

Patrocini e collaborazioni / Patrocini e collaborazioni

Ministero per i Beni
e le Attività Culturali
e del Turismo

REGIONE AUTONOMA
FRIULI VENEZIA GIULIA

Provincia di Udine
Province di Udin

Comune di
Moggio Udinese

FONDAZIONE
CRUP

Deputazione
di Storia Patria
per il Friuli

Istituto Pio Paschini
per la Storia della Chiesa
in Friuli

SOCIETÀ FRIULANA
DI ARCHEOLOGIA

Parrocchia di
San Gallo Abate

PRO LOCO
MOGGESE

Fondo Ambiente
Italiano
delegazione di UDINE

FRIULI VENEZIA GIULIA

ITALIA
EXPO MILANO 2015

SETEMANE
DE CULTURE
FURLANE

SETTIMANA
DELLA CULTURA
FRIULANA

Un frammento di storia. Le origini della Badia
di Moggio attraverso il suo Antiquarium

Societât
Filologjiche
Furlane

Società
Filologica
Friulana

CUNVIGNE E VISITE
CONVEGNO E VISITA

DOMENIE | DOMENICA 10 MAI | MAGGIO 2015 | 14.30
MUEÇ | MOGGIO UDINESE Complesso storico abbaziale, torre medievale - Moggio Alto

Societât
Filologjiche
Furlane

Società
Filologica
Friulana

filologicafriulana.it/scf2015

UDINE Palazzo Mantica, Via Manin, 18
Tel. 0432 501598 - Fax 0432 511766
info@filologicafriulana.it

Percorrendo da Udine la Strada Pontebbana, l'antica Via del Norico, il viaggiatore non può non essere catturato dall'antico colle sovrastato dall'Abbazia benedettina di Moggio.

Dedicata a San Gallo, fu costruita per volere dell'abate commendatario Daniele Delfino e consacrata nel 1763 dall'Arcivescovo di Udine Grandenigo. Si presenta nella sua veste barocca, a navata unica; all'interno, accedendo dalla cappella eucaristica, si possono vedere le parti più antiche della chiesa, tra le quali il Battistero con i suoi affreschi.

A fianco dell'Abbazia si trova il Chiostro, una costruzione cinquecentesca ora dimora del Monastero di clausura "Santa Maria degli Angeli", dove vivono le sorelle Clarisse e Sacramentine. Lo sguardo è senz'altro catturato dalla veduta della catena dei Musi e dal fiume Fella che scende verso il Tagliamento. Costeggiando il muricciolo che delimita la "terrazza del Belvedere", si può osservare l'antico

bastione delle Prigioni, che con ogni probabilità faceva parte dell'antica cinta muraria. La Torre delle Prigioni conserva le antiche celle e oggi ospita mostre d'arte; alle sue spalle vi sono l'Antiquarium e la Biblioteca abbaziale, due perle di storia moggese. L'Antiquarium raccoglie reperti archeologici che attestano la presenza romana e si collocano fino all'epoca altomedioevale; la Biblioteca, dedicata a don Domenico Tessitori, custodisce antichi libri a stampa, incunaboli e documenti, oltre a collezioni fotografiche e di stampe.

Uscendo dal complesso storico abbaziale si vede "la Berlina" o "Supplicio Malfattori" datata 1653, una delle quattro conservate in Friuli; più in alto il colle di Santo Spirito, con l'omonima chiesa di cui oggi rimane solo il campanile.

Un piccolo scrigno di storia non ancora del tutto nota che in occasione della *Settimana della Cultura Friulana* conferirà nuovi contributi e arricchirà la storia della Badia di Moggio.

PROGRAMMA

Un frammento di storia. Le origini della Badia di Moggio attraverso il suo Antiquarium

Indirizzi di saluto

Modera Giuliana Pugnetti

Bruno Lucci

Sul "Castello" di Moggio Udinese, dalle origini alla fondazione dell'Abbazia di San Gallo

Raimondo Domenig

Tra Moggio Udinese ed Arnoldstein. Storia di castelli e di monasteri benedettini

Miriam Davide

Il ruolo dell'abbazia benedettina di Moggio Udinese durante il periodo patriarcale e nella prima età moderna

Mirta Faleschini

Un percorso archeologico tra resti romani e alto medioevali nella Badia di Moggio

Segue visita guidata all'Antiquarium