Gothic Mural Painting in Istria
(Toward a new synthesis)

Željko Bistrović

Ministry of Culture, Department for the Protection of Cultural Heritage, Conservation Department in Pula

HR-52100 Pula, Ul. Grada Graza 2

e-mail: zeljko.bistrovic@gmail.com
The body of Istrian Gothic mural painting is the most comprehensive and the best preserved one. In general, it dates back to the fourteenth and the fifteenth centuries. The basic problem in defining the body of the fourteenth-century mural painting is to determine individual works which fall into this category. Many paintings held to be dating from the thirteenth century, could be dating from the fourteenth century as well and, vice versa, there are many paintings dating from the fifteenth century, but stylistically belonging to the Trecento. Therefore, it is very important to tell apart the two categories and make a distinction between the Trecento and the Quattrocento as terms denoting stylistic categories as well as time periods of the fourteenth and the fifteenth centuries respectively. Among Gothic mural paintings a large majority of preserved works date from the second half of the fifteenth century. We could call it the golden age of Istrian mural painting.
Conventional wisdom is that Istria is a province, that is, that her artistic production failed to keep pace with the European art and its production. The difficulty to establish the exact date of production of a work of art is connected with this “provincialism” and is often quoted in literature (Mohorovičić, 1957; Karaman, 1963). We shall encounter the same problem with the first few examples mentioned in this paper, dating from the late thirteenth century. These few works, probably made by local masters, were interpreted by Fučić in his articles (St. Eliseus’ Church in Draguć, St. Mary Magdalen’s Church in Bazgalji, SS. Cusma and Damian’s Church in Boljun, St. Peter’s Church in Trviž, the church of St. Mary of Snow in Maružini). According to the youngest iconographic details he concluded that the paintings date from the thirteenth century, with the possibility they might be dating from the fourteenth century also. Within the framework of this rural and rustic painting he also mentions the paintings in Butoniga which we shall discuss later, relegating them to a category of their own.
The remains of mural paintings in St. Martin’s Church in Bičići are the first work which dates from the fourteenth century beyond any doubt. We were able to set the exact date thanks to the inscription mentioning the county head Boboš and the year 1315 AD. If it were not for this inscription dated 1315, we would be inclined to think the frescoes were much earlier.
 The only more or less visible painting is the one preserved on the south wall. It is the scene of the Crucifixion with the preserved image of the Blessed Virgin Mary. Although only partially preserved it is valuable evidence of the Romanesque manner of executing shapes, of markedly outlined figures, of a clear drawing executed in red and green lines and green shadows. The dark red background echoes the deep blue of the Virgin Mary’s dress and of the cross. The Gothic element manifests itself in the expressive, utterly twisted body of Christ.
The first work clearly manifesting the characteristic style of the Trecento is the well known example from the small cemetery church of St. Nicholas in Rakotule. The paintings were discovered by the renowned Istrian populist priest Luka Kirac in 1925. The older literature mentions two masters painting the church: one of them executed the legend of St. Nicholas in the nave, the other painted the saints in the chancel (Fučić, 1963, catalogue, p 8). Eventually, it turned out the paintings were work of one master. The figures are outlined in dark lines, in contrast with the lighter coloured lines forming the volume of the figures, the so called lumegiature. The beards and the hair are executed with undulating, calligraphic lines. Voluminous draperies remind us of the soft draperies by Jacobello di Bonomo. The masses of faces are shaped by the complementary accord of red and green. The hand of a saint in the apse is especially finely shaped, captured in an elegant gesture of a male model. The female saints also have very distinctive physiognomies, with faces shown in half-profiles and having strong, goitre necks. Fleshy lower lips and fleshy ears rendered with the characteristic undulating line enhance the corporeity of the figures. The corporeity and the certain solidity of Giottesque figures might be the reason which made Fučić search for the artist within Giotto’s circle. Enrica Cozzi tried to establish a connection between these paintings and Paolo Veneziano’s work and that of his adherents. The exceptional quality of this work singles it out from other works of the fourteenth-century mural painting in Istria.
It is traditionally held that there were two master painters working in St. Anthony’s Church in Žminj. The scene of the Coronation of the Virgin and the images of saints on the apsidal wall are attributed to the more skilled master of the two, while the other one presumably executed all the other frescoes in the church. The paintings underwent two restorations; the scenes in the nave show great lacunas with the previous retouching, which make the scenes less visible. Comparison between the Adoration of the Magi on the south wall and scenes on the east wall will confirm that the paintings were executed by the same workshop: the same colouring, same typology of figures with big eyes wide open and dark pupils, same artistic perceptiveness, and a certain rustic strain evidenced by a less skilled rendering of hands. The scene of the Coronation of the Virgin shows different qualities of representation of figures, but that can be possibly attributed to a subsequent retouch. In evaluation of these paintings we have to keep in mind that the retouch was done during the activity of the Zentral Kommission. It is interesting to note that after World War II restorers detached the coat of plaster from the church vault in search of the older layer of frescoes, relying on information about the two masters painting in different periods. The layer of frescoes removed did not reveal this presumed older layer of plaster. Only a thorough analysis of past restoration interventions will provide more information regarding the problem specified.
Two well known of sites, yet still unpublished, are St. Mary Magdalen’s Church in Šorići (Fig. 1) and the church of the Holy Trinity in Labinci (Fig. 2). These are two examples of fresco painting of a lower artistic quality which can be associated with the artistic heritage of the Venetian hinterland, its Terra Ferma. These are not large fresco cycles, and are determined by the size of the architecture. They share the same ornamental simplicity, almost the same system of bordures and space construction, as well as a certain simplicity of action and disposition of figures. Only the most necessary. There are also some general concurrences in the minimal use of ornaments. The system of bordures is simple, minimal, without rich ornaments which, on the other hand, can be found in superior works of art of the Italian Trecento. The system of bordures, even the space in which the scenes are set, is the same in both Šorići and Labinci, although their respective formal expressions differ. Such minimal ornamentation can be also found in the Venetian province (in its Terra Ferma - Friuli and Belluno), the region whose painting bears strongest resemblances with Istrian mural painting. These paintings almost form a cultural circle of their own. I myself observed certain similarities between the frescoes in St. Vincent’s Church in Tienne and the ones in Šorići. The frescoes on Isola Vicentina, in the church of St. Mary of Cengio (especially St. John the Evangelist), could be added to the list.
St. Catherine’s Church in Lindar recently revealed new fragments of mural paintings (Fig. 3). Until now this small church was mostly known of for the preserved representation of the Living Cross (Stelè 1960; Fučić 1963; Perčić 1963). Comparison between the newly found fragments and the renowned fresco revealed differences in the painterly manner and the colouring, which can be explained by a restoration intervention. Comparison with mural paintings in Butoniga is much more interesting. These frescoes are rather degraded due to all the performed restorations, a fact we have to keep in mind during comparison and interpretation. The most distinctive detail is the stencilled pattern of St. Catherine’s dress in the scene of the Living Cross. The same pattern appears once more in the newly discovered fragment and the rest of the drapery of Christ’s garments in the conch of the apse in Butoniga (Fig. 4), as well as the other, curly ornament depicted on the surface of the floor in the scene of the Living Cross. The newly discovered detail of a head in Lindar, displaying the same physiognomy as some of the Apostles in the apse of the church of the Holy Cross in Butoniga, helps us in the comparison. Due to their rustic quality, Fučić has it that these frescoes date from the thirteenth century.
The fragments of mural paintings preserved in the church of the Blessed Virgin Mary of Health in Medulin, were made around 1400. A Glagolitic inscription from 1410 is the terminus ante quem. The scene displays interesting iconographic details, depicting a saint on a prow (Fig. 5). I associated these paintings with the remains of mural paintings in the presbytery of the church of St. Francis from Assisi in Pula. The building of the church was completed in the fourteenth century, the execution of mural paintings following immediately after.
 The image of St. Job is the best preserved of the three figures represented. His face was scribbled all over with pencil, but if we put that aside we may notice similarities with figures from the church of the Blessed Virgin Mary of Health in Medulin (Fig. 6). The first and the most obvious concurrence is the representation of the halo: it consists of four concentric circles scratched into the plaster and of radial short lines spreading between the head and the smallest circle. Both the saint in Medulin and St. Job have three lines under the eye which define the roundness of the cheek above the zigomaticum bone. There is also a similarity in the shaping of the lips, as well as in the same round shape of the shoulders. The fingers are also similar, with the distinctively long nails. All the above mentioned similarities indicate that the paintings have to be attributed to the same workshop.

St. John’s Church in Lovran revealed mural paintings dating from the fourteenth century which were discovered during wiring for electricity. The paintings were made by two masters. The more talented of the two painted the scene of the Baptism of Christ on the north wall (Fig. 7). St. John the Baptist is to the left of Christ, his left hand resting on Christ’s head while performing the baptism, that is to say, pouring water on his head, with his right one. Christ is in the centre of the composition and is standing in water which reaches up to his knees. He is covering the genitals with his left hand while giving the benediction with the other one. The right side of the composition depicts two angels facing Christ and holding his robes.
The background of the scene is dark blue. The landscape is suggested by schematized waves of the River Jordan in which Christ is standing. The illusion of space is suggested by different sizes of figures: the angels in the background are smaller than both St. John and Christ, and there is difference in size between the two angels also.
The scene is placed inside a frame outlined by a unique bordure. Among different types of bordures in Istrian mural painting, this is the first and only instance of such a bordure. The central field of the bordure is outlined in yellow and is divided into smaller triangular areas by a broken, zigzag red line. Inside the triangular areas there are concentric pink and green half-circles, following in succession. This element might be deriving from the motif of “God’s eye”. The circles of yellow haloes are outlined in red. The densely laid lines spreading radially on the yellow halo end with a dot. The bigger angel has green wings, while the other, smaller one has pink wings. The volume of the hair is suggested by the yellow colour on the red background.
Although the line which defines shapes and figures by outlying them is dominant, the volume is suggested by subtle gradation of shades of colour, which is best evidenced on Christ’s body and angels’ heads. Christ has a face of a young man, with soft downy beard and short moustache. Almond eyes, stylized nose and mouth, as well as Christ’s hieratic stiff position are all elements belonging to the visual language of the Trecento. But the shaping of St. John the Baptist and the angels in half-profiles, located left and right from the centre of the composition, is evidence of the influence of the early fifteenth-century Bolognese painting. Its Rimini reverberations in the paintings of the church of the Assumption in Riofreddo, a town located at the same distance from Bologna as Lovran, are evidence to the intensity of these influences and of the wideness of the area of its impact.
The other painter, who painted all the other wall surfaces, has a completely different artistic perceptiveness. His rustic style associates him with the Alpine Gothic style. The scene of Martyrdom of St. Margaret is located right from the scene of Baptism of Christ. St. Margaret is depicted with a cross, a crown and a palm branch symbolizing her martyrdom. The saint contemplates the Baptism scene, that is to say, watches her fiancé, according to hagiographic sources. Her representation, as well as all the other scenes, is of a much more rustic quality than the Baptism scene. Her huge eyes, wide pupils and awkward fingers are some of the Morellian "Grundformen" (fundamental forms) which can help us in attribution of these paintings. Of the Annunciation scene depicted on the triumphal arch only a fragment of the Angel of Annunciation is preserved on the left side of the arch. The image of the Angel covers the whole surface of the wall. The other painter shows inclination towards a more linear style, what is best evidenced in the scene of the Beheading of St. John the Baptist. The volumes are suggested by black lines as in the garments of soldiers, especially their knitted wire-shirts. The volumes of St. John and King Herod’s robes are obtained by a dark green line outlining them, but that is more a graphic technique than it is a painterly one. The lack of skill is also manifested in the awkwardly suggested perspective. All the figures are of the same size although they are depicted standing on two different levels. The repeated use of stencilled patterns which are covering large areas contribute to the overall impression of two-dimensional flatness, graphism and decorative quality of this painting.
Both painters executed paintings in the church at the same time, in the early fifteenth century. The simultaneousness of the two paintings is testified by a technical detail, the junction of the two paintings. The question is what the kind of relationship between the two painters was. It seems as if the more skilled painter of the two had begun the works which were completed by the less skilled, rustic painter.
The mural paintings in St. Helen’s Church near Oprtalj, although having a small “quantity” of preserved frescoes, are very important in understanding and interpreting the phenomenon of Istrian mural painting (Fig. 9). They are evidence to artistic impacts of other environments which fit into the mosaic of relations and influences, artistic as well as economic ones that Istria had with other regions. The frescoes have been traditionally attributed to master Klerigin. This attribution is deduced after an article by Nicolo del Bello (Del Bello, 1905) in which the author quotes the source of his information (father Mario Cargnatti’s chronicles, died in 1789) in which it is written that this Clerigin executed paintings in Oprtalj.
 But the source did not state precisely that he painted in St. Helen’s Church. It is my opinion the author himself came to that conclusion. There were many churches with painted interiors in Oprtalj, so I doubt the proposed attribution: Klerigin could have painted any of them. The fact that master Klerigin executed frescoes in St. Andrew’s Church in Koštabona is useful when we compare the two. Janez Höfler places the frescoes from Koštabona in the last third of the fifteenth century, a fact which we will use as confirmation that the two cycles were executed by different painters (Höfler, 1997, 105).
 The whole interior of this small church was once covered with frescoes, which is evidenced by minute fragments of paintings on the north wall, as well as by remains of bordures preserved in the spaces between the beams of the roof frame. Only the frescoes in the apse and the triumphal arch have been preserved. The triumphal arch depicts the scene of Annunciation. The Angel kneeling on his right knee and holding a lily in his left hand, raises his right arm in greeting. His wings are spread so as to adapt to the triangular area of the section of the triumphal arch. On the right side of the arch there is the image of the Blessed Virgin knelling in front of a praying desk with an open book on it and the white dove of the Holy Ghost above it. Behind the Virgin there is a green curtain yellow-edged at the top, extended so to resemble a screen. The background of the scene is white and the ground is dark yellow ochre. The conch of the apse illustrates the Deisis. The centre of the composition consists of the image of Christ sitting on a rainbow in a rainbow-coloured mandorla. He holds an open book with his left arm while giving the blessings with his other arm. The mandorla is surrounded by zoomorphic images of the four Evangelists holding waving scrolls. A rounded medallion with the image of the resurrected lamb is depicted above the mandorla. St. Lucia is to the left of Christ, while on his right hand side there is an image of a holy bishop with a crozier, presumably the image of St. Nazarius, patron of the Koper Diocese. The background is of a bluish green, while the ground is red with a dark red vegetational ornament. The lower part of the depiction has the rectangular marble-like fields instead of the usual painted curtains. The upper bordure and the bordure of the intrados is a cosmatesque ornament consisting in red rhombs painted on a white background. The lower bordure is a combination of ornaments consisting of red, green and yellow leaves.
 The range of colours used by the painter in question is limited on four elementary colours: white, yellow, red and a bluish-green with violet details. Although red occupies the widest area of the pictures, the dominant colour is the bluish-green which is one of the distinctive traits of this painter. Its pastel shade bestows the picture with a certain softening effect and a surreal and transcendental atmosphere.

 The shaping of details is essential in the analysis of these paintings. A certain impression of overall stylization and geometrization prevails. The decorative quality of paintings is accentuated by an ample use of ornament: on the ground, the curtain behind the Virgin and the garments of the figures. It is the ornament which gives a certain impression of space. Tubular shapes repeat themselves in the shaping of the whole body, the hands and pleats and folds of the drapery, even the wings of the angels. Fučić mentions the anatomical and portrait details, especially the oval, gentle, pretty, idealized faces as specific distinctive traits. Undulating stylized blonde hair.
 Trying to establish parallels in the nearby Veneto, I noticed figures in St. Mary “dei Caminesi” in Soligo, dating from 1350-62 approximately. The details of the anatomy and facial features of the figures lead us to believe that these paintings have a common origin (Gibbs, 1992, p 222, Fig. 272). R. Gibbs has it they are work of the Friulian workshop. These paintings also testify to infiltration of the Bolognese influence towards north and creation of local workshops (botege).
Similar parallels can be found in some others places in Veneto, but greatest similarities are to be found in several sites in the nearby region of Friuli. One of the many examples are the remains of frescoes in St. Francis’ Church in Cividale, which are closely resembling the frescoes in question (Rizzi, 1975, Fig. 394, 395). Apart from physiognomic details, there are great similarities between the ornamental bordures, haloes and mandorlas, and the general impression of simplicity of composition, shaping and spatiality (Fig. 10). This painting is work of an Emilian painter, Vitale da Bologna, in Friuli. Writing about the bordure, even Sanja Grković recognizes Friulian inputs, and quotes Vilma Prapotnik: “… V drugi polovici 14. stoletja se s slikarstvom “furlanske” smeri tudi pri nas pojavi kozmatski ornament …” (“…The cosmatesque ornament in our painting appeared together with the Friulian painting in the second half of the fourteenth century…”; Grković, 2005, p 18). We can find parallels in Istria as well: the nearby church of SS. Primus and Felician in Čirkoti has two layers of frescoes. The later, second layer, shows the same manner of shaping the details as evidenced on mural paintings in St. Helen’s Church: a relief-like halo impressed into the plaster, a rainbow-coloured mandorla and rays radiating from Christ (Fig. 11). Fučić mentions remains of frescoes in the church of St. Georg the Old (Fučić, 1953, p 77). The younger layer showed traces of a bordure with a black and yellow cosmatesque motif which is no longer visible today. The church has been painted on two occasions. The preserved fragments of these younger frescoes, showing a sequence of heads belonging to three saints and one female saint, appeared to be very interesting (Fig. 12). The heads were shaped and given volume by colour modelling. Anatomical details and wrinkles are clearly visible. But, apart from colour modelling, the painter defined the shapes by using the final outline, too. The haloes were painted yellow and concave, their brim consisting of two circles, the inner one being white, the outer one black with white dots. The background is of a dark reddish-brown colour. The space between the heads shows details of architecture: parts of consoles which were painted in the distinctive bluish green.
 During the search for the comparative material in Istrian painting, comparison brought forth only one locality, St. Anthony’s Church in Barban. Fučić placed the frescoes in the first quarter of the fifteenth century (prior to 1420, the date of the oldest Glagolitic graffiti written on them). He concluded that the painter was a provincial one belonging to an Italian school: “U tipovima punih, robustnijih lica, u nasmiješenim očima, u punom plasticitetu podatnih nabora zrcali se kasni trečento bolonjskih tragova” (“In those rounded, sturdy faces, in the smiling eyes, in the full plasticity of the supple draperies, there are traces of the late Bolognese Trecento”; Fučić, 1963, 18). Even F. Stelè makes mention of the frescoes in Barban. He says: “Freske v ti cerkvi spadajo med najboljše v našem Primorju. Ostanki so na stenah in oboku prezbiterija. Na vzhodni steni je naslikana Madona s svetniki in angeli, na stenah posamezne figure, pokop sv. Antona Pušćavnika v puščavi in prenos njegovega trupla v Aleksandrijo. Že ikonografski sistem z Marijo na prvem mestu govori proti domnevi da gre za severnjaško slikarijo. Slog ustreza beneškemu provincialnemu slikarstvu quattrocenta. Slike so nastale pred letom 1463.” (“The frescoes in this church are one of the best example of fresco painting in our Littoral. The remains of their preserved fragments can be seen on the presbyterium walls. The fresco on the east wall represents Virgin Mary surrounded by saints and angels. Images of individual saints and the scenes of the Burial of St. Anthony the Hermit in the desert and the Transport of His Body to Alexandria are depicted on the other walls. The iconography of the cycle itself, which includes the representation of the Virgin Mary, indicates that we are not dealing with painting of North-European origin. The style suggests Venetian provincial painting of the Quattrocento.”; Stele, 1960, 70) Every detail mentioned in the description of frescoes in Plomin can be found in mural paintings of St. Anthony’s Church in Barban: the same dark reddish-brown colour of the background, the distinctive bluish-green, very similar shapes of consoles and haloes, the same manner of shaping the heads and ending the shaping with the finalizing line (drawing). The shaping of the eyes is also identical. But there are differences between them as well. The relative vicinity of these two sites adds to our doubt that they were executed by the same workshop.
 Very interesting and still unpublished mural paintings can be found in St. Sylvester’s Church in Oprtalj. A fresco on the north wall depicts a group of soldiers in front of town walls and a saint holding the body of a youngster on gallows, probably a scene from the legend of St. Jacob (Fig. 13). Architecture of a town, town walls and two towers are depicted in the background of the scene. On the right hand side of the composition there is a domed building. In front of this architectonic scenery, in the centre of the composition, there is a dominant group of armed figures in uniforms which, according to the legend, are probably the city security guards. They are followed by a group of civilian figures, the last one being a young female in the red dress. All of them are facing the saint in a green robe holding the youngster on gallows.
 On the south wall, just opposite of and facing the above mentioned scene, there is a representation of a ship in the middle of a storm. The removal of a recent layer of paint revealed the scene of Jonah Swallowed by the Big Fish. The right wall of the triumphal arch depicts fragments of the image of the Virgin from the scene of the Annunciation. It is interesting to point out that the iconography of these frescoes has no connection whatsoever with St. Sylvester, the patron of the church.
 The best preserved are the remains of mural paintings on the north wall. The scene has been almost totally preserved, including the bordure and the painted curtain underneath. The ochreous red and yellow are the two prevailing colours of the scene, with a little bit of green and very little violet. The bordure consists of a black stencilled pattern on a white background, outlined on both sides by a red stripe. The squares at the intersections of bordures, located in the angles of the scene, are shaded.
 Mural paintings in St. Stephen’s Church in Zanigrad bear most resemblances with and can be associated with the ones in St. Sylvester’s Church. Both paintings leave the same general impression. The shaping details, physiognomies, and the disposition of figures and architectural details are identical. Even the bordures belong to the same type. There are also colouristic similarities, the range of colours used being of the same values, apart from the general impression that the frescoes in St. Sylvester’s Church are somewhat paler. The Zanigrad frescoes bear the year 1418 that was once inscribed on the edge of St. George’s scene and which suggests that the paintings in St. Sylvester’s Church are also probably dating back to the first quarter of the fifteenth century (Höfler, 1997, 105).
 St. Barnabas’ Church in Vižinada is a recently restored church; a restoration which was soon followed by a monograph (Matejčić 2002). A rather extensively preserved cycle depicts ten scenes of the Life and Passion of Christ. The frescoes date back to the early fifteenth century.
 Light colours of the paintings give them a somewhat “perspicuous”, airy impression.
 Although there is a certain clumsiness in the representation of figures, the scenes abound in narrative details and are evidence to good knowledge of widely copied specimens of that time. The ornamental repertoire, i.e. the system of bordures was also very well elaborated. We may notice a complex wide bordure with vegetable ornament and round and quadrilobe medallions on a red background.
 Matejčić said: “Određena ikonografska rješenja, jasni i zatvoreni obrisi krupnih likova, pregledne mnogoljudne kompozicije, te jasna impostacija protagonista u kulisni prostor, s više nego jasnim asocijacijama na post-giottesknu slikarsku retoriku, uz dozu artificijelne dinamike i naturalizma, vodi prema emilijanskim ili točnije bolonjskim majstorima kasnog trecenta.“ (”Certain iconographic solutions, the clear-cut and defined outlines of the bulky figures, well laid out compositions peopled with figures and a defined disposition of the protagonist figures within the background, with more than evident associations of a post-Giottesque painterly rhetoric, and a touch of artificial dynamics and naturalism, indicate Emilian, or precisely Bolognese painters of the late Trecento”; Matejčić, 2002, 28.) Matejčić leaves open the possibility that these influences could have possibly reached this area indirectly across the Venetian lagoon.
 Mural paintings in St. Nicholas’ Church in Pazin date from 1460 approximately. There are iconographically interesting scenes of the Genesis depicted on the vault. A great majority of scenes are Italian retouch from the 1920s. At the moment, they are rather illegible due to a layer of hazy glaze covering them. The conventional wisdom among the authors today, which is in fact the widely accepted Stelè’s theory, is that these paintings can be associated with the South Tyrolean, Brixen circle. Fučić established that the scenes were copies after Biblia Pauperum, scenes of which were deliberately used and altered. This cycle is very important because it is generally held that the workshop exerted a significant influence on the development of Istrian local workshops, but, at the moment, this theory is in need of further substantiation. However, it is certain that this church became the model for all other similar commissions in the County.
 Frescoes in the church of the Holy Trinity in Žminj were painted in 1471, as testified by the inscription on the painted curtain (velarium) located on the apsidal wall. Fučić recognized distinctive Alpine influence and associated them with paintings from Kranjska: Crngrob, Goropeč above Ihan and Mače above Preddvor (Fučić, 1963, 22). The fresco cycle in Crngrob, signed by master Bolfgang, dates from 1453. Höfler has it that the painter who painted the presbytery of St. Mary’s Church on Bled is the same one that executed frescoes in the church of the Holy Trinity in Žminj and that he was one of master Bolfgang’s disciples (Höfler, 1996, 23). I am more inclined to think that the paintings of painters belonging to this circle can be associated with the master of Mače (St. Nicholas’ Church, Mače above Preddvor). Master Bolfgang’s workshop can be recognized by the distinctive lyrical trait, the typical round chubby-cheek faces, the so called “squashed folds” drapery (draperija “zmečkanih gub”), ample use of graphic sheets, above all the sheets of Master E. S. and the ones from the Dutch forty-sheet Biblia Pauperum. All of the above can be found in the church of the Holy Trinity.
 There are many mural paintings in Istria which belong to the same typological group, according to the distinctive traits related to their artistic rendition, painterly techniques and use of similar graphic patterns. All of them were executed by local workshops, that is to say, by local or naturalized painters, as opposed to high-quality imports such as the frescoes in the Holy Trinity in Žminj and St. Nicholas’ Church in Pazin. The two later cycles of frescoes are associated with the Alpine painting influences, the most renowned painter belonging to the circle being Vincent from Kastav, followed by John from Kastav and the so called Colourful Master. The frescoes belonging to this group can be found at the following localities: St. Mary “na Škrilinah” near Beram, St. Georg in Lovran, St. Mary at the foot of Oprtalj, the church of the Blessed Virgin Mary in Božje Polje near Vižinada, St. Jacob in Barban, Holy Trinity in Hrastovlje, St. Magdalen near the Labin cemetery, St. John Glausić in Brovinj near Koromačno, SS. Peter and Paul in Vranja, St. Roch in Roč, SS. Fabian and Sebastian in Kastav, St. Anthony in Jurčići near Kastav, St. Helen in Gradišče near Divača and St. Helen in Podpeč near Črni Kal.
 The most renowned and the best interpreted sites are the churches of St. Mary “na Škrilinah” near Beram and the church of the Holy Trinity in Hrastovlje. Both sites were subjects of numerous scientific articles and each has its own monograph edited by Branko Fučić and Marijan Zadnikar.
 Also, Iva Perčić dedicated an entire article to St. Jacob’s Church in Barban (Perčić, 1962), as well as Fučić who wrote an inspiring article on the church of the Blessed Virgin Mary on Božje Polje (Fučić, 1975b). He also wrote a smaller article on frescoes in St. Roch’s Church in Roč. The other sites were just mentioned within various articles and surveys. The restoration of frescoes in the church of the Blessed Virgin Mary in Božje Polje is quite recent and it gives us new insights which will be published in a monograph by the author of these lines. One of the most important discoveries is the definition of typological patterns deriving from the Middle-European circle (Fig. 14). One can not help noticing that most of the localities are still unpublished due to the fact that frescoes have not yet being subjected to restoration and therefore giving us insufficient information. However, St. George in Lovran, St. Mary at the foot of Oprtalj and SS. Peter and Paul in Vranja deserve to be subject matter of a monograph.
 Vincent is the head of a workshop which executed frescoes in St. Mary “na Škrilinah” in 1474. He is the central figure of the supposed group of painters. He is the only one, along with John from Kastav, who signed the frescoes and dated them. In his monograph, according to the Morellian typical details, Fučić established that there were three painters painting this cycle of frescoes. He has it that Vincent is the painter of the scene of the Adoration of the Magi, while the two other painters painted the Dance of the Dead and the Passion of Christ. According to the scenes which they executed, he named them the Master of the Dance of the Dead and the Master of the Passion respectively. We still do not know where these painters had been trained, but the important thing is that it is possible to associate them with the Alpine and the Middle-European circle. They all make use of the same patterns, same graphic sheets and the Biblia Pauperum. Vincent’s workshop can also be associated with some of the workshops in Kranjska, as for example St. Andrew in Dole pri Krašcah and St. Lenart in Krtina pri Dobu, both associated with Master Leonard’s workshop.
 John from Kastav signed the fresco cycle in the church of the Holy Trinity in Hrastovlje dating the frescoes in 1490. He also did not work alone: traces of other painters’ “handwritings” can be discerned. Frescoes in St. Helen’s Church in Gradišče near Divača and St. Helen’s Church in Podpeč near Črni Kal in Slovenia can be associated to his circle.
It should be mentioned that Kastav, the place of origin of the two painters, and its renowned but still insufficiently explored sites of SS. Fabian and Sebastian in Kastav and St. Anthony in Jurčići near Kastav deserve to be researched, restored and to have a proper public presentation.

 The Colourful Master is the name B. Fučić gave to an anonymous Gothic painter whose work he first noticed in St. Mary’s Church in Lakuć. Into this painter’s opus Fučić also included mural paintings in the church of St. Anthony the Hermit near Dvigrad, mural paintings in the northern nave and the paintings on the lower part of the wall in the southern nave in St. Mary’s Church in Oprtalj, murals in the lower part of the presbytery of St. George’s Parish Church in Lovran, St. Jernej’s Church in Senično, St. Lenart’s Church in Breg near Preddvor, the church in Ladja near Medvodah, and the monastic church of St. Daniel in Celje. (Fučić, 1963; 1975; 1998). Nataša Babić divides the above mentioned opus among two painters: the Colourful Master (Pisani mojster) and the Dvigrad Master (Babić, 1996). I think that the paintings in St. Georg’s Church in Lovran are of the highest quality and that we can single them out as having been executed by a single painter. His workshop trained painters who worked on other localities. I personally think that the rest of the opus should also be divided among several workshops. One workshop executed frescoes in St. Mary’s Church in Lakuć and St. Anthony’s Church near Dvigrad, while the other one painted frescoes in St. Mary’s church near Oprtalj. St. Georg’s Church in Lovran is an important site in which we can find works executed by Vincent’s workshop and the workshop which exerted a certain influence over the so called Colourful Master who painted in Dvigrad. The painter of the Crucifixion in St. George’s Church is almost certainly the same painter of the Dance of the Dead (the Master of the Dance of the Dead) in the church of St. Mary “na Škrilinama”. It is interesting to note that these two workshops or painterly trends can also be found in Oprtalj. The Colourful Master painted the largest portion of St. Mary’s Church, while the workshop of Vincent from Kastav executed the painting of St. Christopher, St. Georg and St. Peter with the donors.
 Albert from Constanze should be mentioned here and singled out as one of the most significant artistic phenomenon at the end of the fifteenth century. A naturalized artist who integrated into the Glagolitic environment is the most prolific painter of the period (church of the Blessed Virgin Mary in Plomin, St. Georg’s Church in Brseč, the church of the Holy Trinity in Lovran, the church of the Holy Spirit in Bale, St. Anthony’s Church in Bale, St. Michael’s Church in Pićan, St. Kvirin’s Church in Jasenovik, St. Vitus’ Church in Paz, St. Martin’s Church in Prodol near Labin). This painter and his work were subject matter of numerous books and articles (Greblo, 1977; Fučić, 2000; Ratkovčić, 2004) while professor Ivan Matejčić is just in the process of writing a monograph on this painter (Matejčić, 2007). He signed on two locations: Plomin and Paz. He adapted perfectly to the Istrian Glagolitic milieu, although his place of origin was a far away town of Constanze on the Lake of Boden.
 Frescoes in St. Flor’s Church in Pomer date from the late fifteenth century. The scene of Deisis, depicting the Virgin and St. Flor the Bishop, is preserved in the apse of the church. The paintings underwent restoration during the period of the activity of the Zentral Kommission. A recent restoration performed by the restorer Radovan Oštrić revealed that large segments of the painting are Austrian retouch. The representation of the image of the Virgin revealed similarities with the image of a female saint in the apse of St. Margaret’s Church in Gubavica near Barban, another insufficiently studied and unpublished site. Both sites have images representing female saints with gentle expressions of their faces, announcing the forthcoming Renaissance shaping. But only a future restoration intervention in St. Margaret’s Church will make possible a full comparison of the two cycles.
 There are so many more examples which we have not described here because they need further research.
 The ones mentioned in this paper also need to be thoroughly studied. I myself was in a dilemma while writing this paper, as to which sites deserve detailed elaboration. I decided to follow the latest knowledge and to write about the still unpublished sites. There is still a large number of mural paintings hidden under the layer of paint and plaster, waiting for restoration. It is of vital importance to subject all medieval and potentially medieval objects to a systematic research. Without that, every evaluation and survey of medieval mural painting in Istria would be superficial. We can only give very general conclusions and it is not unlikely that our present opinion will be affected by new results of future research.
 Istria is a very specific region in which many different stylistic influences meet and intermingle. Giving prominence to only one selected (Venetian) influence, as was general practice of the Italian authors, and disregarding the others, can be explained only by ideology. The fact that Venice and its dominion were crammed with artists coming from every part of today’s Italy in the period when Venetian influence was exerting its major impact on Istrian artistic production should be given additional stress (Bologna, Florence, etc. what should account for style and distinctive traits of some of the paintings like the frescoes in St. Anthony’s Church in Žminj, St. Barnabas’ Church in Vižinada, or the most marked ones in St. Martin’s Church in Beram). The influence of the Friulian regional painting is still insufficiently recognized. The Alpine and Middle-European influences were strongest during the second half of the fifteenth century. Beside Friulian impact, it will be very important to establish firm evidence testifying to influence of Kranjska and South Tyrol. Istrian local workshops were defined within the framework of all these influences.
 We may end by concluding that the fourteenth century marked the beginning of a significant artistic impact from Venice in fresco painting, not so much from Venice itself as from its hinterland, the Terra Ferma, which belongs to the same cultural circle as Istria. This can mostly be applied to Friuli, Kranjska and Littoral Slovenia but also to Veneto, that is to say its hinterland.
 The frescoes mentioned in this paper differ in quality of rendition. They were commonly divided into two categories: the high-quality import and the backward local production. But, such simplification should be abandoned by all means. A lower quality of production and certain retardations do not have to be automatically connected with local painters. I propose substitution of the expression “retardation” with an expression not so much burdened with pejorative connotations: awkwardness of expression. Such awkwardness of expression can be noticed on a large number of fresco paintings in Istria. Maybe some of these frescoes should be the subject matter of ethnological study instead of the art historian one. However, we can not and must not limit our study to the superior accomplishments and such expressions of style. We have to observe the everyday artistic production in order to complete the picture of the art of the period. For this reason each and every of sites deserve to be subject matter of a monograph. Many of the attributions need to be revised, so a lot of work is still ahead of us.
 Mural painting of the Gothic period in Istria is mostly confined to sacral objects. There are only two instances of secular buildings being adorned by mural paintings: the Labin Loggia whose missing frescoes were mentioned by Fučić (Fučić, 1958) and an unpublished site, the Betiga palace in Vodnjan with the remains of Gothic frescoes still awaiting their restoration and study.

 Future research should concentrate more on the significant role of the purchaser of murals. At first they come from feudal and church ranks; for this reason we must not neglect the feudal ties and the ownership of the territory on which the site with frescoes was located. The development of feudal communities resulted in stronger communal associations. Local communities purchased mural paintings through confraternities or joint effort of the whole parish.
 Istrian mural painting is still in need of further research. It provides a lot of themes which should be thoroughly studied: cultural-historian, social, technological and basic art-historian themes like the inventory of bordures, stencilled patterns, graphic patterns and iconographic scenes.
� Unfortunately, only a tiny fragment of this inscription is preserved, due to the church being roofless for a long time.

� As in Medulin, there is a Glagolitic graffiti, with a year which Fučić interpreted as 147?. It seemed to me it was rather a 141?, the very beginning of the fifteenth century, i.e. that the Glagolitic letter I was misinterpreted for an N. Only the first two letters are visible today.

� Fragments of both mural paintings are still unpublished.

� “Ser Clerigino di Pietro Clerigino, figlio dell' accenato medico fisico, segui la carriera del nonno, fece lavori a Portole, a Montona, a Costabona nella Chiesa di S. Andrea, ed il SS. Crocefisso che adorna la Chiesa di S. Tommaso nella città di Capodistria è opera sua …”, ibid, p 7

� Terminus ante quem is a Glagolitic graffiti from 1437.

� Due to being subjected to numerous studies and interpretations, I shall not make any further reference to these two fresco cycles. The important thing at the moment is to bring up the subject of formation of local Istrian workshops and try to establish the types of connections between these painters. For more information on the subject see Fučić, 1992 and Zadnikar, 1961.

� St. Margaret's Church near Vodnjan, St. Martin's Church in Beram, St. Mary's Church in Gologorica, St. Peter's Church in Sorbar, St. Mary Magdalen's Church in Šćulci, St. Blasius' Church in Sveti Lovreč and many other.

