Pre-Romanesque and Romanesque Painting in Istria

Željko Bistrović

Conservation Department in Pula, conservator – research assistant

The purpose of this article is to give a chronological survey of Pre-Romanesque and Romanesque mural paintings in Istria. The focus is on the recently performed restorations, which resulted in more easily discernible fresco cycles in St. Martin’s Church in Sveti Lovreč, St. Agatha’s Church near Kanfanar, as well as remains of mural paintings in the church of St. Mary of Snow in Maružini and St. Stephen’s Church in Peroj. Mention is made of the today no longer existing fragments like for example the ones in the church of “Sv. Marija Mala” near Bale. A delayed polemics with G. Ghirardi is a kind of critique in itself of his deliberations on the cycle of mural paintings in St. Vincent’s Church in Savičenta

The earliest testimony of mural painting in Istria dating from the Roman period and early Christianity are just rare archaeological remains, like the one in St. Andrew's Church in Betiga. Although such remains cannot tell us much about the compositions they were parts of, they are precious evidence to painterly technology of execution, and to the continuity of artistic production.

The earliest medieval mural paintings date back to the Carolingian period: the remains of fresco paintings in St. Sophia’s Church in Dvigrad, discovered during the archaeological research conducted there. Fragments of frescoes were discovered by B. Marušić in 1962, located in three small apses which were later incorporated in the Romanesque apse (Marušić, 1971, 41-43). According to such relative chronology as mentioned and to the conducted analysis of the construction technology, Marušić concluded they date back to the eighth century. As it was impossible to preserve them in situ, the frescoes were detached from a wall and transferred to the Archaeological Museum in Pula in 1969.

The frescoes are almost monochromatic, executed in ochreous red shades. Two clearly visible figures represented from their waists up are located inside symmetrical square fields bordered with a thin red line (Fig. 1). They are wearing white tight-fitting tunics and a red toga buckled up on the shoulder. They have strong necks and oval faces, and hold objects that Marušić interpreted as daggers and therefore concluded they were probably representations of soldier saints. The same author points out that some features, like lips, eyebrows and hands, bear strong resemblances to the eighth- and the ninth-century miniatures. The telling detail is the shaping of the hands with long, thin, lightly bent, pointed jointless fingers. The drawing was executed with a thin-pointed brush in long calligraphic strokes, indicating a talented master.

Other frescoes, dating from a later phase, Romanesque in all probability, should be mentioned. They were not preserved apart from a graphic by Giulio de Franceschi, which can at least give us a clue of the stylistic features of the paintings (Caprin, 1895, 373). The image of a young-looking saint occupies the whole space of a field bordered with a thick monochromatic bordure. The radius of the halo is twice the radius of the head indicating Early Romanesque period. Tomassini, the bishop of Novigrad, gives descriptions of scenes located in the central nave vault of the Romanesque church in the eighteenth century. He mentions the scene of the Siege of the City of Jerusalem, images of sailors on galleys, and other scenes from the Old Testament and Life and Passion of Christ. He also mentions the images of twelve Apostles and other scenes, and describes them by stating they were executed “all’uso greco” (Tommasini, 1837, 432).

The next oldest are the remains of the mural paintings in St. Andrew’s Church on the Crveni otok near Rovinj (Fučić, 1965, 107-110). The church belonged to the Benedictine monastery of SS. Mary and Andrew which is first mentioned in the records in 858 AD. In the lower part of the dome, right after World War II, there were visible traces of a large figurative composition with a circular row of saints, a representation of the Ascension of Christ according to Fučić. Fučić wrote an inspired iconographic analysis on the more easily discernible, but also partially preserved and fragmentary depiction of the Crucifixion. Based on the absence of Byzantine elements in the representation of Christ’s body, as well as presence of certain characteristic details such as the sagging fingers with the thumb covering the wound, the cloth around his tights tied at the hip, short-bearded Christ’s head leaned on one side, and the contours of a massive, robust body with a stylized yet defined musculature, Fučić recognized stylistic influence of the Benedictine artistic production of the Carolingian period, and dated the fresco at the turn of the ninth and the tenth centuries.

Apart from these two sites with frescoes dating from the Carolingian period, the archaeological research substantiated frescoes in the basilica in Guran date from this period also. There are certain indications that the apse in St. Pelagio’s Church in Novigrad could reveal remains of Carolingian frescoes.

The frescoes from St. Martin’s Church in Sveti Lovreč date from the Ottonian period.
 The Deisis scene is preserved in the semi-calotte of the southern apse (Fig. 2), with four saints in the lower register. The northern apse has a partially preserved representation of a fragment of an edifice (altar baldachin) and human figures facing it, probably a representation of a sacrifice in the temple.

Fučić gave a short description of the frescoes, while still under layers of paint. Their markedly individualized features display certain traits characteristic of Ottonian and Byzantine manner of representing saints, as Fučić has it (Fučić, 1963, 15). In his article, Marino Baldini treats the subject of the influence which Bishop Engelmar’s Benedictional exerted over the Istrian artistic production of the period (Baldini, 2003, 107-112). Though it did not exert a direct artistic influence, the Benedictional indicates the interrelations between German feudal lords, the Istrian region and European artistic centres. The preserved frescoes in St. Martin’s Church belong to the monumental painting of the Ottonian period and represent the highest achievement of the artistic production of the period, surpassing in quality all other examples of this art, including the original examples of Ottonian art. There are no traits of Byzantine influence whatsoever. The latest research conducted by Ivan Matejčić brought new evidence in confirmation of the said, and established artistic origins of the frescoes, the sculpture and the architecture of St. Martin’s Church.

The mural paintings in St. Michael’s Church in Kloštar at Lim Bay were interpreted by Ana Deanović in the 1950s (Deanović, 1956, 9-10). The lower register of the apse depicts parts of the cycle of St. Stephen’s Martyrdom (Fig. 3), while the right side of the triumphal arch represents the image of a tonsured young abbot or a bishop wearing a pallium and holding the pastoral stick.

Ana Deanović mentions various artistic and iconographic models, from Carolingian ornamental elements to Hellenistic-Oriental motifs, which exerted their influence on this painting. She assigned these elements to a category of the international Benedictine monastic painting of the so called Ottonian circle. At this point we would like to point out the frescoes of Santa Prassede in Rome
 as the possible origin of mural paintings in St. Michael’s Church in Kloštar. The shapes and form-related details, the composition, the manner in which the figures are crowded together, the drapery of the dresses, yellow haloes bordered in red with a white separating line, the narrow, stylized architecture with little triangular gables, and blue background of the narrative scenes bear resemblance to mural paintings in St. Michael’s Church. There is yet another similarity related to the technique. The smalto (glazing) used to obtain the blue in St. Michael’s Church is the same “egiziano blu” (Egyptian blue) of Santa Prassede. The frescoes of Santa Prassede date from the ninth century.

Frescoes in St. Agatha’s Church near Kanfanar
 represent continuation of the Carolingian tradition (Fig. 4). The church was probably built in the eleventh century, but in the forms characteristic of earlier periods. A fresco discovered on the first layer of plaster helped us to determine the date of the erection of the church which took place in the eleventh century.

In the middle of the lower register there is an image of the Virgin Mary in the Orans position, flanked by five Apostles on each side. The number of Apostles suggests that the two missing in this composition should be found in the Deisis scene in the conch of the apse. Christ is represented as a young beardless man holding the unusual inscription in capitals: REX IUDEORUM. The triumphal arch depicts the scene of Cain and Abel’s Offerings, with two female saints, St. Agatha and St. Lucia, under it. Geometric bordures (shaded squares, meanders, a combination of interlaced undulating lines and squares) repeat the ornamental repertoire of the Carolingian painting.

The division of the wall surface behind the Apostles and the use of bordures highlight the horizontals. This is also obtained by a simple perspective effect consisting in higher placement of the bordure in the centre of the apse. Scenes are basically ornamental. The Apostles are depicted in simple, hieratic postures, the static quality of the composition being underlined by the colour of their garments alternating in the ABAB rhythm. The static effect is somewhat interrupted only by the scene of Deisis with Christ holding his hands wide open in the conch of the apse, and by angels presenting gifts. Such composition lays stress upon the central scene of this iconographic program.

By using a limited palette (ochreous yellow, red, blue, green and white) the painter obtains interesting colouristic accords. It should be also pointed out that no black colour was used whatsoever. Faces and hands are shaped by the complementary green and red. All the colours were painted onto a layer of fresh, wet plaster (a fresco) except for the white pigment which was painted onto a dry plaster wall (a secco). The white colour was used for lumegiatture and inscriptions above the Apostles. During the course of time the colour fell off from the wall leaving merely visible traces.

Fučić compared the wall paintings with the sculpture from the Church of “Sv. Nediljica” near Zadar. He noticed several stylistic elements which will enable us to establish possible sources: “the Y sigla connecting the arches of the eyebrows with the ridge of the nose, markedly outlined moles, etc.” (“ipsilonska sigla koja spaja lukove obrva s grebenom nosa, oštro oivičeni madeži …”, Fučić, 1964). According to Matejčić, that as well as use of decorative elements like bordures and ornaments, connect these frescoes with the ones in St. Lawrence’s Church in Viluzza. This site bears greatest typological and stylistic analogy with frescoes in St. Agatha’s Church.

Remains of fresco paintings in St. Stephen’s Church in Peroj were already mentioned by Anton Gnirs, and later by Branko Marušić, but neither of them was in position to research them. The Catholic Parish of St. Stephen ceased to exist in 1826, and the church was sold to be converted into a barn. Since the Town of Vodnjan bought the church back, it has been submitted to systematic research. In 2007 the frescoes were cleaned from the layers of paint. The paintings are rather degraded and merely visible. However, these remains revealed stylistic elements which indicated that the paintings date from the eleventh century. It took a skilled and steady hand of a talented artist to draw such thin, elegant, parallel lines of the drapery. The bordure at the top is the variant of the one consisting of shaded squares from St. Agatha’s Church. The upper bordure on the north wall consists of a linear meander. There are three fragments depicting scenes which can be iconographically defined as the Encounter of Mary and Elizabeth, probably the Flight from Egypt (Fig. 5), and the largest one representing a human figure holding a scroll, facing the crowd in front of an edifice.

The mural painting in St. Foška at Batvači near Peroj (Fučić 1965b, Matejčić 2005) is interesting for the technique of applying the colours on the surface of the wall, because it is not a true fresco painting: it is more a kind of tempera instead. The pigments, mixed with lime and some organic binder, were applied onto a layer of smooth dry plaster. The fresco dates back to the early twelfth century, following immediately after the erection of the church.

The utmost stylization of the frescoes is striking, the human figures resembling more a geometrical ornament than human figures. The theme itself belongs to the Byzantine type of Ascension in its purest form: the Enthroned Christ surrounded by a rainbow-coloured mandorla is bestowing benediction with his right arm in the Orthodox manner, while holding a book which is resting on his knee with his left hand. The mandorla is carried to Heaven by four angels while the scene of six astonished Apostles observing Christ’s Ascension was painted beneath it. The reduced number of Apostles was necessary in order to preserve the monumental character of the scene regarding the area of the painted surface. The background is divided into five horizontal fields. The Apostles are depicted in the lowest field, the one that also displays the lowest part of the Enthroned Christ. The field above it, of a much lighter colouring and penetrated by saints’ haloes, had a Latin inscription written on its surface, today merely visible. The Heaven “occupies” three fields. The lowest, blue field has representations of stars and cosmic symbols. The field above it represents images of gemstones, while the uppermost one is decorated with undulating lines. Above it there is a bordure with the interlacing-ribbon pattern of the so called “basket-bottom” type and pearls. This elaborated representation of “anatomically” differentiated Heaven could have been modelled on some literary model, maybe the aforementioned inscription once written on the background. Two birds drinking from the same chalice, symbol of the Eucharist, are represented beneath the scene of the Ascension. At the top of the apse there are fragments of Sedes Sapiaentiae (the Enthroned Virgin Mary with Christ as a child in her lap) and details of a larger composition: head of a female saint and Cherub’s wings in tromps (Fig. 6). Although stylistic features indicate one workshop executing both frescoes, we are nevertheless surprised by the vivid colours in the conch of the apse.

Stylistic parallels of this painting could be found on the wider European area, from Catalonia to Byzantium. In the aforementioned analogies several localities have been mentioned (like, for example, San Angelo in Formis and St. Michael in Pozzovegiani). But the greatest correspondences can be observed right here on the Adriatic east coast, between the said frescoes and the ones in St. Michael’s Church near Ston. There are particular similarities in the spatial organization of the scenes, the stylization of anatomical details, the “decorative” quality of human figures, the ornamental details of gemstones and pearls, and the horizontal division of the background.

Fučić discovered mural paintings in St. Jerome’s Church in Hum back in 1947. The triumphal arch depicts the Annunciation, while Scenes from the Passion of Christ were illustrated along the north wall: the Last Supper, Betrayal of Christ, Crucifixion, Deposition and Entombment. The paintings are dating from the second half of the twelfth century. If we are to judge by the iconography the painter was educated at the meeting point of Byzantine and Western influences, Venice and Aquileia, Venetian and Furlanian soils close to the neighbouring Istria. Distinctive forms of neo-Hellenistic style suggest adherence to stylistic models represented by the Torcello mosaics and the Byzantine frescoes of San Zeno in Verona. We may agree with Branko Fučić when he said that the fact that a work of art of such a high quality appeared in the agricultural, rural environment of a small, remote and isolated Hum, is absolutely amazing. Mural paintings of such outstanding quality suggest that they must have been executed on the commission of the Aquileian Patriarch which received Hum as part of his feud in the early twelfth century. The painting technique reveals both Western European and Byzantine influences. The colouristic orchestration obtained with six elementary colours is amazing. Repeated pastose brush-strokes resulting in multiple layers of paint, white lights, violet coating and greenish shades are all elements deriving from Byzantine painting, while use of a dominating and prevailing red is the element of West European painting practice, where red is the elementary pigment. Fučić’s interpretation remains unchallenged (Fučić, 1964a).

The fresco cycle in the cemetery church of St. Vincent in Savičenta represents a significant example of the late thirteenth-century painting.
 There are three layers of frescoes, the most significant being the second one attributed to Ognobenus as evidenced by the inscription under the window of the southern apse. The partly preserved inscription enabled us to reconstruct the text which reads: ANNO DOMINI… …PIN(XIT) OGNOBENUS HOC TRIVISANUS. The oldest, first layer is only suggested by traces of faded colour. Two restored images of Apostles and partly preserved altar painting on the northern wall depicting an image of a female saint and the donor belong to the last, third layer, dating from the second half of the fourteenth century and the first half of the fifteenth century. This iconographically interesting site depicts Scenes from Life and Passion of Christ, and illustrates the legend of St. Vincent. The conchs of the three apses embedded within the wall reveal scenes of the Baptism of Christ, Christ in Glory and Blessed Virgin Mary in Glory (from the northern apse to the southern one respectively). There is also a very curious and rare representation of Cain and Abel’s Offerings, and calendrical representation of monthly works performed during the year.

In his work on Istrian mural painting “Affreschi istriani” (Istrian Frescoes), Ghirardi gives special attention to St. Vincent’s mural paintings (Ghirardi, 1972, 71-74) and resents Fučić for not doing the same. Following S. Bettini’s theory, his professor and mentor, he states that Ognobenus Trivisanus is the same painter who executed frescoes in St. Vitus’ Church in Treviso. Although there are some similarities, they are the result of the distinctive manner of representing forms and shapes characteristic of a certain time. We are talking about certain iconographic details, position of figures, and some shaping details. But, there are also numerous obvious differences between the two cycles of frescoes, which Bettini tried to explain by different artistic training and development of the two artists. The difference between St. Vincent and St. Vitus’ frescoes lies in the colour, the frescoes in St. Vincent’s Church being of a more vivid and bright colouring. It also lies in the drawing: brush-strokes in St. Vincent’s Church are also more vivid and the line more animated. There are also differences between the compositions: paintings in St. Vincent’s Church are “lighter”, have much more “space” in them due to having more space between the figures, which was achieved by a wide stripe of yellow representing the soil. They have a different ornamental repertoire executed in different manners. There are differences in the rendering of anatomical details, of collars, haloes, etc. The painting techniques are different as well: in St. Vincent the pleats and folds of the drapery are executed in light colours in contrast to the dark background, while in St. Vitus’ Church it is vice versa, that is to say dark-coloured drapery on a lighter background. In St. Vincent the painter first applies a layer of green paint, and then defines the complexion. The drawing is outlined in black.

In his paper, Ghirardi tried to prove that Venice is the main source of all artistic tendencies, while local expressions are only retardations of those tendencies. He insists on the “l'intonazione venezianeggiante del discorso pittorico” (“a certain Venetian character of the painterly discourse”). Although dedicating several pages of his paper to Ognobenus, he avoided a formal analysis of the actual work of art. On the other side, Fučić gave an outstanding analysis, in his own peculiar way, so at this point we feel the urge to quote him: “… The Byzantine influence gives the ritual dignity to the posture and gestures of the Deisis Madonna, it is present in the very vocabulary of the established morphological phrases that repeat themselves routinely in the petrified pattern of wet draperies on saints’ habits. Certain Byzantine traits can be found in the schematized physiognomies; but the thirteenth century transformed the plastic values in favour of a graphic description executed in a remarkably skilled calligraphy. The master painter made complete and detailed arrangements painting the faces green using green dirt (Madonna); then he coated this green layer with a light-grey and pink of the complexion and only then, giving the final calligraphic touch, outlined the shapes in black and red marking thus the completion of the painting (the Apostles). The more the painter is detached from hieratic conceptions, the more vivid the drawing. In the illustration of the calender, in the depiction of May, an animated line sets the horse and the horseman in motion.” (“... Bizantinska dionica daje onu ritualnu odmjerenost stavu i kretnjama deizisne Madone, ona traje u samom rječniku ustaljenih morfoloških fraza, koje na svetačkim haljinama rutinski ponavljaju već skamenjene sheme mokrih nabora. Izvjesne bizantinske crte žive i u shemi fizionomija, samo je i ovdje XIII stoljeće premetnulo plastične vrednote u korist grafičkog opisa, izvedenog izvanredno vještom kaligrafijom. Brižno i detaljno majstor se crtački pripremio kad je zelenom zemljom crtao lica (Madona) da bi ih zatim pokrio svjetlosivom i ružičastom pastom inkarnata i na njoj definitivno kaligrafijom crnog i crvenog crteža konturirao i dovršio sliku (apostoli), Taj crtež još je življi kada je majstor bio nevezaniji od hijeratskih predodžbi. U kalendaru, u prikazu mjeseca svibnja, razigrana linija giblje konja i konjanika.”)

The chapel of the church of “Sv. Marija Mala” near Bale was also decorated with frescoes. The remains were mainly visible in the apses, and merely visible at the eastern part of the southern wall. A fragment of mural painting was detached from the northern tromp of the northern apse due to its conservation in 1963. The fragment represented an image of an angel’s head and the inscription “Matheus” belonging to the depiction of the symbol of Mathew the Evangelist
 (Fig. 7), and red bordures which outlined the arches of tromps. On the basis of descriptions found in literature and a photo, we are inclined to accept the general conclusion and the stylistic definition of the paintings according to which they date from the Romanesque period. According to stylistic features, the certain manner of shaping obtained by red spots on the cheeks and a triangular wrinkle on the forehead, Marušić concludes the paintings probably date from the first half of the fourteenth century (Marušić, 1974, 26). Iva Perčić suggests they might be dating from the thirteenth century, as well as Šonje: “The upper layer of completely damaged mural paintings, representing half-length figures of saints, belong to the circle of Istrian mural painting of the highest quality dating from the early thirteenth century.” (“Gornji sloj potpuno propalih zidnih slika, koje su imale gornje dijelove svetačkih likova, spada u krug najkvalitetnijeg zidnog slikarstva Istre iz početka 13. stoljeća.“, Šonje, 1982, 95).

Several works of local origin treated by Fučić in his articles and named by the term “Romanesque art of the countryside”, date from the thirteenth century (Draguć, Bazgalji, Trviž, Maružini, Boljun – Fig. 8). He also mentions frescoes in Butoniga, but they are one century older. The aforementioned paintings are on the verge of ethnology and art history. However, such production is Istrian reality. We may not search for and point out only superior expressions of style, and remain untouched by the everyday artistic production of past times. They all share the same rustic, unrefined quality of execution which makes rather impossible to establish beyond doubt the time of their making. According to some iconographic details, Fučić placed them in the late thirteenth century, with the possibility they also might be dating from the fourteenth century.

Among the above mentioned sites, the remains of mural paintings in the church of St. Mary of Snow in Maružini have been preserved (Fig. 9). Fučić knew only of a fragment of a female saint’s face inside the apse (Fučić, 1964). He wrote wonderful passages of iconographical analysis of the said fragment, and came to the conclusion that it dates from the twelfth, at latest from the early thirteenth century. Apart from this fragment, there are remains of human figures dressed in white robes and red cloaks. They are turned towards the chancel and are part of the scene of Deisis. A fragment of a halo belonging to another saint can be seen on the wall under the right tromp. All the said tells us that the lower register of the apse did not depict the usual row of saints, but it did depict the patron saints related to the cult instead. There is an image of the Angel of Annunciation represented in full length, but without the head, though, at the northern wall of the triumphal arch. There is a curious similarity in technique between these fresco paintings and the preserved remains of St. Sophia’s Church in Dvigrad. The layer of roughly smoothed plaster was applied to the wall and was then coated with a layer of thick whitewash; this was the base on which a modest palette of mineral colours has been applied.

I would like to mention mural paintings located on the inside of the front façade of the basilica in Poreč. Šonje places them in the thirteenth century due to certain reminiscences of the Ottonian period, although some elements suggest they might be dating from the fourteenth century.

The church of St. Mary “Formoza” in Pula is one of the sites in which researchers encountered certain problems in trying to fix the period in which the frescoes have been made. Images of saints are depicted in niches with the half-dome heading. The background is horizontally divided in two parts. The upper part of the niche, above the shoulders of the saints, is dark blue, while the lower part is of an ochreous red. There are two saints depicted in the niches on the northeastern wall. A female saint wearing a red dress and a green cloak points with her right hand at the attribute in her left hand. The same can be said of a bearded saint in a blue dress. The haloes have a radius three times bigger than the radius of the head. There is a multitude of descriptive details, as for example, the ornament in the triangular segment of the arched ending above the saints’ heads. The face of the female saint reveals a talented painter, while the rest of the frescoes is severely damaged. There is a merely visible image of a saint on the southeastern wall: the layer of paint is heavily degraded, revealing the preparatory drawing.
Some sites with several layers of frescoes hide fragments of Romanesque frescoes, so we shall only mention them here: St. Flor in Pomer, St. Jacob in Bačva, SS. Primož and Felician in Čirkoti. The latter site probably has a larger cycle because frescoes can be seen in the apse and the nave of the church, but are still hidden under layers of paint (Fig 10). The archaeological finds of mural paintings from the said period were acknowledged on various localities, as was the case with the basilica in Guran. St. Martin’s Square in Umag was recently researched and Romanesque frescoes have been acknowledged in the archaeological layer.
The latest restoration works enabled a more coherent survey of the mentioned paintings. The frescoes differ in their quality of execution, ranging from Romanesque works of art of a superior quality (St. Martin in Sveti Lovreč, St. Foška near Batvači, St. Jerome in Hum, and St. Vincent in Savičenta) to works of the so called “Romanesque art of the countryside”, a rustic Istrian production. Some of these works of art deserve to be mentioned in each and every survey of world art.

Istria is a specific area in which various different stylistic influences meet, interact and overlap. The Benedictine trait in Istrian Early Romanesque painting, stressed by all the researchers of the subject, is heterogeneous by origin. The origins these paintings nowadays can be more precisely established. We notice Roman, northern Italian, Ottonian, Aquileian and Venetian influences existing parallel with the work of the supposed local workshops, which indicates that the than Istria was not an autarchic, self-sufficient and isolated region, but a region rich in various influences. It should be also pointed out that the Ottonian art was inspired by Carolingian art, also regarding the subject matter, motifs and ornamental decoration.

The painting which bears the greatest resemblance with Istrian painting is the northern Italian painting. Since it had only a local significance and was only partly preserved, it did not arouse interest of the Italian art historians and did not provide a sufficiently interesting subject matter for a monograph. Therefore, this painting is still unpublished and unknown to both scientific and wider public. Systematic catalogues which will enable us to put together the technological, ornamental and iconographic data derived from “uninteresting” fragments into a comprehensible whole have just started to be composed. The methodology of an art historian engaged in study of the painting of this period has to be different, almost archaeological. However, stylistic analysis remains the elementary tool in such research, and it has to be complemented by historical, iconographical, technological and stratigraphic data.

SUMMARY

This survey begins with the description of Carolingian frescoes in St. Sophia's Church in Dvigrad and St. Andrew's Church on Crveni Otok near Rovinj. Recently restored frescoes from the Parish Church of St. Martin in Sveti Lovreč and St. Agatha's Church near Kanfanar date back to the Ottonian period, as well as mural paintings in St. Michael's Church in Kloštar near Lim and the recently discovered remains of frescoes in St. Stephen's Church in Peroj. Mural paintings in St. Foška's Church in Batvači near Peroj and St. Jerome's Church in Hum date from the twelfth century. A significant number of frescoes date back to the thirteenth century, like the ones in St. Vincent's Church in Savičenta, St. Mary “Formoza” in Pula as well as localities belonging to the so called “Romanesque art of the countryside”, a term coined by Fučić (Draguć, Bazgalji, Trviž, Boljun, Maružini). The older remains of mural paintings in SS. Primo and Felician in Čirkoti also belong to the aforementioned group. Frescoes in the church of St. Mary of Snow in Maružini have been recently restored. There is mention of several sites with frescoes acknowledged in archaeological layer. This paper puts focus on recently restored frescoes while a delayed polemics with G. Ghirardi is a kind of critique in itself of his deliberations on the cycle of mural paintings in St. Vincent’s Church in Savičenta.

Istria is a specific area in which a multitude of various stylistic impacts intertwine. The Benedictine element of the early Romanesque painting in Istria, emphasized by all the researchers of the subject, is heterogeneous by origin. Today, sources of these paintings can be established with much more precision. There are obvious elements indicating influence of Roman art, north Italy, Ottonian art, Aquileia, Venice, as well as work of the supposed local workshops, indicating that the than Istria was not an autarchic, self-sufficient and isolated region, but a region rich in multitude of influences. It should also be pointed out that the Ottonian art was inspired by Carolingian art, regarding the subject matter, motifs and ornamental decoration.

BIBLIOGRAPHY

Il futuro dei Longobardi (exhibition catalogue), Museo di Santa Giulia, Brescia 2000.

Hrvati i Karolinzi (exhibition catalogue), Muzej hrvatskih arheoloških spomenika, Split 2000.

Baldini, M. (2004): Benedikcional biskupa Englmara. Početak istarskog freskoslikarstva, Istarska Danica 2004, Pazin 2003.

Caprin, G. (1895): Alpi Giulie, Trieste 1895.

Deanović, A. (1956): Ranoromaničke freske u opatiji Sv. Mihovila nad Limskom dragom, Bulletin Zavoda za likovne umjetnosti JAZU, 1956.

Fisković, I (1987): Romaničko slikarstvo u Hrvatskoj, Zagreb 1987.

Fučić, B. (1963): Istarske freske, Zagreb 1963.

Fučić, B. (1966): Sv. Agata kod Kanfanara, Bulletin zavoda za likovne umjetnosti JAZU, 1966.

Fučić, B. (1964a): Hum – ciklus romaničko-bizantinskih zidnih slikarija, Peristil, 1963-1964, no. 6-7.
Fučić, B. (1964b): Sv. Marija «od sniga» u Marožinima, Bulletin JAZU XII, 1964, pp 1-5.

Fučić, B. (1965): Karolinska zidna slika iz crkve Sv. Andrije na otoku kod Rovinja, Bulletin zavoda za likovne umjetnosti JAZU, XIII/1965, no. 1-2-3.

Fučić, B. (1965): Sv. Foška kod Peroja, Bulletin Zavoda za likovne umjetnosti JAZU, XII, Zagreb 1965.

Ghirardi, G. (1972): Affreschi istriani del medioevo, Padova 1972, pp 71-74.

Marušić, B. (1971): Kompleks bazilike Sv. Sofije u Dvogradu, Histria archeologica, Pula 1971, vol. 2/2.
Marušić, B. (1974): Istarska grupa spomenika sakralne arhitekture s upisanom apsidom, Histria Archeologica, Pula 1974.

Matejčić, I. (2005): Sv. Foška, Split-Pula, 2005.

Matejčić, I. (1997): Dvije crkve, Rijeka-Rovinj, 1997, p 4.

Šonje, A. (1982): Crkvena arhitektura zapadne Istre, Zagreb-Pazin 1982, p 95.

Tommasini, G. F. (1837): Comentari storici-geografici della provincia dell' Istria, Archeografo triestino, IV, Trieste 1837.

� Five fragments are registered under inventory numbers S 4451, S 4452, S 4453. They were published in the catalogue of the Hrvati i Karolinzi exhibition (The Croats and the Carolingians), Muzej hrvatskih arheoloških spomenika, Split 2000, pp 33-34

� They were recently restored by the Renzo Lizzi Studio from Artegna near Udine and so now they are much more easily discernible.

� These conclusions are still in the form of notes and have not yet been presented in a scientific article, but Professor Matejčić promised they will be published in due time.

� Represented in a watercolour painting by Carlo Tabanelli, see: Il futuro dei Langobardi,

� It has been restored lately. The restoration and the preservation works ended in January 2005. They consisted in replacement of the roof construction and covering of the roof with stone slabs, restoration of frescoes and plastering of the other walls with lime. The restoration of frescoes was carried out by Renzo Lizzi in 2003 and 2004.

� Although there are some differences in the technique: there are no instances of use of black colour in St. Agatha.

� This chronology was suggested by Ivan Matejčić during the conservation works in the church, changing thus the former chronology proposed by Marušić.

� According to Fučić. Stelè places the frescoes in the run-up to the thirteenth century, Fučić and Ghirardi in the late thirteenth century, Perčić only states they were made “sometime in the thirteenth century”, while Fisković treats the subject of these frescoes in the chapter on Late Romanesque art without mentioning the date.

� From the preserved notes of Iva Perčić kept in the Conservation Department in Rijeka we learn that the stripped off fragment was prepared to be exhibited at the exhibition of Istrian frescoes, but it has disappeared since then.

