatura incornicia la scena.

33. Medagliette con le effigi della Madonna di
Loreto e della S. Croce di Sirolo

Di forma rotonda, con appiccagnolo, danneggiata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 0,48 g.
Dimensioni: 17x10 mm.
Datazione: XVIII sec.
N.ro inv.: NV-85.

D.: Figura della Madonna in veste scampanata con
il Bambino; su ogni lato un candelabro penden-
te – raffigurazione iconografica della Madonna di
Loreto. Incorniciata in una doppia sagomatura,
formata da un bordo più sottile e da uno più grosso.

R.: Crocifisso – Santa Croce di Sirolo, in ognuno
degli angoli della croce un elemento raggiante sti-
lizzato. Incorniciato da doppia sagomatura formata
da un bordo più sottile e da uno più grosso.

Sirolo (nei pressi di Loreto, nella regione italiana
delle Marche) è la località dove in origine si trovava
il «Crocifisso miracoloso» (la S. Croce di Sirolo),
che oggi è esposto nel santuario della vicina
Numana.

49

34. Medaljica s likovima Bogorodice Loretske -
sv. Antunom Padovanskim

Srcolikog oblika, s ušicom, dobro očuvana.
Mjesto nalaza: Kripta 2
Materijal: lijevana bronca
Težina: 1,06 g
Mjere: 23x13 mm
Datacija: 18. st.
Inv. br.: NV-86
L.: Stojeći lik Bogorodice s Djetetom u zvonolikom
plaštu; bočno po jedan viseći svijećnjak - ikonograf-
ski prikaz Bogorodice Loretske. Prizor je uokviren
dvostrukom profilacijom koja slijedi srcoliki oblik
medaljice.
N.: Stojeći lik sveca s malim Isusom na desnoj ruci,
dok u lijevoj ruci drži ljiljanovu granu – ikonograf-
ski tip sv. Antuna Padovanskog. Prizor je uokviren
dvostrukom profilacijom koja slijedi srcoliki oblik
medaljice.

35. Medaljica s likovima Bogorodice Loretske –
sv. Karla Boromejskog (?)

Ovalnog oblika, s križno postavljenim trima is-
takama i ušicom, dobro očuvana.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 1,39 g
Mjere: 27x20 mm
Datacija: 18. st.
Inv. br.: NV-87

L.: Stojeći lik Bogorodice s Djetetom u zvonolikom
plaštu; bočno po jedan viseći svijećnjak, ispod

34. Medaglietta con le effigi della Madonna di
Loreto e di S. Antonio da Padova

Cordiforme, con appiccagnolo, ben conservata.
Luogo del ritrovamento: Cripta 2.
Materiale: bronzo fuso.
Peso: 1,06 g.
Dimensioni: 23x13 mm.
Datazione: XVIII sec.
N.ro inv.: NV-86.
D.: Figura stante della Madonna con Bambino,
vestita in un mantello scampanato; su ogni lato un
candelabro pendente – raffigurazione iconografica
della Madonna di Loreto. La scena è incorniciata
da una doppia orlatura che segue la forma a cuore
della medaglietta.
R.: Figura stante di santo con Gesù Bambino nella
mano destra, mentre con la sinistra regge un
ramo di giglio – tipo iconografico di S. Antonio da
Padova. La scena è incorniciata da una doppia orla-
tura che segue la forma a cuore della medaglietta.

35. Medaglietta con le effigi della Madonna di
Loreto e di S. Carlo Borromeo (?)

Di forma ovale, con tre sbalzi e appiccagnolo incro-
ciati, ben conservata.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 1,39 g.
Dimensioni: 27x20 mm.
Datazione: XVIII sec.
N.ro inv.: NV-87.

D.: Figura stante della Madonna con il Bambino,
vestita di un mantello scampanato; su ogni lato un

50

njih po jedan mali anđeo - ikonografski prikaz
Bogorodice Loretske. Prizor je uokviren profilaci-
jom.
N.: Poprsje sveca sa svetokrugom iznad glave, u
lijevom profilu, u rukama drži raspelo – najvjero-
jatnije sv. Karlo Boromejski. Prizor je uokviren
profilacijom.

36. Medaljica s prikazima Bogorodice Loretske -
Presvetog oltarskog sakramenta

Ovalnog oblika, s ušicom, istrošen plitki reljef.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 0,77 g
Mjere: 21x14 mm
Datacija: 17.-18. st.
Inv. br.: NV-88
L.: Istrošen i slabo vidljiv plitki reljef sa stojećim
likom Bogorodice s Djetetom. Lijevo i desno po
jedna viseća svjetiljka - ikonografski tip Bogorodice
Loretske. Rub je istaknut profilacijom.
N.: Kalež s hostijom – Presveti oltarski sakrament;
bočno, antitetično postavljena dva klečeća anđela.
Rub je istaknut profilacijom.

37. Medaljica s prikazima Bogorodice Loretske -
sv. Antuna Padovanskog

Ovalnog oblika, s ušicom, istrošen plitki reljef.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 1,50 g

candelabro pendente, e sotto un angioletto – raffi-
gurazione iconografia della Madonna di Loreto. La
scena è incorniciata da una profilatura.
R.: Busto di santo con aureola sul capo, di profilo
(sinistro), reggente con le mani una croce - presu-
mibilmente S. Carlo Borromeo. La scena è incorni-
ciata da una profilatura.

36. Medaglietta con le effigi della Madonna di
Loreto e del Santissimo Sacramento d’altare
Di forma ovale, con appiccagnolo, rilievo basso e
consunto.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 0,77 g.
Dimensioni: 21x14 mm.
Datazione: XVII-XVIII sec.
N.ro inv.: NV-88.
D. : Rilievo consunto, basso e difficilmente
decifrabile con la figura eretta della Madonna
con Bambino. A sinistra e a destra si notano due
candelabri pendenti, secondo il tipo iconografico
della Madonna di Loreto. L’orlo è accentuato da una
profilatura.
R.: Calice con l’ostia – Santissimo sacramento; ai
lati sono affrontati due angeli genuflessi. L’orlo è
accentuato da una profilatura.

37. Medaglietta con le raffigurazioni della
Madonna di Loreto e di S. Antonio da Padova

Di forma ovale, con appiccagnolo, rilievo basso e
consunto.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.

51

Mjere: 30x17 mm
Datacija: 18. st.
Inv. br.: NV-89

L.: Nazire se stojeći lik Bogorodice s Djetetom u
zvonolikom plaštu; bočno po jedan viseći svijećnjak
- ikonografski prikaz Bogorodice Loretske.
N.: Nazire se lik sveca koji na lijevoj ruci drži
maloga Isusa, a u desnoj ljiljanovu granu - sv. Antun
Padovanski. Uokolo, s lijeva na desno, teče natpis: S
ANTO. = Sv. Antun.

38. Medaljica s prikazima Bogorodice Loretske -
sv. Križa iz Sirola

Ovalnog oblika, s dvjema nasuprotnim istakama i
ušicom, oštećena, korodirana i izlizana.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 1,93 g
Mjere: 28x24 mm
Datacija: 18. st.
Inv. br.: NV-90

L.: Stojeći lik Bogorodice s Djetetom u zvonolikom
plaštu; bočno po jedan viseći svijećnjak, ispod
njih po jedan mali anđeo - ikonografski prikaz
Bogorodice Loretske. Prizor je uokviren profilacijom.
N.: U sredini je prikazano raspelo, ispod poprečnog
kraka dva anđela koja drže svijeću – ikonografski
prikaz sv. Križa iz Sirola.

Peso: 1,50 g.
Dimensioni: 30x17 mm.
Datazione: XVIII sec.
N.ro inv. : NV-89.

D.: Si intravede la figura stante, in una veste scam-
panata, della Madonna con il Bambino; ad ogni lato
un candelabro pendente – tipo iconografico della
Madonna di Loreto.
R. : Si intravede la figura di un santo che regge con
la mano sinistra Gesù Bambino e con la destra un
ramo di giglio – S. Antonio da Padova. Sul contor-
no, da sinistra a destra, scorre la scritta: S ANTO.=
S. Antonio.

38. Medaglietta con le raffigurazioni della
Madonna di Loreto e della S. Croce di Sirolo

Di forma ovale, con due sbalzi opposti e appicca-
gnolo, danneggiata, corrosa e consunta.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 1,93 g.
Dimensioni: 28x24 mm.
Datazione: XVIII sec.
N.ro inv. : NV-90.

D.: Figura eretta, con veste scampanata, della
Madonna con il Bambino; su ogni lato un candela-
bro pendente e sotto un angioletto – raffigurazione
iconografica della Madonna di Loreto. La scena è
incorniciata da una profilatura.
R.: Al centro è raffigurata una croce, sotto i bracci
orizzontali due angeli reggono una candela – raffi-
gurazione iconografica della S. Croce di Sirolo.

52

39. Medaljica s prikazima Bogorodice Loretske
i sv. Križa iz Sirola - Bijega Svete obitelji u
Egipat

Ovalnog oblika, s križno postavljenim trima is-
takama i ušicom, oštećena.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 0,89 g
Mjere: 20x18 mm
Datacija: 17. st.
Inv. br.: NV-91

L.: Lik Bogorodice Loretske, u zvonolikom plaštu, s
Djetetom u naručju, između dva viseća svijećnjaka.
Desno od Bogorodice sv. Križ iz Sirola. Prizor je
uokviren tankom i glatkom profilacijom.
N.: Ikonografski motiv Bijega Svete obitelji u Egipat.
Bogorodica s malim Isusom sjedi na magarcu, pred-
vodi ih sv. Josip koji uzdama vodi životinju. Krajolik
je naglašen s dva palmina stabla. Prizor je uokviren
tankom i glatkom profilacijom.

40. Medaljica s prikazom Prijenosa svete
Nazaretske kuće – svetačkog lika, fragment

Ulomak medaljice ovalnog oblika.
Mjesto nalaza: Kripta 2
Materijal: lijevana bronca
Težina: 0,53 g
Mjere: 15x14 mm
Datacija: 18. st.
Inv. br.: NV-92

39. Medaglietta con le raffigurazioni della
Madonna di Loreto, della S. Croce di Sirolo e
della Fuga in Egitto

Di forma ovale, con tre sbalzi e appiccagnolo incro-
ciati, danneggiata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 0,89 g.
Dimensioni: 20x18 mm.
Datazione: XVII sec.
N.ro inv. : NV-91.

D.: Figura della Madonna di Loreto con veste scam-
panata e il Bambino in braccio, tra due candelabri
pendenti. A destra della Vergine la Santa Croce
di Sirolo. La scena è racchiusa da una profilatura
sottile e liscia.
R.: Motivo iconografico della Fuga in Egitto della
Sacra Famiglia. La Madonna con il Bambino cavalca
un asino guidato da S. Giuseppe che trattiene
l’animale per le briglie. Il paesaggio è sottolineato
da due alberi di palma. La scena è racchiusa in una
profilatura sottile e liscia.

40. Medaglietta con le effigi della Traslazione del-
la Santa Casa di Nazareth e di un’immagine di
Santo (frammento)

Frammento di medaglietta di forma ovale.
Luogo del ritrovamento: Cripta 2.
Materiale: bronzo fuso.
Peso: 0,53 g.
Dimensioni: 15x14 mm.
Datazione: XVIII sec.
N.ro inv.: NV-92.

53

L.: Sveta Nazaretska kućica na čijem krovu sjedi
Bogorodica s malim Isusom, a s lijeve strane vidljiv
je i anđeo koji nosi kućicu – detalj prijenosa sv.
Kuće iz Nazareta za Trsat (međustanica) ili za
Loreto. Istaknuta ruba.
N.: Na istrošenom reljefnom prikazu razaznaju se
dijelovi svetačkog lika u lijevom profilu. Istaknuta
ruba.

41. Medaljica s prikazima riječkog „čudotvornog
raspela“ - Marije pomoćnice iz Passaua i
Chlumeka

Ovalnog oblika, s ušicom, natpisom na naličju,
dobro očuvana.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 11,90 g
Mjere: 38x26 mm
Datacija: 18. st.
Inv. br.: NV-93

L.: U prvome planu riječko „čudotvorno
raspelo“(1). Isus na križu, ispod njegovih nogu, na
nožištu raspela izgrednikova ruka. Iza, u drugome
planu, panorama grada Rijeke s gradskim zidinama.
Ispred zidina more s lađama. Bez natpisa.
N.: Bogorodica s Djetetom u naručju. Oboje su
neokrunjeni i bez svetokruga.* Uokolo, uz rub, teče
natpis: S. (ANCTA) M.(ARIA) AVXIL.(IATRICIS)
PASSAV.(IENSIS) ET CHLVMEK. S.I. = Sv. Marija
pomoćnica iz Pasova (Passau)(2) i Klumeka (3)……?

D. : Sul tetto della Santa Casa di Nazareth è seduta
la Madonna con Gesù Bambino; sul lato sinistro
è visibile un angelo che trasporta la casetta – det-
taglio della Traslazione della S. Casa di Nazareth
a Tersatto (tappa intermedia) o a Loreto. Bordo
rilevato.
R.: Nel rilievo consunto si intravedono appena parti
di una figura di santo colta di profilo (sinistro).
Bordo rilevato.

41. Medaglietta con le raffigurazioni del
Crocifisso di Fiume e di Maria Ausiliatrice
di Passau e di Chlumek

Di forma ovale, con appiccagnolo, con scritta sul
rovescio, ben conservata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 11,90 g.
Dimensioni: 38x26 mm.
Datazione: XVIII sec.
N.ro inv.: NV-93.

D.: In primo piano il «crocifisso miracoloso di
Fiume» (1). Sotto i piedi del Cristo in croce, sul
suppedaneo, la mano del sacrilego. Dietro, in
secondo piano, il panorama della città di Fiume con
le mura urbane. Davanti a queste ultime il mare con
barche. Senza iscrizioni.
R.: Madonna con il Bambino in braccio. Ambedue
senza corona né aureola.* Sul contorno scorre la
seguente scritta: S.(ANCTA) M.(ARIA) AVXIL.
(IATRICIS) PASSAV.(IENSIS) ET CHLVMEK.S.I.
= S. Maria Ausiliatrice di Passau (2) e Chlumek
(3)……?

54

(1) Riječko „čudotvorno raspelo“ – čuva se u crkvi
Sv. Vida u Rijeci
(2) Passau – na granici Njemačke i Austrije,
glavni hodočasnički centar za vjernike srednje i
jugoistočne Europe, posebno nakon oslobođenja
Beča od Turaka 1683. godine.
(3) Chlumek - svetište u Republici Češkoj

42. Medaljica s prikazom Blažene Djevice Marije
iz Einsiedelna

Ovalnog oblika, bez ušice (naknadno perforirana na
gornjoj strani), istrošene površine.
Mjesto nalaza: Kripta 6
Materijal: iskucani brončani lim
Težina: 1,68 g
Mjere: 31x26 mm
Datacija: 18. st.
Inv. br.: NV-94

L.: Frontalno stojeća Bogorodica s malim Isusom
na lijevoj ruci i žezlom u desnoj. Uokolo teče
natpis: VERA EFFIGIES. B. V. MARIAE (u ligaturi)
EINSIDLEN:(IS) = Vjeran prikaz Blažene Djevice
Marije iz Einsiedelna.
N.: U sredini, barokno oblikovana poka-
znica, uokolo teče natpis: …MARIA EINSI(D)
LEN MONSTRANZ = Pokaznica sv. Marije iz
Einsiedelna.

Einsiedeln – svetište u Švicarskoj

(1) Il «Crocifisso miracoloso» di Fiume si conserva
nella chiesa fiumana di S. Vito.
(2) Passau, al confine tra Germania e Austria, di-
venne la più importante meta di pellegrinaggio per
i fedeli dell’Europa centrale e sud-orientale, specie
dopo la liberazione di Vienna dai Turchi nel 1683.
(3) Chlumek è un santuario nella Repubblica ceca.

42. Medaglietta con l’effigie della Beata Vergine
Maria di Einsiedeln

Di forma ovale, senza appiccagnolo (successiva-
mente perforata nella parte superiore), superficie
consunta.
Luogo del ritrovamento: Cripta 6.
Materiale: lamina di bronzo lavorata a sbalzo.
Peso: 1,68 g.
Dimensioni: 31x26 mm.
Datazione: XVIII sec.
N.ro inv.: NV-94.
D.: Posizione frontale ed eretta della Madonna con
Gesù Bambino nella mano sinistra e lo scettro nella
destra. Sul contorno la seguente scritta: VERA
EFFIGIES B.V.MARIAE (legatura) EINSIDLEN:
(IS) = Fedele effigie della Beata Vergine Maria di
Einsiedeln.
R.: Al centro ostensorio di forma barocca,
circondato dalla scritta : …MARIA EINSI(D)
LEN MONSTRANZ = Ostensorio di S. Maria di
Einsiedeln.

Einsiedeln è un santuario in Svizzera.

* Za razliku od Majke Božje Trsatske, koja je (zajedno s
malim Isusom) okrunjena i s aureolama.

* A differenza della Madonna di Tersatto, la quale (assie-
me al Bambino) è incoronata e aureolata.

55

43. Medaljica s prikazima Bogorodice iz
Mondovìja – Jakovljeva sna

Ovalnog oblika, s križno postavljenim trima is-
takama i ušicom, dobro očuvana.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 2,08 g
Mjere: 24x19 mm
Datacija: 18. st.
Inv. br.: NV-95

L.: Dopojasni frontalni prikaz Bogorodice s
Djetetom u naručju, s lijeva na desno teče natpis:
.LA. M. DI MONDOVÌ = Bogorodica iz Mondovìja
N.: Na lijevoj strani medaljice klečeći lik s aureolom
iznad glave, okrenut prema anđelu koji silazi s neba.
Između su postavljene ljestve koje se protežu od
zemlje prema nebu. Jakovljeve ljestve imaju proročko
značenje, kao i natpis. Od lijeve strane prema desnoj
teče natpis: S. IAC. GAVI. FILIA, u odsječku: ROMA.

Mondovì – svetište u Italiji, pokrajina Piemonte.

44. Medaljica s prikazima Rođenja – Bijega Svete
obitelji u Egipat

Ovalnog oblika, s križno postavljenim trima ista kama
(treća odlomljena) i ušicom, korodirana, oštećena.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 1,76 g
Mjere: 25x22 mm
Datacija: 18. st.
Inv. br.: NV-96

43. Medaglietta con le effigi della Madonna di
Mondovì e del Sogno di Giacomo

Di forma ovale, con tre sbalzi e appiccagnolo incro-
ciati, ben conservata.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 2,08 g.
Dimensioni: 24x19 mm.
Datazione: XVIII sec.
N.ro inv.: NV-95.

D.: Raffigurazione frontale del busto della Madonna
con Bambino in braccio, da sinistra a destra si leg-
ge: .LA. M. DI MONDOVÌ =Madonna di Mondovì.
R.: Sul lato sinistro della medaglietta figura ingi-
nocchiata e aureolata, rivolta verso un angelo che
scende dal cielo. Tra loro una scala che si protende
dalla terra al cielo. Le scale di Giacomo hanno un
significato profetico, come la stessa scritta. Da
sinistra a destra la seguente scritta: S. IAC. GAVI.
FILIA, nell’esergo: ROMA.

Mondovì è un santuario in Piemonte, Italia.

44. Medaglietta con le raffigurazioni della Natività
e della Fuga in Egitto

Di forma ovale, con tre sbalzi (di cui uno spezzato)
e appiccagnolo incrociati, corrosa, danneggiata.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 1,76 g.
Dimensioni9: 25x22 mm.
Datazione: XVIII sec.
N.ro inv.: NV-96.

56

L.: Ikonografski motiv Rođenja Isusa Krista.
Mali Isus leži na slami, iza njega se naziru dvije
male životinjske glavice (glave magarca i vola).
Centralno, na samome vrhu sjaji petokraka zvi-
jezda. Lijevo od Novorođenčeta kleči Bogorodica, a
desno sv. Josip. Prizor je uokviren profilacijom koja
teče uz rub medaljice.
N.: Ikonografski motiv Bijega Svete obitelji u Egipat.
Bogorodica s malim Isusom sjedi na magarcu, pred-
vodi ih sv. Josip koji uzdama vodi životinju. Krajolik
je naglašen s dva palmina stabla. Prizor je uokviren
profilacijom koja teče uz rub medaljice.

45. Medaljica s likovima Isusa Krista (?) - sveca
Okruglog oblika, s ušicom, oštećena, probijena.
Mjesto nalaza: Kripta 1
Materijal: lijevana bronca
Težina: 0,48 g
Mjere: 17x11 mm
Datacija: 18. st.
Inv. br.: NV-97

L.: Poprsje Isusa Krista (?) ili sveca u lijevom pro-
filu. Uokvireno jednostavnom profilacijom.
N.: Poprsje sveca u lijevom profilu. Uokvireno jed-
nostavnom profilacijom.

D.: Motivo iconografico della nascita di Gesù
Cristo. Il Bambino giace sulla paglia, alle sue spalle
si intravedono due piccole teste animali (del bue e
dell’asinello). Al centro, proprio in cima, brilla una
stella a cinque punte. A sinistra del Bambinello è
inginocchiata la Madonna, a destra S. Giuseppe. La
scena è incorniciata da una profilatura che scorre
lungo il bordo della medaglietta.
R.: Motivo iconografico della Fuga della Sacra
Famiglia in Egitto. La Madonna con il Bambino
siede in groppa all’asino, guidato da S. Giuseppe
che conduce l’animale per le briglie. Il paesaggio
è sottolineato da due alberi di palma. La scena è
incorniciata da una profilatura che scorre lungo il
bordo della medaglietta.

45. Medaglietta con le effigi di Gesù Cristo (?) e di
un Santo

Di forma rotonda, con appiccagnolo, danneggiata,
perforata.
Luogo del ritrovamento: Cripta 1.
Materiale: bronzo fuso.
Peso: 0,48 g.
Dimensioni: 17x11 mm.
Datazione: XVIII sec.
N.ro inv. NV-97.

D.: Busto di Gesù Cristo (?) o di un santo, di profilo
(sinistro). Incorniciato da una semplice profilazio-
ne.
R.: Busto di santo, di profilo (sinistro). Incorniciato
da una semplice profilazione.

57

46. Medaljica s likovima svetaca
Okruglog oblika, s ušicom.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 0,76 g
Mjere: 19x13 mm
Datacija: 18. st.
Inv. br.: NV-98

L.: Likovi sveca i svetice u stojećem stavu, lijevo
natpis: S. IGN /sv. Ignacije Loyola (?) u redovničkoj
odjeći i s otvorenom knjigom u ruci/, desno, uz
sveticu: S. F. /sv. Franciska (?)/.
N.: Centralno stojeći lik ispod kojeg su, lijevo
i desno, prikazane dvije glave sa svetokrugom.
Stojeći lik ima koplje, a pored glave, lijevo i desno,
po jedno slovo: S. T.(?). Lijevo, iznad ženskog
poprsja stoje kratice: S. I(?)., dok je desno poprsje
obilježeno slovima: S. H(?).

47. Medaljica s prikazom sveca, fragment

Ulomak medaljice ovalnog oblika.
Mjesto nalaza: Kripta 2
Materijal: lijevana bronca
Težina: 0,39 g
Mjere: 13x12 mm
Datacija: 18. st.
Inv. br.: NV-99

L.: Na ulomku (donji dio medaljice) je vidljiv fron-
talno stojeći lik sveca, s njegove lijeve strane slovo:
.S., a s desne: O. Istrošena obruba.

46. Medaglietta con effigi di Santi
Di forma rotonda, con appiccagnolo.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 0,76 g.
Dimensioni: 19x13 mm.
Datazione: XVIII sec.
N.ro inv.: NV-98.

D.: Figure di santo e di santa in posizione eretta, a
sinistra la seguente iscrizione: S. IGN /S. Ignazio di
Loyola (?) nel saio e con un libro aperto in mano/, a
destra, accanto a una santa: S.F./Santa Francesca(?)/.
R.: Figura centrale in posizione eretta, sotto alla quale,
a destra e a sinistra, sono raffigurate due teste aureola-
te. La figura stante regge una lancia; accanto alla testa,
a sinistra e a destra, una lettera: S. T.(?). A sinistra,
sovrastanti un busto femminile, le sigle: S. I(?)., mentre
il busto destro è accompagnato dalle seguenti lettere:
S. H(?).

47. Medaglietta con l’effigie di un Santo, fram-
mento.

Frammento di medaglietta di forma ovale.
Luogo del ritrovamento: Cripta 2.
Materiale: bronzo fuso.
 Peso: 0,39 g.
Dimensioni: 13x12 mm.
Datazione: XVIII sec.
N.ro inv.: NV-99.

D.: Sul frammento (parte inferiore della meda-
glietta) è visibile la figura di un santo in posizione
frontale eretta, sul suo lato sinistro la lettera: S., sul

58

N: Prepoznatljiv je samo dio s odsječkom unutar
kojeg stoji natpis : ROMA. Istrošena obruba.

48. Medaljica neprepoznatljiva sadržaja
Ovalnog oblika, s ušicom, znatno oštećena, ko-
rodirana, istrošene površine.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 2,03 g
Mjere: 30x17 mm
Datacija: 18. st.
Inv. br.: NV-100

L.: Na izlizanoj površini naslućuje se poprsje svetice
u lijevom profilu, kao i tragovi natpisa. Obrub je
samo djelomično sačuvan.
N.: Na izlizanoj površini nazire se poprsje svetice
s naglašenom aureolom, u lijevom poluprofilu.
Vidljivi su samo tragovi natpisa. Obrub je samo
djelomično sačuvan.

49. Medaljica, nečitka
Ovalnog oblika, horizontalno prelomljena u dva
dijela, vrlo oštećena, korodirane površine, u potpu-
nosti nečitka.
Mjesto nalaza: Kripta 10
Materijal: lijevana bronca
Težina: 0,28 g
Mjere: 14x13 mm
Datacija: 18. st.
Inv. br.: NV-101

destro: O. Bordo consunto.
R.: È decifrabile solamente la parte con l’esergo
all’interno del quale c’è la scritta: ROMA. Bordo
consunto.

48. Medaglietta di contenuto indecifrabile
Di forma ovale, con appiccagnolo, notevolmente
danneggiata, corrosa, superficie consunta.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 2,03 g.
Dimensioni: 30x17 mm.
Datazione: XVIII sec.
N.ro inv.: NV-100.

D.: Sulla superficie corrosa si intuiscono il busto di
una santa di profilo (sinistro), come pure tracce di
una scritta. Il bordo si è conservato solo in parte.
R.: Sulla superficie corrosa si intuisce il busto di
una santa con accentuata aureola, di mezzo profilo
(sinistro). Sono visibili solo tracce di una scritta. Il
bordo si è conservato solo in parte.

49. Medaglietta, indecifrabile
Di forma ovale, spezzata in due parti in senso oriz-
zontale, molto danneggiata, superficie corrosa, del
tutto indecifrabile.
Luogo del ritrovamento: Cripta 10.
Materiale: bronzo fuso.
Peso: 0,28 g.
Dimensioni: 14x13 mm.
Datazione: XVIII sec.
N.ro inv.: NV-101.

59

L.: U potpunosti nečitka.
N.: U potpunosti nečitka.

50. Medaljica, nečitka
Dio medaljice okrugla oblika, s oštećenom ušicom,
korodirana, nečitka.
Mjesto nalaza: Kripta 11
Materijal: lijevana bronca
Težina: 0,65 g
Mjere: 23x11 mm
Datacija: 18. st.
Inv. br.: NV-102

L.: Zbog istrošenosti nemoguće iščitati sadržaj.
N.: Zbog istrošenosti nemoguće iščitati sadržaj.

51. Medaljica, nečitka
Ovalnog oblika, bez ušice, blago konveksno/
konkavne površine, istrošena i nečitka.
Mjesto nalaza: Kripta 8
Materijal: bronca
Težina: 0,23 g
Mjere: 12x10 mm
Datacija: 18. st.
Inv. br.: NV-103

L.: Vrlo istrošeno i u potpunosti nečitko.
N.: Vrlo istrošeno i u potpunosti nečitko.

D.: Del tutto indecifrabile.
R.: Del tutto indecifrabile.

50. Medaglietta indecifrabile
Parte di medaglietta di forma rotonda, con appicca-
gnolo danneggiato, corrosa, indecifrabile.
Luogo del ritrovamento: Cripta 11.
Materiale: bronzo fuso.
Peso: 0,65 g.
Dimensioni: 23x11 mm.
Datazione: XVIII sec.
N.ro inv.: NV-102.

D.: A causa della corrosione è impossibile decifrar-
ne il soggetto.
R.: A causa della corrosione è impossibile decifrar-
ne il soggetto.

51. Medaglietta indecifrabile
Di forma ovale, senza appiccagnolo, superficie leg-
germente concavo/convessa, corrosa, indecifrabile.
Luogo del ritrovamento: Cripta 8.
Materiale: bronzo.
Peso: 0,23 g.
Dimensioni: 12x10 mm.
Datazione: XVIII sec.
N.ro inv.: NV-103.

D.: Molto consunto e del tutto indecifrabile.
R.: Molto consunto e del tutto indecifrabile.

60

Literatura / Bibliografia

ABAFFY, M., Nirnberški nakladnici grafika Paulus Fürst i Johann Hoffmann u
Valvasorovoj grafičkoj zbirci Nadbiskupije zagrebačke, Radovi Instituta za
povijest umjetnosti, 29, Zagreb 2005., str. 158-160.

BARTOLI, L., La chiave per la comprensione del simbolismo e dei segni nel
sacro, Trieste 1986.

BERTOŠA, S., O samostanu Sv. Teodora u Puli, Istarska Danica 2003., Pazin
2002., str. 146-148.

BERTOŠA, S., Prilog poznavanju crkvene povijesti grada Pule od XVII. do
XIX. stoljeća, Croatica Christiana Periodica, 47, Zagreb 2001., str. 103-105,
109, 111, 118-122, 145, 146, 147.

CANDUSSIO, A., Medagliette e crocifissi devozionali di epoca rinascimentale
rinvenuti nel territorio Friulano, Quaderni Friulani di Archeologia, III,
Udine 1993, 146-147.

CAPRIN, G., L’Istria nobilissima, I., pretisak, Trieste 1992., str. 156.

CVETNIĆ, S., Grafički listovi Johanna Christopha Haffnera u osiječkih kapu-
cina, Radovi Instituta za povijest umjetnosti, 24, Zagreb 2000.,

 str. 155-159.

DE FRANCESCHI, C., Alcuni cenni sugli antichi monasteri femminili di
Pola (S. Teodoro e S. Caterina), Atti e Memorie della Società Istriana di
Archeologia e Storia Patria, v. III., N. S., (LV della Raccolta), Venezia 1954.,
str. 5-21.

DOBRINIĆ, J., Riječke i trsatske zavjetne medalje, medaljice i medaljoni/
Medaglie, medagliette e medaglioni ex voto di Fiume e Tersatto, Rijeka
2001.. str. 63-64, 75-76, 93-94.

GRAH, I., Izvještaji pulskih biskupa Svetoj Stolici (1592.-1802.), Croatica
Christiana Periodica, 20, Zagreb 1987., str. 31, 33, 38, 45, 50, 62, 64.

KANDLER, P., Cenni al forestiero che visita Pola (1845), u „Notizie storiche di
Pola, Parenzo 1876, str. 65, 77.

KANDLER, P., Indicazioni per riconoscere le cose storiche del Litorale, Trieste,
1855., str. 31.

KANDLER, P., Anno 1460, IV., Codice diplomatico istriano, pretisak 1986.,
Trieste, elementi n. 1108, str.1887-1888.

KNEZ, D., Svetinjice iz zbirke Narodnega muzeja v Sloveniji, Ljubljana 2001.,
str. 9-13, 37, 39-41, 44, 70, 72, 73, 90, 102.

KRNJAK, O., Svetačke medaljice iz Brkača kod Motovuna, Histria archaeolo-
gica, 33/2004, Pula 2006., str. 111-143.

KRNJAK, O., Svetačke medaljice iz Ćićarije, Buzetski zbornik, 34, Buzet
2007., str. 205-215.

KRNJAK, O., 2008., Svetačke medaljice iz Ćićarije, Zbornik Općine Lanišće,
Lanišće 2008., 43-53.

KRNJAK, O., Svetačke medaljice iz Arheološkog muzeja Istre u Puli, Zbornik
radova 5. međunarodnog numizmatičkog kongresa u Hrvatskoj (INCC
2007), Acta Numismatica, Rijeka 2008., 139-153.

KUDIŠ, N. - LABUS, N., U kraljevskim stranama i pod Svetim Markom,
Vizitacije u pulskoj biskupiji na austrijskom i mletačkom području godine
1658. i 1659., Rijeka 2003., 355.

Leksikon ikonografije, liturgike i simbolike zapadnog kršćanstva, Kršćanska
sadašnjost, Zagreb 1979.

MARSETIČ, R., Le sepolture a Pola dal Medioevo alla metà del XIX secolo,
La Ricerca, 56, Rovigno 2009., str. 2-5.

MAŠIĆ, B. – PLEŠE, T., O dijelu numizmatičkih nalaza otkrivenih uz crkvu
Blažene Djevice Marije u Remetama, Numizmatičke vijesti, 61, Zagreb

61

2008., str. 226.-227.

MILANESE, M., Arqueologia i devoció religiosa en les recents excatavaci-
ons de l’Alguer, u: http://www.publivideo.it/alguer/85/recuperant.htm
(12.01.2005.)

Opći religijski leksikon, Leksikografski zavod Miroslav Krleža, Zagreb 2002.,
354.

OSTOJIĆ, I., Sv. Teodor u Puli, u „Benediktinci u Hrvatskoj“, sv. III., Split
1965., str. 173-175.

PETRONIO, P., Memorie sacre e profane dell’Istria, Trieste 1968., str. 262.

QUIN, J., I.H.S., u: Suvremena katolička enciklopedija, Laus, Split 1998., str.
365.

STARAC, A., Pula-gradska četvrt Sv. Teodora, u „Hrvatski arheološki godiš-
njak“, 2/2005., Zagreb 2006., str. 235-238.

Statut pulske općine (Statuta Communis Polae), pretisak, Pula 2000., str. 116.

Sv. Benedikt iz Nursije, životopis-štovanje-molitve, Izdavač: HKD sv. Jeronima
(urednik M. Zefić), Zagreb 2002.

TOMASINI, G. P., Commentari della città di Pola e sua diocesi, l’Archeografo
Triestino, v. IV, Trieste 1837, str. 472.

ŠKROBONJA, A., Sveti od zdravlja, Zagreb 2004.

63

Tiskano u Hrvatskoj, prosinca 2010.
Stampato in Croazia, dicembre 2010

 CIP - Katalogizacija u publikaciji
 Sveučilišna knjižnica u Puli

 UDK 904:726.71>(497.5 Pula):248.158”13/16”

 KRNJAK, Ondina
 Svetačke medaljice : pobožna znamenja
 žiteljica samostana Sv. Teodora u Puli : izložba
 = Le medagliette devozionali : insegne religiose
 delle abitanti il convento di San Teodoro a Pola
 : mostra / Ondina Krnjak ; <prijevod, traduzione
 Elis Barbalich-Geromella ; fotografije, fotografie
 Alfio Klarić ... et al.>. - (Katalog = Catalogo ; 81)

 Bibliografija.

 ISBN 978-953-6153-68-8

 ISBN 978-953-6153-68-8

