
ISSN 0353-8559 


DUBROVNIK 1 

DUBROVNIK 

Časopis za književnost i znanost 
Nova serija, godište XVII., 2006., broj 1-2 

SADRŽAJ 
W. A. MOZART (1756.-1791.) 
Uz 250. godišnjicu rođenja 

Uredio Luko Paljetak 

H. C. Robbins Landon 
Mozartove opere na da Ponteova libreta (prevela Anamarija Paljetak) 7 
Branko Rudolf 
Kultura na prijelazu (ulomak; prevela i protumačila Anamarija Paljetak) 19 
Wolfgang Amadeus Mozart 
Smrt čvorka (preveo Luko Paljetak) 23 
Luko Paljetak 
O Mozartovu čvorku 24 
Željka Ćorak -f 
Božić s Mozartom 26 
Mila Pavićević 
Mala noćna muzika 27 

Mirko Tomasović 
Wolfgang Amadeus Mozart 28 
Tonko Maroević 
Bogoljubno: prema Amadeusu 29 
Luko Paljetak 
W. A. Mozart 30 

Petar Opačić 
W. A. Mozart 31 
Davor Mojaš 
Cosi fan tutte 32 
A S. Puškin 
Kameni gost (preveo Luko Paljetak) 37 
Luko Paljetak 
Puškinov Don Juan odjek Mozartova Don Giovannija 57 


D U B R O V N I K 2 8 9 

Tonči Borovac, Vinicije B. Lupis, 
Branko Matulić 

Konzervatorsko-
-restauratorski zahvati 
na štukaturama i zidnom 
osliku u Sv. Mihovilu 
u Vignju na Pelješcu 
1994.-1996. 

Povijesni uvod 

Župna crkva Sv. Mihovil u Vignju smještena je u središtu naselja na istak­
nutomu strateškom položaju. Bratovština sv. Mihovila u Vignju prvi se put 
spominje 1564. godine. Gotička kamena plastika ugrađena u današnju crkvu 
upućuje na veću starost spomenika. Na kamenoj preslici uklesana je 1740. 
godina, zasigurno godina izgradnje današnje barokne na mjestu stare sred­
njovjekovne crkve. 

U biskupskoj vizitaciji stonske biskupije iz 1754., u dobro opremljenoj 
crkvi spominju se tri oltara, a za dvadesetak godina, točnije 1. travnja 1761., 
postaje župnom crkvom novoustrojene župe sv. Mihovila u Vignju.1 Danas je 
jednobrodna barokna crkva s četvrtastom apsidom urešena s pet oltara.2 

Neprekidno nastojanje da se crkva što ljepše uredi, prenosilo se s gene­
racije na generaciju, tako da je u više navrata popravljenoj apsidi fra Ambroz 

1 Državni arhiv Dubrovnik (dalje DAD), Diverse memorie dell'anno 1754, 64; Arhiv stonske 
biskupije (unutar Arhiva dubrovačke biskupije), Vizitacija br. 10, 25. U biskupskoj vizitaciji 
iz 1615. godine u Crkvi sv. Mihovila u Vignju navodi se jedna oltarna pala. 

2 Cvito Fisković, »Arheološke bilješke s Pelješca«, Vjesnik za arheologiju i historiju dalmatin­
sku, LV, Split, 1953, 238; Igor Fisković, Kulturno-povijesna prošlost Pelješkog kanala, 
Split, 1972, 136; Vinicije B. Lupiš, Sv. Mihovil u Vignju —prijedlog za obnovu, diplomski 
rad, Zadar, 1994, 1 — 39; isti, Sv. Mihovil u Vignju, Viganj, 1994, 1 — 4. 


290 DUBROVNIK 

Testen 1932. godine oslikavao prezbiterij s pet kružnih kompozicija. Samoza­
tajni umjetnik već se okušao u slikanju al seco oslika na trijumfalnom luku u 
župnoj crkvi u Kuni i u franjevačkoj crkvi Gospe Delorite također u Kuni te 
pomažući u oslikavanju trijumfalnog luka u samostanskoj crkvi Gospe od 
Anđela u Podgorju iznad Orebića. 

Umjetnik u prvom dahu stvara četiri kružne kompozicije s motivima evan­
đelista i u tjemenu svoda s prikazima sv. Trojstva. Danas su oslikani dijelovi 
teško oštećeni, jedino je tondo sv. Ivana i sv. Luke nešto bolje očuvan. Sum-
porasti kolorit i stupnjevani okviri s likovima usklađenih proporcija zavidne 
su kakvoće. 

U ovom se propitivanju prvi put obrađuje viganjski ciklus, koji je ostao 
nezapažen i u kasnije prepoznatom umjetnikovu opusu. Valja naglasiti da je 
viganjski ciklus jedan od najvećih u ovom području Hrvatske i zasigurno je 
vrijedan kulturološki pothvat, nakon kojega će uslijediti, u pretposljednoj fazi 
umjetnikova stvaranja, točnije 1960-ih godina XX. stoljeća, oslik barokne crk­
ve Sv. Trojstvo u Kućištu i caffe-bara u istomu mjestu. U Kućištu tada nastaje 
pet velikih kompozicija: Navještenje, Sv. Obitelj s pejzažem Kućišta, prikazi 
crkve sv. Luke u Kućištu, prikaz crkve Gospe Luncijate u Kućištu i oslik apside 
s prikazom 12 apostola i sv. Trojstva u slavi. Testen se u toj poslijeratnoj fi-
guralnoj fazi oslobađa krute forme, i polagano sazrijeva u slikara modernih 
stremljenja. 

Pred nastanak viganjskog ciklusa okušao se i u restauriranju renesansne 
oltarne pale Gospe Luncijate u Kućištu 1927. godine, gdje je doslikao lik Boga 
Oca. Tada Testen portretira i Marijetu Taubell-Lupis. Svakako najzanimljivija 
oltarna pala iz toga vremenskog razdoblja je ona koja predočuje sv. Anu s 
Gospom i svetim Petrom i Pavlom (116 x 130 cm). To je vrijeme kada nastaje 
portret fra Urbana Talije iz Sakralne zbirke na Lopudu (si. 1.) i portret fra 
Petra Vlašića iz Samostana Male braće u Dubrovniku, uz više sačuvanih slika 
s motivom iz života sv. Antuna iz franjevačkog samostana Gospe Delorite u 
Kuni. Iz Kune treba spomenuti, prije svega, kompozicije: Kruh sv. Ante iz 
1939-, Srce Isusovo iz 1935. i nedatiranu kompoziciju Sv. Franjo u ekstazi. U 
kunovljanskoj privatnoj kolekciji čuva se i kopija Medovićeva Vrijesa, koju je 
Testen izradio tijekom 30-ih godina, pokazajuci utjecaj tada još sačuvanog 
Medovićeva likovnog opusa u Kuni, koji će tijekom II. svjetskog rata teško 
postradati. Skromni je franjevac Testen izgarao u žaru dokazivanja da je ovla­
dao likovnom tehnikom; njegov je duhovni svijet izranjao u izrazu modern­
izmu svojstvenih produhovljenih lica, još podređenim zadanim klasičnim iko-
nografskim shemama. Ekspresivnost i hipertrofiranost likova jako je naglašena 
i predstavlja već prihvaćenu slikarsku konvenciju prvog ciklusa (1929. — 
1939), kad je ovaj samozatajni fratar boravio u dva pelješka franjevačka sa­
mostana, u Podgorju i Kuni. Tihi fra Ambroz Testen bio je meštar, bezazleni 


DUBROVNIK 291 

SI. 1. Portret fra Urbana Talije iz Sakralne zbirke na otoku Lopudu 


292 DUBROVNIK 

samouki sanjar, slikao je svoju bibliju siromašnih u tišini redovništva sebi svoj­
stvenim jezikom, nažalost kasno priznatim i uočenim.3 

Tijekom ljeta 1934. godine, on slika jednu od najvećih kompozicija u svo­
jemu likovnom opusu, prekrivši trijumfalni luk u Vignju grandioznim likom 
sv. Mihovila radenoga po likovnom predlošku Quida Renija.4 Gornji dio lučne 
kompozicije sumporastih tonova impostiran je središnjim likom sv. Mihovila, 
dinamičnoga pokreta, uzbibane draperije plašta, ljubičaste hlamide i koplja 
uperanoga prema vragu koji se stropoštava u bezdan. Anđeoski likovi, u zlat­
nom sjaju na nebosklonu modrine, nadvili su se ponad pelješkog vrhunca Sv. 
Ilije i smirene morske površine na kojoj plove barke. Anđeoski su likovi for­
mom i tonalitetom vrlo bliski anđelima iz opreme jaslica franjevačkog samo­
stana Male braće u Dubrovniku. U donjem dijelu trijumfalnog luka smjestili 
su se likovi dvaju proroka, masivni, tvrdi, gotovo kljakovićevske monumental­
nosti, predstavljajući Testena u posve drukčijem svjetlu od dosad poznatog. 
Govore o sposobnosti izražavanja u monumentalnim kompozicijama koja je 
onemogućena da se razvije, poslije svedena na formate bloka i bilježnice, 
oprečnosti crnoga i bijelog. Fra Ambroz, tada još mlad, moćne energije, pod 
jakim je utjecajem viđenih reprodukcija Michelangeiova opusa, Quida Renija 
i ostalih koje mu je donosio slikar Maksimilijan Vanka, tijekom peljeških šet­
nja, iz svoje vile u Korčuli. Bilo je to vrijeme kada Testen stvara voluminozne 
likove u kopreni svijetlih, oporih tonova, gdje tmastim velurama siva obzorja 
oblikuje apokaliptični svijet borbe Dobra i Zla. Svakako, Vankin likovni opus 
oštra kolorita i još nazočne secesijske stilizacije, imao je uz usmenu usputnu 
poduku nekoga utjecaja na Testenovo sazrijevanje. Testen se ne bi upuštao 
u tako velike likovne pothvate ili, bolje rečeno, ne bi mu to bilo ponuđeno 
da Vanka nije dao pozitivnu preporuku i poticaj mladomu samozatajnom fra­
njevcu. 

Moramo znati da je razdoblje između dva rata, a i pred Prvi svjetski rat s 
boravkom 1912. godine profesora na miinchenskoj Likovnoj akademiji Mak­
sima Kleitera, bilo vrijeme kad je Pelješac bio ljetovalište brojnih domaćih i 

3 Vinicije B. Lupiš, Sakralna baština Stona i okolice, Ston, 2000, 129 — 130; Ive Šimat 
Banov, Testen Crteži/Slike, Zagreb, 1982, 16; Isti, Katalog izložbe Testen, Kampor, 1990; 
Vedrana Gjukić-Bender i Ljiljana Ivušić, Zbirka franjevačkog samostana Gospe Delorite 
Kuna, Kuna, 2000, 4. 

4 Župni arhiv Viganj, Crkvena kronika sv. Mihovila u Vignju (Historiae parochiae Viganj-
ensis), bez paginacije: »studeni 1934. Preko ljeta bojadisao je crkvu i naslikao sv. Mihovila 
na zidu s drugim slikama fra. Ambroz Testen, franjevac — laik s Kune, rodom Slovenac. 
Mladići iz Vignja, osobito Ljubo Ortoljo pomagali su ličiti (pituravati). Boje je darovao na 
vjeresiju trgovac Luka Košić iz Kućišta, a da mu se plaća pomalo. Nešto je novaca sakup­
ljeno po župi. Po mijenju stručnjaka rad fra Ambroza Testena je uspio, te zaslužuje svaku 
pohvalu. Radio je uz nadnicu od 50 dinara na dan. Prije se moralo staviti armaturu u crkvu, 
a zidarske radove je obavio poduzetnik Bačić.« 


DUBROVNIK 293 

stranih umjetnika. Tako, arheolog Karl Patch 1913. boravi u Vignju, 1930. ne­
daleko od Sv. Mihovila Ljubo Babić na predjelu Smokvica slika glasoviti pejzaž 
»Smokvica kod Vignja«, ostvarivši plenerističkom paletom novo poglavlje u 
hrvatskom pejzažu. Isto tako, u Vignju slika Maksimilijan Vanka svoje pejzaže.5 

Svoje radove u Kućištu ostvaruju kipari Petar Pallavicini i češki medaljar J. 
Rasumnv. Oltarnu palu sa sv. Nikolom u Gospi od Rozarija u Vignju slika Ivo 
Schatolini iz Dubrovnika — samouki slikar, 1911. godine, a u istoj crkvi Dinko 
Koludrović, kasni Medovićev učenik, slika oltarnu palu Sv. Ante Padovanski i 
u Sv. Trojstvu u Kućištu kompoziciju Sv. Trojstvo po Rubensovu predlošku. 
Viganjski ciklus omogućio je da shvatimo kako je, nažalost, mladi Testen bio 
onemogućen da se likovno školuje, u vremenu nenaklonjenom sakralnim te­
mama; franjevačka Provincija sv. Jeronima nije imala interesa da školuje još 
jednog akademskog slikara poslije Giovannija Rossija i Mata Celestina Medo-
vića. 

Zaštitni zahvati na štukaturama 

Početkom opsežnih zaštitnih zahvata u čitavome interijeru Sv. Mihovila u 
Vignju na Pelješcu, zatečeni su, između ostalog, i oštećeni štukaturni vijenac 
na svodu crkvenoga broda i prozorski štukaturni vijenac na jugozapadnom 
korskom prozoru. Nakon snimanja postojećeg stanja, čišćenja i impregnacije 
preostalih štukatura, sve je pripremljeno za nadogradnju nedostajućih dijelo­
va. Segmentno su uzeti otisci profila s originala, pa se pristupilo izradbi od­
ljeva segmenata pojedinih vijenaca. Otisci su uzimani silikonskom Wacker-gu-
mom, a odljevi su rađeni gipsom i granulama stiropora uz dodatak impregna-
cijske emulzije. Nakon sušenja odljeva, njihovo je lice obrađeno u strukturi 
izvornika, a poleđina je pripremljena za prianjanje uz izvornu površinu. Po­
dloga na zidu i svodu također je obrađena kako bi sljubljivanje bilo učinkovito. 
Izbjegnuto je umetanje i učvršćivanje klamfama i bilo kakvim armaturnim 
umetcima, već su se novi dijelovi štukatura lijepili na staru podlogu. Pritom 
je rabljeno brzovezujuće sredstvo vulkanskoga podrijetla što u sebi ne sadr­
žava soli koje bi mogle izazvati reakciju s gipsom. Nakon postavljanja novih 
dijelova, sve su sljubnice obrađene tako da se čitav štukaturni vijenac uklopi 
u jednu cjelinu. Sve je tretirano biozaštitnim sredstvom i impregnirano 2%-
-tnom otopinom paraloida. 

Grgo Gamulin, Hrvatsko slikarstvo XX, stoljeća, Zagreb, 1985, str. 178, 189-


294 DUBROVNIK 

Zatečeno stanje na zidnom osliku 

Medaljoni s prikazima evanđelista na bočnim zidovima apside 

Četvrtina medaljona s prikazom sv. Marka (si. 2.) i onog sa sv. Matejom 
(si. 3.) bila je otučena kada se uklanjala žbuka koja je prekrivala kamenje tri­
jumfalnog luka. Preostala je žbuka također mjestimično podbuhla i potrebno 
je injektirati. Medaljon s prikazom sv. Luke (si. 4.) bio je čitav sačuvan, osim 
manjeg lakularnog oštećenja u sjeverozapadnoj četvrtini medaljona. Preostala 
je žbuka zdrava i nije ju trebalo injektirati. Medaljon sv. Ivana (si. 5.) je čitav 
sačuvan, ali je zbog potresa 1963., kada je i čitava crkva stradala, žbuka ispu­
cala tako da su se preko medaljona protezale tri široke venske pukotine. One 
su izlomile medaljon na nekoliko dijelova pa je prijetilo odvajanje od zida. 
Žbuka na svim medaljonima bila je pripravljena od mješavine morskog pijeska 
i vapna. Morski je pijesak pritom prouzrokovao izbijanje i djelovanje soli na 
površinskom bojenom sloju, gdje je vezivo pigmenta organsko i, s obzirom 
na reakciju sa soli iz žbuke, izgubilo je svoja svojstva. Zato je nastala pulveri-
zacija i ljuskanja bojenog sloja, koji se tek mjestimično držao za podlogu, a 
gotovo 80% površine boje bilo je ispucano, presušeno, bez sjaja i svježine, 
odvojeno u listićima od podloge, a mjestimično je, zbog prodora vlage, pig­
ment i potpuno propao. 

Središnji medaljon s prizorom Presvetog Trojstva na svodu 
apside 

Medaljon je čitav sačuvan, ali je zbog potresa 1963. ispucala žbuka tako 
da se preko polovice medaljona proteže velika pukotina s nizom manjih po-
straničnih koje su izlomile medaljon na nekoliko odvojenih dijelova što im 
prijeti odvajanje od zida. Ta oštećenja osobito su istaknuta na dijelu oko Kri­
stova lica i dalje prema zapadnom dijelu prizora. Na istočnom kraju također 
je žbuka popucala, nadasve na mjestu blizu slikareva potpisa. Žbuka i pigment 
istoga su sastava kao i na ostalim medaljonima, s jednakim uzrocima i po­
sljedicama propadanja, koje je toliko uznapredovalo da su lik Boga Oca i, 
posebno, jugoistočni dijelovi medaljona, likovno potpuno izgubljeni. 

Zidna slika s prizorom sv. Mihovila na crkvenomu trijumfalnom 
luku 

U spomenutom potresu i ova je slikarija ispucala u venama koje prate 
pukotine i oštećenja na zidnom plastu (si. 6.). Žbuka se, u velikoj mjeri, od­
vojila od nosača zida, a najveće je oštećenje zatečeno upravo iznad zaglavnog 
kamena slavoluka, gdje se proteže velika šupljina, koju je trebalo što prije 
popunjavati. Podloga je slikariji i ovdje izvedena po istoj recepturi, s upora-


DUBROVNIK 295 

bom morskog tamnog pijeska i vapna, pa su zato jednake i posljedice isoljava-
nja i nesljubljivost čestica žbuke, uz velika potklobučenja. Zato će biti potreb­
no obilno i učestalo injektiranje. Također je mjestimično uporabljena i ka-
zeinska žbuka, kojoj se granice dadu točno utvrditi; ona se spaja s ostalom 
opisanom žbukom, a prate je i manje zone retuša bojenoga sloja, vjerojatno 
kao rezultat kasnijih zaštitnih intervencija. Pucanje je žbuke uglavnom poslje­
dica statičkih poremećaja zida, ali i prodora vlage kroz glavne pukotine iz ošte­
ćenog zida i krova, kao niz dodatnih manjih vena i lakuna. Na trijumfalnom 
luku (si. 7.) bojeni je sloj više nego igdje bio izvrgnut vlazi i isoljavanju iz 
žbuke, s prašenjem i opadanjem, te i mrežastim pucanjem boje, za razliku od 
istaknutijeg ljuskanja na medaljonima u apsidi. Slikar je i ovdje upotrebljavao 
istu vrstu pigmenata i veziva kao i u apsidi. 

Zaštitni zahvati na zidnom osliku 

Na osnovi analize zatečena stanja bilo je potrebno provesti hitnu pretkon-
solidaciju bojenoga sloja kako bi se svi pulverizirani i izljuskani dijelovi po­
novno vratili, prionuli, prilijepili na svoje izvorno mjesto uz podlogu. Tek na­
kon toga je bilo moguće izvoditi daljnje zaštitne zahvate. Ljuske i listiće koji 
su se odvojili od površine i izvili u prostor, trebalo je najprije omekšati, ob­
noviti im elasticitet kako ne bi došlo do pucanja pri izravnavanju, zatim pola­
ko, blagim pritiskom, izravnati i vratiti na izvorno mjesto. Zbog toga smo bo­
jeni sloj prskali impregnacijskim sredstvom na bazi uljnih razrjeđivača i pustili 
neko vrijeme da ga boja upije i omekša. Nakon 15 do 20 minuta, kistom me­
kane i fine dlake, kontroliranim pritiskom na pojedine dijelove, izravnavali 
smo, a time istodobno i lijepili odvojene dijelove boje na žbuku, pazeći da se 
ne pomiču dijelovi bojenoga sloja s izvornoga mjesta. Nakon tog zahvata, kad 
je bojeni sloj doveden u izvorno stanje, odmah smo ga i trajno učvrstili za 
podlogu otopinom paraloida u toluenu, i to tako da ta otopina prodre u žbu­
ku, učvrsti boju, ali ne stvori zaštitni površinski sloj kako bi se moglo pristupiti 
čišćenju lica slikarije. Kako su svi oslikani prizori izvedeni istom kombinira­
nom uljno-tempernom tehnikom na žbuci s vezivom i pigmentima istog sa­
stava, i imaju iste pojave i oblike oštećenja, isti je pretkonsolidacijski zaštitni 
zahvat s manjim prilagodbama proveden na svim površinama zidnih slikarija. 

Nakon pretkonsolidacije bojenoga sloja prešlo se na određivanje rubova 
oštećenja i na njihovo obrubljivanje. Obrub je izveden zračnom žbukom uz 
dodatak 10 %-tne otopine PVA. Nakon što su osigurani svi rubovi, lakularna 
i venska oštećenja, pristupili smo konsolidaciji mesa žbuke postupkom ubriz­
gavanja, ili pod tlakom ili sustavom kap po kap, tj. infuzijskim injektiranjem. 
Najprije smo odredili glavne smjerove pružanja pukotina i potpovršinskih 
odvajanja žbuke od zida, i na svim smo potrebnim mjestima izbušili manje 
otvore kroz koje će se ubrizgavati konsolidirajuća smjesa. Izbušeno je 80-ak 


296 DUBROVNIK 

rupa na čitavoj površini slikarije, namješteni su infuzijski sustavi da postupno, 
kapilarnim upijanjem, prozirniju žbuku, a istodobno smo na drugim mjestima 
obavljali injektiranje pod tlakom. Nakon tog zahvata, prema potrebi višekratno 
ponavljanoga, sve su potpovršinske veće šupljine i manje pukotine zapunjene, 
a žbuka je sljubljena sa zidom. Također su zapunjena i sva površinska ošteće­
nja na žbuci, popunjavanjem svih većih i manjih lakuna, kojih je bilo dosta, a 
nastale su opadanjem većih dijelova žbuke osobito za vrijeme potresa šezde­
setih godina. Najprije su zatim očišćeni svi preostali dijelovi žbuke do zdra­
voga zidnog tkiva. Potom je nabacivana žbuka prihvatnica zgotovljena od jed­
nog dijela gašenog vapna pomiješanoga s 1,5 dijelova kamenog agregata pro­
mjera do 5 mm. Na taj je sloj postavljen drugi, nosivi dio žbuke, također od 
jednog dijela gašenog vapna, jednog dijela fino mljevenoga kamenog agregata 
i jednog dijela kvarcnog pijeska granulata do 0,5 mm. Nakon sušenja tako 
nabačene podloge, izravnane do jedan milimetar ispod rubova izvorne povr­
šine slikarije, postavljen je najgornji sloj na kojemu će se izvoditi doslik. Taj 
je sloj izveden kao zračna žbuka s mramornim brašnom kao finim punilom, 
zaglađena u visini ostalih dijelova zidne slikarije i strukturom nalik izvornoj 
površini žbuke. Po sušenju toga površinskog sloja, svi su ti nanovo ožbukani 
dijelovi impregnirani i stanjem dovedeni do pred sam retuš. Na medaljonu s 
prizorom sv. Ivana evanđelista, gotovo polovica medaljona, tj. žbuke s boje-
nim slojem, bila je skinuta sa zidne podloge. Žbuka je na poleđini medaljona 
izravnana i pripremljena za vraćanje na izvorno mjesto. Istodobno su pukotine 
u zidu koje su i izazvale pucanje i odvajanje žbuke, injektirane, zapunjene, a 
sama je površina zida pripremljena za vraćanje skinutog dijela medaljona. Na­
bačen je tanji sloj žbuke prihvatnice na koju se pritiskom priljubio podignuti 
dio, na čiju je poleđinu također bio nanesen sloj žbuke da bi potpuno prionuo 
uz pripremljenu podlogu. Nakon vraćanja dijela medaljona na izvorno mjesto, 
osiguran je potpornjima do stvrdnjavanja žbuke da ne bi došlo do kontrapri-
tiska i odvajanja dijelova žbuke od zida. Po skidanju sigurnosne potpore, sve 
su sljubnice među dijelovima medaljona brižljivo zapunjene i izravnane. Veliki 
medaljon na svodu apside bio je iznimno teška zadaća, kako zbog svog polo­
žaja na svodu, koji otežava svaku vrstu posla, tako i zbog prirode oštećenja na 
njemu. Najveća odvajanja žbuke s bojenim slojem od podloge nastala su po 
sredini medaljona, točno po osi najvišega dijela apsidnog svoda. Kako bi se 
moglo pristupiti injektiranju, skinuli smo već i onako odvojene dijelove žbuke 
točno na sredini medaljona, i na taj smo način duž osi medaljona omogućili 
injektiranje pod tlakom prema donjim, nižim dijelovima žbuke. Nakon više­
kratnog ubrizgavanja rjeđe smjese mramornog brašna i vapnenog mlijeka po­
jačanoga primalom, uspjeli smo povezati odvojene dijelove žbuke uz zidani 
apsidni svod. Nakon toga uslijedio je najteži dio zahvata — vraćanje nekoliko 
odvojenih uskih ulomaka žbuke s bojenim slojem koji se izvorno nalazio u 


NĐROVNK 

Sl. 2. Medaljon s likom sv. Marka tijekom restauriranja 

SI, 3- Medaljon s prikazom sv. Mateja tijekom restauriranja 


II DUBROVNIK 

SI. 4. Medaljon s prikazom sv. Luke tijekom restauriranja 

SI. 5. Medaljon s likom sv. Ivana tijekom restauriranja 


DUBROVNIK III 

SI. 6. Sv. Mihovil — detalj freske tijekom restauratorskoga zahvata 


IV DUBROVNIK 

SI. 7. Pogled na trijumfalni luk tijekom restauratorskoga zahvata 


DUBROVNIK 297 


298 DUBROVNIK 

samom tjemenu apside. To je izvedeno jednako kao i za medaljon sa sv. Iva­
nom evanđelistom. 

Nakon konsolidacije svih oštećenja na žbuci, što se nadovezalo na pre­
thodnu pretkonsolidaciju bojenoga sloja, počelo se čistiti lice slikarije. Na bo-
jenom se sloju zbog prašine, isparivanja čađe i kada, te kondenzacije i vlaže-
nja, nakupila velika količina gljivica i prljavštine, ispunivši sve pore i prekrivši 
gotovo čitav površinski sloj, koji je tako potpuno izgubio izvorni intenzitet i 
alteraciju boja. Posebni su problem bile mrlje i kapljice cementne žbuke ko­
jima je gotovo čitava površina bila poškropljena tijekom recentnog žbukanja 
ostalih dijelova crkve. Zato je bilo potrebno kombinirati mehaničko i kemijsko 
čišćenje. Nakon pozornoga struganja i čišćenja cementnih ćuraka skalpelima, 
sve zone na kojima su uočene kolonije gljivica i plijesni tretirane su biocidnim 
sredstvom do potpunog ozdravljenja. Ostale vrste prljavštine uklonjene su tre­
tiranjem otopine Contrada, koji se, nakon nekoliko sonda, pokazao najboljim 
rješenjem. Na taj su način tretirane sve površine slikarija pa im se čišćenjem 
lica vratio izvorni intenzitet i svježina bojenoga sloja. Priprema za retuš obav­
ljena je nanošenjem sloja predlaka, na kojemu su rekonstruirani svi nedosta­
jući dijelovi likovne kompozicije. Nakon sušenja retuširanih dijelova, sve povr­
šine slikarije tretirane su zaštitnim slojem 5%-tne otopine paraloida u tolue-
nu, i tim završnim zahvatom ne samo da su zidne slikarije fra Ambroza Testena 
spašene od sigurnoga uznapredovalog propadanja već je njihovom obnovom 
prezentiran gotovo nepoznat, ali vrijedan dio hrvatske baštine monumental­
nog slikarstva (si. 8.). 

Na kraju poslije provedene restauracije monumentalnog zidnog ciklusa u 
Vignju, možemo reći da treba iznova revalorizirati Testenovu prvu likovnu 
fazu, o kojoj se malo pisalo i koja nije dosad bila vrjednovana u ocjeni ukup­
nosti hrvatskog slikarstva toga vremena. Svakako, Testenovo slikarstvo ostavilo 
je nezaobilazan pečat pelješkim sakralnim interijerima, zabilježivši i danas po­
sve izgubljene folklorne motive pelješke barke u pejzažu na trijumfalnom luku 
i sakralne kompozicije ispunjene iskrenim osjećajima umjetnika vjernika. 


