Prof.dr.sc. Vesna GIRARDI JURKIĆ

Međunarodni istraživački centar za arheologiju

Brijuni – Medulin

HR – 52100 Pula, Carrarina 5

E mail: vesna.girardi-jurkic@pu.htnet.hr
KULTNA SREDIŠTA ANTIČKE ISTRE


  Spomenički centri i arheološki parkovi
S a d r ž a j:

1. Uvod (Vesna Girardi Jurkić)
2. Kultno središte Nezakcij (Municipium Nesactium) (Vesna Girardi   Jurkić)
3. Kultno središte Pula (Colonia Iulia Pola) (Vesna Girardi Jurkić)
4. Kultno središte Poreč (Colonia Iulia Parentium)(Vesna Girardi Jurkić)
5. Kultno središte u maritimno-rezidencijskoj vili Verige, arheološkog parka Veliki Brijuni (Insulae Pullariae) (Vesna Girardi Jurkić)
6. Maritimno-rezidencijska vila na Vižuli (Isola del Vescovo), eko-arheološkog parka u Medulinu (Vesna Girardi Jurkić – Kristina Džin)

7. Gospodarska vila (villa rustica) na Peličetima, arheološkog parka kod Pule (Kristina Džin)

8. Opekarsko-proizvodni centar i uljara u Červar Portu, arheološkog parka kod Poreča (Vesna Girardi Jurkić)

1. U v o d
Duhovni život pučanstva antičke Istre bio je bogat i raznolik, uvjetovan različitim stupnjem povijesnog i kulturnog, političkog i gospodarskog sustava u sjeveroistočnom perifernom dijelu Rimske države. Upravo ta slojevitost i snaga duhovnog života antičkih žitelja Istre omogućuje utvrđivanje vremena, načina i intenziteta utemeljenja, prodora i sustavnog štovanja pojedinih kultova na istarskom poluotoku. U ovom pristupu, nužno je razlikovati državnu religiju i uspostavljene službene državne kultove kao i vjerske običaje od kolonizacijskih štovanja kultova predaka u božanstava nižeg reda, polubožanstava, mitoloških bića i heroja. Potrebno je izdvojiti i ritualna prinošenja darova kućnim božanstvima, larima, manima te natprirodnim silama u svrhu očuvanja vatre, hrane i obiteljskog ognjišta, što je sve bilo tradicijski vezano i nalazilo uporište u plemenskom i rodovskom uređenju romaniziranih Veneta, Histra, Liburna i raznorodnih doseljenika ( Degrassi A., 1070, 615-632; Jurkić V., 1974, 9-33; Jurkić V., 1987, 65-80; Starac A., 1995, 5-57; Starac, A., 1999, 11-15). 
Vjerska ritualna žrtvovanja kao i služba državnih kultova u razdoblju Republike bili su po pravilu obavljani na javnim površinama gradskog areala, na otvorenom forumu ispred hramova ili u predvorjima hramova podno ili na kapitoliju. Štovanje i ceremonijal zbivao se na tradicijski istaknutim i poznatim plemenskim autohtonim mjestima koja su nakon rimskog osvajanja Istre 177. godine pr. Kr. i posebno osnivanjem kolonija postala romanizirana svetišta. Upravo u rimsko Augustovo i carsko doba, kada i u Istri dolazi do sustavnije obnove republikanskih kolonija i izgradnje novih priobalnih gradova, ističe se gotovo usporedna dvojakost političkog postojanja i značenja kulta: onog službenog državnog vjerovanja (Jupiter, Junona, Minerva, Neptun, Mars, Venera, Herkul) i onog izniklog i odnjegovanog u domaćoj etničkoj i etički oblikovanoj polivalentnoj romaniziranoj gradskoj sredini, a još više onog slobodno štovanog u ruralnoj zajednici (Eja, Ika, Sentona, Jutosika, Borija, Trita, Nebre, Irija, Melosok). Ovo prožimanje i odvajanje dvojakog religioznog aspekta, slobodnog i gotovo poticanog u rimskom društvu, uočava se u tipologiji izgradnje kultnih centara i božanskoj posveti njihovih objekata, u organizaciji prostora na kome se kult štovao i njegovanjem razvijao (Jurkić V., 1978, 37-47; Jurkić V., 1983, 147-171; Jurkić V., 2005, 112-118). 
Broj takvih kultnih središta, prema dosadašnjim saznanjima, na području rimske Istre u razdoblju formiranja prvih kolonija i municipija krajem druge polovice 1. stoljeća pr. Krista i u 1. stoljeću nakon Krista nije osobito velik. Međutim, nije bitna samo numeracija i kvantifikacija takvih kultnih središta, već i njihova tipologija, vremenska determinacija kao i posvećenje uz imovinsku moć stanovnika u glavnim istarskim antičkim gradovima ili rezidencijskim vilama i gospodarsko-proizvodnim centrima.
Posebno se postavlja pitanje njihove datacije: postojanje i razvoj takvih kultnih središta u doba kada je Istra bila izvan granica Rimskog Carstva i kada je i na istarskom tlu bilo osobito izraženo plemensko i rodovsko  uređenje kao i snažna i svekolika autohtonost ili nova koncepcija kultnog središta nakon uključivanja Istre (Histria) u sklop Desete italske regije (Regio Decima  Italica) od 16. do 12. godine pr. Krista, kasnije Venetia et Histria, prijenosom granične linije s rječice Rižane (Formio) na rijeku Rašu (Arsia) (Jurkić V., 1999, 31-42; Degrassi A., 1954, 55; Matijašić R., 1991, 235-251; Starac A., 1999, 57-60). 
Upravo u ovako postavljenom kontekstu istraživanja i razmatranja ponajprije se nameću pitanja vezana za izvorna tradicijska protohistarska i histarska kultna središta: Mordele, Sv. Anđeo (Baćić B., 1978, 32, 35), prahistorijski Nezakcij i hramove urbanih sredina kao što su antički Poreč (Parentium), Pula (Pola) i municipij Nezakcij (Nesactium). Koliko je do sada poznato, porečko kultno središte na Maraforu bilo je posvećeno rimskim bogovima Marsu i Neptunu (Amoroso A., 1908, 191-204; Pogatschnig A., 1914; Pogatschnig A., 1926, 1-38; Jurkić V., 2005, 107-109), odnosno u drugoj verziji Jupiteru, pulsko središte Herkulu ili Jupiteru (središnji hram), Augustu i Romi (zapadni hram), odnosno prema predaji božici Dijani (istočni hram) (Forlati Tamaro B., 1971, 20; Jurkić V., 2005, 104-107), a nezakcijska kapitolijska trijada, pretpostavlja se, bila je utemeljena na Ejinom histarskom kultnom središtu (južni hram) (Jurkić V., 1983, 147-171; Jurkić V., 1998, 24). 
Osobito su zanimljiva i ne mogu se mimoići ni kultna središta nastala u bogatim rezidencijalnim i ruralnim ambijentima Istre, važna zbog izrazito visoko izraženih kvaliteta arhitektonskog umijeća i unutarnje dekoracije. Takav je slučaj npr. s brijunskim kultnim središtem u zaljevu Verige, posvećenom bogovima Neptunu i Veneri, te vjerojatno vrhovnom božanstvu Jupiteru ili Marsu, smještenom u kompleksu jedne od najreprezentativnijih rimskih patricijskih vila kampanijskog tipa istočnog Jadrana (Mlakar Š., 1971; Jurkić V., 1981, 77-106; Jurkić V., 1998, 24; Begović D.-Schrunk I., 2006. 62-68). U okolici Rovinja (Ruginium) ili u samom gradskom arealu poznati su štovatelji koji su podigli gotovo iste hramove autohtonoj božici Histriji i rimskoj Fortuni (Jurkić V., 1974, 9-33), dok je u Novigradu bio podignut hram Junoni Feroniji (Iuno Feronia) (Degrassi A., 1936, br. 77; Degrassi A., 1970, 620; Jurkić V., 2005, 149).  
Ruralna vila Gaja Julija Krisogona (Caius Iulius Chrisogon) u Štinjanu nedaleko Pule, imala je prostor posvećen Silvanu, Mitri i Nemezi. Larariji (lararium), mali kućni oltari, obično u obliku malog hrama, nemaju za sada čvrste ubikacije i nalaze arhitektonskih ostataka u Istri, premda je arheološka topografija ladanjske, ruralne i urbane antičke Istre iznimno bogata. Međutim, kameni zavjetni spomenici i brončani votivni kipići (Salus, Liber, Vesta, Hera, Magna Mater, Izida, Minerva, Herkul, Izida Fortuna, Merkur, Junona, Luna,  Prijap, Dioniz i dr.) upućuju bez ikakve sumnje na postojanje rimskih kućnih svetišta lararija, u sklopu bogatijih ili siromašnijih vila rustika na istarskom području (Katoro, Savudrija, Goričica kod Buzeta, Vižinada, Loron, Vabriga, Tar, Bale, Brtonigla, Kringa, Premantura, Vižula, Rabac i dr.) (Jurkić V., 2005, 95-111, 121-240).

Štovanje penata, čuvara domaćih spremišta i hrane, poznato je indirektno otkrivanjem tragova školjki, kosti zečeva, peradi ili svinja u sklopu nekropola ili u nekim od prostorija vila rustika (Červar, Brijuni – Kastrum, Barbariga, Sorna, Katoro i dr.). To su bile žrtve ljevanice i paljenice koje su izvođene pri konzumiranju dnevnih obroka hrane i gozbi (Jurkić V., 1981a, 77-106). 
Štovanje rimskih, italskih, romaniziranih, grčkih, helenističkih i orijentalnih kultova dokazano je i neizravno u Istri nalazima kamenih reljefa i natpisa (Mitra, Sol), otkrićima votivnih žrtvenika i natpisa (Neptun, Heraklo, Silvan, Flora, Nemeza, Venera Celestis, Hera, Izida, Tera Histrija, Tera Mater, Magna Mater, Bona Deja), te tekstovima koji nedvojbeno upućuju na postojanje kolegija dendrofora, službenika kulta Magnae Matris i spominjanje pontifeksa maksimusa (pontifex maximus) kao vrhovnog poglavara svećeničkih zborova glavnih kapitolijskih božanstava (Jupiter, Junona, Minerva) u Puli i Nezakciju, te augustala – svećenika carskog kulta. Ovi posredni dokazi postojanja kultnih mjesta, bez otkrivenih arhitektonskih tragova, ipak upotpunjuju topografsku sliku antičkog panteona rimske Istre (Jurkić V., 1998, 24-25; Jurkić V., 2005, 95-111). 
Svaka od ovih kultnih pojava zavređuje posebno poglavlje i temeljito istraživanje, ali kako su predmet ovog rada kapitolijska kultna središta rimske Istre od rijeke Mirne (Quieto, Porte Porton) do rijeke Raše (Arsia), nastojat ću se u izlaganju ograničiti na ovo tematsko i zemljopisno područje.

Osobitu pozornost treba pridati hramovima u kojima se obavljao službeni kult u gradu, a koji su se redovito podizali na središnjem gradskom uzvišenju ili posebno osmišljenom i obilježenom prostoru za kapitolij na trgu – forumu. Građevinski ostaci takvih hramova otkriveni su u Puli, Nezakciju i Poreču, ali uz saznanje da u rimsko doba kapitolij ne mora biti uvijek najviša dominanta u gradu, već se u širem kontekstu pojavljuje kao uzvišeno mjesto na forumu gdje je tradicijski bilo koncentrirano štovanje oficijelnog kulta. Pretpostavke Pietra Kandlera i Francesca Carrare da bi središnji brežuljak (Kaštel) u Puli trebao biti kapitolij i nakon građanskog rata (31. g. pr. Krista) u vremenu obnove Pule Augustova doba mogu se danas s većom sigurnošću otkloniti (Carrara G., 1846; Kandler P., 1858; Jurkić V., 1998, 26, V.). Naime, na pulskom forumu, pri višekratnim iskapanjima i istraživanjima, otkriven je temelj središnjeg hrama koji je vjerojatno bio posvećen vrhovnom božanstvu Jupiteru ili tradicijski starijem polubožanstvu grada Herkulu u 1. stoljeću pr. Krista da bi taj isti hram kasnije u 1. stoljeću nakon Krista bio flankiran s dva bočna hrama. Zato je tip kapitolija, njegova planimetrija i prostorna organizacija kao jednog od središta i tipova obavljanja kulta, ali ne i jedinog, u tijesnoj vezi s karakterom gradskog naselja, s obzirom na to je li riječ o „čistom rimskom” gradu kao što su bile kolonije i municipiji rimskih građana Poreč, Pula, kasnije Rovinj i Novigrad ili je riječ o gradu tradicijskog postojanja sa snažnim pečatom autohtonosti i starog kultnog mjesta kao što je to bio municipij Nezakcij (Krizmanić A., 1988, 100-102; Jurkić V., 1998, 26). 
U daljnjem razmatranju može se krenuti, barem u načelu, s više ili manje općenito prihvaćenim mišljenjem da su gradovi u Istri većinom imali prapovijesnu gradinsku koncepciju u obliku paukove mreže, te da su proširivani i urbanizirani rimskom planskom izgradnjom. To je bio slučaj s kolonijom Pola, i to u njezinu novom donjem dijelu pars inferior coloniae, te s kolonijom Parentium. Oba su grada slijedila primjer Rima i koncipirajući kapitolinski hram koji je u osnovnoj zamisli reproducirao onaj u Rimu, koji je i u konačnici, kao i onaj u Rimu, bio posvećen kapitolinskoj trijadi, kako je i predlagao Vitruvije.

Međutim, u Istri su u tom kontekstu postojala odstupanja, i to u svakom gradu posebna, kako u slijedu arhitektonske koncepcije tako i u promjenjivom slijedu duhovnosti koja dio svoje osnove crpi i u kultnom ozračju. Takvi kapitoliji po pravilu imaju tri cele ili jedinstvenu građevinu s unutarnjom trodijelnom ili rjeđe dvodjelnom celom. Sve ovisi o fazi nastanka koncepcije i izgradnje hrama i izražajnosti autohtone građevinske i kultne komponente kod pojedinih hramova.

U sklopu ovih načelnih razmatranja na istarskom području poznata su oba tipa izgradnje hramova. Prvo, rimski gradovi, koji u početnoj fazi svog osnutka imaju izražen gradinski raster paukove mreže i u kojima je prevladavala autohtona kulturno-etnička komponenta, mogli su imati i drugih urbanističkih i arhitektonskih rješenja. Tako npr. nije građen novi poseban hram posvećen rimskoj trijadi, već se adaptiralo staro svetište nekom lokalnom sinkretiziranom rimskom božanstvu, koje je imalo izrazito jako tradicijsko značenje u naselju, što se lijepo može utvrditi i pratiti u Nezakciju. Tu se histarska Eja sinkretizirala sa starim prapovijesnim kultom plodnosti i izjednačavala s Bonom Dejom, Terom Mater ili Junonom, te se u istom hramu, u drugoj celi štuje vjerojatno i jedno službeno rimsko božanstvo, možda Junona. Zato bi u prvoj fazi uvođenja kapitolijskih božanstava uz lokalna bilo pogrešno prepoznavati kao isključivo ili pretežno „rimske” gradove sva ona središta u kojima se nalazio jedan veliki kapitolijski hram. Primjer izgradnje jednog velikog središnjeg hrama, s jednom ili dvije cele, na već tradicijskome posvećenom mjestu, vezanom uz lokalnog patrona (Pula – Herkul, Nezakcij – Eja, Poreč – Histrija), u vremenu Republike upućuje na postupnu romanizaciju antičke Istre, usprkos rimskom osvajanju 177. g. pr. Krista, jer je domaća duhovna, kulturološka i običajna tradicija bila veoma jaka i sveprisutna. Međutim, nakon proglašenja Carstva 27. godine pr. Krista, stvaranjem i jačanjem julijevske i klaudijevske obitelji, u urbanističkom konceptu gradova stvara se nova shema kapitolija i u Istri, osobito u Puli gdje je od Augusta prevladavao carski kult. Napušta se projekt monumentalnog centralnog glavnog hrama na forumu s tri ili dvije cele i pojavljuje se prostorna i arhitektonska koncepcija, temeljena na traženju duhovnih i vjerskih zasada, koja se ostvaruje gradnjom i prezentacijom triju hramova: jednog središnjeg i dvaju gotovo istih bočnih kultnih građevina (Manasse G.C., 1978; Krizmanić A., 1987; Matijašić R.-Matijašić Buršić K., 1996, 67-101; Jurkić V., 1988, 26-27).
Često su građevinski primjeri kultnih kompleksa iz većih gradova utjecali na izgradnju manjih u bližem ili daljem susjedstvu kao što je to bio odnos Pule prema Nezakciju ili Pule prema rezidencijalnom kompleksu u uvali Verige na Brijunima (Begović V.-Schrunk I., 2006, 43-47, 50-93). Ove opće pojave poznate su od pamtivijeka sve do danas. U Nezakciju je otkriven kapitolij s tri hrama koji je prostornošću i dimenzijama u završnoj fazi približno jednake veličine kao i kapitolij u Puli, premda je politička važnost Nezakcija u odnosu na Pulu bila sekundarna ( Jurkić V., 1996, 81-90.; Šašel J., 1996, 25-29; Jurkić V., 1998, 15-24).  Isti slučaj uočen je i u starom autohtonom Ninu (Aenona), gdje je u odnosu na rimski Zadar (Iader), kapitolijski hram veći i raskošniji od onoga u Zadru, premda u osnovi ponavlja ideju zadarskoga (Suić M., 1976, 162). Zato, kada se govori o kultnim središtima i njihovim tipovima u Istri, svakako se treba ponajprije osvrnuti na Nezakcij, premda on – kao što je rečeno – u rimsko doba nije nikada stekao onaj rang gospodarskoga i političkog središta kakav je imao u pra i protopovijesti. Usprkos tome, na njegovu se primjeru mogu pratiti sve one transformacije koje su na području tradicijskog kultnog središta do novoformiranog rimskog kapitolija nastale od prapovijesti do kasne antike (Jurkić V., 1996, 81-90; Jurkić V.-, 2005, 95-111). 
2. Kultno središte Nezakcij (Municipium Nesactium)

Za dublje razumijevanje složenosti problematike kultnih središta Istre nužno je sagledati antički Nezakcij (Nesactium) s polazišta naše spoznaje o stupnju razvitka duhovne kulture u razdoblju protoantike i antike. Nezakcij je u prapovijesti bio ne samo političko već i važno vjersko središte, o čemu govore brojni kameni figuralni spomenici kora i kurosa (osobito Velike Majke koja rađa i Boga konjanika) i kamene ploče ukrašene geometrijskim motivima spirale i meandra (Mladin J., 1966, 1-75; Mihovilić K., 1983, 26-27, 73; Mihovilić K., 1983a, 91-93). Brojni brončani i željezni uporabni i kultni predmeti s prostrane nekropole također potvrđuju vjersko značenje Nezakcija u brončano i željezno doba (1100. – 177. g. pr. Krista) (Forlati Tamaro B., 1925, 116-131; Mladin J., 1966, 1-75; Fischer J., 1996, 69-74).  Nezakcij je bio grad-municipij u pravom smislu riječi, kad ga Tit Livije spominje kao oppidum u 1. stoljeću, očito je da je imao sve značajke grada. Pripadao je pulskom kolonijskom ageru i imao svećenike augustova kulta, te se razvio sa svim značajkama municipaliteta u razdoblju razvijenog Carstva (1.–3. st. nakon Krista) (Margetić L., 1980, 75-101; Jurkić V., 1983, 7-17; Jurkić V., 1983a; Džin K., 2005, 229-235; Džin K., 2005a, 9-27). Činjenica je da u vjerskom i građevinskom kontekstu pratimo neprekinuti slijed, koji je bitno utjecao i usmjeravao njegov daljnji razvoj na svekolikom gospodarskom, duhovnom i političkom planu.

U tijeku prvih sistematskih rekognosciranja područja Nezakcija, Carlo de Franceschi je otkrio žrtvenik posvećen autohtonoj božici Eji, a istraživanja dijela stambenih građevina na sjeveru grada kao i dijela muških termi otkrila su drugi Ejin žrtvenik i jednu rustičnu aru autohtone božice Trite. Pojava žrtvenika autohtonih božanstava, a ne oficijelnih rimskih, navela je arheologe već početkom 20. stoljeća na pomisao da se u Nezakciju morao održati kontinuitet nekog svetišta lokalnim božanstvima od prapovijesti do u rimsko doba, posebno božici Eji koju su štovali i u Puli i u Dvigradu, tj. na cijelom pulskom ageru do Limskog kanala (limes) (Jurkić V., 1974, 8-33; Jurkić V., 1981, 147-171; Jurkić V., 2005, 122-124).  Iskapanjem stambene zgrade južno od foruma, na padini brežuljka prema zaljevu Budava, otkriven je dio zabata s likom mlade žene u vijencu koji se prema tipu frizure Agripine Mlađe može datirati u razdoblje vladavine careva Klaudija i Nerona (pol. 1. st. nakon Krista) (Sticotti P., 1934, 251-269; Jurkić V.-Džin K., 2006, 120-121). Budući da na zabatu dva genija prekriženih nogu drže vijenac sa ženskim likom, na temelju rekonstrukcije prema Weissu, Pietro Sticotti je 1905. godine objavio članak o zabatu Ejinog hrama, koji je prema dimenzijama trebao biti upola manji od Augustova hrama u Puli, ali se prema kompoziciji zabata povezuje s njime (Sticotti P., 1905a, 203-211; Jurkić V., 1998, 27). Već je Gian Rinaldo Carli u 18. stoljeću vidio i na zabatu Augustova hrama u Puli dva genija prekriženih nogu kako drže lik Rome u medaljonu (Carli G.R., 1794, 134). Poznato je da je Augustov hram u Puli bio posvećen Romi. Ovo se navodi stoga jer postoje i mišljenja da zabat iz Nezakcija pripada nekoj grobnoj edikuli ili nekom drugom manjem svetištu, a da ne upućuje na personifikaciju autohtone romanizirane Eje (Matijašić R., 1996, 105-106). Budući da je navedeni zabat otkriven uz jednu nedovoljno istraženu građevinu čvrste arhitekture, ostaje i dalje otvorena i diskutabilana Sticottijeva teza da se u ovom slučaju radi o Ejinu svetištu, podignutom sredinom 1. stoljeća nedaleko od rimskog foruma u Nezakciju, koji bi mogao biti i manja arhitektonska supstitucija većega i starijeg Ejina svetišta uz prapovijesnu nekropolu (Sticotti P., 1934, 251-269; Sticotti P., 1934a). 
Godine 1922. započela su arheološka istraživanja na području vidljivih tzv. „kiklopskih zidina” u Nezakciju, unutar kasnoantičkih gradskih zidina, zapadno od foruma, koja su otkrila impozantan temelj izrađen u tehnici bunje (Sticotti P., 1934, 251-269). Takav način gradnje u Nezakciju jedino je još vidljiv na sjeverozapadnom uglu gradskih zidina, kraj tzv. prapovijesnih vrata. Kako istraživanja na zapadnom dijelu foruma nisu nastavljena sve do 1940. odnosno 1941. godine, o ovoj građevini se razmišljalo najprije kao gradskom obrambenom zidu, a kasnije kao o kultnom mjestu iz doba Republike, ali bez preciznije determinacije. Istraživanja provedena uoči i početkom Drugoga svjetskog rata utvrdila su na ovom sektoru postojanje kompletnog perimetra građevina u produženju tzv. „kiklopskog zida” i otkrila sjevernije još dvije četvrtaste rimske građevine koje je Mario Mirabella Roberti s pravom odredio kao rimski kapitolij. Budući da su tijekom tih istraživanja utvrđeni konačni perimetri južne republikanske građevine, tj. najstarijeg hrama (A), te srednji dio građevine (B) i sjeverni dio temelja objekta (C), dobile su se približne dimenzije i veličina kapitolija (hram A, B, C) na forumu u Nezakciju (Mirabella Roberti M., 1949, 271 i d.). 
U tijeku revizijskih iskapanja na području istog kapitolija od l978. do 1981. godine utvrđen je konačan tloris kapitolija, dimenzije temelja hramova, evidentirane su visinske kote i razlike u razini temelja, jer su građevine bile podignute na laganoj padini brežuljka koji se postupno spušta prema jugu u zaljev Budava (Jurkić V., 1996, 81-90; Jurkić V., 1998, 28, bilj. 20).  Utvrđen je i prostor pristupnog stubišta s rampama, na zapadnoj strani foruma, kojima se pristupalo hramovima s istočne strane. Istraživanja, koja je autorica ovog rada vodila od 1978. do 1981. godine, zaokružila su i upotpunila arheološke podatke o arhitektonici (Jurkić V., 2005, 100-104) i djelomičnoj kameno i fresko dekoraciji hramova, dok je prapovijesni sloj ispod temelja i u okviru gabarita srednjeg (B) i sjevernog (C) hrama ispitivala Kristina Mihovilić (Mihovilić K., 1983, 26-27, 73; Mihovilić K., 1983a, 91-93; Mihovilić K., 1996, 61-64),  a elemente kamene dekoracije obradio je Robert Matijašić (Matijašić R., 1996, 91-110). 
Upravo rezultati ovih dijelom revizijskih, a djelomično novih iskapanja, istraživanja i proučavanja dali su do sada najkompletniju sliku tlorisa i idejne rekonstrukcije trodijelnog kapitolija u Nezakciju (Jurkić V., 1998, 28, sl. 6, sl. 12). 
Najstariji hram (A), podignut na bunjastim republikanskim temeljima u konačnici pravokutnog tlorisa, mjeri 7,6 × 18,8 m. Unutrašnja mreža rasporeda zidova upućuje na osnovu tetrastilnog trijema (pronaos) sličnog onom kod Augustova hrama u Puli, ali s dvodijelnom celom po dužoj osi i trodijelnom prostorijom iza cele širine 2,1 m. Velika osnova rampe, širine trijema, upozorava na pravilan ritam stuba s istočne strane hrama. To je jedini na taj način podijeljen hram u unutrašnjosti, kojeg podjela omogućava pretpostavku na kontinuirano štovanje autohtonih kultova i kapitolijske trijade u njegovoj prvotnoj dugogodišnjoj vjerskoj upotrebi.

Srednji hram (B), temeljen na živoj stijeni, bio je izgrađen na području prapovijesne nekropole tako da je pod nabojem temelja sačuvao intaktan nalaz arhitekture žarne grobnice s helenističkim prilozima. Nakon preciznog iskapanja otkriven je tloris dijela temelja hrama (9,6 × 17,3 m) i epistodoma (9,6 × 4,5 m) s konstrukcijom zidova u fazama. Upravo ukupna veličina tlorisa hrama (9,6 × 21,8 m) pokazuje njegovu velebnost i funkcionalno značenje. Bočne strane temelja produžuju se ispred trijema tako da se sjeverni nadovezuje na ostatke osnove neidentificirane zidane konstrukcije, možda naboja prilazne rampe. Noseći zidovi hrama masivnije su građe od onih građenih pri naknadnom dodatku epistodoma na zapadnoj strani objekta.

Treći hram (C) po dimenzijama je identičan hramu (A) (7,6 × 18,8 m), te je jedina kultna građevina na nezakcijskom forumu kojoj je u dijelu bila sačuvana razina podnog naboja i sam pod u nekoliko temeljnih slojeva s djelomičnim mozaičkim pokrovom krupnijih kamenih kockica crno-bijele boje.

Sva tri nezakcijska hrama na forumu frontom su postavljena u istu ravninu, odakle se proteže prostor tradicijski koncipiranog foruma, kojeg od 2005. godine iskapa i istražuje Kristina Džin (Džin K., 2005, 229-235).
Prema kvaliteti i morfologiji ornamentalnih elemenata i dekoracije završnog izgleda fasada bočni hramovi (A i C) mogu se izgradnjom datirati u doba Flavijevaca. Drugi tip fragmentirane kamene dekoracije, većih dimenzija i monumentalnije izvedbe, prema alternativnoj izmjeri palmete i cvjetova te pojavi kontinuiranog niza valovnice u kamenu, pomiče dataciju gradnje od kraja 2. na početak 3. stoljeća nakon Krista.

Stoga, prema rezultatima iskapanja, utvrđenim tlorisnim oblicima i veličini kultnih građevina, saznanjima analize izvedbe i dekoracije fragmenata kamenih elemenata hramova (prema R. Matijašiću) i popratnom arheološkom materijalu, može se sistematizirati okvirna kronologija utemeljenja, izgradnje i sukcesija hramova na zapadnoj strani nezakcijskog foruma (Jurkić V., 1996, 81-90; Jurkić V., 1998, 29). 
Najstariji hram (A) bio je sagrađen kao svetište na kraju prapovijesne nekropole nakon pada Nezakcija 177. godine pr. Krista na prapovijesnom podiju jednog tradicijskog kultnog mjesta. Bio je vjerojatno posvećen autohtonim božanstvima (Tera Histrija ili Eja ili objema) na što upućuje nalaz temelja dvopartitne cele.

Nakon formiranja kolonije Pole sredinom 1. stoljeća pr. Krista i provođenjem političke, administrativne i duhovne transformacije, u Nezakciju se u duhu „novog vremena” građevinski i funkcionalno kultno preuređuje hram (A) i u njemu se u tri krajnje prostorije postavljaju i uvode kipovi kapitolijske trijade uz jaka tradicijska lokalna božanstva. Tako građevinski i kultno koncipiran hram ostaje u više-manje neizmijenjenoj funkciji sve do kraja 1. stoljeća nakon Krista. Prema već utemeljenom kultu i izvedenoj cjelini kapitolijske trijade u Puli kao i slavljenju uzvišenog carskog kulta u Augustovu hramu, u Nezakciju se u doba Flavijevaca, tj. krajem 1. stoljeća ili početkom 2. stoljeća nakon Krista, slijedeći utemeljene graditeljske običaje i forme, grade centralni hram (B) i sjeverni hram (C). Vjerojatno je ovu odluku o gradnji hramova donio Tit Prifermije Peta (Titus Prifernius Paetus), prefekt municipija i res publicae Nesactiensium, iz doba Flavijevaca kojeg je spomenik otkriven 2005. godine (Džin K., 2005, 229-235; Džin K., 2007, 26-27). Ovu fazu izgradnje dokazuju i materijalni nalazi kompaktnih naboja hodnika do visine od 2,0 m, širine između hramova A i B 1,7 m i hramova B i C 2,0 m.

Prema novoj jedinstvenoj arhitektonskoj shemi kapitolija preuređuje se južni hram (A) i prema istom uzoru gradi novi sjeverni hram (C) – možda i on kao i u Puli u funkciji kurije. Središnji hram u Nezakciju, za razliku od onih na pulskom i porečkom forumu, datacijom je najmlađi i kao kapitolijski hram preuzima osnovnu kultnu funkciju u vrijeme vladavine Marka Aurelija i carice Faustine (238.–244. g.). Vjerojatno svoju arhitektonsku dimenziju i dekoraciju djelomično mijenja za vrijeme cara Gordijana III. (238.–244. g.) kada dogradnjom epistodoma na zapadnoj strani postaje najmonumentalnija i najreprezentativnija građevina na forumu (Forlati Tamaro B., 1947, br. 672; Jurkić V., 1983, 7.17; Jurkić V., 1996, 81 i d.; Jurkić V., 2005, 102). 
Pri iskopavanju uočeno je da su temelji hramova i vidljivi dijelovi zidova bili izgrađeni različitom tehnikom zidanja kamenom. Takva arhitektonska shema kapitolija s tri građevinski odvojene cele u hramovima, koje razdvajaju hodnici, činila je u završnoj i najmlađoj fazi razvoja i izgradnje kapitolija skladnu simetričnu i harmoničku cjelinu, koja se prema Mansuelliju najviše približava tipu kapitolija u Bresci (Brixia) u Cisalpinskoj Galiji. Prema Mati Suiću tip kapitolija s tri odvojene cele nalazi se još u Saloni i u Puli. U ovom kontekstu tipologija pulskog kapitolija temelji se na na novijim istraživanjima na području jugozapadnog dijela foruma u Puli (Jurkić V., 1998, 30). 
Analizirajući kronologiju nastanka kapitolija u Nezakciju u njegovoj definitivnoj rimskoj fazi s tri odijeljene cele, nužno je osvrnuti se na društveni i politički razvoj Nezakcija, jer je i vjerski život u Rimskom Carstvu bio usko vezan za politički tijek događaja i ustrojstvo države.

Pri tome svakako treba naglasiti da su kultna mjesta najkonzervativnija i da se ona bez ozbiljnih razloga nisu mijenjala i premještala neposredno nakon rimskog osvajanja Nezakcija i Istre 177. g. pr. Krista. Tradicijska religioznost i utemeljenost vjerovanja romaniziranih Histra vjerojatno se njegovala u razdoblju Republike i u ranom Carstvu u najstarijem južnom hramu (A) u Nezakciju, koji je bio izgrađen na temeljima i dijelu jednog starijeg svetišta, a podignut je na južnoj graničnoj liniji pra i protopovijesne nekropole. Južni hram izgrađen izravno na litici postavljen je granično s južne strane nekropole i nije izvorno imao središnji položaj na rimskom forumu kako u prvoj tako ni u drugoj fazi kultnog korištenja. U tradicijski vještoj politici i razvijenoj diplomaciji prema autohtonom življu, Rimljani se i u Istri prilagođavaju domaćim pravilima ponašanja i vjerovanja i tako vjerojatno dopuštaju štovanje jednog autohtonog božanstva u novoadaptiranom prapovijesnom građevinskom objektu na već starijem prapovijesnom posvećenom kultnom mjestu. O kojem je božanstvu riječ može se samo pretpostavljati, jer izravni dokazi ne postoje. Možda je to bila Tera Histrija (Terra Histria) (Sanader M., 1999, 140-148). Naime, poznat je nalaz zavjetnog žrtvenika Tere Histrije izvan gradskih zidina Nezakcija, na putu za Pulu. Možda se može govoriti o Boni Deji (Bona Dea) koja se spominje na jednom dijelu natpisa na arhitravu, jedinom takvom poznatom u Istri. Za sada se pretpostavlja da se u ovom kultnom svetištu obavljao primarno kult božice Eje (Eia), najrasprostranjeniji u južnoj Istri, kojem se kasnije pridružuje u integralnoj kapitolijskoj koncepciji i neko drugo oficijelno rimsko božanstvo (Junona), ali za tu tvrdnju nema još egzaktnih dokaza (Jurkić V., 2005, 102-103).

Svakako treba spomenuti i druga neotkrivena i neistražena svetišta i kultna mjesta gradskog areala uz forum ili šire u Nezakciju. Tako su nađeni votivni natpisi Triti (Trita) i Melosoku Augustu (Melosocus Augustus) i jedna mramorna statua Magnae Matris, kamena glava Atisa i votivni brončani kipići Herkula, Jupitera, Junone i Dioniza. Može se pretpostaviti da su se njihova manja svetišta nalazila oko gradskih termi i uz forum, jer su njihovi žrtvenici u 5. i 6. stoljeću bili ugrađeni kao građevinski materijal pri popravku i dogradnji gradskih zidina (Jurkić V., 1972, 43-47; Jurkić V., 1975, 285-298; Jurkić V., 1978, 175-188; Jurkić V., 1998, 30). 
Međutim, štovanje carskog kulta i u Nezakciju i u Puli potvrđeno je nalazom natpisa koji spominje sex vir Augustala. Riječ je o nadgrobnom titulusu na kojem se susreću imena bez kognomena, koji B. Forlati Tamaro datira u 1. stoljeće. Ovaj član augustalskog seksvirata brinuo se nesumnjivo o njegovanju i štovanju carskog kulta u Nezakciju (Sticotti P., 1908, 12-25; Forlati Tamaro B., 1947, br. 679; Rosada G., 1998, 127-137). 
Pregledom bitnih činjenica i pokazatelja koji određuju pojedine faze razvoja Nezakcija kao političkoga i duhovnog središta kolonijskog agera Pule, na temelju dosadašnjih raspoloživih podataka i vrela može se zaključiti: na jakim autohtonim prapovijesnim religioznim tradicijama u Nezakciju u 2. stoljeću pr. Krista postoji na južnom dijelu prapovijesne nekropole izgrađeno svetište (veliki kameni blokovi temelja u tehnici bunje). Tijekom formiranja pulskog kolonijskog agera sredinom 1. stoljeća pr. Krista i postupnim naseljavanjem Italika, posebice doseljenika orijentalne provenijencije, kao i romanizacijom domaćeg stanovništva, a na temelju jake lokalne tradicije, preuređuje se svetište na masivnim temeljima staroga posvećenog mjesta, i to vjerojatno jednom od histarskih božanstava (Eja, Histrija Tera, Tera Mater) u koje se uvodi i najsrodnije oficijelno rimsko božanstvo – Junona, vezana za kult plodnosti, duboko ukorijenjen u Nezakciju.

Stjecanjem položaja prefekture u odnosu na koloniju Polu, s jasnim elementima municipalne vlasti, postupno izgrađenoj na temeljima znatne vjerske samostalnosti i autohtone duhovne snage žitelja Nezakcija, grad se tijekom Klaudijeve vladavine i tijekom cijelog 1. stoljeća sustavno izgrađuje, dobiva municipalitet i formira svoj definitivan rimski urbani izgled sa svim javnim i privatnim građevinama kao tradicijski i vjerski antipod nedalekoj Puli (Gnirs A., 1910, 12-25; Forlati Tamaro b., 1923, 211-223; Mirabella Roberti M., 1940, 250-259; Jurkić v., 2005, 101-102). U doba Flavijevaca, prema urbanističkim stremljenjima i uzorima u Puli, koja je glavni grad agera s tada izgrađenim forumom i cjelovitim trodijelnim kapitolijem, žitelji Nezakcija žele održati korak u razvoju grada i pokazati svekoliku lojalnost rimskoj vlasti, te na dijelu napuštene i sravnjene prapovijesne nekropole grade kapitolij s tri odvojene cele, hramove za koje Mate Suić smatra da predstavljaju specifičnost u graditeljstvu istočnog Jadrana (Bianchi V., 1950, 349; Suić M., 1976, 162; Džin K., 2005, 229-235). 
Konačno, za Nezakcij se može slobodno reći da je oficijelni trodijelni kapitolij izražavao politički smisao njegovanja carskog kulta kao odraz građanske lojalnosti, ali jednako tako tradicijsku religioznost romaniziranih rimskih građana, koja se štovala u starijem hramu ili u manjim nedalekim gradskim i prigradskim svetištima (Jurkić V., 1998, 31). 
3. Kultno središte Pula (Colonia Iulia Pola)

Za razliku od Nezakcija, u Puli je redoslijed izgradnje hramova bio potpuno suprotan, iako je u završnoj arhitektonskoj fazi zaokružena kapitolijska trijada. Na sjeverozapadnoj strani rimskog foruma koncepcijski je osmišljena i izgrađena u razdoblju formiranja kolonije Pietas Iuliae, sredinom 1. stoljeća pr. Krista, prema consuetudo italica s tripartitnom celom jedinstvena građevina hrama. Na temelju nalaza sačuvane baze podija, začelja i bočnog južnog perimetra evidentno je da je ovaj hram imao centralno mjesto na prvom – plebejskom novouređenom i planiranom forumu (visinska kota od mora 0,88 m), te da je sa sjeverozapadne strane bio flankiran starijom gradskom bazilikom. Bazilika je bila podignuta na samoj morskoj obali kao prvo trgovačko središte građeno na nasutom platou u pulskom zaljevu (Jurkić V., 1978a, 95-107). Ovo kultno mjesto s podijem Mario Mirabella Roberti povezuje s kultom Herkula, patrona kolonije Pole, koji je reljefno ukomponiran i na kamenom luku najstarijih pulskih gradskih vrata (Herkulova vrata) (Mirabella Roberti M., 1940, 250-259).  Ovaj gradski ulaz, prema novijim istraživanjima, sagrađen je u Cezarovo doba, tj. u doba formiranja Pietas Iuliae. Datiran je konzulatima Lucija Kasija Longina (Lucius Casius Longin) i Lucija Kalpurnija Piza (Lucius Calpurnius Piso) (Forlati Tamaro B., 1947, br. 81). 
Premda su još G. Carrara u 19. stoljeću i kasnije Bruna Forlati Tamaro početkom 20. stoljeća znali za središnju građevinu na pulskom forumu, nisu se priklonili mišljenju da je riječ o monumentalnom hramu već su objekt determinirali kao žrtvenik histarskih plemena ili prvi komicij (comitium) (Forlati Tamaro B., 1923, 211-223). Pri novijim iskapanjima i temeljitim istraživanjima Vesne Jurkić i Attilija Krizmanića utvrđene su različite točke razine temeljnih sidrenja objekata na forumu kao i perimetara otkrivenih zidova (Jurkić V., 1978, 100-103; Krizmanić A., 1988, 100-106), što nedvosmisleno govori o vremenskoj sukcesiji gradnje i utilitarnih destrukcija na forumu radi novog koncepcijskog osmišljavanja i urbanističkog zaokruživanja kultnog središta grada i svakidašnjeg okupljališta ljudi. Zaštitno arheološko iskapanje i istraživanje Kristine Džin i Narcise Bolšec Ferri na prostoru rimskog foruma u Puli 2006. godine potvrdilo je ove pretpostavke i omogućilo okvirnu periodizaciju nekoliko faza gradnje i rekonstrukcije kao dijela kultnog središta antičkog grada (Džin K.-Ferri Bolšec N., 2006, 98-105;  Džin K., 2007, 26-27; Džin K., 2007a, 6-18).
Može se pretpostaviti da je na središnjem mjestu, odmah uz morsku obalu, u doba Republike bio u funkciji veliki oltar (comitium) uz građevinu bazilike. Prostor, s vremenom arhitektonski osiromašen, nakon osnivanja kolonije 50. godine nakon Krista, tražio je radikalne promjene u skladu s religioznim, političkim i gospodarskim razvojem grada, te se gradi monumentalni hram (oktostil) koji se vremenski vezuje uz formiranje kolonije Pole. Upravo taj hram je mogao biti posvećen patronu grada Pule Herkulu. Dugo se pretpostavljalo da se na zaravni središnjeg gradskog brežuljka (Kaštel), prapovijesnog gradinskog središta, nalazio Jupiterov hram, ali za ovu tvrdnju nema materijalnih građevinskih nalaza i dokaza, a niti pisanih spomenika. Ako je na pulskoj akropoli nekada i bilo locirano kultno središte, ono je moralo imati prapovijesno i protopovijesni značaj kako bi se tradicijski održalo do u rimsko doba. Tako bi se istom moglo pretpostavljati da se pojavom rimske vlasti na istom mjestu utemeljuje štovanje oficijelnog rimskog panteona i vrhovnog božanstva Jupitera. Ako je i postojalo takvo kultno središte na dominantnoj gradskoj točki, može se samo pretpostaviti da bi u doba formiranja kolonije Pole Jupiterov kult bio prenesen na novu nižu gradsku lokaciju tijekom urbanističke obnove i planiranog proširenja gradskog areala na pars inferior rimske Pule u obliku polumjeseca. To je bilo moguće jedino u slučaju da je došlo do drastičnog napuštanja svekolike tradicije u gradu, kako one duhovne tako i gospodarske i urbanističke, a nova rimska uprava – koncipirajući i obnavljajući grad prema rimskim graditeljskim i kulturološkim kanonima – dekretom je mogla kultno središte grada transferirati na novu lokaciju, a vrh brežuljka utvrditi kao castrum, jer stalna histarska pobunjenička opasnost nije prestajala. Tako je i štovanje Jupitera iz starog kultnog središta moglo biti preneseno u jednu celu novoizgrađenog monumentalnog hrama na masivnom podiju (18,50 × 33,50 m) na preuređenom forumu (0,88 m od razine mora), gdje se već u primitivnom svetištu njegovao Herkulov kult. Hram je u prvoj fazi bio izgrađen između 50. i 27. g. pr. Krista u doba Republike kao oktostilna građevina (prema A. Krizmaniću). Nakon Bitke kod Akcija, građanskog rata između Oktavijana i Antonija, Pula – koja je vojevala na strani Antonija – bila je razrušena i pokorena, da bi poslije 27. g. pr. Krista došlo do nagle obnove, proširenja i uljepšavanja grada velebnim javnim i privatnim građevinama. Tada se gradi slavoluk Sergijevaca, peristil na novopopločenom forumu (1,10 m od razine mora) s drugim javnim zgradama i konačno Augustov hram, zgrada carskog kulta (eratiam). Obnavlja se kapitolijski hram u heksastilu sa šest stupova u pročelju postavljen malo ekscentrično prema staroj osi bivše građevine (Krizmanić A., 1988, 100-102). 
Augustov hram bio je po posebnom projektu podignut na nasutoj zaravni obale zaljeva južno od obnovljenog heksastilnog središnjeg hrama, pronaosom u istoj ravnini sa središnjim hramom od kojeg je udaljen za 1,22 m s južne strane i 1,43 m na sjevernoj strani po Vitruvijevu kanonu. U dubini je imao dva interkolumnija (17 × 18m) (Forlati Tamaro B., 1923, 211 i d.; Taylor, 1931, 280; Degrassi A., 1970, 630; Jurkić V., 1974, 14; Džin K., 1998, 140 i d.; Jurkić V., 2005, 103-107) Natpis na arhitravu hrama posvećuje ga Augustu i Romi i datira njegovu izgradnju u vrijeme od 2. g. pr. Krista do 14. g. nakon Krista – Romae et Augusto Caesari Divi f(ilio) Patri Patriae (Forlati Tamaro, B., 1947, br. 21).   
U svrhu postizanja jedinstvene tročlane arhitektonske koncepcije kapitolija, prema posebnoj zamisli u potpunosti se realizira, neposredno nakon smrti Augusta, treći kultni objekt na forumu, tzv. istočni hram, istih dimenzija kao Augustov. On sjeda na opklesani i suženi dio podija središnjeg hrama i temeljem se stješnjuje uz temeljnu bazu bazilike. Prije njegove potpune izgradnje moralo je doći do rušenja starijeg objekta – gradske bazilike. Ostaci temelja bazilike, koji u dubinu sežu sve do žive stijene, bili su pomno zatrpani i zaravnati nabijenim materijalom datiranim dobom Klaudija, tako da se dodirujući njezine substrukcije završava treći kapitolijski hram, u predaji prema P. Kandleru zvan Dijanin hram (Krizmanić A., 1988, 100.105). Stilske dekoracije sačuvanog začelja hrama rađene su prema građevinskoj matrici Augustova hrama, ali se minuciozna stilizacija kanelura lezena, ispune na njezinim temeljima i obrade kapitela prema izvedbi određuju prema C. Manase u Klaudijevo doba, tj. u sredinu 1. stoljeća nakon Krista ili čak na početak vladavine Flavijevaca (Manasse G.C., 1978, 127-132; Džin K., 1998, 140). 
Ovom izgradnjom upotpunjuje se i realizira zamišljena arhitektonska koncepcija kapitolija i zaokružuje se njegova urbanistička posebna pozicija na forumu: Augustov hram posvećen carskom kultu i državi, središnji Herkulu i Jupiteru, a tzv. Dijanin hram ulazi tada možda u funkciju kurije (Jurkić V., 1998, 33, sl. 11; Jurkić V., 2005, 106; Letzner W., 2005, 47). To je vrijeme najvećeg civilizacijskog i gospodarskog prosperiteta grada Pule, razdoblje kada se dovršava izgradnja kanalizacije, prometnica, komicija na južnoj strani foruma i kada se proširuje i konačno završava gradnja amfiteatra. U tom vremenu duhovnog i kulturnog bujanja došlo je i do velikog graditeljskog prosperiteta južne Istre.

4. Kultno središte Poreča (Colonia Iulia Parentium)

Na Parentinskom ageru, juridičkom području kolonije Julije Parencijum (Colonia Iulia Parentium), prati se u 1. stoljeću pr. Krista gotovo jednaka urbanistička koncepcija izgradnje kultnog središta kao u Puli i Nezakciju (Suić M., 1976, 77). Ova jedinstvena arhitektonska koncepcija, na specifičnom duhovno-graditeljskom i religijsko-gospodarskom planu, nalazi svoj izričaj i razvojnu osnovu i u Poreču na tradicijskim histarskim i rimskim zasadama.

Porečki otočić naseljen je već u brončano doba, kojega se ostaci otkrivaju na području rimskog foruma, ispod temelja prvobitnog kultnog svetišta, hrama. Spojen tijekom vremena s kopnom, otočić postaje poluotok, gdje se na najuzvišenijoj ravni, upravo na tradicijskom kultnom mjestu prinošenja žrtava podiže najstariji hram.

Ovo kultno središte rimskog Poreča bilo je poznato već Jakopu Filipu Tomasiniju u 16. stoljeću i Bartolomeju Vergotinu u drugoj polovici 17. stoljeća (Tomasini J.P., 1654, 181; Vergottin B., 1796). Pojedini istraživači kao A. Pogatschnig, M. Prelog smatrali su da je riječ o jednoj kultnoj građevini (Pogatschnig A., 1926, 1-30; Prelog M., 1957, 17), a A. Amoroso, P. Kandler i A. Šonje smatrali su da se radi o dva objekta podignuta na rimskom forumu (Amoroso A., 1908, 191-204; Kandler P., 1908, Šonje A., 1966, 387-404). 
Poznato je da su na porečkom kapitoliju, prilikom arheološkim iskapanjima između Marsova i Neptunova hrama 1896. godine, uočeni građevinski temelji još jednog kultnog objekta, vjerojatno ostaci stilobata prijašnjeg hrama (Negri G., 1886, 147).  Prema sačuvanim ostacima stilobata sličnim podiju središnjeg hrama u Puli i velikim precizno obrađenim vertikalno ugrađenim kamenim pločama, ovaj najstariji kultni objekt se nalazio u središtu zapadne strane foruma i stilski se može ubrojiti u krug starijih rimskih hramova etrurskog tipa sa širokim trijemom (pronaos) i vjerojatno tri cele (cella) (Mirabella Roberti M., 1949, 271 i d.).  Na osnovi tvrdnji A. Pogatschniga (Pogatschnig A., 1926, 10-11)  i A. Šonje (Šonje A., 1966, 387-404) sjeverni perimetar toga prvobitnog hrama bio je porušen pri gradnji Neptunova hrama, slično slučaju i nastaloj situaciji kao kod gradnje tzv. Dijanina hrama u Puli, a materijal je bio nabijen u njegovu osnovu (Jurkić V., 1978a, 101-104). Smatra se da je ta starija kultna građevina bila podignuta u doba Republike, kad Plinije Poreč naziva oppidum civium Romanorum i kad oppidum ima u praksi sva municipalna prava, kako kaže J. Šašel. Tada već utemeljena vojna i civilna vlast provodi na poluotoku osnove antičkog parentinskog urbanog prostora s jasnom idejom ortogonalno orijentiranog rimskog grada (kultni prostor, areal javnog života s prometnicama, upravne i sudske zgrade, gospodarske bazilike i taberne, stambene inzule, objekti za zabavu i rekreaciju i dr.). Iz Degrassijevih analiza izvršenih na osnovi spomena službenika quattuorvir iure dicundo, od kojih su dvojica iz Parencija, slijedi da je dodjeljivanju kolonijalnog statusa Poreču prethodila faza u kojoj je grad funkcionirao kao municipij (Degrassi A., 1962, 625.630; Šašel J., 1992, 661-668; Starac A., 1999a, 125-126). To nam zorno govori da je Poreč već bio municipij u rano Cezarovo doba. Upravo je to razdoblje idejnog oformljenja, gradnje i korištenja velikog prvobitnog hrama, posvećenog vjerojatno starom kultu tradicijske božice Tere Histrije (Terra Histria), kojoj je bio posvećen i pronađeni žrtvenik (Sticotti P., 1908, 209, 220; Jurkić V., 2005, 107-110, 125-126).

Novi povijesni, politički, gospodarski i duhovni preobražaji i uvedena teritorijalna i administrativna ustrojstva nastupaju kada se formira Colonia Iulia Parentium (oko 46. g. pr. Krista), te se u gradu želi pokazati statusna moć i privrženost novoj središnjoj rimskoj vlasti, osobito pobjedom Oktavijana na bojištu, kad se središnjji hram obnavlja. Novi urbanistički momenti nastupaju nakon Bitke kod Akcija 3l. godine pr. Krista (Cassola F., 1972, 43-63). 
Obitelji koje su već u doba Cezara i Republike obnašale najviše državne funkcije (Taurus, Pansa, Calpurniji, Pison, Setidiji, Valeriji) imale su temeljem funkcija, posjeda i bogatstva na parentinskom ageru potrebu da republikanski hram obnove i izgrade veliki hram u kojemu bi proslavile Augustove pobjede kod Mutine 43. godine pr. Krista, Filipa 42. godine pr. Krista i Akcija 3l. godine pr. Krista s  posvetom kultne građevine božanstvu rata Marsu.

Kao što je već poznato, na zapadnoj strani porečkog foruma na Maraforu (Marforio), arheološkim iskapanjima i istraživanjima 1905. godine utvrđeno je postojanje dvaju hramova kao kultnih središta štovanja oficijelnih rimskih božanstava. Hramovi su bili podignuti na forumu, koji je bio izveden u gotovo kvadratnom obliku (oko 45,50 × 33,50 m) kao i nezakcijski i koji je bio izdignut za tri stepenice od okolnog nižeg gradskog terena. Tako koncipiran forum podignut na kamenoj zaravni poluotoka, u neposrednoj blizini mora kao i u Puli, bio je u potpunosti popločen kamenim blokovima u kojima je sa svih strana (osim sa zapadne) bio urezan žljeb za oticanje oborinskih voda.

Marsov hram, dužine oko 15,65 m, širine 32,00 m i visine 13,17 m, arhitektonski je projektiran i izgrađen po uzorima grčko-rimske tradicije. Prema P. Kandleru unutrašnjost seksastilnog hrama bila je podijeljena u tri cele (cella) s trijemom (pronaos) od dva reda stupova crvenkaste boje veronskog mramora (Amoroso A., 1908, 191-204). Sačuvan dio zabata i stupovi nedvojbeno upućuju na jednostavnu i profinjenu stilizaciju korintskog stila 1. stoljeća pr. Krista, sličnu Augustovu hramu u Puli i Marsovu hramu u Rimu.

Iako nisu poznati pisani izvori koji bi nedvojbeno govorili da je riječ o kultnom središtu boga Marsa, jer je tako veleban hram bio smješten i izgrađen na zapadnoj strani rimskog trga, koji se nazivao Marafor, Antonio Amoroso s pravom tvrdi da se vjerojatno radi o Marsforiju (Marforio) odnosno Marsovom trgu, te zaključuje da se upravo na tako imenovanom forumu moralo nalaziti i svetište boga rata i zaštitnika rimske moći Marsa, jednog od najvažnijih rimskih božanstava kojeg je po časti i moći nadvisivao jedino Jupiter. Konačno, Marsov kult nije nov u Istri, jer je i na tršćanskom kapitoliju pronađena ara s dedikacijom Jupiteru, Marsu i ostalim bogovima (Kandler P., 1908),  dok se pretpostavlja da je Mars imao svoj hram i u uvali Verige na Brijunima.  Obzirom na dataciju kompleksa hramova u julijevsko-klaudijevsko doba,  kojim su carskim obiteljima Venera i Mars bili prema mitologiji u rodoslovlju, te vojnim i pomorskim pobjedama cara Klaudija u Britaniji, njegov svećenik Gaj Lekanije otac je vjerojatno dao projektirati i izgraditi navedenu trijadu (Neptun, Mars (?), Venera) hramova (Begović V.-Schrunk I., 206, 63-64).
Prema mitskim motivima Mars je bio otac Romula i Rema, koji su utemeljili Rim. Stoga su ga Rimljani slavili u posebnim svečanostima. Uz povorke svećenika (salia) 1. ožujka svake godine, 27. veljače i 14. ožujka održavale su se u čast Marsa posebne utrke (equirie). Svake pete godine priređivale su se specijalne svečanosti, tzv. suovetaurilije (suovetaurilia), nakon završetka redovnog popisa rimskog pučanstva (census). Svečanost se sastojala u tome da su se uz narod svrstan na Marsovu trgu u vojničkom poretku vodile posebno izabrane životinje (svinje, ovce, bikovi) koje su zatim na otvorenim žrtvenicima žrtvovane bogu. Tom žrtvom otkupljivao se rimski puk za sve svoje krivice i tako je – smatralo se – sebi i državi osiguravao božansku pomoć i sigurnu pobjedu u nadolazećim vojnama.

Drugi, manji hram, nazvan Neptunov, dizao se sa sjeverne strane Marsova hrama u Poreču. Nešto manje veličine (dužine 7,0 m), istih stilskih značajki, niže osnove za 1,8 m, sastojao se od trijema i jedne cele. Od Marsova hrama dijelio ga je hodnik širok 2,0 m. Od trijema su ostali vidljivi samo ostaci dvaju stupova, a nađena su i dva korintska kapitela karakterističnih stilskih detalja kao i kod dekoracije ulomaka arhitekture Marsova hrama. Kada je bio izgrađen Neptunov hram, teško je točno reći, ali prema sličnim stilskim dekorativnim elementima korintskih kapitela može se pretpostaviti da je obnovljena faza hrama iz 2. stoljeća nakon Krista imitirala stilistiku velikog Marsova hrama iz 1. stoljeća (Šonje A., 1964, 76; Cuscito G., 1976, 33-37, 40.42, 44-45, bilj. 7.14, tab. 2; Jurkić V., 2005, 110). 
Iako su Rimljani Neptuna najprije smatrali bogom voda, kojem su prinosili žrtve kako bi sprečavao presušivanje izvora i rijeka, petstoljetno štovanje Neptuna kao boga mora osigurali su mu osobito mjesto u hijerarhiji bogova, tako da mu je i u Poreču bio podignut hram. Postojanje Neptunova hrama u ovom gradu potvrđuje i natpis na žrtveniku Tita Abudija Vera (Titus Abudius Verus), viceadmirala ravenske flote, nađenog ispred gradskih zidina, mola i gradskih vrata koja su vodila na Marafor. Votivna dedikacija Neptunu i ostalim bogovima iz 2. stoljeća nakon Krista govori o restauraciji Neptunova hrama (starijeg), izgradnji morskog pristaništa s lukobranom i uređenju javne zgrade. Natpis glasi: Neptuno deisq(ue) Aug(ustis) T(itus) Abudius Verus post subpraefect(uram) classis Ravenn(atis) tempio restituto molibus extruct(is) domo exculta in area d(ecreto) d(ecurionum) concessa sibi dicavit. (Neptunu Božanskom Tit Abudije Ver nakon doadmiraliteta u ravenatskoj floti popravio hram, izgradio obalu, ukrasio kuću na zemljištu koje mu je dodijeljeno odlukom vijećnika. Posvetio je) (Degrassi A., 1934, br. 3; Jurkić V., 2005, 151-152).
Međutim, navedena obnova hrama, koju je izveo Tit Abudije Ver, upućuje na želju visokog državnog službenika da na forumu, prema već postojećim i izvedenim arhitektonskim cjelinama u Nezakciju i Puli, zaokruži koncepcijom i izgledom kultno središte, kapitolij i u Poreču.

Upravo to pretpostavlja da je možda tekst domo exculta, ispisan na Abudijevu spomeniku, upućivao na izgradnju kultnog objekta s južne strane Marsova hrama, koji se u predaji prema P. Kandleru nazivao Dijaninim hramom. Ovo se kao porečka predaja poklapa s pulskom predajom o Dijaninu hramu na forumu, što može biti samo predmet razmatranja i pretpostavki bez temeljnijih dokaza o posvećenju određenim božanstvima, iako u Veneciji na crtežu iz 16. stoljeća pod nazivom Tempio di Diana postoje građevinski ostaci kultnih prostora i objekata s kupolom, sličan Agripinom Pantheonu u Rimu (Budicin M., 1987, 268; Baldini M., 1997, 94-95).   
Budući je na području Poreštine otkriveno dvanaest spomenika sexvir Augustala od kojih jedanaest iz 1. stoljeće nakon Krista i jedan iz 2. stoljeća nakon Krista, nedvojbeno je da je u Poreču bio slavljen carski Augustov kult (Tassaux, 1997, 79-82). Dali je postojao i treći hram na kapitoliju posvećen Augustovu kultu, koji je prema predaji s južne strane zatvarao porečki forum u skladu s tradicijskom projektom trijade, teško je danas reći bez kompletnih revizijskih istraživanja. Sigurno je da će nova iskapanja u tom dijelu grada potvrditi ili osporiti tu pretpostavku. Nakon starijih i recentnijih istraživanja u Poreču se pretpostavlja postojanje građevinskih ostataka temelja velikog hrama tako da bi na forumu trebala biti zastupljena rimska i romanizirana božanstva: Jupiter (?), Mars (?), Neptun, carski i možda Dijanin kult, kao i tradicijsko štovanje Histrije Tere (Zemlje Istre) – iskonskog božanstva Istre.

5. Kultno središte u maritimno-rezidencijskoj vili Verige, arheološkog parka Veliki Brijuni (Insulae Pullariae)


U maritimno-rezidencijskoj vili u uvali Verige na Velom Brijunu, kojega arhitektonski ostaci pokrivaju južnu stranu, vrh i sjevernu obalu dubljeg zaljeva u ukupnoj dužiuni od oko 1000 metara, rimski arhitekti i graditelji podigli su u 1. stoljeću najljepši i najraskošniji ladanjski kompleks na istočnoj obali Jadrana u koji je uklopljeno kultno središte s hramovima oficijelnih rimskih božanstava (Gnirs A., 1913; Mlakar Š., Brioni, 1971, 25-26; Begović Dvoržak V, 1993-1994, 25-45; Mlakar Š., 1995, 33-36; Begović Dvoržak V., Begović Dvoržak V., 1995, 47-54; Begović Dvoržak, 1997, 85-96; Begović V. – Schrunk I., 2006, 50-94).   
Ljetnikovac, centrifugalnog kampanijskog tipa, koncipiran tlorisnim rasporedom na tri terase i s cjelokupnom arhitektonskom kompozicijom sadržajno s gospodarskim zgradama zaokružio je zaljev, a dio građevina i obale s pristanišnim uređajima i valobranom danas se nalazi ispod površine mora. Područje rezidencijskog i gospodarskog kompleksa iskapao je i istraživao u razdoblju od 1902. do 1915. arheolog i konzervator A. Gnirs, a u posljednjem desetljeću 20. stoljeća revizijski obradila V. Begović Dvoržak. U jedinstvenu arhitektonsku kompoziciju povezani samostalni i funkcionalno osmišljeni prostori i cjeloviti građevinski sklopovi postepeno se uzdižu od kamenom građene obale i popunjavaju zaravan gdje se obala kopna spuštala do samog mora. Na suprotnim krajevima obale nalazili su se tornjevi sa strojevima za prebacivanje lanaca – veriga, pomoću kojih se kontrolirao morski pristup ljetnikovcu (Pavletić M., 2003, 130). Prilagođena valovitom terenu otoka i morskog zaljeva, koji ujedno određuju arhitektonsko oblikovanje i prostornu organizaciju kompleksa građevina,  vila je idealno uklopljena u krajolik (Begović Dvoržak V., 1995, 47-54) s obilježjima ekstrovertiranih i panoramskih maritimno-rezidencijskih vila. Nižu se dugački portici otvoreni prema moru, terase, peristilna dvorišta oko kojih se grupiraju funkcionalne prostorije kao i polukružni portici koji prate obalnu liniju (Begović V.- Schrunk I., 2006, 50). Kompleks se sastojao od gospodarsko-proizvodnog centra, rezidencijskog dijela, hramova, portika i prostorija za odmor (dietae, solaria), palestre, terma, vivarija za ribu i vrtova.

Dio ljetnikovca na sjevernoj obali ulaza u zaljev bio je koncipiran kao gospodarsko-proizvodni centar za smještaj upravitelja imanja i stambenih prostorija za poslugu, potrebnu za normalno funkcioniranje kompleksa. Tu su etažno smješteni: mala kupaonica, velika cisterna za slatku vodu, postrojenje za preradu vune, a građevinski blok završava peristilnom lođom otvorenom prema sjeveru (Mlakar Š., 1995, 33).

Rezidencijski dio maritimne vile, površine oko 10.000 m2, građen je na četiri terase s više međurazina koje su bile povezane centralnim stubištem i s nekoliko pojedinačnih stubišta. U rezidencijski dio vodila su četiri ulaza: dva glavna s monumentalnim stupovima i dva sporedna sa sjevera i juga. Glavno stubište u sredini rezidencijskog dijela spajalo je razinu druge, treće i četvrte terase građevine. U dva uporedna središnja atrija bio je smješten stambeno-rezidencijski i gospodarski trakt, spojen u jedinstvenu arhitektonsku cjelinu u kojoj su logikom namjene i funkcionalnosti bile razmještene pojedine prostorije međusobno povezane horizontalno i vertikalno hodnicima i stepenicama.  Na toj drugoj terasi nalazili su se reprezentativni prostori vlasnika  vile: dvije spavaće sobe (cubicula), kupaonica i latrina, soba s polukružnom apsidom (solarium) za zimski odmor. Na razini treće terase otkriveni su   najreprezaentativniji prostori vile za goste: veliki triklinij s tri bočne okrugle prostorije sa sjedalima uza zid (exedra) i bazilikalnom dvoranom za audijencije s dvostrukim redom prozora između gornjih stupova, a uočeno je da je ponos vlasnika bio usmjeren kako na luksuznu opremu prostorija za življenje i reprezentaciju, tako i na veliki vinski podrum s opremom za tiještenje grožđa, proizvodnju i smještaj vina. Pod triklinija bio je izveden u tehnici opus tessellatum crno.bijelim mozaikom višestruko isprepletenim meandrom i uokviren pleterom., a pod bazilikalne dvorane bio je koncipiran bijelim i ručičastim mramornim  pločicama  u tehnici opus sectilae dok su zidovi bili također obloženi raznobojnim mramornim pločama (Gnirs A., 1906, 36-38; Begović V.- Schrunk I., 2006, 59-60). 
Na razini treće terase, u okviru reprezentativnog peristila, bili su smješteni i hotrikulturno uređeni vrtovi. Na vrhu uzvisine, na četvrtoj terasi, nalaze se dvije velike vodospreme (piscinae) za pitku vodu koje su se akveduktom opskrbivale vodom  iz kaptiranog izvora (nympheum) na brdu Gradina (Jurkić V., 2007, 162).

U nastavku prema zapadu slijedi na dvije razine kompleks termi sa svlačionicom, parnom kupelji i bazenima za vruču, toplu i hladnu vodu, (apodyterium, sudatio, tepidarium, caldariumm, frigidarium) i uređajima za zagrijavanje vode (praefurnium) građen između 54. do 96. godine. Polukružno oblikovana i stupovima rasčlanjena fasada termi bila je otvorena prema morskom zaljevu, a iza objekta se prostirala prostrana palestra za vježbanje i igre te druge prostorije za boravak, odmor i rekreaciju. Ispred terma bila je u kamenu građena obala i piscina vivaria, za uzgoj i držanje svježe morske ribe.

Namjenski određeni i arhitektonsko cjelovito oblikovani građevinski dijelovi kompleksa, razmješteni centrifugalno obalom zaljeva, koji su se amfiteatralno i radijalno uzdizali od kamenom građene obale, bili su arhitektonsko izvanredno ukomponirani u jedinstveno povezanu cjelinu, koja je u u centralnom krugu sadržavala kultno središte triju hramova u samom vrhu morskog zaljeva. Prirodno zakrivljenje uvale bilo je obrubljeno polukružnim portikom, koji je zatvarao aksijalnu postavu tri mala hrama  s pročeljima okrenutim prema moru. Hramove, zapravo edikule (aediculae), tipa tetrastylos prostylos, s četiri stupa u pročelju (dim.: 11,83 x 5,92 m), istraživao je A. Gnirs u razdoblju od 1904. do 1915. godine. Sjeverni je atribuirao božici Veneri (Gnirs A., 1904, 135-136), zaštitnici ljubavi, plovidbe i pomorskih putovanja, prema nalazu mramorne hidrije (hydria) (Gnirs A., 1915, 99-164); južni bogu mora Neptunu prema otkrivenoj arhitektonskoj dekoraciji (reljef Tritona, dio kapitela s trozubom, dio friza s Erosom na delfinu) (Gnirs A., 1907, 49-50; Gnirs A., 1908, 171-172). Središnji hram smatrao je svetištem Jupitera (Gnirs A., 1907, 47-48), ali se može pretpostaviti da bi uz vizoko rangirana rimska božanstva Veneru i Neptuna u julijevsko-klaudijevsko doba središnji hram mogao biti izgrađen i posvećen bogu rata Marsu, s obzirom na u to vrijeme trijumfalno rimsko osvajanje i zauzeće Britanije, kao i rodoslovnoj vezi julijevskog roda s Martsom i Venerom (Jurkić V., 2005, 99). 

Hramovi su bili spojeni pergolom koju su krasili stupovi sa toskanskim kapitelima, a kultni prostor hramova bio je ograđen zidom (temenos). U osi srednjeg hrama, u sredini praznog prostora ispred hramova, nalazio se temelj baze sa carski ili božanski kip. Iza polukružnog portika (porticus) i hramova kao kultnog središta rimske maritimno-rezidencijske vile, nalazila se kružna građevina, kojoj nije istraživanjem određena namjena: paviljon (?), mauzolej (?) (Gnirs, 1908, 173-174; Jurkić V., 2005, 17, 99; Begović V.- Schrunk I., 2006, 69). Uz  Venerin hram uzdizala se velika dvorana za odmor (diaeta), koja je činila početak velikog portika (porticus militaria), a na drugom kraju istog portika, građevinski su koncipirane  dvorane (cubicula) i još jedna prostorija za odmor (diaeta) zaokruženog tlorisa prema velikom portiku. Na sredini, iza velikog portika, nalazila se i treća diaeta, koja ga je nadvisivala za jedan kat. Ova visoka građevina za odmor i razmišljanje, veliki portik i hramovi činili su jedinstvenu arhitektoinsku cjelinu kultnog središta reprezentativne brijunske vile.
*  *  *

Rimska maritimno-rezidencijska vila u zaljevu Verige zajedno s koncepcijski istančano realiziranim kultnim središtem triju rimskih božanstava (Venera, Jupiter ili Mars ? i Neptun) u osmišljenom arheološkom parku dio je Nacionalnog parka Brijuni u koji se uklapaju arheološki ostaci histarske gradinske kulture (Vitasović A., 2003, 172-176), kasnoantičko civilno naselje i bizantska vojna utvrda (castrum) (Mlakar Š., 1976, 5-41; Vitasović A,, 2007, 157-208; Vitasović A., 2007a, 315-321), starokršćanski nalazi s kršćanskom tematikom iz naselja u uvali Madona (crkva Sv. Marije) (Vitasović A., 2005, 61-101) predromanička i romanička zdanja (crkve sv. Marije, i sv. Petra, Benediktinski samostan) i austrijske tvrđave 19. stoljeća (Tegetthoff, Peneda, Cavarola, Naviglio, Brioni Minor) (Piplović S., 2003, 56-63).
6. Maritimno-rezidencijska vila na Vižuli (Isola del Vescovo), eko-arheološkog parka u Medulinu  

Prvi arheolozi i zaštitari, koji već krajem 19. stoljeća uočava​ju brojne  rimske ruševine na medulinskoj morskoj obali, posebno na poluotoku Vižuli, bili su Henrik Maionica, Richard Weisshäupl i Antun Gnirs.

H. Maionica u kratkoj bilješci članka «Triest — Pola — Aquileia» (Maionica H., 1877, 43) spominje da u medulinskom zaljevu postoje mali otočići i rt zvan Monte Castello. Prema njemu je ovaj predio bio u rimsko doba naseljen o čemu svjedoče brojni ostaci zidova s mozaičkim podovima koji su vidljivi za vrijeme osjeke.
 Gotovo iste nam podatke daje i R. Weisshäupl (Weisshäupl R., 1901, 206). Početkom 20. stoljeća, Anton Gnirs nazivao je Vižulu »Isola di vescovo« i po prvi puta navodio je opširnije podatke o postojanju prostranih ruševina jedne velike i luksuzne rimske vile (Gnirs A., 1908a, 157). Vila se smjestila na južnoj i jugo​zapadnoj strani poluotoka i velikih je prostornih dimenzija. Zidovi se mogu pratiti u isprekidanom nizu dužinom od oko 600 metara. Gnirs smatra, da se vjerojatno radi o građevini na terase, koje se postupno spuštaju od vrha poluotoka prema obali mora. Ovakav tip rimske vile on, prema raz​rađenoj tipologiji vila, naziva »centrifugalnim tipom vile« (Gnirs A., 1908b, 124-143; Jurkić V., 1979, 23-24, 44-45; Jurkić V., 1981a, 97-99; Jurkić V., 1982, 28-29). U pogledu arheoloških nalaza s područja vile, Gnirs navodi nalaz jedne skulpture o kojoj međutim nema daljnjih podata​ka
. Možda se radi o natpisnoj nadgrobnoj ploči koju spo​minje i H. Maionica i smatra da je otkrivena na području »Isola del vescovo« (Maionica H., 1877, 43) . 

Već je Alberto Puschi, sakupivši ma​terijal za arheološku kartu Istre, spominjao Medulin, ali u iskrivljenom nazivu kao »penisola di Promontore« ili samo kao »Isola« (Benussi, B., 1928, 249-250). On kaže: »Lokali​tet Medulina (premanturski poluotok) zvao se »Isola« (otok), jer je izvorno bio odvojen od kopna. Pravo ime mu je »Isola Valdenaga« (otok Valdenaga). Zidovi, hrpe ruševina i keramičkih otpadaka kao i ostaci mola daju tako obrise naselja. Brojne su ruševine rimske vile nazvane »Crispova vila«
. 

Ideju da se na Vižuli kod Medulina nalazi luksuzna carska vila, odnosno tzv. »Krispova vila« (sina ca​ra Konstantina Velikog) iznio je također 1907. godine B. Schiavuzzi (Schiavuzzi B., 1908, 162), koji je rekao: »... »Isola Valdenaga«. Teren, koji je sada povezan s kopnom čini jedan poluotok, nosi tragove jarka koji ga je odvajao. Otok je u rimsko doba bio sjedište ras​košnog života, i prema tradiciji, članova carske kuće. Smat​ra  se  također  da  je ovdje živio Krisp,  sin  Konstantina Velikog.  Od građevina bogatih Rimljana  vide se  vrijedna svjedočanstva prostranih ruševina luksuzne vile, bogate najfinijim mramorima, koje se pružaju u smjeru istok-zapad uzduž obale mora. Tu se također nalaze prostrane prostorije, a uz more tragovi zidane obale i molova. I još više prema zapadu jedan veliki stari kamenolom iz kojeg se vadio kamen za gradnju vile«
.  Luksuzna vila na poluotoku Vižuli smatrala se, dakle, carskom vilom u vrijeme cara Konstantina Velikoga (3/4. st.), koji je prema predaji u njoj zatočio i kasnije ubio sina iz prvog braka Krispa, svojeg suvladara (princeps).
O postojanju pristaništa na Vižuli u sklopu bogate vile govori uz A. Gnirsa (Gnirs A., 1908, 157) i B. Schiavuzzi (Schiavuzzi P., 1908, 162), ali je postojanje ostataka istih provjeravao istom A. Degrassi (Degrassi A., 1957, 24-81). Ovo je po​tvrdio i Š. Mlakar, te drugi istraživači koji su se bavili ovim pitanjima podvodnih arheoloških pristaničnih uređaja (Mlakar Š., 1971a, 106; Vrsalović D., 1974, 48; Vrsalović D., 1979, 142-143, 145; Jurkić V., 1980; Orlić D., 1995, 64-72; Miholjek I., 2005, 291-301; Jurišić M., 2005, 303-313). A. Degrassi na užem području Medulina pretpostavlja postojanje dvaju rimskih pristaništa s molo​vima. Smatra da rimska vila na Vižuli po veličini i bogatstvu arhitektonskih oblika ne zaostaje za luksuznom vilom u zaljevu Verige na Brijunima. Piše da je vila imala svoju vlastitu luku odnosno pristanište, tim više, što je ustanovio da se na poluotoku Vižuli u smjeru jug-sjever pruža u dužini od oko 100 metara jedan veliki zidani molo. Međutim, A. Degras​si tvrdi da se drugi rimski molo nalazio na području zva​nom Peschiera, u unutrašnjosti današnje medulinske luke i da je u temeljima gotovo zasipan muljem i pijeskom
.
Početkom posljednjeg desetljeća 20. stoljeća, izvršena je reambulacija terena poluotoka površine 25 ha, uočeni su ostaci arhitekture na sjeverozapadnom, zapadnom, jugozapadnom i jugoistočnom dijelu u dužini morske obale od oko 1200 m. Pojedine cjeline u ortogonalnom rasporedu zidova formiraju ostatke građevinskih blokova različitog smjera rasprostranjenja i slijede liniju obale poluotoka. Utvrđeni su ostaci kvalitetne arhitekture koji se redaju uz obalu, a dio građevinskih ostataka nalazi se ispod površine mora. Vila je bila izgrađena uz obalu i poniranjem istočnojadranske obale od antičkih vremena dio zidane obale i priobalnih prostora je potonuo. Vidljivi ostaci zidova ulaze u dubinu poluotoka, a prosječna širina gradnje je vidljiva  do 25-30 m u unutrašnjost zaraštenu mediteranskom makijom. Primjećuju se tragovi zidova, podova, mozaičkih ulomaka, ulaza s kamenim pragovima i stepenicama, apsida, završni sloj žbuke na zidovima, ulomci hidraulične žbuke, cisterne, ložišta termalnih prostorija. Primjetni su kanalizacijski odvodi građeni od kamena lomljenca i tegula ili uklesani u živoj stijeni.
Tehnike gradnje koje su otkrivene površnim pregledom antičkih građevinskih ostataka jesu: opus isodomum, opus cementicium, opus incertum, opus spicatum i opus mixtum. Kamen je različitih dimenzija pažljivo gradnjom uslojen u pravilne redove: zidovi su debljine 1,5, 2 ili 3 rimske stope, a ponegdje debljina zidova ukazuje i na katnu konstrukciju. Na zapadnom dijelu poluotoka i danas je otvoren ka​menolom koji je služio stoljećima kao osnovni građevinski materijal za izgradnju pojedinih dijelova vile, a postojala je mogućnost da je kamen brodovima transportiran u bližu okolicu radi izgradnje drugih građevinskih kompleksa.
 Preliminarnim pregledom i analizom vidljivih ostataka arhitekture 1992. i 1993. godine, V. Jurkić je zaključila da se može razlikovati nekoliko faza gradnje i namjene ostataka arhitekture od 1. do 5/6. stoljeće, te da se radi o maritimno rezidencijskom kompleksu više građevina, koje su u skladu s rimskim kanonom gradnje građene prema uzvisini poluotoka u tri i više terasa. Objekti su izgrađeni na prirodnim terasama djelomično priklesanim u kamenu vapnencu na padini uzvisine koja se blago spušta prema morskoj obali, te su se objekti stambenog i proizvodnog dijela građevina s ljetnikovcem idealno uklapali u mediteranski pejsaž.
Rimska vila na Vižuli i danas, premda u manjem dijelu iskapana, dje​luje impozantno sa sačuvanim zidovima u visini od 2,00 i više metara, s fragmentima štukature i fresaka u svim bojama od crvene do roza, svijetlo-plave, žute i crne boje, te oblogama od najfinijeg glačanog zelenog i bijelog mramora. Sa​čuvani podni mozaici ukrašeni su crno-bijelim ornamentima i bordurama. Uz samu obalu mora uočljiv je potpuno sačuvan sistem kanalizacije s kamenom rešetkom, koja je odvodila otpadnu vodu iz građevina u more. Nađeni su i tragovi olovnih cijevi. Pored djelo​mično potonulog mola uočljivi su brojni fragmenti amfora, keramičkih zdjela i vrčeva, a u profilu nabijane zemlje otkrivene su u zatrpanim i zarušenim skladišnim prosto​rima amfore kao osnovni inventar gospodarskog dijela bo​gate rimske vile.

Tijekom desetljeća (1995.-2005.) iskapanja i istraživanja zapadnog obalnog dijela maritimne vile utvrđena su četiri glavna razdoblja gradnje i rekonstrukcije s međufazama (Augustovo, Hadrijanovo, Kostantinovo i ranosrednjovjekovno)
. Istražen dio građevinskog kompleksa od morske obale blago se uzdiže na padini uzvisine, te se uočavaju četiri terase objekta s više građevinskih I vremenskih faza. Na prvoj terasi otkriveni su: peristilni hodnik (17 m) popločen crno-bijelim mozaikom, bazena tri puta popločen istim tipom crno-bijelog  mozaika i korištena kroz tri razdoblja, sačuvan kanalizacijski sistem za odvodnju voda u veliki kanal prema moru s popločenim odvodom i kamenom rešetkom. Zanimljiva su vrata s jednom stepenicom, kasnije srušena, koja vode iz hodnika od mora prema bazenu. Prostorije  zapadno od peristilnog zida kojeg općakuje more, bile su popločene tehnikom opus sectile raznobojnim mramornim pločicama (žuta, crna, zelena, bijela) (Gobić Bravar Đ., 2006, 303-313).
Veliki ulaz iz peristilnog hodnika u dvoranu obrubljenu crno-bijelim mozaikom i u termalni dio, zaokružuje 1. i 2. stoljeće izgradnje i korištenja vile. Drugi dio građevine na višoj drugoj terasi pripadao je velikoj cisterni na voltu s pobočnim popločenim prostorijama i na trećoj terasi sustavom za zagrijavanje sa hipokaustom, dovodnim keramičkim kanalima i odvodnim olovnim cijevima. 
Na drugoj terasi građevinskog sklopa otkrivena je i očišćena od urušenog materijala velika cisterna pravokutno izduženog oblika (8,6 x 4,6 x 3,1 m). Kvalitetno je građena s monolitnim kamenim zidovima obloženim debelom, u fragmentima dobro očuvanom hidrauličnom žbukom. Pod je popločen tehnikom opus spicatum s kamenom taložnicom u sredini, povrh koje se u zasipnom materijalu nalazio monolitni kameni vijenac, koji je služio kao otvor za pristup vodi. Danas se dno antičke vodospreme nalazi ispod razine mora tako da se kontinuirano puni prilikom plime morskom vodom kroz pukotinu u dnu. Vodosprema je bila bačvasto nadsvedena po cijeloj dužini s naslonom luka na dulju stranicu pravokutnih zidova. Veliki urušeni dijelovi bačvastog svoda nalazili su se na sjevernom dijelu unutrašnjosti i prilikom čišćenja su uklonjeni .
Istraživanje 2006. godini ograničilo se na otkriće prostora s kockastim mozaikom sjeverno od hipokausta na trećoj terasi. Podovi triju prostorija na trećoj terasi, istočno od hipokausta, pokriveni su geometrijskim polikromnim mozaikom karakterističnim za 4.stoljeće (veličina kockica 1,3x1,5 cm). Osnovna boja keramičkih kockica podloge i obruba je oker, raznovrsni su geometrijski ukrasi, pletenice, rombovi. Latinski i grčki križevi u kvadratima i rombovima su od plavih i crnih kockica uokvireni bijelim mozaikom (Meder J., 2003, 32, tab. 2, fig 3). Uočeno je pomaknuto usmjerenje zidova ove za sada najmlađe faze izgradnje na lokalitetu u odnosu na donje, starije zidove s druge terase. Mozaički pod u izduženoj prostoriji (27,48 m) (ambulakar) ima tri odvojena mozaička polja, koja stilski pripadaju istoj radionici. Polja se sastoje od široke bijele pasice unutar koje se nalazi jedinstveno polje omeđeno plavom linijom, koja obrubljuje izdužene nepravilne šesterokute s križem u sredini (veći križ: 28,0 x  28,0 cm; manji križ: 14,0 x 14,0 cm). Centralno polje (1,90 x 6,80 m) iste je osnovne motivike, te je još obrubljeno i dvoprutastom pletenicom (12,0 cm) izrađenom u tehnici višebojnog mozaika (pojedini romb u ovom polju: 48,0 x 32,0 cm) (Meder J., 2003, 134-135, tab. 3/2; tab. 5/2). Maksimalna duljina pletenice iznosi 130,0 cm. Ujedno je ovo polje služilo kao prostor prijelaza (širine 2,66 m) s pragom iz niže u višu razinu objekta (s druge na treću terasu), jer se s obije strane po trima stepenicama ulazilo/silazilo u viši/niži prostor.
Hodnik (ambulakar), ukrašen opisanim mozaikom, pregrađen je u kasnijoj fazi s ugradnjom baza ognjišta od spolija u doba upada barbara, krajem 6. stoljeća . U sredini hodnika otkriven je veliki otvor monumentalnih vrata, koja su vodila u susjednu istočnu dvoranu. Pristup hodniku omogućavalo je stepenište s treće terase vile. Smatra se, da su otkriveni prostori s mozaičkim podovima sastavni dio prostorija vile rekonstruirane i korištene u doba cara Konstantina Velikog, čiji je novčić nađen uzidan u mozaički pod hodnika. Iz hodnika se izlazi, kroz monumentalni vratni otvor s jednom stepenicom u trapezoidnu prostoriju prekrivenu mozaičkim tepihom geometrijskog uzorka od vezanih rombova. Dvije stepenice iz mlađe faze gradnje vode u slijedeće prostorije na četvrtoj terasi, kojih funkcija nije utvrđena. Upadi barbara u Istru odražavaju se i na području vile, gdje su u prostorije ugrađena ognjišta od spolija. Očito je da od tada  svaku prostoriju koristi jedna skupina tijekom 6. i 7 stoljeća (Jurkić V.-Džin K., 2006a, 473-486; Jurkić V.-Džin K., 2006b, 250-253).
U istraživačkoj kampanji 2007. godine iskopane su prostorije istočno od ambulacra na četvrtoj terasi Jedna prostorija, pravilna četverokutna soba (4,0 x 4,0 m), nije sadržavala mozaički pod, ali su sondažnim dubinskim kopanjem otkriveni stariji zidovi, koji se tlorisno usmjereni mogu smatrati prvom fazom vile iz 1. stoljeća, uporednim s peristilnim zidom i prostorom uz more. Druga prostorija. blago trapezoidnog tlorisa, otkrila je višestruku slojevitost građevinskog kompleksa. Ulazne stepenice iz ambulakra otvaraju se u prostoriju pokrivenu pravilnim mozaičkim tepihom. Široka obrubna traka (80,0 cm) od crvenih keramičkih kockica (1,5 x 1,5 cm) obrubljuje četverokutni geometrijski mozaički tepih. Dizajn uzoraka sastojao se od četverokutnih pravilnih rombova kojih stranice su izrađene od žutih kockica. Ova mreža podnih rombova bila je u jednoj fazi probijena mlađim četverokutnim otvorom na istočnoj strani i omeđena mlađim zidićem (šir. 30,0 cm). Funkcija za sada nije točno utvrđena. Na istočnoj strani prostorije se pored zidića uzdiže stepenica za ulaz u slijedeću, još uvijek neiskopanu prostoriju. Kao i u ambulakru, u jugoistočnom uglu prostorije, u najmlađoj fazi transformacije građevine, bilo je ugrađeno ognjište, koje je uništilo mozaički pod.
Tijekom istraživanja prikupljeni su mnogobrojni arheološki nalazi koji su ujedno i vremenska odrednica samoga objekta, faza izgradnje i korištenja: staklo, bronca, željezo, kost, fina i gruba kućanska keramika, amfore, dolije, tegule - keramička građa označena radioničkim žigovima i novac. Posebno je značajan nalaz novca cara Konstantina Velikog, u sjeveroistočnom uglu ambulakra, u žbuci podnog mozaika (Starčić Ettinger Z., 2007, 330-331). Posebno se izdvaja dio jedinstvene kasnoantičke čaše ukrašene u reljefu propetim konjem. Brončana «T» fibula u obliku samostrela (Džin K., 2003, 148. kat.br. 175) i željezi dio pluga. Keramički artefakti pronađeni su na svim sektorima istraživanja, a s obzirom na strukturu materijala te stratigrafske odrednice mogu se datirati  u razdoblje od 1. do 6. stoljeća  

Bez ikakve sumnje može se zaključiti da su istraživanja započeta 1994./1995. godine na temelju ranijih zapažanja Henrika Maionice, Richarda Weisshäupla i Antuna Gnirsa, doprinijela dopunu poimanja arhitektonskog razvitka antičkih i kasnoantičkih rezidencijskih kompleksa u Istri (Jurkić V., 1981b, 7-42; Jurkić V., 1981a, 97-99; Jurkić V., 1982, 28-29; Jurkić V., 2007a, 305), pravnog statusa i socijalne strukture stanovnika. Arhitektonska susljednost isčitava se iz svake nove stratigrafske jedinice i to kao već tadašnja antička destrukcija pojedinih građevinskih dijelova i slojeva s ciljem izgradnje monumentalne, mramorom bogato ukrašene (Gobić Bravar Đ., 2006, 303-313), kasnoantičke rezidencijalne vile tijekom 4. stoljeća. 
Obzirom na prostornu veličinu maritimno-rezidencijske vile na Vižuli i gustoću građevinskih ostataka na poluotoku, trebale bi i nekropole kao i pojedinačna groblja nedaleko građevinskog kompleksa biti proporcionalna brojnošću ukopa kroz šest i više stoljeća.  Godine 1980. izvršeno je sondažno istraživanje
 na mjes​tu nalaza nadgrobne stele (1979. g.) (Jurkić V., 1980a, 114-115, tab. 73), koje je dalo pozitivne rezultate: nalaz kosturnih i pepeonih grobova. Godine 1981. prišlo se sustavnom iskopavanju, te je nedvojbeno utvrđeno da se radi o dije​lu prostrane kasnoantičke nekropole pripadajućeg naselja ili vile. Otkriće 40 grobnih mjesta, kojom prilikom je u grobovima otkriveno i po više kostura pokojnika, govori da su na novootkrivenoj nekro​poli u Burlama bili pokapani pripadnici nekoliko gene​racija stanovnika (Jurkić V., 1985, 94.95; Jurkić V., 1986, 167-188.).

Druge dvije etape istraživanja nekropole Burle provedene su od 1997. do 1998. godine
 i u razdoblju 1999. do 2000. godine . Tada je iskopano i istraženo 312 paljevinskih i skeletnih grobova, koji se mogu po formi ukopa i grobnim prilozima datirati u vrijeme od 1. st. pr. Kr. do 6. stoljeća (Džin K., 2000, 8-24; Jurkić V., 2002, 29-31; Jurkić V.-Džin K., 2003, 69-75).
*   *   *

Godine 1994. usvojen je “Projekt kulturno-povijesnog i arheološkog istraživanja i zaštite kulturne i prirodne baštine Općine Medulin”, kojim je predviđena na prevlaci Burle izgradnja polivalentnog multimedijalnog paviljonskog muzeja, arheološkog parka na otvorenom tipskih antičko-kasnoantičkih  monumentalnih grobnica  grobne arhitekture uz konzervaciju limitacijskog zida groblja koji je pokazatelj rimske centurijacije. Na poluotoku Vižula predviđena je nakon iskapanja, konzervacije i valorizacije predviđena prezentacija građevinskih sklopova maritimno-rezidencijske vile s mozaičkim podovima i freskama u odgovarajuću rekreacijsku infrastrukturu sa šetnicama.

Projekt
 arheološkog istraživanja i zaštite kulturne i prirodne baštine - lokacija Vižula kao i pripadajuće privlake Burle s antičkom i kasnoantičkom nekropolom planirao je prezentaciju sadržaja osmišljenog temeljem arheološkog saznanja o smještaju pojedinih arhitektonskih sklopova kako na kopnu tako i u moru. S obzirom da su u sondažnim istraživanjima prije pedesetak godina locirani na sjeveroistočnom dijelu poluotoka i neolitički objekti – kuće od šiblja i lijepa, moguća je realizacija, nakon završetka arheološkioh i popratnih radova prezentacija lokaliteta kao jedinstvenog eko-arheološkog parka.

Već tada je bilo zaključeno da povratak zdravome životu i prirodi u vrijeme sveopćeg konfuznog i stresnog življenja omogućava poluotoku Vižuli, kao jedinoj neurbaniziranoj zoni (arheološki tragovi sežu od neolita do kasne antike i ranog srednjeg vijeka) u sveopćoj turističkoj gužvi prenapućenog Medulina, “sjajnu budućnost kao čistom, zelenom I netaknutom eko-arheološkom parku” (Džin K., 1995, 76-77). Znanstveno-popularan arheološki pristup poluotoku Vižuli, suvremene metode i mjere zaštite te konzervacije i prezentacije nalazišta u skrovitim borovim šumarcima i na morskim plažama, omogućuju posjetiteljima užitek u duhu prošlih vremena i zdravoj prirodi.
7. Gospodarsko-stambena vila (villa rustica) na Peličetima, arheološkog parka kod Pule (Kristina Džin)

Prilikom izgradnje istarske poluautoceste, u ljeto 2005. godine, nedaleko Stancije Peličeti kod pulske zračne luke, otkriveni su ostaci monumentalne gospopdarske vile (Džin K., 2006, 120-134). Ovo potpuno nepoznato nalazište, tijekom istraživanja i analizom temeljnih ostataka arhitekture (prostorija, hodnika, dvorišta, tri vodospreme), dekorativnih (mozaički podovi, freske) i građevinskih elemenata (krovne opeke sa žigovima, suspenzure, dovodne i odvodne cijevi, kanali), uporabnog kućanskog materijala (keramičke i staklene posude, amfore, dolije, uljanice, oruđe i oružje) doprinijelo je popunjavanju praznine o rimskoj kolonizaciji Puljštine, tipologiji rimskih vila rustika, njihovoj arhitektonskoj i funkcionalnoj promjeni u razdoblju od 1. do 6. stoljeća. Otkriveni antički lokalitet se razvio od male vile rustike sa cisternom na uzvisini, pomoćnim zgradama i dvorištem u stambeno – rezidencijski objekat s raskošnim mozaičkim podovima i termama uz jaki proizvodni centar za preradu ulja (uljara), njegovo uskladištenje i pripremu za trasnsport. Ovaj rezidencijsko – gospodarski kompleks u kasnoj antici transformira se u fortifikacijsku cjelinu na putu za Pulu i jedna je od glavnih točaka obrambenog sustava protiv avaroslavenskih prodora na bogat jug Istre u 6. stoljeću (Džin K., 2006a, 5-15)..

Tijekom istraživanja utvrđeno je postojanje velikog građevinskog sklopa brutto površine 5000 čm, koji se sastojao od gospodarskog i stambenog dijela. Karakteriziraju ga tri dobro sačuvane cisterne od kojih je jedna izuzetne građevinske kvalitete s dobro sačuvanom hidrauličnom nepropusnom žbukom. Dno je u cijelosti bilo prekriveno keramičkim podom od ciglica u tehnici opus spicatum s taložnicom za vodu. Pet monolitnih baza stupova od kamena vapnenca nosilo je lučni svod ( 12,80 x 6,80 x 3,10 m). Iz cisterne se prema nižim točkama objekta protežu kanali zidani od tegula od kamena lomljenca, a prolazili su kroz prostoriju prekrivenu podnim mozaikom pronađenim u tragovima. U cisterni je otkriveno više monolitnih arhitektonskih funkcionalnih elemenata (vijenac otvora, kamena cijev za dovod vode, zaglavni kamen svoda). Ova cisterna je imala zapremninu od 129,12 m3 vode (Jurkić V., 2007, 163; Džin K., 2005a, 9-27; Džin K., 2006, 120-134).

Manja cisterna imala je zapremninu od 7,0 m3 vode (dim.: 2,98 x 2,04 x 1,15 m), i bila je izgrađeno u dvije faze: prva starija imala je oplatu isključivo od hidraulične nepropusne žbuke debljine 0,27 m, koji je u mlađoj fazi popravljen podom u tehnici opus spicatum. Spicae su dimenzije 10 x 5,5 x 2,0 cm. Na južnoj strani nalazila su se dva mala prizidana bazena – taložnice građene od sitnog kamena lomljenca u punoj visini vodospreme, iznutra obložena s hidrauličnom žbukom, s poprečnom pregradom od modularne cigle.


Treća, najmlađa cisterna, zapremnine 33,87 m3 (dim.: 4,85 x3,88 x 1,80 m) imala je najmanje tri uporabne funkcije u različitim periodima korištenja objekta. Najstarija odgovara trećoj fazi objekta kada služi kao vodosprema, zatim kao poluukopano spremište u koje se ulazilo ljestvama ili polustepenicama, a posljednja odgovara razdoblju destrukcije kompleksa i služi kao japlenica (prostor za izradu živog vapna) zbog otkrivenih tragova paljenja kamena (Džin K., 2005a, 9-27).

Stambeni dio prve faze izgradnje sadrži i hipokaust italskog tipa s mozaičkim podom (crno-bijele kockice) i freskama, a sitna keramička građa upućuje na nastariju fazu objekta od 20. g.pr.Kr. do kraja 1. stoljeća. Uz stambeni dio koji je bio ukrašen mozaičkim podovima crno-bijele kombinacije, te zidnim sitnim mozaikom plavo-zlatnih staklenih kockica u tehnici opus vermiculatum nalazio se i gospodarski dio za obradu manjih količina potrebnih namirnica, o čemu govori i nalaz obzidane keramičke dolije i amfora ravnog dna (Džin K., 2006a, 5-15 i d.).


U drugoj fazi stambeni dio prve faze u 2. stoljeću doživljava arhitektonske promjene, te se građevinski kompleks širi na jugozapadnu padinu uzvisine i opasuje se munumentalnim zidom u kojem je primarno tj.  funkcionalno bila uzidana baza preše. U kontaktnom prostoru zida, tj. u prostoriji uza sam zid monumentalnih dimenzija otkriveno je više fragmenata dolija pravilno raspoređenih po prostoru tako da se može govoriti o skladištu stještenih tekućina (ulje ili vino).


U trećoj fazi objekta pojedini zidovi prethodnih faza se pomiču,  dolazi do pregradnji i novih zidova loše kvalitete sa slabim vezivom punim zemlje crvenice, gotovo suhozida, a izvan gabarita same vile dolazi do izgradnje aneksa. Popratni keramički nalazi pronađeni u slojevima odgovaraju izgradnji i korištenju ove faze koja se datira u kasnoantičko razdoblje kraja 3. stoljeća pa sve do 5/6 stoljeće.


Otkriveni građevinski kompleks je villa rustica, tj. izvangradska građevina stambenih i proizvodnih značajki, koja je zadovoljavala potrebe korisnika za stanovanjem i privređivanjem u cilju zadovoljavanja osobnih potreba i potreba tržišta. To je tipičan rimski objekat stambeno-gospodarske namjene sa striktno odijeljenim prostorom, odnosno pars urbana - pars rustica (Džin K., 2005a, 9-27).

Analizirajući prostorni raspored kompleksa, zaključeno je da se oko velikog dvorišta s monumentalnom cisternom na zaravni brežuljka smjestio u istočnom krilu stambeni dio, dok je južno od cisterne smješten manji termalni kompleks s hipokaustom i sustavom kanala za odvođenje vode iz cisterne prema nižim dijelovima tj. proizvodnom sektoru objekta. Uz sjeverni i zapadni dio dvorišta bile su izgrađene i dvije manje cisterne od kojih je jedna imala i dva manja bazena od opeke kao taložnice. Dvorište oko velike cisterne zatvarao je trijem iz kojeg se moglo pristupiti gospodarsko-proizvodnom dijelu na dvije razine: u nivou dvorišta lijevo od zapadnog ulaza nalazile su se prostorije za spremanje alata i staje, dok se desno od zapadnog ulaza nalazilo skladište amfora za prerađevine.Kroz istočni ulaz ulazilo se na donji nivo u kojem su se prerađivale masline, te skladištili ostali proizvodi s imanja. Imanje je bilo omeđeno zidom dužim od 200 m dijagonalno postavljenim na orijentaciju objekta s dobro nabijenim slojem kaldrme uz temeljnu stopu zida, tako da se može govoriti o imanju velikih dimenzija, tj. čitavom sklopu objekata raznih proizvodnik karakteristika. Tri vodospreme čiju međusobnu povezanost arhitektonskim ostacima kanala ili cijevi nije bilo moguće sa sigurnošću utvrditi, ali se jasno vidi odijeljenost funkcioniranja kompleksa na stambeno-opskrbni dio koji su koristili ljudi s većom cisternom i dio s dvije manje cisterne za stoku (Džin K.-Paić A., 2007).

Gospodarsko-stambeni kompleks nedaleko Stancije Peličeti nalazi se na zapadnom kraju plodnog Valturskog polja, najplodnijeg i najnaseljenijeg područja južne Istre u rimsko doba. Sjevernim rubom Valturskog polja prolazila je rimska cesta koja je povezivala koloniju Polu i municipij Nesactium.Upravo ova dobra povezanost cestovnim pravcem i smještajem između dva rimska gradska centra omogućavala su transport dobara iz proizvodnog centra u gradove i obrnuto. S pojavom razvijenog gospodarstva nakon formiranju kolonije Pole, afirmira se i novi tip ruralnog centra – ladanjska vila (villa rustica) koja postaje pojam seoskog naseljavanja na poljoprivrednim dobrima. U njegovom se okviru formirala odgovarajuća familia rustica u kojoj radna snaga, robovska odnosno najamna, trajno živi i radi za svog gospodara. Na njezinu je čelu iskusniji upravitelj (villicus) koji se u ime vlasnika brine za čitavo gospodarstvo. Tako je i antički objekat kraj Stancije Peličeti bio kompleksna proizvodna jedinica, koja je osim strojeva za tještenje maslina imala i sve druge prostore i uređajeza funkcioniranje poljoprivrednog dobra: skladišta za alat, pribor i urod, staje za stoku, prostor za izradu alata i dr.

Može se pretpostaviti da je rimska obitelj Setidija (Settidii) bila i vlasnik gospodarske vile i imanja na Peličetima. Gens Settidia može se uvrsiti u manji broj obitelji poznatih na području antičke Istre, a pripadala je moćnicima najviše hijerarhije oko carskog dvora krajem 1. i u 2 stoljeću. Obitelj Setidija dokumentirana je u sjeverojadranskom i podunavskom području, pogotovo na puljskom i nezakcijskom kolonijskom ageru. Ova atribucija imanja na Valturskom polju od Pule do Nezakcija senatorske dinastije obitelji Setidija postaje još vjerojatnija otkrićem spomenika Titu Priferniju Petu Setidijanu Firmu (Tito Prifernio Paeto Settidiano Firmo) 2004. godine na forumu u Nezakciju (Tassaux F., 1984,193-229; Starac A., 1999, 79, 91, 107; Rodà I., 2005, 269-278). Gens Settidia dala je osobu koja je bila odabrana za zaštitnika grada patrono municipii. Eksplicitno je evidentno da je obližnji Nesactium bio municipium u razdoblju već od 1. do 2. stoljeća (Jurkić V., 1983a, 10-13; Jurkić V., 1985, 70). Stoga se može pretpostaviti da je i gospodarsko-stambeni kompleks na Peličetima s obzirom na nalaz natpisa i druge spomenike pripadao upravo obitelji Setidija (Džin K., 2006 a, 5-13).
*   *   *


Izgradnjom istarske poluautoceste gradnja je prešla preko sjeverozapadnog dijela  vile (dvije manje cisterne, skladišni prostor s prešom). Veći dio gospodarsko-stambene vile zajedno s velikom cisternom na Peličetima kod Pule, nakon konzervacije i djelomične rekonstrukcije zidova, u fazi je projektnog uređenja s prezentacijom u arheološki park, kako bi ga namjernici prilikom izlaska s istarske poluautoceste kod Stancije Peličeti, nedaleko zračne luke Pula, mogli u ruralnom ambijentu i zelenom okolišu sa zanimanjem razgledati, upoznavajući slojevitu rimsku prošlost južne Istre.
8. Opekarsko-proizvodni centar i uljara u Červar Portu, arheološkog parka kod Poreča 
  
Toponim za Červar – Cervaria, prvi put se u izvorima spominje u Ravenjaninovom opisu svijeta i u tom kontekstu odnosi se na otok - “Nam in golfo occidentale in ipso Mari Magno littore Dalmatie seu Liburnie atque Ystrie sunt insule, inter ceteras, quae dicuntur, id est … Cervaria”. Međutim, već Pietro Coppo u djelu “Del sito de Listria” 1540. godine, naziv Ceruera povezuje s Červar Portom, zaljevom i lukom ispred koje se naziru secche, pogotovo u vrijeme većih osjeka. U tekstu se ne spominje ime naselja na kopnu, koje danas nosi imena Veliki i Mali Črvar. P. Coppo o Červaru kaže: “… dal Quieto a Ceruere reduto ouer porto cosi ditto sono miglia tre for a del porto de Ceruera vno miglio in mar certi Scoieti et secche sotto acqua et de sopra ne appareno quando le bassa et quando le alta non se vedono de longeza quasi mezo miglio…”.(Jurkić V., 1978b, 95-107). Budući da se zaljev naziva Porto već u 16 stoljeću, sigurno je da je to samo preuzimanje tradicije u nazivu i korištenju zaljeva kao dobre luke ili pristaništa, tim više što se takav naziv zadržao i do novijih vremena, a u luci su zabilježeni rimski pristanišni uređaji kojih ostaci nisu, na žalost, bili podrobnije istraženi.

Arheološka iskapanja i istraživanja obavljana od 1976. do 1979. godine u Červar Portu dokazala su da se i u zaljevu, ispred kojega se u kasnoj antici nalazio otok nazvan Cervaria, već u 1. stoljeću nalazio proizvodni keramičarski kompleks s opekarskom peći, a u 2. stoljeću poljoprivredno-prerađivački kompleks - uljara. Bile su istražene dvije arhitektonske cjeline: jugoistočni dio s građevinskim ostacima peći i sjeverozapadni dio s dobro sačuvanim elementima uljare. Zbog blage padine, koja se s morske razine lagano uzdiže od istoka prema zapadu, opekarska peć i uljara se nalaze na različitim visinama. Gradbena veza između njih bila je prekinuta vađenjem kamena u prošlosti. Nakon arheoloških istraživanja na području ove umjetne depresije (kamenoloma), izgrađena je prilazna cesta za novoizgrađenu marinu i pristanište naselja Červar Porat.
 

            Splet prostorija prve cjeline pokazuje slojevitost karakterističnu za dugotrajno korištenje zdanja. Zidovi su uglavnom pravilno usmjereni prema glavnim stranama svijeta, ali je građevinu teško protumačiti u cjelini, jer gotovo na svim stranama nedostaju dijelovi. Otkriveni, istraženi i konzervirani temeljni dijelovi opekarske peći nalaze se unutar višeslojnih ostataka gospodarske zgrade koja je nastala vjerojatno tijekom prve polovice 1. stoljeća, a trajala je, sa znatnim pregradnjama, do 5. i 6. stoljeća. Peć predstavlja njezinu prvu graditeljsku fazu, a bila je smještena unutar četverokutne prostorije, tako da je tunel ložišta (dužine 9 m, širine 1 m, s bačvastim svodom) usmjeren u pravcu sjever-jug. Prema tipologiji peći, uvažavajući oblik, červarska peć pripadala je tipu II/b, sa četvrtastom komorom i jednim hodnikom s lukovima. U osi ležišta s južne strane u zidu je bio široki vratni otvor kojim se ulazilo iz vanjskog pretprostora, odakle se peć morala ložiti. Uz glavnu prostoriju s peći nalazile su se dvije bočne, koje su s njom bile funkcionalno povezane. U uglu jedne otkriven je mali četvrtasti bazen (dim.: 1,3 x 1,4 m), obložen bijelom hidruiličnom nepropusnom žbukom i na dnu popločen žutim opekama, a u drugoj tri nejednaka kružno izgrađena velika recipijenta (“bunara”), koji su u prvoj fazi služili za pročišćavanje gline (Jurkić V., 1997, 25-26, 76-78)
            Peć je determinirana ostacima perimetralnih pilastara na kojima je građena četvrtasta komora za pečenje. Iz sačuvanih ostataka nije jasno utvrđeno dali je peć imala stalnu gradbenu strukturu (tj. s otvorom za ulaz i punjenje/pražnjenje) ili je bila razgrađivana nakon svakog ciklusa pečenja. S obzirom da se nalazila unutar višeslojnih gradbenih elemenata gospodarske zgrade, moglo bi se smatrati da je imala stalniju strukturu. Vanjske dimenzije peći su 9 x 8 m, a unutarnje 7,5 x 6,3 m. Sačuvani su ostaci samo donjeg dijela komore. Donji dio komore imao je devet rebara dužine 4 m, širine 30 cm, građenih od sivožućkaste opeke (lateres), uobičajene modularne veličine tzv. bipedalnih opeka (40 x 30 x 10 cm) i kamena, koja je nosila opeke rešetke. Razmak između rebara iznosio je 28-32 cm. Središnjem se kanalu pod pravim kutem pripajalo devet bočnih kanala širine 28-30 cm u dužini 4 m, čije se dno postupno dizalo od razine ložišta prema periferiji peći. Zid glavnog kanala bio je izgrađen od opeke klinaste forme, pa je na taj način postignut pravilan oblik zaobljenog svoda kanala. Poprečna su rebra na kojima su polagane rešetke bila građena također od opeke, koja je s unutarnje strane bila pravilno i dobro povezana skrućenom glinenom masom. Uslijed djelovanja visokih temperature, rebra su poprimila zelenkasto-sivu boju. Na više se mjesta uočavala obloga sloja šamotne amorfne mase, koja je opeke sljepljivala i tako oblikovala jedinstvo cijeloga rebra peći ispod kojeg je bio profiliran relativno pravilan polukružni luk kanala, a čiji su lukovi u cjelini sačinjavali i dio glavnog kanala peći (Jurkić V., 1978c, 427-438). Dimenzije rešetaka položenih na rebra peći, prema površini kanala, bile su 4 x 5 m. Stražnji dio peći, u odnosu na položaj ulaza u ložište (praefurnium), bio je u jednoj kasnijoj fazi (vjerojatno u 4 st.) zazidan zidovima malih kućnih termi s ložištem i hipokaustom.

 

            Kanal ložišta (praefurnium) ima oblik tunela (dužine 9 m), polukružnog bačvastog svoda građenog od klinasto oblikovanih opeka. Ukopan je u zemlju tako da mu je tjeme svoda, koje je držalo rešetku bilo u razini okolnih prostorija. Istraživanje unutrašnjosti kanala pokazalo je da je on bio temeljito očišćen nakon posljednjeg pečenja (kako se, uostalom, radilo nakon svakog proizvodnog ciklusa). U njemu su pronađeni ulomci arheoloških predmeta: zelene staklene zdjelice, keramičke uljanice s volutama i reljefom Pegaza i ulomci fine rimske keramike druge polovice 1, stoljeća pomoću kojih se moglo odrediti vrijeme prestanka korištenja peći. Peć je vjerojatno prestala raditi zbog dotrajalosti gornjih dijelova, tj. onih koji su bili izloženi visokoj tempetaruri i atmosferskim utjecajima. Petrografska analiza uzoraka s peći pokazala je zanimljive rezultate. Svijetložućkasta troska iz jednog od rebara peći predstavljala je toplinom pretaljenu stijenu tipa tufa, tzv. vulkanskog podrijetla, što govori da ne potječe iz Istre. Drugi rezultat pokazala je skupina od šest uzoraka uzetih s čitave površine peći, koji su po terenu bili rasuti nakon prestanka njezinog korištenja, kada je čitav prostor bio pretvoren u dvorište. Ta sivozelena šupljikasta troska predstavljala je silikatni mineral, ali analizom nije bilo nedvojbeno utvrđeno radi li se o izvornoj stijeni ili novoj tvorbi nastaloj pod utjecajem visokih temperatura (Jurkić V., 1978c, 427-438).

 

            Vrijeme rada opekarske peći u Červar Portu može se odrediti u drugu polovicu 1. stoljeća, a djelovanje peći svakako nije bilo dugotrajno. Proizvodnja je napuštena, gornja komora peći srušena, a prostor je korišten kao dvorište. Okolni prostori su i nadalje služili svrsi, ali je osnovno zanimanje stanovnika zgrade postalo ribarstvo. Tri kružna recipijenta, koji su bili izgrađeni istovremeno s keramičkom peći, zatrpani su materijalom s kraja 1. stoljeća.

 

            Građevinsko razdoblje treće i četvrte faze kompleksa villae rusticae dovelo je do promjene u arhitektonskoj koncepciji središnjeg dijela. Većina zidova prostorija iz druge faze koristila se i nadalje, s iznimkom peći, koja je srušena, i prostora uvjetno nazvanog “cisterna”. Ovaj veći prostor je u potpunosti bio zatrpan otpadom keramičkih ulomaka tegula i amfora. U dijelu iznad njega je izgrađen polukružni zid s vanjskim ojačanjem. Preko područja negdašnje peći izgrađene su nove prostorije, jedna s ostacima sustava za grijanje i malom četvrtastom nišom upisanom u polukružni vanjski zid, što nedvojbeno ukazuje na postojanje malog privatnog stambenog termalnog sklopa. Pregradnjom ranijih prostora sjeveroistočno od peći, u 4 stoljeću su nastale tri stambene prostorije s malternim podovima, na koje su kasnije (krajem 6 stoljeća) postavljena dva ognjišta a treće ognjište je otkriveno susjednom prostoru (Jurkić V., 1978b, 263-298).
 

            Posebno zanimljiv nalaz predstavlja polukružna eksedra, vjerojatno sagrađena na zatrpanom dijelu velikog prostora – “cisterne” u 4 stoljeću. Činjenica da je polukružni apsidalni zid s vanjskim lezenama okrenut prema jugu ne govori u prilog formiranju prostora kršćanskog svetišta. Zapadni kraj polukružnog zida nije bio sačuvan, a lagano izdužen apsidalni polukrug bio je presječen sa sjeverne strane u visini poda monolitnim postamentom. U jednoj varijanti moglo bi se ipak sa sigurnošću pretpostaviti da se radilo o apsidalnom dijelu velike dvorane maritimnog stambenog dijela vile gospodara (dominus) imanja s manjim privatnim kupališnim uređajima, a koja je bila u cijelosti obnovljena u 4. ili početkom 5. stoljeća na ostacima rimske villae rusticae. Druga varijanta, da se radi o sakralnom prostoru s oltarnom pregradom umetnutom u 4, ili 5. stoljeću u ostatke gospodarske zgrade, nije prihvatljiva (Tassaux F., 2003, 383-390)..

 

            Nekoliko desetaka metara sjeveroistočno od ovog rimskog proizvornog kompleksa s peći otkrivena je druga građevinska cjelina, čiji su zidovi također usmjereni u pravcu sjever-jug, s neznatnim odstupanjem prema istoku. Objekat je smješten na malom uzvišenju rta, građevina je s tri strane djelomično određena perimetralnim temeljnim zidovima: potpuno je sačuvan onaj sa zapadne strane, a djelomično sjeverni i južni. Istočni dio je većim dijelom bio uništen zbog visinske razlike prema zaljevu, odakle je veći dio zidova uništen odnošenjem kamene građe i formiranjem malog kamenoloma. Ostaci nekih temelja, koji nisu orijentirani kao dobro sačuvani pravci temelje i zidova četvrtaste građevine, a koji su dobro vidljivi u prvoj prostoriji na jugu s istočne strane, ukazuju na raniju fazu izgrađenosti na uzvišenju (1.-2. st.), koja je zasigurno bila povezana s fazama susjedne građevine, poznate po nalazu keramičke peći.

 

            Četvrtasta građevina izgrađena na dijelu ranije villae rusticae (1. st.) definirana je kao proizvodni kompleks (uljara) nastao krajem 2. stoljeća. U dvije prostorije otprilike podjednake površine, svaka dimenzija 12 x 8 m, na najvišoj točki blagog uzvišenja, pronađeni su ostaci nekoliko torkulara i jednog pripadajućeg mlina za mljevenje maslina. Sjeverna prostorija bila je popločena malim opekama u vidu tzv. riblje kosti (opus spicatum), a kružne baze recipijenata za tiještenje (forum) izrađene su konveksno, istom tehnikom gradnje. Iz kružnih žljebova oko podloška za tiještenje maslina tekućina je tekla zajedničkim kanalom koji je također bio obložen malim opekama, a zatim je prelazio u kanal od manjih pravilno oblikovanih kamenih blokova sa žlijebom, što se nastavljalo i u slijedećoj prostoriji prema jugu. Podlošci nosača greda bili su veliki monolitni kameni blokovi s uskim i niskim obrubom, a u jugozapadnom uglu sjeverne prostorije, pokraj prvog tijeska, otkriveni su ostaci eliptičkog podloška mlina (1,7 x 2 m), zidanog od sitnog, pritesanog i grubo obrađenog kamenja. Otkrivena su i tri mlinska kamena od vapnenca: dva cjelovita i jedan fragmentaran. Bili su smješteni uza zid velike prostorije u sjevernom dijelu građevine, koju bismo mogli smatrati skladištem. Prvi mlinski kamen cjelovito sačuvan promjera je 88 cm, debljine 40 cm, s četvrtastom rupom u središtu (24 x 24 cm). Drugi, također cjelovit mlinski kamen ima promjer od 84 cm, debljine 25 cm, i u središtu pravokutnu rupu (20 x 22 cm). Treći mlinski kamen, odlomljen u 1/3 opsega, bio je promjera 88 cm, debljine 14 cm, s kvadratnom rupom u sredini (23 x 23 cm) (Jurkić V., 2005a, 29-49).
 

            Kružne površine za tještenje (areae) bile su promjera 1,9 m, s kanalom za skupljanje tekućine (canalis rotunda) širine 10 cm i dubine 5 cm. Kanal za otjecanje iscijeđene tekućine prolazio je tangencijalno u odnosu na kružne konveksne podloške. Na sjevernoj strani je bio prekinut te nije utvrđeno gdje je završavao. Kod južnog kružnog podloška kanal se lomio i ispravljao smjer za nekoliko centimetara, tako da je samo uskim izljevom spojen sa sjevernim podloškom, a širokim otvorom bio je povezan s južnim. S druge strane kanala za otjecanje (u odnosu na kružne areae) u pravilnom simetričnom položaju nalazio se po jedan kameni blok poput plitkog recipijenta, dimenzija 2,1 x 0,9 m. Uski rub širine 12 cm uokvirivao je veliku udubljenu površinu (dubine 6 cm), unutar koje nema drugih uklesanih elemenata koji bi upućivali na ležište okomitih stupova nosača grede za tiještenje. Međutim, s obzirom na njihov položaj u odnosu na kružne površine za tiještenje, nema sumnje da su i to zaista bili lapides pedicini. Naime, drveni dijelovi su ovdje mogli biti tako izvedeni da su okomite grede bile ukliještene unutar drugih drvenih konstruktivnih elemenata, kojima su povišeni rubovi kamenog bloka onemogućavali bočno kretanje. To znači da su, kao i kod “običnih” kamenih podložaka s dva utora, gornji dijelovi okomitih stupova bili pričvršćeni za grede krovne konstrukcije. Ovi kameni blokovi nisu bili povezani s kanalom za otjecanje tekućine, pa nisu bili u funkciji bazena za taloženje. Kako nema tragova drvenih ili sličnih elemenata (bočne stranice), kameni recipijenti ne mogu predstavljati posude za ručno tiještenje. Kako se ipak radi o paru tijeskova s kružnom areom i blokovima za učvršćivanje okomitih nosača greda, ova posljednja je mehanizam za spuštanje morala imati na zapadnoj strani prostorije. Upravo u tom dijelu prostorije se zbog pada tla spušta i razina poda, ali prijelaz, odnosno donja razina, nije otkrivena. Pretpostavljena dužina grede od oko 5,5 m odgovara tom spuštenom prostoru, a takva funkcionalna organizacija rada uljare poznata je i kod drugih tijeskova u Istri (Brijuni-Kolci i uvala Val Madona) (Vitasović A., 2007, 157-210; Vitasović A., 2007a, 315-326).

 

            Iz kružnih žljebova oko baze za tiještenje tekućina je tekla zajedničkim kanalom, koji je također bio građen od malih opeka, kroz formiran otvor u zidu, a zatim se prelijevala u kanal od kamenih blokova sa žlijebom koji se nastavljao u slijedećoj prostoriji prema jugu. Širina kamenih segmenata iznosila je oko 40 cm, a samog kanala oko 12 cm. Sačuvana su samo tri kamena bloka sa žlijebom u sjevernom dijelu prostorije. Usporedo s kanalom, sa zapadne strane uočen je ostatak kamenog bloka s dva četvrtasta utora, očigledno još jedan predložak nosača greda za tiještenje (lapis pedicinus). Od podloška za tiještenje sačuvan je oštećeni kameni blok koji je bio vjerojatno dislociran (dim.: 1,86 x 0,78 cm). U istoj prostoriji sačuvani su, nešto južnije, ostaci drugog recipijenta za tiještenje, četvrtastog oblika, sa sličnim žlijebom uokolo. Ovdje podložak nosača grede nije sačuvan, ali se lapis pedicinus pronađen u sekundarnom položaju u sjeveroistočnom dijelu sačuvanih ostataka građevine, ugrađen u zid velike prostorije, može smatrati dijelom ovog tijeska. Njegove mjere su 2,1 x 1 m, a dva utora (47 x 49 cm) spojena su u središnjem dijelu gornje površine užim uklesanim potezom u jedinstvenu površinu dubine 5 cm u odnosu na rubove kamena, sa obje uže strane uklesan je po jedan okomiti utor, 22 x 17 cm, u koji su bile usađene drvene grede. U svakom slučaju, može se pretpostaviti da ovi podlošci nosača pripadaju jednoj ranijoj fazi, da je dolazilo do adaptacije objekta, jer je teško funkcionalno i svrhovito zamisliti u istoj građevini dva para stupova za držanje greda za tiještenje (Matijašić R., 1998, 203-208)..

 

            Prilikom iskopa je ustanovljeno da je od posljednje baze jedan kanal vodio tekućinu prema jugozapadu, preko mjesta gdje se morao nalaziti lapis pedicinus, ali se iz sačuvanih ostataka nije moglo točno ustanoviti gdje je završavao. Vjerojatno je iscijeđenu tekućinu (ulje) slijevao u tri velike keramičke posude (dolia), kojih su ostaci sačuvani u nižoj ugaonoj prostoriji uzidani u niski zidani postamenat. Visinska razlika između poda prostorije s tijeskovima i zidanog postamenta posuda u susjednoj prostoriji iznosi 1,20 m. Posude su bile promjera 90 cm, a sačuvana visina 50 cm. Smatra se da su ove posude služile za pretakanje ulja nakon tiještenja, radi odvajanja vode i taloga, jer je u istoj prostoriji u podu otkriven zidani, pravilnim kamenim pločama prekriven, kanal s rešetkom (40 x 30 cm) iz kojega se otpadna tekućina slijevala kroz zapadni zid izvan objekta popločenim kanalom izravno u more. Kanal u podu prostorije bio je također spojen i dolazio je iz susjedne, na istoj razini izgrađene susjedne prostorije. Od izljeva iz zapadnog zida objekta u smjeru sjeverozapada otkopan je izvan objekta sličan zidani kanal u dužini od 12,80 m koji se spajao s manjim odvodnim kanalom iz prostorije s tijeskovima. Smatra se da je riječ o odvodnom kanalu za otjecanje otpadnih voda, vjerojatno onih koje su se koristile za ekstrakciju ulja iz samljevenih maslina, a svakako je imao svoju finkciju u cjelokupnom tehnološkom procesu uljare.

 

            Proizvodni kompleks za preradu maslina sa četiri tijeska izgrađen je u 2 stoljeću, ali zasigurno na ostacima starije građevine koja je bila u svezi sa susjednim keramičarskim središtem. Prilikom istraživanja utvrđeni su i tragovi kasnijih pregradnji na zdanju uljare, o čemu svjedoče ostaci zida koji je bio podignut preko dva recipijenta u sjevernoj prostoriji s tijeskovima. Različita tehnička izvedba dvaju parova tijesaka u dvije prostorije, također ukazuje na različitu vremensku determinaciju izvedbe. Smatra se da je ovaj kompleks za preradu maslina u 6. stoljeću dijelom bio preuređen za nove potrebe, ali je već u 7. stoljeću bio napušten.

 
 
Temeljem analize arhitektonskih ostataka rimske gospodarske vile (opekarska peć, uljara) u Červar Portu, komparativnim povijesnim i arhitektonskim rezultatima, zaključuje se da najstariji tragovi zidova na zapadnoj obali červarskog zaljeva datiraju u vrijeme stvaranja porečke kolonije (Colonia Iulia Parentium), u doba Cezara 46. g. pr Kr. Osnovni gospodarski tloris villae rusticae nastao je proširivanjem i izgradnjom kompleksa za vrijeme cara Tiberija, kada se Poreč i njegova okolica, pa tako i cijelo Červarsko polje, uzgojem maslina i vinove loze intenzivno uključuje u gospodarski napredak kolonije, zasebno njegujući obrtničko-proizvodne i poljoprivredno-ribarske mogućnosti (Tassaux F., 1986, 157-182). To je doba kada su velika područja Červar Porta, Lorona, Santa Marine vjerojatno bila dijelom jednog istog kompleksa veličine 1000 do 1500 hektara. Taj senatorski posjed pripadao je u prvoj polovici I stoljeća Sisenni Statiliju Tauru (Sisenna Statilius Taur), sinu T. Statilija Taura, prijatelja cara Augusta, trećeg politički najmoćnijeg čovjeka u Carstvu. Sisenna je bio konzul 16. godine i jedan od najbogatijih istarskih posjednika, koji je gradu Rimu poklonio prvi amfiteatar izgrađen u kamenu. U to doba se datiraju i prvi temelji rimskih gradnji na području istočne obale červarskog zaljeva, na susjednom Loronu (Tassaux F., 2001, 309-324). Tada u sklopu červarske villae rusticae radi peć za pečenje keramike, koja je u funkciji sve do kraja 1. stoljeća. Za proizvodnju se upotrebljavala glina nataložena na istočnoj strani plitkog zaljeva ili se dovozila brodovima iz sjeverne Italije. Gotovo je sigurno da su keramičarski proizvodi otpremani morskim putem iz zaljeva u dalja i bliža lokalna područja, jer je šira lokacija bila poznata po proizvodnji keramike. Na istočnoj strani zaljeva, na Loronu od Nerona pa nadalje, u vlasništvu Kalvije Krispinile (Calvia Crispinilla) postojalo je drugo, jače proizvodno keramičarsko središte, specijalizirano za izradu keramičkih spremnika (amfora, posuda), koji je pokrivao potrebe uže i šire rimske Poreštine, a dio je izvožen i u druge krajeve sve do kraja 2 stoljeća (Tassaux F., 1984, 193-229).
 

            Nakon napuštanja proizvodnje keramičkih izrađevina u radionici villae rusticae u Červar Portu, uslijedilo je uništenje i površinsko planiranje područja keramičarske peći, a stanovnici su se preorijentirali na ribarstvo te uzgoj i preradu maslina. Keramičarsko proizvodno središte se afirmiralo na drugoj strani červarskog zaljeva, ispod uzvisine Loron. Tijekom 2. i početkom 3. stoljeća nije se mijenjao osnovni tloris južnog dijela villae rusticae u Červar Portu, isključivši unutrašnje pregradnje i zatrpavanja ranijih objekata (keramičarska peć i prostor “cisterne” – moguće skladište). U 3. stoljeću nastupilo je novo razdoblje izgradnje i rekonstrukcije rimske villae rusticae, koja po strukturi zidova i novoj orijentaciji mijenja građevinski tloris i funkciju na jugozapadnoj strani. Ujedno je tako promijenjena i namjena prostora. U to doba se oblikuje stambeni kompleks sa sustavom za zagrijavanje, termalnim dijelom sa sanitarnim čvorom, velikom dvoranom maritimne građevine mogućeg upravitelja imanja (dominus) na dijelu ranije villae rusticae i keramičarske peći. Na nedalekoj uzvisini, već ranije u 2, stoljeću, na sjevernom dijelu rimskih ostataka villae rusticae blio je izgrađeno novo poljoprivredno-prerađivačko središte za preradu maslina znatnijih kapaciteta – uljara, koja također ima svoje dvije građevinske i funkcionalno adaptacijske faze (Jurkić V.-Džin K., 2005, 19).

 

            U tako obnovljenoj maritimnoj vili, krajem 4. stoljeća stanovnici postaju nositelji kršćanstva te u postupnom opadanju poljoprivredne i prerađivačke proizvodnje dočekuju raspad Rimskog Carstva. Provala barbara i neprestano opadanje kulturnog i životnog standarda nisu mimoišli žitelje červarske vile. Stanovnici, u tom vremenu, na temelju antičkih tradicija nastoje zadržati svoje običaje i vjerovanja, ustaljeni način života i poljoprivredno-prerađivačke proizvodnje. Upravo u tom razdoblju prve polovice VI stoljeća dolazi do ponovnog preuređenja zdanja uljare uz obnovu mlinskih kotača za mljevenje maslina i ugradnju starih u temelje pregradnih zidova skladišta prema moru, o čemu piše i Kasiodor. Međutim, očito je da je krajem 6. stoljeća, provalom Avara i Slavena (599. - 611. g.) došlo do naglog propadanja i osiromašenja stambeno-proizvodnog kompleksa u Červar Portu. Središnji, zapadni i sjeverni dio vile bili su napušteni, prazni, prestao je s radom sustav za zagrijavanje, ne upotrebljava se termalni dio i sanitarni čvor, ruši se rezidencijska dvorana objekta. U polusrušenim prostorijama građevina dolazi do povremenih pregradnji i manjih preuređenja, posebno u skladišnom dijelu uljare na sjeverozapadu proizvodnog kompleksa. U grubi malterni pod stambenog dijela ugrađuju se četvrtasta ognjišta, a plitki rimski kameni recipijenti u prostorijama ranije uljare služe kao pomoćna ognjišta za paljenje vatre i spremanje hrane (Jurkić V.-Džin K., 2005, 20-21)..

 

            Zaključujući, treba još jednom istaknuti da je gospodarsko-stambeni kompleks u Červar Portu kraj Poreča izgrađen na građevini koja je začeta u zaljevu tijekom 1. stoljeća pr. Kr. te da je kao keramičarsko, rezidencijsko-stambeno i poljoprivredno-prerađivačko središte proizvodio i živio od 1. do 6. stoljeća sa sukcesivnim građevinskim fazama, oscilacijama u napretku ili dekadansi s obzirom na vlasnike imanja i stanovnike, a ovisno o društvenim, političkim i povijesnim previranjima koja su zahvaćala istarski poluotok kao dio Desete istarske regije “Venetia et Histria”. Ovaj arheološki kompleks jasan je primjer kontinuiteta rimskih vila na zapadnoj istarskoj obali kroz stoljeća (Jurkić V., 1981a, 77-106; Tassaux F., 1990, 69-128).

*  *  *
            Poslije trogodišnjeg iskapanja i istraživanja (1976.-1979. g.) ostataka rimske villae rusticae u Červar Portu i utvrđivanja dviju arhitektonskih cjelina: proizvodno keramičarskog kompleksa s peći i kasnoantičkog rezidencijalnog dijela te poljoprivredno prerađivačkog kompleksa uljare, prilikom kojih je mijenjan i dislociran hotelski projekt, zahvaljujući punom razumijevanju investitora, građevinski ostaci rimske villae rusticae - nakon djelomične konzervacije i rekonstrukcije opekarske peći, stambenog dijela objekta s malim privatnim termama i konzervacije građevinskih ostataka uljare (1980. g.) – uklopljeni su u parkovno-urbani prostor naselja i marine s pristaništem. Zemljište oko arheoloških kompleksa je hortikulturno bilo veoma uspješno riješeno, tako da je Červar Porat 1980. godine postao oglednim primjerom uspješnog kulturno-turističkog predstavljanja arheološke baštine i formiranjem prostora arheološkog parka. Nažalost, eksploatacijom i širenjem marine i neriješenim vlasničkim odnosima u i oko naselja u razdoblju od 1980. do 1990. godine, utemeljeni arheološki park postupno je devastiran odlaganjem brodica i brodskog materijala te djelomično zapušten, što je pak bila posljedica neodgovarajućeg i neredovitog održavanje konzerviranih ostataka arheološke baštine i zelenih površina. Na taj je način razvidno da je izuzetno rješenje prvog predstavljanja rimske opekarske peći i uljare u Hrvatskoj gotovo obezvrijeđeno, iako je bilo uspješno uklopljeno u novoizgrađeno naselje i pristanište s marinom i krajem prošlog stoljeća predstavljalo izuzetan doprinos unaprjeđivanju zaštite i izlaganju antičkih spomenika Hrvatske (Jurkić V., 1995, 25-26).

,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

BIBLIOGRAFIJA – KULTNA SREDIŠTA ANTIČKE ISTRE
Spomenički centri i arheološki parkovi

POPIS KRATICA 

AAAd

Antichità Altoadriatiche, Atti delle Settimane di Studi aquileiesi, Aquileia – Udine

ACRS

Atti, Centro di ricerche storiche, Rovinj – Trieste
AEM

Archäologisch-Epigraphische Mittheilungen aus Österreich – Ungarn, I – XX (1870 – 1898), Wien

AMSI

Atti e memorie della Società istriana di archeologia e storia Patria, Parenzo – Venezia – Trieste

AP

Arheološki pregled, Arheološko društvo Jugoslavije, Beograd 
AT

Archeografo Triestino, Trieste
AttiCMT
Atti dei Civici Musei di Storia ed Arte di Trieste, Trieste
ATTI NSc
Atti dell'Accademia Nazionale dei Lincei, Notizie degli Scavi di Antichità, Roma

EI

Enciclopedia Italiana, Roma

HA

Histria archaeologica, Arheološki muzej Istre, Pula
HAG

Hrvatski arheološki godišnjek, Ministarstvo kulture Republike Hrvatske, Zagreb
HAnq

Histria antiqua, Međunarodni istraživački centar za arheologiju Sveučilišta u Zagrebu, Pula

HH

Histria historica, Povijesno društvo Istre, Pula

IHAD

Izdanja, Hrvatsko arheološko društvo, Zagreb

JAK

Jahrbuch für Altertumskunde, I – VII (1907 – 1913/14), Wien
JÖAI

Jahreshefte des Österreichischen Archäologisches Instituts, I – XXXI (1898 – 1939), Wien
JZ

Jadranski zbornik, Povijesno društvo Istre i Rijeke, Rijeka – Pula
KAMI

Katalog, Arheološki muzej Istre, Pula

MK

Monografije i katalozi, Arheološki muzej Istre, Pula

MPA

Atti della Accademia Nazionale dei Lincei. Memorie. Roma

MPDI

Materijali, Povijesno društvo Istre, Pula

OA

Opuscula archaeologica, Zagreb

ObHAD
Obavijesti, Hrvatsko arheološko društvo, Zagreb

Situla

Situla, Razprave Narodnega muzeja v Ljubljani, Ljubljana
VAHP

Vjesnik za arheologiju i historiju dalmatinsku, Arheološki muzej, Split

VAMZ
Vjesnik Arheološkog muzeja u Zagrebu, Zagreb
ŽA

Živa antika, Filozofski fakultet, Skopje

,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

Amoroso, A. (1908): Parenzo. Templi romani. U: AMSI, 24, Parenzo 1908, 191 – 204.
Baćić, B. (1978): Prahistorijska izložba. U: Arheološki muzej Istre, Pula. Vodič III., Pula 1978, 27-44.

Baldini, M. (1997): Parentium – topografia antica. U: ACRS, 27, Trieste – Rovigno 1997, 51 – 212.
Begović Dvoržak, V. (1990): Antička vila u uvali Verige na Brijunima. U: VAMZ, 23, Zagreb 1990, 97-110.

Begović Dvoržak, V. (1993-1994): Rezidencijski kompleks u uvali Veswrige na Brijunima – hramovi. U: VAMZ, 26-27, Zagreb 1994, 25-45.

Begović Dvoržak, V. (1995): Rezidencijalni kompleks u uvali Verige na Brijunima: primjer ekstrovertirane maritimne vile harmonično uklopljene u krajolik. U: HAnq, 1, Pula 1995,  47-54.

Begović Dvoržak, V. (1997): Utvrđivanje cjelovitog areala ranocarskog rezidencijalnog kompleksa u uvali Verige na Brijunima. U: IHAD (Arheološka istraživanja u Istri), Zagreb 1997, 85-96. 
Begović, V.-Schrunk, I. (2006): Brijuni. Prošlost, graditeljstvo, kulturna baština, Zagreb 2006.
Benussi, B., (1928): Dalla annotazione di Alberto Puschi per la carta archeologica dell'Istria. U: AT, 14, ser. 3, Trieste 1927-1928, 249 i d.
Bianchi, V. (1950): Disegno storico del culto capitolino nell'Italia romana e nelle provincie dell'Impero. U: MPA, 8, 2, Roma 1950

Carli, G. R. (1794): Delle antichità Italiche, 2, Milano 1794.

Carrara, G.  (1846): Iscrizioni di Pola. U:  L'Istria, br. 5, 1846.

Cassola, F. (1972): La politica romana nell'alto Adriatico. U: AAAd, 2, Aquileia 1992, 43 – 63.

Cuscito, G. (1976): Parenzo. Dalle origini all'età di Giustiniano. Padova 1976..

Degrassi, A. (1936): Inscriptiones Italiae, X/III, Histria Septentrionalis, Roma 1936.

Degrassi, A. (1954): Il confine nord-orientale dell'Italia Romana, ricerche storico-topografice. U: Diss. Bern., I, 6, Bern 1954, 1 – 189..
Degrassi, A. (1957): I porti romani dell'Istria. U: AMSI, n.s. 5, Trieste 1957, 24-81.
Degrassi, A.(1970): Culti dell'Istria preromana e romana. U: Adriatica praehistorica et antiqua, Miscellanea Gregorio Novak dicata, Zagreb 1970, 615 – 632.

Džin, K. (1995): Spomenički nalazi i projekt eko-arheološkog parka Vižula kod Medulina. U: Hanq, 1, Pula 1995, 73-78.
Džin, K. (1998): Dekoracija Augustovog hrama u Puli. U: HAnq, 4, Pula 1998, 139 – 146.
Džin, K. (2000): Sjaj antičkih nekropola Mutila / Splendour of antique Mutil's Necropoles. U: KAMI, 58, Pula 2000, 8-24,
Džin, K. (2005): Results of the most recent research at the Forum in Nesactium. U: Illyrica antiqua, Zagreb 2005, 229-235.

Džin, K. (2005a): Nuove scoperte archeologiche effettuate nel complesso romano situato nei pressi di stanzia Pelliccetti nel polese. U: ACRS, 25, Rovinj-Trieste 2005, 9-27.
Džin, K. (2006): Otkriće nepoznatog antičkog nalazišta na istarskoj poluautocesti – stancija Peličeti, prometni čvor Pula. U: ObHAD. God. 38, 1, Zagreb 2006, 120-134.
Džin, K. (2006a): Stancija Peličeti. Rimska villa rustica, novi nalaz na trasi Istarskog ipsilona / Stancija Peličeti- Roman villa rustica, new find at the Istrian «Y». U: KAMI, 70, Pula 2006, 5-15.

Džin, K. (2007): New archaeological finds: Forum of the Roman Colony Pola and Forum of the Roman Municipium Nesactium, Istria. Archaeological Museum of Istria, Croatia. U: Workshop: Archaeologie and Computer, 15, Wien 2007, 26-27.  

Džin, K. (2007a): Pula – forum. Arheološka građa 2006.-2007. U: KAMI, 72. Pula 2007, 6-59.

Džin, K.-Ferri Bolšec N. (2006): Najnovije arheološkom istraživanje foruma u Puli. U: ObHAD, 2, Pula 2006, 98-105.
Džin, K.-Paić, A. (2007): Archaeological Finds from the Roman Object on Stancija Paličeti in Istria. U:  Abstract Book – European Association of Archaeologist, Zadar 2007.
Fischer, J. (1996): Statuen-Stelen aus Nesactium. U: HAnq, 3, Pula 1996, 69 – 80.

Forlati Tamaro, B. (1923): Tempio di Augusto, Scavi e lavori di restauro. U: ATTI NSc, Roma 1923, 211 – 223.

Forlati Tamaro, B. (1925): A proposito di alcune sculture di Nesazio. U: BPI, 47, Roma 1927, 116 – 131.
Forlati Tamaro, B. (1947): Inscriptiones Italiae, X/I, Pola et Nesactium, Roma 1947.

Forlati Tamaro, B. (1971): Pola, Padova 1971.
Gnirs, A. (1904): Antike Funde aus Pola und Umgebung. U: JÖAI, 7, Wien 1904, 131-146.
Gnirs, A. (1906):  Forschungen im südlichen Istrien. U: JÖAI, 9, Wien 1906, 25-48.
Gnirs, A. (1907): Forschungen in Istrien. U: JÖAI, 10, Wien 1907, 43-58

Gnirs, A. (1908):  Forschungen im südlichen Istrien. U: JÖAI, 11, Wien 1908, 167-186.

Gnirs, A. (1908a): Römische Luxusvilla in Medolino, JAK, 2, Wien 1908, 157.

Gnirs, A. (1908b): Istrische Beispiele für Formen der antik-römischen villa rustica, JAK, 2, Wien 1908, 124-143.
Gnirs, A. (1910): Neue Funde vom Forum civile in Pola. U: JAK, 4, Wien 1910, 172 – 187.

Gnirs, A. (1913): Führer durch Brioni. Brioni 1913.

Gnirs, A. (1915): Forschungen über antiken Villenbau in Südistrien. U: JÖAI, 18, Wien 1915, 99-164.

Gobić Bravar, Đ. (2006): Antički mramori s arheološkog lokaliteta Vižula kod Medulina. U: Hanq, 14, Pula 2006, 303-313.
Jurkić, V. (1972): Rasprostranjenost kulta Magnae Matris na području Istre u rimsko doba. U: HA, 3/1, Pula 1972, 41 – 76.

Jurkić, V. (1974): Arte plastica del culto come determinante l'esistenza dei culti romani e sincretici nella regione istriana. U: ACRS, V, Trieste – Rovigno 1974, 7 – 33.

Jurkić, V. (1975): The Cult of Magna Mater in the region of Istria. U: ŽA, 25/1 – 2, Skoplje 1975, 285 – 298.
Jurkić, V. (1976): Červar (Poreč), rimska villa rustica (I faza). U: AP, 18, Beograd 1976, 101.104.

Jurkić, V. (1997): Rimska gospodarska vila u Červar Portu kod Poreča / La villa ristica romana a Cervera Porto presso Parenzo. U: MPDI, 1, Pulas 1977, 25-26, 76-78.
Jurkić, V. (1978): Skulptura Atisa iz Pule. Nov prilog poznavanju Atisovog kulta. U:  JZ, 10/1976 – 1978, Pula – Rijeka 1978, 173 – 188.

Jurkić, V. (1978a): Najnovija istraživanja urbane jezgre antičke Pule, 1975 – 1976. U: IHAD, 3, Split 1978, 95 – 107.
Jurkić, V. (1978b): Scavi in una parte della villa rustica romana a Cervera Porto presso Parenzo. Campagna 1976-1978. U: ACRS, 9, Rovigno-Trieste 1978-79, 263-298.

Jurkić, V. (1978c): Rezultati paleontološko-petrografske analize uzoraka s lokalitetaq rimske gospodarske vile u Červaru, JZ, 10, Pula-Rijeka 1976-1978, 427-438.

Jurkić, V. (1979): Antičke ville rusticae zapadne obale Istre: tipološke karakteristike i mogućnosti njihove valorizacije i revitalizacije / Ville rustiche romane sulla costa occidentale dell'Istria: caratteristiche tipologiche e possibilità della loro valorizzazione e ripristino. U: MPDI, 2, Pula 1979, 23-24, 44-45.

Jurkić, V., (1980): Rezultati hidroarheologije u Istri. U: Istra, 10. Pula 1980.

Jurkić, V. (1980a): Burle, Medulin, Istra – antički kosturni grob sa stelom, AP, 21, Beograd 1980, 114-115.
Jurkić, V. (1980b): Červar (Poreč), rimska villa rustica (II faza). U: AP, 21, Beograd 1980, 116-118.
Jurkić, V. (1981): Kontinuitet ilirskih kultova u rimsko doba na području Istre. U: JZ, 11, Pula – Rijeka 1979 – 1981, 147 – 171.

Jurkić V. (1981a): Građevinski kontinuitet rimskih gospodarskih vila u zapadnoj Istri od antike do bizantskog doba. U: HH, 4/2, Pula 1981, 77 – 106.
Jurkić, V. (1981b): Medolino e i suoi dintorni dalla preistoria al medioevo. U: ACRS, 11/1980.1881, Rovigno-Trieste 1981, 7-42.
Jurkić, V. (1982): Lo sviluppo di alcuni centri economici sulla costa occidentale dell'Istria dal I al IV secolo, ACRS, 12/1981 – 1982, Rovigno – Trieste 1982, 7 – 31.

Jurkić, V. (1983): La contunuità dei culti ilirici in Istria durante il periodo romano. U: ACRS, 14, Rovigno – Trieste 1983, 7 – 24.

Jurkić, V. (1983a): Rimski municipij Nezakcij (Nesactium) / Il municipio romano di Nesazio (Nesactium). U: KAMI, 12, Pula 1983, 10-13.
Jurkić, V. (1985): La necropoli tardoantica di Burle presso Medulino. U: MK, 1, Pula 1985, 94-95.

Jurkić, V. (1985a): Il municipio romano di Nesazio. U: MK, 1, Pula 1985, 70.

Jurkić, V. (1986): Antička i kasnoantička nekropola Burle kod Medulina. Prethodni izvještaj, 1979-1981. U: IHAD,11/2, Pula 1986, 167-188.
Jurkić, V. (1987): Prilog za sintezu povijesti Istre u rimsko doba. U: IHAD, 11/1, Pula 1987, 65 – 80.
Jurkić, V. (1995): Arheološka spomenička baština u urbanim cjelinama i pejzažnom prostoru Istre. U: Hanq, 1, Pula 1995, 15-36.

Jurkić, V. (1996): Antički hramovi na forumu u Nezakciju. U: HAnq, 2, Pula 1996, 81 – 90.

Jurkić, V. (1998): Dva centra carskog kulta rimske Istre, U: HAnq, 4, Pula 1998, 23 – 36.

Jurkić, V. (1999): Istrien in der Antike und Spätantike. U: Der Zauber Instiens. Eine Ausstellung über kroatische Geschichte, Kunst und Kultur, Pula 1999, 31 – 42.
Jurkić, V. (2002): Najznačajnije nekropole i groblja u prapovijesnoj, antičko i ranosrednjovjekovnoj Istri. U: Hanq, 8, Pula 2002, 11-36.
Jurkić, V., (2005): Duhovna kultura antičke Istre, knj. I: Kultovi u procesu romanizacije antičke Istre, Zagreb 2005.
Jurkić, V. (2005a): Scavi archeologici effettuati nel secondo settore della villa rustica a Porto Cervera, Parenzo – oleificio. Campagna di scavi 1977-1980. U: ACRS, 35, Rovigno-Trieste 2005, 29-49.

Jurkić, V. (2005b): Rimska gospodarska vila u Červar portu kod Poreča / Roman Villa rustica in Červar near Poreč. U: KAMI, 67, 4-21.
Jurkić, V. (2007): Castelli aquae, the main Water supply in Ager Polensis et Nesactiensis in South Istria (Croatia). U: Second International Conference on Water in Protected Areas – Proceedings, Zagreb 2007, 161-164.

Jurkić, V. (2007a): New results of the researches of the continuity of Roman residential and rural villas of southern Istria from 1st till 6th centuri. U: Abstracts book of European Association of Archaeologist, Zadar 2007, 305.

Jurkić, V. – Džin, K. (2003): Značaj rimskih nekropola u Istri / Zhe Importance of the Roman Necropolises on Istria. U: MK, 13, Pula 2003, 47-105

Jurkić, V. – Džin, K. (2005): Rimska vila rustika u Červar Portu (Hrvatska / Roman villa rustica in Červar Porat (Ctoatia). U: KAMI, 67, Pula 2005, 4-21.

Jurkić, V.-Džin, K. (2006): Agrippina's Portrait in Connectiom with Romain Female Portraits from Ager Polensis and Ager Nesactiensis. U: VAHD, 99, Split 2006, 113-121.
Jurkić, V.-Džin, K. (2006a): Isola del Vescovo (Vižula). Complesso marittimo residenziale antico e tardoanico nei  pressi di Medolino. Campagna di ricerche 2005, ACRS, 36/2006, Rovinj 2006, 473-486.
Jurkić, V.-Džin, K. (2006b): Vižula, Medulin, zaštitno iskopavanje, konzervacija i prezentacije. U: HAG, 2, Zagreb 2005, 250-253.
Jurišić, M. (2005): Podmorska arheološka istraživanja na Vižuli - pokretni nalazi. U: Hanq, 14, Pula 2006, 303-313.

Kandler P. (1858): L'Agro colonico di Pola, Trieste 1858.

Kandler, P. (1908): Il foro romano di Parenzo. U: AMSI, 24, Parenzo 1908.

Krizmanić, A. (1988): Komunalna palača Pula. Razvitak gradskog središta kroz dvadeset jedno stoljeće. Pula 1988.

Letzner, W., (2005): Das Religiöse und Wirtschaftliche Zentrum – das Forum. U: Das römische Pula, Mainz am Rhein 2005, 36-49.
Maionica, H. (1877): Triest – Pola – Aquileia. U: AEM, 1, Wien 1877, 43.

Manasse, G. C. (1978): La decorazione architettonica romana di Aquileia, Trieste, Pola, Aquileia 1978.

Margetić L. (1980): Accenni ai confini augustei del territorio tergestino U: ACRS, 10/1979 – 80, Rovigno – Trieste 1980, 75 – 101.

Matijašić, R. (1991): L'Istria tra Epulone e Augusto: ercheologia e storia della romanizzazione dell'Istria (II sec.a.C. – I sec.d.C.). U: AAAd, 37, Aquileia 1991, 235 – 251.

Matijašić, R (1996): Kamena arhitektonska dekoracija hramova u Nezakciju. U: HAnq, 2, Pula 1996, 91 – 116.
Matijašić, R. (1998): Gospodarstvo antičke Istre, Pula 1998.
Matijašić R.,-Matijašić Buršić, K. (1996): Antička Pula s okolicom, Pula 1996.
Meder, J. (2003): Podni mozaici u Hrvatskoj od 1. do 6. stoljeća / Floor Mosaics in Croatia from the 1st to the 6th century, Zagreb 2003.

Miholjek, I. (2005): Podmorska arheološka istraživanja ostataka arhitekture poluotoka Vižula kod Medulina. U: Hanq, 14, Pula 2006, 291-301.

Mihovilić K. (1983): Nalazi željeznodobnih grobova na području antičkih hramova u Nezakciju / La scoperta di tombe dell'età del Ferro sull'area dei templi romani di Nesazio. U: MPDI, 3, Pula 1083, 26-27, 73.

Mihovilić K. (1983a): Nesazio: nuovi dati sulla necropoli dell'età del ferro. U: Atti dei Civici Musei di storia ed arte, Quaderno 13/1, Trieste 1983, 91-96.

Mihovilić, K. (1996): Nezakcij, nalaz grobnice 1981. godine. U: MK, 6, Pula 1996, 7 – 64.

Mirabella Roberti, M. (1940): Notiziario archeologico, 1937 – 1939. U: AMSI, 50, Parenzo 1940, 233 – 264.

Mirabella Roberti, M. (1949): Notiziario archeologico, 1940 – 1948. U: AMSI, 53, Venezia 1949, 271 i d.

Mladin, J. (1966): Umjetnički spomenici prahistorijskog Nezakcija. U: KPSI, 5, Pula 1966.

Mlakar, Š. (1971): Brioni, Pula 1971.
Mlakar, Š. (1971a): Praksa i iskustva Arheološkog muzeja Istre u Puli u domeni hidroarheologije. U: Republički zavod za zaštitu spomenika kulture, Rijeka 1971, 106 i d.

Mlakar, Š. (1976): Fortifikacijska arhitektura na otoku Brioni. «Bizantski kastrum». U: HA, 6-7/1975.1976, Pula 1976, 5-49.

Mlakar, Š. (1995): Arhitektonsko-kompozicijske značajke rimskih vila rustika i ljetnikovaca Istre. U: JZ, 15-16/1992-1995, Pula-Rijeka 1995, 13-48.
Negri, G. (1886): Memorie storiche della diocesi e città di Parenzo. U: AMSI, 2, Parenzo 1886.
Orlić, D. (1995): Podmorsko arheološko istraživanje dijela arheološkog kompleksa Vižula kod Medulina. U: Hanq, 1, Pula 1995, 65-72.

Pavletić, M. (2003): Rajski dvori Gaja Lekanija, Život na uzvisinama. U: Brijuni, Biseri Jadrana, Zagreb 2003, 125-133.
Piplović, S. (2003): Na braniku carevine. U: Brijuni, Biseri Jadrana, Zagreb 2003, 56-63.
Pogatschnig, A. (1914): Guida di Parenzo, Parenzo 1914.

Pogatschnig, A. (1926): Il tempio romano maggiore di Parenzo. U: AMSI, 38, Parenzo 1926, 1 – 30.

Prelog, M. (1957): Poreč, grad i spomenici, Beograd 1957.
Rodà, I. (2005): Un nuevo cónsul suffectus en un pedestal del foro de Nesactium (Istria, Croacia). U: Epigraphica: periodico internazionale di epigrafia, 67, 2005, 269-278.
Rosada, G. (1998): Lares e culto dell'imperatore presso il foro di Nesactium ? U: HAnq, 4, Pula 1998, 127-137.

Sanader, M. (1999): O podrijetlu kulta božanstva Terra Histrija. U: Rasprave o rimskim kultovima, Zageeb 1999, 140-149.
Schiavuzzi, B. (1908): Attraverso l'agro colonico di Pola. U: AMSI, 24, Parenzo 1908, 91 – 171.

Starac, A. (1999): Histrija u doba Republike. U: MK (Rimsko vladanje u Histriji i Liburniji, I, Histrija), 10/1, Pula 1999, 7-15.

Starac, A. (1999a): Povijest gradova i naselja Histrije. U: MK (Rimsko vladanje u Histriji i Liburniji, I, Histrija), 10/1, Pula 1999, 108-139.

Sticotti, P. (1905a): A proposito di un timpano figurato di Nesazio. U: AMSI, 22, Parenzo 1905, 203 – 213.

Sticotti, P. (1908): Epigrafi romane d'Istria. U: AMSI, 24, Parenzo 1908.

Sticotti, P. (1934): Scavi di Nesazio. Campagna del 1922. U: AMSI, 46, fasc. 1 – 2, Parenzo 1934, 251-269.

Sticotti, P. (1934a): Nesazio. U: EI, 24, 1934.

Suić, M. (1976): Antički grad na istočnom Jadranu. Zagreb 1976.

Šašel J. (1992): Stages in the Administrative Development of Roman Parentium, Opera Selecta, Situla, 30, Ljubljana 1992, 661-668.

Šašel, J. (1996): Zašto Pola nije bila metropola Histra, zašto Nezakcij ? U: Hanq, 2, Pula 1996, 25-29. 

Šonje, A. (1964): Parentium, Poreč – antička ulica. U: AP, 6, 1964, 76 i d.

Šonje, A. (1966): Comitium Coloniae Iuliae Parentium. U: ŽA, XXV, 2, Skopje 1966, 387-404.
Tassaux, F. (1984): L'implantation territoriale des grandes familles d'Istrie. U: AttiCMT Quadetno 13, 2/1983-1984, Trieste 1984, 193-229.

Tassaux, F. (1986): La population e tla société de Parentium. U: AAAd, 28, Udine 1986, 157-182.

Tassaux, F. (1990): Assisses économiques des aristocraties et «bourgeoisies» des cités istriennes sous le Haut-Empire Romain. U: La città, 1990, 69-128.
Tassaux, F. (1997): Les dieux Augustes en Istrie. U: IHAD, 18, Zagreb 1997.
Tassaux, F. (2001): Quatre siècle de l'historie d'une grande propriété. U: Loron (Croatie). Un grande centre de production d'amphores à huile istriennes (Ier-Ive s.p.C.), Bodreaux 2001, 309-324.

Tassaux, F. (2003): Orsera / Vrsar, un ville maritime de l'antiquitè tardive en Istrie. U: Hanq, 11, Pula 2003, 383.390.
Taylor (1931): The divinity of the Roman Emperor, 1931.

Tomasini, J. P. (1654): De donariis ac tabellis votivis liber singularis, Padova 1654.

Vergottin, B., (1796): Breve saggio d'istoria antica e moderna della città di Parenzo, Venezia 1796.
Vitasović, A. (2003): Gromače Veli Brijun. Vremeplov kroz šesnaest stoljeća. U: Brijuni, Biseri Jadrana, Zagreb 2003, 172-176.

Vitasović, A. (2005): Crkva sv. Marije. Kasnoantička crkva 5. stoljeća – bizantska bazilika 6. stoleća. U: HA, 34, Pula 2006, 61-101)
Vitasović, A. (2007): Antički objekti u uvali Dobrika na otoku Veliki Brijun. U: HA, 36, Pula 2007, 157-210.
Vitasović, A. (2007a): Antički objekti u uvali Dobrika na otoku Veliki Brijun – uzgoj i prerada grožđa i maslina. U: Hanq, 15, Pula 2007, 315-326.
Vrsalović, D. (1974): Istraživanja i zaštita podmorskih arheoloških spomenika u SR Hrvatskoj. Zagreb 1974.

Vrsalović, D. (1979): Arheološka istraživanja u podmorju istočnog Jadrana. Zagreb 1979.
Weisshäupl, R. (1901): Zur Topographie des alten Pola. U: JÖAI, 4, Wien 1901, 169 – 208
� Maionica H., 1877, 43 - (cit.: »Pola … Ein zweiter Ort in der Umgebung von Pola wo ich spuren aus der Römerzeit noch besichtigen konnte, ist das südlich von Pola gelegene M e d o l i n o. Die Spitze der istrischen Halbinsel wird von einer Lundzunge gebildet, auf welcher sich das Dorf Promontore befindet.  Der östliche Teil von Promontore bildet mit einer kleineren gegenüber liegenden Landzunge, Monte Castello genannt, die Einfahrt zu dem Hafen von Medolino. Derselbe wird heutzutage nur zur Zeut der Stürme von den Schiffen besucht, zur Römerzeit aber schrint der Platz mehr bedeutet zu haben. Maurewerk mit mosaikfussboden, das bei der Ebbe sichtbar unter dem Wasser hervortritt, bezeugt römische Ansiedlungen»).


� Gnirs A., 1908, 157 - (cit.: « … Diese Untersuchung liess deutlich erkennen, dass die Gestade der Isola di vescovo an der Süd-und Westseite die Baureste einer ausgedehnten Luxusvilla aus bester Zeit der römischen Antike tragen. Ihre Mauerzüge können auf dem Strandgebiete in einer Ausdehnung von ungefähr 600 m. umausgesetzt verfolgt werden. Es handelt sich hier um den Typus der geschlossenen Villenanlage, welche die Spitze einer Landzunge auf Terrassen umbaut und von einem Mittelpunkte aus sich zentrifugal nach allen Seiten öffnet. Zum Teil erstrecken sich bauliche Überreste in des Meer hinein und füllen einen Teil der Hafenbucht Val Fontana zwischen der Isola di vescovo und der Halbinsel Castello. Hierher verlege ich aush die zur grossen Villa gehörige antike Hafenanlage, deren Bauanlagen heute submarin versetzt sind. – Eine Untersuchung durch Tastgrabungen, um wenigstens in den Hauptzügen das Grundrissarrangement blosszulegen, hoffe ich in der nächsten Zeit durchzuführen»).  


� Benussi B., 1928, 249-250 -  (cit.: La località di Medolino (penisola di Promontore) era della Isola perche in origine era staccata dalla terra ferma. Il suo vero nome e «Isola di Valdenaga». Muraglie, cumuli di rovine e di laterazi, ed i residui del molo ci danno le linee dell'abitato. Copiose sono le rovine detta villa romana detta «la villa di Crispo»).


� Schiavuzzi P., 1908, 162 - (cit.: «…»Isola di Valdenaga». Il terreno che essendo ora unito alla terra ferma forma una penisola, porta traccia d'un fossato che lo divideva da essa. L'isola fu nell'epoca romana sede d'un luogo di delizie, ed a quanto vuole la tradizione, di membri della casa imperiale. Si vuole anzi che qui avesse dimorato Crispo, figlio di Costantino magno. Della dimora di ricchissimi romani ci offrano valida testimonianza le spaziose rovine d'una villa splendida, ricca di marmi finissimi, che veggonsi al lato di levante – mezzogiorno, lunghesso la sponda del mare. Vi si scorgono spaziose stanze e sulla riva traccie di dighe di moli. E più a ponente una grande cava antichissima, da cui s'estrassero le pietre per construire la villa»).


� Istraživanje ovog dijela obale Vižule u akvatoriju medulinske luke izvršili su I. Miholjek i M. Jurišić, djelatnici Hrvarskog restauratorskog zavoda u proljeće 2007. g. i potvrdili podatak A. Degrassija, te otkrili još jedan novi molo koji je orijentiran prema jugozapadu.


� Arheološko iskapanje provodi Međunarodni istraživački centar za arheologiju Brijuni-Medulin pod stručnim vodstvom prof.dr.sc. Vesne Girardi Jurkić, tehnički voditelj mr.sc. Kristina Džin, suradnik Davor Bulić i uz suradnju Arheološkog muzeja Istre u Puli. 


� Iskopom i istraživanjem je rukovodila Vesna Girardi Jurkić, ravnateljica Arheološkog muzeja Istre u Puli.


� Iskapanje je provodio Međunarodni istraživački centar za arheologiju Brijuni-Medulin Sveučilišta u Zagrebu pod vodstvom Vesne Girardi Jurkić i Kristine Džin.


� Autori prihvaćenog Projekta kulturno-povijesnog i arheološkog istraživanja i zaštite kulturne i prirodne baštine Općine Medulin, Medulin-Zagreb-Pula, 1994. bili su V.Girardi Jurkić, M. Orlić i K. Džin a supotpisnici su predstavnici Državne uprave za zaštitu spomenika kulture Republike Hrvatske, Općine Medulin i Međunarodnog istraživačkog centra za arheologiju Brijuni-Medulin Sveučilišta u Zagrebu.


PAGE  
55

