

historia
artis zbirka oddelka
za umetnostno zgodovino

Ljubljana 2020

Materiali in tehnike starejše beljaške slikarske delavnice

historia artis. zbirka oddelka za umetnostno zgodovino

Avtorica: Anabelle Križnar

Zasnova in urejanje zbirke: Matej Klemenčič

Uredniški odbor: Tomaž Brejc, Nataša Golob, Janez Höfler, Stanko Kokole, Primož Lampič, Milan Pelc, Robert Peskar

Oblikovna zasnova zbirke: Neva Štembergar

Recenzenta: Janez Höfler, Alenka Vodnik

Jezikovni pregled: Bogi Pretnar-Kozinc (slovenski jezik), Janet Ambers (angleški jezik)

Založila: Znanstvena založba Filozofske fakultete Univerze v Ljubljani

Izdal: Oddelek za umetnostno zgodovino

Za založbo: Roman Kuhar, dekan Filozofske fakultete

Grafična obdelava reprodukcij: Jakob Klemenčič, Uroš Čuden

Prelom: Uroš Čuden, Medit d.o.o.

Ljubljana, 2020

Prva e-izdaja

Izdajo znanstvene monografije je finančno podprla Javna agencija za knjigo Republike Slovenije.

To delo je ponujeno pod licenco Creative Commons Priznanje avtorstva-Deljenje pod enakimi pogoji 4.0 Mednarodna licenca. / This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

Publikacija je v digitalni obliki prosto dostopna na <https://e-knjige.ff.uni-lj.si/>

DOI: 10.4312/9789610603276

Kataložni zapis o publikaciji (CIP) pripravili v
Narodni in univerzitetni knjižnici v Ljubljani

COBISS.SI-ID=13862147

ISBN 978-961-06-0327-6 (pdf)

Anabelle Križnar

**Materiali in tehnike
starejše beljaške slikarske delavnice**

Ljubljana 2020

Kazalo

Uvod	7
Friderik Beljaški in starejša beljaška slikarska delavnica	9
Zgodovinski in slogovni oris starejše beljaške delavnice	13
Kratek pregled izbranih poslikav starejše beljaške delavnice	17
Odmev starejše beljaške delavnice na Slovenskem	22
Slikarske tehnike in materiali starejše beljaške delavnice	26
Analiza pigmentov, ometov in veziv	30
Rezultati raziskav	32
Vpliv na slikarstvo t. i. koroške usmeritve na Slovenskem	50
Povzetek	54
Summary	57
Katalog	63
Spodnje Borovlje/ Unterferlach	64
Mariapfarr	75
Millstatt	87
Sv. Gandolf nad Glino/ St. Gandolf an der Glan	95
Sv. Lovrenc v Žileju/ St. Lorenzen bei Sillebrücken	109
Bistrica na Dravi/ Feistritz an der Drau	119
Deutschgriffen	134
Seznam literature	150
Slikovno gradivo	159
Preglednica značilnosti poslikav	179
Krajevno kazalo	183
Imensko kazalo	184

moji družini

Uvod

Za razumevanje neke umetnine je poleg njene slogovne umestitve v prostor in čas potrebno poznati tudi njene materialne in tehnične lastnosti. Umetnostni zgodovinarji, restavradorji in konservatorji se v ta namen vse pogosteje povezujejo s strokovnjaki s področja naravoslovnih ved. Ti s pomočjo vedno večje izbire naravoslovno-tehnoloških metod omogočajo analizo sestavnih elementov neke umetnine, kot so na primer nosilec, pigmenti in veziva, s tem pa tudi poznavanje umetniških tehnik, značilnih za nekega mojstra, delavnico ali geografski prostor. Rezultati pripomorejo ne le k natančnejšemu poznavanju posameznega izdelka, pač pa tudi k razumevanju umetnikovega ustvarjalnega procesa ter k odkrivanju njegovih povezav z ožjim in širšim umetniškim krogom.

Pričujočo študijo, posvečeno starejši slikarski beljaški delavnici iz 15. stoletja z mojstrom Friderikom na čelu, sem tako zasnovala prav z vidika poznavanja slikarskih materialov in tehnik. Do zdaj so poslikave, ki veljajo za dela omenjene delavnice, preučevali le iz slogovnega in ikonografskega zornega kota (predvsem Höfler 1981, 1982, 1998), medtem ko se slikarskih tehnik in materialov ni lotil nihče ne v Avstriji ne pri nas. Izbrala sem štiri pomembnejše poslikave, pripisane beljaški delavnici, in sicer tiste v Jurijevi kapeli župnijske cerkve v Mariapfarru, v Ernestovi ali Krstni kapeli nekdanje samostanske cerkve v Millstattu, v župnijski cerkvi sv. Gandolfa v Sv. Gandolfu nad Glino (St. Gandolf an der Glan) in v župnijski cerkvi sv. Jakoba starejšega v Deutschgriffnu. Za primerjavo sem vzela še tri poslikave, ki so s Friderikovo delavnico tesno povezane, a niso njeno delo. Gre za eno zgodnejših samostojnih del njegovega sina Janeza Ljubljanskega v podružnični cerkvi sv. Lovrenca v Sv. Lovrencu v Žileju (St. Lorenzen bei Sillebrücken) in za dve deli anonimnih slikarjev, ki so ju sprva pripisovali beljaški delavnici, danes pa velja, da gre za dva samostojna mojstra, ki pa sta bila s Friderikom tesno povezana. Eden je delal v podružnični cerkvi sv. Jurija v Spodnjih Borovljah (Unterferlach), drugi pa v kapeli Maria am Bichl v Bistrici na Dravi (Feistritz an der Drau).

V avstrijskem zveznem zavodu za spomeniško varstvo na Dunaju in v koroškem spomeniškem uradu v Celovcu sem poiskala redko dokumentacijo, ki jo hranijo o restavratorskih posegih na nekaterih lokacijah, pridobila pa sem tudi vsa potrebna dovoljenja za ogled izbranih cerkva in za odvzem drobnih vzorcev pigmentov in ometov s poslikav. Poslikave sem si najprej natančno ogledala *in situ*, nato pa skrbno določila mesta odvzema vzorcev in jih tudi natančno dokumentirala. Število vzorcev na posamezni lokaciji je omejeno (največ deset), obsegajo pa (a) omet, (b) omet z barvno plastjo, (c) barvno plast ali (d) samo pigment v prahu. Zaradi obsežnih restavratorskih preslikav s konca 19. stoletja sem s poslikave v Millstattu odvzela le vzorec ometa, ne pa tudi barvnih plasti in pigmentov. Retuše so sicer pozneje odstranili, a so vseeno pustile kemične sledi uporabljenih snovi, ki bi se odražale na rezultatih analiz. Vse vzorce sem pozneje preučila na Inštitutu za raziskavo materia-

lov (ICMSE–CSIC) v Sevilli v Španiji, pri čemer sem uporabila optični mikroskop z digitalnim fotoaparatom ter tehnike SEM–EDS, FTIR in XRD. Rezultati so odkrili zanimive podrobnosti o sestavi ometov, izboru pigmentov in uporabi veziv v okviru starejše beljaške delavnice, pa tudi pomembne razlike v primerjavi z Janezom Ljubljanskim ter mojstroma iz Spodnjih Borovelj in Bistrice na Dravi. Na podlagi zgodnejše študije o srednjeveških gotskih poslikavah na Slovenskem (Križnar 2006) sem nove rezultate primerjala tudi z deli, ki so na današnjem slovenskem ozemlju neposredno ali posredno povezana s starejšo beljaško slikarsko delavnico.

Pričujoča publikacija je razdeljena na dva osnovna dela. Prvi obsega kratek umetnostnozgodovinski pregled delovanja starejše beljaške delavnice in njenih naslednikov ter osrednje poglavje z rezultati o materialih in tehnikah slikarjev, vključenih v ta pregled. Drugi del monografije je katalog, v katerem so natančno predstavljeni vsi rezultati pregleda poslikav *in situ* in laboratorijskih analiz vzorcev. Poslikave si sledijo po kronološkem in ne po abecednem redu, tako da bralec lažje sledi razvoju delavnice. V vsaki kataložni enoti so najprej navedeni datacija, kratek ikonografski in slogovni opis določenega slikarskega cikla ter čas odkritja in restavratorskih posegov, kjer je ta podatek znan. Sledijo rezultati analiz, ki obsegajo sestavo ometov, morebitno prisotnost apnenega beleža, način izdelave vreznin, vtiskov, predrisb in podslikav, postopek barvne modelacije, uporabo šablon, izbiro pigmentov in veziv ter samo tehniko izdelave. Na začetku vsake enote so navedeni tudi vzorci z natančno lokacijo odzema. Izbrane fotografije ilustrirajo posamezne zanimive podrobnosti na poslikavah ali prečnih prerezi vzorcev.

Ob zaključeni raziskavi bi se rada zahvalila posameznikom, ki so mi omogočili pregled arhivov, dostop do poslikav, odvzem in analizo vzorcev, še zlasti pa vsem tistim, ki so mi pomagali in svetovali: prof. dr. Manfredu Kollerju (Dunaj), dr. Pedru J. Sanchezu Sotu (Sevilla), prof. dr. Janezu Höflerju, prof. dr. Mateju Klemenčiču in doc. dr. Alenki Vodnik (Ljubljana).

Anabelle Križnar

Friderik Beljaški in starejša beljaška slikarska delavnica

V prvi polovici 15. stoletja je koroški prostor obvladovala slikarska skupina, ki jo poznamo kot starejšo beljaško delavnico.¹ Njen ustanovitelj in voditelj je bil mojster Friderik, ki naj bi bil po obstoječih dokumentih med letoma 1415 in 1452 lastnik neke hiše v Beljaku.² Njegov podpis in letnica 1428 na poslikavah v Ernestovi kapeli samostanske cerkve v Millstattu³ veljata kot časovna referenca za vsa dela, ki jih pripisujemo tej delavnici. Friderik se je rodil najpozneje v devetdesetih letih 14. stoletja, njegovo umetniško delovanje pa lahko okvirno omejimo z obema prej omenjenima letnicama (1415–52). V teh štirih desetletjih so se v delavnici zvrstili slikarji, ki so se pozneje osamosvojili, tako kot Friderikov sin Janez Ljubljanski ali Tomaž Beljaški oz. Tomaž Artula.⁴ Iz delavnice Friderika Beljaškega je domnevno izšel tudi anonimni Mojster Štefanovega karnerja, ki se je verjetno že zgodaj osamosvojil, za sedež svoje delavnice pa je izbral Velikovec (Völkermarkt).⁵ Friderik je umrl verjetno v petdesetih letih 15. stoletja, ko naj bi njegovo delavnico prevzel tako imenovani Mojster Tesinje vasi.⁶

Strokovna literatura o starejši beljaški slikarski delavnici je začela izhajati kmalu po odkritju prvih poslikav, in sicer v začetku 20. stoletja. Prvi je o stenskih slikah v Millstattu že leta 1906 pisal Paul Hauser, ki je pozneje, leta 1911, tudi objavil

¹ Razlikovati jo je treba od kiparske delavnice, ki je na Koroškem pod enakim imenom delovala v 16. stoletju.

² Leta 1915 je ob njem dokumentiran še mojster Štefan (JAKSCH 1893, str. 28; STELÉ 1921, str. 11, 12; STELÉ 1935, str. 9), leta 1952 pa mojster Jakob (GÖRLICH 1934, str. 4); DEMUS 1936, str. 64, 67; FRODL 1944, str. 35, 37; DEMUS 1955, str. 14; STELÉ 1960, str. 83; STELÉ 1969, str. 175; HÖFLER 1981, str. 9; HÖFLER 1987, str. 38; SEDEJ 1994, str. 19; HÖFLER 1998, str. 5; LEITNER 2001, str. 170.

³ STELÉ 1921, str. 11, 12; HERZIG 1935, str. 212; STELÉ 1935, str. 9; FRODL 1944, str. 35; STELÉ 1960, str. 83; STELÉ 1969, str. 175; HÖFLER 1981, str. 44; HÖFLER 1982, str. 11; HÖFLER 1987, str. 38; HÖFLER 1998, str. 5; LEITNER 2001, str. 172; DEHIO 2001, str. 540.

⁴ Odprto ostaja vprašanje, ali se je Tomaž Beljaški res učil neposredno pri Frideriku. Problem je v kronologiji oziroma Tomaževem rojstvu. Frodl (FRODL 1944, str. 38) in Höfler (HÖFLER 1981, str. 103–106) zagovarjata hipotezo, da naj bi se slikar rodil ok. 1435–1440, medtem ko Demus (DEMUS 1955, str. 14) in Neumann (NEUMANN 1964, str. 191) čas rojstva postavljata šele po sredini 15. stoletja. Slednji glede na arhivske vire ugotavlja celo, da naj bi Tomaž živel vse do ok. 1530. Ta domneva ne dopušča, da bi v kateremkoli delu Friderikove delavnice lahko iskali Tomaževo sodelovanje. Kljub temu se je, glede na slog, Tomaž brez dvoma izučil v Beljaku, morda pa se je nekaj časa izobraževal tudi pri Mojstru Štefanovega karnerja. VODNIK 1999, str. 29; LEITNER 2001, str. 176.

⁵ Pomembnejše lokacije, kjer je slikala omenjena veja starejše beljaške delavnice, so: Velikovec (Völkermarkt), Sv. Štefan v Spodnjih Trušnjah (St. Stephan bei Niedertrixen), Št. Peter pri Grabštanju (St. Peter bei Grafenstein) in grebinjski samostan (Stift Griffen). HÖFLER 1981, str. 103–113; HÖFLER 1982, str. 27, 29–30.

⁶ HÖFLER 1981, str. 70–76; HÖFLER 1982, str. 25–27; SEDEJ 1994, str. 32.

prispevek o poslikavah, odkritih na Muljavi.⁷ V slednjem članku je prvi povezal Janeza Ljubljanskega s starejšo beljaško delavnico. Ob odkritjih v Deutschgriffnu in v Bistrici na Dravi (Feistritz an der Drau) sta v letih 1932⁸ in 1936⁹ izšla pomembna članka Otta Demusa, leta 1934 pa tudi monografija *Kunst in Kärnten*,¹⁰ v katero je vključil do tedaj znane poslikave, pripisane Frideriku. Leta 1955 je izšel še Demusov prispevek o Tomažu Beljaškem v povezavi s starejšo beljaško delavnico.¹¹ Drugi pomembni avtor je Walter Frodl, ki je dva zgodnejša prispevka o Deutschgriffnu in Sv. Gandolfu nad Glino (St. Gandolf an der Glan) objavil v letih 1939¹² in 1941,¹³ leta 1940¹⁴ pa je objavil članek o Tomažu Beljaškem. V njem je prvi identificiral Tomaža z Mojstrom iz Gerlamoosa, kot so umetnika zasilno poimenovali v starejših publikacijah.¹⁵ Leta 1944 je Frodl izdal temeljno delo *Die gotische Wandmalerei in Kärnten*,¹⁶ v katerem poslikave, pripisane Frideriku in njegovemu krogu, uvršča v širši koroški prostor in išče povezave tudi zunaj lokalnih meja. V šestdesetih letih 20. stoletja se je v širšem sklopu pregleda gotskega nemškega slikarstva beljaški delavnici posvetil tudi Alfred Stange, in sicer v XI. zvezku obsežne monografije *Deutsche Malerei der Gotik*.¹⁷ France Stelè, prvi slovenski avtor, ki se je ukvarjal s to tematiko, se je osredotočil predvsem na dela Janeza Ljubljanskega. Izdal je več samostojnih člankov (1921, 1957, 1960),¹⁸ v katerih je razčlenil tudi slogovne značilnosti mojstra Friderika in njegove delavnice, poslikave pa je obravnaval tudi v nekaterih poglavjih svojih knjig o slovenskem slikarstvu (1935, 1969, 1972).¹⁹ Monografijo, posvečeno starejši beljaški delavnici in njenim naslednikom, je v začetku osemdesetih let prejšnjega stoletja objavil Janez Höfler,²⁰ ki je v drugem delu publikacije izdelal tudi natančen katalog in zbral obsežno fotografsko gradivo. O poslikavah omenjene skupine je pisal tudi v okviru nekaterih strokovnih člankov (1972, 1979, 1998),²¹

⁷ HAUSER 1906; HAUSER 1911.

⁸ DEMUS 1932, str. 222–230.

⁹ DEMUS 1936, str. 62–68.

¹⁰ DEMUS 1934.

¹¹ DEMUS 1955, str. 13–17.

¹² FRODL 1939, str. 276–297.

¹³ FRODL 1941, str. 471–473.

¹⁴ FRODL 1940, str. 354–366.

¹⁵ Hauser (HAUSER 1906) je prvi uvedel zasilno ime za tedaj še anonimnega mojstra, pozneje pa so ga povzeli tudi drugi avtorji: DEMUS 1932; HERZIG 1935, str. 212; DEMUS 1936, str. 65; DEMUS 1937; DEMUS 1938. Zasilno ime najdemo tudi še po Tomaževi identifikaciji, in sicer v: SCHAFFRAN 1948, str. 160.

¹⁶ FRODL 1944.

¹⁷ STANGE 1969 (XI).

¹⁸ STELÈ 1921, str. 1–48; STELÈ 1957, str. 284–289; STELÈ 1960, str. 81–113.

¹⁹ STELÈ 1935; STELÈ 1969; STELÈ 1972.

²⁰ HÖFLER 1981; HÖFLER 1982.

²¹ HÖFLER 1972, str. 7–12; HÖFLER 1979, str. 126, 131–136; HÖFLER 1998, str. 2–11.

v razstavnem katalogu *Gotika v Sloveniji* (1995)²² in v prispevkih v okviru svojih monografij o slovenskem slikarstvu (1985, 1996, 1997, 2001, 2004).²³ O beljaški delavnici in naslednikih je pozneje pisala še Karin Leitner v sklopu kompleksnejšega umetnostnozgodovinskega pregleda koroške gotike (Leitner 2001).²⁴

Starejša beljaška delavnica je delovala predvsem na področju stenskega slikarstva; od tabelnih slik se je ohranila le ena, katere avtorstvo pa je vprašljivo.²⁵ Poslikave lahko najdemo na širokem geografskem območju današnje Koroške, od Ziljske doline (Bistrice/ Feistritz) in Št. Pavla (St. Paul) v Labotski dolini do zgornje doline Krke (Deutschgriffen), segajo pa tudi na območja, ki so že zunaj koroškega ozemlja, kot danes salzburški Lungau in Kranjska. Dela, ki so pripisana Friderikovi delavnici ali pa so neposredno povezana z njo, so se ohranila na več lokacijah, med pomembnejše pa sodijo tiste v podružnični cerkvi sv. Jurija v Spodnjih Borovljah (Unterferlach) v upravnem okraju Beljak, v Jurijevi kapeli župnijske cerkve v Mariapfarru v upravnem okraju Salzburg/Tamsweg, v Ernestovi ali Krstni kapeli nekdanje samostanske cerkve v Millstattu v upravnem okraju Spittal, v župnijski cerkvi sv. Gandolfa v Sv. Gandolfu nad Glino (St. Gandolf an der Glan) v upravnem okraju Feldkirchen, v kapeli Maria am Bichl v Bistrici na Dravi (Feistritz an der Drau) v upravnem okraju Spittal, v podružnični cerkvi sv. Lovrenca v Sv. Lovrencu v Žileju (St. Lorenzen bei Sillebrücken) v upravnem okraju Celovec, v mestni župnijski cerkvi Marijinega vnebovzvetja v Feldkirchnu v istoimenskem upravnem okraju in v župnijski cerkvi sv. Jakoba starejšega v Deutschgriffnu v upravnem okraju Šentvid ob Glini (St. Veit an der Glann).²⁶ Vse te poslikave, razen tiste v Feldkirchnu, sem tudi izbrala za natančnejšo materialno in tehnično analizo, predstavljeno v pričujoči publikaciji.

Raziskovanje poslikav se je začelo že proti koncu 19. stoletja. Leta 1892 so namreč izpod beleža odkrili stenske slike v Ernestovi kapeli v Millstattu. Takrat so jih tudi močno preslikali, sledeč tedanjim restavratorskim merilom. V letih 1971–72 so jih ponovno restavrirali in tedaj odstranili večino preslikav predhodnega stoletja. Sledila so nova odkritja: v letih 1930–31 v prezbiteriju in na slavoločni steni cerkve v Deutschgriffnu, leta 1936 na stenah prezbiterija Marijine kapele v Bistrici na Dravi, leta 1937 v ladji Sv. Gandolfa in leta 1939 v ladji v Deutschgriffnu. Po drugi svetovni vojni, leta 1946, so prišle na dan poslikave v Jurijevi kapeli v Mariapfarru, leta 1966 tiste v Spodnjih Borovljah, poslikave v prezbiteriju v Sv. Lovrencu so odkrili šele leta 1980, v letih 1980–81 pa še tiste v prezbiterijskem zaključku, na oboku in

²² HÖFLER 1995, str. 250–258.

²³ HÖFLER 1985; HÖFLER 1995; HÖFLER 1997; HÖFLER 2001; HÖFLER 2004.

²⁴ LEITNER 2001, str. 169–183.

²⁵ FRODL 1941, str. 471; FRODL 1944, str. 87; HÖFLER 1981, str. 47–49; 90–91; HÖFLER 1982, str. 41; HÖFLER 1987, str. 38–39; LEITNER 2001, str. 197.

²⁶ Dvojezična imena po: KATTING et al. 2004/2005.

na slavoločni steni v Bistrici na Dravi.²⁷ Do zdaj zadnje znano delo, pripisano Friderikovi delavnici, so poslikave v Feldkirchnu, ki so jih izpod beleža odkrili leta 1986. Za večino restavratorskih posegov ni podatkov ne v arhivu osrednjega avstrijskega restavratorskega centra ne v arhivih zveznega avstrijskega zavoda za spomeniško varstvo na Dunaju; le koroški deželni spomeniški urad v Celovcu hrani redka poročila o delih v cerkvah v Sv. Gandolfu in Deutschgriffnu, za druge poslikave pa zgolj letnice posegov in imena nekaterih izvajalcev: Adolf in Werner Campidell, Lukas Arnold in Otto Bestereimer.²⁸

Za datacijo ohranjenih poslikav je na voljo le malo konkretnih podatkov. Kot izhodišče velja napis, ki so ga med odkrivanjem poslikav v Ernestovi kapeli v Millstattu našli med obema poslikanima pasovoma: Na levi strani »anno domini m^occcc^oxxviii' obiit margareta«, na desni pa »frideric' pictor de villaco fecit hoc opus«. ²⁹ Napis sporoča, da je poslikavo naredil slikar Friderik iz Beljaka, in sicer leta 1428, po naročilu neke Margarete. Drugi datumi, ki le približno omejujejo Friderikovo dejavnost, so: posvetitev Jurijeve kapele v Mariapfarru leta 1421, odpustki za Marijino kapelo v Bistrici na Dravi iz leta 1426, gradnja romarske cerkve sv. Leonarda v Tamswegu (1433), prenos patronata in odvetništva Jakobove cerkve v Deutschgriffnu od škofa na stolni kapitel leta 1452, ki velja kot »terminus ante quem non« za nastanek tamkajšnjih poslikav. K njihovi dataciji pomaga tudi zgodovinski podatek, da je v letih 1445–1459 kot prošt kapitlja v Krki (Gurk) dokumentiran Johannes Hinderkircher, ki je po vsej verjetnosti tudi upodobljen kot donator pod iluzionistično naslikano sakramentalno nišo v koru.³⁰ Po drugi strani so v pomoč tudi signirana in datirana dela Janeza Ljubljanskega, ki se je v štiridesetih letih 15. stoletja osamosvojil, a je v petdesetih letih spet pomagal očetu pri izvedbi njegovega obsežnega naročila v Deutschgriffnu. Njegov podpis v latinščini »per manus Johannis concivis in Laybaco filij magistri Federici pictoris in Villaco« najdemo na slavoloku podružnične cerkve v

²⁷ HAUSER 1906, str. 2, 54 (Millstatt); DEMUS 1936, str. 62 (Bistrica na Dravi); FRODL 1939, str. 278 (Deutschgriffen), str. 280 (Sv. Gandolf nad Glino); FRODL 1941, str. 471 (Sv. Gandolf nad Glino); BACHER 1969, str. 152 (Spodnje Borovlje); HÖFLER 1982, str. 9 (Spodnje Borovlje), str. 11–12 (Millstatt), str. 14 (Sv. Gandolf nad Glino), str. 15–17 (Bistrica na Dravi), str. 18–19 (Sv. Lovrenc v Žileju), str. 21–23 (Deutschgriffen); KIRCHWEGER 2000, str. 462 (Spodnje Borovlje), str. 464 (Mariapfarr); DEHIO 2001, str. 120 (Bistrica na Dravi), str. 724 (Sv. Gandolf nad Glino), str. 981 (Spodnje Borovlje).

²⁸ Korespondenca z deželnim spomeniškim uradom za Koroško v Celovcu (Landeskonservatorat für Kärnten), GZ: 569/29/06; Ref. 3776 (Sv. Gandolf); Ref. 916 (Deutschgriffen). Imena restavratorjev so zapisana tudi v zgodnjih prispevkih Otta Demusa (DEMUS 1936, str. 62), Walterja Frodla (FRODL 1939, str. 278, 280; 1941, str. 471) in Ernsta Bacherja (BACHER 1969, str. 152).

²⁹ STELÉ 1921, str. 11, 12; HERZIG 1935, str. 212; STELÉ 1935, str. 9; FRODL 1944, str. 35; STELÉ 1960, str. 83; BUCHOWIECKI 1967, str. 84; STELÉ 1969, str. 175; HÖFLER 1981, str. 44; HÖFLER 1982, str. 11; HÖFLER 1987, str. 38; HÖFLER 1998, str. 5; LEITNER 2001, str. 172; DEHIO 2001, str. 540.

³⁰ DEMUS 1936, str. 64 (v kopiji iz 17. stoletja se je ohranil podatek o odpustku za cerkev v Bistrici na Dravi, ki ga je potrdil oglejski patriarh Ludovik); FRODL 1944, str. 35; HÖFLER 1981, str. 9, 89; HÖFLER 1982, str. 23; SEDEJ 1994, str. 19; KIRCHWEGER 2000, str. 464; LEITNER 2001, str. 173.

Visokem pod Kureščkom 1443, medtem ko se je na zunanjščini pod votivno sliko podpisal v nemščini: »*malar von Villach purger zu Laybach*«. Latinski podpis se je ohranil tudi v prezbiteriju cerkve na Muljavi iz leta 1456, in sicer »*per manus Johannis pigitor de Laibaco*«. Na Kamnem vrhu pri Ambrusu se je od celotnega napisa ohranila le letnica 1459.³¹

Zgodovinski in slogovni oris starejše beljaške delavnice

Od 14. stoletja dalje je Koroška sodila pod fevdalno oblast Habsburžanov. V času delovanja starejše beljaške slikarske delavnice, torej v prvi polovici 15. stoletja, sta ji vladala vojvoda Ernest Železni (od 1411) in vojvoda Friderik IV., poznejši cesar Friderik III. (od 1424). V fevdalnem pogledu je imela Koroška več tujih cerkvenih teritorijev, med katerimi je bila najmočnejša bamberška škofija, ki pa na tem območju ni imela cerkvene pravice. Dežela južno od Drave je cerkveno že od leta 811 sodila pod oglejsko nadškofijo, severno od reke pa je ozemlje pripadalo salzburški nadškofiji, pod katero so sodile krška, freisinška in lavantinska škofija.³² Geografska lega dežele, predvsem pa Beljaka, je bila izvrstna. Mesto je stalo na eni najpomembnejših trgovskih poti med Italijo in Severno Evropo,³³ kar pomeni, da so se na tem območju srečevali in prepletali številni vplivi iz različnih smeri. Odražali so se tudi v umetnosti, saj lahko v likovni govorici Koroške razberemo tako italijanske kot francoske in češke vplive – kar je bilo sploh značilno za tedanji čas mednarodne gotike. Koroška je iz vseh izbirala določene elemente in jih spojila z domačo tradicijo ter tako ustvarila nov likovni jezik, za katerega sta značilna mehkoča in ponotranjena lirika.³⁴ Vse te elemente srečamo v poslikavah Friderika Beljaškega in njegovih pomočnikov, ki so večinoma povzeli njegov slog.

³¹ HAUSER 1911, str. 599; STELE 1921, str. 8–12; HERZIG 1935, str. 214–215; STELE 1935, str. 9; STELE 1960, str. 82, 93; STELE 1969, str. 175; STELE 1972, str. 84, 92; HÖFLER 1981, str. 10, 98; HÖFLER 1982, str. 10; HÖFLER 1985, str. 47, 49, 52; SEDEJ 1994, str. 16; HÖFLER 2001, str. 100, 134, 210; LEITNER 2001, str. 170.

³² Mesta Feldkirchen, Beljak in Wolfsberg so pripadala Bambergu, Breže, Althofen in Gmünd pa Salzburgu. HERZIG 1935, str. 5; FRODL 1944, str. 12; KOS 1955, str. 159–164; CERWINKA 1976, str. 140; SLUGA 1979, str. 183–184; EHRFELD 1984; FRITZ 1987, str. 115–120; ZÖLLNER 1990, str. 124, 136–137; NIEDERSTÄTTER 1996, str. 140–146; GRANDA 2008, str. 108–109.

³³ Prek Koroške so tekle vezi med Podonavjem (Nürnberg, Augsburg, Passau, Dunaj) in Jadranom s središčem v Benetkah. Trgovska pot je vodila od Benetk in Ogleja prek Furlanije in Kanalske doline proti Beljaku, kjer se je razdelila na severno (Salzburg – Nürnberg) in severovzhodno linijo (Judenburg – Murau – Dunaj). FRODL 1944, str. 11, 13. Natančneje opisujejo potek trgovskih pot tudi HERZIG (1935), str. 2–3; KOS 1955, str. 240–242; POPELKA 1956, str. 4–7; STANGE 1969 (XI), str. 76–77; CERWINKA 1976, str. 137–141; SLUGA 1979, str. 194; FRITZ 1987, str. 26; KOSI 1998, str. 27–66; GRANDA 2008, str. 102.

³⁴ FRODL 1944, str. 35; STANGE 1969 (XI), str. 76–77; HÖFLER 1981, str. 9.

Koroška umetnost je pomembna tako zaradi plastike in vitražev kot predvsem zaradi obsežnega opusa stenskih poslikav, ki krasijo stene malih podeželskih cerkva.³⁵ Okoli leta 1410 se je v njej zgodil pomemben premik: do tedaj prevladujoči vpliv Trecenta se je umaknil nekoliko v ozadje, po drugi strani pa se je začutil novi vpliv tako imenovanega »mehkega sloga«, ki je prišel s severa. Bili so to le odmevi močnih severih tokov gotike, ki so tekli v smeri vzhod–zahod, so pa odločno vplivali na domači umetnostni izraz 15. stoletja.³⁶ Prav v 15. stoletju je Koroška doživela tudi najvišjo točko svojega umetniškega razcveta, sicer omejenega le na romaniko in gotiko.

Prve odkrite poslikave, pripisane starejši beljaški delavnici, so umetnostni zgodovinarji povezali z Južno Tirolsko, predvsem z Brixnom, kjer naj bi se bil mladi Friderik v načinu tedaj uveljavljenega mehkega sloga tudi izučil.³⁷ Povezovali so ga z deli Janeza iz Brunnecka (Johannes von Brunneck) in njegovih naslednikov v križnem hodniku briksenške katedrale. Tirolski naj bi bili obrazi z visokimi čeli, upadlimi lici in naprej štrlečimi bradami, pa tudi tipika vitkih teles, odetih v dolga, lahka oblačila, kot opisuje Demus.³⁸ Od tam naj bi izviral tudi Friderikov način upodabljanja skalnate krajine, shematičnih dvobarvnih ozadij in tip zgoščenih prizorov. Demus je v prvih člankih poudaril tudi pomembnost bavarsko–salzburškega miniaturnega slikarstva z začetka 15. stoletja, kar pa je pozneje ovrigel in v razvoju sloga starejše beljaške delavnice opozoril predvsem na vlogo češkega slikarstva s konca 14. stoletja.³⁹ Povezave s Salzburgom je omenjal tudi Herzig, kar je pozneje le delno povzel Frodl, medtem ko je po Stelètovem mnenju Salzburg za Friderikov slog manj pomemben.⁴⁰ Tesne vplive češkega slikarstva sta zagovarjala Baldass in Stange, in sicer predvsem v povezavi s tabelnim slikarstvom ok. 1400 (*Dubeczkov oltar, Oltar iz Rodnic*). Po njunem mnenju naj bi Friderik v mladih letih potoval na Češko, dobro pa naj bi poznal tudi italijansko slikarstvo Trecenta. Stange je prvi podvomil v teorijo o briksenški navezi, saj naj bi bil Friderikov slog mnogo bolj slikarski in živahnejši.⁴¹ Povezavo z Brixnom in Južno Tirolsko sta v svojih publikacijah zavrnila tudi Höfler in Leitnerjeva, ki sodita, da je Friderikov slog konglomerat različnih slogovnih tokov njegovega in tudi njemu predhodnega časa.⁴²

Danes velja, da je Friderik glavni predstavnik mehkega sloga na Koroškem, ki se je prek njegovih učencev ohranil globoko v sredino 15. stoletja, seveda v že nekoliko

³⁵ DEMUS 1934; HERZIG 1935; FRODL 1942; FRODL 1944; FRODL b. l.; STANGE 1969 (XI); LEITNER 2001.

³⁶ HERZIG 1935, str. 207; FRODL 1944, str. 31; STANGE 1969 (XI), str. 77–80; HÖFLER 1990.

³⁷ STELE 1921, str. 44; DEMUS 1936, str. 66; FRODL 1944, str. 13, 35; STELE 1960, str. 102; BUCHOWIECKI 1967, str. 84; STELE 1969, str. 184; STELE 1972, str. 12.

³⁸ DEMUS 1955, str. 13.

³⁹ DEMUS 1936, str. 66; DEMUS 1955, str. 14.

⁴⁰ HERZIG 1935, str. 208; FRODL 1944, str. 35 (Frodl vidi povezave s Salzburgom le v *Križanju iz Millstatta*); STELE 1960, str. 102; STELE 1969, str. 184.

⁴¹ STANGE 1969 (XI), str. 80.

⁴² HÖFLER 1981, str. 25–26, 77; LEITNER 2001, str. 171.

zastareli obliki za tisti čas. Njegova slogovna govorica je zmes čeških, italijanskih, francoskih in vzhodnoalpskih vplivov.⁴³ Češko slikarstvo je imelo na Friderikova dela posreden vpliv, saj je pomembno sooblikovalo mednarodno gotiko, ki je ok. 1400 zajela osrednjo in zahodno Evropo. Friderik je povzel mehko govorico figur, za katere so značilna vitka telesa, upognjena nazaj v rahli S-liniji, nežni obrazi in mehko padanje gub draperije. Iz češkega kroga izvira tudi tip prosto stoječe svetniške figure. V njegovih delih čutimo vpliv mehkega sloga prvih dveh desetletij 15. stoletja, torej slogovne stopnje Mojstra Rajhradskega oltarja in Mojstra Vyšebrodске Madone.⁴⁴ Okoli leta 1420 je bilo lokalno slikarsko znanje že močno ukoreninjeno in ni več potrebovalo tujih vplivov, nove, zahodne umetnostne tokove pa začetno šele po letu 1430, in sicer v naprednejših regijah današnje Avstrije (Dunaj, Salzburg). Alp ti impulzi niso še tako kmalu dosegli, zato je zastareli mehki slog skozi dela Friderika in njegovih naslednikov živel še naprej v drugo polovico stoletja.⁴⁵

Ključnega pomena pri Friderikovi slogovni usmeritvi je vpliv francoskega miniaturnega slikarstva, ki se odraža predvsem v tabelnem slikarstvu. Močne francoske odmeve najdemo v sočasni dunajski umetnosti, a ni verjetno, da bi prišel Friderik z njo neposredno v stik. Dunaj je bil v začetku 15. stoletja tesno povezan s Francijo, saj je imel takratni vojvoda Viljem Habsburški francosko soprogo. Druga pot, po kateri so francoski vplivi verjetno prišli na Koroško, je tekla prek Zgornjega Porenja, ki je bilo prav tako povezano s Parizom.⁴⁶ Način slikanja brez močnih kontur, nekateri figuralni tipi, kot Bog Oče v Jurijevi kapeli v Mariapfarru, modno oblečene figure, kontinuirana pripoved ter razgibana krajina s številnimi žanrskimi prizori in fantazijskimi rastlinami nedvomno izražajo vpliv francoskega miniaturnega slikarstva. Nizanje prizorov brez kakršnekoli vmesne meje je ena od glavnih značilnosti Friderikovih poslikav. Posameznih dogodkov ne ločuje z borduro ali z arhitekturo; večkrat se vrstijo kar v isti krajini, ki kontinuirano teče vzdolž slikane površine (npr. *Pasijon* v Sv. Gandolfu).⁴⁷ Prav krajina je v delih Friderika Beljaškega izrednega pomena, saj služi kot realistično ozadje prizorov, v katere mojster umešča figure in jih poskuša perspektivno razporediti po slikarski površini. Tako nastajajo tipične »zataknjene« forme skupin ljudi, ki prihajajo izza skalnatih hribov. O pomenu krajine v starejši beljaški delavnici je podrobneje pisal Höfler, ki je opozoril tudi na ilustrativne ele-

⁴³ HÖFLER 1981, str. 19, 77, 80–81; HÖFLER 1998, str. 6; LEITNER 2001, str. 171.

⁴⁴ FRODL 1944, str. 31; HÖFLER 1981, str. 31–33. Rajhradski oltar so v starejši literaturi (STANGE 1969 (IX), str. 131–134; SCHMIDT 1969, str. 258–318) pripisovali delavnici, ki se je navezovala na praško umetnost prvih desetletij 15. stoletja in je delovala na Moravskem ali na Južnem Češkem, novejša literatura pa oltar datira pozneje, ok. 1440, in ga povezuje s krogom umetnikov cesarja Friderika III. FAJT 2006, str. 619 (z dodatno literaturo).

⁴⁵ SCHMIDT 1966, str. 8; BUCHOWIECKI 1967, str. 80; FRODL 1944, str. 32; HÖFLER 1981, str. 78.

⁴⁶ BURGER 1917, str. 315; STANGE 1969 (IV), str. 5, 54; HÖFLER 1981, str. 83–84.

⁴⁷ STELÈ 1921, str. 27; DEMUS 1936, str. 62–63, 65; HÖFLER 1979, str. 126–129; HÖFLER 1981, str. 20–21, 27–30, 33; LEITNER 2001, str. 171.

mente, kot zahajajoče sonce ali jezero z labodi, tipične za francosko iluminacijo.⁴⁸ Vpliv miniaturnega slikarstva se kaže tudi v abstraktnih ozadjih, zapolnjenih le z barvnimi pasovi, kar srečamo na nekaterih prizorih v Millstattu, v Bistrici na Dravi ali v Sv. Lovrencu.

Med zahodnoevropskimi vplivi na Friderikova dela je treba omeniti tudi pomembno vlogo slikarstva Trecenta.⁴⁹ Do mojstra je lahko prišlo prek Furlanije (gobasta lica, škatlasti prostori v poznejših delih),⁵⁰ ali pa predelano prek francoske iluminacije. Kot rečeno, je bamberški Beljak ležal na pomembni trgovski poti med severom in jugom, tako da je bila izmenjava med trecentističnimi in severnogotskimi elementi popolnoma logična posledica časa. Elemente italijanskega slikarstva opazimo predvsem v nekaterih figurálnih kompozicijah in motivih, kot Sv. *Jurij v boju z zmajem* (Mariapfarr, Sv. Gandolf), *Imago Pietatis* (Mariapfarr), *Polaganje v grob* (Millstatt), pri nekaterih modno oblečenih figurah na prizorih *Pohoda, Srečanja* in *Poklona sv. treh kraljev* (Sv. Gandolf, Bistrica na Dravi) in pri nekaterih posameznih motivih, kot figura rablja s kladivom in žebli v roki na prizoru *Kristus nosi križ* (Bistrica na Dravi). Ko je Friderik stopil na svojo slikarsko pot, je na Koroškem prevladovala furlanska tradicija, v kateri so bili usidrani klasični trecentistični motivi. Ti so se širili prek vzorčnih knjig, katerih elementi so izviralci še iz Bologne, Padove, Verone in Lombardije.⁵¹ Kažejo se v bordurah, ki ločijo posamezne prizore ali obroblyajo celotno poslikavo, v kasetiranih ozadjih ali škatlastih interierjih. Slednjega v delih starejše beljaške delavnice praktično ne zasledimo (razen na prizoru *Zadnje večerje* v Deutschgriffnu), saj se prizori odvijajo večinoma v krajini ali pred nevtralnimi ozadjem.⁵²

Sprejetje in predelava južnih, severnih in zahodnih vplivov sta na Koroškem pripeljala do izoblikovanja posebnega domačega sloga, za katerega sta značilni izredna mehkoča in liričnost,⁵³ ki prevevata vsa dela starejše beljaške slikarske delavnice in ki doživita še poseben poudarek v delih Janeza Ljubljanskega. Herzig ta slog opisuje z naslednjimi besedami: »Glede na svoj osnovni značaj je prijazen in vesel, v njem ni izraznega boja ne iskanja problemov. Slikarstvo ostane površinski, ploskoviti okras, saj ne uporablja prostorskih prijemov, pač pa melodični jezik tekoče linije.«⁵⁴ Kot rečeno, beljaška delavnica nadaljuje z mehkim slogom mednarodne gotike, ki pa je, glede na čas in na umetniški razvoj sosednjih dežel, nekoliko zastarel. V številnih

⁴⁸ HÖFLER 1981, str. 20–31.

⁴⁹ HERZIG 1935, str. 203 (Poudarja, da na Koroškem ne moremo govoriti o pravem italijanskem vplivu, pač pa le o nekem vsesplošnem odmevu južne umetnosti.); HUTTER 1985.

⁵⁰ STANGE 1969 (XI), str. 79–81; HÖFLER 1981, str. 33–34.

⁵¹ VODNIK 2005.

⁵² FRODL 1941, str. 472–472; HÖFLER 1981, str. 34, 86.

⁵³ HERZIG 1935, str. 216; FRODL 1944, str. 34, 35; DEMUS 1955, str. 14; STANGE 1969 (XI), str. 76–77; HÖFLER 1981, str. 9, 31; LEITNER 2001, str. 171.

⁵⁴ HERZIG 1935, str. 215.

deželah se v slikarstvu že pozna vpliv grafike, severnega realizma in predvsem sloga zmečkanih gub, ki se razvije v težki slog s pomembnim predstavnikom Konradom Laibom. Pri tem so pomembni nizozemski vplivi v tridesetih letih 15. stoletja, ki se kažejo na Dunaju in v Salzburgu (Mojster Albrechtovega oltarja), a ne sežejo do Alp. Prvi, ki v to regijo prinese novi slog, je šele mojster Bolfgang sredi stoletja. Mojster Friderik ostaja zvest umetniškemu izročilu prve četrtine 15. stoletja.⁵⁵ Na podlagi tega je Otto Benesch uvedel termin »pozni mehki slog« prav za koroško stensko slikarstvo.⁵⁶ Figure so še vedno oblikovane kot v bloku, z ozkimi rameni in visokimi čeli, omejuje jih linija, njihova postavitve v prostor pa je ploskovno–reliefna. Prevladuje vertikala. Draperije še vedno padajo v skledastih gubah in dolgih »lasnicah«, ki se na tleh mehko zalomijo, vseeno pa že opazimo neko otrdevanje form, kar je v nasprotju s konceptom mehkega sloga in ki ga Frodl opiše kot: »izogibanje telesnih in prostorskih oblik, tendenco k ploskovno-reliefnemu nizanju figur, omejenih s konturo, poudarjanje dolgih, skicoznih linij zlasti pri oblikovanju gub ter določeno sentimentalnost v izrazu.«⁵⁷ Koroška prevzame slog zalomljenih gub šele v petdesetih letih 15. stoletja, kljub temu pa v delih naslednikov starejše beljaške slikarske delavnice mehki slog živi še v drugi polovico stoletja, predvsem v delih Tomaža Beljaškega (Vrata/ Thörl; Gerlamoos).⁵⁸

Kratek pregled izbranih poslikav starejše beljaške delavnice

Za najstarejše delo beljaške slikarske delavnice so po odkritju veljale poslikave v ladji podružnične cerkve sv. Jurija v **Spodnjih Borovljah (Unterferlach)** (*sl. 1*), ki sta jih tako Bacher kot Höfler uvrstila med nedvomna Friderikova dela iz časa ok. 1415.⁵⁹ Domnevo o avtorstvu je slednji pozneje opustil in poudaril, da so poslikave sicer značilne za beljaško slikarstvo, da pa jih neposredno s Friderikom ne moremo povezati,⁶⁰ kar je potrdil tudi Kirchweger v pregledu avstrijske umetnosti in jih postavil v čas ok. 1420–25.⁶¹ Leitnerjeva poslikav v Spodnjih Borovljah ne omenja več v zvezi s starejšo beljaško delavnico.⁶² Tekoče modeliranje figur, rahla S–linija, mehko padanje gub draperij, nežni ovalni obrazi in postavitve figur pred

⁵⁵ DEMUS 1934; DEMUS 1936, str. 66–67; FRODL 1944, str. 10; BUCHOWIECKI 1967, str. 84; HÖFLER 1981, str. 19; LEITNER 2001, str. 171.

⁵⁶ BENESCH 1930, str. 86.

⁵⁷ FRODL 1944, str. 35.

⁵⁸ HERZIG 1935, str. 217; STELÈ 1935, str. 10; DEMUS 1937; DEMUS 1938; FRODL 1944, str. 38–40; BUCHOWIECKY 1967, str. 85–86; STELÈ 1969, str. 177, 181–182, 188, 190; HÖFLER 1981, str. 125–141; HÖFLER 1982, str. 34–37; LEITNER 2001, str. 177–183.

⁵⁹ BACHER 1969, str. 151; HÖFLER 1981, str. 37, 88; HÖFLER 1982, str. 9.

⁶⁰ HÖFLER 1998, str. 2.

⁶¹ KIRCHWEGER 2000, str. 463.

⁶² LEITNER 2001, str. 172.

abstraktno ornamentirano ozadje kažejo jezik češkega mehkega sloga s konca 14. stoletja (*Třebonski oltar*), predelanega prek mlajših del iz časa ok. 1410 (*Oltar iz Rodnic, Vyšebrodská Madona*).⁶³ Kirchweger po drugi strani opozarja na anatomske podrobnosti realističnega tipa Križanega, v zraku vihrajoči konec njegove opasice in koničasto zalomljene gube na tleh, ki v primerjavi s Třebonskim mojstrom že kažejo na nove realistične spodbude. Teh v delih mojstra Friderika ne najdemo. Prav tako lahko opazimo razlike v inkarnatih, ki so v Spodnjih Borovljah svetlejši, blede in manj barvno modelirani kot na poslikavah, dejansko pripisanih Frideriku. Gre torej za delo nekega samostojnega slikarja, ki pa je moral tesno sodelovati s starejšo beljaško delavnico.

Ikonografsko zanimiva poslikava severne stene in zaključka Jurijeve kapele ob župnijski cerkvi Marijinega Vnebovzvetja v kraju **Mariapfarr** (tudi Maria Pfarr) (*sl. 2*) je že od nekdaj razkrivala dva različna slogovna kompleksa, na katera je opozorila že Witterniggova:⁶⁴ *Imago Pietatis* je naslikan v smislu mehkega sloga, medtem ko je *Mučeništvo sv. Jurija* upodobljeno z bogatimi realističnimi detajli. Prvo delo je pripisala mojstru Frideriku, Jurijevo zgodbo pa Janezu Ljubljanskemu, kar so za njo zagovarjali tudi nekateri drugi umetnostni zgodovinarji.⁶⁵ Novejše raziskave se, nasprotno, nagibajo k hipotezi, da je celotna poslikava Friderikovo delo in da Janez Ljubljanski pri njej ni sodeloval, saj v njegovem opusu ne najdemo ničesar podobnega.⁶⁶ Češke predloge se kažejo predvsem v znani Friderikovi figuralni tipiki ter v posameznih postavah, kot je Bog Oče. Po drugi strani pa njegov obraz, tako kot tudi obraza sv. Janeza Evangelista in Marije ter realistični elementi in živahnost pripovedi, ki so značilni za Jurijevo zgodbo, prihajajo iz francoskega miniaturnega slikarstva. Od tod tudi bogata krajina, v katero so umeščene posamezne postaje svetnikovega mučeništva, ki v okviru delavnice nikoli več ni doživela takega razcveta kot prav v Mariapfarru. Odmeve srečamo le še v Sv. Gandolfu in delno v Deutschgriffnu. Poslikava v Mariapfarru slogovno kaže na nastanek pred Millstattom, kjer so draperije kompaktnije, torej v čas ok. 1420–25.⁶⁷

Upodobitev *Pasijona* v Ernestovi kapeli v vhodnem delu nekdanje samostanske cerkve Sv. Odrašenika in vseh svetih v **Millstattu** (*sl. 3*) so konec 19. stoletja močno preslikali. Kljub poznejši odstranitvi preslikav ne moremo z gotovostjo trditi, kaj nedvomno sodi k izvirnemu Friderikovemu delu. Poslikava je pomembna predvsem zaradi datacije (1428) in mojstrovega podpisa.⁶⁸ Po odkritju so jo umetnostni zgo-

⁶³ HÖFLER 1981, str. 37.

⁶⁴ WITTERNIGG 1947, str. 58.

⁶⁵ DEMUS 1955, str. 13; STELĚ 1960, str. 88, 103; STELĚ 1969, str. 184; BUCHOWIECKY 1967, str. 84; DEHIO 1986, str. 222.

⁶⁶ HÖFLER 1981, str. 89–90; HÖFLER 1982, str. 11; KIRCHWEGER 2000, str. 464; LEITNER 2001, str. 172.

⁶⁷ HÖFLER 1981, str. 89; HÖFLER 1982, str. 11; HÖFLER 1987, str. 38; HÖFLER 1998, str. 5 (ok. 1420–25); KIRCHWEGER 2000, str. 464; LEITNER 2001, str. 171.

⁶⁸ Glej opombo 29.

dovinarji postavili na sam začetek mojstrovega opusa.⁶⁹ Prizori si sledijo brez vmesne cezure, figure le s krenjami in nagibi glav kažejo, h kateri zgodbi sodijo. To je značilno za vsa dela starejše beljaške delavnice z le redkimi izjemami (Deutschgriffen). Dogajanje na zgornjem pasu je postavljeno pred krajino, spodaj pa so figure nanižane pred nedoločeno barvno površino. Oblikovanje teles sledi kanonom mehkega sloga, tako v vitkosti in eleganci kot v rahli S–liniji. Obrazi so nežni, figure pa odete v mehko padajoča oblačila. Vsekakor je slikarski izraz trši kot v Mariapfarru. Nekatere figure spominjajo na *Jurijevo legendo* v kapeli cerkve Marijinega Vnebovzvetja, medtem ko *Križanje* kaže podobnosti s tistimi v Spodnjih Borovljah. V delavnici je gotovo obstajala neka predloga za ta tip trifiguralnega *Križanja*, kjer naj bi v močnem plastičnem modeliranju šlo za trečentistični vpliv, italijansko predlogo pa naj bi kazal tudi prizor *Polaganju v grob*.⁷⁰ Frodl opozarja na vpliv Južne Tirolske, hkrati pa poudarja, da se čuti že tudi koroška nota.⁷¹ S to poslikavo se zaključuje prva etapa nam znanega Friderikovega delovanja, ki časovno zajema slabo desetletje. V teh letih je mojster postavil tehnične in slogovne osnove za starejšo beljaško delavnico, prav v Millstattu pa prepoznamo vse značilnosti Friderikovega slikarstva, ki ga bodo v večji ali manjši meri spremljale skozi vse obdobje ustvarjanja.

Iz tridesetih let 15. stoletja so se ohranila le manjša dela kot *Madona* (ok. 1430) iz križnega hodnika nekdanjega benediktinskega samostana v Millstattu, *Pieta* (1433) v cerkvi sv. Lenarta v Tamswegu in tabelna slika z *Marijo in štirimi svetniki* (ok. 1435), ki jo danes hrani Mestni muzej v Beljaku.⁷²

Naslednje večje delo, ki sodi že v čas med 1435–40, je poslikava severne ladje in slavooločne stene župnijske cerkve sv. Gandolfa v **Sv. Gandolfu nad Glino (St. Gandolf an der Glan)** (sl. 4), kjer je s Friderikom gotovo sodelovala že obsežna delavnica, pa tudi njegov sin Janez. Njegovo roko lahko zasledimo na nekaterih mestih *Jesusovega otroštva*, *Pasijona* in *Križanja*.⁷³ Celoten kompleks poslikave je zasnoval glavni mojster sam. Že na prvi pogled je jasna pomembna vloga krajine, predvsem v prizorih *Pohoda in poklona sv. treh kraljev* ter v *Jurijevem boju z zmajem*. »Osnovni rjavi barvni ton, ritem mest in zaselkov, mali krajinski motivi, povprek v prostor postavljene skale in fantazijske oblike rastlin poznamo že iz poslikav v Mariapfarru,

⁶⁹ HERZIG 1935, str. 212 (postavlja poslikave v Ernestovi kapeli na začetek delavniške tradicije, ki ji, po njegovem mnenju, lahko sledimo prek Liemberga in Deutschgriffna vse do konca stoletja z Mojstrom iz Gerlamoosa oz. Tomažem Beljaškim); FRODL 1944, str. 35.

⁷⁰ HERZIG 1935, str. 204; HÖFLER 1981, str. 46, 86, 90.

⁷¹ FRODL 1944, str. 35.

⁷² FRODL 1941, str. 471; FRODL 1944, str. 87; HÖFLER 1981, str. 47–49; 90–91; HÖFLER 1982, str. 41; HÖFLER 1987, str. 38–39; LEITNER 2001, str. 197. Tabelna slika je v Mestni muzej v Beljaku prišla iz mestne župnijske cerkve sv. Martina.

⁷³ FRODL 1941, str. 473; FRODL 1944, str. 36; HÖFLER 1981, str. 91–92; HÖFLER 1982, str. 15; LEITNER 2001, str. 176. Demus (DEMUS 1955, str. 14) pušča vprašanje o sodelovanju Janeza Ljubljanskega v Sv. Gandolfu odprto.

le da so tu realizirane mnogo bolj na široko,« opisuje Höfler.⁷⁴ Figure so na vseh prizorih podobne, čeprav zaradi liričnosti zgornjega pasu ter nemirnosti in napetosti spodnjega *Pasijona* na prvi pogled delujejo različno. Glave so zasnovane na enak način, so pa morda na nekaterih mestih močnejše okarakterizirane. Prav zaradi tega je Frodl celoten *Pasijon* pripisal Janezu Ljubljanskemu,⁷⁵ toda njegov osebni slog je daleč od razgibanosti in intenzivnosti poslikave v Sv. Gandolfu. Brez dvoma pa je izvedel posamezne partije, tako kot je moral pri trikraljevskem prizoru pomagati neki drugi nadarjeni pomočnik. Pri tem je natančno sledil tipologiji starejše beljaške delavnice; vseeno pa lahko na nekaterih oblačilih (predvsem na *Poklonu*) zasledimo naprednejše oblikovanje tako imenovanih »mokrih gub«, kar pozneje srečamo v delih Mojstra Tesinje vasi in Tomaža Beljaškega.⁷⁶

Janez Ljubljanski je s Friderikom sodeloval na več poslikavah na Koroškem. Prevzel je očetov jezik »zapoznelega mehkega sloga«, ki pa ga je naredil še bolj liričnega. V tridesetih letih 15. stoletja se je verjetno osamosvojil, saj na nekaterih koroških lokacijah srečamo le njegovo roko, kot na primer v Sv. Lovrencu v Žileju/ St. Lorenzen bei Sillebrücken (ok. 1435), v Limbergu nad Glino/ Liemberg an der Glan (ok. 1440), v Glinjah/ Glainach (ok. 1440) ali v nazadnje odkriti poslikavi v Feldkirchnu (ok. 1450).⁷⁷ V pričujočo raziskavo sem vključila njegovo poslikavo v podružnični cerkvi sv. Lovrenca v Sv. Lovrencu v Žileju (St. Lorenzen bei Sillebrücken) (sl. 5). Ta je nekoč pokrivala vse stene prezbiterija, danes pa so vidni le fragmenti in nekateri ločeni prizori iz Marijine in Kristusove zgodbe. Slikarjeva roka kaže mladostno lirično noto, ki pa je še v ozkem stiku z očetovo slogovno usmeritvijo.⁷⁸ Ponavljajo se nekateri ikonografski motivi, kot *Marija časti dete*, za katero je moral predlogo dobiti v očetovi delavnici. Skoraj identično upodobitev namreč najdemo pozneje v Sv. Gandolfu.⁷⁹

S poslikavo v Sv. Gandolfu za dobro desetletje izgubimo sled Friderikovih del. Ponovno ga srečamo v Deutschgriffnu, kjer pa odraža že nekoliko spremenjeno, bolj zrelo slogovno govorico. Časovno pred tem ciklom, ok. 1440, pa je nastala poslikava prezbiterija Marijine kapele v **Bistrici na Dravi (Feistritz an der Drau)** (sl. 6), ki močno spominja na dela starejše beljaške delavnice. Demus, ki je prvi pisal o teh poslikavah, jih je takoj uvrstil v opus tega umetniškega kroga, a je že takrat

⁷⁴ HÖFLER 1981, str. 91.

⁷⁵ FRODL 1944, str. 36.

⁷⁶ DEMUS 1937; DEMUS 1938; DEMUS 1955; HÖFLER 1981, str. 70–76, 93, 146–162; HÖFLER 1982, str. 25–26, 33–40; HÖFLER 1998, str. 5; LEITNER 2001, str. 176.

⁷⁷ SEDEJ 1995, str. 17, 22–25; HÖFLER 1995, str. 253; HÖFLER 1998, str. 6–9; VODNIK 1999, str. 25; LEITNER 2001, str. 172, op. 340.

⁷⁸ HÖFLER 1981, str. 61–63, 93; HÖFLER 1982, str. 18–19; HÖFLER 1985, str. 45; SEDEJ 1994, str. 22–23; HÖFLER 1995, str. 253; HÖFLER 2001, str. 86.

⁷⁹ FRODL 1944, str. 20. O pomembnosti predlog v okviru starejše beljaške delavnice in njenih učencev več v: DEMUS 1936, str. 65–66; FRODL 1941, str. 472; DEMUS 1955, str. 17; STELE 1960, str. 100–101; HÖFLER 1981, str. 85, 77–99.

menil, da ne gre za lastnoročno Friderikovo delo. Na poslikavi je celo razbral dve različni slikarski roki; tista na *Pasijonu* naj bi bila blizu Janezu Ljubljanskemu.⁸⁰ Tudi Frodl je v bistriškem delu videl odvod starejše beljaške delavnice, ki pa v vsem sledi tipiki glavnega mojstra.⁸¹ Natančnejša slogovna analiza res odkriva roko nekega samostojnega slikarja, ki pa je bil s to delavnico tesno povezan in je verjetno iz nje tudi izviral.⁸² Höfler je opozoril na morebitno povezavo s Konradom iz Brež (Konrad von Friesach), ki je v tistem času s svojo delavnico slikal tako na Koroškem kot na Štajerskem.⁸³ Način kontinuiranega nizanja prizorov brez vmesne cezure, nekatere podrobnosti pri oblikovanju figur in krajine, pa tudi izbrani ikonografski motivi ga povezujejo s Friderikom, toda temu anonimnemu slikarju manjka umetniški temperament. Figure niza v prizore brez vsakršnega ritma, nakopiči jih brez prostorske prepričljivosti, pri kompozicijah pa prevladuje vertikala. Verjetno je vse prizore povzel kar po predlogah, ne da bi pri tem uporabil kaj svoje domišljije.⁸⁴ V nekaterih motivih lahko razpoznamo tako vplive slikarstva Trecenta kot francoskega miniaturnega slikarstva, posebnega pomena pa so tiste predloge, ki so do bistriškega slikarja prišle očitno iz kroga Mojstra votivne table iz St. Lambrechta.⁸⁵ Od tod naj bi slikar povzel tako tip ovalnega obraza kot vertikalno poudarjene figure, ki se oddaljujejo od ideala mehkega sloga, ne nazadnje pa tudi tip »mokrih« gub. Trdi bistriški slog srečamo pozneje v delih Mojstra Tesinje vasi. Morda je bistriški slikar pripadal posebni skupini starejše beljaške delavnice, iz katere je izšel tudi omenjeni mojster.⁸⁶

Zadnje delo, vključeno v pričujočo publikacijo, je že omenjena poslikava iz kroga starejše beljaške delavnice, kjer je dejansko še sodeloval mojster Friderik. Gre za okrasitev ladje in prezbiterija župnijske cerkve sv. Jakoba starejšega v **Deutschgriffnu** (tudi Deutsch-Griffen) (sl. 7) iz časa ok. 1455. Ob odkritju fresk je Demus takrat še anonimnega slikarja poimenoval »Mojster iz Deutschgriffna«.⁸⁷ Bil naj bi tesen Friderikov sodelavec, njegov učenec⁸⁸ in celo učitelj Tomaža Beljaškega.⁸⁹ Danes velja, da je poslikava v Deutschgriffnu delo Friderikove beljaške delavnice, kjer je osebno prispeval tudi sam, na pomoč pa je poklical še sina Janeza Ljubljanskega, ki se je v ta namen za nekaj časa vrnil iz Kranjske.⁹⁰ Slogovno gre za novo razvojno

⁸⁰ DEMUS 1936, str. 67.

⁸¹ FRODL 1944, str. 36.

⁸² FRODL 1944, str. 36; HÖFLER 1981, str. 93; HÖFLER 1982, str. 17; HÖFLER 1998, str. 2; VODNIK 1999, str. 25.

⁸³ HÖFLER 1998, str. 2; LEITNER 2001, str. 174–175.

⁸⁴ DEMUS 1936, str. 63, 65.

⁸⁵ STANGE 1969 (XI), str. 11–13; HÖFLER 1981, str. 94–95; HÖFLER 1998, str. 6.

⁸⁶ HÖFLER 1981, str. 70–76, 96; HÖFLER 1998, str. 6.

⁸⁷ DEMUS 1932, str. 230; DEMUS 1936, str. 65.

⁸⁸ HERZIG 1935, str. 215.

⁸⁹ FRODL 1944, str. 37.

⁹⁰ STELE 1935, str. 10; DEMUS 1955, str. 14; STELE 1960, str. 100; BUCHOWIECKI 1967, str. 84; STELE 1969, str. 182; HÖFLER 1981, str. 64, 68, 98; HÖFLER 1981, str. 23, 98; HÖFLER 1985, str. 46; SEDEJ

stopnjo beljaške delavnice, ki se kaže v večji telesnosti figur ter v mnogo višji kakovosti izvedbe kot v Sv. Gandolfu in Bistrici na Dravi, kar je poudaril že Stange,⁹¹ medtem ko ima Leitnerjeva poslikave v Deutschgriffnu za zaključno fazo delavnice. Pripoved ni več kontinuirana, pač pa so prizori med sabo ločeni z borduro ali pa sta v enem polju upodobljena le dva prizora. Prvič srečamo upodobitev notranjščine (*Zadnja večerja*), krajina pa se umakne figuram.⁹² Vsekakor so tipi figur in obrazov ter zasnova prizorov značilni za Friderika, kar potrjuje hipotezo, da gre res za delo starega mojstra. Nekateri obrazi pa brez dvoma spominjajo na tiste, ki jih srečamo na Visokem (1443) ali pozneje na Muljavi (1456) in Kamnem vrhu (1459). Janez je torej dejansko sodeloval v Deutschgriffnu, kar je ugotovil že Frodl.⁹³ Na tej poslikavi je njegov slog dozorel, kljub temu pa se v njegovih delih še vedno čuti značilna mehka in lirična obdelava človeške figure v smislu zapoznelega mehkega sloga. Pomembna je predvsem iluzionistična upodobitev sakramentalne niše v prezbiteriju, saj predstavlja začetek upodabljanja priljubljene teme, ki jo pozneje srečamo tudi v nekaterih drugih koroških cerkvah.⁹⁴

Odmev starejše beljaške delavnice na Slovenskem

Najpomembnejši predstavnik Friderikovega »zapoznelega mehkega sloga« na ozemlju današnje Slovenije je njegov sin Janez Ljubljanski, ki se je okoli leta 1440 preselil na Kranjsko. Izvedel je številna samostojna naročila, povezana predvsem z današnjo Dolenjsko.⁹⁵ Da je res Friderikov sin, izvemo iz napisa na Visokem pod Kureščkom leta 1443 in pozneje na Muljavi (1456), kjer se je podpisal kot »*filius magistri Friderici pictoris in Villaco*«/ sin mojstra Friderika, slikarja v Beljaku, ter kot ljubljanski meščan, »*concivis in Laybaco*«, »*purger zu Laybach*«. ⁹⁶ Prevezel je očetovo slikarsko govorico, ki pa jo je naredil še bolj lirično, a po drugi strani ujeto v tradicionalne forme, šablonirano in ohlapno.⁹⁷ Izvedel je številna naročila in njegov znani slikarski opus je izjemno obsežen. Kljub temu pa velja, da se v poslikavah, ki jih je izvedel na Kranjskem, kaže kot slabši umetnik od očeta, skoraj rokodelec, kot sta

1994, str. 18, 32–33; HÖFLER 1995, str. 254; HÖFLER 1998, str. 9; LEITNER 2001, str. 172–173; DEHIO 2001, str. 76; HÖFLER 2001, str. 100, 134.

⁹¹ STANGE 1969 (XI), str. 80.

⁹² LEITNER 2001, str. 172–173.

⁹³ FRODL 1944, str. 36.

⁹⁴ HÖFLER 1981, str. 65, 66, 125–129; HÖFLER 1982, str. 34–36; LEITNER 2001, str. 173, 175.

⁹⁵ STELÈ 1960, str. 103; STELÈ 1969, str. 184; HÖFLER 1981, str. 61–64, 68, 92; HÖFLER 1985, str. 45–46; SEDEJ 1994, str. 17, 18, 22–25; HÖFLER 1995, str. 253–254.

⁹⁶ Glej opombo 31.

⁹⁷ STELÈ 1921, str. 12, 22–28, 38–44; HERZIG 1935, str. 214–215; STELÈ 1935, str. 10; FRODL 1944, str. 36; STELÈ 1960, str. 97–101; STELÈ 1969, str. 178–185; STELÈ 1972, str. 12–13; HÖFLER 1981, str. 61; HÖFLER 1985, str. 45; SEDEJ 1994, str. 13–14, 49–53; HÖFLER 1995, str. 253–254.

to zapisala že Stelè in Frodl.⁹⁸ Po njunem mnenju se Janezova dela po kakovosti ne morejo meriti s koroškimi stenskim poslikavami njegovih sodobnikov.

Njegovo najstarejše znano delo na Slovenskem je oltarna poslikava s sv. Janezom Evangelistom in neko svetnico ter upodobitev sv. Krištofa v Troščinah pri Višnji Gori (ok. 1440),⁹⁹ kateri sledi okras prezbiterja in zunanjščine podružnične cerkve sv. Nikolaja na Visokem pod Kureščkom (1443).¹⁰⁰ Slikar je upošteval lokalno tradicijo, saj je povzel tip »kranjskega prezbiterja«, ki se na Koroškem ni tako uveljavil. Nekaterim manjšim delom s sredine stoletja sledi njegova najpomembnejša poslikava podružnične cerkve Marijinega vnebovzeta na Muljavi (1456),¹⁰¹ ki obsega tako prezbiterij kot ladjo Marijine cerkve. Kljub prezidavam v 17. in 18. stoletju še danes vidimo celostno podobo okrasitve, ki sledi tedanjim utečenim ikonografskim pravilom: *Kristus z apostoli*, *Marijina in Kristusova zgodba*, *Pohod in poklon svetih treh kraljev* ter *Poslednja sodba*, čemur je dodan še cikel *zgodbe sv. Pavla*. V primerjavi z njegovimi zgodnejšimi deli je slog muljavskih poslikav bolj zrel in monumental, pojavijo pa se tudi figure, ki so značilne za pozna dela Friderika Beljaškega. Sprememba v likovni govorici je posledica tega, da je Janez, kot že omenjeno, v petdesetih letih 15. stoletja z očetom začasno sodeloval pri obsežnih poslikavah v Deutschgriffnu.¹⁰² Enaki zreli slog kaže tudi poslikava na Kamnem vrhu pri Ambrusu (1459),¹⁰³ kjer je prezbiterij s slavolokom spet okrašen po standardni shemi »kranjskega prezbiterja«. V Janezovo zadnjo fazo, torej ok. leta 1460, sodijo stenske poslikave v Malem Ločniku nad Turjakom.¹⁰⁴ Prizori so nekoč prekrivali tako prezbiterij kot ladjo, danes pa v neskljenjenih podobah razberemo le še *Marijin cikel*. V šestdesetih letih je moral Janez umreti ali pa prenehati z delom, saj v poslikavah tega kroga njegove roke ne zasledimo več. Naročila je prevzela njegova delavnica, ki je posegla tudi na Gorenjsko (Crngrob, Mengeš),¹⁰⁵ neki njegov učenec pa je delal tudi na Primorskem (Verd pri Vrhniki, Žapuže pri Ajdovščini).¹⁰⁶

⁹⁸ STELÈ 1921, str. 26; FRODL 1944, str. 36, STELÈ 1960, str. 98.

⁹⁹ STELÈ 1969, str. 102, 167; HÖFLER 1985, str. 46–47; SEDEJ 1994, str. 17; HÖFLER 1995, str. 254; HÖFLER 2001, str. 192–193.

¹⁰⁰ STELÈ 1921, str. 12–28; STELÈ 1935, str. 9; STELÈ 1960, str. 82–83, 88–89; STELÈ 1969, str. 175–178; STELÈ 1972, str. 84–89; HÖFLER 1985, str. 47–49; SEDEJ 1994, str. 25–29; HÖFLER 1995, str. 254; VODNIK 1998, str. 39; HÖFLER 2001, str. 16, 208–213.

¹⁰¹ HAUSER 1911; STELÈ 1921, str. 28–45; STELÈ 1935, str. 9; STELÈ 1960, str. 90–100; STELÈ 1969, str. 43–36, 175, 182–183; STELÈ 1972, str. 90–93; HÖFLER 1985, str. 49–52; SEDEJ 1994, str. 34–38; HÖFLER 1995, str. 255; VODNIK 1998, str. 40; HÖFLER 2001, str. 18, 130–135.

¹⁰² Glej opombo 90.

¹⁰³ STELÈ 1935, str. 9; STELÈ 1960, str. 93–96; STELÈ 1969, str. 175, 182–183, 320–323; HÖFLER 1985, str. 52–54; SEDEJ 1994, str. 18, 39–43; HÖFLER 1995, str. 254, 256; VODNIK 1998, str. 40; HÖFLER 2001, str. 19, 97–101.

¹⁰⁴ SEDEJ 1994, str. 39–43; HÖFLER 1995, str. 254, 256–258; HÖFLER 2001, str. 19, 117–119.

¹⁰⁵ STELÈ 1960, str. 96–97; STELÈ 1969, str. 188; HÖFLER 1985, str. 55–56; SEDEJ 1994, str. 44–48; HÖFLER 1995, str. 254, 257–258; HÖFLER 1996, str. 91–92, 127–128.

¹⁰⁶ HÖFLER 1985, str. 57; HÖFLER 1995, str. 254; SEDEJ 1994, str. 17; HÖFLER 1997, str. 154–155.

Kljub bogatemu slikarskemu opusu in priljubljenosti pri tedanjih vplivnih naročnikih (gospodje Turjaški, samostan v Stični) Janez Ljubljanski v osrednjeslovenskem stenskem slikarstvu ne pomeni novega slogovnega impulza, saj prek očeta le nadaljuje utečene forme mehkega sloga. Njegov pomen je predvsem v visoki obrtni izurjenosti, poudarja Höfler, ki ga označuje kot »najboljšega freskanta sredine 15. stoletja v osrednji Sloveniji«.¹⁰⁷

Po drugi strani je starejša beljaška slikarska delavnica neposredno in posredno vplivala tudi na Gorenjsko, Notranjsko in Štajersko, in sicer že od tridesetih let 15. stoletja. Vsi slikarji, ki jih lahko povežemo s Friderikovim slogovnim izrazom, so anonimni, v kakovosti in izvedbi pa so med seboj zelo različni. Najlepša in beljaški delavnici po slogu najbližja poslikava se je ohranila v podružnični cerkvi sv. Kancijana v Selu nad Žirovnico (ok. 1430),¹⁰⁸ kjer je neki neposredni mojstrov učenec izvrstno upodobil *Sv. Jurija na konju*. Poslikava velja za prvi primer prodora beljaškega slikarstva tostran Karavank. Istočasno je neki drugi umetnik okrasil notranjščino ladje podružnične cerkve sv. Andreja v Velikem Otoku pri Postojni,¹⁰⁹ kjer še razberemo fragmente *Kristusovega Pasijona*. V štiridesetih letih je nastala poslikava ladje in prezbiterija v nekdanji župnijski cerkvi sv. Martina na Bledu (ok. 1440–45),¹¹⁰ sem sodi tudi upodobitev *Pohoda in poklona svetih treh kraljev* po beljaški zasnovi, kakršno srečamo v Sv. Gandolfu. Ker so cerkev na začetku 20. stoletja podrli, se je od bogatega cikla ohranilo le nekaj fragmentov, ki jih danes hrani Narodna galerija v Ljubljani.¹¹¹

Nekoliko odmaknjena od izvirne beljaške govornice je koroško usmerjena slikarska skupina na Gorenjskem, kjer gre samo še za posredni vpliv Friderikove delavnice. V to skupino štejemo Mojstra Srednje vasi pri Šenčurju in njegovega učenca Žirovniškega mojstra. Prvemu pripisujemo poslikave v cerkvi sv. Radegunde v Srednji vasi pri Šenčurju (ok. 1440–45)¹¹² in fragmente v ladji cerkve Žalostne Matere božje v Predjami pri Postojni (proti 1450),¹¹³ drugemu pa poslikave v prezbiteriju cerkve sv. Martina v Žirovnici,¹¹⁴ v cerkvi sv. Tomaža v Ratečah pri Planici¹¹⁵ in v

¹⁰⁷ HÖFLER 1995, str. 253–257.

¹⁰⁸ STELÈ 1969, str. 113, 138; HÖFLER 1982, str. 21; HÖFLER 1985, str. 37; HÖFLER 1995, str. 250–251; HÖFLER 1996, str. 139; VODNIK 1998, str. 36.

¹⁰⁹ STELÈ 1969, str. 138; STELÈ 1972, str. 13; HÖFLER 1985, str. 31–33; HÖFLER 1995, str. 250; HÖFLER 1997, str. 138–140.

¹¹⁰ STELÈ 1969, str. 138; STELÈ 1972, str. 13; HÖFLER 1985, str. 29–30; HÖFLER 1996, str. 68.

¹¹¹ Poslikave so ohranjene na starih fotografijah in akvarelnih skicah Ladislava Benescha. MANTUANI 1906.

¹¹² STELÈ 1969, str. 112, 138; HÖFLER 1972; HÖFLER 1979, str. 137–140; HÖFLER 1985, str. 33–36; HÖFLER 1995, str. 251–252; HÖFLER 1996, str. 146–149; VODNIK 1998, str. 37.

¹¹³ HÖFLER 1985, str. 36; HÖFLER 1995, str. 251; HÖFLER 1997, str. 120–122; HÖFLER 1985, str. 42–43; HÖFLER 1995, str. 252; VODNIK 1998, str. 37.

¹¹⁴ STELÈ 1969, str. 113–14, 138; STELÈ 1972, str. 64–65; HÖFLER 1985, str. 38–40; HÖFLER 1995, str. 252–253; HÖFLER 1996, str. 192–194; VODNIK 1998, str. 38.

¹¹⁵ STELÈ 1969, str. 113, 138; HÖFLER 1985, str. 40–42; HÖFLER 1995, str. 251; HÖFLER 1996, str. 134–136.

cerkvi sv. Andreja v Mošnjah¹¹⁶ pa tudi nekaj del na Štajerskem: v cerkvi sv. Jakoba v Dobrini na Žusmu¹¹⁷ in v cerkvi sv. Marije Pomočnice v Zagorju pri Pilštajnu.¹¹⁸ Med pomembna dela naslednikov Žirovniškega mojstra sodi tudi t. im. »angelska zvezda« na oboku ladje župnijske cerkve v Kranju.¹¹⁹ Za omenjeno skupino poslikav je značilna večja linearnost, medtem ko za beljaško slikarsko delavnico tipična barvitost in plastično oblikovanje stopita v drugi plan. Pri tem izraznem prehodu ima pomembno vlogo uporaba grafičnih listov kot predlog za poslikave, kar izstopa predvsem v prezbiteriju cerkve v Žirovnici (ok. 1450–55). Oba slikarja sta že nekako na poti v ekspresivnost, ki vstopi v slovensko umetnost v drugi polovici 15. stoletja in s tem zaključí podaljšano obdobje »mehkega sloga«.

¹¹⁶ HÖFLER 1985, str. 40; HÖFLER 1995, str. 251; HÖFLER 1996, str. 130–131; VODNIK 1998, str. 38.

¹¹⁷ HÖFLER 1985, str. 42–43; HÖFLER 1995, str. 252; VODNIK 1998, str. 105; HÖFLER 2004, str. 102–105.

¹¹⁸ HÖFLER 1985, str. 43–44; HÖFLER 1995, str. 252; HÖFLER 2004, str. 253–254.

¹¹⁹ HÖFLER 1985, str. 44; HÖFLER 1995, str. 250–253; HÖFLER 1996, str. 112–113. Stelè (STELÈ 1960, str. 97; STELÈ 1969, str. 165; STELÈ 1972, str. 13) in Sedej (SEDEJ 1994, str. 18; 45) kranjsko »angelsko zvezdo« povezujeta neposredno s krogom Janeza Ljubljanskega.

Slikarske tehnike in materiali starejše beljaške delavnice

Pričujoča študija je namenjena raziskavi materialov in tehnik, ki so jih mojster Friderik ter njegovi učenci in nasledniki uporabljali pri izvedbi stenskih poslikav, na kratko predstavljenih v uvodnem poglavju. Gre za dela v podeželskih cerkvah v Mariapfarru, v Millstattu, v Sv. Gandolfu nad Glino (St. Gandolf an der Glan) in v Deutschgriffnu, za primerjavo pa so v izbor zaobjete tudi poslikave Janeza Ljubljanskega v Sv. Lovrencu v Žileju (St. Lorenzen bei Sillebrücken) ter deli dveh anonimnih mojstrov v Spodnjih Borovljah (Unterferlach) in v Bistrici na Dravi (Feistritz an der Drau). Pri vsaki poslikavi sem raziskala njene osnovne elemente: sestavo ometa, izbor pigmentov in veziv, uporabo vreznin, vtiskov, predrisbe, podslikave, lokalnih tonov in šablon ter način barvne modelacije.¹²⁰ Rezultati raziskav so povzeti v naslednjem poglavju uvodnega dela publikacije, natančno pa so za vsako posamezno poslikavo navedeni v katalogu.

Osnovne naloge ometa so, da varuje in ravna zid ter da služi kot podlaga za poslikavo. V srednjeevropskem prostoru je omet večinoma zmešan iz gašenega apna kot veziva in peska kot polnila, ponekod pa so kot vezivo uporabljali tudi ilovico ali mavec, kot polnilo drobljen apnenec ali marmor, mešanici pa so lahko dodali tudi druge anorganske ali organske snovi, da bi s tem izboljšali lastnosti ometa. Na njegovo kakovost vplivata predvsem količina apna in čistoča peska. Omet, v katerem prevladuje apno, je trdnejši in odpornejši, s tem pa tudi poslikava na njem. Če pa je v mešanici več peska, je omet prhel in se kruši, saj veziva ni dovolj. Apno mora biti gašeno in dobro odležano, pesek pa čist in dobro opran. Nečistoče, ki jih sam po sebi vsebuje, lahko škodljivo vplivajo na pigmente, s tem pa na obstojnost poslikave. Pri pesku so pomembni tudi velikost, barva in oblika zrn, saj je od teh lastnosti odvisna tudi barva in trdnost ometa ter gladkost njegove površine. Najprimernejši je pesek drobnejše granulacije, oblih zrn in svetle barve, da omogoča čimbolj ravno in barvno nevtrarno slikarsko podlago.

Omet lahko nanese v eni ali več plasteh, ki se med sabo razlikujejo po količini peska in apna. Spodnje plasti vsebujejo več peska, zgornje pa več apna, da bolje vežejo. V alpskih deželah so freskanti večinoma uporabljali le dve osnovni plasti ometa, hrapavec (*arriccio*) in glajenec (*intonaco*), pogosto pa so kot hrapavec uporabil stari, na stenah cerkve že obstoječi omet. Tega so naključno, da se je sveža plast *intonaca*

¹²⁰ Osnovna literatura za tehnike stenskega slikarstva: THEOPHILUS 1874; MERRIFIELD 1952; HUDOKLIN 1955; HUDOKLIN 1958; PROCACCI 1958; FRESSL 1966; WEHLTE 1967; EIBNER 1970; PHILIPPOT 1972; PROCACCI, GUARNIERI 1975; BOTTICELLI 1980; MOLE 1984–1987; KNOEPLI et al. 1990; BERGER 1991; BOTTICELLI 1992; BAZZI 1993; CENNINI 1999; BRACHERT 2001; MORA, PHILIPPOT 2001; ZANARDI 2002; WEHLTE 2005; KRIŽNAR 2006.

bolje prijela nanj. Plasti ometa so lahko tanke ali debele, slikamo pa lahko na še vlažno ali že suho podlago. Pri slikanju *a fresco*, torej na vlažno osnovo, glajenec ponavadi nanese na zid po sistemu dnevnic (*giornatta*), torej v velikosti površine, ki jo slikar lahko še vlažno poslika v enem samem dnevu. Smer poteka dnevnic nam odkriva smer dela in smer nastajanja prizorov, kar kaže tudi način dela posamezne slikarske delavnice. Pri slikanju na svežo podlago deluje apno iz ometa kot vezivo za pigmente, saj med procesom karbonatizacije prenika med zrnca, jih objame ter poveže med sabo in s podlago. Prav proces karbonatizacije, prehajanja gašenega apna nazaj v apnenec,¹²¹ je temelj pravega fresko slikarstva, po istem principu pa deluje tudi apnena tehnika. Slednjo lahko uporabimo kot samostojno tehniko ali pa kot pomoč pravi freski na mestih, kjer se omet prehitro suši. Do tega lahko pride, ker je omet pretanek, ker vsebuje premalo apna kot veziva ali pa ker se je slikar predolgo zamudil pri pripravljalnih fazah poslikave. Večji ali manjši del poslikave, predvsem končne detajle in konture, umetnik v večini primerov izvede na suho. Slikanje na suh omet kot pomožna ali kot samostojna tehnika sicer omogoča širšo izbiro slikarskih tehnik, ki jih ločimo predvsem glede na uporabljeno vezivo; ker pa se pigment ne poveže v eno s podlago, je taka barvna plast dolgoročno slabo obstojna.¹²² Pri izvedbi posamezne stenske poslikave gre lahko torej za uporabo ene izmed osnovnih tehnik stenskega slikarstva ali pa za kombinacijo dveh ali celo vseh treh, torej *a fresco*, *a secco* ali apnene tehnike. Podatki o sestavi ometa, o številu plasti ter o načinu njegovega nanašanja in slikanja nanj so pomembni kazalniki slikarjevega *modus operandi*.

Pomembno informacijo nam nudi tudi izbor pigmentov, ki jih je neki umetnik uporabil pri svojih stvaritvah.¹²³ Le majhen izbor vseh obstoječih in danes znanih

¹²¹ Apno pridobivamo z žganjem apnenca, kalcijevega karbonata (CaCO_3), pri temperaturi nad 800°C . Tako dobljeno žgano apno, kalcijev oksid (CaO), gasimo z vodo, pri čemer nastane gosta bela masa gašenega apna, kalcijevega hidroksida (Ca(OH)_2). Ta mora dolgo odležati, da se proces gašenja konča. Ko je ponovno v stiku z zrakom, torej ko ga zmešamo s polnilom v omet, teži k vrnitvi v svoje prvotno stanje, v apnenec. Tako iz zraka veže ogljikov dioksid, vanj pa oddaja vodo in se tako spet pretvori v kalcijev karbonat. Če na svež omet nanese barvno plast, apno skozi proces karbonatizacije zaobjame zrnca pigmenta in jih veže v nastajajoči apnenec. S tem se barvna plast pravzaprav spremeni v barvne kristale apnenca in je zato izjemno obstojna, saj je odporna na vodo, zrak in svetlobo. HUDOKLIN 1955, str. 17–20; PROCACCI, GUARNIERI 1975, str. 9; MORA, PHILIPPOT 2001, str. 13–14, 28; KRIŽNAR 2006, str. 20–21.

¹²² Pri suhi tehniki apno ne deluje kot vezivo, zato moramo pigmente zmešati z drugimi, ponavadi organskimi vezivi. Ta v grobem delimo na vodotopna (jajce, klej, kazein), nevodotopna (olje, smole, voski) in emulzije (raztopine vodotopnih in nevodotopnih snovi). Zaradi uporabe veziv so barve gostejše in zato mnogo bolj prekrivne kot pri *a fresco* in apneni tehniki, barvna plast se ne spoji v eno z nosilcem, pač pa je nanj »prilepljena«, zaradi česar je tudi manj obstojna. HUDOKLIN 1958, str. 174–175; MORA, PHILIPPOT 2001, str. 15–16; KRIŽNAR 2006, str. 18, 33–34.

¹²³ Glavna literatura o pigmentih: LAURIE 1914; HUDOKLIN 1958; FRESSL 1966; EIBNER 1970; WEST FITZHUGH et al. 1987–2007; KNOEPFLI et al. 1990; KRAIGHER–HOZO 1991; BAZZI 1993; MONTAGNA

pigmentov je res primeren za slikanje *a fresco*. V poštev pridejo le tisti, ki so obstojni v vlagi, na svetlobi in seveda v bazičnem apnu. Te zahteve izpolnjujejo predvsem naravni anorganski pigmenti, torej zemlje (rumeni in rdeči okri, umbra, zelena zemlja) in minerali (malahit, azurit, lapislazuli, cinober). V to skupino sodi tudi apno, ki so ga, pripravljene na poseben način, uporabljali kot bel pigment. Pri slikanju na suh omet pigmenti ne trpijo zaradi bazičnosti apna niti zaradi vlage, zato je izbor pigmentov precej obsežnejši. Pri poslikavah starejše beljaške delavnice nas je zanimalo, ali so umetniki uporabljali izključno naravne anorganske pigmente, torej zemlje in minerale, ali pa njihova paleta obsega tudi sintetične anorganske pigmente (na primer svinčeve) oziroma naravna organska barvila. Svinčevi pigmenti radi potemnjijo zaradi kemičnih reakcij z ozračjem, saj se zaradi oksidacije spremenijo v svinčev dioksid (PbO_2) rjave barve, zaradi stika z žveplom iz zraka pa počrniijo.¹²⁴ Organski pigmenti so občutljivi na vlago in svetlobo, lahko pa jih napadejo tudi mikroorganizmi, zaradi česar so pri slikanju na svežo apneno podlago neobstojni, dolgo pa ne trajajo niti pri slikanju na suh omet. Bolj obstojne so le organske črne, ki so jih umetniki radi uporabili za končne podrobnosti. S pomočjo analiz lahko ugotovimo tudi, ali so na poslikavah prisotni pigmenti, ki so mlajšega izvora kot pa sama umetnina, torej gre za poznejšo retušo. Taki so, na primer, cinkova ali titanova bela, kadmijevi ali kromovi pigmenti, ki so nastali šele v 19. ali na začetku 20. stoletja.

Na uporabo nekaterih pigmentov lahko sklepamo že na osnovi natančnega ogleda *in situ*. Zemlje se načeloma zelo obstojne in se dobro držijo slikarske podlage, razen zelene zemlje, ki se slabše oprime podlage in je tudi manj prekrivna.¹²⁵ Njen ton je zamolkel, zato ga sorazmerno zlahka razpoznamo. Modri azurit se zaradi vlage pogosto spremeni v zeleni atakamit ali paratakamit (prisotnosti klora) ali pa ob stiku z žveplom počrni, saj pride do oksidacije bakrovih spojin. Svinčevi pigmenti, kot že rečeno, prav tako potemnjijo.

O slikarski tehniki posameznega umetnika pove veliko tudi uporaba sinopije,¹²⁶

1993; BALICCIO 1995; SCHRAMM, HERING 1995; CENNINI 1999; BRACHERT 2001; MORA PHILIPPOT 2001; EASTAUGH et al. 2004; WEHLTE 2005; KRIŽNAR 2006.

¹²⁴ KNOEPFLI et al. 1990, zv. 2, str. 42.

¹²⁵ Pri slikanju na svež omet so zeleni zemlji pogosto dodajali apneno vezivo, da bi bila tako barvna plast obstojnejša, in jo nanašali v debelejših slojih, da bi bolje prekrivala. Zato se na večini stenskih poslikav lušči in odpada, saj apneno vezivo iz ometa ni moglo objeti vseh zrn debele barvne plasti in jih tako trdno povezati s podlago. KNOEPFLI et al. 1990 (II), str. 49; WEHLTE 2005, str. 173–174; KRIŽNAR 2006, str. 46.

¹²⁶ Sinopija je pripravljala skica, narejena *a fresco* na spodnjo plast ometa, na hrapavec. Slikarju služi kot orientacija za razdelitev večje površine ali prizora na manjše dele, ki jim ustrezajo *giornatte*, pa tudi za umestitev figur v okviru posameznih scen. BOTTICELLI 1980, str. 32; KNOEPFLI et al. (II), 1990, str. 79–80; MORA, PHILIPPOT 2001, str. 16; KRIŽNAR 2006, str. 26–27, 326–327.

predrisbe,¹²⁷ pod slikave¹²⁸ in lokalnih tonov,¹²⁹ saj lahko na tak način spremljamo gradnjo in nastajanje samega dela. Pomembne so tudi vreznine,¹³⁰ vtiski¹³¹ in odtisnjene vrvice,¹³² ki odkrivajo uporabo šestila za kroge (nimbi), ploščic za vtiske, vrvice za ravne linije in kartonov za oblikovanje posameznih figur ali celotnih kompozicij v okviru posamezne delavnice. Pri nadaljnji modelaciji slikar lahko uporablja tanke ali debele čopiče, modelira pretanjeno ali pa pusti grobe prehode med svetlimi in temnimi toni. Barvne plasti so lahko tanke/ lazurne ali debele/ pastozne, zanimivi pa so tudi morebitne spremembe končne poslikave v primerjavi s predrisbo. Težje prepoznamo elemente, ki jih je slikar dokončal na suho, saj so pogosto v veliki meri odpadli. Tako podrobnosti obraza, dekorativne elemente oblačil ali končne konture pogosto najdemo le še na redkih mestih. Prav te podrobnosti pa veliko povedo o slikarskem načinu posameznega mojstra, saj jih je ponavadi vedno izvedel na enak način. Pri poznavanju tehnične plati umetniškega dela so pomembne tudi šablone,¹³³ saj na podlagi njihove uporabe lahko med sabo povežemo posamezne slikarje ali delavnice. Pogosto se dekoracije, narejene s pomočjo šablon, do danes niso ohranile, saj so slikarji nanесли tekstilne vzorce šele, ko se je barvna plast draperije že posušila, torej *a secco*. Veliko jih je zato obledelo ali pa so se celo odlučili od osnove, kot razlaga Vodnikova.¹³⁴

¹²⁷ Izraz predrisba zajema vse pripravljalne skice, zasnovane pred samim slikarskim delom na nosilcu, med katere štejemo tudi pripravljalo risbo na glajencu. KNOEPFLI et al. (II), 1990, str. 81–84; MORA, PHILIPPOT 2001, str. 16–17; KRIŽNAR 2006, str. 27, 326.

¹²⁸ Pod slikava je monokromni barvni nanos, služi kot podlaga pigmentom, ki niso obstojni v bazičnem apnu ali v vlagi, sami po sebi niso dovolj prekrivni ali pa je z njimi zaradi visoke cene treba varčevati. KNOEPFLI et al. (II), 1990, str. 89–96; KRIŽNAR 2006, str. 29–30, 325.

¹²⁹ Lokalni toni so enakomerne enobarvne pod slikave, omejene na določen del celotnega prizora (figura, draperija, arhitektura). Služijo nadaljnji barvni modelaciji. KRIŽNAR 2006, str. 324.

¹³⁰ Vreznine so v svež omet vrezani elementi, kot ravne črte, nimbi, krone, draperije ali figure, ki služijo kot pomoč pri slikanju ali kot dekorativni element. KNOEPFLI et al. (II), 1990, str. 121; MORA, PHILIPPOT 2001, str. 17; KRIŽNAR 2006, str. 25, 28, 329.

¹³¹ Vtiski so v svež omet ali pa na poznejše reliefne dodatke odtisnjeni okrasni elementi poslikave, kot žarki nimbov, krogi, kvadratki za okras kron, pasov, ciborijev ipd. KNOEPFLI et al. (II), 1990, str. 121; KRIŽNAR 2006, str. 25, 329.

¹³² Gre za v svež ali na suh omet odtisnjeno vrstico, ki za sabo pusti sled ravne linije in ima podobno vlogo kot ravnilo. Vrstico so lahko namočili tudi v rumeno ali rdečo barvo, da se je linija bolje videla. Tako nastale ravne črte služijo kot pomoč slikarju pri razdelitvi prizorov, bordur ali pri oblikovanju arhitekture. KNOEPFLI et al. (II), 1990, str. 76–79; KRIŽNAR 2006, str. 25.

¹³³ Šablone so elementi, izrezani v pozitivu ali negativu iz kartona, tršega papirja, pergamenta, usnja ali kovine, ki pomagajo pri zaporednem nanašanju istega motiva na steno. KNOEPFLI et al. (II), 1990, str. 86–89; KRIŽNAR 2006, str. 35–36, 328. Več o uporabi šablon v: VODNIK 1998; VODNIK 1999.

¹³⁴ VODNIK 1999, str. 21.

Analiza pigmentov, ometov in veziv

Doslej se ni še nihče ukvarjal z raziskavo slikarskih materialov in tehnik starejše beljaške delavnice s pomočjo naravoslovno–tehnoloških analitičnih metod, zato tudi v arhivu zveznega zavoda za spomeniško varstvo na Dunaju in v koroškem spomeniškem uradu v Celovcu nisem našla nobenih tovrstnih informacij. Prvi korak je bil torej natančen ogled izbranih sedmih koroških poslikav *in situ*, na podlagi česar sem dobila prve informacije o sestavi ometa, o njegovi trdnosti oziroma krhkosti in o gladkosti oziroma hrapavosti njegove površine. Na nekaterih mestih se je že s prostim očesom dalo razločiti tudi uporabo apnenega beleža ter pridobiti prve podatke o izboru pigmentov, o uporabi predrisbe, vreznin in predvsem o načinu barvne modelacije. Pri tem začetnem delu sem si pomagala tudi s povečevalnim steklom in s svetlobo, usmerjeno na poslikavo iz različnih kotov, kar je razkrilo nove podrobnosti, površinske nepravilnosti, ponekod pa tudi debelino barvne plasti. Na osnovi natančnega pregleda poslikav s prostim očesom sem določila lokacije odvzemov vzorcev, torej drobnih reprezentativnih delov umetnine. Te sem zelo natančno izbrala, saj nobena poslikava ni smela utrpeti dodatne škode, hkrati pa so morali vzorci ponuditi čim več informacij o uporabljenih materialih. Vzorce ometa, barvne plasti ali samo pigmenta sem tako previdno odvzela le ob že obstoječih poškodbah.¹³⁵ V Millstattu sem odvzela le vzorec ometa, saj so bile poslikave konec 19. stoletja močno preslikane. Kljub temu, da so pozneje preslikave odstranili, bi kemične analize pokazale prisotnost elementov, ki so jih vsebovale novejšje barvne plasti. Taki rezultati torej ne bi bili verodostojni, saj ne bi mogli natančno določiti, kaj pripada izvorni poslikavi in kaj poznejšim materialom.

Naslednji korak raziskave je obsegal pripravo in analizo odvzetih vzorcev. Iz večjih vzorcev, ki so vsebovali barvne plasti in ponekod tudi omet, sem izdelala stratigrafije, prečne prereze, ki sem jih pozneje uporabila pri več instrumentalnih tehnikah. Vzorce pigmentov v prahu in ometov pa je bilo potrebno pripraviti glede na izbrani analitični postopek. Za analizo sem uporabila različne naravoslovno–tehnološke metode za identifikacijo materialov:¹³⁶ optično mikroskopijo pod različnimi povečavami (x25, x50, x100, x200) z dodanim digitalnim fotoaparatom, vrstično elektronsko mikroskopijo z energijsko disperzijsko analizo rentgenskih žarkov (SEM–EDS), infrardečo spektroskopijo s Fourierjevo transformacijo (FTIR) in difrakcijo rentgenskih žarkov (XRD).

Optična mikroskopija je izjemno uporabna pri pregledu prečnih prerezov, saj povečane podobe odlično odkrivajo število barvnih plasti in tudi način njihovega

¹³⁵ Več o načinih odvzemanja vzorcev v: KRIŽNAR 2006, str. 91–92.

¹³⁶ Več o instrumentalnih tehnikah, uporabljenih za analiziranje umetnin: HOURS 1976; MAIRINGER 1985; MAQUEDA PORRAS et al. 1990; MATTEINI, MOLES 1994; GÓMEZ 2000; PALAZZI 1997; MATTEINI, MOLES 2003. Na kratko tudi: KRIŽNAR 2006.

nanosa (*a fresco, a secco*). Če so jih nanесли na sveže, je meja med ometom in/ali barvnimi plastmi zabrisana, če pa so jih naredili na suho, je meja med plastmi ravna in razločna. Pri pogledu skozi mikroskop sem dobili tudi več podatkov o sestavi ometa, saj se dobro vidijo velikost, oblika in količina peščenih zrn, pomešanih z apnom. Omet je lahko svetel, lahko pa je tudi rumenkast, kar pomeni, da pesek ni bil dobro opran in vsebuje nečistoče. Na prečnem prerezu postanejo tudi tanke plasti beleže jasne in tako lahko odkrijemo, ali je slikar uporabil apneno tehniko. Z dodanim digitalnim fotoaparatom lahko posnamemo in shranimo povečane podobe stratigrafij, ki so v pomoč pri nadaljnjem raziskovalnem delu.

Nekatere prečne prereze kot tudi večino vzorcev pigmentov v prahu sem analizirala s tehnikama SEM–EDS in FTIR. S prvo lahko določimo kemične elemente v posameznih barvnih plasteh ali pigmentu, na podlagi česar lahko identificiramo uporabljeni material, z drugo pa sem iskala predvsem morebitna organska veziva. Vrstični elektronski mikroskop za razliko od optičnega omogoča mnogo večje povečave, hkrati pa je z dodatkom aparata EDS usposobljen za analiziranje izjemno majhnih površin. Omogoča natančno analizo kemičnih elementov, ki so v vzorcu, in njihov razpored znotraj materije. Služi pri identifikaciji anorganskih snovi, torej predvsem pigmentov in ometa, medtem ko organskih snovi z njim ni moč analizirati. Pri tehniki SEM–EDS je potrebno vzorec prekriti s tanko plastjo zlata ali oglja, ki delujeta kot prevodnik za elektrone.

Tehnika FTIR za razliko od EDS nudi informacijo o kemičnih spojinah in ne posameznih kemičnih elementih, uporabna pa je tako za identifikacijo anorganskih kot organskih snovi. Pri stenskih poslikavah jo uporabljamo za odkrivanje anorganskih spojin, kot so karbonati, silikati, oksalati in nitrati (na primer kalcijev karbonat, azurit, malahit) in za morebitna organska veziva, kot so beljakovine, olja ali smole, pa tudi celuloza, če je ometu morda dodana slama. Pri stenskih poslikavah organske snovi odkrijemo izjemno redko, saj so jih slikarji že izvirno uporabili v majhnih količinah, zaradi kemične občutljivosti na okoljske dejavnike pa so do danes večinoma tudi že razpadle. Za analizo je potrebno droben vzorec pigmenta streti s prahom KBr in v stiskalnici pod težo osmih ton izdelati tanko prosojno tabletko. Te sem pripravila predvsem iz vzorcev pigmentov, kjer sem pričakovala prisotnost kakega organskega veziva.

Tehnika XRD je pomembna predvsem pri celostni analizi ometov, saj nudi informacijo o kristaliničnih strukturah. Rezultati temeljijo na ugotavljanju posameznih molekul, kar omogoča identifikacijo materiala. Na podlagi grafov, ki jih dobimo z analizo drobno zmletih vzorcev, lahko ugotovimo, ali omet vsebuje kalcit, dolomit, razne glinice ali feldspate. Vzorce ometov brez barvnih plasti je treba v terilnici zmleti v droben prah in jih za analizo pripraviti na posebnem nosilcu, ki omogoča čimbolj ravno površino. Čeprav je XRD namenjena analiziranju tako anorganskih kot organskih snovi, pa je pri identificiranju pigmentov ali morebitnih veziv težko uporabimo, saj laboratorijski postopek zahteva večjo količino vzorca, ki je pri raziskovanju umetnin skoraj nikoli nimamo na voljo.

Rezultati raziskav

Natančni rezultati raziskav za vsako posamezno poslikavo so objavljeni v katalognem delu pričujoče publikacije. Na tem mestu so zbrane glavne ugotovitve o Friderikovi slikarski tehniki, o uporabljenih materialih in o načinu dela na posameznih lokacijah. Rezultate sem primerjala tudi z nekaterimi drugimi sorodnimi deli na Koroškem in na ozemlju današnje Slovenije, kot sem razložila v uvodnih poglavjih. Za lažje razumevanje sem izbrana dela te študije na grobo razdelila v dve skupini. V prvo uvrščam slikarske cikle, ki so dejansko delo Friderikove delavnice, torej tiste v Mariapfarru, Millstattu, Sv. Gandolfu nad Glino in Deutschgriffnu, v drugo pa dela Janeza Ljubljanskega v Sv. Lovrencu ter obeh anonimnih umetnikov v Spodnjih Borovljah in v Bistrici na Dravi.

Omet

Omet je na vseh poslikavah prve skupine narejen kot mešanica apna kot veziva in peska kot polnila, brez organskih dodatkov. Značilno je, da je v njih razmeroma več peska kot apna, zaradi česar so ometi starejše beljaške delavnice krhki in se radi krusijo. Ker pa je njihova površina dobro zaglajena, so barvne plasti še relativno dobro ohranjene. Pesek je v večini primerov dobro opran, kar odraža že belina ometa na prečnih prerezih (*sl. 8, 11, 12, 13*), pa tudi analize s tehniko XRD so pokazale, da so gline in feldspati, torej nečistoče, komajda prisotni. Le v Sv. Gandolfu in v prezbiteriju v Deutschgriffnu (*sl. 9, 10*) je omet rumenkaste barve, analize pa so odkrile večjo prisotnost nečistoč (predvsem silikate kot anortit, klinoklor, muskovit). Uporabljeni pesek na teh dveh lokacijah so torej slabše oprali, kar je tudi posledica obsežnejšega naročila in večje delavnice. Vrsta peska se od lokacije do lokacije razlikuje. Že natančen pregled prečnih prerezov odkriva drugačno obliko in barvo zrn peska. V Mariapfarru (*sl. 8*) nas tako preseneti visoka količina svetlih oglatih zrn kremena, v Millstattu in v Deutschgriffnu (*sl. 9*) so zrnca temnorjava, siva in črna ter elipsastih oblik, v Sv. Gandolfu pa gre za mešanico obeh tipov zrn (*sl. 10*). Freskantske slikarske delavnice so pesek ponavadi pridobivale v bližini cerkve, v kateri so delale, kar verjetno velja tudi za starejšo beljaško delavnico.

Rezultati analiz so pokazali razlike med ometoma v ladji in v prezbiteriju cerkve v Deutschgriffnu. Oba sta sicer narejena kot mešanica apna in peska, kljub temu pa je omet v prezbiteriju trdnejši in obstojnejši. Rezultati z rentgensko difrakcijo povedo, da slednji vsebuje več apna kot tisti v ladji, ki je zaradi pomanjkanja veziva prhel. Torej razlika v sestavi ometa tudi z materialnega vidika potrjuje časovno razliko v nastanku poslikav v koru (po 1452) ter v ladji (ok. 1455).

Ometi v drugi skupini, ki med sabo delavniško ni povezana, so drugačni od prve skupine, a so si med sabo do neke mere podobni. V vseh prevladuje apno, ometi so

svetli in trdni, polnilo pa skoraj brez nečistoč. Ti ometi so vsekakor boljše kakovosti in obstojnejši kot Friderikovi. Starejši beljaški delavnici je po sestavi najbližji omet v Bistrici na Dravi, ki je prav tako zmešan iz apna in peska (*sl. 11*). Glavna razlika je, da je v tem ometu več apna, zaradi česar je svetlejši, trdnější in obstojnejši, torej tudi bolj kakovosten. Njegova površina je dobro zaglajena, pesek v njem je čist, zrnca pa so temna, podolgovata in večja kot v Sv. Lovrencu (*sl. 13*). Na podlagi teh dejstev bi pričakovali dobro ohranjeno poslikavo, a temu ni tako, kot bo razloženo v nadaljevanju.

Po sestavi drugačen je omet v Spodnjih Borovljah, kjer je slikar kot glavno polnilo uporabil zdrobljeni apnenec ali marmor, temu pa dodal le majhno količino peska (*sl. 12*). Tak omet je svetel in predstavlja odlično podlago za slikanje *a fresco*. Zanimivo pa je, da za razliko od Friderikovih del in poslikave v Bistrici na Dravi površina ometa ni dobro zaglajena. Omet tudi ni dobro premešan, saj lahko že s prostim očesom razločimo grudice apna, kar srečamo samo še v Sv. Gandolfu. Analize z rentgensko difrakcijo so odkrile razliko med ometom pod svetniškimi figurami in tistim pod prizorom *Križanja*. Oba sicer vsebujeta enake sestavine (dolomit, kalcit, kremen), se pa razlikujeta v njihovi količini: v ometu *Križanja* je nekoliko več kremenčevega peska kot v tistem izpod svetnic. Majhna, a pomembna razlika potrjuje do zdaj veljavno umetnostnozgodovinsko hipotezo, da vseh ometov in poslikav niso izdelali istočasno. *Križanje* je nastalo kasneje, kar vidimo tudi na podlagi lege dnevnice. Dnevnica pod *Križanjem* gre namreč čez omet s svetniškimi figurami.

Zelo podoben ometu iz Spodnjih Borovelj je po sestavi tisti, ki ga je uporabil Janez Ljubljanski v Sv. Lovrencu (*sl. 13*). Kot povedo rezultati analiz, vsebuje Janezov omet kot polnilo zdrobljeni apnenec ali marmor in majhno količino peska. Tega je nekoliko več kot v Spodnjih Borovljah in ga vidimo že s prostim očesom *in situ*. Omet je svetel, je pa tudi dobro premešan in zaglajen, kar je značilno za omete Janeza Ljubljanskega še tudi na njegovem poznejšem opusu na Kranjskem. Glede na to, da na poslikavah njegovega očeta Friderika takega ometa nismo našli, se je moral Janez izdelave tako kakovostnega ometa izučiti kje drugje, pri kakem drugem mojstru oziroma v neki drugi delavnici.

Pri poznavanju fresko tehnike nekega umetnika je pomemben podatek tudi število plasti ometa, ki jih je nanese pred samim slikanjem. Večinoma je do tega podatka težko priti, saj so morebitne spodnje plasti skrite pod *intonacom*, če je ta dobro ohranjen, kar velja za večino tu obravnavanih poslikav. Plasti ometa lahko pravzaprav vidimo samo pri večjih poškodbah. Dve plasti ometa lahko dokažemo v Sv. Lovrencu. Spodnja plast ometa je verjetno starejša in je nastala pred Janezovo poslikavo. Po sestavi je drugačna kot glajenec, saj vsebuje veliko slabo opranega peska. Zgornja plast je debela le ok. 3 mm, zaradi česar se je moral omet hitro sušiti. Podobno je tudi v Deutschgriffnu, kjer pod odstopajočo plastjo *intonaca* tako v ladji kot v prezbiteriju ponekod razločimo spodnjo plast ometa. Ta je celo pobeljena, kar dokazuje, da je starejšega datuma. Na nekaterih mestih vidimo, da so spodnji omet naključevali, tako da se je novi omet bolje oprijel stene.

Glajenec so na vseh poslikavah te študije nanašali po sistemu dnevnic, ki večinoma zajemajo posamezne prizore, lahko pa jih je v okviru posameznega prizora tudi več. Meje ponavadi potekajo vodoravno in navpično, a ne v ostrih ravnih linijah, pač pa v prizoru spremljajo linijo figur. Na številnih mestih je stike med dnevnicami mogoče dobro opaziti, četudi se posamezni nanosi ometov dobro in natančno prekrivajo. Smer prekrivanja dnevnic dokazuje, da je delo večinoma potekalo od leve proti desni in od zgoraj navzdol, razen pri *Legendi sv. Jurija* v Mariapfarru, kjer je slikar delal od desne proti levi (sl. 14).

Apneni belež

Glede na slabšo kakovost ometa starejše beljaške delavnice, v katerem primanjkuje je apno za dobro vezivno moč, bi pričakovali večjo uporabo apnenega beleža. A omet se očitno le ni tako hitro sušil, delo pa je moralo potekati hitro, tako da na belež naletimo le v redkih primerih. Odkrili smo ga le pod zmajem na prizoru *Sv. Jurij ubija zmaja* v Mariapfarru. Morda je belež lokalno prisoten še kje na tej poslikavi, na njegovo uporabo pa sklepamo še v Millstattu, kjer se pod barvnimi plastmi ponekod vidijo široke vodoravne poteze čopiča, ki bi lahko pripadale tankemu nanosu apna (sl. 15). V Sv. Gandolfu se le na redkih mestih pod inkarnati sekundarnih figur zdi, da je slikar uporabil tanko plast apnenega beleža, ki pa je stratigrafije ne razkrijejo, zato uporaba beleža ostaja odprto vprašanje. V Deutschgriffnu beleža očitno ni, saj ga ne vidimo niti s prostim očesom niti na prečnih prerezih. Sklepamo torej lahko, da so v Friderikovi delavnici belež uporabljali le izjemoma.

V Spodnjih Borovljah so poslikavo očitno skoraj v celoti izvedli *a fresco*. S prostim očesom nikjer ne opazimo apnenega beleža, toda prečni prerez vzorca UFE 5 odkriva morebitno tanko plast beleža pod rožnato barvno plastjo inkarnata (sl. 35), kar kaže na lokalno uporabo. Tudi Janez Ljubljanski je belež uporabljal pod nekaterimi inkarnati in draperijami (sl. 13). Tanki omet se je prehitro sušil, zato ga je moral slikar ponekod osvežiti z dodatkom apna, ki pa ga je nanesel v komaj opazni tanki plasti. Enak način kažejo tudi njegova dela na ozemlju današnje Slovenije. Pogostejšo uporabo beleža srečamo v Bistrici na Dravi (sl. 11), kar pa glede na kakovostno sestavo ometa preseneča. Apneni nanos opazimo že s prostim očesom, predvsem na južni steni, kjer skupaj z barvnimi plastmi odpada z ometa. Še jasneje ga razločimo ob uporabi prečne luči in na prečnih prerezih (sl. 16). Belež so tudi v Bistrici nanесли lokalno, večinoma pod sekundarnimi figurami, ki so jih slikarji ponavadi naslikali pozneje kot protagoniste. Glede na številne vreznine, vtiske, predrisbe in podslikave se je omet verjetno že pred samim začetkom slikanja preveč sušil, zato ga je bilo treba osvežiti. Razlog za tako obsežno uporabo beleža pa je lahko tudi v morebitni tanki plasti ometa.

Vreznine, vtiski

Na vseh lokacijah so umetniki uporabili vreznine in vtiske za razne dekorativne elemente, kot so nimbi, kelih, pasovi na plaščih in krone. Nimbi se pojavljajo v dveh oblikah. Prvi tip je oblikovan z dvojnimi vrezanim robom, brez vtiskov in le barvno modeliran z rdečo, oranžno ali rjavo barvo na osnovni rumeni podlagi (taki so vsi ohranjeni nimbi v Spodnjih Borovljah, v Millstattu, večina nimbov v Sv. Lovrencu in tisti na zgornjem pasu poslikav v ladji v Deutschgriffnu) (sl. 1, 3, 5a, 5b, 7a, 17a, 25, 39, 45). Ponekod srečamo tudi nimbe v modrozeleni barvi (*Imago Pietatis* v Mariapfarru (sl. 2b), simboli evangelistov na oboku v Bistrici na Dravi), le v Sv. Gandolfu z barvo modeliranih svetniških sijev ni. Drugi tip nimbov odkrijemo na *Legendi sv. Jurija* v Mariapfarru, pri Mariji s prizora *Časčenja* v Sv. Lovrencu, na celotni poslikavi v Sv. Gandolfu, na stenskih prizorih v Bistrici na Dravi ter na spodnjem pasu poslikav v ladji in v prezbitariji v Deutschgriffnu (sl. 4, 5a, 7b, 7c, 17b, 26, 29, 33, 38). Gre za standardne nimbe v osnovni okrašenorumeni barvi. Zunanji rob je vrezan v še svež omet, v katerega so vtisnili vzorce različnih oblik. Ti v obliki krogcev (Mariapfarr, Sv. Lovrenc) ali kvadratkov (Sv. Gandolf, Bistrica na Dravi, Deutschgriffen) krasijo zunanji rob nimba, notranjščina pa je oblikovana z žarkasto razporejenimi ozkimi in podolgovatimi trikotniškimi elementi, vtisnjenimi verjetno s pomočjo lesene ploščice. Žarki so ponavadi obrnjeni s konico proti glavi (Sv. Gandolf, Sv. Lovrenc, Bistrica na Dravi, Deutschgriffen), le na prizoru *Sv. Jurij ubija zmaja* v Mariapfarru je svetnikov nimb oblikovan tako, da so žarki s konico obrnjeni proti zunanjemu robu (sl. 38). Kristusov nimb je ponavadi okrašen z vrezanim enakokrakim križem v obliki deteljice in z vtisnjenimi žarki (sl. 27a). Zunanji obrisi obrazov, ki mejijo na nimb, so prav tako vrezani v svež omet (sl. 16, 17b). Z vtiski so še posebej bogato okrašeni pasovi modno oblečenih figur, kot so sv. trije kralji na prizorih *Pohoda in poklona* (Sv. Gandolf) oziroma *Srečanja in poklona* (Bistrica na Dravi) in sv. Jurij z zmajem (Mariapfarr, Sv. Gandolf, svetniška podoba v Deutschgriffnu). Pogosto srečamo majhne okrogle vtiske na spodnjem in zgornjem robu pasu, večje ali pa skupek manjših, ki tvorijo shematičen cvet, pa v sredini. Z vtiski je okrašen tudi bogati plašč najstarejšega kralja na prizoru *Poklona* v Bistrici (sl. 6a), česar na drugih lokacijah nismo srečali, prav tako pa tudi darilne skrinjice vseh treh kraljev na istem prizoru.

V svež omet so vrezane nekatere draperije z bogato oblikovanimi gubami pa tudi posamezne cele figure. Tak je primer figure sv. Jurija, ki je na vseh poslikavah, kjer se pojavi, v celoti vrezana v omet (Mariapfarr, Sv. Gandolf, svetniška podoba v Deutschgriffnu) (sl. 43). Tudi draperije svetnic v Spodnjih Borovljah, kjer je vrezano celo malo jagnje v rokah sv. Neže, ali pa figure na *Križanju* (sl. 40) in *Polaganju v grob* v Millstattu, so določene s tankimi vrezninami. Številne vreznine najdemo tudi v Bistrici, kot na primer za rumeno draperijo ženske figure na *Objokovanju*, za zobčaste manšete na samostojni Marijini podobi ali za arhitekturne elemente. Slednji so

pogosto vrezani tudi na drugih poslikavah starejše beljaške delavnice, tako pa je določena tudi sakralna niša v prezbiteriju v Deutschgriffnu. Vreznine posameznih figur kažejo na uporabo kartonov in s tem tudi na prehajanje predlog med delavnicami.

Vreznine se da na večini poslikav razbrati tudi za vodoravne ali navpične linije bordur, ki so jih potegnili s pomočjo ravnila; na nekaterih mestih lahko opazimo, kako je izvajalcu ravnilo spodneslo. V Sv. Lovrencu so uporabili tudi vrvico, namočeno v rumeno barvo, ki so jo odtisnili v svež omet, tako nastala linija pa je slikarju pomagala pri ravnih navpičnih črtah. Sledi odtisov vrvice razločno vidimo na več mestih. V Mariapfarru in v Sv. Gandolfu uporabo vrvice odkriva rdeča razpršena barva, v katero so jo pomočili, da so bolje videli njeno sled, ko je trčila ob steno (*sl. 18*).

Za dela, ki sodijo v starejšo beljaško delavnico, lahko rečemo, da vsebujejo vreznine predvsem za standardne elemente in jih ni pretirano veliko. Linije so večinoma tanke in komaj opazne. V Spodnjih Borovljah in v Sv. Lovrencu so vreznine prav tako tanke, kar bi lahko kazalo na tesnejšo povezanost s Friderikom, medtem ko je v Bistrici na Dravi vreznin in vtiskov na posameznih prizorih mnogo več, vreznine pa so tudi globlje in širše.

Sinopija, predrisba

Uporaba sinopije v okviru starejše beljaške delavnice ostaja odprto vprašanje, saj glajenec ni nikjer tako močno odstopil ali odpadel, da bi odkril spodnjo plast ometa. Vemo, da je sinopijo uporabljal Janez Ljubljanski v svojih delih na ozemlju današnje Slovenije. Na tej podlagi lahko sklepamo, da se je verjetno tega izučil pri očetu. Če je res tako, bi verjetno tudi pod poslikavami na delih starejše beljaške delavnice odkrili rdečo sinopijo na spodnjem hrapavcu, vsaj za osnovno razdelitev prizorov.

Predrisbo, nasprotno, najdemo na vseh poslikavah te študije, saj na nekaterih delih zgornje barvne plasti odpadajo in jo tako odkrivajo. V večini primerov jo razločimo že s prostim očesom, ponekod pa so jo dokazali tudi prečni prerezi vzorcev. Skupnega imenovalca za izbor barve pri predrisbi ni, saj so slikarji uporabljali rumeno, črno, rdečo in celo zeleno, ponekod pa na isti lokaciji najdemo tudi kombinacijo dveh barv. V Mariapfarru so za figure uporabili mešanico rumene in črne barve (MPF 4), za ravne linije pa rdečo, v katero so namočili tudi vrvico, kot je bilo rečeno že zgoraj. Na tej lokaciji nas je presenetil rezultat analiz rumene barve, saj smo pričakovali rumeni oker, pigment, ki so ga večinoma uporabljali za predrisbo. A elementi svinca (Pb) in kositra (Sn) kažejo, da je slikar rumenemu okru dodal svinčevo–kositrno rumeno, kar je nenavaden in zato presenetljiv izbor pigmentov v fazi predrisbe. To nenavadno kombinacijo najdemo še v Sv. Gandolfu, kjer je rumena predrisba prav tako narejena s svinčevo–kositrnim pigmentom (SGA 5) (*sl. 32*), medtem ko v Deutschgriffnu svinčevo–kositrno rumeno odkriva le srednja barvna plast vzorca DGR 3. Na drugih lokacijah tega svinčevega pigmenta v spodnjih barv-

nih plasteh nismo našli. V Millstattu je mojster Friderik predrisbo izvedel v črni barvi (sl. 20), v Deutschgriffnu pa so izbrali rdečo barvo v zgornjem pasu, črno v spodnjem, vodoravne meje bordur pa so s pomočjo ravnila potegnili v rdeči barvi, medtem ko so za navpične linije vsaj v prezbitერიju uporabili vrvico, namočeno prav tako v rdečo barvo.

V Spodnjih Borovljah so uporabili dve različni barvi. Svetnice so zasnovali z rumeno, medtem ko so na prizoru *Križanja* uporabili razredčeno črno, kar zopet dokazuje, da poslikave niso nastale istočasno. Rumeno predrisbo sta pokazali tudi stratigrafiji UFE 1 (sl. 19) in UFE 2, kjer pod zgornjo barvno plastjo vidimo tanko rumeno plast, med katero so pomešana drobna črna zrnca. Verjetno so oba pigmenta zmešali, da so dobili temnejšo barvo. Janez Ljubljanski je v Sv. Lovrencu povzel osnovno okrasno rumeno barvo, v katero je namočil tudi vrvico, s katero je določil ravne linije bordur. Tanko rumeno plast lahko razločimo na prečnem prerezu vzorca SLO 3 (sl. 46). V Bistrici na Dravi se je mojster odločil za drugačen izbor pigmenta. Predrisbo je naredil z zamolklo zeleno, za katero je uporabil zeleno zemljo ali pa morda *verdaccio*. Predrisbo lahko odlično vidimo na prizoru *Objokovanja*, kjer je barvna plast v veliki meri odpadla (sl. 16). Linije so hitre in odločne, predrisba je skicozna in na nekaterih mestih popravljena, končna izdelava pa ne sledi vedno tej predrisbi, kar srečamo tudi na drugih tu obravnavanih delih. Drugačna barva predrisbe zopet jasno kaže na drugo roko, ki ni neposredno povezana s starejšo beljaško delavnico.

Podslíkava, lokalni toni

Podslíkava na izbranih spomenikih ima v večini primerov funkcijo podkrepitve modre barve. Tako največkrat najdemo svetlo ali temnosivo enotno barvno plast, narejeno iz apnene bele in manjše količine nekega organskega črnega pigmenta, ki so jo na svež omet nanесли kot podlago za modri azurit. Odkrijemo jo lahko tako s prostim očesom (sl. 1b, 4, 7b) ob natančnem pregledu *in situ*, kot tudi na nekaterih prečnih prerezi (UFE 5, SGA 5, FED 2) (sl. 10, 12). Dragi azurit so lahko na tako osnovo nanесли v tanjši plasti, saj je siva podlaga naredila modro barvo intenzivnejšo, hkrati pa so pigment lahko tudi bolj drobno zmleli in ga tako porabili manj. Siva podslíkava, tako imenovana *veneda*, je bila tipična v deželah severno od Alp, medtem ko so v današnji Italiji uporabljali rjavkasto podlago, imenovano *caput mortuum*.¹³⁷ V starejši beljaški delavnici so glede na raziskane poslikave uporabljali le sivo podlago, ki jo najdemo na različnih prizorih pod modro barvo na nebu in pod modrim Marijinim oblačilom, včasih pa tudi pod zelenim malahitom (oblačilo sv. Janeza Evangelista na prizoru *Imago Pietatis* v Mariapfarru). Kot podslíkavo so

¹³⁷ KNOEPFLI et al. 1990 (II), str. 91; ZANARDI 2002, str. 113; KRIŽNAR 2006, str. 29–30, 44.

redkeje uporabili tudi okrasto rumeno osnovno barvno plast, in sicer pod rjavo in zeleno barvo na predelu tal na prizorih *Križanja* iz Spodnjih Borovelj (*sl. 21*) in *Mučeništva sv. Jurija* v Mariapfarru. V Deutschgriffnu pa se izpod niše v prezbitერიju kaže neka rdeča osnovna barvna plast, ki pa je prečni prerez vzorca DGR 8, vzetega iz arhitekturne niše, ni razkril. V drugih primerih gre za lokalne tone, narejene z zemeljskimi pigmenti v beli (slikar je lahko uporabil kar belino ometa), rumeni, rdeči, rožnati, vijolični, zeleni in rjavi barvi, ki prekrivajo posamezne površine, kot so draperije, inkarnati, lasje in brade, ozadja in arhitekturne konstrukcije. Na podlagi teh osnovnih tonov je slikar naknadno barvno modeliral. Podslíkave lahko razločno vidimo na nekaterih prečnih prerezih, kar je natančneje navedeno v katalogu.

Barvna modelacija

Na vseh poslikavah, obravnavanih v tej študiji, barvna modelacija poteka od svetlih tonov proti temnim, kar pomeni, da je lokalni ton ponavadi narejen v najsvetlejšem tonu izbrane barve, nanj pa je slikar nanašal temnejše sence v eni ali več plasteh. Nato je dodal bele svetlobne nanose, oblikoval zadnje podrobnosti (detajli obraza, nohti na rokah in nogah, najtemnejše gube draperij ipd.) in figuro zaključil s temno konturo, ki je za obraze in telesa narejena v rjavi ali črni barvi, oblačila pa so najpogosteje obrobljena z najtemnejšim tonom barve same draperije. Barvna modelacija je na vseh sedmih lokacijah zelo podobna, kljub temu pa naj opozorim na nekatere pomembne razlike. Te se ponavadi kažejo v podrobnostih, ki pa nam pogosto največ povedo o načinu dela nekega mojstra, včasih pa nam ga pomagajo tudi identificirati.

Slikarjevo roko najboljše prepoznamo pri oblikovanju obraza, pa tudi rok, nog in telesa. Draperije so bolj podvržene splošnim umetniškim kanonom, oblikovanje gub pa ne nosi toliko osebnega pečata kot obraz. Na poslikavah v Mariapfarru, v Millstattu, v Sv. Gandolfu in v Deutschgriffnu lahko najdemo skupni imenovalec za vse obraze, ki jih je naslikal Friderik, ponekod pa jih lahko ločimo od rok njegovih pomočnikov. Na tem mestu so povzete le glavne značilnosti oblikovanja, podrobnosti modelacije pa so za vsak spomenik posebej navedene v katalogu.

a) *Obrazi*

Na vseh poslikavah starejše beljaške delavnice so inkarnati otroških, ženskih in mlajših moških figur svetlejši in rožnati, starejši moški pa imajo obraze nekoliko temnejše, z dodatkom rumenorjavega okra. V Millstattu je naknadna modelacija večinoma odpadla, lahko pa način oblikovanja obrazov natančno razberemo na drugih poslikavah, pripisanih Friderikovi delavnici. Obrazi prve skupine so ovalni, z visokimi čeli, mehko zaobljeno brado in le rahlo izstopajočimi ličnicami v profilu

(sl. 22). Nos je ozek in raven, zaključni pa se z mehko, rahlo privihano konico. Nosnice so ponekod preširoko postavljene. Otroški in angelski obrazi imajo poudarjena okrogla lica, pa tudi njihove glave so bolj okrogle. Podolgovate oči so oblikovane s poudarjenimi polkrožnimi vekami in podočnjaki, določenimi s tanko močno polkrožno linijo, zaradi česar oči še močneje izstopajo. Notranja robova vek sta rahlo polkrožna, zgornji je poudarjen z močno temno črto, spodnji pa s tanko rdečo linijo. Prav ta rdeča linija je pomembna značilnost Friderikove delavnice, saj jo srečamo na vseh poslikavah, razen v njegovem zadnjem znanem delu v *Deutschgriffnu*. Obrvi so tanke in se nad očmi dvigujejo v visokem polloku. Usta so polna, srčasta in živordeča, ustnici pa sta ločeni s temno črto, ki se v koticčkih razširi in oblikuje senco. Kjer naj bi bila usta razprta, je vmesna črta širša, potegnjena z eno samo potezo. Osnovna barva inkarnata je svetlorožnata, nanjo je slikar senčil s temnejšim rožnatim tonom, ki mu je ponekod dodal nekaj rumenega okra. Sistem je praktično enak na vseh lokacijah: slikar je senčil spodnji rob čela nad vekami, notranje koticčke oči, od zunanjih koticčkov pa teče senca diagonalno navzgor proti lasem. Lica je dodatno oblikoval s tankimi, rahlo polkrožnimi in navzgor obrnjenimi vodoravnimi vzporednimi linijami v nežni rdeči barvi. Z enako rdečo barvo je poudaril tudi predel med obrvmi. Spodnji del obraza je senčil od višine nosnic navzdol in s tem pustil dobršen del zgornjega dela lic osvetljen, s čimer je ustvaril mehko obraz. Od nosnic teče senca proti ustom, s stranskega dela lic pa se steka proti bradi in na podbradek. Za najtemneše predele obraza je slikar uporabil močno razredčen črn pigment in tako oblikoval lazurne sive sence, ki jih ponekod lahko še vidimo vzdolž las vse do podbradka, pod spodnjo ustnico in v notranjih koticčkih oči. Svetli ostajajo zgornji del čela, greben nosu, ličnice in brada, s čimer je slikar ustvaril plastičnost obraza. Na sredini vek, pod podočnjaki, vzdolž nosnega grebena, med nosom in zgornjo ustnico ter na sredini brade je ponavadi dodal še lazurne ali pastozne bele svetlobne nanose, ki pa so v številnih primerih že odpadli.

Obrazi starejših moških (sl. 23a, 23b) so nekoliko bolj oglati, predvsem v predelu čela in brade, ličnice so ožje in izstopajo iz tričetrtinskega profila, prav tako je izbočen predel okrog ust. Lica niso zaobljena, pač pa se od ličnice skoraj v ravni črti spuščajo proti bradi. Nosovi rastejo iz poudarjenega nosnega korena, nosni greben je rahlo izbočen, konica nosu pa je dolga in pri nekaterih figurah sega skoraj do zgornje ustnice. Brada je dolga in bolj oglata. Oči so ožje kot pri obrazih žensk, otrok in mlajših moških. Podočnjaki so tanjši in zato niso tako izraziti, določeni so s tanko linijo v razredčeni temnorjavi barvi. Notranja robova obeh vek sta poudarjena s črno konturo, spodnji pa tudi pri moških še z dodatno rdečo linijo. Obrvi so bolj ravne in gostejše, srščegega videza, oblikovane s kratkimi vzporednimi diagonalnimi potezami. Pogosto se nad nosom stekajo v dvojno kožno gubo. Usta so tudi pri starejših moških polna in srčasto oblikovana. Osnovna barva inkarnata je temnejša, zato je tudi ton senčenja temnejši, ponekod že rjav. Sistem senčenja poteka enako kot pri ženskih figurah: slikar je temnil senca, notranje in zunanje koticčke oči in vek, zuna-

njo stranico nosu in spodnji rob nosu okrog nosnic, predel obraza vzdolž las, v višini ušes pa je senco razširil proti sredini lica in proti bradi. Najtemnejše sence je tudi tu oblikoval s sivo barvo, svetle pa je pustil čelo, nosni greben, predel med nosno konico in zgornjo ustnico, brado in ličnice. Ličnice so v primerjavi z obrazi prve skupine precej ožje, kar daje moškim obrazom ostrejši izraz. Dodatne barvne nanose lahko razločimo ponekod na čelu, na ličnicah, vzdolž nosnega grebena in okrog ust, a so se le redko res ohranili. Zadnje podrobnosti, kot temne linije za oči, kožne gube, barve za zenice in šarenice ter končno oblikovanje ust je slikar pri vseh figurah izvedel na koncu, tik pred zaključkom s končno konturo. Ta je v večini primerov temnorjava, le na *Pasijonu* v Deutschgriffnu je slikar uporabil črno konturo.

Slikar je za osnovno barvno plast obrazov uporabil širše čopiče, senčil pa je s tankim čopičem v vzporednih potezah na način *tratteggia*, s čimer je dosegel mehke barvne prehode med toni in prepričljivo plastično modelacijo. Prav pri modelaciji lahko jasno ločimo mojstrovo roko od pomočnikov, ki so sicer sledili mojstrovemu osnovnemu kanonu, a njihove poteze so bolj okorne, barvni nanosi debelejši, med barvnimi toni pa ni nežnih prehodov. Zaradi tega figure, ki so delo pomočnikov, delujejo mnogo bolj shematično in trdo, ponekod že skoraj karikirano. Obraze protagonistov so slikarji ponavadi naslikali prve, zato so v večini primerov tudi bolj ohranjeni kot obrazi sekundarnih figur. Poleg tega velja tudi, da je vodilni mojster naslikal glavne figure, medtem ko je sekundarne prepustil pomočnikom, kar jasno vidimo pri večjih slikarskih kompleksih, kot sta Sv. Gandolf (*sl. 24*) in Deutschgriffen. Na slednji lokaciji tudi razločno razberemo razliko v modelaciji *Pasijona* (*sl. 7a*), katerega avtor naj bi domnevno bil Janez Ljubljanski, ter svetniškega prizora v ladji, kjer gre skoraj gotovo za lastnoročno Friderikovo delo (*sl. 7b, 23a*). Svetniki so mnogo bolj pretanjeno oblikovani kot figure na *Pasijonu*. Obrazi so bolj podolgovati in elegantnega izraza, barvna modelacija je pretanjena, prehodi med toni pa nežnejši, tudi sama barvna plast je bolj ohranjena, kar kaže na mnogo bolj kakovostno izvedbo. Vse to odkriva roko izkušenega slikarja, medtem ko deluje *Pasijon* bolj obrtniško in okorno. Obrazi so bolj okrogli, barvna modelacija pa bolj groba. Janez je očetu verjetno pomagal tudi v prezbiteriju. Tu je težje ločiti slikarske roke, jasno pa je, da je na tem delu poslikave sodelovalo več pomočnikov, saj obrazi delujejo drugače od tistih v ladji. Oblikovanje obraznih potez in plastična modelacija sicer sledita ustaljenim Friderikovim potezam: ženski obrazi so še vedno enako okrogli, a z nekoliko bolj poudarjeno brado, pri moških pa prevladuje podolgovat tip obraza. Toda modelacija ni tako pretanjena, pa tudi obrazne poteze so ponekod le hitre in skicozne. Podobne razlike lahko opazimo tudi pri oblikovanju rok in nog.

Poslikave v Sv. Lovrencu, Spodnjih Borovljah in Bistrici na Dravi se pri oblikovanju obrazov ne razlikujejo mnogo od Friderikovega načina, saj povzemajo obrazne poteze in način modelacije, vključno s sivim senčenjem. Opozorim pa naj na nekaj podrobnosti. V Sv. Lovrencu je Janez Ljubljanski povzel očetovo govorico, se pa od nje v določenih elementih razlikuje. Obrazi so v osnovi bolj okrogli, lica so bolj

polna, oči niso tako močno poudarjene (*sl. 5a, 5b, 17a, 17b*). Manjka rdeča črta na spodnji vek, tako značilna za zgodnja Friderikova dela, je pa zato zgornja veča poudarjena s temno ravno črto, ki je močnejša kot na Friderikovih delih. Tudi rdeča barva na licih in med obrvmi je intenzivnejša in odraža neko zdravo »kmečko rdečico«. Nosovi so nekoliko širši in krompirjasti, s tem pa podobni tistim na *Pasijonu* v *Deutschgriffnu*. Izdelava na slednjem je res videti slabša kot v Sv. Lovrencu, a elementi, kot so široki nosovi, poudarjena zgornja veča in rdeča lica, govorijo v prid hipotezi, da bi bil lahko *Pasijon* res Janezovo delo. Pomembna razlika je tudi končna kontura, ki je pri Friderikovih delih temnorjave barve, Janez pa je v Sv. Lovrencu uporabil močno črno črto. Enako najdemo tudi na *Pasijonu* v *Deutschgriffnu*, kar je morda še en dokaz za njegovo avtorstvo ali vsaj za sodelovanje pri večjem delu teh prizorov.

Tudi poslikava v Spodnjih Borovljah (*sl. 25*) je zelo blizu samemu Frideriku, vse do podrobnosti, kot je rdeča črta na spodnji očesni vek. A rdeča črta, skrita pod črno konturo, obroblja tudi zgornjo večo. Obrazi so že v osnovi bolj podolgovati, brada je pomaknjena nazaj, čela so višja, pa tudi inkarnat je svetlejši in modeliran predvsem s sivo barvo. Obrazi delujejo blede. Usta so polna, lepo oblikovana, ustnic pa ne ločuje debela temna črta. Način oblikovanja je podoben, a vsekakor ne gre za delo mojstra Friderika. Neki drug mojster, ki je verjetno pripadal isti delavnici, je naslikal prizor *Križanja*. Od avtorja svetniških figur se loči po bolj rožnatem inkarnatu in po očeh brez rdeče obrobe. Omenjene podrobnosti v načinu modelacije potrjujejo, da gre za delavnico, ki je bila s Friderikovo tesno povezana, vsekakor pa je imela tudi svoj značaj.

Podoben primer je tudi poslikava v Bistrici na Dravi (*sl. 26*). Čeprav je izdelava obrazov v osnovi zelo podobna, že slaba ohranjenost zaradi slabše tehnične izvedbe kaže roko manj veččega slikarja. Številne sekundarne figure so narejene na belež, pa tudi osnovni rožnati toni inkarnatov so ponekod nanaseni v debeli plasti, zaradi česar se luščijo s stene. Barvna modelacija je v večini primerov odpadla, vseeno pa lahko naštejemo nekaj pomembnih razlik s Friderikovo delavnico: inkarnat je temnejši, oči so podolgovate in ozke, veče in podočnjaki niso polkrožno poudarjeni, prav tako ni rdeče obrobne linije vek, pa tudi usta so tanka in drugače oblikovana. Ustnice niso tako polne, linija med njimi pa je tanjša kot na delih starejše beljaške delavnice. Obrazi sekundarnih figur so tudi tu bolj okrogli, slabše modelirani, skoraj karikirani in so gotovo delo pomočnikov.

b) Roke, noge, telo

Roke, noge in telesa so večinoma bolj shematično izvedeni kot obrazi. Pozna se pomanjkanje poznavanja anatomije. Modelacija se je še najbolj ohranila v Sv. Gandolfu (*sl. 27a, 27b*). Protagonisti imajo ozke dlani, elegantne, z dolgimi tankimi prsti (predvsem ženske figure), medtem ko so dlani sekundarnih figur pogosto široke, lopate in z debelimi, čokatimi prsti. Osnovna barva inkarnata okončin je enaka inkar-

natu obraza. Noge so brez izjeme oblikovane lopatasto, s tesno skupaj postavljenimi prsti. Senčenje je izvedeno s širokimi čopiči v temnejšem rožnatem ali okrasto rjavem tonu, končne konture pa so temnorjave, enako kot pri obrazih. Le na istih prizorih v *Deutschgriffnu* so konture črne. Gola telesa je slikar oblikoval s širokim čopičem, s katerim je najprej nanese osnovni barvni ton, ki je rožnat (mali Jezus) ali pa svetlorjav (odrasla moška telesa obeh razbojnikov in Kristusa na prizorih *Križanja*, *Polaganja v grob* ali *Vstajenja*), na to osnovo pa je s širokim čopičem in razredčeno temnejšo rjavo barvo oblikoval rebra, trebušno okrogolino ter sence vzdolž rok, nog in trupa. Glede na to, da gre v vseh primerih za protagoniste, je figure verjetno vsaj večinoma naslikal glavni mojster, ki pa ni bil več upodabljanja golega telesa. Tako telesa delujejo lutkasto, okončine pa so pogosto predolge za trup. Telo je še najbolj prepričljivo oblikovano na upodobitvi evharističnega Kristusa v *Deutschgriffnu* (sl. 7c).

Janez Ljubljanski je v Sv. Lovrencu sicer sledil formam svojega očeta, a roke njegovih figur so prevelike za telo, zato celota deluje okorno. Roke je senčil na barvni osnovi inkarnata s hitro, že kar površno potezo, pri tem je uporabil širši polsuh čopič, namočen v sivo barvo (sl. 28a). Nasprotno so roke v Spodnjih Borovljah izjemno elegantne, ozke in dolge, prav takšni so prsti, ki so tesno skupaj in brez členkov. Modelacija se je ohranila le na prizoru *Križanja*, kjer vidimo rožnato senčenje vzdolž spodnjega roba dlani in prstov (sl. 28b). Večjih razlik z deli mojstra Friderika ni, tako kot tudi ne v Bistrici na Dravi, kjer so roke protagonistov prav tako ozke, elegantne in dolgih prstov, pri sekundarnih figurah pa široke in okorne. Način barvne modelacije je enak kot pri Frideriku. Stopala so v vseh primerih oblikovana široko in nerodno, telesa pa okorno in čokato. Po izdelavi preseneča le Kristus v Spodnjih Borovljah, ki je vitkega telesa, z dolgimi in tankimi okončinami, modelacija na osnovnem bledem tonu pa je pretanjeno oblikovana s pomočjo širokega čopiča v svetlorjavi barvi (sl. 1b, 27b).

c) Lasje, brade

Lasje in brade so naslikani v različnih osnovnih, lokalno nanešenih barvah: v okrasto rumeni, svetlorjavi, temnorjavi ali sivi. Ti osnovni toni so ponekod vsaj delno naslikani čez inkarnat, kar razločno vidimo tam, kjer ta barvna plast odpada (sl. 23b). Očitno so jo nanесли že na dokaj suh omet. Na to osnovo je slikar s pomočjo tankih čopičev oblikoval različne pričeske, ki pa jih je naknadno barvno modeliral na podoben način. Najprej je začrtal posamezne pramene s temnejšim tonom osnovne barve, nato pa vzdolž pramenov nanese še osvetlitve.

Ženske figure imajo glave največkrat pokrite z oglavnico, v nasprotnem primeru pa so vedno dolgolase in svetlolase. Lasje gladko padajo ob glavi, v višini vratu pa se razdelijo na dolge, valovite pramene, ki se prek ramen spuščajo po hrbtu navzdol. Okrog obraza se zavijejo v svedre. Slikar je s temnejšo okrastorjavo barvo zarisal posamezne pramene, vzdolž obraza pa je temnejše linije zgostil. Na vrhove svedrov je nanese še osvetlitve, ki pa so se do danes večinoma izgubile.

Moški so lahko kratkolasi, dolgolasi ali nosijo paževsko pričesko, lahko so globlji ali pa imajo kratko oziroma dolgo brado. Slednja se po navadi razširi v dva zavita kraka, oblikovana s krožnimi potezami čopiča v temnem tonu osnovne barve. Dolgolase moške pričeske so oblikovane na enak način kot ženske, le da imajo pogosto na sredini čela še kratek čopek. Večina mlajših moških nosi valovito paževsko pričesko, pri kateri lasje obrobljajo glavo in se v višini temena zavihajo nazaj. Moški lasje so lahko tudi ravni, oblikovani s kratkimi ravnimi linijami, ali pa kodrasti, narejeni s pomočjo krožnih potez. Pogosta je starčevska figura s plešo, ki jo obroblja venec skodranih sivih las, na sredi čela pa se dviguje kratek čopek (*sl. 23b*). Na osnovnih barvnih tonih je slikar moške pričeske oblikoval s tankimi črticami, ki so gostejše ob obrazu in na temenu, na sredini glave pa se zredčijo, s čimer je dosegel učinek plastičnosti. Osvetlitve je nanesele s kak centimeter debelim čopičem v svetlejšem tonu osnovne barve. Na enak način je modeliral tudi brade, ki so prav tako lahko ravne, valovite ali kodraste.

Tudi v Sv. Lovrencu, v Spodnjih Borovljah in v Bistrici na Dravi so lasje narejeni kar čez inkarnat. V veliki meri je modelacija že odpadla, kjer pa se je ohranila, vidimo, da gre za isti izbor pričesk in način oblikovanja kot pri mojstru Frideriku.

d) Draperije

Postave na vseh poslikavah, ki so predmet te raziskave, so visoke in vitke, rahlo nagnjene nazaj, kar poudarjata tudi oblika oblačil in padanje gub. Večinoma so odete v tunike in plašče, le redki nosijo takratna modna oblačila; tako sv. Jurij na prizoru boja z zmajem kot trije kralji in nekateri člani spremstva na prizorih *Poboda* ali *Poklona* so oblečeni modno, v kratke, v životcu ozke plašče, ki se v višini bokov dežnikasto razširijo, pod njimi pa osebe nosijo oprijete hlače. Bogate draperije kraljev in nekatere figure so v celoti vrezane v omet, na kar smo opozorili že pri vreznicah. Vse kaže na uporabo kartonov.

Draperije so ponavadi nastale pozneje kot inkarnati. Pri barvnem oblikovanju med poslikavami ni nekih pomembnih posebnosti in razlik. Modeliranje poteka od svetlega proti temnemu. Slikar je izbrano osnovno barvo oblačila nanesele lokalno, znotraj meja, ki jih je določala predrisba. Osnovni barvni ton je ponavadi najsvetlejši, globinske sence za gube so oblikovane z nekoliko temnejšim tonom, najtemnejši ton pa je slikar uporabil za najgloblje gube in za končno konturo, ki obroblja draperijo. Sence je nanašal s širokim, pogosto polsuhim čopičem, kar mu je dovoljevalo hiter nanos barve na večjo površino ometa. V tem času se je omet lahko že sušil, zato je bilo hitro delo še pomembnejše. Svetle je puščal predele, ki naj bi tako plastično izstopili, nekatere pa je ponekod še dodatno poudaril z belo barvo, kar pa se je v večini primerov izgubilo. Poteze so odločne, medtem ko so pri sekundarnih figurah ponekod površne. Slikar je lahko za osnovo draperije izbral tudi belino ometa ali pa je na tanko nanesele plast beleža in gube modeliral s kako drugo barvo, na primer z vijolično, rdečo, rumeno ali zeleno. S tem je ustvaril svetlo oblačilo v tej izbrani

barvi. Gube belih oblačil je oblikoval s sivo, okrasto rumeno ali rjavo barvo. Prav pri belih draperijah pa opazimo pomembno značilnost Friderikove delavnice – gre za robove draperij (predvsem Marijina oglavnica in Kristusova opasica), ki so okrašeni z belimi pikami (*sl. 27b, 29, 41*), kar srečamo na vseh poslikavah starejše beljaške delavnice, prav tako tudi v Spodnjih Borovljah. Tega motiva ni ne v Sv. Lovrencu (morda zaradi fragmentarne ohranjenosti) ne v Bistrici na Dravi. Zanimiv element, ki ga srečamo na nekaterih lokacijah, je tudi rožnato oblačilo, modelirano z zeleno barvo (na primer oblačilo birača na prizoru *Kristus nosi križ* v Bistrici na Dravi).

Po končani barvni modelaciji so nekatera oblačila pomembnejših protagonistov okrasili tudi s tekstilnimi vzorci, pri čemer so si pomagali s šablonami.¹³⁸ Ostanke teh najdemo na modrem Marjetičinem plašču na prizoru *Sv. Jurij ubija zmaja* v Mariapfarru, na Herodovem vijoličnem plašču na *Pohodu sv. treh kraljev* in na rumenem plašču najstarejšega kralja na prizoru *Poklona* v Sv. Gandolfu ter na rdečem ogrinjalu sv. škofa na svetniški sliki na slavoloku v Deutschgriffnu. Tudi v Spodnjih Borovljah so se na plašču sv. Neže in na ozadju svetnice na južni steni ohranili okrasiki, ki pa so zaradi kemičnih sprememb pigmenta potemneli. V Bistrici na Dravi je nekaj vzorcev ostalo še na modrem Marijinem oblačilu na prizoru *Poklona* in na belem Marijinem plašču na *Objokovanju*. Le v Sv. Lovrencu vzorcev ni, a verjetno le zaradi fragmentarno ohranjene poslikave. Tekstilnim vzorcem beljaške slikarske delavnice se je natančneje posvetila Alenka Vodnik.¹³⁹ Šablone so uporabljali tudi za geometrične vzorce na bordurah, ki obrobijo posamezne prizore. Na več mestih lahko zasledimo, da so šablono sprva postavili nekoliko postrani in jo potem popravili, pa tudi stiki med šabloniranimi vzorci so površni in se pogosto ne sklenejo (*sl. 30*). Na zunanjih robovih geometričnih vzorcev opazimo, da je barva gostejša, saj je čopič zadel ob rob šablone in na tistem mestu pustil več barve. Tudi na podlagi tega detajla lahko danes potrdimo, da so v okviru Friderikove delavnice uporabljali šablone.

Pigmenti

Za slikanje na svež omet, *a fresco*, pride v poštev le ozek izbor pigmentov, kar so potrdile tudi analize vzorcev, odvzetih na izbranih lokacijah. V večini primerov gre za zemeljske pigmente in za minerale, ki so vsi obstojni v tej slikarski tehniki. Bel pigment je apnena bela (kalcijev karbonat, CaCO_3), pridobljena iz gašenega

¹³⁸ Na poslikavah starejše beljaške delavnice le redko srečamo šablonirane tekstilne vzorce, saj so se jim odpovedovali v korist mehkejšega gubanja oblačil, kot je bilo to nasploh značilno za slikarje mednarodne gotike. Tekstilne vzorce so uporabljali le izjemoma, npr. kadar so hoteli še posebej poudariti ikonografsko vlogo upodobljene osebe. Pri tem so upoštevali izbor motivov, ki so sestavljali posamezni vzorec, saj je vsak nosil svoj ikonografski pomen. VODNIK 1999, str. 23.

¹³⁹ VODNIK 1999.

apna. Za rumene, oranžne in rdeče barve je slikar uporabljal predvsem naravne ali žgane rumene (železov hidroksid, $\text{Fe}(\text{OH})_3$) in rdeče okre (železov oksid, Fe_2O_3), ki so jih dokazale analize s tehnikama EDS in FTIR. Le redko so uporabili živordeči cinober, ki pa so ga v večini primerov zmešali še z rdečo zemljo. Cinober (živosrebrni sulfid, HgS) so pokazale analize na rdečih tekstilnih vzorcih Marjetičinega plašča na prizoru *Sv. Jurij v boju z zmajem* (sl. 31) v Mariapfarru in na rdečem Kristusovem plašču pri *Vhodu v Jeruzalem* na empori v Deutschgriffnu. Na drugih lokacijah, pripisanih starejši beljaški delavnici, analize tega pigmenta niso odkrile, uporabil pa ga je slikar, ki je delal v Spodnjih Borovljah, in sicer na rdeči draperiji sv. Marije Magdalene.

Rožnata barva inkarnatov je narejena iz mešanice večje količine apnene bele ter manjše količine rdeče zemlje in rumenega okra. Temnejši kot je inkarnat, večji je delež okrov. Za zeleno barvo je slikar uporabljal večinoma cenejšo zeleno zemljo (železov in kalijev silikat z nekaj magnezija, $\text{K}\cdot\text{Mg}(\text{Fe,Al})\text{SiO}_2\cdot 3\text{H}_2\text{O}$), ki jo lahko po grudičasti obliki in temnejši barvi spoznamo že na prečnih prerezih (sl. 30). Ponekod pa so analize odkrile prisotnost malahita (bazični bakrov karbonat, $\text{CuCO}_3\cdot\text{Cu}(\text{OH})_2$), ki so ga pogosto zmešali s cenejšo zeleno zemljo, saj rezultati odkrivajo tako prisotnost bakra kot kemičnih elementov, značilnih za zeleno zemljo (Al, Si, K, Mg, Fe). Dražji mineralni pigment je slikar uporabil le za manjše površine in za podrobnosti, kot so rastline na skrajnem desnem robu Jurijevega prizora v Mariapfarru, na drevesu ob Marjetici (sl. 22). Malahit so analize odkrile tudi na listih drevesa na skrajnem levem robu prizora *Beg v Egipt* v Sv. Gandolfu (sl. 24). S prostim očesom zelene barve ne vidimo, saj so pigmenti na tem delu poslikave potemneli, a drobne zelene kristale minerala razločimo na prečnem prerezu vzorca, odveztega s te lokacije (SGA 6). Na podlagi rezultatov iz Deutschgriffna ne moremo brez dvomov dokazati, da je slikar tudi tu uporabil malahit, saj sem vzorec DGR 2 vzela z ozadja poslikave pod drevesom, kjer bi lahko uporabili malahit ali pa azurit. Kljub temu, da je vzorec zelene barve, bi lahko azurit doživel kemično reakcijo in se spremenil v zeleni atakamit oz. paratakamit. Na uporabo malahita pa lahko sklepamo v Millstattu, kjer so nekatere večje površine narejene v hladni modrikasti zeleni, značilni za malahit in ne za zeleno zemljo, ki je temnejša in bolj zamolkla (sl. 3). Modri pigment je v vseh raziskanih primerih azurit (bazični bakrov karbonat, $2\text{CuCO}_3\cdot\text{Cu}(\text{OH})_2$), ki ga je slikar uporabil za modra ozadja in za moder Marijin plašč. Azurit potrjujejo tudi prečni prerezi, na katerih lahko vidimo drobne modre kristalčke (sl. 10, 12, 31). V vseh primerih smo pod modro barvo našli tudi sivo podslikavo, narejeno iz apnene bele in manjše količine nekega organskega črnega pigmenta. Azurit lahko zaradi vlage in kloridnih snovi v ozračju reagira in se kemično spremeni v zeleni paratakamit, zaradi tega so nekatere modre površine danes videti zelene, predvsem na ozadjih prizorov. Rjavi pigment je v vseh primerih zemeljskega izvora. Slikar je za temnejše tone uporabil žgani rumeni oker in naravno ali žgano umbro (železov oksid z manganovimi primesmi, Fe_2O_3). Črn

pigment je v vseh primerih organskega izvora in se ga s tehnikami, ki sem jih imela na voljo, ni dalo natančneje identificirati. Le v primeru vzorca DGR 10, ki sem ga edinega lahko analizirala s tehniko Ramanske spektroskopije, je videti, da gre za sajno črno.

Poleg naravnih anorganskih pigmentov so analize zasledile tudi sintetične, in sicer na osnovi svinca. Na uporabo svinčevih pigmentov lahko sklepamo že pri pogledu *in situ*, saj na nekaterih poslikavah vidimo potemnjene partije, ki kažejo na že prej omenjeno možnost spremembe svinčevih pigmentov. Največ takih potemnitev vidimo v Spodnjih Borovljah, in sicer na gubah rumene draperije svetnice na severni steni, pri Janezovem in Kristusovem nimbu na prizoru *Križanja*, črni so tudi tekstilni vzorci na plašču sv. Neže in na ozadju svetniškega prizora na južni steni (sl. 1a, 1b). Potemnjene robove nimbov nekaterih figur na *Križanju* in *Poklonu sv. treh kraljev*, kjer črne lise zasledimo tudi na nekaterih kronah in ciborijih, ter na Jurijevem sedlu na prizoru boja z zmajem, opazimo tudi v sv. Gandolfu (sl. 33a). Črne lise na spodnjem delu zelenega oblačila sv. Katarine v Deutschgriffnu (sl. 7b) pa prav tako kažejo na prisotnost nekega svinčevega pigmenta. Tudi v Bistrici na Dravi so nekatera rumena oblačila na določenih mestih potemnela, tako na fragmentu *Kristus nosi križ* (sl. 33b), na prizorih *Križanja* in *Objokovanja*, torej predvsem na južni steni, ki je tudi drugače slabše ohranjena kot severna; opazimo pa tudi številne potemnitve na oboku prezbiterija. V Mariapfarru tovrstnih sprememb ni, razen morda na Jurijevem bodalu na prizoru njegovega boja z zmajem, medtem ko v Sv. Lovrencu potemnitev pigmentov ne zasledimo nikjer. Analize redkih vzorcev z nekaterih poslikav kažejo prisotnost svinca, kar dokazuje uporabo nekega svinčevega pigmenta, najverjetneje svinčeve bele (bazični svinčev karbonat, $2\text{PbCO}_3 \cdot \text{Pb}(\text{OH})_2$). Z nimbov, kjer so morda uporabili svinčevo (svinčev oksid, PbO) ali svinčevo–kositrno rumeno (svinčev stanat, Pb_2SnO_4 , ali svinčevo–kositrov silikat, $\text{PbSn}_2\text{SiO}_7$), vzorcev nisem mogla odvzeti bodisi zaradi previsoke lokacije bodisi zaradi dobro ohranjene barvne plasti, prav na podlagi vidnih kemičnih sprememb pa lahko sklepam na prisotnost nekega svinčevega pigmenta. So pa slednji pigment identificirale analize spodnjih rumenih barvnih plasti, ki sodijo k predrisbi (MPF 4, SGA 5, DGR 3). Uporaba Pb–Sn rumene za predrisbo je povsem nenavadna, a v teh primerih smo lahko prepričani, da gre nedvomno za izvirno uporabo tega pigmenta. Nasprotno pa pri svinčevih pigmentih na površini slike ne moremo vedeti, ali pripadajo izvirni slikarjevi paleti ali pa gre za poznejše retuše.

Retuše sem s pomočjo laboratorijskih analiz odkrila na vzorcu modre barve v Bistrici na Dravi, odvzetem na področju slavoloka (FED 9). Rezultati so pokazali vsebnost kobalta (Co) in aluminija (Al), kar dokazuje prisotnost kobaltove modre, (kobaltov aluminat, CoAl_2O_4). Pigment, odkrit leta 1802, je na pozelenele platnice naslikane knjige, ki so bile verjetno izvirno narejene z modrim azuritom, z modro barvo retuširal restavrator. Tudi na vzorcu zelene barve DGR 3 iz Deutschgriffna, vzetega z Janezove tunike na prizoru *Zadnje večerje* v ladji, so prisotni elementi, ki

ne sodijo med tradicionalne pigmente, in sicer Zn in Cr. Poznejša retuša je narejena z mešanico cinkove bele in kromove zelene, pigmentov, ki so ju začeli uporabljati šele v 19. stoletju.

Veziva

Glede na to, da gre pri vseh primerih vsaj v začetni fazi del za slikanje na svež omet ali pozneje ponekod na apneni belež, je vezivo za pigmente večinoma gašeno apno iz ometa ali beleža. Pigmente so pred nanosom lahko trli tudi z apnenim cvetom, apneno vodo ali apnenim mlekom in tako povečali vezivno moč apna. Kot sem razložila že v uvodnem delu, je gašeno apno glavno vezivo pri slikanju na svež omet, saj skozi proces karbonatizacije obda zrnca pigmenta in jih poveže v eno s podlago. Tako dobimo izjemno obstojno poslikavo.

Analize vzorcev s tehnikama EDS in FTIR so v vseh primerih odkrile visoko količino kalcija (Ca) oziroma kalcijevih karbonatov (ok. 1440 cm^{-1}), kar dokazuje, da je glavno vezivo poslikav, obravnavanih v tej študiji, res gašeno apno. V nobenem primeru pa slikar ni uspel na svežo podlago dokončati celotne poslikave. Vsaj končne elemente je naslikal s temnejšim in manj razredčenim pigmentom, ki ga je strl z nekim dodatnim, po vsej verjetnosti organskim vezivom. Na uporabo nekega organskega veziva lahko že *in situ* sklepamo na podlagi odpadajočih barvnih plasti, ki so samo »nalepljene« na površino, ne pa z njo enotno povezane, kot pri pravi freski. Prisotnost veziv posredno odkrivajo tudi prečni prerezi, kjer v številnih primerih vidimo goste zgornje barvne plasti, njihova meja s spodnjo plastjo pa je jasna in ravna. Slednje dokazuje, da so pigment nanесли na suho, saj apno iz ometa ni prenikalo vanj in tako meja med ometom in barvno plastjo ni zabrisana, ter da so mu dodali neko organsko lepljivo snov, ki je zrnca pigmenta zlepila skupaj. Organska veziva, ki so jih v majhnih količinah uporabljali v stenskem slikarstvu, so jajčni rumenjaki, kazein ali živalski klij, redkeje olje, saj stena pod njim ne diha. Rezultati številnih vzorcev, analizirani s tehniko FTIR, ki omogoča odkrivanje organskih snovi, so pokazali njihovo prisotnost z jasno vidnim vrhom ok. 1730 cm^{-1} , kar bi lahko identificiralo neko olje, čeprav so vrednosti nekoliko prenizke. Lahko pa je instrument zasledil smolo, iz katere so izdelani prečni prerezi, saj so njene vrednosti zelo blizu vrednostim olj in jih je pogosto težko ločiti od slednjih. Večina analiziranih vzorcev, ki dajejo tak rezultat, je res v obliki stratigrafij, le pri dveh vzorcih iz Deutschriftna, DGR 5 in DGR 10, gre za analizo pigmenta v prahu, pripravljenega v KBr tabletki, torej brez smole. Pri teh je vrh z vrednostjo 1735 cm^{-1} zelo izrazit in v tem primeru res lahko potrdimo uporabo nekega olja kot veziva. Z njim je slikar strl zelen pigment za plašč sv. Katarine na svetniški podobi na slavoloku, pa tudi črno barvo same sakramentalne niše. Vprašanje je, ali gre res za izvirno vezivo ali pa so olje uporabili pri poznejših retušah med restavratorskimi posegi.

Količina organskega veziva v stenskem slikarstvu je že ob nanosu barvne plasti izjemno majhna. Poleg tega organske snovi skozi čas razpadejo in izginejo, saj so občutljive na vlago in svetlobo, napadejo pa jih tudi različni mikroorganizmi. V majhnih vzorcih, ki sem jih imela na voljo, jih je tudi zaradi tega še težje odkriti in identificirati.

Slikarske tehnike

Od poznega 13. stoletja do zgodnjega 15. stoletja so na ozemlju današnje Avstrije prevladovale mešane tehnike, suha in apnena tehnika. Enako velja na grobo tudi za slovensko ozemlje. Prava tehnika *a fresco* se je omejevala predvsem na predrisbo, podslikavo in lokalne tone. V alpske kraje so jo iz Italije prinesli potujoči slikarji v 14. stoletju, lokalni mojstri pa so jo prevzeli v večji ali manjši meri. Uporabili so jo lahko le za pripravljalne faze poslikave, lahko pa so na sveže izvedli tudi barvno modelacijo. Končne elemente so vedno naredili *a secco*, saj je bil omet že presuh, da bi apno vezalo zgornje barvne plasti. Pri stenskem slikarstvu v alpskih deželah gre torej predvsem za kombinacijo vsaj dveh tehnik, včasih pa tudi treh, *a fresco*, *a secco* in apnene tehnike.¹⁴⁰

Poslikave, ki sodijo med dela starejše beljaške delavnice, kažejo visoko tehnično raven izvedbe. Na vsak dan sveže nanešen omet (*giornatta*) je slikar naredil vreznine in vtiske, predrisbo, podslikave in lokalne tone, izvedel pa je tudi večino naknadne barvne modelacije. Apneno tehniko je uporabil le redko – lokalno nanešeni belež razločimo le v Mariapfaru in v Millstattu. Slikar je le končne podrobnosti, kot so oči, usta, osvetlitve, zunanje konture figur in draperij, najtemnejše dele gub, cvetlice in drevesne liste, morda tudi nekatere žanrske figure naredil na suho. Pri tem je pigmente vezal z nekim organskim vezivom, barvna plast pa se je prilepila na slikarsko podlago. Zaradi tega se elementi, narejeni v suhi tehniki, do danes v večini primerov sploh niso ohranili.

Glede na opravljene laboratorijske analize, ki vključujejo pregled ometov, pigmentov in veziv, lahko rečemo, da so tehnično boljša zgodnejša dela, kjer je s Friderikom sodelovalo manjše število pomočnikov, pa tudi delež glavnega mojstra je moral biti večji. Poslikava v Deutschgriffnu je s tehničnega vidika precej slabša, omet že ni tako čist in trden, barvne plasti pa se ne držijo podlage tako dobro kot na zgodnejših slikarskih ciklih. Razlika je tudi med deloma v prezbiteriju in v ladji, kjer je bila poslikava dokončana nekaj let pozneje. Tu je kakovost izvedbe še za stopnjo nižja in odkriva večji delež pomočniških rok. Med njimi je delal tudi Janez Ljubljanski, zato preseneča slabša kakovost izvedbe, saj je bil sam odličen poznavalec prave fresko tehnike. To lahko ocenimo tudi na njegovem samostojnem delu v sv. Lo-

¹⁴⁰ KIRCHWEGER 2000, str. 433–435; KRIŽNAR 2006, str. 55–84.

vrencu, kjer so poslikave sicer res fragmentarno ohranjene in na nekaterih predelih močno poškodovane, a tako je zaradi poznejšega ometa, pod katerim so bile skrite več sto let. Na južni steni, kjer je poslikava še najbolj ohranjena, vidimo kakovosten omet, ki je dobro povezan z barvnimi plastmi, ohranili pa so se tudi številni detajli. Ta dejstva odkrivajo, da je tudi Janez izvedel večino dela na še vlažen omet, na suho pa je naredil res le zadnje podrobnosti. Tako pri starejši beljaški delavnici kot pri Janezu Ljubljanskem gre za osnovno uporabo tehnike *a fresco* s končnimi dodatki *a secco*. Apneno tehniko sta tako Friderik kot Janez uporabila le izjemoma.

Poslikava v Spodnjih Borovljah kljub fragmentarni ohranjenosti in močno poškodovani končni modelaciji kaže visoko kakovost izdelave, ki je še višja kot na delih mojstra Friderika ali Janeza. Že omet je izjemno obstojen, njegova sestava pa je odlična za slikanje na sveže. Z apnom bogati omet je dobro vezal pigmente nase, zato potrebe po apnenem beležu ni bilo. Tanke vreznine, predrisbo, podslikave in lokalne tone je slikar nanese na vlažno osnovo, nanjo pa je uspel opraviti tudi še večino naknadne barvne modelacije obrazov in draperij. Po suhi tehniki je posegel le pri detajlih obrazov in gub, zaradi česar danes v veliki meri niso ohranjeni. Na suho tehniko opozarjajo tudi počrneli predeli na gubah draperij, na tekstilnih vzorcih in na nekaterih nimbih, ki so narejeni z nekim svinčevim pigmentom, nedvomno nanesenim na suho podlago in vezanim z organskim vezivom. Kakovost tehnične izvedbe je tako visoka, da presega Friderikovo znanje, zato te poslikave tudi s tehničnega vidika ne moremo imeti za delo njegove delavnice.

Drugačno tehnično podobo kaže slikarski cikel v Bistrici na Dravi, ki je že na prvi pogled slabše ohranjen. Predvsem na južni steni je poslikava na več mestih odpadla vse do ometa. Omet je sicer kakovosten, z več apna kot peska, zato bi moral dobro držati vlago in vezati pigmente nase. Preseneti torej tako slaba ohranjenost, kot preseneti tudi obsežna uporaba apnenega beleža v primerjavi s starejšo beljaško delavnico. Slikar se je očitno preveč zamudil s številnimi vrezninami in vtiski, ki jih je precej več kot na drugih lokacijah, ki so tema te študije. Na sveže mu je uspelo narediti še skicozne predrisbe ter nanesti podslikave in lokalne tone, potem pa se je omet verjetno že preveč sušil, da bi lahko delo dokončal še na vlažno podlago. Zaradi tega je posegel po beležu predvsem pri sekundarnih figurah, precejšen del modelacije pa je naredil že na suho. Zgornje barvne plasti so na prečnih prerezih videti goste, s slikarske površine pa se luščijo, kar kaže na uporabo nekega organskega veziva. V Bistrici gre torej za kombinacijo vseh treh osnovnih tehnik slikanja na steno, *a fresco*, apnene tehnike in *a secco*. Slednji dve sta prisotni v večjem razmerju kot v Friderikovi delavnici, zaradi česar poslikave prav tako ne moremo uvrstiti med neposredna dela starejše beljaške delavnice.

Vpliv na slikarstvo t. i. koroške usmeritve na Slovenskem

Na podlagi raziskave o srednjeveških slikarskih materialih in tehnikah, opravljene pred nekaj leti za območje celotne današnje Slovenije,¹⁴¹ vemo, da so tehnično najboljše prav tiste poslikave, ki so povezane s starejšo beljaško slikarsko delavnico. Po tehnični izvedbi in torej tudi po obstojnosti barvnih plasti, ne glede na fragmentarno ohranjenost na nekaterih lokacijah, izstopajo poslikave, ki so tudi slogovno najbližje Friderikovi delavnici. Gre za dela anonimnih mojstrov v podružnični cerkvi sv. Kancijana v Selu nad Žirovnico in v podružnični cerkvi sv. Andreja v Velikem Otoku pri Postojni ter za opus Janeza Ljubljanskega, iz katerega sem kot primerjalno gradivo izbrala dela v podružnični cerkvi sv. Nikolaja na Visokem pod Kureščkom, v podružnični cerkvi Marijinega Vnebovzeta na Muljavi, v podružnični cerkvi sv. Petra na Kamnem vrhu pri Ambrusu in podružnični cerkvi Marijinega Oznanjenja v Crngrobu.¹⁴² Janezova dela na Visokem, Muljavi in Kamnem vrhu so že v devetdesetih letih prejšnjega stoletja analizirali na Restavratorskem centru Republike Slovenije.¹⁴³

Poslikave se odlikujejo po izjemno kakovostnem ometu, v katerem količinsko prevladuje gašeno apno kot vezivo, polnilo pa je drobljeni apnenec ali marmor. V Velikem Otoku je slikar lokalno nanese še tanko plast beleža. Janez Ljubljanski je svojim ometom dodal majhno količino peska in ponekod lokalno nanese tanko plast beleža, kar smo videli tudi na njegovem delu v Sv. Lovrencu nad Žilejem. Omet je v vseh omenjenih Janezovih delih boljši kot pri Frideriku, ki je za polnilo uporabljal pesek. Le v Crngrobu najdemo standardno sestavo ometa iz apna in peska, ki ga v celoti prekriva dobro vidna plast beleža. Slednja poslikava sodi med pozna Janezova dela, večinoma pa so jo verjetno naredili njegovi pomočniki, saj je tehnična izvedba mnogo slabša. Enak omet iz apna in drobljenega marmorja ali apnenca v okviru poslikav, ki jih zajema ta študija, najdemo le še v Spodnjih Borovljah.

Pri poslikavah, na katere je starejša beljaška delavnica vplivala le posredno, torej na delih Mojstra Srednje vasi pri Šenčurju in njegovega učenca Žirovniškega mojstra, je omet narejen iz apna in peska. Ker je polnila precej več kot veziva, je omet prhel in slabše kakovosti, kljub temu pa slikarja nista nikjer uporabila beleža.

Vreznin in vtiskov je na vseh poslikavah sorazmerno malo, večinoma so jih uporabljali za nimbe, krone in pasove, za draperije pa jih ni videti. Ne opazimo jih niti pri Žirovniškemu mojstru, za katerega vemo, da si je pri kompozicijah pomagal z grafičnimi listi. S tanko linijo vrezane draperije najdemo le na fasadi cerkve v Crn-

¹⁴¹ KRIŽNAR 2006.

¹⁴² KRIŽNAR 2006, str. 75–79, str. 149–150 (Crngrob), str. 162–166 (Kamni vrh pri Ambrusu), str. 192–197 (Muljava), str. 226–229 (Selo nad Žirovnico), str. 229–233 (Srednja vas pri Šenčurju), str. 267–270 (Veliki Otok pri Postojni), str. 301–304 (Žirovnica).

¹⁴³ Dokumentacijo hrani Restavratorski center Republike Slovenije v Ljubljani pod šiframi 115 (Visoko pod Kureščkom), P297 in P299 (Muljava) ter P388 (Kamni vrh pri Ambrusu).

grobu. Anonimni mojster Velikega Otoka tako kot Janez Ljubljanski sta za vodoravne in navpične linije uporabljala vrvico, namočeno v rdečo barvo, kar smo našli tudi na delih starejše beljaške delavnice v Mariapfarru, v Sv. Gandolfu in Deutschgriffnu, medtem ko je Janez v Sv. Lovrencu vrvico namočil v rumeno barvo. Za predrisbo so umetniki uporabljali cenejše naravne anorganske pigmente, torej zemeljske rumene ali rdeče barve. Tako so mojstri v Selu, v Srednji vasi in v Žirovnici uporabili rumeno barvo, tisti v Velikem Otoku pa je predrisbo naredil v rdeči. Enotnosti ni niti pri Janezu Ljubljanskem, ki je na Muljavi (tako kot v Sv. Lovrencu) uporabil rumeno barvo, medtem ko je na Kamnem vrhu in v Crngrobu predrisba narejena z rdečo. Svinčevo–kositrne rumene, ki so jo analize odkrile na predrisbi v Mariapfarru in v Sv. Gandolfu, v okviru poslikav s koroškimi vplivi na ozemlju današnje Slovenije ni. V starejši beljaški delavnici so za predrisbo ponekod uporabili tudi črno barvo, česar v t. i. koroško usmerjeni skupini poslikav na Slovenskem ne srečamo. Podslikave se omejujejo večinoma na sivo barvo pod modrim azuritom, le na Muljavi preseneti pod nekaterimi modrimi oblačili na prizoru *Marijine smrti* okrasto rumena podslikava, česar ne srečamo nikjer drugje. Okrasto rumeno podslikavo so ponavadi uporabljali pod temnejšo rjavo ali zeleno barvo krajine, kar velja tudi za starejšo beljaško delavnico.

Poslikave v Selu, na Velikem Otoku in tiste, pripisane Janezu Ljubljanskemu, se odlikujejo po izredno mehki modelaciji obrazov in draperij, kjer so slikarji spretno menjavali širše čopiče s tanjšimi in tako predvsem na obrazu dosegli mehke in prefinjene barvne prehode. Barva prevlada nad linijo, drobne poteze so pogosto nanese v tehniki *tratteggia*, barvni nanosi pa so tanki in lazurni. Slikarji so gradili od svetlega proti temnemu, le pri mojstru v Selu se zdi, da je najprej naslikal osvetlitve, šele nato pa sence. Opozorimo naj predvsem na nekaj podrobnosti, ki povezujejo tako Selo kot dela Janeza Ljubljanskega neposredno s Friderikom. Pri obeh mojstrih je spodnji rob zgornje veke oči poudarjen z močno temnorjavo črto, kar srečamo tudi pri Friderikovih delih, še pomembnejša pa je tanka rdeča črta na zgornjem robu spodnje veke, ki jo je uporabil samo mojster v Selu. Pri Janezu Ljubljanskem tega detajla ne srečamo niti v Sv. Lovrencu na Koroškem. Ta rdeča linija je ena izmed značilnosti starejše beljaške delavnice, saj jo srečamo na vseh njihovih znanih delih, razen na najpoznejših znanih poslikavah v Deutschgriffnu. Druga podrobnost je tudi senčenje že modeliranih inkarnatov s sivo barvo za najtemnejše dele, kar srečamo tudi pri Frideriku. Prav take podrobnosti jasno povezujejo umetnike med sabo. Način barvne modelacije se spremeni z Mojstrom Srednje vasi pri Šenčurju in z Žirovniškimi mojstrom. Kljub temu, da gre slogovno še vedno za govorico starejše beljaške delavnice, pa predvsem pri slednjem mojstru linija prevlada nad barvo. Vpliv na to ima tudi uporaba grafičnih predlog, ki so se razširile v času nastanka obravnavanih poslikav. Barvni prehodi niso več tako pretanjeni, barvni nanosi postanejo bolj pastozni, poteze so bolj grobe, tako kot so bolj robustne tudi same figure. Mlajše kot je delo, slabša in bolj okorna je tehnika izdelave. Vseeno

pa velja opozoriti na pomembno povezavo s Friderikovo delavnico, ki jo odkriva uporaba enakih tekstilnih predlog.¹⁴⁴

Uporabljeni pigmenti so tudi na slovenskem ozemlju večinoma naravni anorganski, torej primerni za slikanje na svež glajenec. Gre za apneno belo, rumene in rdeče okre, rjavo umbro in zeleno zemljo, malahit so analize odkrile le pri Janezu Ljubljanskemu. Slikar je ponavadi oba zelena pigmenta zmešal, česar se je moral naučiti pri očetu, na čigar poslikavah smo našli enako mešanico. Moder pigment je azurit, ki so ga dokazale analize pri Janezovih delih, v Selu in v Žirovnici, medtem ko sta Mojster Velikega Otoka in Mojster Srednje vasi uporabila mešanico črne (na osnovi oglja), rdeče (rdeča zemlja) in bele (apnena bela). V Selu in na Muljavi so analize odkrile tudi uporabo cinobra za nekatere živordeče detajle. Črn pigment je v vseh primerih neka organska snov, ki se je ni dalo identificirati. Verjetno gre za sajno ali koščično črno, ki sta bili v srednjem veku pri nas najbolj uporabljani. Prisotnost svinčevih pigmentov kažejo rezultati analiz v Selu, na Velikem Otoku, v Srednji vasi in predvsem na Janezovih poslikavah. Svinec se pojavi na vzorcih večine poslikav iz kroga koroško usmerjenih del, ki so bili odvzeti predvsem na predelih osvetlitev, kot so nimbi ali vrhovi gub. V Selu in na Velikem Otoku je prisotnost svınca zamenljiva, verjetno gre za dodatek majhne količine svinčeve bele drugim pigmentom za osvetlitve. Barvna plast ni potemnela. Nasprotno vidimo temne lise na nekaterih osvetlitvah draperij v Srednji vasi, kar že na prvi pogled kaže na dodatek svinčevega pigmenta pri nekaterih barvah. Tako je tudi pri Janezovih poslikavah, kjer črne lise na nekaterih mestih kažejo, da je svinec reagiral s snovmi iz ozračja. Svinčevi pigmenti bi bili lahko posledica poznejših retuš, a glede na to, da Pb najdemo na takih podrobnostih, kot so tekstilni vzorci, gre bolj gotovo za izvirno slikarjevo paletto. Janez naj bi za nekatere osvetlitve posegel po tonsko živahnejših svinčevih pigmentih, po vsej verjetnosti svinčevi beli. Analize niso pokazale prisotnosti svinčevokositrne rumene. Ker pa vzorcev z okrasto rumenih nimbov Janezovih svetnikov ni bilo mogoče odvzeti, se ne da z gotovostjo trditi, da mojster ni uporabljal omenjenega pigmenta. Pri njegovih poslikavah so analize odkrile prisotnost nekih organskih snovi, ki bi lahko kazale na uporabo organskega veziva, lahko pa gre tudi za posledico poznejših utrjevanj med restavratorskimi deli. Če domnevamo, da so svinčevi pigmenti izvirno Janezovi, potem lahko sklepamo, da je uporabil tudi neko dodatno vezivo, saj je te pigmente, tako kot tudi končne detajle, moral dokončati na suho. Prečni prerezi na vseh tu obravnavanih lokacijah kažejo, da so nekatere zgornje plasti goste, pigment je bolj zbit, meja s spodnjo barvno plastjo pa je ostra. Vse to govori za

¹⁴⁴ Na tuniki kralja na prizoru *Poboda sv. treh kraljev* v Srednji vasi pri Šenčurju je slikar uporabil znani beljaški motiv negativnega lukeškega vzorca, ki ga srečamo tudi na poslikavah v Mariapfarru, Sv. Gandolfu in Deutschgriffnu, medtem ko je na Marijinem oblačilu v Predjami pri Postojni uporabil palmetni vzorec. Čeprav vzorec ni popolnoma enak kot tisti v Friderikovi delavnici, pa je palmeta gotovo naslikana z isto šablono kot Janezova na Visokem. VODNIK 1999, str. 27.

nanos zgornje barvne plasti na suho in s tem na uporabo nekega organskega veziva. Neko beljakovinsko vezivo, ki ga ne moremo natančneje identificirati, so dokazale le analize s tehniko FTIR na enem od vzorcev, vzetem v Srednji vasi pri Šenčurju.

Tehnika izvedbe je, kot že rečeno, pri poslikavah pod neposrednim vplivom starejše beljaške delavnice izjemno visoka. Tako v Selu in Velikem Otoku kot na delih Janeza Ljubljanskega je večina stenskih slik narejena na svež omet, ki je izredno kakovosten in očitno nanesen v dovolj majhnih dnevnicah, da so omogočile slikanje na še svežo podlago. Razen v Selu sta si slikarja na drugih poslikavah pomagala tudi z lokalno nanesenim apnenim beležem, medtem ko so zadnje podrobnosti povsod slikali na suho. Barvne modelacije na več mestih odpadajo, nekateri prečni prerezi pa kažejo jasno mejo med ometom in barvno plastjo oziroma med zgornjima dvema barvnima plastema. Kljub temu so te zgornje barvne plasti večinoma še danes dokaj dobro ohranjene, kar priča o visoki tehnični izvedbi vseh teh poslikav od samega začetka pa vse do konca. Janezovi pomočniki niso bili več tako večji slikanja *a fresco* pa tudi sama kakovost tehnike je upadla. Tako je omet na crngrobski fasadi slabši, tehnika izvedbe pa je apnena, saj je celotna poslikava narejena na belež. Velik del končne modelacije so morali naslikati že na suh belež. Omet se je verjetno posušil zaradi številnih vrezin v svežo podlago, s čimer so poleg predrisbe in podslikav izgubili dragoceni čas za slikanje *a fresco*. Končni detajli, narejeni na suho, so večinoma odpadli tudi zaradi vpliva vremenskih razmer in sprememb, saj se poslikava nahaja na zunanjsčini cerkve. V Srednji vasi in v Žirovnici je še večji delež poslikave dokončan na suho, saj so se barvne plasti zelo slabo ohranile. Na sveže sta slikarja torej uspela narediti le predrisbe, podslikave, vreznine in vtiske, nato pa se je omet že začel sušiti. Verjetno sta ga nanašala v prevelikih dnevnicah ali v pretanki plasti. Beleža nisem našla nikjer, kar pomeni, da je večina modelacije narejena že na suho in se v številnih primerih do danes ni ohranila. Slogovno se oba slikarja sicer res še navezujeta na starejšo beljaško delavnico, tehnično pa sta preprostejša in bolj površna. Njun umetnostni izraz je tako v slogu kot v tehniki lokalen. Obema pa je skupen enak način gradnje poslikave, kar tudi dokazuje njuno medsebojno delavniško povezanost.¹⁴⁵

¹⁴⁵ KRIŽNAR 2006, str. 77, 226–229, 301–304.

Povzetek

Pričujoča študija je namenjena raziskavi slikarskih tehnik in materialov, ki jih je pri svojem delu uporabljala starejša beljaška delavnica v 15. stoletju. Izbrala sem najpomembnejše spomenike, pripisane tej delavnici, in sicer poslikave v cerkvah v Mariapfarru, v Millstattu, v Sv. Gandolfu nad Glino in v Deutschgriffnu. Z njimi tesno povezana so tudi tri dela, ki sem ju zaradi primerjave prav tako vključila v raziskavo: poslikave v Sv. Lovrencu v Žileju, ki so delo Janeza Ljubljanskega, ter v Spodnjih Borovljah in v Bistrici na Dravi, kjer sta slikala dva samostojna anonimna umetnika. Raziskava se je osredinila na sestavo ometov, izbor pigmentov in veziv ter način izdelave posamezne poslikave od začetnih faz prek barvne modelacije do končnih elementov. Slikarske cikle sem si najprej ogledala *in situ*, nato pa z natančno izbranih lokacij odvzela drobne vzorce ometov in pigmentov. Te sem pozneje analizirala v laboratoriju s pomočjo različnih naravoslovno-tehnoloških metod, kot so OM, SEM-EDS, FTIR in XRD.

Rezultati analiz so izredno zanimivi, saj v več primerih tudi s tehničnega vidika potrjujejo dosedanje umetnostnozgodovinske teorije o neposrednih in posrednih delavniških vezeh, hkrati pa odkrivajo tudi nove podrobnosti, ki so pomembne pri razumevanju posameznih del in celote. Poslikave, ki jih neposredno pripisujemo Friderikovi delavnici, so vse narejene na omet, zmešan iz manjše količine apna in več peska, zaradi česar so ometi prhli in se krušijo. Pesek je večinoma čist, razen v Sv. Gandolfu in v prezbiteriju v Deutschgriffnu, kjer ga niso dovolj dobro oprali, zaradi česar je rumenkaste barve, vsebuje pa tudi več glin in feldspatov. Podoben omet kot v starejši beljaški delavnici so uporabili v Bistrici na Dravi, kjer pa je količina apna znatno večja, zaradi česar je tudi omet trši in bolj odporen. Drugač- na sta ometa v Spodnjih Borovljah in v Sv. Lovrencu, saj sta narejena iz apna in drobljenega apnenca ali marmorja, mešanici pa so dodali le majhno količino peska. Tak omet je izredno obstojen in primeren za slikanje *a fresco*, zato so tudi barvne plasti teh dveh poslikav izredno dobro ohranjene. Janez Ljubljanski je enak omet uporabljal tudi na poslikavah na ozemlju današnje Slovenije. Ker takega ometa v znanih Friderikovih delih ne najdemo, lahko sklepamo, da se je Janez izobraževal še kje drugje kot pri svojem očetu. V Spodnjih Borovljah so analize odkrile tudi, da ometi pod svetniškimi figurami in tisti pod *Križanjem* niso popolnoma enaki, kar kaže, da poslikave niso izvedli sočasno. *Križanje* je poznejše, saj gre omet čez tistega, na katerem je naslikana svetnica na južni ladijski steni. Razliko med ometoma v ladji in v prezbiteriju, kjer so poslikave nastale z nekajletnim presledkom, so pokazale tudi analize vzorcev iz Deutschgriffna. Ladijski, ki je kasnejši, je bolj čist, a vsebuje manj apna kot tisti v prezbiteriju, zaradi česar je tudi bolj prhel, poslikave na njem pa so manj obstojne.

Omete na vseh izbranih lokacijah so nanašali po sistemu dnevnic, ki so v večini primerov potekale od leve proti desni in odzgoraj navzdol. Dve plasti ometa različni-

mo le v Sv. Lovrencu in v Deutschgriffnu, kjer na nekaterih mestih glajenec odstopa. Spodaj se kaže gladek omet, ki je starejšega datuma, mojstri pa so ga uporabili kot hrapavec. Apneni belež, ki je osvežil že sušeči se omet, je starejša beljaška delavnica uporabljala le redko; po potrebi lokalno in na majhnih površinah, tako kot je delal tudi Janez Ljubljanski. V Spodnjih Borovljah so morda tanko plast beleža nanесли le pod inkarnati, medtem ko ga je slikar v Bistrici pogosto uporabil.

Vreznine in vtiski v Friderikovi delavnici so redki, uporabili so jih za osnovne elemente kot so bordure, nimbi, kelih in pasovi bogatih oblačil. Linije so tanke, plitve in težko opazne. Pri ravnih linijah so si slikarji pomagali z ravnilom, včasih pa tudi z odtisom vrvice, ki so jo prej pomočili v rdečo ali rumeno barvo. Ponekod so vrezane tudi draperije ali cele figure, kar kaže na uporabo kartonov in na prehajanje predlog med delavnicami. Nasprotno je vreznin in vtiskov več v Bistrici, kjer so vrezane linije tudi širše in globlje. Morebitne sinopije na hrapavcu nismo odkrili nikjer, medtem ko se na vseh poslikavah predrisba sorazmerno dobro vidi. Zanjso mojstri niso uporabili vedno enake barve, pač pa odvisno od lokacije najdemo rumeno, rdečo ali razredčeno črno barvo, ponekod tudi kombinacijo dveh različnih barv. Rumena barva na prizorih svetnic in črna na *Križanju* v Spodnjih Borovljah zopet kažeta, da sta poslikavi nastali izpod druge roke. V Bistrici na Dravi je slikar za predrisbo uporabil temnozeleno barvo, kar je drugače od vseh drugih poslikav, ki so tema te raziskave. Za podslkavo so uporabljali večinoma sivo barvo pod modrim azuritom ali zelenim malahitom in okrasto rumeno pod rjavo ali zeleno barvo za tla, drugače pa gre za lokalne tone v različnih barvah, na podlagi katerih so slikarji naknadno barvno modelirali. Modelacija povsod poteka od svetlega proti temnemu in sledi Friderikovemu kanonu, tudi pri poslikavah, ki niso neposredno njegovo delo. Figure so v osnovi oblikovane na enak način, opozorim pa naj na nekaj podrobnosti, značilnih za Friderikova dela: rdeča linija na spodnji vek, temna debela linija na zgornji vek ali končno sivo senčenje inkarnata. Te elemente srečamo na vseh njegovih delih razen v Deutschgriffnu, pa tudi pri svetnicah v Spodnjih Borovljah. Obrazna tipika je na vseh slikarskih ciklih, ki so predmet te študije, enaka, kljub temu pa so obrazi Janeza Ljubljanskega bolj okrogli in rdečelični, tisti v Spodnjih Borovljah bolj podolgovati in blede, v Bistrici pa v primerjavi s starejšo beljaško delavnico opazimo temnejši inkarnat, ožje oči, tanjša usta in manj pretanjeno modelacijo. Pomembna razlika je tudi v končni konturi inkarnatov, ki je pri Frideriku, v Spodnjih Borovljah in v Bistrici na Dravi temnorjava, pri Janezu Ljubljanskem pa črna.

Pigmenti so večinoma naravni anorganski, primerni za slikanje *a fresco*: apnena bela, rumeni in rdeči oker, cinober, rjava umbra, zeleni malahit, zelena zemlja, modri azurit in neki organski črni pigment, verjetno sajna črna. Na redkih primerih so analize odkrile uporabo svinčevih pigmentov, preseneča pa svinčevo–kositrna rumena, ki so jo očitno primešali rumenemu okru in ga v Mariapfarru in Sv. Gandolfu uporabili za predrisbo, kar je nenavadno. Analize so potrdile tudi nekatere kemične spremembe pigmentov, pa tudi novejše retuše poslikav. Slikarska tehnika je povsod

vsaj izvorno *a fresco*, saj so vsi slikarji začeli delati na svež omet, na katerega so izdelali vreznine, vtiske, predrisbe, podslikave in lokalne tone. Ponekod se je omet že začel sušiti in so ga morali osvežiti z apnenim beležem, kar je bilo v največji meri potrebno v Bistrici, večji ali manjši delež pa so dokončali na suho. Vezivo pigmentov je večinoma apno iz ometa ali apnenega beleža, v nekaterih primerih pa so analize s tehniko FTIR odkrile prisotnost nekega olja, torej organskega veziva, ki so ga morali uporabiti za slikanje na suho podlago. Uporaba olja kot veziva v stenskem slikarstvu je nenavadna, zato so ti rezultati dvomljivi.

S tehničnega stališča je najbolj kakovostna poslikava v Spodnjih Borovljah, kjer je slikarju večino barvne modelacije uspelo izdelati na sveže, le zadnje podrobnosti je dokončal na suho. Tehnično najslabša je poslikava v Bistrici, kjer je poleg apnenega beleža tudi delež *a secco* največji, zaradi česar barvna plast ni tako obstojna in je na več mestih že odpadla. Friderik in sin Janez sta tehnično solidna in utečena, oba sta sorazmerno velik del naredila na svež omet, vseeno pa sta morala poseči tudi po apneni in suhi tehniki.

Enako kombinacijo slikarskih tehnik je Janez Ljubljanski uporabil tudi na poslikavah, ki se nahajajo na ozemlju današnje Slovenije. Tehnično je obvladal pravo fresko tehniko in njegove poslikave sodijo med najbolj kakovostne v srednjeveškem stenskem slikarstvu pri nas. To velja tudi za nekatera druga dela, povezana s starejšo beljaško delavnico, kot sta tisti v Selu nad Žirovnico ali na Velikem Otoku pri Postojni. Številne podrobnosti kažejo, da lahko pri obeh govorimo o neposrednem beljaškem vplivu, ki se kaže celo v takih malenkostih, kot je rdeča linija spodnje veke in sivo senčenje inkarnatov. Kljub temu pa je sestava ometov bližje Janezu Ljubljanskemu, saj gre za mešanico apna in drobljenega marmorja ali apnenca. Belež je uporabil le Mojster Velikega Otoka, in še to le pod inkarnati nekaterih figur. Poslikave, ki jih s Friderikom lahko povežemo le posredno, so delo Mojstra Srednje vasi pri Šenčurju in njegovega učenca Žirovniškega mojstra. Slogovno še kažeta naslon na dela starejše beljaške delavnice, a tehnično sta slabša. Sestava ometa iz apna in peska je enaka kot pri Frideriku, v njem tudi prevladuje pesek, zaradi česar je prhel, barvne plasti pa niso zelo obstojne. Apnenega beleža na njunih poslikavah ni, velik del pa sta očitno naslikala že na suho. Kljub osnovnim formam, ki sledijo kanonu starejše beljaške delavnice, je njun umetniški izraz že močno lokalno obarvan, poenostavljen in daleč od izvirnega likovnega jezika Friderika Beljaškega.

Summary

This book is the result of an interdisciplinary research project carried out on a group of wall paintings in Carinthia (Austria) produced by the Older Villach's workshop and its followers, and not previously studied in either Austria or Slovenia. This workshop was founded by Friedrich of Villach (Friderik von Villach, Friderik Beljaški) and was based in the town of Villach in the southern part of modern day Austria. It produced both wall and panel paintings, although few of either now survive. Four of the workshop's most important mural paintings, in the parish churches of Mariapfarr (1420–25), Millstatt (signed and dated in 1428), St. Gandolf an der Glan (Sv. Gandolf nad Glinu) (1435–40) and Deutschgriffen (chor after 1452, nave around 1455), were chosen for this project. Three other closely related works were also included in the study. Of these one, in the parish church of St. Lorenzen bei Sillebrücken (Sv. Lovrenc v Žileju) (1435–40), was painted by Friedrich's son Johannes of Ljubljana (Johannes da Laybaco, Janez Ljubljanski) who latter moved to what is now Slovenia, where he produced other major works. The other two, in the parish churches of Unterferlach (Spodnje Borovlje) (1420–25) and Feistritz an der Drau (Bistrica na Dravi) (around 1440), are the work of two different anonymous painters, representing two independent workshops, but are stylistically close to Friedrich. The results for these works have been compared with those for a stylistically related group of paintings in modern Slovenia, attributed to Johannes of Ljubljana and the anonymous Master of Selo above Žirovnica, Master of Veliki Otok near Postojna, Master of Srednja vas near Šenčur and Master of Žirovnica and previously published.¹⁴⁶

The main aim of this study was to examine the materials and painting techniques used in the production of these paintings, with particular concentration on the composition of the mortars, the choice and combination of natural and synthetic pigments and the inorganic and organic binding media selected. Additional information was obtained about the quantity and cleanliness of lime and sand used, the nature of the sand grains, the mixtures of binding media and aggregates, polishing of the surface, the number of mortar layers, the use of *giornatae* and possible applications of lime-wash. Painting techniques, from initial incisions, impressions, through underdrawings and underpaintings to the final colour modelling, shadows, highlights and the use of different brushes were also examined. On the basis of the results obtained it was possible to identify the painting technique, a *fresco*, a *secco*, lime-wash or a mixture of these, used for each work.

All of the painting were first studied *in situ* before the removal of small samples from carefully selected areas. Depending on size and purpose, these samples were prepared either as powders or mounted cross-sections. Analysis was carried out using

¹⁴⁶ Križnar 2006.

optical microscope (OM) with a digital camera, scanning electron microscope with energy dispersive X-ray spectroscopy (SEM–EDS) and X-ray diffraction (XRD). For a few samples Raman spectroscopy was also employed.

The project produced valuable information about the selected paintings, in many cases supporting theories about their inter-relationships based on art historical studies. Additionally, important and entirely novel data was obtained.

The mortars used in the wall paintings directly attributed to Friedrich's workshop contain relatively low proportions of lime and high levels of sand, explaining their tendency to powder. In early works by Friedrich's workshop almost no impurities were found in the mortar, showing that the sand was well washed. In latter works, the mortars contain more impurities and therefore are yellowish in colour. A significant difference was found in the XRD results for the paintings in Deutschgriffen church where the mortar used in the nave contains less impurities, but also less lime than the one used in the presbytery, which is known from recorded evidence to have been produced some years earlier. In every mural cycle of this workshop the mortar was applied to walls by *giornattae*, usually using downward strokes from left to right, before being thoroughly polished and prepared for painting. Although Friedrich's mortars were not of the best quality, lime-wash was seldom used.

There are some very significant differences in the three works produced by Friedrich's followers. In Feistritz an der Drau the mortar is again produced with lime and sand, but here the proportion of lime is higher so the mortar is very solid and of good quality. However there is also a thick layer of lime-wash in many areas, probably because of the large number of preliminary incisions, impressions and underdrawings employed which must have been very time consuming, meaning that the mortar started to dry before the actual painting took place. A layer of lime-wash would then be required to serve as an additional pigment binding-medium. In contrast the mortars used in Unterferlach and St. Lorenzen are made of lime, crushed marble or lime-rock and small quantities of sand. The mortars are white and the mixture, known from the Italian Trecento, is perfect for *a fresco* painting. This difference in mortar composition may suggest that Johannes had additional training in another workshop besides that of his father. In his work he also applied a very thin layer of lime-wash under some carnations, what can be found also in his works in Slovenia. In Unterferlach probably a thin layer of lime-wash was applied only under some carnations. On this location, the XRD analysis show a slight differences in composition between the mortars used for the *Crucifixion* scene (more quartz) and under the figures of the saints (lower quartz), which support the art-historical thesis that the paintings were produced at different times. In all three mural cycles of this group the mortar was also applied using *giornattae*.

Another aspect of the research was the study of the painting techniques used, from initial incisions and impressions, through underdrawings and underpainting to the final work. Paintings produced by the Older Villach's workshop, Johannes and

the Master of Unterferlach seldom show evidence of the use of initial incisions and impressions. Where these do exist they were mostly used for borders, halos, belts and some other elements. In some cases, the whole drapery or even the entire figure was incised in the fresh mortar, showing the use of *cartoni*. The lines, made in fresh mortar, are thin, shallow and difficult to see. In some paintings a rope was also used to produce impressed straight lines, sometimes coloured with red or yellow. In contrast incisions and impressions are used abundantly in the paintings in the church of Feistritz an der Drau, not just for individual elements, but also for entire figures or draperies, suggesting that the painter probably used pre-prepared patterns. The use of these patterns must have required a considerable input of time in the workshop.

Underdrawings were produced in yellow, red, black or green, often using different colours in a single mural cycle. It has not been possible to establish an order for the use of colour; it seems most likely that the painter simply used the material most readily at hand. So in Millstatt the underdrawing is in black, in Mariapfarr in yellow and red, in St. Gandolf mostly in yellow with red used for an impressed rope, while in Deutschgriffen red and black were combined. In contrast in St. Lorenzen the painter used yellow for both the underdrawing and an impressed rope, in Unterferlach a combination of yellow and black, and in Feistritz a dark green. The pigments used for underdrawings were mostly earth pigments, red and yellow ochres, green earth and an organic black, although in Mariapfarr and St. Gandolf analysis also identified lead tin yellow, an extraordinary pigment to use for this purpose.

Some areas were then blocked in with layers of under-paint. This is mostly in a uniform grey produced by mixing lime white and an organic black pigment. This colour is used in all the paintings examined under wide blue areas of azurite such as the sky or the Virgin's robe but in rare cases was also applied under green malachite. In some areas a yellow ochre underlayer was used under the browns or greens of soil or grass. For carnations, draperies or architecture, first local tones as the base colour layer were applied, which then served as the base for the colour modelling that followed.

For all the paintings studied colour modelling was produced by initial application of a basic light tone followed by the addition of darker shades, culminating in highlights and final details such as contours or facial elements. The figures, faces and draperies are all in the same style, following Friedrich's forms. The figures are slim, elegant and bend, slightly backwards in the typical gothic S-form, their faces are oval, with high forehead, straight nose and small chin. Male faces can have rougher features. The hands are also elegant and narrow, with long slim fingers. Secondary figures, mostly produced by apprentices, are of lower quality, with less elaborate forms and faces and poorer toning, although still in the same basic style.

A number of details, such as a thin red line for lower eyelid, a thick brown line for the upper eyelid or grey shadows for carnations, are typical of works produced by Friedrich's workshop, but are usually missing in the paintings produced by his suc-

cessors, provide a means of determining how close the imitators were to the original workshop. When the characteristic features of Friedrich's work are compared with the other wall paintings examined, it becomes apparent that the faces produced by his son Johannes are more round and reddish, while the ones in Unterferlach are more oval and pale. In the latter, a thin red line characteristic for Friedrich's works, was used for eyelids. In Feistritz the carnation is darker, the eyes are narrower, the lips are thinner and the modelling is less precise. All of these details help to demonstrate that the last three paintings are by different hands. Another interesting feature is the final contouring of the figure, which is dark brown in Friedrich's works in Unterferlach and in Feistritz, but black in Johannes' work.

The pigments identified on the paintings are mostly natural inorganic earths and minerals well suited to *a fresco* painting: lime white, yellow and red ochres, occasionally cinnabar, natural or burned umbra, green malachite, green earth, blue azurite and an organic black pigment, which it was not possible to identify more precisely. In rare cases synthetic pigments including lead white and lead-tin yellow were found (the use of lead-tin yellow in an underdrawing has already been discussed above). In many areas lead pigments have darkened due to chemical alteration, making them readily identifiable by eye, although it is not clear if they are original to the paintings or the result of restoration interventions.

The commonest binding medium found is lime from the mortar or lime-wash. For the final details, made *a secco* an organic medium must have been used, but except for the paintings from Deutschgriffen where oil was found, it has not been possible to identify this.

The Older Villach's workshop used mainly an *a fresco* technique with *a secco* employed only for the final details. Lime technique was applied very seldom. The same combination was found in the works of Johannes da Laybaco, while in Feistritz lime-wash was much more common, with only sketches and underdrawings produced *a fresco*. The best painting quality can be observed in the church of Unterferlach, where the painting layers are still very well preserved and solid, while the one in Feistritz is the worst. There are several lacunas and the paint layers are falling from the wall together with the lime-wash.

Johannes continued to use the same technique after his move in Slovenia, as can be seen in Visoko under Kurešček, Muljava and Kamni vrh near Ambrus. He excelled in the *a fresco* technique and is considered one of the best fresco painters in the area. In his latter works as in Crngrob, where the majority of the painting was carried out by his apprentices, the technique is less accomplished. Here the mortar is made of lime and sand, the whole surface is covered by a layer of lime-wash and the colour modelling is less precise.

Two other painters associated with the Older Villachs workshop are known to have been active in the first half of the 15th century in Slovenia, the Master of Selo near Žirovnica and the Master of Veliki Otok near Postojna. Here not only the style,

but also the high technical quality of execution of their paintings, the dominance of *a fresco* technique and even some fine details such as the use of a red line for eyelids or grey shadowing, show a direct connection with Friedrich. However, the mortars are made of lime and crushed marble or limestone, as found in Unterferlach and St. Lorenzen. Some areas of thin lime-wash were found in Veliki Otok. Two other painters, the Master of Srednja vas near Šenčur and the Master of Žirovnica, are known to be indirectly related to the Older Villach's workshop but are a generation younger. The composition of the lime-sand mortars they used, containing low lime and with a tendency to powder, is close to the tradition established by Friedrich. No lime-wash was found in their works, but much of the painting was carried out *a secco*. However, their artistic style differs; line prevails over the colour, the figures and the faces are more schematic, there are no soft transitions between different colour tone and the works have an overall rougher look. The technical execution is of lower, local quality and none of the details, characteristic of Friedrich appear. In general the more recent the paintings, the lower the technical quality shown.

The research presented here discusses details of the works and techniques of Older Villach's workshop considered in relation to a selected group of other Slovene wall painters. This comparison between wall paintings produced by Friedrich and by others provides valuable new information to assist in the understanding of connections between artists and studios in the Mediaeval period.

Katalog

SPODNJE BOROVLJE/ UNTERFERLACH

Podružnična cerkev sv. Gregorja

Poslikava ladijske slavaločne stene in dotikajočih se delov severne in južne stene ladje

VZORCI:

UFE 1: omet z vijolično barvno plastjo; južna ladijska stena, *Sv. Lenart*, spodnji rob vijoličnega plašča

UFE 2: omet z rdečo barvno plastjo; južna stena slavaloka, *Križanje*, sv. Janez Evangelist, temna guba rdečega plašča na skrajnem levem kraku

UFE 3: omet; južna stena slavaloka, *Križanje*, točka na ozadju med Marijo in Kristusom v višini Marijinega nosu

UFE 4: rožnata barvna plast; južna stena slavaloka, *Križanje*, Marija, inkarnat levega lica, točka ob že obstoječi laguni

UFE 5: modra barvna plast in pigment; južna stena slavaloka, *Križanje*, nebo med Marijo in Kristusom v višini Kristusove opasice

UFE 6: modrozeleno barvna plast; južna ladijska stena, *Sv. Lenart*, modrozeleno ozadje ob palici

UFE 7: omet; južna ladijska stena, *Sv. Lenart*, točka sredi draperije ob večji laguni

UFE 8: črn pigment; severna ladijska stena, svetnica, črna guba na rumenem plašču

UFE 9: črn pigment in barvna plast; severna stena slavaloka, *Sv. Neža*, črn ornament na zelenem plašču, točka pod jagnjetom

UFE 10: svetlordeča in temnordeča barvna plast; severna stena slavaloka, *Sv. Marija Magdalena*, rdeča draperija, guba pod levo roko

DATACIJA: V literaturi so se do danes pojavile različne letnice. Bacher je poslikave datiral v čas ok. 1420,¹⁴⁷ Höfler pa ok. 1415.¹⁴⁸ Najnovejša literatura postavlja čas poslikav v obdobje ok. 1420–25, in sicer v povezavi z zgodnjimi deli Friderikove delavnice.¹⁴⁹

ODKRIVANJE, RESTAVRIRANJE, STANJE: Poslikave so odkrili in restavrirali leta 1966.¹⁵⁰ Niti osrednji avstrijski restavratorski center pri Zveznem zavodu za spomeniško varstvo na Dunaju niti koroški spomeniški urad v Celovcu ne hranita podatkov o posegih, razen da je omenjenega leta dela izvedel restavrator A. Campidell, medtem ko Bacher v objavljenem poročilu iz leta 1969 omenja dva restavratorja, Adolfa in Wernerja Campidella.¹⁵¹ Pozoren pogled *in situ* nam odkriva manjše poškodbe in retuše. Tako so na primer na prizoru *Križanja* na Marijinem obrazu barvne plasti na nekaterih mestih odpadle vse do ometa. Med restavriranjem so jih barvno zapolnili z rožnato barvo. Analize s tehniko EDS na vzorcu

¹⁴⁷ BACHER 1969, str. 151.

¹⁴⁸ HÖFLER 1981, str. 90; HÖFLER 1982, str. 9.

¹⁴⁹ KIRCHWEGER 2000, str. 462; DEHIO 2001, str. 982.

¹⁵⁰ BACHER 1969, str. 152; HÖFLER 1982, str. 9; KIRCHWEGER 2000, str. 462; DEHIO 2001, str. 982.

¹⁵¹ BACHER 1969, str. 152.

UFE 5, vzetem z modrega ozadja na istem prizoru, odkrivajo visoko prisotnost S in Ba. Ti elementi kažejo na sulfatizacijo ali na mogočo intervencijo z novejšimi materiali (barijev sulfat).

OPIS IN SLOGOVNA UMESTITEV: V majhni enoladijski podružnični cerkvi sv. Gregorja so se ohranili le fragmenti nekaj večje poslikave, ki obsega ladijsko slavoločno steno ter skrajna robova severne in južne ladijske stene tik ob slavoloku. Ker so pozneje vgradili baročni obok, so utrpeli škodo predvsem prizori na obeh ladijskih stenah, saj so svetniške figure do polovice zakrite. Na severni steni se je ohranila figura svetnice v rumenem plašču, podložnem z zeleno barvo, in v rdeči tuniki. Ker se atributov ne vidi več, ne moremo določiti, za katero svetnico gre. Na nasprotni, južni steni vidimo spodnjo polovico figure, odete v belo tuniko in vijoličen plašč. Meč in del verige, ki sta se še ohranila, določata figuro za sv. Lenarta. Na severnem delu slavoločne stene sta upodobljeni celopostavni svetnici, obrnjeni druga proti drugi (*sl. 1a*). Leva, odeta v zeleno tuniko in rdeč plašč, drži v levici posodico z dišavami, na katero opozarja s kazalcem desnice. Atribut jo označuje kot sv. Marijo Magdaleno. Desna svetnica, oblečena komplementarno v rdečo tuniko in zelen plašč z vijolično podlago, v pokriti desnici nosi jagnje. Gre za sv. Nežo. Južni del slavoloka krasi upodobitev trifiguralnega *Križanja* z Marijo in sv. Janezom Evangelistom ob Kristusu na križu (*sl. 1b*). Marija, odeta v svetel plašč slonokoščene barve, je rahlo nagnjena naprej, roki pa ima sklenjeni pred seboj v višini pasu. Sv. Janez Evangelist, v zelenem plašču z rdečo podlago, si z desnico podpira glavo, v pokriti levici pa drži knjigo. Kristus predstavlja tip mirnega Križanega, z glavo nagnjeno vstran in s spokojnim izrazom na obrazu. Njegovo telo je upodobljeno na severnjaški način, z dolgim, koščnim trupom, tankimi nogami in rokami. Ozadje na vseh prizorih je svetlomodro.

Slogovno lahko poslikavo umestimo v mehki slog mednarodne gotike. Poslikavo so po odkritju pripisovali Mojstru Frideriku in starejši beljaški delavnici, saj so v načinu linearnega oblikovanja draperij in dolgih, elegantnih, rahlo upognjenih figur videli povezave po eni strani s češkim slikarstvom po Třebonskem mojstru (*Oltar iz Rodnic, Vyšebrodská Madona*), po drugi pa s francoskim miniaturnim slikarstvom tretje četrtine 14. stoletja (Jean Bondol, *Mojster Paramenta iz Narbona*). Prizor *Križanja* naj bi odražal tudi vplive južnotirolskega slikarstva ok. 1410 (cerkev sv. Helene, Deutschenhoffen).

Poslikava v Spodnjih Borovljah je veljala za zgodnje delo Friderikove delavnice.¹⁵² Novejše raziskave kažejo, da ne gre za njegovo poslikavo, temveč za delo nekega samostojnega Friderikovega naslednika.¹⁵³ Osnovne linije upodabljanja figur, obrazov in draperij sicer sledijo Friderikovemu načinu, toda pomanjkanje plastičnosti in realistične umestitve figur v prostor odkrivajo drugo roko. Detajli kot realistični izraz Križanega, njegova tesno prilegajoča se opasica, katere krak se dviguje v vetru, ter koničasta oblika gub draperije na tleh kažejo bolj v čas po 1420 in torej bližje zgodnjim Friderikovim delom v Mariapharru in Millstattu. Najnovejša literatura poslikav v Spodnjih Borovljah ne vključuje več med dela starejše beljaške delavnice.¹⁵⁴

¹⁵² BACHER 1969, str. 152; HÖFLER 1981, str. 36–39; HÖFLER 1982, str. 9.

¹⁵³ HÖFLER 1998, str. 2; KIRCHWEGER 2000, str. 463; DEHIO 2001, str. 982.

¹⁵⁴ LEITNER 2001, str. 172.

OMET, BELEŽ: Omet je na vseh poslikanih stenah trden in kompakten, a ni tako lepo zaglajen kot na poslikavah starejše beljaške delavnice ali Janeza Ljubljanskega. Na prvi pogled ter *in situ* je videti, da je narejen iz apna in peska, ki sta slabo premešana; med zrcni peska opazimo številne grudice apna, ki se niso razpusile. Na prečnih prerezih (UFE 2, UFE 5) je omet videti bel (*sl. 12*). Med apnom prevladujejo večja bela prosojna zrna kvadrataste oblike, le tu in tam zasledimo drobnejša podolgovata temna zrna. Z rentgensko difrakcijo sem analizirala dva vzorca ometa brez pigmenta, prvi je s prizora *Križanja* na slavoloku (UFE 3), drugi pa s prizora *Sv. Lenarta* na južni steni (UFE 7). Stik med obema ometoma kaže, da gre tisti pod *Križanjem* čez onega s svetniško figuro, torej so prvega nanесли kasneje. Strokovna umetnostnozgodovinska literatura tudi navaja, da je *Križanje* nastalo kasneje kot svetniške figure,¹⁵⁵ zato sem hotela to domnevo preveriti še s tehničnega vidika. Rezultati analiz so dejansko odkrili pomembne, čeprav majhne razlike med obema ometoma. Grafa obeh vzorcev odkrivata, da imata ometa podobno sestavo, v kateri prevladujejo dolomit ($\text{CaMg}(\text{CO}_3)_2$), kalcit (CaCO_3) in kremen (SiO_2), razlika pa je v količini omenjenih sestavin. Na obeh diagramih prevladuje dolomit, ki ga je še posebej veliko na južni steni. Prisotnost dolomita odkriva, da je glavno polnilo ometa drobljen marmor ali apnec. Gre za svetle karbonatne kamnine podobne kemične sestave, ki so mehkejše kot druge kamnine, zato jih je lažje zdrobiti. Tak omet je bel in najprimernejši za slikanje *a fresco*, narejen po italijanski tradiciji Trecenta. Sorazmerno majhna količina kremenca dokazuje, da je v ometu dejansko malo peska. Tudi glin je izredno malo (illit, anortit), feldspati so komaj prisotni. Ta podatek razkriva, da je pesek v ometu v obeh primerih dobro opran, čist in primeren za slikanje. Sestava je torej drugačna kot na delih Friderikove delavnice. Razlika med obema analiziranimi ometoma na tej lokaciji pa je, kot že rečeno, v količini omenjenih sestavin. Na *Križanju* je več kremenčevega peska kot na južni steni; količina kremenca je skorajda enaka kalcitu, medtem ko na južni steni dosega približno dve tretjini količine kalcita. Drugačna sestava potrjuje, da svetniške figure in *Križanje* niso nastali istočasno. Kljub visoki kakovosti ometa je mogoče, da je slikar ponekod pod inkarnati uporabil tanko plast apnenega beleža. Na prečnem prerezu UFE 4 (*sl. 35*) pod rožnatimi barvnimi plastmi namreč opazimo tanko belo plast.

VREZNINE, VTISKI: Vodoravni pasovi bordur so ločeni med sabo s tankimi vrezanimi linijami, narejenimi s pomočjo ravnila. Na več mestih opazimo, da je izvajalca zaneslo, saj je moral linijo popraviti. Vrezani so tudi rombi in trikotniki, ki krasijo bordure. Tanko linijo razločimo tudi za navpično zeleno borduro ob sv. Neži. Prav tako so v svež omet vrezani nimbi, ki so določeni z dvojnimi krogom (*sl. 25*). S tanko linijo so vrezane tudi vse draperije svetnic, medtem ko figure na prizoru *Križanja* niso določene na tak način. Svetnica na južni steni ima vrezan le plašč, halje pa ne, saj je ta zarisana s pripravljeno risbo. Jagnje, ki ga sv. Neža drži v rokah, je prav tako zarisano s tanko vrezano črto, ki se najbolj vidi pri ušesih. Vrezane figure in draperije kažejo na uporabo kartonov. Vtiskov na tej poslikavi ni.

¹⁵⁵ KIRCHWEGER 2000, str. 463.

PREDRISBA: Slikar je za predrisbo kombiniral dve različni barvi, razredčeno črno in okrasto rumeno. Prvo je uporabil pri svetlih draperijah, drugo pa pri temnih. Črna linija je široka skoraj 5 mm in narejena z odločno potezo. Dobro jo razločimo na beli oglavnici sv. Marije Magdalene, na belem oblačilu Marije in na Kristusovi opasici na *Križanju*, kjer je barvna plast odpadla. Predrisbo v okrasto rumeni barvi razločno vidimo na zgornjem delu zelenega oblačila sv. Neže. Izpod zelene barvne plasti plašča se kažejo rumene, približno 3 mm široke linije, ki ustrezajo navpično padajočim gubam. Z enako barvo je slikar zarisal tudi jagnje v Nežinih rokah. Rumeno predrisbo odkrivajo tudi nekateri prečni prerezi, in sicer jo razločno vidimo na vzorcih UFE 1 (*sl. 19*) in UFE 10 (*sl. 34*), vzetih z zunanjega roba vijoličnega plašča sv. Lenarta in na eni izmed gub rdečega plašča sv. Marije Magdalene, torej lokacij, kjer lahko pričakujemo predrisbo. Tako pod vijolično kot pod rdečo barvno plastjo opazimo tanko rumeno barvno plast, v kateri so tudi drobcici nekega črnega pigmenta. Analiza s tehniko EDS potrjuje, da gre za okrasto rumeno barvo; na spektru jasno vidimo kemične elemente, značilne za ta zemeljski pigment (Mg, Al, Si, Ca, Fe). Velika količina kalcija izvira predvsem iz apna, ki deluje kot vezivo za pigment. Analiza črnih zrn odkriva prevlado ogljika (C), torej gre za neki organski črn pigment, ki so ga dodali osnovni rumeni barvi. Slikar je linije za stranske bordure na stenah ladje potegnil prav tako v okrasto rumeni barvi. Pri tem si je pomagal z ravnilom; opazimo, da ga je ponekod zaneslo in je moral linijo popraviti. Na tej poslikavi je slikar na nekaterih mestih uporabil kombinacijo predrisbe in vreznin za iste elemente (nekateri deli draperij, jagnje). Ponavadi so se slikarji odločili bodisi za eno ali za drugo metodo prenosa risbe na steno. Uporabe odtisnjene vrvice tu ne zasledimo.

PODSLİKAVA: Podslíkavo v pravem pomenu besede najdemo pod modro barvo predvsem na ozadjih prizorov, in sicer v sivi barvi. To lahko razločimo ponekod že s prostim očesom, odkrije pa jo tudi prečni prerez UFE 5 (*sl. 12*), odvzet z neba na prizoru *Križanja*. Na stratigrafiji jasno razberemo debelejšo sivo podlago, čeznjo pa tanko modro plast. Siva je narejena kot mešanica apnene bele in nekega organskega črnega pigmenta, kot so pokazale analize s tehnikama EDS in FTIR. Slikar je sivo podlago nanese na še svež omet, saj je meja med le–tem in sivo plastjo zabrisana; jasno se vidi, kako je apno prenikalo v sivo plast. Modri pigment je azurit, ki ga dokazujejo izraziti vrhovi Ca na grafih EDS. Gre za tipično severno–alpski sistem podslíkavanja modrega azurita s sivo barvo. Na ta način je slikar lahko izbral drobneje mleti pigment in ga tako tudi porabil v manjši količini. Drobnejši azurit sicer izgubi svojo barvno moč, a prav siva podslíkava jo podkrepi. Azurit so ponavadi nanašali na podslíkavo *a secco* z dodatkom nekega organskega veziva, ki pa ga analize niso odkrile. Poleg sive podslíkave razločimo na prizoru *Križanja* okrasto rumeno podslíkavo prek vsega spodnjega dela prizora. Čez to plast je slikar nanese zeleno in temnorjavo barvo, ki so ju očitno nanesli že na suho, zaradi česar se tudi luščita s stene.

Drugače lahko večinoma govorimo o lokalnih tonih, narejenih v beli, rožnati, rumeni, rdeči, vijolični, zeleni in rjavi barvi. Primer lokalnega tona lahko vidimo na prečnem prerezu vzorca UFE 10 (*sl. 34*) z rdečega oblačila sv. Marije Magdalene na mestu temnejše gube pod njeno levo pazduho. Nad tanko rumeno plastjo, ki pripada predrisbi, je debelejša svetlordeča plast lokalnega tona, nad njo pa je tanka, gostejša rdeča barvna plast, ki pripada gubi. Meja je videti ostrejša med predrisbo in podslíkavo, medtem ko zgornja barvna plast mehko prehaja

v podslikavo. Analize s tehniko EDS so pokazale, da je spodnja svetla rdeča plast narejena iz mešanice apnene bele, ki prevlada, in manjše količine rdečega okra (Mg, Al, Si in predvsem Fe). V zgornji, intenzivnejši barvni plasti pa je graf zabeležil prisotnost cinobra (S, Hg), ki so ga dodali rdeči zemlji. V zgornji plasti je zelo malo apnene bele.

MODELACIJA: Poslikava na južni steni je postavljena nekoliko nižje kot tista na severni. Zgornje barvne plasti se dokaj slabo držijo podlage in se luščijo z nje. Prizor *Križanja* je videti tehnično slabši, več je narejenega *a secco*, zato tudi večji delež zgornjih plasti odpada. Po drugi strani pa je modelacija na tem prizoru mnogo bolj pretanjena.

Obrazi: Na vseh upodobitvah so obrazi ozki in podolgovati (*sl. 25*). Pri tričetrtinskih profilih izstopajo zunanje ličnice. Nosovi so dolgi in ravni, z rahlo privihano nosno konico, ki se izteka v nosnico. Nosovi v tričetrtinskem profilu zrastejo iz notranje obrvi, od koder teče kontura po zunanji liniji. Ponekod je vsaj na začetku naznačena tudi notranja nosna linija, ki deluje kot senca, drugod pa je na tem delu vidna le močna bela osvetlitev, notranja stranica nosu pa je rahlo senčena. Oči delujejo okroglo zaradi poudarjenih vek in podočnjakov. Zanimiva je barvna konstrukcija oči, ki se od figure do figure rahlo razlikuje. Pri sv. Neži je zgornja veča v obliki polmeseča začrtana z rdečo barvo, spodnja veča z okrasto rumeno barvo, s katero je na spodnjem robu veče tudi rahlo črtkasto senčena. Na koncu so glavne linije oči poudarjene s temnorjavo, skoraj črno barvo. Slikar je senčil notranji del oči ob korenu nosu. Temne so tudi zenice. Te je sprva naslikal z okrasto rumeno barvo, ki jo je uporabil že pri spodnji vek, nato pa jih je poudaril s črno barvo, ki na nekaterih mestih odpada. To je dokaz, da so bile verjetno naslikane že na suho, pigmentu pa je slikar moral dodati neko organsko ali anorgansko vezivo. Pri sv. Mariji Magdaleni so oči v celoti zarisane najprej s črno linijo. Zgornja linija zgornje veče je narejena s tanjšo potezo, spodnji rob podočnjaka pa s širšo potezo enako širokega čopiča, a z bolj razredčeno črno barvo, kar ustvarja senco. Slikar je senčil notranje koticke oči proti korenu nosu in zunanje koticke proti sencem. Spodnjo linijo zgornje veče je nato poudaril z okrasto rumeno barvo, čez to pa je potegnil končno črno konturo. Zgornji rob spodnje veče je poudaril z močno rdečo črto.

Pri Mariji na *Križanju* oči ne delujejo več tako shematično. Morda so končne konture odpadle. Linije obeh vek se skoraj stopijo z inkarnatom, notranja robova pa sta poudarjena s svetlorjavo linijo, s katero je slikar obkrožil tudi oba irisa, sivkaste ali svetlomodre barve. Na podoben način so oblikovane tudi oči sv. Janeza Evangelista. Kristusove oči so rahlo priprte in postavljene nekoliko diagonalno, enako tudi tanke obrvi, ki se z obeh strani stekajo v koren nosu. Oboje prispeva k trpečemu izrazu protagonista.

Usta so mesnata. Ustnici sta ločeni z rahlo valovito linijo, ki se na obeh koncih zaključuje s senčenim ustnim koticom. Zgornja ustnica je rahlo srčasto oblikovana. Spodnja ustnica je nekoliko zaobljena, k polnosti pa prispeva tudi nežna senca pod spodnjim robom. Pri Mariji in sv. Janezu Evangelistu na prizoru *Križanja* je slikar dosegel polnost tudi s senčenjem spodnjega roba zgornje ustnice in notranjega roba spodnje ustnice, česar pri obrazih svetnic ne vidimo. Morda je odpadlo.

Že v linearnem oblikovanju opazimo razlike med obrazi prostostoječih svetnic ter figur na *Križanju*, različni pa so si tudi po barvi inkarnata in barvni modelaciji. Če imajo svetnice blede–sivkast inkarnat, kjer skorajda ni barvne modelacije senc in osvetlitev (verjetno so odpadle), so obrazi na prizoru *Križanja* bolj rožnati. Osnovno svetlorožnato barvo je slikar

nanesel na debelo s širokim čopičem. Sledi čopiča dobro razločimo, če poslikavo osvetlimo od strani. Poteze tečejo v razne smeri, kar priča, da ne gre za barvno oblikovanje, ampak le za osnovno plast, na podlagi katere je slikar šele nato nanašal barve in modeliral obraz. Na to osnovno rožnato barvo inkarnata je nanesele sence s temnejšo rožnato barvo na notranji strani čela in vzdolž celotnega roba notranjega lica, vse do brade, kjer se zaključi v podbradku. Senčil je greben nosu in nosno konico ter predel med nosno konico in zgornjo ustnico. Senca obdaja tudi okroglo brado, katere srednji del pa ostaja svetel, kar ustvarja učinek plastičnosti. Senčeni so podočnjaki in predel okrog oči ter stranica nosu. Ličnice ostajajo svetle, lica pa spet dobijo temnejšo rožnato barvo, naneseno v tankih vodoravnih, vzporednih in rahlo ukrivljenih linijah, s čimer je slikar ustvaril okrogolino obraza. Ta način senčenja je močnejše izražen na obrazu sv. Janeza Evangelista, saj je izveden v intenzivnejši rdeči barvi. Na obrazih obeh svetnic, ki sta se še ohranila, ponekod še razločimo ostanke nežnih sivih senc, ki jih je slikar nanesele za najtemnejše predele na podbradku in vratu. Sivih senc na *Križanju* ni videti. Slikar je naknadno nanesele bele poudarke za osvetlitve določenih predelov obraza, predvsem na grebenih nosov in na beločnicah, verjetno pa tudi na ličnicah, bradici in ob kotičkih ust, kar pa se do danes ni ohranilo. Bele osvetlitve so ponekod lazurne, ponekod pa pastozne, kot razločimo, če poslikave osvetlimo od strani.

Vzorec UFE 4 (*sl. 35*), vzeta z Marijinega desnega lica na prizoru *Križanja*, potrjuje tak način gradnje barvnih plasti pri inkarnatih. Slikar je najprej nanesele plast beleža, čeznjo debelejšo plast svetlorožnatega inkarnata, sledi tanka in temnejša rožnata plast, v kateri razločimo drobce rdečega pigmenta, čisto na koncu pa je potegnil lazurne bele osvetlitve. Meje med barvnimi plastmi so zabrisane, torej je slikar obraze oblikoval na sveže. Glede na analize s tehniko FTIR kot pigment prevladuje apnena bela, ki so ji dodali majhno količino rdeče zemlje. Morda je slikar dodal tudi kanček rumenega okra. Na koncu je zunanje linije obraza zaključil z močno čokoladnorjavo linijo, ki je temnejša kot na obrazih svetnic. Kontura je pri slednjih izvedena v svetlejši okrastrumeni barvi. Pri sv. Mariji Magdaleni obroblija obraz v celoti, ne le zunanje linije, kot je to pri sv. Neži in na obrazih s *Križanja*. Obrazi na tem prizoru so vsekakor mnogo lepše izdelani in natančnejše barvno oblikovani. Verjetno gre za delo iste delavnice, a različnih slikarskih rok.

Roke, stopala: Tako svetnica na severni steni kot sv. Lenart na južni sta uničena tako visoko, da ne moremo več videti njunih rok. Le pri sv. Mariji Magdaleni, pri sv. Neži in pri figurah na prizoru *Križanju* lahko primerjamo načine oblikovanja rok. Te se, prav tako kot obrazi, po načinu barvne modelacije med sabo razlikujejo. V vseh primerih je oblika rok elegantna, dlani so ozke, prsti so dolgi. Ponekod dosežejo nenaravno dolžino, iztegnjeni pa tudi nimajo členkov. Povsod so natančno začrtani nohti.

Pri sv. Mariji Magdaleni je ostal le osnovni svetli ton, barvna modelacija se ni ohranila. Enako velja tudi za sv. Nežo, pri kateri vidimo le iztegnjeno levico. Desnico, v kateri drži jagnje, ima pokrito s plaščem. Osnovna rožnata barva je svetlejša kot pri figurah na *Križanju*, zunanjo mejo in črte med posameznimi prsti pa je nekoč določala rjava kontura, ki je večinoma odpadla. Danes vidimo le še rumeno predrisbo. Pri Mariji se je modelacija rok bolje ohranila. Z desnico drži za zapestje levice (*sl. 28b*). Okrog osrednje svetlorožnate, skoraj bele osnove je slikar nanesele nekoliko močnejšo rožnato barvo, nato pa s še temnejšim tonom potegnil vzdolž spodnjega roba dlani in vzdolž spodnje strani prstov. Gornji rob dlani je poudaril

z linijo nekoliko močnejše rdeče barve, nato pa dlan in posamezne prste obrobil s končno čokoladnorjavo konturo. Enako je zaključil tudi Janezovo desnico, ki jo vidimo v profilu. Notranjo stran dlani, s katero si svetnik podpira glavo, je senčil s tankimi, vzporednimi linijami, kot jih srečamo tudi na obrazu. Tak način, *tratteggio*, je značilen za slikanje na svežo podlago (omet ali apneni belež). Gola stopala vidimo le pri Križanem. So razmeroma velika in z dolgimi, ukrivljenimi prsti, ki so na notranji strani senčeni z razredčeno rjavo barvo. Osnovna barva je blede rjava, kot na celotnem telesu protagonista.

Telo: Telo Križanega je vitko. Trup sicer deluje nekoliko čokato, a roke in noge so dolge in tanke. Inkarnat je blede, modeliran v rjavkastih in ne v rožnatih tonih, kot pri drugih figurah. Osnovni ton je skorajda bel. Nanj je slikar s širokim čopičem in v močno razredčeni rjavi barvi zarisal ključnici, prsi, rebra, oblikoval je trebuh in dimlje. S polsuhim čopičem je senčil z rjavo barvo vzdolž spodnjih strani rok in nog (*sl. 27b*), nanesel je tudi nekaj rahlih potez rdeče barve za kri. Z enako barvo je oblikoval kolena, ki jih je s sredinsko črto razdelil na dva dela ter ju senčil spodaj in zgoraj. Tako je ustvaril plastičnost. Vrhova obeh goleni je pustil svetla. Temnejšo senco je potegnil vzdolž prsnega koša na Kristusovi desni strani in pod levo pazduho. Na koncu je celotno telo občrtal s temnorjavo konturo. Pri sencah je uporabljal širok čopič, kar mu je omogočalo po eni strani hitro nanašanje barve, po drugi pa mehko prehajanje med senčenimi in osvetljenimi deli.

Lasje, brada: Način oblikovanja las lahko vidimo le na treh figurah, na sv. Neži, na sv. Janezu Evangelistu in na Kristusu. Sv. Marija Magdalena in Marija imata glavi pokriti z oglavnico, pri svetnicah na stranskih stenah pa zgornji del telesa ni ohranjen. Pri sv. Neži je zgornja barvna plast tako močno odpadla, da danes vidimo samo še osnovno podslikavo v okrasto rumeni barvi in nekaj sledi temnejših rjavih potez, s katerimi je slikar ustvaril kodre (*sl. 25*). Natančneje lahko način oblikovanja pričeske razčlenimo pri sv. Janezu Evangelistu. Na osnovno rjavo barvo je slikar s približno pol centimetra širokim čopičem in s temnejšo rjavo barvo zarisal kodre v polkrožnih potezah, ki sledijo liniji obraza, nato pa se zavijejo proti glavi. Vrhove tako nastalih kodrov je vzdolž obraza osvetlil s kratkimi, približno pol centimetra debelimi potezami, ki ponekod spominjajo na črko S. Barva je danes videti sivkasta; morda je doživela kako kemično spremembo ali pa gre le za plast umazanije. Tudi Kristusovi lasje so se ohranili večinoma le v osnovni rjavi barvi, modelacije ni več. Brada je kratka in na koncu razdeljena v dve konici. Oblikovana je z vzporednimi, rahlo polkrožnimi linijami, ki se zaključujejo v obeh konicah. Tak način oblikovanja ustvarja vtis kodraste brade. Osvetlitve se niso ohranile.

Draperija: Figure so odete v oprijete tunike, prek katerih imajo ovite bogato nagubane plašče, ki v številnih stopničasto razporejenih gubah padajo proti tlem. Kot že rečeno, je večina draperj vrezana s tanko linijo, z izjemo figur na *Križanju*. Tu so oblačila zarisana s črno predrisbo. Pri prizoru s sv. Marijo Magdaleno in sv. Nežo opazimo, da je slikar poleg vreznin uporabil tudi rumeno predrisbo.

Barvna modelacija temelji na osnovnem, lokalno omejenem barvnem tonu. Pri svetnici na severni steni je rumen, pri sv. Mariji Magdaleni rdeč (UFE 10), pri sv. Neži in sv. Janezu Evangelistu zelen in rdeč (UFE 2, UFE 9), pri Mariji in Kristusu bel, pri sv. Lenartu na

južni steni pa vijoličen (UFE 1). Na tej osnovi je umetnik oblikoval gube in globinske sence s temnejšim tonom osnovne barve, kar dokazujejo tudi stratigrafije. Najbolje lahko to ocenimo pri vzorcu UFE 10, kjer je čez osnovni svetlordeči ton nanešena intenzivna rdeča barva, ki pripada gubi (*sl. 34*). Tudi na vzorcu UFE 2 še lahko zasledimo tanko plast temnordeče barve na svetlordeči podlagi, ki pripada temnejšim gubam rdeče podloge plašča sv. Janeza Evangelista. Poteze gub sledijo vrezninam in predrisbi. Pri tem delu barvnega modeliranja je slikar uporabil široke čopiče, ki so mu omogočali mehkejše prehode med svetlimi in temnimi toni. Cevaste gube je oblikoval s potezami, ki izhajajo iz iste točke in se nato pahljačasto razširijo. Vrhove tako nastalih gub je naknadno dodatno osvetlil, s čimer je ustvaril videz plastičnosti. Barvne tone osnovne modelacije je vedno gradil od svetlega proti temnemu. Najmočnejše osvetlitve pa je nanesel na koncu, tik preden je potegnil končne konture v intenzivni, le malo razredčeni barvi draperije ter z njimi zakril vreznine in predrisbo. Pri belih draperijah je za oblikovanje gub uporabil okrasto rumeno ali rjavo barvo, ki jo je bolj ali manj razredčil. Gube je naslikal s širokim, polsuhim čopičem, ki je na začetku poteze pustil več barve, proti koncu pa vedno manj, s čimer je slikar na preprost način ustvaril nežen prehod med svetlimi in temnimi deli. Gube belih draperij je na koncu poudaril z močnejšo konturo v isti barvi, pri čemer je posegel po tanjšem čopiču. Zunanji rob Marijine oglavnice in Kristusove opasice je okrasil z belimi pikami (*sl. 35*), kar od daleč učinkuje kot čipkast rob. Enak način oblikovanja srečamo na vseh belih draperijah poslikave v Spodnjih Borovljah, pa tudi na poslikavah starejše beljaške delavnice. Gube rumene draperije svetnice na severni steni je slikar oblikoval s temnorjavo barvo, ki jo je nanašal s širokim polsuhim čopičem po liniji vreznin. Te je na koncu zakril s temnorjavo konturo. Ena izmed gub na rumenem plašču izstopa po črnem madežu, ki je videti, da sodi k sami gubi. Analize vzorca UFE 8 so pokazale, da gre za počrneli rumeni pigment na osnovi svinca in kositra (Pb, Sn), torej za živorumeno barvo. Verjetno gre za poznejšo retušo, saj na drugih mestih ne najdemo takih črnih lis. Svinčevo–kositrna rumena je počrnela zaradi atmosferskih vplivov, saj je prišlo do kemične reakcije pigmenta. Spodnje strani plaščev, ki so ponekod zavihani navzven, je slikar naslikal z drugo barvo kot plašč sam. Tako je podloga rumenega plašča zelena (svetnica na severni steni), podloga zelenega plašča vijolična (sv. Neža) ali rdeča (sv. Janez Evangelist).

Med končna slikarjeva dela sodijo tudi tekstilni vzorci, ki so se ohranili še na plašču sv. Neže in na ozadju sv. Lenarta. Danes so videti črni. Na stratigrafiji vzorca, vzetega z enega izmed tekstilnih vzorcev zelenega plašča sv. Neže (UFE 9), se jasno vidita dve skorajda enako debeli barvni plasti, spodnja zelena in zgornja, ki je videti temnorjave barve (*sl. 36*). Analize s tehniko EDS povedo, da je spodnji pigment zelena zemlja, saj se na spektru pojavijo tipični kemični elementi za ta pigment (Si, Mg, Al, Si, K). Visoka prisotnost svinca v zgornji temni plasti pa odkriva, da gre pravzaprav za neki svinčev pigment, s katerim so izvedli tekstilne vzorce. Ker izvirne barve ne vidimo več, ne vemo, ali je šlo za bel, rumen ali rdeč pigment. Enako velja tudi za tekstilne vzorce na ozadju sv. Lenarta na južni steni, od koder pa vzorca nismo odvzeli.

Barve draperij so nanešene neposredno na omet, kar dokazujejo področja, kjer je barvna plast odpadla, omet pod njo pa je obarvan. Prečni prerezi, narejeni iz vzorcev, vzetih z različnih oblačil, dokazujejo, da med ometom in barvnimi plastmi ni beleža in da so barve dejansko nanešene neposredno na omet (*sl. 12, 19*).

Arhitektura: Na tej poslikavi ni arhitekturnih elementov.

Nimbi: Začrtani so z dvojno krožno črto, kar srečamo tudi na poslikavah starejše beljaške delavnice. Slikar jih je obarval z enotno okrasto rumeno barvo, nato pa jih je naknadno plastično oblikoval z drugo močnejšo barvo (*sl. 25*). Ta modelacija se do danes ni več ohranila, na zgornjem robu Janezovega in Kristusovega nimba na prizoru *Križanja* pa še opazimo temno sled, ki je gotovo del modelacije. Vse kaže, da gre za neki svinčev pigment, morda svinčevo rumeno, s katero so poudarili zunanje robove. V tem primeru ni jasno, ali gre za izvirno uporabo tega pigmenta ali za kasnejše retuše.

ŠABLONE, KARTONI: Za preproste bordure na spodnjem robu poslikav so morda uporabili šablone, čeprav je bolj verjetno, da so jih naredili s pomočjo ravnila. Gre za izmenjavo belih in črnih podolgovatih rombov, med katerimi so sivi trikotniki. Vrsta je zgoraj in spodaj zaključena z belo in rdečo črto. Posamezni pasovi so med sabo ločeni z vrezano linijo. Temni tekstilni vzorci na draperiji sv. Neže in na modrem ozadju za sv. Lenartom na južni steni prav tako kažejo, da je slikar imel na voljo šablone različnih tekstilnih vzorcev. Komaj še vidne rozete krasijo svetlomodro ozdje za sv. Lenartom, svetničino oblačilo pa je posuto z modrimi palmetami. Tako rozete kot palmete sodijo med najstarejše tekstilne vzorce, ki so na Koroško prišli verjetno kot odmev potujočih furlanskih slikarjev.¹⁵⁶ Vrezane draperije svetniških figur kažejo na uporabo kartonov.

PIGMENTI: Uporabljeni pigmenti so večinoma zemeljskega izvora, torej zemlje in minerali. Analize s tehniko FTIR odkrivajo predvsem značilne vrhove za karbonate (1458 cm^{-1}) in manj izrazite za silikate (ok. 1100 cm^{-1}). Prvi večinoma dokazujejo prisotnost apna kot veziva iz ometa, drugi pa prisotnost zemeljskih pigmentov. Analiza s tehniko EDS kaže, da je v beli barvi prevladujoči element kalcij (Ca), torej gre za apneno belo. To je slikar uporabil kot samostojno barvo za bela oblačila, ponekod pa jo je dodal drugim pigmentom, da jih je osvetlil. Svetlejšim tonom je primešana večja količina apnene bele, ki služi po eni strani za osvetlitev barve, po drugi pa tudi kot vezivo. Rumena barva (UFE 1, UFE 10) je rumeni oker, katerega značilni kemični elementi so Al, Si in Fe. Rdeča barva je rdeča zemlja, kot odkrivajo zgornja plast vzorca UFE 1 in obe plasti vzorca UFE 10 (*sl. 19, 34*). Elementi kot Si, Fe pripadajo rdečemu pigmentu, železovemu oksidu. Intenzivnejšo in temnejšo rdečo barvo z rdeče podloge sv. Janeza Evangelista smo analizirali neposredno na drobci barvne plasti. Intenzivnost vrhov Fe je mnogo višja kot pri vzorcu UFE 1 in UFE 10, saj gre za gostejši in temnejši pigment, prav tako rdečo zemljo. V nekaterih primerih je slikar uporabil tudi intenzivnejši rdeči cinober, ki ga je zmešal z rdečo zemljo, kot vidimo pri gubah rdeče draperije sv. Marije Magdalene (UFE 10) (*sl. 34*). Na spektru EDS se pojavijo visoki vrhovi značilnih kemičnih elementov za ta pigment (S, Hg). Modri pigment je azurit. Identificiramo ga lahko že po sami obliki drobnih kristalov, vidnih na prečnem prerezu UFE 5 (*sl. 12*). Analiza s tehniko EDS je še dodatno dokazala, da gre res za ta pigment, saj na spektru jasno razberemo relativno visoke vrhove bakra (Cu), na spektru FTIR pa vrhove karbonatov,

¹⁵⁶ VODNIK 1998, str. 58; VODNIK 1999, str. 23.

značilnih za ta bazični bakrov karbonat. Za azurit gre tudi na lokaciji vzorca UFE 6, vzetega z ozadja sv. Lenarta na južni steni. Analiza s tehniko EDS je na vzorcu odkrila visoko prisotnost bakra (Cu). Barva vzorca je sicer zelena, ker pa gre za ozadje prizora, je bilo to izvirno gotovo modro, torej naslikano z azuritom. Modri pigment se je pod vplivom atmosferske ali kapilarne vlage spremenil v atakamit ali paratakamit zelene barve. Pod to plastjo razberemo sivo podslikavo, narejeno iz apnene bele in organske črne. Zeleni pigment, ki ga je slikar uporabil na teh poslikavah, je zelena zemlja, ki jo vidimo na prečnem prerezu vzorca UFE 9 (*sl. 36*). Tipična grudičasta podoba plasti že razkriva, da je pigment zemeljskega izvora, to pa dokazuje tudi analiza EDS, kjer na spektru poleg ostalih elementov, značilnih za zemeljske pigmente (Mg, Al, K, Fe), prevlada silicij (Si), karakteristični kemični element za zeleno zemljo. Črni pigment, ki ga najdemo pravzaprav samo pri predrisih in pri podslikavah, je organskega izvora, kar dokazuje visoka prisotnost ogljika (UFE 10).

Na nekaterih mestih so analize pokazale prisotnost svinčevih pigmentov. Temni tekstilni vzorci na zelenem plašču sv. Neže (UFE 9) (*sl. 36*) so bili verjetno izvirno beli, naslikani s svinčevo belo, kar dokazuje visoka prisotnost svinca na spektrih EDS. Na rumenem plašču svetnice na severni steni pa črna lisa na spodnjem delu diagonalno padajoče gube (UFE 8) odkriva prisotnost svinca in kositra in torej uporabo svinčevo–kositrne rumene za osvetlitve. Isti pigment so uporabili verjetno tudi za osvetlitev Kristusovega in Janezovega nimba na prizoru *Križanja*, kjer danes zasledimo le še temne lise. Svinčev pigment je zaradi oksidacije lahko porjavel (sprememba v svinčev dioksid) ali pa zaradi stika z žveplom počrnel. Pigment v slednjih dveh primerih morda ni izviren, ampak je posledica poznejše retuše.

VEZIVA: Glavno vezivo v vseh primerih je apno iz ometa, kar dokazujejo visoki vrhovi kalcija (Ca) na spektrih EDS in prav tako visoki vrh pri 1446, 44 cm^{-1} na spektrih FTIR. Ta je, poleg drugih manj izrazitih, značilen za karbonate, v tem primeru za kalcijev karbonat. V nekaterih primerih pa analize s tehniko FTIR kažejo, da je bilo morda kot vezivo uporabljeno neko olje. Dokaj izrazite vrhove ok 1730–1733 cm^{-1} opazimo na spektrih zgornje plasti vzorcev UFE 1, UFE 4, UFE 9 in UFE 10, ki bi lahko pripadali olju, lahko pa tudi smoli, v kateri je pripravljen prečni prerez. Vrhovi olj in smol na spektrih FTIR so si zelo blizu in jih je težko ločiti. Uporaba olja je v stenskem slikarstvu zelo redka, pri slikanju na svež omet pa tudi neprimerna, zato je uporaba oljnega veziva v tem primeru vprašljiva. Uporabo nekega organskega veziva dokazujejo tudi stratigrafije UFE 9 in UFE 10 (*sl. 36, 34*), na katerih razločno vidimo, da je zgornja barvna plast gosta, torej jo je slikar nanesele na suho. Pigmente je v tem primeru moral streti z nekim dodatnim organskim vezivom, ki je drobce pigmenta zlepilo skupaj in jih hkrati prilepilo na spodnjo barvno plast.

POVZETEK: Poslikava je narejena na plast svetlega ometa, zmešanega iz velike količine apna in iz drobljenega marmorja ali kalcita. Peska je le malo, kot lahko vidimo že na prečnih prerezi. To dokazujejo tudi analize s tehniko XRD, ki odkrivajo še, da je pesek dobro opran, saj vsebuje le malo nečistoč. Razlika v sestavi med ometoma pod svetniškimi figurami in pod *Križanjem* potrjuje domnevo, da je slednje nastalo kasneje, na kar kaže že lega dnevnic. Omet je nanesen po dnevnicah za samostojne prizore, pod nekaterimi inkarnati pa je slikar verjetno nanesele tanko plast beleža. Tanke vreznine so uporabili za ravne linije bordur, ki so narejene s pomočjo ravnila, za nimbe, vrezane pa so tudi draperije svetnic, kar kaže

na uporabo kartonov. Na *Križanju* vreznin ni videti. Vtiskov na tej poslikavi ni. Predrisbe v rumeni in črni barvi so naslikane neposredno na svež omet, prav tako tudi podslikave in lokalni toni. Pod modro barvo je siva podslikava, značilna za severnoalpski prostor, pod zelenorjavimi tlemi na *Križanju* pa je rumena podslikava. Drugod gre za lokalne tone, na podlagi katerih je slikar nanašal sence in osvetlitve. Modelacija poteka od svetlega proti temnemu, pogosto pa se zgornje plasti niso ohranile. Te pripadajo najtemnejšim gubam oblačil, sencam ali tekstilnim vzorcem, ki jih je umetnik naslikal večinoma na že suh omet, zaradi česar niso tako obstojne. Modelacija na svetniških prizorih in na *Križanju* se razlikuje. Osnovne linije obrazov, figur in draperij so sicer enake, a način uporabe barv, svetlob in senc je drugačen. Obrazi na *Križanju* so bolj barviti, medtem ko so pri svetnicah na severni strani slavoloka inkarnati bolj sivkaste barve, modelacija pa se skoraj ni ohranila. Pri slednjih srečamo način oblikovanja oči z rdeče poudarjenimi notranjimi robovi vek, kar je značilno tudi za starejšo beljaško delavnico. Na *Križanju* tega detajla ni, pa tudi stopnja ohranjenosti barvnih plasti je na tem prizoru slabša. Vsa ta dejstva kažejo, da je *Križanje* verjetno naslikal neki drugi mojster, a vseeno v okviru iste delavnice. Vse kaže, da je ta prizor nastal kasneje kot svetniške figure. Značilni so še drobni beli okraski na robovih Marijine oglavnice in Kristusove opasice, podrobnost, ki jo srečamo tudi na poslikavah starejše beljaške delavnice.

Slikar je kombiniral tehniki *a fresco* in *a secco*. Uporaba apnenega beleža je dvomljiva, morda pa so jo uporabili pod inkarnati obrazov. Meje med ometom in spodnjo barvno plastjo so zabrisane, medtem ko so tiste med zgornjimi barvnimi plastmi večinoma jasno začrtane, barvne plasti pa so gostejše in temnejše. Že na prečnih prerezih se zdi, da te zgornje plasti vsebujejo neko organsko vezivo. Analize s tehniko FTIR so v nekaterih vzorcih odkrile prisotnost olja kot veziva (kar je dvomljivo), v večini primerov pa je na vsej poslikavi glavno vezivo apno iz ometa ali tudi iz dodatka apnenega mleka/cveta. Pigmenti so naravnega, anorganskega izvora, predvsem zemlje in minerali, in kot taki primerni za slikanje na svež omet: apnena bela, rumeni oker, rdeča zemlja, cinober, zelena zemlja, azurit in neki organski črni pigment. Le na nekaterih mestih so analize odkrile prisotnost svinčevih pigmentov, ki pa so pod vplivom atmosferskih učinkov potemneli. V nekaterih primerih gre verjetno za poznejše retuše. Tehnično se poslikava razlikuje od del starejše beljaške delavnice že po sestavi in zaglajenosti ometa, pa tudi po sorazmerno dobri ohranjenosti barvnih plasti. Modelacija figur sicer kaže številne podobnosti s Friderikvim slikarskim načinom, a v podrobnostih so opazne jasne razlike, ne le v sami barvi inkarnata, temveč tudi v detajlih kot izvedba oči, ust ali draperij. Analiza teh poslikav potrjuje dejstvo, da Spodnjih Borovelj ne moremo šteti za neposredno Friderikovo delo.

LITERATURA:

BACHER 1969, str. 151–152; HÖFLER 1981, str. 36–39; HÖFLER 1982, str. 9; HÖFLER 1998, str. 2; VODNIK 1999, str. 22–23; KIRCHWEGER 2000, str. 462–463; DEHIO 2001, str. 981–982.

MARIAPFARR

Jurijeva kapela ob župnijski cerkvi Marijinega Vnebovzjetja

Poslikava severne stene in severnega zaključka kapele

VZORCI:

MPF 1: siva, modra in rdeča barvna plast; srednji pas poslikave, *Sv. Jurij v boju z zmajem*, Marjetica, modra obleka z rdečimi okraski, točka v višini kolen ob beli hermelinski obrobi plašča

MPF 2: rdeča barvna plast; zgornji pas poslikave, *Mučeništvo sv. Jurija*, kri pod razkosanim svetnikom

MPF 3: zelen pigment; srednji pas poslikave, *Sv. Jurij v boju z zmajem*, rastlina na skrajnem desnem robu ob Marjetici, točka pod drevsom

MPF 4: rdeča in zelena barvna plast; srednji pas poslikave, *Sv. Jurij v boju z zmajem*, zmajev vrat

MPF 5: omet; meja med spodnjo in zgornjo dnevnicco, pod Marjetico

MPF 6: omet z rožnato barvno plastjo; spodnji pas poslikave, naročnikova desnica

MPF 7: omet z rumeno in rdečo barvno plastjo; spodnji pas poslikave, imitacija lesa

DATACIJA: Po odkritju poslikav jih je Witterniggova datirala v trideseta leta 15. stoletja.¹⁵⁷ Po Höflerju so, glede na datacijo v Millstattu (1428), zgodnejše, in sicer iz časa kmalu po letu 1421, ko so Jurijevo kapelo zgradili,¹⁵⁸ oziroma iz časa ok. 1420–25.¹⁵⁹

ODKRIVANJE, RESTAVRIRANJE, STANJE: Freske so odkrili in restavrirali leta 1946.¹⁶⁰ V arhivu osrednjega avstrijskega restavratorskega centra pri Zveznem zavodu za spomeniško varstvo na Dunaju ni podatkov o posegih, prav tako jih ne hranijo v koroškem spomeniškem uradu v Celovcu. Poslikava je močno retuširana. Zgornja barvna plast je v veliki meri odpadla. Med restavratorskimi deli so jo utrdili, lagune pa obarvali.

OPIS IN SLOGOVNA UMESTITEV: Poslikava se nahaja na severni steni in njenem zaključku v Jurijevi kapeli, na obeh straneh vhodnih vrat. Kapelo so leta 1421 postavili ob južno stranico župnijske cerkve. Na severni steni je upodobljena *Legenda sv. Jurija (sl. 2a)*. Zgornji del stene zajemajo prizori svetnikovega mučeništva, ki si so med sabo ločeni le s skalnimi tvorbami. Na samem vrhu je naslikan grad. Prizori si sledijo od leve proti desni in od zgoraj navzdol: *Zastrupljena kupa*, *Razčetverjenje s kolesom*, *Metanje okončin v ribnik*. Na levi strani v molitvi kleči angel, ki naj bi svetnika obudil v življenje. Na spodnjem delu tega prizora je upodobljeno *Razsekanje Jurijevega telesa in kuhanje okončin v kotlu*, *Kuhanje*

¹⁵⁷ WITTERNIGG 1947. Datacijo sta povzela tudi Buchowiecki (BUCHOWIECKI 1967, str. 84) in Dehio (DEHIO 1986, str. 222).

¹⁵⁸ HÖFLER 1982, str. 11; HÖFLER 1987, str. 38; LEITNER 2001, str. 172.

¹⁵⁹ HÖFLER 1998, str. 5; KIRCHWEGER 2000, str. 464.

¹⁶⁰ WITTERNIGG 1947, str. 55; HÖFLER 1982, str. 11.

svetnika v žerjavici in Obglavljenje. Napisnih trakov ni več mogoče razbrati. Spodnji del stene je v celoti posvečen *Jurijeve mu boju z zmajem*. V ozadju je upodobljena bogata mestna veduta. Levo polovico prizora v celoti zavzema sv. Jurij na belem konju, ki prebada na trebuhu ležčega zelenega zmaja s puščico skozi grlo. Svetnik je odet v belo oblačilo z rdečim robom, resasti rokavi vihrajo za njim. Na desni polovici stoji Marjetica, ki v višini prsi v molitvi sklepa dlani. Odeta je v moder plašč, obrobljen s hermelinom, na glavi nosi krono, lase pa ima spete v kito. Na njeni desni jo miri angel (*sl. 22*).

Na severnovzhodni steni se je ohranila upodobitev nenavadne kombinacije *Kristusa trpina (Imago Pietatis)* in *Sv. Trojice (sl. 2b)*. Na zgornjem delu je naslikan Bog Oče na oblaku, obkrožen z napisnim trakom: »*Hie ist mein lieber sūn in dem ich mir wol gefal den horr wan er ist die Warheit des ewigen lebns wer in nicht erre wil d'bot(?) pey mir nicht*«. ¹⁶¹ Pod njim je naslikan še živi Kristus trpin, ki stoji v sarkofagu. Na njegovi desni ga za roko drži Marija, na njegovi levi pa ga podpira sv. Janez Evangelist, ki si Kristusovo levico pritiska na prsi. Okrog skupine so upodobljeni orodja in detajli iz Kristusovega *Pasijona* kot opomin na njegovo trpljenje.

Poslikava velja za zgodnje delo Friderika Beljaškega, kjer naj bi mu po mnenju Witterniggove pomagal tudi sin Janez Ljubljanski. ¹⁶² Slednji naj bi naslikal Jurijevo legendo, medtem ko naj bi oče upodobil nenavadno ikonografsko kombinacijo Kristusa trpina. Slednja kaže bolj zrelo slikarsko roko, za katero pa so še vedno značilne nekatere pomanjkljivosti, ki jih je mojster Friderik v poznejših delih odpravil: »zataknjene« forme, pomanjkanje plastičnosti, neprepičljiva prostorska umestitev figur in pomanjkljiva perspektiva, ki jo začitimo predvsem pri arhitekturnih kompozicijah. Danes velja, da Janez pri poslikavah ni mogel sodelovati, saj gre za zgodnje Friderikovo delo. ¹⁶³ Slogovno kaže poslikava močan vpliv češkega slikarstva prvih dveh desetletij 15. stoletja, torej mehkega sloga, kjer lahko kot referenco omenimo *Dubeczkov oltar, Oltar iz Rodnic* ali *Raigernov oltar*. Češki vpliv opazimo predvsem pri tipičnih Friderikovih figurah ter v posameznih postavah, kot je Bog Oče, ki po svoji upodobitvi spominja na *Londonski prestol milosti*. ¹⁶⁴ Po drugi strani v »zataknjjenih« formah prizorov in v živahnosti pripovedi začitimo predvsem vpliv francoskega miniaturnega slikarstva s preloma 14. v 15. stoletje. Mojster Friderik je nedvomno poznal tudi italijanske predloge, ki so jasne tako v nekaterih ikonografskih rešitvah (*Sv. Jurij v boju z zmajem*) kot v poskusu tridimenzionalnega oblikovanja arhitekture. ¹⁶⁵

Stopar je poslikave v Mariapfarru povezal s tistimi v Marijini kapeli v nekdanji opatijski cerkvi sv. Danijela v Celju, ¹⁶⁶ česar pa drugi umetnostni zgodovinarji niso povzeli. ¹⁶⁷

¹⁶¹ HÖFLER 1982, str. 10.

¹⁶² WITTERNIGG 1947, str. 60. Po njej so to povzeli še: DEMUS 1955, str. 13; STELÈ 1960, str. 88, 103; STELÈ 1969, str. 184; DEHIO 1986, str. 222.

¹⁶³ HÖFLER 1981, str. 89–90; HÖFLER 1982, str. 11; KIRCHWEGER 2000, str. 464; LEITNER 2001, str. 172.

¹⁶⁴ SCHMIDT 1969, str. 258; HÖFLER 1981, str. 43–44, 89.

¹⁶⁵ HÖFLER 1981, str. 39–40.

¹⁶⁶ STOPAR 1988.

¹⁶⁷ HÖFLER 1981; HÖFLER 1982; HÖFLER 1985; BESOLD 1995; LEITNER 2001.

OMET, BELEŽ: Omet je zmešan iz apna in peska, kar lahko vidimo že s prostim očesom. Površina je lepo zaglajena in tako primerna za slikanje. Na prečnem prerezu vzorca MPF 6 (sl. 8) vidimo, da je omet zasičen s peskom. Razločimo številna drobna zrnca, med katerimi so nekatera mnogo večja, ki pa so prav tako gosto posejana po apnu. Zrnca so prosojna, nekatera bela, druga svetlorjave barve. Njihova oblika je kvadratasta, kar je značilno za kremen. Analiza s tehniko XRD je potrdila, da je v ometu več peska kot apna. Značilni vrhovi za kremen so skoraj za polovico višji kot vrhovi kalcita. Majhna prisotnost glin in feldspatov kaže, da je pesek dobro opran. Omet je kljub nizki količini apna kvaliteten, čist in dobro premešan. Toda zaradi manj apna je krhek in se drobi. Apno ni imelo dovolj vezivne moči, omet se je hitreje sušil in tudi ni trdno vezal barvnih plasti nase.

Na nekaterih mestih lahko s prostim očesom ali s pomočjo svetlobe, ki jo usmerimo na poslikavo z različnih kotov, razločimo meje med posameznimi dnevnicami, omejenimi na posamezne prizore ali figure. Ločimo lahko, na primer, dve dnevnic v okviru prizora *Sv. Jurij ubija zmaja*. Meja gre okrog svetnika in zmaja. Ta del je bil narejen pozneje kot del poslikave z Marjetico, saj gre del ometa s sv. Jurijem prek slednjega (sl. 14). Lega dnevnic razkrije, da je mojster na tem prizoru slikal od desne proti levi. Na drugih prizorih je videti, da gre spodnjo omet čez zgornjega, leva stran pa čez desno, torej je delo potekalo od leve proti desni in od zgoraj navzdol, kar srečamo tudi na drugih poslikavah starejše beljaške delavnice. Slikar je moral na nekaterih mestih očitno poseči po apnenem beležu, da je osvežil že sušeci se omet. Dokaz za uporabo apnene tehnike najdemo na prečnem prerezu vzorca MPF 4 (sl. 37), vzetega z zmajevega vratu. Nad tanko rumeno–črno plastjo predrisbe jasno vidimo debelo plast apnenga beleža, na katero je nanešena rdeča barva zmajevega vratu.

VREZNINE, VTISKI: Tanke vreznine razločimo na Marjetičinem plašču in na osnovnih obrisnih linijah zmaja. Vrezani so pasovi, krone Marjetice (sl. 22) in njenih staršev, nimb sv. Jurija (sl. 38) in nimbi na prizorih zgornjega pasu. Ti so določeni z dvojnimi vrezanimi robovi. V primerjavi z drugimi lokacijami te slikarske delavnice so vtiski v Mariapfarru narejeni navpično v steno, drugod je slikar verjetno držal orodje nekoliko poševno. Z navpično postavljenim orodjem je umetnik dosegel polne luknjice, medtem ko drugod (na primer v Sv. Lovrencu) najdemo krogece. Žarkasti vtiski imajo obliko ozkega in podolgovatega trikotnika: na glavnem prizoru so s konico obrnjeni proti glavi, na zgornjih prizorih pa ravno obratno. Tudi pasovi so okrašeni z vtiski, v primerjavi z nimbi pa je videti, da je slikar pri pasovih uporabil manjšo silo, saj so plitvejši.

PREDRISBA: Konj je začrtan z rumeno predrisbo. Z enako je verjetno zarisan tudi zmaj. Vzorec MPF 4 (sl. 37), vzet z njegovega vratu, prav na meji med zelenim in rdečim delom odkriva tanko rumeno–črno plast, ki bi lahko pripadala predrisbi. V tem primeru bi rumena predrisba dopolnjevala vrezane linije za isto figuro. Na drugih mestih razločimo predrisbo v temnordeči barvi. Razmejitve za vodoravno borduro so narejene z odtisnjeno vrvico, namočeno v rdečo barvo. Ni videti, da bi se vrvica vtisnila v svež omet, le barva je ponekod razpršena. Sledi so zelo dobro skrite, saj jih lahko najdemo le na redkih krajih, na primer na spodnjem robu poslikave pod Jurijevo legendo. Osnovne linije arhitekture so verjetno začrtali z ravnilom, saj so izredno ravne in točne. Uporabo ravnila dokazuje tudi gosta barva na zunanjih mejah linij; nabrati se je morala vzdolž ravnila.

PODSLIKAVA: Pod modro barvo Marjetičinega plašča že s prostim očesom jasno razločimo temnosivo podslikavo, še zlasti na mestih, kjer je modra barva odpadla. Gre za tipični severnoalpski način podslikovanja modrega azurita, s čimer so poudarili intenzivnost barve in zmanjšali količino uporabe tega dragega pigmenta. Svetlosivo podslikavo najdemo tudi pod zeleno barvno plastjo plašča sv. Janeza Evangelista na prizoru *Kristusa trpina*. Pod zeleno barvo zmaja je slikar uporabil rumeno podslikavo.

MODELACIJA: Osnovne barvne plasti so dobro ohranjene in se trdno držijo podlage, zgornja barvna plast pa odpada v luskah in so jo očitno nanесли na suho.

Obrazi: Obrazi so zelo dobro ohranjeni. Umetnik jih je naslikal na samem začetku dela, ko je bil omet še svež. Glave so podolgovate oblike in lepo oblikovane, barvno pa so značilni močni kontrasti. Obrazi angelov so okroglolični in mehko oblikovani, prav tako so nežni tudi ženski obrazi. Moški obrazi delujejo trše, so bolj oglati in tudi njihov inkarnat je nekoliko temnejši. Ostrejšje poteze so še izrazitejše pri starejših osebah.

Za ženske figure so značilni visoko čelo, le rahlo izstopajoča ličnica v profilu, mehko zaobljena brada ter raven, ozek in rahlo privihan okrogel nos (*sl. 22*). Oči so oblikovane s poudarjenimi polkrožnimi vekami in podočnjaki, določenimi s tanko polkrožno linijo, večinoma pa plastično zmodeliranimi le z barvo. Notranja robova vek sta rahlo polkrožna, zgornji je poudarjen z močno temno črto, spodnji pa s tanko rdečo linijo, ki je pri nekaterih figurah odpadla. Taka rdeča črta je značilna za starejšo beljaško delavnico, srečamo pa jo tudi v Spodnjih Borovljah. Obrvi so tanke in se nad očmi dvigujejo v visokem polloku. Iz notranje obrvi raste nos, ki teče v rahlo vbočeni liniji proti ustom. S konturo je poudarjena tudi druga vzporedna stranica nosu, ki se izteka v zunanji nosnici. Usta so polna, srčasta, a ne delujejo tako shematično kot na drugih lokacijah te delavnice. Barvno so lepše oblikovana. Na zunanjih robovih in na sredi spodnje ustnice je slikar uporabil močnejšo rdečo barvo, osrednji predel ustnic pa ostaja svetlejši, kar ustvarja učinek polnosti in plastičnosti. Ustnici sta ločeni s tanko temno črto, s tako pa je poudarjen tudi spodnji rob spodnje ustnice. Osnovna barva inkarnata je svetlorožnata, sence so narejene v temnejših rožnatih tonih, ki si sledijo od svetlega proti temnemu. Slikar je senčil spodnji rob čela nad vekami, sence, notranje koticke oči in zunanjo stranico nosu. Pri vseh figurah je značilen enak način senčenja okrog oči, ki poteka diagonalno od zunanjih koticikov oči navzgor proti lasem. Lica je slikar oblikoval z vodoravnimi, rahlo polkrožnimi in navzgor obrnjenimi tankimi vzporednimi linijami. Senčil je lica od nosnic proti ustom ter senco potegnil še do brade in pod njo. Svetli so tako ostali zgornji del čela, predel ličnic, podočnjaki in srednji del vek, predeli pod nosom in okoli ustnih koticikov ter okrogla bradica. S takim barvnim modeliranjem je slikar ustvaril plastično igro svetlobe in sence, ki jo je še dodatno poudaril z belimi svetlobnimi nanosi vzdolž nosnega grebena, na sredini vek, pod podočnjaki, pod nosom, v koticčkih ust in na sredi brade. Na najtemnejših delih inkarnata je uporabil močno razredčeno črno barvo, tako na straneh vzdolž las vse do brade in po podbradku, na notranji strani ust pod nosom do bradice in v koticčkih oči. Te sence je prav tako nanašal s tankimi vzporednimi potezami v smislu *tratteggia*. Zunanjo konturo obraza je na koncu obrobil z močno temnorjavo konturo, s katero je poudaril tudi osnovne poteze obraza, nos, oči, mejo med ustnicama in zenico na rjavi šarenici.

Na enak način je slikar oblikoval angelske glavnice, ki pa so še bolj okroglih lic, kar je dosegel

z močnejšim senčenjem spodnjega dela obraza. Njihove oči so večje in bolj okrogle, nosovi pa širši, krajši in bolj krompirjasti. S temnejšo rožnato barvo je senčil osrednji del čela ter lica, ki so temnejša proti bradi, podbradek je še dodatno osenčen s sivo barvo. Svetlo tako izstopijo čelo, podočnjaki, nos in predel okrog ust.

Moški inkarnati so temnejši, slikar je uporabil okrastorjave tone in ne rožnatih kot pri ženskih in angelskih glavah (*sl. 2a, 2b, 38*). Protagonisti so izdelani natančneje kot sekundarne figure. Tudi prehodi med barvnimi toni so mehkejši. Obrazi so ožji, predvsem v predelu lic. Iz tričetrtinskega profila izstopata ličnica in del okrog ust, brada je dolga. Oči so manj odprte kot pri ženskih in angelskih obrazih. Podočnjaki niso tako izraziti, so ožji in določeni s tanko linijo, narejeno v razredčeni temnorjavi barvi. Pri figurah, ki izražajo žalost, so oči, veke in obrvi postavljene rahlo diagonalno, v smeri od nosu proti ušesom, kar srečamo tudi na drugih lokacijah te delavnice. Notranja robova obeh vek sta poudarjena s črno konturo, spodnji pa še dodatno z rdečo linijo. Šarenice so zarisane s temnim krogom, sredina ostaja bela, kar ustvarja odsev svetlobe. Obrvi so le rahlo ukrivljene navzdol proti sencem, naslikane so s kratkimi vzporednimi diagonalnimi črticami. So bolj košate kot pri ženskih figurah. Nos tudi pri moških obrazih raste iz notranje obrvi. Značilen je poudarjen nosni koren, od koder se linija zalomi navzven in teče ravno navzdol proti nosni konici, kjer se zavije proti nosnici. Nosovi so daljši in niso privihani. Ne srečamo tistih dolgih nosnih konic, ki segajo skoraj do ust, kakor je značilno za nekatere druge poslikave te delavnice. Pri obrazu Boga Očeta, ki je naslikan *en face*, je nos oblikovan deteljjičasto, se pravi da nosna konica in obe nosnici tvorijo neke vrste triperesno deteljico. Senčeni sta obe stranici nosnega grebena, svetli pa ostajajo greben sam, konica in nosnici. Rob je poudarjen z močno konturo, medtem ko vzdolž grebena tečeta le dve tanki vzporedni liniji, ki obrobijata osvetljeni del. Tudi moška usta so polna, srčasto oblikovana, temnordeča in s temnejšo zgornjo ustnico. Nanos rdeče barve, ki na več mestih odpada, pripada končnemu delu poslikave. Spodnja ustnica je začrtana preprosto, s kratko črno črtico pod spodnjim robom. Z enako tanko linijo je naznačena tudi brada. S temnejšo rožnato barvo je slikar začrtal tanke vodoravne gubice na čelu in vrh nosnega korena. Temnil je senca, notranje in zunanje koticke oči in vek, zunanjo stranico nosu in spodnji rob nosu okrog nosnic. S senco je sledil vzdolž las mimo ušes, pustil ličnice svetle, nato pa v višini ušes senco razširil proti sredini lica, od koder teče proti bradi. Ta predel je senčil naknadno še s temnejšim, okrastordečim tonom, ki ga je uporabil tudi vzdolž notranjega roba lica. Čez to je nanosel tanke vzporedne črtice v razredčeni črni barvi za dodatno senčenje na sredini lic in vzdolž vratu. Dodatne osvetlitve so se ohranile le še na nekaterih mestih, in sicer predvsem vzdolž nosnega grebena, okrog ust, sredi čela in na ličnicah. Te so ožje kot pri ženskih figurah in delujejo bolj oglato. Zunanji robovi so zaključeni z močno temno konturo, s katero je slikar še dodatno poudaril obrvi, notranje robove vek, zarisal je podočnjake in ločil ustnice. Pri starejših moških figurah je začrtal tudi gubo, ki teče od nosnice do ustnega koticčka. V tem primeru se senčenje omejuje na prostor med brado in tako nastalo gubo.

Na prizoru *Mučeništva sv. Jurija* je obraz svetnika narejen mnogo bolj shematično, saj so sence izvedene sicer črtkasto, toda slikar je uporabil širši čopič. Širše linije se ne spojijo z osnovnim barvnim tonom, zato med osvetlitvami in sencami ni mehkih prehodov.

Vratovi so upodobljeni na način, kot ga srečamo tudi na drugih poslikavah te delavnice, kjer se je še ohranila barvna modelacija. Izstopata obe kiti, ki sta določeni s temnorjavimi vzporednimi linijami, združenimi v črko V. Osrednji del tako nastale kite je svetel, medtem

ko je predel okrog senčen na enak način kot obraz, v smislu *tratteggia*, s temnim tonom osnovnega inkarnata.

Roke: Predvsem pri protagonistih so večinoma elegantne, dolge in tankih prstov (*sl. 22*). Pri različnih bolj zapletenih kretnjah, kot je na primer blagoslov, delujejo okorno in shematično, saj jih slikar ni znal upodobiti v pravi perspektivi. Barvno modeliranje temelji na svetlorožnati osnovi, prek katere je slikar senčil s temnejšo rožnato oziroma pri moških figurah z okrasto rumeno barvo, enako kot pri inkarnatih. Način gradnje barvnih plasti odkrije tudi prečni prerez vzorca MPF 6 (*sl. 8*), vzetega z dlani donatorja na spodnjem slikarskem pasu. Osnovna rožnata barvna plast je nanešena neposredno na omet. Je dokaj debela, zmešana iz apnene bele in rdeče zemlje, kot je dokazala analiza s tehniko EDS. Sence so narejene v okrasto rumeni barvi v izredno tanki plasti, ki jo komaj razločimo nad rožnato plastjo. Slikar je sence potegnil s približno centimeter širokim čopičem vzdolž spodnje strani dlani in prstov. Najspodnejši del je naknadno poudaril s še temnejšim tonom. Na koncu je vse zaključil s črno konturo, s katero je zarisal tudi nohte. Roke, ki so upodobljene z dlanjo, obrnjeno proti gledalcu, imajo poudarjene grebene pod prsti. V kontrastu z osenčenim osrednjim predelom in s prsti svetlo izstopajo. Meja med dlanjo in prsti ter med posameznimi členki je narejena s tanko temno linijo. Roke so gotovo delo različnih slikarjev, saj se med sabo razlikujejo po oblikovanju in sami barvni modelaciji. Nekatere so elegantne in izredno natančno oblikovane, medtem ko so druge, predvsem pri sekundarnih figurah, shematične in okorne. Te so najverjetneje delo pomočnikov. Izredno lepe so roke predvsem na prizoru *Kristusa trpina*. Na prizoru *Mučeništva sv. Jurija*, ki je prav tako na zgornjem pasu poslikav kot Kristus trpin, so roke shematično modelirane. Slikar je na rožnati osnovi potegnil le nekaj rdečkastih linij, ki gredo od meja prstov proti zapestju. Na tak način je ustvaril shematične sence, ki se nikakor ne spojijo s svetlo osnovo.

Noge figur so v primerjavi z ostalimi poslikavami te delavnice oblikovane mnogo natančneje, delujejo bolj realistično, manj okorno in njihova velikost je v sorazmerju s telesom. Osnovni inkarnat je prav tako rožnat ali okrasto rumen. Stopala so senčena na zgornji strani, vzdolž pete in piščali ter na spodnji strani prstov. Noge so obrobljene s temno končno konturo, s katero so ločeni tudi posamezni prsti.

Telo: Način oblikovanja telesa lahko najbolje vidimo na prizoru *Mučeništva sv. Jurija* ter na prizoru *Kristusa trpina* (*sl. 2a, 2b*). Na prvem prizoru je svetnikovo telo, ki ga razčetverjajo, oblitno s krvjo. Telo je vitko, trup je dolg, prav tako okončine. Barvno modeliranje je enako kot pri Kristusu trpinu, s poudarjenima ključnicama, rebri, trebuhom in dimljami. Kristusovo telo deluje nekoliko bolj čokato. Barvna modelacija s temno okrasto rumeno barvo je nanešena na svetlorožnato osnovo. Slikar je s širokim čopičem zarisal zgornji rob ključnic, nad katerima je naredil temne sence. Rahlo je senčil pod kostmi, ki so tako plastično izstopile. Posamezna rebra vzdolž prsnega koša je naslikal z isto barvo; potegnil je sredinsko navpično črto, iz katere izhajajo kratke vodoravne linije. Linija prsi teče od ene pazduhe navzdol, prek prsnega koša na drugo stran proti drugi pazduhi. Trebuh izstopa. Oblikovan je s kvadratastimi mišicami na zgornjem delu in s poudarjeno okrogolino samega trebuha okrog popka. Močna senca gre proti meji z rebri, ki ostajajo svetla in tako plastično izstopijo. S senco so poudarjene tudi dimlje in spodnji predel trebuha. Poteze posameznih dlak širokega čopiča

lahko jasno razločimo, kar nam pove, da je slikar uporabljal polsuh čopič. Linije potekajo v različnih smereh in niso vedno vzporedne, navpične ali horizontalne. Slikar je temnil tudi zunanje robove telesa in spodnje robove rok, na katerih je barvno modeliral tudi posamezne kite ter osenčil notranje strani komolcev. Naknadne osvetlitve se do danes niso ohranile. Končna kontura, ki obrobja telesa, je močna in narejena z gosto temnorjavo barvo.

Lasje, brade: Barvna modelacija las se je najslabše ohranila in jo še najtežje razberemo. Osnovne barvne ploskve so nanešene lokalno v okrasto rumenih, svetlorjavih, temnorjavih in sivih barvnih tonih. Čez to osnovo je slikar lase oblikoval s posameznimi prameni v temnejših barvah in z naknadnimi osvetlitvami v svetlih, skorajda belih tonih. Slednje so se ohranile le na redkih mestih. Lasje so naslikani čez inkarnate že na suho, kar jasno razločimo na mestih, kjer ta barvna plast odpada. Enak način srečamo tudi na drugih lokacijah te delavnice. Žensko pričesko lahko vidimo samo pri sv. Marjetici na prizoru *Sv. Jurija v boju z zmajem* (sl. 22), saj imajo druge figure glavo pokrito z oglavnico. Vrh Marjetičine glave je sicer prav tako skrit, saj dekle nosi krono, a na zunanjem robu lahko vseeno vidimo, kako so njeni dolgi lasje ločeni s sredinsko prečo. Lasje obdajo njeno glavo, nato pa se v višini sredine vratu zožijo. Verjetno so se v tankem čopu spustili po hrbtu, a ta barvna plast je odpadla in je danes ne vidimo več. Modelacijo komaj še razberemo; slikar je na svetlo osnovo naslikal valovite temnejše pramene, vrhove teh pa osvetlil s tankimi svetlimi linijami. Te so se ohranile le na notranji strani obraza.

Na enak način so naslikani Kristusovi lasje pa tudi pričeske nekaterih angelov so oblikovane na podoben način. Pri teh figurah se je modelacija ohranila nekoliko bolje in lahko vidimo, kako se lasje okrog obraza naberejo v neke vrste venec, ki se združi na vratu, od koder se v svedrastem čopu spusti po ramenih. Posamezni prameni so prav tako naslikani s tankimi linijami v temnejši barvi, vrhove tako nastalih predelov pa je slikar naknadno osvetlil z več tankimi svetlimi kratkimi potezami. Bog Oče na prizoru *Kristusa trpina* na zgornjem slikarskem pasu je upodobljen *en face*, s sivimi lasmi, ki se spuščajo vzdolž obeh strani obraza in se razširijo po ramenih. Slikar jih je oblikoval s temnosivimi linijami, ki izhajajo iz stika las z obrazom in potekajo nazaj proti temenu glave. Ob obrazu so linije gostejše, proti sredini lasišča pa redkejša, kar ustvarja plastičen učinek. Na zunanjem robu se linije spet zgostijo in ustvarijo zunanjo senco. Krajše moške pričeske, kot pri sv. Juriju, so prav tako valovite (sl. 38). Slikar je s tankim čopičem, namočenim v temnorjavo barvo, zarisal posamezne pramene las, ki valovijo skorajda pravokotno na obraz. Ob obrazu so linije gostejše, s čimer je slikar ustvaril senco. Čez to je nanese še svetle, skorajda bele valovite linije za svetlobne nanose.

Brade mlajših moških figur so kratke in sledijo čeljusti. Naslikane so na razredčeni rjavi osnovi, ki deluje kot senca na inkarnatu, čez to osnovo pa je umetnik potegnil kratke tanke poteze za posamezne dlake. Konec brade je razdeljen v dva kratka kraka. Brade starejših moških so daljše, goste, oblikovane na svetli osnovi s kratkimi temnimi valovitimi ali polkrožnimi linijami.

Stranske figure negativnega pomena so naslikane z razmršenimi lasmi, upodobljenimi v štrlečih čopih, ki vihrajo za glavo. Osenčeni so zunanji robovi las, medtem ko osrednji del ostaja svetel. Njihove brade so oblikovane na enak način.

Draperija: Osnovne svetle tone oblačil je slikar nanesel lokalno, nanje pa barvno modeliral večinoma v temnejših tonih iste barve. Bela oblačila je barvno oblikoval z okrasto rumeno barvo. Po drugi strani mu je v številnih primerih kot osnovni ton za draperijo služila tudi kar belina ometa, na katero je oblikoval gube v izbrani drugi barvi – rdeči, zeleni ali rumeni, s čimer je ustvaril drugačne barvne učinke. Figure so vitke in elegantne, predvsem na prizoru *Sv. Jurija v boju z zmajem*. Odete so v sodobna oblačila, tako biriči kot kralj, kraljica, Sv. Jurij in Marjetica. Na prizoru *Mučeništva sv. Jurija* opazimo kar nekaj figur, katerih oblačila so bila naslikana na suho, saj so barve v veliki meri zbledele ali odpadle – tako na primer pri treh biričih v svetlih kratkih haljah. Kljub pomanjkanju barvnih plasti še vedno lahko razberemo način oblikovanja oblačil. Halje so široke, okoli pasu povezane s trakom, spodnji del pada v dežnikasto razporejenih gubah do kolen ali pa se pri daljših haljah nabere v nekaj skledastih gub, ki padajo vzdolž boka. Pod njimi nosijo figure ozke oprijete hlače v isti barvi. Sv. Jurij je odet v za tisti čas modno elegantno oblačilo, ki se tesno oprijema trupa, je stisnjeno v pasu, nato pa se razširi v krilo, ki se razpira v dežnikasto razporejenih gubah. Rokavi so široki, resasti, trakovi vihrajo v vetru. Okrog bokov nosi Sv. Jurij bogat pas. Izpod plašča kaže noge, odete v oklep. Tudi roke so zaščitene s kovinskimi rokavicami. Roka, ki drži sulico, je nenaravno oblikovana, saj je preveč zasukana navzgor. Kovina oklepa je modelirana s svetlomodro barvo. Svetnik nosi na glavi belo-modro venec, okrašen z belimi pikami, narejenimi v pastozni beli barvi (verjetno apnena bela). Enak način dekoracije belih draperij srečamo tudi na nekaterih drugih lokacijah te raziskave, kot tudi v Spodnjih Borovljah. Jurijevo oblačilo je naslikano z gosto belo barvo, na spodnjem robu plašča pa je čez belo nanešena rdeča barvna plast za osnovno barvo krzna. Posamezne dlake krzna je slikar oblikoval s tankim čopičem. Marjetičin plašč na istem prizoru je modre barve, ki je nanešena na temnosivo podlago. Dolgi rokavi so okrašeni s hermelinom. Modelacija gub se do danes ni ohranila, na nekaterih mestih pa lahko še razberemo rdeče okraske, narejene na modro osnovo. Da je rdeča barva nad modro, dokazuje prečni prerez vzorca MPF 1 (*sl. 31*). Na njem jasno vidimo spodnjo modro plast, sestavljeno iz drobnih modrih kristalčkov, značilnih za azurit, ter zgornjo živordečo barvo plast, ki je enotnejša in gostejša. Analize s tehniko EDS so dokazale, da je modri pigment res azurit (Cu), rdeči pa je cinober (Hg, S), zmešan z majhno količino rdeče zemlje (Fe). Slikar je pigmentu skoraj gotovo dodal neko organsko vezivo ter okraske naslikal na suh omet.

Svetniške figure na prizoru *Kristusa trpina* nosijo tunike ali bogato nagubane halje. Marijin vijolični plašč je oblikovan na svetli osnovi z vijolično barvo, ki jo je slikar postopoma temnil proti najglobljim sencam v gubah. Neobarvani predeli tako ostajajo svetli, ustvarjajo kontrast z obarvanimi gubami in že sami po sebi ustvarjajo osvetlitve najbolj izpostavljenih predelov oblačila. Zeleni plašč sv. Janeza Evangelista je oblikovan na svetlosivi podlagi, s katere je odpadel že velik del modelacije. Sence sledijo osnovnim linijam gub plašča, določenim že s predrisbo. Plašči ovijajo figure na različne načine, čemur sledi tudi padeč gub, ki so še posebej bogate pri prsnem košu. V višini medenice padajo spredaj v skledastih gubah proti bokom. Pri figuri Boga Očeta se skledaste gube naberejo med obema kolenoma, medtem ko s kolen pade draperija v širokih cevastih gubah proti tlom. Slikar je gube oblikoval s širokim, polsuhim čopičem, s katerim je najprej vzdolž že prej določenih linij nanesel srednje temne tone v širokih potezah, nato pa s temnejšim tonom še enkrat poudaril najmočnejše sence. Zunanji rob oblačila je obrobil s konturo v gosti barvi osnovnega tona oblačila.

Živali: Tako konj kot zmaj na prizoru *Sv. Jurij ubija zmaja* sta upodobljena v velikih dimenzijah. Slikar je kot osnovno barvno površino za modeliranje konja uporabil kar belino ometa. V Mariapfarru je žival mnogo prepričljivejše naslikana kot pozneje v Sv. Gandolfu. Konjev vrat je širok in močno usločen, velikost glave pa je v skladu s telesom. Slikar je najprej zarisal osnovne linije z rumeno predrisbo, ki jo razločimo na nekaterih mestih, kjer je poznejša barvna plast odpadla. Modeliral je s širokimi čopiči v sivi barvi, s katero je senčil h gledalcu obrnjeno stran glave, tako da je izstopil osrednji del glave od čela vse do nozdrvi, senco pa je nadaljeval navzdol po vratu vse do predela med obema sprednjima nogama. Temnil je spodnji del nog, rahlo pa je senčil tudi hrbet. Še vedno lahko razberemo široke poteze polsuhlega čopiča, namočenega v močno razredčeno črnosivo barvo. Zanimiv detalj je, da ima tudi konj poudarjen spodnji rob veke s tanko rdečo linijo, tako kot ljudje. Tudi nozdrvi in gobec sta poživljena z rdečo. Griva vrh upognjenega vratu je naslikana s tankimi, vzporednimi črnimi linijami. Kopita so upodobljena v modri barvi.

Zmaj je naslikan na plast beleža, kot dokazuje prečni prerez vzorca MPF 4 (*sl. 37*), vzetea z zmajevega spodnjega dela vratu. S prostim očesom razločimo neko okrasto rumeno podslkavo, prek katere je slikar nato nanese svetlozeleno barvno plast. Na tej osnovi je naknadno modeliral v temnozeleni barvi. Ta na več mestih odpada. Glede na to, da razločimo tanke vreznine, si je slikar pri prenosu figure zmaja na steno moral pomagati s kartonom. Položena krila se dežnikasto razpirajo, senčeni so predeli ob notranjih robovih, tako kot tudi na spodnjem delu kril. Vrat je dolg, na spodnji strani rdeče obarvan. Rdeča barva je nanešena neposredno na belež. Gobec je široko odprt, koničasti zobje in dolg jezik se dvigujejo proti napadalcu, oči strmo gledajo v sv. Jurija. Telo je modelirano s širokim čopičem, s katerim je slikar verjetno senčil že na suho.

Arhitektura: Bogata arhitektura je postavljena na sam vrh mučeniškega prizora na zgornjem pasu poslikave, prav tako je upodobljena mestna veduta za Marjetico na spodnjem pasu. V obeh primerih je slikar uporabil svetlo okrasto rumeno barvo, s katero je naslikal večinoma pravokotne hiše, ki jih je poskušal perspektivno umestiti v prostor. Tako spodaj kot zgoraj je senčil vse leve stranice, obrnjene stran od navideznega frontalnega svetlobnega vira. Okna so naslikana s temno, verjetno črno barvo, strehe so na zgornji arhitekturi živordeče, spodaj pa so oblikovane na osnovi belega ometa, z narisanimi posameznimi opekami v tankih črnih potezah. Slikar je plastično senčil okvire oken in vrat. Figure za obzidjem so neprepričljivo postavljene v prostor, prav tako so prevelike za arhitekturo samo.

Tudi sarkofag na prizoru *Kristusa trpina* je perspektivno postavljen v prostor, s senčenim notranjim delom ter zunanji spodnjimi in desnimi stranicami. Perspektivna poglobitev slikarju ni dobro uspela, saj stranske linije ne tečejo vzporedno, kot bi morale, pač pa se oddaljujejo proti globini.

Nimbi: Svetniški siji so določeni z vrezninami in vtiski, nekateri pa so le barvno plastično oblikovani, kar srečamo tudi na nekaterih drugih poslikavah te delavnice. Kjer je senčen osrednji krog nimba, je svetel zunanji rob, in obratno. Na prizoru *Kristusa trpina* so nimbi Marije, Kristusa in sv. Janeza Evangelista le vrezani z zunanjsima dvema krogoma, vtiskov ni. Narejeni so v nenavadni zeleni barvi (morda gre za spremembo modrega azurita), medtem

ko je nimb Boga Očeta narejen v okrasto oranžni barvi. Nimb sv. Jurija na prizoru razčetverjanja je oblikovan z rdečimi barvnimi toni.

ŠABLONE, KARTONI: Šablone je slikar uporabil za dekorativne elemente bordur, saj na nekaterih mestih vidimo, kako jih je površno postavil drugo ob drugo (*sl. 30*). Uporabil jih je tudi za rdeče tekstilne vzorce na Marjetičinem plašču. Gre za negativni lukeški vzorec, sestavljen iz osrednje palmete, ki jo obdajata zgoraj dve ptici in spodaj dva psa. Vzorec izvira iz svil, ki so jih v 13. stoletju tkali v Lucci, vključuje pa simbolne pomene osrednje lunete kot drevesa življenja, psov kot zvestobe in varuhov črede, ptic pa kot živali, ki se potaplajo v morje po ribe kot Kristus po duše. Pomen vzorca je moral Friderik poznati in ga namenoma uporabiti za oblačilo rešene kraljčine. Negativni lukeški vzorec srečamo še v Sv. Gandolfu in v *Deutschgriffnu*.¹⁶⁸ Po drugi strani lahko sklepamo tudi na uporabo kartona za prenos določenih elementov na steno. To velja predvsem za zmaja in za Marjetičin plašč, kjer odkrijemo tanke vrezane linije.

PIGMENTI: Beli pigment je apnena bela, ki je služila kot samostojna bela barva ali kot osnova za mešanico z drugim pigmentom, ki je tako postal bolj svetel. Rumeni pigment je zemeljskega izvora, kot dokazujejo analize spodnje plasti prečnega prereza vzorca MPF 2 in MPF 7 s tehniko EDS. V obeh primerih vidimo za ta pigment značilne kemične elemente (Mg, Al, Si, Fe), vseeno pa se oba spektra precej razlikujeta. Če so v prvem vrhovi teh elementov nizki, pa so v slednjem nekoliko višji. Prevladujeta Si in Mg, pojavi se tudi K. Morda gre za drug, kemijsko nekoliko drugačen rumeni oker, ki so ga uporabili za spodnjo dekorativno plast poslikave. Preseneča analiza komaj opazne tanke rumene spodnje plasti vzorca MPF 4 (*sl. 35*), saj se na spektru pojavijo visoki vrhovi elementov Pb in Sn. Rumeni pigment je v tem primeru svinčevo–kositrna rumena, ki so jo ponavadi uporabljali za končne barvne nanose, njena uporaba v spodnjih plasteh pa je nenavadna. S točke na zmajevih krilih, s katere je vzeta, bi bila uporabljena lahko le za predrisbo. Enako uporabo tega Pb–Sn pigmenta srečamo pozneje tudi v Sv. Gandolfu. Za rdečo barvo je slikar uporabil dva različna pigmenta, cinober in rdečo zemljo. Na vzorcu MPF 1 (*sl. 31*) je zgornja rdeča plast, ki pripada okraskom na draperiji Marjetičinega plašča, narejena s cinobrom, ki ga identificirata visoka vrhova obeh značilnih kemijskih elementov za ta pigment, S in Hg. Temu pigmentu so primešali manjšo količino rdeče zemlje, kar dokazuje nizki vrh Fe. Po drugi strani je temnejši, zamolklo rdeči ton krvi na prizoru *Mučeništva sv. Jurija* naslikan samo z zemeljskim pigmentom, z rdečo zemljo. To najdemo tudi na zgornji plasti vzorcev MPF 2 in MPF 7 z značilnimi vrhovi kemičnih elementov Mg, Al, Si, K in Fe. Analiza zgornje plasti vzorca MPF 6, vzetega z donatorjeve dlani, kaže, da je nežni barvni ton zmešan iz velike količine apnene bele (Ca) in zelo majhne količine zemeljske rdeče. To dokazuje tudi analiza s tehniko FTIR, kjer prevladuje širok vrh karbonatov (1478 cm^{-1}), medtem ko silikatov skoraj ni. Vrhovi značilnih elementov so zelo nizki. Na spektru preseneča prisotnost S in Ba, ki verjetno odkrivata uporabo neke sodobne snovi pri poznejših konservatorskih posegih. Moder pigment je azurit, kar lahko ugotovimo že na prečnem prerezu vzorca MPF 1 (*sl. 31*). Značilni modri kristalčki so tipični za ta pigment.

¹⁶⁸ VODNIK 1999, str. 23.

Njegovo uporabo dokazuje tudi analiza EDS, ki na spektru kaže vrhove Cu, karakterističnega kemičnega elementa za ta pigment. Zeleno barvo smo lahko analizirali le v prahu s tehniko FTIR, in sicer na vzorcu MPF 3. Gre za mešanico malahita z manjšo količino zelene zemlje, na kar kažejo prisotnost silikatov (1106 cm^{-1}) in visoki vrhovi karbonatov, značilnih za malahit (1421 in 874 cm^{-1}). Črni pigment je organskega izvora. Analiza s tehniko EDS odkriva le visoke vrhove ogljika (C), kot vidimo na črnih zrnih vzorca MPF 2.

VEZIVA: Vezivo je v večini primerov apno iz ometa ali pa apnena voda oziroma mleko, s katerim so strli pigmente pred nanosom na slikarsko površino. Dokaz za to je visoka prisotnost kalcija oziroma karbonatov v vseh analizah, narejenih s tehnikama EDS in FTIR. Kljub temu je slikar v zgornjih plasteh, ki jih je naredil večinoma na suho, pigmente zmešal s kakim močnejšim, verjetno organskim vezivom. Na prečnih prerezih nekaterih vzorcev na to kažejo goste barvne plasti (MPF 1, MPF 4, MPF 6) (*sl. 8*). Analiza s tehniko FTIR v primeru vzorca MPF 4 z zmajevnega vratu odkriva možno prisotnost nekega olja, saj je na spektru jasno razločiti koničast vrh pri $1730,37\text{ cm}^{-1}$. Vseeno pa bi ta vrh lahko pripadal smoli, iz katere je pripravljen prečni prerez. Vrhovi obeh snovi so si zelo blizu in jih je težko razlikovati, zato uporabe olja ne moremo z gotovostjo potrditi.

POVZETEK: Omet je zmešan iz apna in velike količine drobnega, večinoma kremenčevega peska, ki je dobro opran, z le malo primesmi glin in feldspatov. Omet je dobro zaglajen, na steno pa je položen po sistemu dnevnic, ki gredo od zgoraj navzdol in od desne proti levi. Ponekod je slikar moral uporabiti apneni belež. Tanke vreznine razločimo na bordurah, na figuri zmaja in na Marjetičinem plašču, vrezani so nimbi in krone, nekateri so okrašeni z vtiski. Predrisba je narejena z okrasto rumeno in rdečo barvo. Za linije bordure so uporabili tudi odtisnjeno vrvico, namočeno v rdečo barvo. Podslikave najdemo pod modro in zeleno barvo (siva podslikava), sicer pa gre večinoma za lokalne tone. Modelacija temelji na osnovi teh lokalnih svetlih tonov ali pa na belini ometa ter poteka od svetlega proti temnemu. Končne osvetlitve danes niso več ohranjene. Figure so vitke in elegantne, modelacija pa se razlikuje. Protagonisti so natančno oblikovani, figure so elegantne, barvni prehodi so nežni, medtem ko so sekundarne figure shematične, prav tako je trša tudi modelacija, saj se osnovni toni in sence ne spojijo v barvno celoto. Sekundarne figure so gotovo naslikali pomočniki. Modelacija je večinoma narejena že na suho, tako da so številne barvne plasti odpadle ali se luščijo s stene. Pigmenti so anorganskega, zemeljskega izvora, zemlje in minerali. Preseneča uporaba svinčevo–kositrne rumene, ki so jo analize odkrile v spodnji barvni plasti predrisbe. Na tej poslikavi gre za mešanje vseh treh osnovnih tehnik, *a fresco*, *a secco* in apnene tehnike. Vreznine, predrisbe, podslikave in lokalne tone so naredili na svež omet. Ta je imel zaradi premajhne količine apna nizko vezivno moč in se je hitro sušil. Verjetno je bil nanešen v tanki plasti. Na nekaterih predelih je slikar torej uporabil apneni belež (zmaj), ponekod pa je delo dokončal *a secco*. Na suho so izvedeni tudi končni detajli obraza, draperije, osvetlitve in končne konture. Pri tem je slikar verjetno pigmente zmešal z nekim organskim vezivom, morda oljem. Sicer pa je osnovno vezivo pigmentov apno, ki je prenikalo med zrnca pigmenta iz vlažnega ometa ali pa je slikar pigment pred nanosom strl še z apneno vodo in apnenim ometom. Rumeni pas na spodnjem delu stene je verjetno v veliki meri restavriran, saj so pigmenti drugačne kemične sestave kot na sami poslikavi.

LITERATURA:

WITTERNIGG 1947; HÖFLER 1981, str. 39–44; HÖFLER 1982, str. 10–11; FUHRMANN 1987;
DEHIO 1986, str. 222; HÖFLER 1987, str. 38; HÖFLER 1998, str. 2, 5; VODNIK 1999, str. 23;
KIRCHWEGER 2000, str. 464; LEITNER 2001, str. 172.

MILLSTATT

Ernestova kapela, nekdanja samostanska cerkev sv. Odrešenika in vseh svetih

Poslikava vzhodne stene kapele

VZORCI:

MIL 1: omet; bordura v spodnjem desnem kotu pod poslikavo

DATACIJA: Napisni trak med obema slikovnjima pasovoma datira poslikavo v leto 1428: *anno domini m^occcc^oxxviiiⁱ obiit margareta.*¹⁶⁹

ODKRIVANJE, RESTAVRIRANJE, STANJE: Poslikavo so odkrili že leta 1892 in jo takoj po odkritju močno preslikali. Pozneje naj bi jo restavriral leta 1922, zadnji poseg pa je doživela v letih 1971–72, ko je restavrator Werner Campidell v veliki meri odstranil preslikave.¹⁷⁰ Natančnejše dokumentacije ni bilo moč najti ne v arhivu osrednjega restavratorskega centra na Dunaju ne v koroškem spomeniškem uradu v Celovcu. Slike so še vedno močno retuširane, zaradi česar je težko razbrati izvirne slikarjeve poteze. Zato vzorcev barvnih plasti s te poslikave nisem odzela, saj bi lahko dale napačne informacije o slikarskih materialih in tehnikah starejše beljaške delavnice.

OPIS IN SLOGOVNA UMESTITEV: Poslikava na vzhodni steni Ernestove oziroma Krstne kapele v vhodni veži nekdanje samostanske cerkve v Millstatu je edino datirano in podpisano delo Mojstra Friderika. Prav zaradi tega služi kot časovna in slogovna referenca za vse druge poslikave, ki jih pripisujemo njemu, njegovim delavnicam ali njegovim naslednikom. Na napisnem traku med obema slikovnjima pasovoma lahko razberemo napis: *anno domini m^occcc^oxxviiiⁱ obiit margareta* na levi strani in na desni: *frideric' pictor de villaco fecit hoc opus*. Napis poleg letnice 1428 sporoča, da je poslikavo naročila neka Margareta (ali nekdo v njenem imenu) in da jo je izdelal Friderik, slikar iz Beljaka.¹⁷¹

Poslikava, posvečena Kristusovemu *Pasijonu*, poteka v dveh vodoravnih pasovih (*sl. 3*). Ti so upodobljeni kontinuirano, brez vmesnih okvirjev. Na zgornjem pasu na skrajni levi strani je najprej votivna podoba klečeče ženske v svetlem oblačilu, ob kateri stoji sv. Margareta; gre torej za naročnico. Na sredini pripovednega pasu je *Kristusova molitev na Oljski gori* in na desni strani *Kristus nosi križ*. V ozadju razločimo arhitekturno veduto. Prizori so postavljeni na rjava tla in pred modro ozadje. Ozadje spodnjega pasu sestoji iz treh barvnih pasov, spodnjega rjavozelenega, srednjega vijoličnega in zgornjega temnomodrega. V levem kotu je upodobljeno trifiguralno *Križanje z Marijo* in sv. Janezom Evangelistom, ki sta odeta v

¹⁶⁹ STELÈ 1921, str. 11, 12; HERZIG 1935, str. 212; STELÈ 1935, str. 9; FRODL 1944, str. 35; STELÈ 1960, str. 83; BUCHOWIECKI 1967, str. 84; STELÈ 1969, str. 175; HÖFLER 1981, str. 44; HÖFLER 1982, str. 11; HÖFLER 1987, str. 38; HÖFLER 1998, str. 5; LEITNER 2001, str. 172; DEHIO 2001, str. 540.

¹⁷⁰ Omenjene podatke hrani Arhiv Zveznega zavoda za spomeniško varstvo na Dunaju (Bundesdenkmalamt); HÖFLER 1981, str. 12.

¹⁷¹ Glej opombo 169.

oblačila enake barve kot v Spodnjih Borovljah: Marija nosi slonokoščeno bel plašč, ogrinjalo sv. Janeza pa je rdeče. Osrednji del zapolnjujeta v en prizor povezana večfiguralno *Snemanje s križa* in *Polaganje v grob* s sarkofagom v ospredju in praznim križem v ozadju. Pred sarkofagom kleči obupana sv. Marija Magdalena, ki steguje roke proti Kristusovim stopalom. Na levi strani sv. Janez Evangelist podpira Marijo, za njim pa srečamo tipično italijansko žensko figuro, ki v obupu sklepa roke nad glavo. Sv. Nikodem polaga Kristusovo telo v sarkofag, ob njem stojita še dve moški figuri v modnih oblačilih. Skrajno desno je slikar postavil *Kristusovo vstajenje* med spečimi vojaki.

Poslikava v Millstatu sodi med zgodnejša Friderikova dela in je slogovno blizu poslikavi v Jurijevi kapeli župnijske cerkve v Mariapharru. V Millstatu je Friderik razvil tiste poteze, ki so res značilne za starejšo beljaško delavnico, kot so figuralni tipi, pomembna vloga krajine in kontinuirana pripoved. Ne najdemo več »zataknenih« form, kot je to še v nekoliko starejšem delu v Mariapharru. Ena scena se z gibanjem figur steka v drugo, figure pa s kretnjami in nagibi glave nakazujejo, h kateremu prizoru sodijo.¹⁷² Poslikava predvsem v majhnih figurah, ki dopolnjujejo narativne prizore, slogovno kaže vplive francoskega miniaturnega slikarstva s konca 14. stoletja. V figurah čutimo tudi vpliv mednarodne gotike – so elegantne, v rahli S–liniji, nežnih obrazov. Takšne figure srečamo v delih sočasnega češkega, južnonemškega in avstrijskega slikarstva. Friderikovo poznavanje italijanskih predlog se kaže v nekaterih figurah (sv. Marija Magdalena ali ženska z dvignjenimi rokami) in v oblikovanju arhitekturnih elementov, Herzig pa kot vpliv italijanskega trečentističnega slikarstva navaja predvsem močno plastično modeliranje *Križanega*, ki pa ne dosega prostorske tridimenzionalnosti.¹⁷³ Frodl opozarja na vpliv Južne Tirolske, hkrati pa poudarja, da je čutiti že tudi koroško noto.¹⁷⁴ S to poslikavo se zaključuje prva etapa nam znanega Friderikovega delovanja, ki časovno zajema slabo desetletje.

OMET, BELEŽ: Je zmešan iz apna in peska, kot lahko vidimo že s prostim očesom. Peščena zrnca so temna in dokaj velika. Omet je debel približno 3 mm, ponekod odstopa od spodnje plasti. Odvzela sem samo vzorec zdrobljenega ometa na spodnjem desnem kotu poslikave, kjer je že obstajala manjša poškodba. Drobno zmletega sem analizirala s tehniko XRD. Rezultat odkriva, da je v ometu visoka količina peska, medtem ko je apna malo; vrh kalcita na grafu ne dosega niti polovice glavnega vrha kremenca. Graf kaže tudi manjšo prisotnost glin (anortit, illit, klinoklor), kljub vsemu pa vidimo, da je pesek dobro opran. Omet je tako kljub visoki vsebnosti peska čist in primeren za slikanje. S prostim očesom je videti trden, kakovosten in dobro zaglajen. Kljub temu pa mu nizka količina apna ni mogla dati dovolj vezivne moči, da bi lahko nase vezal vse barvne plasti. Tudi zaradi tega je poslikava slabše ohranjena. Slikar je na nekaterih mestih uporabil apneni belež. V prečni svetlobi opazimo zelo tanko plast, nanešeno čez omet, in sicer v najbolj spodnem slikarskem pasu (*sl. 15*). Ta plast je verjetno zelo tanko nanešen apneni belež, saj lahko vidimo vodoravne poteze širokega čopiča.

Poslikava je razdeljena na več dnevnic, ki večinoma potekajo navpično, a ne strogo ravno. Znotraj enega vodoravnega slikovnega pasu je več dnevnic, razdeljenih po posameznih pri-

¹⁷² HÖFLER 1981, str. 44–45.

¹⁷³ HERZIG 1935, str. 204; HÖFLER 1981, str. 44–46, 86, 90.

¹⁷⁴ FRODL 1944, str. 35.

zorih. Slikar je delal od leve proti desni in od zgoraj navzdol. Sredinska bordura s podpisom je narejena na lastni podolgovati dnevnici.

VREZNINE, VTISKI: Barvni pasovi okrasne bordure okrog celotne poslikave so ločeni s tankimi vrezanimi linijami. Za linije so verjetno uporabili le ravnilo in ne odtisnjene vrvice, saj se na več mestih vidijo popravki črte, ko je izvajalca zaneslo. Zelo tanke vreznine opazimo za perspektivično arhitekturo sarkofaga na prizoru *Polaganja v grob*. Nimbi so določeni z dvema vzporednima tankima linijama, ki potekata v krogu, vrezane pa so tudi zunanje konture las znotraj območja nimba (sl. 39). Tudi zunanje konture nekaterih figur so vrezali v svež omet, tako predvsem na prizorih *Križanja* in *Polaganja v grob* (sl. 40).

PREDRISBA: Predrisba je narejena v črni barvi, ki jo jasno vidimo na prizoru *Vstajenja* (sl. 20). Na spodnjem delu prizora s sarkofagom in ležečim vojakom je barvna plast namreč v celoti odpadla. Linija predrisbe je odločna, hitra, narejena s približno centimeter debelim čopičem, namočenim v razredčeno črno barvo.

PODSLİKAVA: Pod modro barvo na ozadjih že *in situ* s prostim očesom razločimo sivo podslíkavo (sl. 40). Na več mestih je modra barva tudi odpadla. Gre za značilen severnoevropski način podslíkavanja modrega azurita, s čimer je slikar poudaril intenzivnost modre barve in hkrati prihranil pri pigmentu, saj ga je uporabil manj. Drugod gre za lokalne tone, nanešene za ozadja ter za osnovne ploskve draperij in inkarnatov v rožnati, rdeči, vijolični in zeleni barvi.

MODELACIJA: Barvna plast je zaradi močnega retuširanja iz 19. stoletja in naknadne odstranitve teh retuš slabo ohranjena. Večinoma vidimo le osnovne barvne plasti lokalnih tonov, le redko se je ohranila tudi naknadna modelacija. Težko tudi razločimo, kaj res sodi v izvorno poslikavo in kaj je posledica poznejših posegov.

Obrazi: Slikar je verjetno na vseh prizorih najprej naslikal inkarnate, saj so obrazi pogosto edino, kar se je ohranilo od posameznih figur. Kljub temu je danes veliko obrazov uničenih. Ohranila se je le osnovna rožnata podslíkava in ponekod sledi oči, nosu in ust. Na številnih obrazih se je izgubila končna barvna modelacija, le redki so tisti, ki še ohranjajo prvotno podobo. To je seveda težko natančno določiti tudi zaradi številnih restavratorskih posegov na poslikavi. Še najboljše so se ohranili nekateri obrazi na prizoru *Polaganja v grob*. Razpoznamo lahko značilni način oblikovanja posameznih elementov, ki ga srečamo tudi na drugih lokacijah te delavnice. Ženski obrazi so bolj okrogli, medtem ko so moški praviloma nekoliko bolj podolgovati in z rahlo izstopajočimi ličnicami. Obrvi so večinoma tanke in rahlo polkrožne, pri figurah, ki izražajo močno žalost, pa so ravne in nekoliko diagonalno postavljene, kar ustvarja trpeč izraz. Temu primerno so oblikovane tudi oči žalujočih figur, ki so priprte in prav tako postavljene nekoliko diagonalno. Veke in podočnjaki so rahlo naznačeni s tankimi polkrožnimi linijami, ki jih poudarja naknadno senčenje. Le pri klečeči ženski figuri na tem osrednjem prizoru spodnjega pasu razločimo rdečo linijo, ki poudarja notranji rob spodnje veke. Gre za značilen element, ki ga srečamo na zgodnejših slikarskih delih Friderikove delavnice (Mariapfarr, Sv. Gandolf) in njenih naslednikov (Selo nad Žirovnico). Šarenice so naslikane s temno, skorajda črno barvo. Vsi obrazi so upodobljeni

v tričetrtinskem profilu. Nos raste iz notranje obrvi. Pri ženskih figurah se spusti v ravni, nekoliko vzbočeni liniji proti nosni konici, kjer se zavije proti nosnici, oblikovani kot črka S. Pri moških figurah, predvsem pri starejših osebah, je nosni greben rahlo izbočen, nosna konica daljša in sega skoraj do zgornje ustnice. Obrvi so pri slednjih figurah pogosto ravne, nekoliko nasršene in se v nosnem korenu dvignejo rahlo navzgor, kar tvori sredinsko dvojno gubo. Kjer se je še ohranila rdeča barva ustnic, vidimo, da je slikar uporabil živo barvo, ki jo je nanese v eni potezi s širokim čopičem. Tako je ustvaril polne, mesnate ustnice, ki so tudi značilne za to delavnico. V primerjavi s kasnejšimi Friderikovimi deli, kot na primer *Deutschgriffen*, ustnice v Millstattu delujejo bolj ljubko, bolj našobljeno, spodnja ustnica je manjša in senčena na spodnjem robu. Obe ustnici sta ločeni z močno osrednjo temno konturo, ki se na koncu zavija navzgor in ustvarja ustne koticke. Ponekod še vidimo rahlo srčasto oblikovano zgornjo ustnico.

Barvna modelacija se je še najbolje ohranila na klečči ženski figuri ob sarkofagu na prizoru *Polaganja v grob* (sl. 39). Kot že rečeno, ne moremo z gotovostjo vedeti, ali gre za izvirno barvno oblikovanje ali za retušo. Slikar je inkarnate oblikoval od svetle osnove proti temnejšim tonom. Na svetlo rožnato osnovo je najprej nanese temnejše rdečkaste sence na predel čela nad obrvmi, na sence, vzdolž notranje strani lic (pri tričetrtinskih profilih), na lica v višini med nosom in usti, vzdolž nosu in na spodnjem delu nosne konice, ter na spodnji del okrogle bradice. S še temnejšimi sencami v svetlosivem tonu je poudaril oči, ki jih je senčil predvsem na zgornjih vekah, v notranjih koticčkih in na spodnjem robu podočnjakov. Potegnil je rahlo senco vzdolž notranje strani obraza in po vsem podbradku, temnil je del pod nosom in pod spodnjo ustnico. Predeli, ki so ostali svetli – čelo, ličnice, del okrog ust in vrh brade, tako plastično izstopijo. Ličnice so pri ženskih figurah širše, pri moških pa ožje in bolj izstopajoče. Nosne grebene, zgornjo ustnico in bradico je slikar še dodatno osvetlil s svetlim, skorajda belim nanosom, ki pa skorajda nikjer več ni ohranjen. Na koncu je zunanjo linijo obraza in vse glavne konture poudaril z močno temnorjavo barvo.

Zanimiva je figura rablja, ki na prizoru *Kristus nosi križ* vleče Kristusa za lase. Gre za tip, ki je značilen za to slikarsko delavnico. Njegov obraz gleda navzgor, zaradi česar sta brada in nos upodobljena iz »žabje« perspective, torej od spodaj. Tak tip srečamo še v Sv. Gandolfu in v *Deutschgriffnu*, uporabil pa ga je tudi slikar v Bistrici na Dravi. Brado in spodnji del čeljusti je slikar senčil s sivkasto barvo, poudarjen pa je tudi nos, saj vidimo v globino obeh nosnic. Tako oblikovan nos deluje krompirjasto in nekoliko karikirano.

Roke, noge: Roke pri večini figur delujejo shematično, nekoliko okorno in ponekod celo lopatasto. Dlani so široke, prsti pa močni. Roke so postavljene v različne položaje, razprte, sklenjene, obrnjene navzgor ali navzdol, sv. Janez Evangelist si z desnico podpira glavo. Zanimiva je figura na prizoru *Polaganja v grob*, ki je v žalosti sklenila roke nad glavo, prste pa je tesno prepletla (sl. 40). Barvna modelacija se je v večini primerov žal izgubila, le redkokje jo še lahko razberemo. Osnovna barvna plast je svetlorožnata. Sence je slikar nanese v temnejšem tonu, pri tem pa je uporabil širok čopič. Poteze so vzporedne in potekajo od zapestja proti prstom, osenčen je tudi vsak prst vzdolž spodnjega roba. Dlani in prsti so obrobjeni z močno temnorjavo konturo. Na zgornjem pasu poslikave lahko natančneje vidimo način modelacije dlani pri apostolu v zelenem na prizoru *Kristus na Oljski gori*, katerega zgornji del je poškodovan. Slikar je poleg osnovnega senčenja potegnil tudi rahlo senco od vsakega prsta

proti zapestju, s čimer je oblikoval kite na hrbtu dlani. Tako oblikovana roka deluje realistično in tudi bolj elegantno, kljub čokati zasnovi. Vprašanje pa je, če gre res za izvirno poslikavo. Stopala so oblikovana nerodno, delujejo preširoko, čeprav gre krivdo za to verjetno pripisati izgubljeni barvni modelaciji. Prsti so vzporedni in tesno drug ob drugem, izstopa palec. Slikar je oblikoval celo lok stopala. Barvne modelacije tako rekoč ni več, ohranile pa so se temnorjave končne konture, ki obroblyajo tako prste kot celotno nogo.

Telo: Kristusovo telo v prizorih *Križanja* in *Polaganja v grob* je oblikovano precej shematično (sl. 41). Trup je droben, roke in noge dolge in suhe. Večinoma se je ohranila le osnovna svetlorožnata podslikava. Senčenje še zasledimo na nekaterih mestih, predvsem vzdolž spodnjega dela rok, kjer je slikar uporabil temnejši rjavi ton, ki ga je nanese s širokim čopičem. Od roke navzdol se senca nadaljuje prek pazduhe vzdolž trupa. Prsni koš je naznačen z že zbledelo linijo, ki ločuje zgornji del trupa od trebuha. Ta je vdrt in oblikovan s krožno linijo. Z enako široko linijo je umetnik zarisal tudi posamezna rebra, a poteze so do danes skoraj v celoti zbledele. Sence nog potekajo vzdolž spodnje strani in vzdolž stika med obema nogama. Dodatnega barvnega oblikovanja ni več. Telo v celoti obroblyja široka temna kontura. Na skrajni desni strani zgornjega pasu je upodobljen eden od križanih roparjev. Njegovo telo je nenaravno zvito prek križa nazaj, glava visi navzdol. Figura deluje shematično, kot lutka, ne le zaradi same lege trupa, pač pa predvsem zaradi izgube barvne modelacije. Senčenja in svetlobnih nanosov ni več. Barvna modelacija se je ohranila le še kot slutnja temnejših potez na osnovni svetli podslikavi.

Lasje, brade: Nekaj glav je uničenih. Večinoma so se ohranili le osnovni lokalni toni za lase v okrasto rumenih, rjavih in svetlosivih tonih. Le na redkih primerkih še zasledimo temnejše poteze, naslikane s kak centimeter debelim čopičem, ki so nekoč ustvarjale valovite ali kodraste pričeske. Osvetlitev ni nikjer več. Lasje so delno naslikani čez inkarnat, kar jasno razločimo na mestih, kjer ta zgornja barvna plast odpada. Izpod nje se kaže rožnata plast inkarnata. Skoraj vse ženske figure imajo glavo pokrito z oglavnico, zato las ne vidimo. Edina ženska brez oglavnice je sv. Marjeta za klečečo donatorico na levi strani zgornjega pasu poslikave. Na glavi ima krono, izpod katere se lasje spuščajo prek ušes proti hrbtu v tankem, dolgem in rahlo valovitem čopu. Slikar je na svetlo okrasto rumeno osnovo naslikal posamezne pramene s temnejšim tonom v rahlo valovitih linijah. Tudi zunanje konture las na meji z nimbom so valovite.

Pri moških pričeskah najdemo več različnih oblik. Birič, ki v prizoru *Kristus nosi križ* vleče Kristusa za lase, je postrizen na kratko, rahle sledi valovitih linij še kažejo, da so bili njegovi lasje rahlo skodrani. Pri daljših paževskih pričeskah, kot na primer pri sv. Janezu Evangelistu, bujni lasje obdajajo glavo, v višini ušes pa zavihrajo nazaj. Oblikovani so ali s kratkimi polkrožnimi temnejšimi linijami, ki ustvarjajo bogate kodre, ali pa z rahlo valovitimi črtami za valovite lase. Kristusovi lasje niso tako bujni in se tesneje prilagajo glavi. Kjer se začnenja vrat, se spustijo proti hrbtu v ozkem čopu, podobno kot so oblikovane ženske pričeske, a čop je krajši.

Tudi brade so naslikane čez inkarnate in že na suho podlago. Bradatih figur je zelo malo, pravzaprav le Kristus, sv. Simeon in sv. Nikodem. Na vseh upodobitvah Kristusa opazimo le še sledi barve, ki kažejo kratko bradico, naslikano s kratkimi, rahlo polkrožnimi potezami.

Pri sv. Nikodemu se tanki brki stekajo v gosto brado, od katere je ostala le še temnosiva podslíkava, pri sv. Simeonu pa je odpadla še ta. Ohranilo se je le še nekaj ostankov svetlosive plasti.

Draperija: Tudi barvna modelacija oblačil je v precejšnji meri poškodovana. Figure so rahlo nagnjene nazaj, večinoma so odete v tunike in bogate plašče, v katerih pa delujejo čokato. Draperije so oblikovane na osnovnih barvnih plasteh v beli, rumeni, rožnati, rdeči, vijolični in zeleni barvi. Kjer figure ne nosijo plašča, vidimo široke tunike (Kristus, birič), prepasane z vrvo. Zgornji del tunike prečkajo navpične, vzporedne in rahlo diagonalne gube, ki se v pasu okrog vrvi naberejo v drobne gubice. Spodnji del pada v skledastih gubah (birič) ali pa se v diagonalnih širokih gubah spusti proti tlom. Večina figur nosi plašče ogrnjene prek obeh ramen in rok. Plašči se ovijajo okrog pasu, kjer se nabirajo v tanke, vodoravne gube. Te se v višini bokov razširijo in skledasto padejo, iz notranjega boka pa se plašč v globoki diagonalni gubi spusti proti tlom, kjer se rahlo zalomi in razpre. Za bele draperije je slikar morda uporabljal kar belino ometa ali pa je na omet nanesel tanko belo apneno plast. Ker ni odvetih vzorcev, tega nismo mogli preveriti. Bele draperije je oblikoval s svetlosivo in svetlo okrastorumenno barvo, pri čemer je uporabil širok čopič. Z njim je zapolnil globinske sence in ustvaril barvne prehode med svetlimi in temnimi toni. Bele osvetlitve, ki se večinoma niso več ohranile, je dodajal le na najbolj svetlih predelih. Kristusova bela opasica na *Križanju* je oblikovana izredno pretanjeno, kot prosojna tančica. Opozorimo naj na bele okrasne pike na robovih opasice (*sl. 41*), ki jih najdemo tudi na drugih delih te slikarske delavnice (Mariapfarr, Sv. Gandolf, Deutschgriffen), pa tudi v Spodnjih Borovljah. Oblačila v drugih barvah je slikar modeliral s približno centimeter debelim čopičem, s katerim je v temnejših tonih iste barve oblikoval gube, ki jih je oblikoval od svetlejših proti temnejšim. Poteze tečejo v smeri padanja draperije, trikotniške gube pa so pogosto z vzporednimi potezami čopiča le preprosto zapolnjene s temnejšim tonom. Zunanje konture in notranje gube draperij je slikar ob zaključku dela poudaril z močno linijo v isti barvi, kar je skoraj gotovo naredil že na suho, tako da je moral pigmente vezati z močnejšim, verjetno organskim vezivom.

Takratna modna oblačila so naslikana kot kratke obleke, ki se oprijemajo trupa, od pasu navzdol pa se dežnikasto razširijo. Tako oblačilo je umetnik modeliral z eno samo barvo v več tonih. Uporabil je širok čopič, s katerim je s hitro in odločno potezo potegnil linije gub in določil globinske sence. Videti je, da je tudi tu posegel kar po belini ometa ali apnena beleža, na podlagi katerega je nato oblikoval kontraste med svetlobo in senco. Svetlobnih nanosov ni več. Vojaki v oklepih so naslikani skicozno, barvne plasti se večinoma niso več ohranile. Oblačila so na koncu zaključena z zunanjo konturo v temnejšem tonu iste barve.

Arhitektura: Edini element, ki ga lahko uvrstimo pod to točko, je sarkofag, upodobljen na prizorih *Polaganja v grob* in *Vstajenja*. Na prvem prizoru ga je slikar postavil vzporedno s slikarsko površino, na drugem pa v diagonalo ter ga temu primerno perspektivno upodobil, s širšim sprednjim in ožjim zadnjim delom. Ravne linije je potegnil s pomočjo ravnila in jih zelo tanko vrezal v omet. Barvna modelacija se takorekoč ni ohranila, vidimo le še črno predrisbo.

Nimbi: Številne svete figure imajo nimbe oblikovane na iluzionističen način, kakršnega srečamo že v Mariapfarru in pozneje v Deutschgriffnu. V osnovi so določeni z dvema vrezanima krogoma in pobarvani okrastorumenno (*sl. 39*). Na to osnovo je slikar na polovici zunanje roba in na nasprotni notranji strani nimba oblikoval temnejše rjavkaste sence. S tem je ustvaril plastično oblikovan nimb, na katerem izstopa zunanji rob.

ŠABLONE, KARTONI: Šablone so uporabili za geometrične vzorce na borduri, ki obkroža poslikavo in razmejuje oba slikarska pasova. Tekstilnih vzorcev ni najti, morda zaradi slabe ohranjenosti barvne poslikave, morda pa jih že izvirno ni bilo zaradi bolj mračne pasijonske tematike.¹⁷⁵ Vrezane konture pri nekaterih figurah (*sl. 40*) kažejo na uporabo kartonov pri prenosu kompozicije ali posameznih figur na steno.

PIGMENTI: Zaradi obsežnih restavratorskih del in retuš s teh poslikav vzorcev pigmentov nisem vzela, zato se pri njihovi identifikaciji tudi ne moremo opreti na rezultate analiz. Kljub odstranitvi poznejših retuš rezultati analiz namreč še vedno zasledijo kemične elemente, ki pripadajo novim barvnim slojem. Taki rezultati bi bili v vsakem primeru dvomljivi, če ne celo zavajajoči. Glede na barve, ki jih srečamo na poslikavi, in upoštevajoč rezultate na drugih lokacijah te delavnice, je slikar tudi v Millstattu uporabil naravne, anorganske pigmente, predvsem zemlje in minerale, ki so primerni za slikanje na svež omet: apneno belo, rumeni in rdeči oker. Morda je dodal tudi cinober, ki ga srečamo na nekaterih drugih lokacijah te delavnice. Zelena barva je dobro ohranjena, glede na zamolkel ton pa lahko sklepamo, da gre za zeleno zemljo. Modri pigment je verjetno azurit, na kar lahko sklepamo na podlagi sive podslikave pod modro barvo, najdemo pa ga tudi na vseh drugih raziskanih poslikavah te delavnice. Na ozadju obeh slikarskih prizorov je azurit potemnel, saj v stiku z žveplom iz zraka rad počrni. Na nekaterih drugih mestih poslikave opazimo počrnele predele, kjer gre po vsej verjetnosti za kemične spremembe nekega svinčevega pigmenta. Črna barva je gotovo organskega izvora, kot tudi na drugih delih Friderikove delavnice.

VEZIVA: Vezivo je v večini primerov apno, ki je iz ometa prenikalo med zrnca pigmentov, nanešenih neposredno na omet ali na apneni belež. Glede na nizko vsebnost apna v ometu je moral slikar posamezne pigmente verjetno še dodatno vezati z nekim vezivom. To je bilo lahko prav tako anorgansko, apneno mleko ali apneni cvet, ali pa organsko, kazein, klej, jajčni rumenjaki ali celo neko olje. Na uporabo olja kažejo nekatere raziskave z drugih lokacij te delavnice, na tem mestu pa, kot že rečeno, vzorcev nisem odvezala.

POVZETEK: Poslikavo so v minulem stoletju močno restavrirali, pozneje pa so te intervencije tudi odstranili. Danes ostaja odprto vprašanje, kaj je sploh še izvirno. Kakršnikoli dodatki, pa čeprav pozneje odstranjeni, za sabo pustijo sledi kemičnih elementov uporabljene snovi, zaradi tega sem s te lokacije vzela le vzorec ometa, ne pa tudi pigmentov. Omet je zmešan iz velike količine dobro opranega peska ter malo apna, zato se je moral hitro sušiti in tudi ni dobro vezal barvnih plasti. Poslikava je zaradi tega danes v slabem stanju, saj so

¹⁷⁵ VODNIK 1999, str. 23.

številine barvne plasti odpadle ali se luščijo s stene, tudi zaradi naknadnih restavratorskih retuš in njihovega poznejšega odstranjevanja. Verjetno je slikar na nekaterih mestih uporabil apneni belež, da je osvežil sam omet. Vrezane so linije bordur okrog obeh slikarskih pasov, prav tako nimbi in nekatere figure, kar kaže na uporabo kartonov pri prenosu figur na steno. Predrisba je narejena v razredčeni črni barvi. Sivo podslikavo razločimo pod modro barvo, medtem ko gre na drugih lokacijah predvsem za lokalne tone in ne za podslikavo v pravem pomenu besede. Barvna modelacija se je ohranila le v sledih, kljub vsemu pa prepoznamo nekatere značilne detajle za to delavnico: rdečo linijo, ki poudarja spodnje veke oči ter bele pikčaste okraske na nekaterih belih kosih oblačil. Figure delujejo dokaj shematično, okorno, tudi zaradi izgube plastične modelacije. Slikar je sence in osvetlitve gradil od svetlega proti temnemu, delo pa je zaključil s končnimi osvetlitvami, ki se do danes niso ohranile, in s končnimi obrisnimi konturami. Predeli, naslikani na suho, so v večini primerov že odpadli ali pa so močno poškodovani. Tako na primer klešče za pasom, lestev ali sarkofag. Na podlagi stopnje ohranjenosti posameznih delov poslikav lahko določimo, da je umetnik najprej naslikal inkarnate, nato draperije, na koncu pa vse drugo. Sekundarne figure so najslabše ohranjene, barvne plasti pa so ponekod odpadle do te mere, da je na nekaterih mestih predrisba v celoti prišla na dan (vojaki pri *Vstajenju*).

Pigmenti so naravni, anorganski. Analiz pigmentov ni, na izvor pigmentov pa lahko sklepamo na osnovi barv in primerjave analiz z drugimi poslikavami te delavnice. Mojster je uporabil kombinacijo treh slikarskih tehnik. Predrisbe, podslikave in lokalne tone je naredil na svež omet, torej *a fresco*. Ti so danes najboljše ohranjeni. Nekatere dele je verjetno osvežil z apnenim beležem, medtem ko je velik del barvne modelacije moral dokončati že na suho. *A secco* je naredil tudi končne poteze in konture. Kot vezivo je služilo predvsem apno iz ometa in apnenega beleža, verjetno pa je slikar pri slikanju na suh omet uporabil tudi neko organsko vezivo.

LITERATURA:

HAUSER 1906, str. 2, 54; HERZIG 1935, str. 204, 212; FRODL 1944, str. 335–36; HÖFLER 1981, str. 44–47; HÖFLER 1982, str. 11–12; HÖFLER 1998, str. 5–6; VODNIK 1999, str. 23–24; LEITNER 2001, str. 172.

SV. GANDOLF NAD GLINO/ ST. GANDOLF AN DER GLAN

Župnijska cerkev sv. Gandolfa

Poslikava severne stene ladje in severnega dela slavoloka

VZORCI:

SGA 1: rožnata barvna plast; severna stena, spodnji pas, *Pokol nedolžnih otročičev*, mati na tleh z otrokom v naročju, inkarnat njenega desnega lica

SGA 2: omet z rožnato barvno plastjo; severna stena, spodnji pas, *Pokol nedolžnih otročičev*, prvi rabelj ob gradu, inkarnat njegovega levega senca

SGA 3: modra barvna plast na sivi podlagi; severna stena, spodnji pas, *Pokol nedolžnih otročičev*, modro ozadje pod kraljevim prstom

SGA 4: omet; severna stena, spodnji pas, *Pokol nedolžnih otročičev*, spodnji rob poslikave, ob otroški glavi, točka pod nogo biriča v zelenem oblačilu, kjer je že velika laguna

SGA 5: zelena in temnozeleno barvna plast ter pigment; severna stena, spodnji pas, *Pokol nedolžnih otročičev*, ženska s sklenjenimi rokami na desni strani prizora, zelena draperija, točka ob dlaneh pod njeno desno ramo

SGA 6: črna barvna plast in pigment; severna stena, spodnji pas, *Pokol nedolžnih otročičev*, črno ozadje ob zadnji ženski figuri

SGA 7: moder pigment; severna stena, spodnji pas, *Marija časti dete*, Marijin modri plašč, točka na sredini, v višini detetovega desnega stopala

SGA 8: oranžna in rdeča barvna plast; severna stena, spodnji pas, *Kristusovo kronanje*, birič v oranžnem, spodnji del oblačila, točka v višini Kristusovega desnega komolca

DATACIJA: Prvo datacijo poslikav po odkritju je postavil Frodl, ki je delo umestil v čas sredi 15. stoletja.¹⁷⁶ Pozneje se je odločil za zgodnejši nastanek, in sicer ok. 1440,¹⁷⁷ kar še danes povzema del strokovne literature.¹⁷⁸ Höfler je nastanek postavil v trideseta leta 15. stoletja,¹⁷⁹ v nekaterih publikacijah pa je obdobje natančneje opredelil kot čas ok. 1435–1440.¹⁸⁰

ODKRIVANJE, RESTAVRIRANJE, STANJE: Poslikave so odkrili leta 1937, ko je nanje opozoril lokalni učitelj G. H. Neckheim. Odkrivanja in restavriranja se je lotil restavrador Otto Bestereimer, ki je delo v cerkvi zaključil leta 1939.¹⁸¹ Koroški spomeniški urad v Celovcu hrani Bestereimerjevo poročilo iz leta 1937 (Ref. 3776), v katerem je restavrador zapisal, da je na severni steni odkril veliko poslikano površino, ki meri 27 m², za oltarjem pa naj bi bila še poslikava, ki zavzema 6,5 m². »Delo na severni steni je v celoti ohranjeno, a zaradi vstavit-

¹⁷⁶ FRODL 1941, str. 473.

¹⁷⁷ FRODL 1944, str. 35.

¹⁷⁸ STELÈ 1969, str. 184; LEITNER 2001, str. 170; DEHIO 2001, str. 724.

¹⁷⁹ HÖFLER 1979, str. 113; HÖFLER 1998, str. 5.

¹⁸⁰ HÖFLER 1981, str. 93; HÖFLER 1982, str. 15; HÖFLER 1985, str. 45; SEDEJ 1994, str. 17, 22; HÖFLER 1995, str. 253.

¹⁸¹ FRODL 1939, str. 280; FRODL 1941, str. 471; HÖFLER 1982, str. 15.

ve žebļev in kljuk na več mestih poškodovano. Poslikava kaže visoko umetniško kakovost. Na spodnjem pasu so številne figuralne predstavitve majhnega formata, zgoraj pa so večje figuralne skupine, verjetno Kristusova legenda.« Restavrator opozarja, da je potrebno freske čimprej obnoviti, saj so na odkritih mestih že nove praske, narejene z noži ali drugimi ostrimi predmeti. Barvna površina je na več mestih pomanjkljiva, predvsem pri večjih prizorih.¹⁸²

Frodl je v svojem objavljenem poročilu zapisal, da odkrivanje poslikav ni povzročalo večjih težav, saj se je večplastni belež dal z lahkoto odstraniti. Le na nekaterih mestih, kot je *Beg v Egipt*, se je belež nekoliko trdneje držal. Ohranjenost poslikav je bila zelo dobra, vse barve so po odkritju delovale neverjetno sveže, razen zelene na ozadju. Niti nežne lazure naj se skozi čas ne bi nič spremenile. Zato se je sam restavratorski postopek omejil predvsem na utrjevanje, le manjše dele, predvsem ornamentalne bordure, je restavrator previdno rekonstruiral.¹⁸³

OPIS IN SLOGOVNA UMESTITEV: Poslikava se je ohranila v zadnjih dveh polah severne ladijske stene in na severnem delu ladijske slavoločne stene. Organizirana je v dva pripovedna pasova, ki potekata v smeri proti slavoloku. Zgornji pas ladijske stene pokrivata *Pohod* in *Poklon sv. treh kraljev*, ki se nadaljujeta v *Jurijev boj z zmajem* na zgornjem delu slavoloka. Spodnji pas je namenjen *Jesusovemu otroštvu* in *Pasijonu*, ki se na slavoločni steni konča z večfiguralnim *Križanjem* (sl. 4, 27a). Kot v Millstattu si tudi tu prizori sledijo brez vmesnih cezur. Figure le s kretnjami in nagibi glave kažejo, h kateremu dogajanju sodijo. V nekaterih primerih je več prizorov združenih v enega, s čimer je slikar našel nove zanimive prostorske rešitve. Ikonografsko se poslikava močno navezuje na tisto v Bistrici na Dravi, saj imata kar nekaj podobnih prizorov.

Pohod sv. treh kraljev sodi med najbolj priljubljene motive mednarodne gotike, ki je v upodobitev vnesla številne modne podrobnosti in narativne prizore, hkrati pa postopoma opuščala gledališke elemente, ki so prevladovali v 14. stoletju. Na Koroškem je pred deli Friderika Beljaškega nastala že vrsta pomembnih upodobitev tega prizora (Zweinitz, Gospa Sveta/ Maria Saal), kljub temu pa poslikava v Sv. Gandolfu predstavlja pomembno stopnjo v razvoju te tematike.¹⁸⁴ *Pohod* in *Poklon* sta predstavljena ločeno, s tremi kralji v vsakem prizoru. *Pohod* se začne na levi s slovesom najmlajšega kralja od Heroda, na sredi pa jahata drug za drugim srednji in najstarejši kralj. V ozadju prihaja izza gričev spremstvo posameznega kralja, vmes pa so vpleteni številni žanrski prizori iz lovskega in vsakdanjega življenja. Kralji nosijo bogata modna oblačila, ki so na prizoru *Poklona* drugačna. Najstarejši kralj v rumenem (oziroma zlatem) brokatnem plašču kleči pred Jezusom, golo dete v Marijinem naročju pa mu ponuja desnico v poljub. Mlajša dva kralja v zelenem in belem modnem oblačilu tradicionalno stojita za starejšim. Prestol z Marijo je upodobljen frontalno, za njim stoji sv. Jožef, v ozadju pa vidimo hlev. Dva angela držita rdečo zaveso nad prestolom. Modne figure že kažejo značilnosti 15. stoletja, medtem ko sta njihova postavitve in pa sama pokrajina še v tradiciji 14. stoletja.¹⁸⁵ Prizor Sv. *Jurij v boju z zmajem* spominja na tistega v Jurijevi kapeli v Mariapfarru,

¹⁸² Povzeto po dokumentaciji, ki jo hranijo v arhivu koroškega spomeniškega urada v Celovcu (Landeskonservatorat für Kärnten, BDA), Ref. 3776.

¹⁸³ FRODL 1939, str. 281.

¹⁸⁴ HÖFLER 1972; HÖFLER 1979; HÖFLER 1981, str. 50–53, 91–92; HÖFLER 1982, str. 15.

¹⁸⁵ HÖFLER 1981, str. 51.

le da je zdaj Marjetica postavljena v zgornji desni rob slike in temu primerno pomanjšana. Odeta je v zeleno tuniko in bogat rdeč plašč, v roki pa že drži povodec, s katerim bo odpeljala premaganega zmaja nazaj v mesto. Osrednji del slike zavzema sv. Jurij, ki se na belem konju vzpenja nad zmajem. Ta leži na hrbtu in ne več na trebuhu kot v Mariapfarru. Svetnik nosi rdeče modno oblačilo z vihrajočimi resastimi rokavi. Pokrajina boja je nadaljevanje *Poklona*. Spodnji pas poslikav se začneja s *Pobojem nedolžnih otročičev* (sl. 24), ki ga na levi strani obrobja arhitektura, na desni pa gruča obupanih mater. Naslednji prizor je *Beg v Egipt* (sl. 23b), kjer se Mariji, Jožefu in detetu pridružijo še dekla s košaro kokoši na glavi ter moški, ki se drži za glavo. Prizor se brez meje nadaljuje v *Jezusovo rojstvo*, upodobljeno po viziji sv. Brigitte kot *Marija časti dete*. Marija kleči pred detetom, v ozadju pa drema sv. Jožef. Gre za zanimiv motiv, ki je bil priljubljen v francoskem miniaturnem slikarstvu in ga srečamo tudi v Sv. Lovrencu in Bistrici na Dravi.¹⁸⁶ Naslednja pola je namenjena *Pasijonu*. Začne se s prizorom, ki v sebi združuje *Molitev na Oljski gori* v ozadju ter prizora *Judežev poljub* in *Kristus pred Pilatom* v ospredju. Sledita mu *Bičanje* (sl. 27a) s štirimi rablji in *Kronanje*, ki je združeno z motivom *Ecce Homo* (figura, ki kaže s kazalcem na Kristusa). Zadnji prizor na tej steni je *Dvigovanje križa*, ki je redek motiv v tej tematiki. Cikel se zaključuje z večfiguralnim *Križanjem*, kjer sta poleg Kristusa upodobljena še oba razbojnika, zvita čez križ po severnjaški tradiciji. Kristus je oblikovan bolj čokato kot na zgodnejših delih, pripisanih krogu starejše beljaške delavnice. Glava je omahnila na rame. Na njegovi levi stojijo Marija s tremi ženskimi figurami, Longinus in sv. Janez Evangelist. Na desni strani je več moških figur. Sprednje tri se prepirajo za Kristusova oblačila, tiste v ozadju pa se čudijo dogodku.

Že takoj po odkritju so poslikavo pripisali starejši beljaški delavnici.¹⁸⁷ V primerjavi z deli v Mariapfarru in Millstattu poslikave v Sv. Gandolfu kažejo večjo odločnost in plastičnost pri oblikovanju, hkrati pa tudi večjo samostojnost in inventivnost pri kompoziciji prizorov. Osebe so sicer ponekod še vedno neprepričljivo postavljene v prostor, kar velja predvsem za sekundarne figure. »Zataknjene« forme so še žive na prizoru *Pohoda sv. treh kraljev*. Slogovno je opazen preplet češkega slikarstva prve četrtine 15. stoletja, nekatere kompozicije spominjajo na italijanske predloge, posamezni elementi pa kažejo tudi na poznavanje francoskega miniaturnega slikarstva 14. stoletja.¹⁸⁸ Poslikavo v tej cerkvi je naslikal Mojster Friderik s pomočjo svoje delavnice, kjer je gotovo sodeloval tudi Janez Ljubljanski. Njegovo roko je na nekaterih delih *Pasijona* in *Križanja* opazil že Walter Frodl,¹⁸⁹ to pa so povzeli tudi drugi umetnostni zgodovinarji.¹⁹⁰

OMET, BELEŽ: Omet je narejen iz apna in peska. S prostim očesom vidimo na slikarski površini velika in temna zrnca. Razberemo tudi bele grudice apna. Ometa torej niso dobro premešali, so ga pa natančno zagladili in ga tako pripravili za slikanje. Drobne grudice apna

¹⁸⁶ SCHILLER 1966 (I), str. 91; HÖFLER 1981, str. 53, 62.

¹⁸⁷ FRODL 1939, str. 281.

¹⁸⁸ FRODL 1941, str. 472; HÖFLER 1981, str. 27–28, 53; LEITNER 2001, str. 169.

¹⁸⁹ FRODL 1941, str. 473; FRODL 1944, str. 36 (na tem mestu govori še o Mojstru iz Deutschgriffna, ki ga pozneje identificira z Janezom Ljubljanskim).

¹⁹⁰ STELE 1969, str. 184; HÖFLER 1982, str. 15; HÖFLER 1985, str. 45; SEDEJ 1994, str. 17, 22; HÖFLER 1995, str. 253; LEITNER 2001, str. 170.

se pokažejo tudi v plasti ometa na nekaterih prečnih prerezih. Temna zrnca peska niso tako gosta, kot je to videti na sami površini ometa. Prisotna so le na stratigrafiji vzorca SGA 2, kjer so podolgovate ovalne oblike. Na preostalih vzorcih (SGA 3, SGA 5, SGA 6, SGA 8) (sl. 10, 32) prevladujejo svetla, rumenkasta ali bela prosojna zrna bolj oglate, kvadrataste oblike. Sam omet je bolj rumenkast kot na drugih lokacijah te delavnice, kar kaže, da peska niso tako natančno oprali in da vsebuje več nečistoč. Drobno zdrobljen omet vzorca SGA 4 smo analizirali s tehniko XRD. Rezultati analize so pokazali, da v ometu prevladuje kalcit, torej apno, in da je peska manj. Morda so pesku dodali tudi zdrobljen kalcit ali marmor. V tem ometu je več feldspatov in glin kot na drugih lokacijah te delavnice, kar potrjuje dejstvo, da pesek ni tako čist. Opazimo tudi prisotnost železovih oksidov, ki izhajajo predvsem iz temnejše obarvanih zrn peska.

Omet je dokaj trden, barvne plasti pa se dobro držijo podlage. Debeline ometa ne moremo ugotoviti, saj nikjer ne odstopa od zidu. Razločimo meje dnevnic, ki potekajo po spodnjem pasu poslikave. Razdeljene so po posameznih prizorih, meje pa niso ravne, temveč rahlo sledijo robovom figur. Meje med dnevnicami opazimo tudi zaradi razlik v barvnih tonih osnovnih barvnih plasti med posameznimi predeli. Delo je potekalo od zgoraj navzdol in od leve proti desni, saj gredo spodnje dnevnicke čez zgornje in desne čez leve. Omet pod barvno plastjo je ponekod obarvan, kar dokazuje, da je umetnik slikal neposredno nanj. Le na redkih mestih pod inkarnati sekundarnih figur se dozdeva, da je slikar morda uporabil tanko plast apnenega beleža, ki pa je s pomočjo stratigrafij ni uspelo dokazati.

VREZNINE, VTISKI: Vrezani so pasovi vojakov na *Pokolu*, Pilatov pas na prizoru *Kristus pred Pilatom* in pasovi nekaterih biričev na *Bičanju* in *Kronanju*. Po sredini so okrašeni z vtisnjenimi večjimi krogi v eni vrsti ali z manjšimi krogi v dveh vrstah. Prav tako so v svež omet vrezani in z vtisnjenimi krogi okrašeni pasovi kraljev na trikraljevskih prizorih, vrezane pa so tudi njihove krone ter ciboriji, ki jih nosijo Jezusu v dar. Nimbri so oblikovani enako kot v Bistrici na Dravi in v *Deutschgriffnu*. Zunanji rob je določen z dvojno vrezano linijo in okrašen z vtisnjenimi kvadrati, notranji krog pa je zapolnjen z vtisnjenimi žarki, ki so s konico obrnjeni proti glavi (sl. 33a). Vrezani so obrisi glav na meji z nimbri. Dete ima enako okrašen nimb kot Marija, medtem ko je Kristusov nimb deteljčasto oblikovan. Štirje listi so okrašeni z enakimi vtiski kot nimbri drugih svetih figur, zunanji rob je potiskan s kvadrati, notranji del pa z žarki. Tak način oblikovanja Kristusovega nimba srečamo tudi na drugih poslikavah te delavnice. S tanko vrezano linijo je določena tudi meja med notranjim zelenim pasom bordure in prizorom. Komaj razpoznavna je tanka vrezana linija za figuri sv. Jurija in zmaja, ki ga svetnik prebada na prizoru boja na zgornjem pasu slavoloka.

PREDRISBA: Za prizore in figure so uporabili temno okrastorumenno barvo, ki jo razločimo na več mestih, čeprav je večinoma dobro skrita pod rjavo končno konturo. Predrisbo razkrije tudi prečni prerez vzorca SGA 5 (sl. 32), kjer pod osnovnim zelenim barvnim nanosom razločimo tanko rumeno plast, nanešeno neposredno na omet. Analize s tehniko EDS potrjujejo uporabo rumenega okra tako v splošni kot v točkovni analizi, saj so na grafikonu vrhovi železa visoki, prav tako pa so jasno določeni vrhovi drugih minoritarnih elementov kot Mg, Al, Si. Preseneti pa prisotnost svinca (Pb) in kositra (Sn) v tej plasti. Oba elementa skupaj odkrijeta uporabo svinčevo–kositrne rumene. Gre za nenavadno uporabo tega pigmenta,

zmešanega z rumenim okrom, pri predrisbi, kar srečamo tudi v Mariapfarru. Pri spodnjih bordurah, predvsem pri vodoravnih linijah, so si pomagali z odtisnjeno vrstico, pomočeno v rdečo barvo. Na nekaterih mestih razločno vidimo, kako se je barva razpršila naokrog, ko je vrstica trčila ob omet (*sl. 18*). Ni pa odtiskov v sveži omet.

PODSLİKAVA: Pod modro barvo na nebu zaznamo temnejšo sivo podslıkavo, pod Marijinim plaščem pa zelo svetlo sivo osnovo. Na nekaterih mestih lahko razločimo sivo podslıkavo že s prostim očesom, njen obstoj pa potrjuje tudi prečni prerez vzorca SGA 3 (*sl. 10*). Tanka temnosiva plast, narejena iz mešanice apnene bele in nekega črnega organskega pigmenta, je nanešana neposredno na še svež omet. Meja med ometom in sivo plastjo je zabrisana. Modri azurit, ki ga identificiramo že na podlagi kristalčkov drobljenega minerala, pa tudi z analizo EDS, so nanesli v izredno tanki plasti na to osnovo. Po vsej verjetnosti so ga naslikali že na suho, vezanega z nekim dodatnim vezivom. Gre za tipični severnoalpski način podslıkovanja modrega azurita, kar najdemo tudi na drugih lokacijah te delavnice. Na preostalih večjih površinah, zapolnjenih z enotno barvo, govorimo o lokalnih tonih. Te so nanesli v razmeroma debelih plasteh, kot lahko vidimo na prečnih prerezih vzorcev SGA 2 (rožnata), SGA 5 (zelena), SGA 8 (rumena) (*sl. 32, 42*). Lokalni toni so služili kot podlaga za nadaljnje barvno modeliranje, izvedeno v tankih plasteh, kar prav tako lahko vidimo na nekaterih prečnih prerezih.

MODELACIJA: Barvna plast je precej poškodovana, odpada v luskah. Slikar je barve nanašal od svetlih tonov proti temnim. Prizor *Marija časti dete* je lepše in mehkeje oblikovan kot na primer *Pokol*, kar govori o več slikarskih rokah. Slabše je ohranjen *Beg v Egipt*, kjer so obrazi prisotni le še v osnovni barvni plasti, modelacija pa je odpadla. Kakovost poslikave na spodnjem pasu je slabša kot na zgornjem. Na suho so narejene cvetlice, zelena barva odpada, medtem ko se bela še dobro drži podlage, saj je narejena v apneni beli, ki je hkrati delovala kot vezivo.

Obrazi: Na več mestih je zgornja plast senčenja odpada. V kvaliteti oblikovanja obrazov so znatne razlike, kar kaže na sodelovanje več pomočnikov (*sl. 24, 27a, 33a*). Ti so v osnovi sicer sledili barvnemu načinu modeliranja glavnega mojstra, toda barve so nanašali bolj shematično, trdo, zaradi česar niso dosegli nežnih tonskih prehodov. Razliko opazimo tudi med obrazi ženskih in moških. Prvi so večinoma zasnovani bolj okroglo in bolj mehko, medtem ko so moški obrazi podolgovati, z izrazitejšimi, tršimi potezami. Izredno lep je obraz Marije na *Poklonu*, ki je gotovo delo glavnega mojstra. Odlikuje se tako po risbi kot po nežnih barvnih prehodih.

Otroški obrazi so okrogli, ljubki, s poudarjenimi okroglimi lici in okroglim, rahlo krompirjastim nosom. V večini primerov so slabo ohranjeni. Ostala je rožnata osnova inkarnata, senčenje pa še vidimo na vrhu nosnega grebena, na sencih, pod nosom, pod bradico in na spodnjem delu lic, s čimer je slikar ustvaril učinek plastičnosti.

Ženski obrazi so že v osnovi zasnovani širše, bolj okroglo, k čemur prispeva tudi način senčenja, ki poudarja ličnice (*sl. 33a*). Slikar je zunanjo linijo lica oblikoval polkrožno in jo mehko povezal z brado. Obrvi so tanke, polkrožne, le pri obrazih figur, ki izražajo žalost, se dvignejo diagonalno od senc proti korenu nosu. Oči so podolgovate, zunanji kotički ostajajo odprti. Notranji robovi vek so rahlo polkrožni, razen pri žalostnih obrazih, kjer so linije oči

postavljene diagonalno, vzporedno z linijo obrvi. Veke in podočnjaki izstopajo. Na zgornjem oziroma spodnjem robu so začrtani s tanko linijo. Ponekod so ozki, drugod pa močno polkrožni, kar ustvarja videz okroglih, zabuhlih oči. Notranji rob zgornje veke je poudarjen s temnorjavo barvo, medtem ko je spodnji podčrtan z rdečo potezo. Tak način oblikovanja oči je značilen za to delavnico in ga srečamo tudi na drugih lokacijah, kjer je delala. Nosovi izhajajo iz notranje obrvi. Umetnik jih je oblikoval z osnovno ravno linijo, ki se na koncu zavija v nosno konico ter se zavije v nosnico. Zunanji rob nosu je določil s tanko črto, ki teče od zunanje veke do nosnice. Tako izstopi nosni greben. Pri nekaterih sekundarnih figurah nos deluje široko, krompirjasto, rahlo je tudi privihan (*sl. 24*). Usta so mesnata, tako spodnja kot zgornja ustnica sta oblikovani z močno rdečo barvo. Razmejeni sta z rjavo linijo, ki je ponekod pretirano debela. Na koncu se linija zavija navzgor in razširi, s čimer je slikar na preprost način oblikoval koticke ust. Barvna modelacija sledi od svetle proti temni. Osnova je svetla rožnata barva. Za senčenje je slikar uporabil temnejšo rožnato barvo ali pa močno razredčeno svetlorjavo barvo. Prečni prerez vzorca SGA 1, vzetega z ženskega obraza, je izredno majhen, tako lahko plasti poslikave vidimo le pri največji povečavi (x200). Kljub temu še lahko razločimo, da je osnovna rožnata barvna plast, zmešana iz apna in manjše količine rdeče zemlje, sorazmerno debela. Nad njo je nekoliko tanjša temnejša rožnata plast senčenja. Slikar je temnejše sence nanašal v notranjih koticčkih oči, vzdolž nosu in pod nosno konico, po licih, vzdolž notranje strani obraza, od koder je senco nadaljeval v podbradek oziroma pod brado vse do čeljusti na drugi strani. Senčil je tudi spodnjo ustnico in koticke ust, kjer pa je uporabil nekoliko temnejši rjavi ton. Lica je dodatno modeliral s tankim čopičem, s katerim je v finih potezah začrtal tanke vzporedne, rahlo polkrožne linije, s čimer je ustvaril učinek plastičnosti. Tako so izstopile široke svetle ličnice. Na sencih tečejo take tanke poteze v diagonali od oči navzgor proti lasem. Na nekaterih mestih so se še ohranile osvetlitve, in sicer vzdolž nosnega grebena, pod nosom, na vekah, v koticčkih ust in na bradi. Pri figurah, ki so bolj okorno naslikane in so verjetno delo kakega pomočnika, so sence izvedene s širšim čopičem v nekoliko temnejšem rožnatem tonu, še temnejše sence pa v svetlorjavni barvi. Usta pri teh okornejših figurah delujejo žnabljasto, pri starejših ženskih figurah pa v profilu izstopita dolg nos in štrleča brada. Vsi obrazi so na koncu obrobljeni z rjavo končno konturo, s katero je slikar poudaril tudi oči in osnovne elemente obraza. S tankim čopičem je začrtal tudi kožne gubice.

Obrazi mladih moških so po izdelavi podobni ženskim. Starejši moški obrazi so bolj podolgovati, z dolgim, nekoliko orlovsko ukrivljenim nosom, ki se končuje v dolgi nosni konici, segajoči skoraj do zgornje ustnice (*sl. 23b*). V profilu izstopa ličnica. Lice ni zaobljeno, pač pa se iz ličnice skoraj v ravni črti spusti proti bradi. Obrvi so goste, ponekod se v nosnem korenu dvignejo navzgor, kar ustvarja sredinsko gubo, dodatno poudarjeno z naknadnim barvnim modeliranjem. Nos izhaja iz notranje obrvi, poudarjen je še z zunanjo linijo, ki se končuje na zgornjem robu nosnice. Oči so podolgovate, ponekod s poudarjenimi podočnjaki, medtem ko same veke niso široke. Notranji rob veke je slikar dodatno poudaril s temno konturo, ponekod pa se je ohranila tudi značilna tanka rdeča linija na robu spodnje veke. Usta so tudi pri moških mesnata, naslikana z močno rdečo barvo, obe ustnici pa sta ločeni s temno konturo, ki ustvarja senco med njima. Na koncu se kontura razširi in tako ustvari ustne koticke. Ta linija pri številnih figurah učinkuje zelo shematično. Inkarnat moških obrazov je temnejši kot pri ženskah. Slikar je senčil zgornji del čela, predel med obrvmi in vekami

ter koticke oči in podočnjake. Lica je temnil šele v višini nosnic v smeri proti ušesom. Tako ostaja svetel zgornji predel lic, ki ustvarja neke vrste trikotnik, kar daje obrazom trši izraz. K temu še dodatno prispeva močnejše senčenje lic, narejeno v tankih rdečih vzporednih linijah, kar srečamo tudi na ženskih obrazih. S temnejšo, sivkastorjavo barvo je slikar še naknadno temnil stranico nosu, notranje lice, predel pod nosom, spodnjo ustnico in podbradek. Obraz je obrobil s temno konturo, s katero je začrtal tudi gube na čelu in okrog oči. Pri starejših moških figurah je od nosnice do ustnega koticčka potegnil tudi močnejšo gubo, ki jo je na zgornjem delu še dodatno senčil. Tudi na tej lokaciji srečamo golobrado moško figuro, ki dviguje obraz navzgor in kaže podbradek, tako kot v Millstattu in Deutschgriffnu, pa tudi v Bistrici na Dravi. Obrazi, naslikani *en face*, delujejo okroglo. Nos je naslikan z dvema vzporednima tankima linijama, ki potekata od obrvi navzdol, nato pa se razširita v nosnici. Nosnici sta postavljeni na široko, kar ustvarja rahlo krompirjast nos. Slikar je senčil lica od podočnjkov navzdol, poudaril pa je tudi senco, ki teče od nosnice proti ustnim koticčkom. Tako je osrednji del obraza ostal svetel, kar ustvarja učinek polnih in okroglih lic.

Razlika med delom glavnega mojstra in pomočniki je opazna tudi pri moških figurah, saj so obrazi nekaterih sekundarnih figur skorajda karikirani, tako v sami risbi kot v grobi barvni modelaciji. V profilu izstopajo ostri orlovski nosovi, mesnate ustnice in koničasta brada. Osnovni inkarnat je prav tako rožnate barve, a sence so mnogo bolj grobo naslikane kot pri protagonistih. Pod osnovno rožnato plastjo inkarnata sekundarnih figur je morda tanek apneni belež, ki pa ga niti na stratigrafiji vzorca SGA 2 (*sl. 42*) ne moremo z gotovostjo potrditi. Vzorec je odvzet z obraza enega izmed rabljev na prizoru *Pokola*. Rožnato barvno plast so nanесли na suho, saj je meja med njo in ometom oziroma beležem ostra. Zgornja svetlosiva plast ne pripada barvni modelaciji inkarnata, temveč čeladi, ki je naslikana čez inkarnat.

Roke, noge: Okončine so bolj čokate in okorne kot na drugih lokacijah te delavnice (*sl. 24, 27a*). Prsti so širši in naslikani večinoma iztegnjeni, tesno drug ob drugem. Le palec je odmaknjen od dlani. Roke so postavljene v različne krennje, upodobljene s hrbtne in sprednje strani. V primerjavi z drugimi lokacijami te delavnice se je v Sv. Gandolfu modelacija rok in nog še najbolje ohranila. Osnovna barva inkarnata je enaka inkarnatu obrazov, torej rožnata oziroma nekoliko temnejša rjavkasta. Roke, naslikane s hrbtne strani, je slikar na to osnovo senčil na spodnjem robu s širokim čopičem, ki mu je omogočil mehke tonske prehode. Pri tem je uporabil temnejše, rdečerjave tone. Na enak način je osenčil tudi spodnje robove prstov. Odprte dlani, obrnjene proti gledalcu, je oblikoval prepričljivo, s poudarjenima blazinicama pod palcem in mezincem, ki se združita ob zapestju. Meji obeh blazinic je začrtal s širšim čopičem v razredčeni rjavi barvi. Senčil je osrednji del dlani, prav tako je z enako barvo ločil posamezne členke prstov, prehod dlani v prste pa je določil s tanko rjavo linijo. Ponekod so se ohranile celo posamezne linije, ki prečkajo dlani. Roke in prste je na koncu obrobil z močno rjavo konturo. Roke nekaterih sekundarnih figur so oblikovane okorno, kar kaže na sodelovanje pomočnikov. Ti so sicer poskušali slediti načinu oblikovanja samega mojstra, a prsti so debeli, roke pa delujejo lopatasto, nenaravno. Gola stopala lahko vidimo le na redkih mestih. Večinoma so okorna, z dolgimi, vzporednimi in rahlo upognjenimi prsti. Slikar je senčil spodnji rob stopala in meje med prsti, na koncu pa je vse stopalo obrobil s temno konturo.

Telo: Modelacija otroških teles na *Pokolu* je slabo ohranjena; barva je v številnih primerih že popolnoma odpadla. Barvno oblikovanje še lahko delno razberemo na prizorih *Marija časti dete* in *Poklon sv. treh kraljev*. Otrokova glava počiva na kratkem debelušnem vratu, ki se razširi v okrogla ramena. Trup je na zgornjem delu ožji, spodaj pa izstopa okrogel trebušček. Roke in noge so debelušne. Telo je večinoma oblikovano v pravilnih razmerjih. Osnovni inkarnat je svetlorožnat. Na to osnovo je slikar s temnorožnato barvo senčil predel pod prsmi in trebuhom ter stranski del trupa od pazduhe do boka in navzdol po vsej spodnji stranici nog. Spodnji del kolen je označil z dvojno gubo, s čimer je ustvaril učinek debelušnosti otroškega telesa. Z enako temnorožnato barvo je temnil tudi spodnji del rok.

Odraslo telo učinkuje okorneje, bolj lutkasto, kot lahko opazimo pri Kristusovem telesu na prizorih *Bičanja* (sl. 27a), *Kronanja* in *Križanja*, tako kot tudi pri obeh križanih razbojnikih. Trup deluje čokato. Zoži se v pasu in spet razširi proti bokom. Roke in noge delujejo lutkasto, čeprav je slikar poskusil upodobiti posamezne mišice. Tak lutkast učinek je predvsem posledica pomanjkanja barvne modelacije, saj se je večinoma ohranila le rožnata podslikava. Na prizorih *Kronanja* in *Dvigovanja križa* so roke predolge, noge pa prekratke. Na *Križanju* ima Kristus predebelo podlaht, ki je tudi močno senčena na spodnjem delu. Trup je osenčen vzdolž vse desne strani, upoštevajoč osnovni frontalni svetlobni vir. Trebuh je vdrt, osenčen s temnejšo, razredčeno rjavo barvo, ki jo je slikar nanesel s širokim čopičem. Prsni koš je ločen od trebušne votline z eno samo linijo, narejeno v isti barvi. Slikar je temnil spodnji del rok in nog, prav tako prehod trebuha v dimlje. Modelacija se je še najbolj ohranila na prizoru *Križanja*, kjer še vedno razločimo posamezna rebra in trebušni del, zarisan s polkrogom v razredčeni rjavi barvi in s približno centimeter debelim čopičem. Ohranile so se še rahle sledi ključnic in tankih reber na vrhu prsnega koša, oblikovanih na enak način kot tudi na drugih lokacijah te delavnice. Lepo so oblikovane noge, ki jih je slikar senčil vzdolž notranjega in zunanega roba in na sredini kolen, medtem ko je pogačico in goleno pustil svetla. Oboje je verjetno še naknadno osvetlil z belo barvo, kar pa se do danes ni več ohranilo. Za senčenje telesa je slikar uporabljal širok, polsuh čopič, saj se še vedno vidijo posamezne dlake čopiča. Tak čopič mu je omogočal hiter nanos barve, hkrati pa tudi mehke tonske prehode.

Oba razbojnika sta upodobljena v skrivenčenih pozah, upognjena čez križ nazaj proti gledalcu. Obe telesi delujeta lutkasto in nenaravno. Barvne modelacije tako rekoč ni več. Razločimo lahko le še nekaj osnovnih linij v razredčeni rjavi barvi za prsni koš, trebušno votlino in posamezna rebra. Senčenje se je ohranilo samo na rokah in na spodnjem delu trebuha. Noge so popolnoma neanatomske, prav tako se roke lomijo prek prečke, kot da ne bi imele komolcev. Rebra je slikar verjetno dodatno osvetlil, a danes teh belih nanosov ni več.

Lasje, brade: Naslikani so *a secco* delno čez inkarnat, tako kot tudi na drugih lokacijah te delavnice. Na več mestih razločimo, kako zgornja barvna plast las odpada, spodaj pa se kaže osnovna rožnata barva brez dodatne modelacije inkarnata. Lasje in brade so oblikovani na podlagi osnovnih barvnih tonov v okrasto rumeni, rjavi, sivi, celo opečno rdeči barvi. Modelacija se je večinoma izgubila, saj je zgornja barvna plast odpadla. Večina ženskih figur ima glavo pokrito z oglavnico, tako da las niti ni videti. Gologlave ženske so dolgolase. Lasje sledijo obliki glave, v višini vratu pa se razdelijo v dolge, valovite pramene, ki se prek ramen spuščajo po hrbtu navzdol. Okrog obraza se lasje zavijejo v svedre, vse od čela do ušes. Za svetle lase je slikar kot osnovo uporabil okrasto rumeno barvo, na katero je s temnejšo barvo

zarisal posamezne pramene. Vzdolž obraza je temnejše linije zgostil, s čimer je ustvaril senco. Ponekod so se vrh svedrov ob glavi ter na vrhovih dolgih pramenov še ohranili svetlobni nanosi.

Številni moški srednjih let imajo pričesko oblikovano na enak način kot ženske. Okrog glave so lasje košati, prameni tečejo od obraza proti temenu. Nekatere figure imajo na sredi čela še čopek. Kjer se začneja vrat, se pričeska zoži, lasje pa v kratkem in valovitem čopu padejo proti ramenom. Pri redkih figurah se lasje v višini ušes zvijejo v več svedrov, oblikovanih s kratkimi polkrožnimi linijami. Slikar je moške pričeske oblikoval na osnovnih barvnih tonih s tankim čopičem, s katerim je zarisal pramene v razmeroma tankih črticah. Te so gostejše ob obrazu in na temenu, na sredini glave pa so redkejše. Na tak način je ustvaril učinek plastičnosti. Linije so lahko ravne ali valovite, odvisno od tipa pričeske. S kak centimeter debelim čopičem je slikar nanesele osvetlitve po sredini pramenov ali glave same, in to v svetlem tonu osnovne barve. Na večini mest so že odpadle, drugod pa delujejo sivkasto. Mlajši moški imajo skoraj vsi paževske pričeske, ki obrobijo glavo, nato pa v višini temena zavirajo nazaj. Večinoma so oblikovane z rahlo valovitimi linijami, ki ustvarjajo posamezne pramene. Ti tečejo skoraj pravokotno na obraz. Starejši moški so sivolasi, pogosto plešasti in s kratkim čopkom na sredi čela (*sl. 21b*), kar srečamo tudi na delih Janeza Ljubljanskega. Lasje obrobijo glavo in pokrivajo ušesa v drobnih kodrih. Figure z daljšimi pričeskami imajo lase oblikovane na svetlosivi osnovi, na katero je slikar z izredno tankim čopičem potegnil temnosive, skoraj črne linije. Posamezna linija nekaj časa sledi obrazu, nato pa se zalomi stran od njega. Na tak način je slikar oblikoval potek posameznih pramenov.

Lasje sekundarnih figur, ki so delo pomočnikov, so oblikovani shematično, na osnovni barvni podlagi, na katero je slikar s temnejšo barvo in debelim čopičem potegnil nekaj shematičnih črt za pramene.

Brade so kratke, srednje ali dolge. Kratke pokrivajo bradico in komaj izstopajo iz osnovne linije obraza. Srednje dolge so košate in neurejene. Slikar jih je oblikoval s kratkimi, tankimi in rahlo polkrožnimi potezami v barvi las, ki se zgostijo proti sredini. Dolge brade so razdeljene v dva kraka, ki se spuščata proti prsim. Senčene so s temnejšo barvo osnovnega tona. Umetnik je sence oblikoval s tankim čopičem, s katerim je na zunanji in notranji strani obeh krakov potegnil tanke vzporedne linije.

Draperija: Figure delujejo čokato in okorno. Večina je odetih v tunike in bogate plašče, precej pa je tudi oseb v elegantnih oblačilih tistega časa. Pogosto opazimo, da imajo osebe za trup prekratke noge. Oblačila so zelo raznolika, pisana, oblikovana na osnovnih barvnih plasteh v beli, okrasto rumeni, rdeči, vijolični, modri in zeleni barvi. Modelacija je narejena z debelimi čopiči v temnejši barvi osnovnega tona, včasih pa je slikar kombiniral tudi dve različni barvi, na primer oranžno na rumeni osnovi. Osnovni barvni toni so nanešeni v debelejši plasti kot naknadne temne modelacije, kar jasno vidimo na prečnih prerezi vzorcev SGA 5 (*sl. 32*) in SGA 8, vzetih z zelenega oziroma rumenega oblačila.

Bogata oblačila kraljev in sv. Jurija so modno oblikovana (*sl. 43*). Zgornji del se prilega trupu, spodnji pa se dežnikasto razširi v krilo, ki je obrobjeno s krznom in sega do kolen. Izpod krila gledajo noge, oblečene v oprijete hlače. Okrog bokov imajo figure zapet okrasni pas. Rokavi so široki in ponekod vihajo za figuro. Na zgornjem delu gub takorekoč ni, razen tistih drobnih, ki se oblikujejo nad pasom. Krilo samo je oblikovano z ravnimi gubami, ki

potekajo od pasu navzdol. Te je slikar potegnil s širokim čopičem v navpičnih potezah, pri čemer je uporabil temnejšo barvo osnovnega tona. Prehod med tako ustvarjenimi sencami in svetlo osnovo je dodatno zmodeliral z vmesnim tonom. Plašče takih modnih oblačil je oblikoval z enakimi trdimi, ravnimi, skoraj vzporednimi gubami, kot krila. Vrh gub je bil nekoč poudarjen s svetlobnimi nanosi, ki pa so že večinoma odpadli in jih lahko le še slutimo. Enak način oblikovanja oblačil srečamo na upodobitvi sv. Jurija v Mariapfarru.

Oklepi vojakov so naslikani hitro, shematično, s sivo barvo in z uporabo širokih čopičev. Slikar je senčil na enak shematični način po spodnji strani rok in nog ter trupa. Z isto barvo je začrtal tudi zunanjo konturo. Nekateri vojaki imajo čez oklep odeto še blageno ogrinjalo, naslikano s širokimi čopiči v vzporednih navpičnih gubah. Oblačila biričev so prav tako modna. Večina nosi kratke, do kolen segajoče tunike, ki so nad boki prevezane z vrvo ali tankim pasom. Na prsih se tako oblačilo naguba v dve skledasti gubi v obliki črke W, naslikani s širokim čopičem v temnejši barvi osnovnega tona. Oblačilo se naguba okrog pasu, nato pa se v tankih diagonalnih linijah spusti proti kolenom. Gube so na koncu poudarjene z močno barvo v istem tonu. Izpod tunike gledajo noge, oblečene v ozke oprijete hlače v isti barvi.

Dolge, do tal segajoče tunike prosto padajo od ramen navzdol, v tankih vzporednih gubah, ki se postopoma širijo do stopal. Na nekaterih draperijah ustvarjajo občutek mokre tkanine. Slikar je gube potegnil s širokim čopičem, s katerim je tudi zapolnil globinske sence. Pri senčenju je upošteval imaginarni svetlobni vir, tako da je temnil celotni del telesa, ki naj bi bil v senci. Zaključne konture je začrtal s tankim čopičem, namočenim v intenzivno gosto barvo. Kristusov beli plašč na prizoru *Kronanja* je senčen s tankimi vzporednimi potezami v črni barvi. Za osnovno belo barvo je slikar bodisi uporabil kar belino ometa ali pa je lokalno nanese plast beleža. Opozoriti je treba na Kristusovo opasico na *Križanju*, saj je na robovih okrašena z belimi pastoznimi pikami, kar srečamo tudi na drugih lokacijah te delavnice.

Večina figur ima prek ramen ogrnjene plašče, ki padajo v dolgih gubah proti tlom. Te so potegnjene s širokim čopičem v močni barvi osnovnega tona, globinske sence pa so izvedene s polsuhim čopičem in rahlo razredčeno barvo. Na številnih oblačilih je modelacija odpadla, ponekod pa se je izgubila tudi osnovna barva. Tako je predvsem pri modrem Marijinem plašču, kjer je modri azurit odpadel skoraj v celoti. Ohranila se je le spodnja siva podslikava. Pri sedečih in klečečih figurah se plašč na tleh ostro zalomi, nato pa se razprostre okrog figure. Že na suho je mojster nanese tekstilne vzorce na Herodov plašč in na plašč najstarejšega kralja na prizoru *Poboda in poklona sv. treh kraljev*. Končne konture niso tako nasilne in močne kot v Sv. Lovrencu. Draperije so zaključene z gostim temnim tonom osnovne barve oblačila. Le paž, ki Pilatu nataka vodo, je obrobjen s črno konturo.

Živali: Spremljevalne živali, lovski psi, so naslikane *a secco*, večinoma v beli barvi (sl. 43). Verjetno gre za apneno belo, ki že sama po sebi deluje kot vezivo. Zato so psi še dobro ohranjeni, čeprav naslikani le shematično. V razmerju z ostalimi figurami so premajhni in delujejo kot igrače. Konji so upodobljeni s prekratki nogami, glave so premajhne za trup. Na prizoru *Sv. Jurij ubija zmaja* v Mariapfarru (sl. 2a) je konj mnogo prepričljivejšo naslikan, so pa v Sv. Gandolfu postavitve konj raznovrstnejše. Predstavljeni so od strani, v mirni hoji ali dvignjeni na zadnjih nogah. Vidimo celo konja, naslikanega od zadaj in z dvignjenim levim kopitom. Slikar je poskusil ustvariti čim bolj raznovrstne upodobitve iste živali, zato je tudi konjske noge upodobil dvignjene izmenično, levo ali desno. Zadnje noge so čokate,

medtem ko sprednje ponekod delujejo pretanko in so preveč ravne. Slikar ni bil kos tako raznolikim upodobitvam konj, zato ti delujejo shematično in neprepričljivo. Modelacija temelji na osnovni barvni ploskvi v beli, sivi ali rjavi barvi. Izvedena je s širokimi čopiči v velikih potezah, s katerimi je slikar senčil zunanje robove telesa in vrat ter oblikoval grivo. Noge je oblikoval natančno, senčil je prehod zadnjega, bolj koščenelega dela, v sprednjega. Kopita so rjavkastordeče barve, slikar pa je upodobil celo podkve. Osel je naslikan po isti shemi, le v manjšem razmerju.

Zmaj na Jurijevem prizoru je prav tako majhen, krila so položena na tla, tako da vitek trup vidimo v celoti (*sl. 43*). Vrat je enkrat zavrt, glava pa se dviguje proti sv. Juriju. Upodobljen je drugače kot na enakem prizoru v Mariapfarru. Notranja stran kril, trebuh in vrat so naslikani s svetlooranžno barvo, preostali trup je zelen. Prehod med obema barvama je mehko zmodeliran, pri čemer je slikar uporabil širok čopič. Spodnji rob trupa je senčil s temnozeleno barvo, s katero je obrobil tudi vse zmajevo telo. Z isto barvo je potegnili tudi vzporedne črte na repu in na vratu. Kremplji in žrelo s koničastimi zobmi so živordeči.

Arhitektura: Posamezni arhitekturni sklopi na prizorih *Pokol nedolžnih otročičev*, *Beg v Egipt* in *Pohod sv. treh kraljev* so naslikani v osnovni beli, rožnati ali svetlosivi barvi. Slikar je upošteval imaginarni frontalni svetlobni vir, saj je senčil stranice (leve ali desne), medtem ko je frontalne stene puščaj svetle. Tako pri nanosu osnovnih barvnih tonov kot pri senčenju je uporabil široke čopiče, s katerimi je lahko hitro zapolnil ravne površine. Pri oblikovanju arhitekture je upošteval perspektivo, ki pa mu ni vedno uspela. Strehe so rdeče, okna pa temnomodra. Lesena staja je naslikana enkrat z leve (*Marija časti dete*) in enkrat z desne strani (*Poklon*). Slikar jo je obakrat poskusil perspektivno umestiti v prostor. Posegel je po rjavi barvi, ki jo je nanašal v hitrih potezah in s širokim čopičem. Senčil je s temnorjavo barvo, ki jo je nanese na krajšo stranico in v notranjosti staje, medtem ko je daljšo stranico pustil svetlo. Tako je senčil ravno obratno kot kamnite arhitekture.

Nimbi: Na tej poslikavi ni nimbov, ki bi bili oblikovani le z barvo.

ŠABLONE, KARTONI: Uporabili so šablone za dekorativne elemente bordur, ki razmejuje prizore. Oblikovana je iz belih in rumenih rombov ter rdečih trikotnikov, kar srečamo tudi na drugih lokacijah te delavnice (*sl. 18*). Na prizoru *Pohoda in poklona sv. treh kraljev* so uporabili tekstilne vzorce na sivovijoličnem plašču Heroda in na rumenem plašču najstarejšega kralja. Prvega krasi negativni lukeški vzorec, znan iz Jurijeve kapele v Mariapfarru in iz oltarne poslikave ladijske slavoločne stene v Deutschgriffnu. Sestavljen je iz osrednje palmete in dveh parov živali, ptic zgoraj in psov spodaj, ki simbolično ponazarjajo drevo življenja, Kristusa, ki rešuje duše, in zvestobo oziroma varuha črede. Drugi plašč je okrašen z motivom dveh ptic z razprtimi perutmi; morda gre za žerjave, ki simbolizirajo odrešitev in so tako povezani z rojstvom Odrešenika.¹⁹¹ Vreznine za figuri sv. Jurija in zmaja odkrivajo uporabo kartonov.

¹⁹¹ VODNIK 1999, str. 23–25.

PIGMENTI: Beli pigment je apnena barva, ki jo je slikar uporabil samostojno ali za osvetlitev drugih pigmentov. Tovrstno uporabo dokazuje visoka prisotnost kalcija (Ca), ki jo vidimo na spektrih EDS, in visoki vrhovi karbonatov na rezultatih s tehniko FTIR. Rumena barva je v večini primerov rumeni oker, saj prevladujejo kemični elementi, značilni za ta pigment (predvsem Fe, v manjši količini pa tudi Mg, Al, Si). To je slikar uporabil tako za predrisbo kot za rumene draperije. Analize pa so odkrile tudi prisotnost svinčeve–kositrne rumene, in sicer v tanki spodnji plasti vzorca SGA 5 (sl. 32). Glede na lokacijo odvzema vzorca, ki leži na gubi zelenega oblačila ženske figure na robu prizora *Pokol nedolžnih otročičev*, rumena barva lahko pripada le predrisbi. Zanimivo in nenavadno uporabo tega svinčevega pigmenta, zmešanega z okrasto rumeno, za predrisbo srečamo tudi v Mariapfarru. V tem primeru gre gotovo za izvirno uporabo tega svinčevega pigmenta, saj je ohranjen pod ostalimi barvnimi plastmi. Nimamo vzorcev tistih rumenih predelov (predvsem nimbi), kjer opazimo potemnjene partije, da bi lahko potrdili prisotnost svinca in kositra tudi na zunanjih plasteh. Zemeljskega izvora je oranžna barva, katere značilni element je železo. Ta je bolj obstojna kot rdeča barva, saj se je na poslikavi mnogo bolje ohranila. Sled oranžnega pigmenta odkrijemo na zgornji plasti vzorca SGA 6 (sl. 44), vzetega s temnega levega roba na ozadju prizora *Bega v Egipt*. S prostim očesom rdečih dobcov ne vidimo, morda gre za ostanke nekega detajla, ki je večinoma že odpadel. Točkovna analiza s tehniko EDS potrjuje, da gre za železov oksid, torej rdeči oker. Rožnata barva inkarnatov je narejena iz večje količine apnene bele, ki so ji primešali manjšo količino rdeče zemlje, železovega oksida (Fe). To mešanico potrjujejo analize EDS vzorcev SGA 1 in SGA 2, odvzetih z ženskega oziroma možkega obraza. Tudi rezultati s tehniko FTIR odkrivajo prevlado karbonatov (1440 cm^{-1}), torej apna, in komaj opazno prisotnost silikatov (1168 cm^{-1}), ki kažejo na majhno količino zemeljskih pigmentov. Rdeči pigment je v vseh primerih rdeča zemlja, kot to izpričujejo visoki vrhovi železa (Fe) na EDS grafu vzorca SGA 8. Cinobra (Hg) na tej poslikavi ne najdemo. Zelena barva draperij je narejena z zeleno zemljo. EDS spekter vzorca SGA 5 (sl. 30) pokaže elemente, značilne za ta zemeljski pigment, kjer prevladuje Si, prisotni pa so tudi Mg, Al, K, Ca in Fe. Analiza s tehniko FTIR odkrije predvsem visoko prevlado karbonatov (1429 cm^{-1}) in manjšo količino silikatov (1077 cm^{-1}), ki pa je rahlo višja kot pri rumenih in rdečih pigmentih. Poleg teh na spektru razberemo tudi prisotnost kremenca (977 cm^{-1}), česar pri drugih zemeljskih pigmentih ni videti. Analiza vzorca SGA 6 (sl. 44) odkrije uporabo še enega zelenega pigmenta, in sicer malahita, ki je prisoten v manjši količini na temnem levem robu *Bega v Egipt*. S prostim očesom na tej temni površini ne vidimo zelene barve, kot tudi ne ostankov oranžne barve, o kateri je bil govor zgoraj. Lahko pa razločimo drobne zelene kristale na prečnem prerezu tega vzorca, ki so vpeti v temno osnovo. S tem dražjim zelenim pigmentom je slikar očitno naslikal le nekatere podrobnosti na temnem ozadju, morda gre za ostanke listja in cvetja ali sadja na drevesu, naslikanem na robu prizora. Modri pigment je azurit, identificiran tako na podlagi relativno visokih vrhov bakra (Cu) na spektrih EDS kot na prečnem prerezu vzorca SGA 3 (sl. 10), kjer razločimo drobne kristalčke drobljenega minerala. Prisotnost drugih karbonatov in ne le kalcijevih odkriva tudi analiza vzorca SGA 7 s tehniko FTIR, kjer visoki vrh z dolžino $1425,11\text{ cm}^{-1}$ kaže na prisotnost azurita. Črna barva je organskega izvora, zato je s tehniko EDS ne moremo identificirati. Na prečnem prerezu SGA 3 v sivi barvni plasti sicer vidimo drobna črna zrnca, toda analize ne dajo nobenih konkretnih odgovorov, prav tako nismo dobili nobenega rezultata s tehniko FTIR.

Na rumenih nimbih pri *Križanju* je potemnel neki pigment (*sl. 33a*), verjetno svinčeva rumena ali morda svinčevo–kositrna rumena. Nimamo vzorcev, da bi potrdili kemično kompozicijo, vsekakor pa v tem primeru ne moremo vedeti, ali gre res za izvirno uporabo teh pigmentov ali za kasnejše retuše. Analize so odkrile tudi poznejše restavratorske posege, saj na EDS spektrih vidimo kemične elemente, ki sodijo k modernim materialom. Tako, na primer, najdemo cink (Zn) in krom (Cr) na vzorcu modre barve SGA 3. Prvi kaže na morebitno uporabo cinkove bele, drugi pa na dodatek nekega pigmenta na osnovi kroma. Ta kemični element zasledimo tudi na vzorcu SGA 6, in sicer v svetlozelenkastem drobcu. Gre za nekakšen restavratorski poseg, pri katerem so verjetno uporabili kromovo zeleno. Vzorec SGA 7 kaže visoko količino barija, ki prav tako odkriva restavratorske posege.

VEZIVA: V vseh analiziranih primerih je vezivo apno iz ometa oziroma apno, dodano pigmentom kot apneno mleko ali apnena voda. Pri rezultatih analiz s tehniko EDS prevladujejo vrhovi kalcija (Ca), medtem ko na spektrih FTIR prevladujejo grebeni kalcijevega karbona (ok. 1440 cm^{-1}). V zgornjih barvnih plasteh in predvsem pri končnih detajlih in konturah so skoraj gotovo uporabili tudi neko organsko vezivo (*sl. 10, 44*). Na grafih vzorcev SGA 5 in SGA 6 vidimo izstopajoč vrh pri dolžini okoli 1730 cm^{-1} , ki bi lahko pripadal nekemu olju, lahko pa tudi smoli, iz katere so izdelane stratigrafije. Zaradi tega uporabe olja ne moremo potrditi. Brez dvoma pa je slikar vsaj za zadnje elemente poslikave moral prigrumentom dodati neko močnejše, organsko vezivo, saj je slikal praktično že na suho osnovo in apno iz ometa pigmentov ni več moglo vezati dovolj močno.

POVZETEK: Barvna plast je precej poškodovana. Na več mestih odpada v luskah. Kakovost poslikave na spodnjem pasu je slabša kot na zgornjem, tako tehnično kot slogovno. Spodnji pas je moral biti tako v večji meri delo pomočnikov, medtem ko je na zgornjem delu verjetno večinoma delal gavni mojster. Poslikavo so začeli delati na svež omet, kar dokazujejo dnevnice, nanešene po posameznih prizorih. Omet je manj čist kot na zgodnejših poslikavah beljaške delavnice, saj vsebuje več feldspatov in glin. Zaradi tega je tudi bolj rumenkast kot drugod. Vrezani in z vtiski okrašeni so nimbi, pasovi in darilni posodice, vrezane so tudi bordure in nekaj figur, kar kaže na uporabo kartonov. Način vtiskov je enak kot na drugih lokacijah. Predrisba je narejena v rumeni barvi. Nenavadno je, da niso uporabili le rumenega okra, temveč so temu zemeljskemu pigmentu primešali še svinčevo–kositarno rumeno. Modra barva na ozadjih in draperijah je podložena s sivo podslikavo, kot je značilno za severnoalpsko stensko slikarstvo in tudi za Friderikovo delavnico. Večje barvne ploskve so zapolnjene z lokalnimi toni, ki pa ne služijo kot podlaga drugi barvni plasti, temveč kot osnova za nadaljnjo barvno modelacijo. Lokalni toni so naneseni v debelejših plasteh kot temnejše barve modelacije, kar odkrijejo prečni prerezi nekaterih vzorcev. Ta je pri protagonistih in predvsem na zgornjem slikarskem pasu mnogo bolj kakovostna kot pri sekundarnih figurah in na spodnjem pasu. Na podlagi primerjav lahko pogosto razlikujemo, kaj naj bi naredil glavni mojster in kaj manj večji pomočniki. Gradnja barvnih plasti je sicer pri obojih enaka: toni si sledijo od svetlih proti temnim, le osvetlitve so nanesli na koncu. Toda prehodi med posameznimi toni so pri glavnem mojstru mehki, natančno izdelani, razberemo uporabo tankih čopičev, medtem ko so pomočniki pogosto uporabljali širše čopiče in temu primerno niso dosegali mehkih barvnih prehodov med različnimi toni. Sence in osvetlitve tako deluje-

jo trše, figure pa so bolj okorne, shematične. Pod inkarnati sekundarnih figur so morda uporabili belež, ki pa ga prečni prerezi ne odkrivajo. Barve so večinoma nanesli neposredno na omet, kar dokazuje njegova rahla obarvanost. Pigmenti so naravnega, anorganskega izvora, apnena bela, rumena, rdeča in zelena zemlja, malahit in azurit. Črna barva je verjetno naravnega, organskega izvora. Počrneli predeli na nimbih nekaterih figur pričajo o prisotnosti nekega svinčevega pigmenta, verjetno svinčeve bele ali rumene. Svinčevo–kositrno rumeno smo odkrili v plastii predrisbe. Vezivo je povsod apno iz ometa oziroma apneni cvet ali mleko, s katerim so vezali pigmente. V zgornjih plasteh modelacije so gotovo uporabili tudi kako organsko vezivo, ki pa nam ga z laboratorijskimi analizami, ki smo jih imeli na voljo, ni uspelo identificirati. Morda gre za olje. Prisotnost nekega organskega veziva dokazujejo zgornje barvne plasti, ki se luščijo s stene. Poslikava je narejena kot kombinacija slikanja *a fresco* in *a secco*. Predrisbe, vreznine, podslikave in osnovni lokalni toni so narejeni na svež omet. Ker pa se je ta sušil, je moral slikar delo končati na suho. Spodnji pas je tehnično slabše izveden, večji del je narejen na že suh omet, zato tudi barvne plasti odpadajo v večji meri. Slabša izvedba kaže na večji delež pomočniških rok.

LITERATURA:

FRODL 1939, str. 280–281; FRODL 1941, str. 471–473; FRODL 1944, str. 36; STELÈ 1969, str. 138, 184; HÖFLER 1972; HÖFLER 1979; HÖFLER 1981, str. 49–54, 91–92; HÖFLER 1982, str. 14–15; HÖFLER 1985, str. 45; SEDEJ 1994, str. 17, 22–25; HÖFLER 1995, str. 253; HÖFLER 1998, str 5; VODNIK 1999, str. 24–25; LEITNER 2001, str. 169–170; DEHIO 2001, str. 724–725.

SV. LOVRENC V ŽILEJU/ ST. LORENZEN BEI SILLEBRÜCKEN
Podružnična cerkev sv. Lovrenca

Poslikava prezbitarija in notranje slavoločne stene

VZORCI:

SLO 1: vijolična barvna plast; južna stena, *Marija časti dete*, Marija, rožnato oblačilo, tanjša guba ob Marijinem levem kolenu

SLO 2: moder pigment; južna stena, *Marija časti dete*, modro ozadje nad Marijino glavo

SLO 3: rožnata barvna plast; južna stena, *Marija časti dete*, Marija, inkarnat leve roke ob zapestju

SLO 4: omet z rjavo barvno plastjo; vzhodni zaključek prezbitarija, *Oznanjenje*, Marija, lasje v višni oči

SLO 5: omet z rumeno in rdečo barvno plastjo; vzhodni zaključek prezbitarija, *Oznanjenje*, angelovo oblačilo, guba ob angelovem levem stopalu

SLO 6: spodnja plast ometa; vzhodni zaključek prezbitarija, *Oznanjenje*, angel, točka pod draperijo, kjer je že poškodba

SLO 7: zgornja plast ometa; vzhodni zaključek prezbitarija, *Oznanjenje*, vijolično ozadje ob Mariji, desni spodnji rob ob oporniku, kjer je že poškodba

DATACIJA: Nastanek poslikave sodi v zgodnji opus Janeza Ljubljanskega, torej je morala nastati ok. 1435¹⁹² oziroma pred letom 1440.¹⁹³

ODKRIVANJE, RESTAVRIRANJE, STANJE: Prizori so bili pod približno 5 mm debelim ometom, ki so ga med restavratorskimi posegi le delno odstranili. Ponekod sta poslikave prekrivali celo dve plasti ometa. Freske so pred nanosom teh plasti naključvali, da se je sveži omet bolje oprijel stene. Naključvani deli so danes zaplombirani. V osrednjem restavratorskem centru zveznega zavoda za spomeniško varstvo na Dunaju nimajo podatkov o restavratorskih posegih, zapisano imajo le, da je poslikave obnavljalo podjetje Arnold iz Celovca, in sicer leta 1979. V literaturi je kot letnica odkritja in restavriranja poslikav objavljeno leto 1980.¹⁹⁴ Angelu *Oznanjenja* manjka celotna glava z nimbom vred. Pravilni krog je zapolnjen s tonirano plombo. Na številnih mestih razločimo šrafure, na podlagi katerih lahko identificiramo restavrirane predele.

OPIS IN SLOGOVNA UMESTITEV: Poslikava je nekoč prekrivala celoten prezbitarij, danes pa so se ohranili le še redki prizori in nekaj fragmentov. Delo je posvečeno *Jesusovemu otroštvu* in *Pasijonu*. Cikel se začne v južnem prezbitarijskem zaključku z *Oznanjenjem*, kjer sta na ločenih prizorih naslikana Marija (*sl. 17a*) in angel oznanjenja. Marija, upodobljena kot mlado dekle, je oblečena le v preprosto belo haljo, ki poudarja njeno nosečnost. Sedi na

¹⁹² HÖFLER 1981, str. 93; HÖFLER 1982, str. 19; HÖFLER 1985, str. 45; HÖFLER 1995, str. 253.

¹⁹³ SEDEJ 1994, str. 17, 22; HÖFLER 2001, str. 134.

¹⁹⁴ HÖFLER 1982, str. 19.

leseni klopi, obrnjena je proti angelu na svoji levi, roki ima dvignjeni v kretjni sprejemanja. Nad njeno glavo lebdi golob sv. Duha. Njena upodobitev v tem ikonografskem konceptu je nenavadna, saj ne nosi plašča in spominja bolj na upodobitev Marije s kolovratom.¹⁹⁵ Angel oznanjenja v rumeni halji je naslikan klečeč, z desnico blagosavlja, v levici pa drži napisni trak. Njegova glava je uničena. V smeri proti slavoloku sledi prizor *Obiskovanja*, ki pa je v veliki meri izgubljen zaradi poznejše vgradnje velikega okna. Ohranil se je še del sv. Elizabete in neke ženske figure za njo, ki stoji v preprosti arhitekturi. Nad tem prizorom je naslikana stoječa moška figura, ki pa se je ne da več identificirati. V celoti je ohranjen prizor Kristusovega rojstva, upodobljen kot *Marija časti dete* (sl. 5a, 17b), kar je značilno za starejšo beljaško delavnico. Marija kleči pred detetom v žarkovju. Otrok je položen na skalo, za njim pa stojijo trije angeli. V ospredju na tleh je pogrtnjen Marijin plašč, motiv, ki je vzet po viziji sv. Brigite.¹⁹⁶ Motiv je bil znan v zgodnjeitalijanskem in zahodnoevropskem slikarstvu, ne pa v Srednji Evropi, in pomeni novost v okviru starejše beljaške delavnice.¹⁹⁷ Prizor *Marija časti dete* srečamo v Sv. Gandolfu in v Bistrici na Dravi, kjer pa je umeščen v pisano krajino – za razliko od nevtralnega ozadja v Sv. Lovrencu. Jezusovo otroštvo zaključuje delno ohranjeni prizor *Predstavitve v templju* (sl. 5b) na južni slavoločni steni. Dete na sredini mize je uničeno, dobro pa so se ohranile še tri stoječe figure. Zgornji del stene sta zavzemala Marijino *Vnebovzetje* in *Kronanje*, od katerih pa so se ohranili samo še fragmenti: nekaj apostolov z *Vnebovzetja* ter glave protagonistov na *Kronanju*.

Severna stena je bila posvečena Kristusovemu *Pasijonu*, a do danes sta poleg nekaterih težje določljivih fragmentov ostala le še dva prizora: *Kristusa primejo* na severni strani slavoloka in *Polaganje v grob* v prezbiterijskem zaključku (sl. 45). Prvi prizor je upodobljen po tradicionalnem konceptu, z Judeževim poljubom v ospredju, s sv. Petrom za Kristusom in z vojaki okrog osrednje skupine. *Polaganje v grob* je zasnovano okrog sarkofaga, ki je diagonalno postavljen v prostor. Jožef iz Arimateje, ki gledalcu kaže hrbet, se sklanja nad Kristusovimi nogami, na drugi strani sarkofaga sta se ohranila še ženska figura in sv. Janez Evangelist, ki podpira danes že uničeno Marijo. Skupina Marije in Janeza spominja na tisto v Millstattu in izvira iz francosko–burgundskih kompozicij, ki so bile v Friderikovi delavnici dobro znane. V prezbiterijskem zaključku za oltarjem vidimo še sv. Erazma in dva svetnika.

Ikonografska zasnova, figure in obrazni tipi kažejo, da gre za delo, povezano s starejšo beljaško delavnico. Mehkoba in liričnost tako obrazov kot draperij pa odkriva roko Janeza Ljubljanskega. Samo oblikovanje kaže jezik češko–avstrijskega slikarstva mehkega sloga na stopnji dunajskega *Poklona sv. treh kraljev* ali *Madone iz St. Lambrechta* (1420),¹⁹⁸ ki je bilo značilno za zgodnja dela Friderikove delavnice. V tem krogu se je izšolal tudi Janez, ki pa se je verjetno v tridesetih letih 15. stoletja osamosvojil. Poslikava v Sv. Lovrencu naj bi bila eno izmed njegovih samostojnih del, preden se je preselil na slovensko ozemlje.¹⁹⁹

¹⁹⁵ HÖFLER 1981, str. 61. SEDEJ (1994, str. 25) vidi v tej upodobitvi uporabo italijanskih predlog.

¹⁹⁶ SCHILLER 1966 (I), str. 91.

¹⁹⁷ HÖFLER 1981, str. 62.

¹⁹⁸ HÖFLER 1981, str. 94–95.

¹⁹⁹ HÖFLER 1981, str. 62–63; HÖFLER 1982, str. 19; HÖFLER 1985, str. 45; SEDEJ 1994, str. 22–25.

OMET, BELEŽ: S prostim očesom razločimo v ometu zelo drobna temna zrnca peska, ki so le redko posejana med apnom. Omet je dobro premešan, trden, površina je lepo zaglajena in tako primerna za slikanje. Razločimo dve plasti ometa, saj zgornja na nekaterih mestih odstopa od spodnje. Na teh mestih vidimo, da je zgornja plast debela le kake 3 mm, zato se je verjetno hitro sušila. Debeline spodnje ne moremo ugotoviti, gre pa najverjetneje za starejšo plast, ki ne sodi k sami poslikavi. Slikarju je služila kot hrapavec, bolj grobi omet, na katerega je nanesele finejšega. Odvzeli smo lahko vzorce obeh plasti in drobno zmlete analizirali s tehniko XRD. Spodnji omet je bogat s peskom, kot vidimo že s prostim očesom. To potrjuje tudi rezultat analize, ki kaže prevlado kremena, medtem ko je kalcita znatno manj. Pesek je sorazmerno dobro opran, vseeno pa je videti, da vsebuje nekoliko več feldspatov in glin kot ometi Friderikove delavnice. Analiza pokaže tudi prisotnost železovih oksidov, ki dajejo pesku temnejšo barvo. Te spodnje plasti ne moremo videti na prečnih prerezih, saj vzorci niso tako veliki. Zgornjo plast lahko pogledamo na prečnem prerezu vzorca SLO 5 (sl. 13), kjer vidimo drobna rumenkasta zrnca peska. Graf XRD pokaže, da je sestava tega ometa drugačna kot sestava spodnjega. V tej plasti prevladuje apno, peska pa je izredno malo. Na grafu je vrh kalcita visok, kremena je zelo malo, prav tako komaj opazimo feldspate. Gre torej za izredno kakovosten omet, zmešan iz apna in drobljenega apnenca ali marmorja ter manjše količine dobro opranega peska. Tak omet srečamo le še na poslikavah v Spodnjih Borovljah, ki pa ni neposredno delo starejše beljaške delavnice. Ker je cikel v Sv. Lovrencu danes že preveč fragmentarno ohranjen oziroma tudi ni v celoti odkrit izpod beleža, ne moremo več razločiti dnevnic. Te so bile verjetno omejene na posamezne prizore, kot to srečamo pri Frideriku Beljaškem.

Na nekaterih prečnih prerezih jasno razločimo plast beleža (SLO 3, SLO 5) (sl. 13, 46). Da gre res za belež, dokazuje analiza vzorca SLO 5 s tehniko EDS, ki pokaže, da je kalcij (Ca) praktično edini kemični element v tej plasti. Belež so nanесли lokalno, saj se je tanki omet očitno prehitro sušil in ni več dovolj vezal pigmentov. Tudi plast beleža je izredno tanka. Meja med njim in ometom je jasno razločna, saj so belež nanесли na še suh omet in apno ni več moglo prehajati med obema plastema. Po drugi strani pa je meja med beležem in barvno plastjo zabrisana, saj so slednjo nanесли na svežo osnovo in tako je apno pronicalo med zrnca pigmenta.

VREZNINE, VTISKI: Vrezani so nimbi Marije, Jezusa in sv. Duha, in sicer z dvojnim krogom. Drugi nimbi so le naslikani in barvno plastično oblikovani. Nimba Marije in Jezusa na prizoru *Marija časti dete* sta okrašena z vtisnjenimi krogi po robu, Marijin sij pa še z žarki, ki so s konico obrnjeni proti glavi (sl. 17b, 45). Vrezan je tudi obris glave. Vtisnjeni krogi so v primerjavi s poznejšimi poslikavami dokaj veliki. V ometu so ostale odtisnjene tudi sledi vrvice, s katero si je slikar določil ravne linije bordur.

PREDRISBA: Predrisbe tako rekoč nikjer ne vidimo, saj so barvne plasti razmeroma dobro ohranjene in prekrivajo prvotno risbo. To zasledimo lahko le na angelu oznanjenja, in sicer v okrasto rumeni oz. svetlorjavi barvi. Predrisbo v tej barvi odkrije tudi stratigrafija vzorca SLO 3 in SLO 5 (sl. 13, 46), kjer med ometom in apnenim beležem odkrijemo izredno tanko rumeno linijo. Vzorce sem vzela z meje med dlanjo in podlahtjo ter z gube draperije, torej z mest, kjer lahko pod barvnim nanosom pričakujemo linijo predrisbe. Za razmejitev bordur

so si pomagali z vrstico, namočeno prav tako v okrasto rumeno barvo, ki so jo nato odtisnili v sveži omet. Poleg že omenjenih odtisov v omet se je pod barvnimi plastmi ohranila tudi razpršena okrasto rumena barvna sled vrvice; barva se je ob trčenju vrvice s steno razpršila.

PODSLİKAVA: Na nebu zgornjega fragmenta poslikave nad vhodom v zakristijo razločimo sivo podslíkavo pod modro. Gre za značilni severnoalpski način podslíkovanja modrega azurita s sivo barvo, s čimer so mu povečali intenzivnost, hkrati pa prihranili pri uporabi tega dragega pigmenta, kar je značilno tudi za starejšo beljaško delavnico. V ostalih primerih gre za lokalne tone, nanesene kot osnovne barvne podlage za naknadne modelacije inkarnatov, draperij, arhitektur.

MODELACIJA: Barve so dokaj dobro obstojne, čeprav se na nekaterih mestih luščijo s stene. Modelacija poteka od svetlega proti temnemu.

Obrazi: Večina obrazov je podolgovate oblike, le angelski in otroški so okroglejši. Pri slednjih gre zunanja linija obraza v polprofilu v nežnem polkrogu od vdrtine oči do bradice, medtem ko se pri obrazih drugih figur rahlo zalomi v višini ličnic. Oči delujejo okroglo, saj jih obdajajo polkrožni podočnjaki in veke, ki jih je slikar začrtal z dokaj debelo rjavo linijo. Notranji liniji obeh vek je poudaril z močno temnorjavo konturo. Obrvi so tanke, polkrožne in visoko postavljene. Iz notranje obrvi izhaja nos. Pri angelskih in otroških obrazih je kratek, privihan in s široko postavljenimi nosnicami, zaradi česar deluje nekoliko krompirjasto. Pri ženskih figurah je daljši, ozek, a kljub temu rahlo privihan, saj se nosna konica izboči. Usta so mesnata, oblikovana z živordečo barvo. Slikar je ustnici ločil s temno konturo, ki se na obeh koncih dvigne ali razširi in tako ustvari ustne koticke. Bradico je začrtal s kratko rjavo linijo. Barvna modelacija se je na številnih figurah še dobro ohranila (*sl. 17a, 17b*). Osnova inkarnata je svetlorožnata barva, na podlagi katere je slikar s tankimi čopiči modeliral v temnejši rožnatordeči barvi. Lica je oblikoval z rahlo polkrožnimi linijami, s čimer je ustvaril učinek zaobljene površine. Svetle je pustil ličnice, ki so tako plastično izstopile. Z enako barvo in s tanko črto je poudaril spodnji rob podočnjaka. Z vzporednimi potezami in v enaki temnejši barvi inkarnata je senčil spodnji rob čela, senca ter nos; linije potekajo vzporedno z očmi oziroma pravokotno na nos. Čelo je še dodatno poudaril s polkrožnimi rožnatimi potezami na samem vrhu. Za temnejše sence je slikar uporabil razredčeno sivo barvo, ki jo je naneseł v hitrih površnih potezih s širokim čopičem, kar lahko na več mestih zelo dobro vidimo. Tako je potemnil predel med obrvmi in zgornjimi vekami, od gledalca proč obrnjeno lice, čeljust od ušesa navzdol do bradice ter podbradek, ustne koticke in jamico pod spodnjo ustnico. Z vodoravnimi, širokimi potezami je senčil tudi vrat. Poteze so rahlo ukrivljene, s čimer je ustvaril okrogolino vratu. Bele osvetlitve je dodal pozneje. Na več mestih so se še ohranile tanke linije pod podočnjaki, široke pa na grebenih nosov, nad ustnicami, ob spodnjih robovih ust in na bradah. Z belo barvo je poudaril tudi beločnice. Zenice so črne, šarenice sive – morda so bile nekoč modre, a se je ohranila le podslíkava pod modrim azuritom. Zunanja kontura pri tričetrtinskih profilih je močna, narejena z gosto temnorjavo barvo. Obraz Marije na *Oznanjenju* je izredno pretanjeno oblikovan, nežno rožnat in senčen z razredčeno sivo barvo. Na tem primeru lahko razločimo, da je umetnik najprej naslikal glavo, nato nimb, šele za tem lase, obraz pa je zaključil s končno konturo. Izvedba je sicer odločna, a površna, saj končna kontura pogosto ne sledi robu naslikane površine.

Ženski obrazi so se bolje ohranili kot moški. Na slednjih je modelacija večinoma že odpadla, zato jo težje razberemo (*sl. 45*). Izstopajo ličnice, ki so poudarjene z zunanjo obrisno linijo tričetrtinskih profilov. Lice ni okroglo, pač pa se od ličnice spušča v skoraj ravni liniji proti bradi. Obrvi so ravne, košate, podočnjaki niso tako močno polkrožni kot pri angelskih in ženskih figurah. Nosovi so daljši, rahlo ukrivljeni, konica nosu je bolj poudarjena in pri nekaterih figurah sega skoraj do zgornje ustnice. Usta so oblikovana na enak način kot pri ženskah. So mesnata, rdeče barve in razdeljena z močno sredinsko konturo. Senčenje je podobno kot na drugih figurah, le da je sam inkarnat nekoliko temnejši. Predel okrog oči in spodnji del lic sta oblikovana z močno rožnatordečo barvo. Ličnice, ki ostajajo svetle, so ožje kot pri ženskih figurah, kar daje moškim bolj tršat izraz. Pri nekaterih figurah je slikar z enako rožnatordečo barvo poudaril tudi nosno konico. Z razredčeno sivo barvo je senčil predel pod ličnicami in spodnji del lic, s čimer je dosegel učinek koščenega obraza. Ponekod se je še ohranila rožnata senca, ki teče od nosnice proti ustnemu kotičku. Tudi moški obrazi so obrobljeni z močno rjavo konturo.

Obrazi sekundarnih figur so naslikani bolj grobo, čeprav so v osnovi modelirani na enak način. Inkarnat je svetlorožnat, sence pa so prav tako oblikovane polkrožno, s temnejšimi rožnatordečimi potezami. Usta, za katera so značilne polne ustnice, so dodatno poudarjena z rdečo barvo. Zaključne konture, narejene na koncu, so črne in močne, zato liki deluje okorno.

Roke, noge: Roke so le pri redkih figurah elegantne in vitke. Večinoma imajo široke dlani in debele prste, ki so tesno skupaj (*sl. 43*). Ponekod so prevelike za telo. Slikar je na svetlorožnati osnovi senčil s temnejšo rožnato barvo vzdolž prstov, na zapestju in na hrbtu rok ali pa na spodnji strani dlani, s čimer je ustvaril plastičnost. Uporabljal je polsuhi čopič, saj razločimo sledi posameznih dlak. Na Mariji *Oznanjenja* vidimo, kako je z rožnato barvo senčil začetke prstov tako, da je preprosto nekajkrat potegnil čez širino vse dlani (*sl. 28a*). Hitro in s širokim čopičem je nanese tudi sence v sivi barvi. Te potekajo vzdolž spodnjega roba in dlani ter ločujejo dlan in palec. Notranjo stran odprte dlani je slikar oblikoval še bolj površno. Zarisal je sicer hribčka pod palcem in mezincem, ločil posamezne členke, senco pa je potegnil s hitrimi, vodoravnimi potezami čez sredino dlani. Zaključno konturo je začrtal na koncu, in sicer z močno temnorjavo barvo, ki obroblja roke in ločuje posamezne prste. Prečni prerež vzorca SLO 3 (*sl. 46*), vzetega z zapestja Marijine levice na prizoru čaščenja, odkriva, da je pod tanko rožnato plastjo osnovnega inkarnata še plast beleža, ki leži med ometom in predrisbo ter zgornjimi barvnimi plastmi. Slikar je moral očitno nekatere dele ometa osvežiti, preden je naslikal inkarnate.

Stopala delujejo okorno, lopatasto. Oblikovana so kot oglato geometrijsko telo, ki se na eni strani razdeli v dolge, vzporedne prste. Senčenje v temnejši barvi inkarnata ter naknadno v razredčeni sivi poteka vzdolž zunanjega roba in vzdolž stopala. Barvno modelacijo lahko pravzaprav le še slutimo, saj je večinoma odpadla.

Telo: Otroško telo na prizoru *Marija časti dete* je oblikovano s trupom in okončinami v pravilnem razmerju. Glava počiva na kratkem, skoraj nevidnem vratu, ki se razširi v ramena. Trup je dokaj suh, a s poudarjenim trebuščkom. Noge so postavljene vzporedno in z rahlo dvignjenimi koleno. Barvna modelacija temelji na osnovni svetlorožnati barvi, na katero je

slikar nanašal temnejši rožnati ton s širokim polysuhim čopičem. Senčil je predel pod ramo in pod pazduho, zunanje robove rok in zapestja. Po desni stran telesa je sledil čez boke navzdol do nog ter stopal. S senco je poudaril tudi zunanje obrise kolena ter spodnji del trebuščka, ki je tako plastično izstopil. Razredčeno barvo je nanesel samo na najtemnejših delih, v zapestju, med nogami in okrog gležnjev. Kristusovo telo na prizoru *Judeževega poljuba* je zelo slabo ohranjeno. Odeto je v rdečo tuniko. Na osnovni rožnati barvi inkarnatov lahko razberemo le še senčenje s temnejšo rožnato barvo ob zunanjem boku ter s sivo barvo na levi roki. Videti je, kot da bi slikar s končno konturo poskušal popraviti elemente, ki so mu majkali pri barvni modelaciji.

Lasje, brade: Lasje so očitno naslikani čez inkarnat, delno pa tudi čez osnovno barvo nimba, in sicer *a secco*, saj se luščijo s podlage. Tak način najdemo tudi na drugih poslikavah starejše beljaške delavnice. Na številnih mestih ne moremo več razbrati modelacije, saj je poslikava preveč poškodovana. Slikar je pričeske oblikoval na okrasto rumeni, rjavi ali svetlosivi osnovi. Modelacija se je še najbolj ohranila na prizoru *Marija časti dete*. Ženske figure imajo pričeske oblikovane na enak način, kot ga srečamo tudi pri Frideriku Beljaškem. Dolgi lasje najprej ovijejo glavo, nato pa se v višini vratu zožijo v zviti pramen, ki pada po hrbtu navzdol. Na osnovni barvni površini je slikar s temnejšo rjavo barvo in s tankimi, približno 3 mm debelimi potezami začrtal osnovne pramene, ki tečejo pravokotno na obraz. Linije so gostejše tik ob obrazu in proti zatilju. Zunanji rob pričeske je valovit, kar skupaj s prameni oblikuje valovite lase. S približno 5 mm širokim čopičem je nanesel še osvetlitve v svetlem okru, in sicer po sredini glave in vzdolž obraza. Prečni prerez vzorca SLO 4 (*sl. 47*), vzetega z Marijinih las na *Oznanjenju*, pokaže zanimivo zgradbo iz treh barvnih plasti, okrasto rumene, temnorjave in spet enake okrasto rumene. Prva plast pripada rumeni osnovni barvi las, ki jo razločimo brez težav že na sami poslikavi. Z njo je slikar z debelim čopičem oblikoval prve kodre. Naslednja, temnorjava plast pripada temni barvi, s katero je slikar začrtal temne pramene. Zgornja rumena barva pa odkriva osvetlitve teh pramenov z enako okrasto rumeno barvo, kot na sami osnovi. Vse tri plasti so tanke in goste, kar kaže na uporabo nekega organskega veziva, s katerim je slikar vezal zemeljske pigmente. Torej jih je moral nanesti že na suho.

Angeli nosijo kratke pričeske, ki segajo do temena. Glavo obdajajo v bogatih pramenih, ki so oblikovani na enak način kot pri Mariji; tečejo pravokotno od obraza proti zatilju. Osvetlitve so bile prav tako nanešene vzdolž obraza, po sredini pramenov. Moški so kratkolasi, s paževsko pričesko ali pa z dolgimi lasmi. V slednjem primeru so oblikovani podobno kot pri ženskah. Pri nekaterih figurah je na sredi čela oblikovan še kratek čopek.

Brade so se ohranile le še na nekaterih figurah starejših moških. V obeh ohranjenih primerih se razdelijo v dva kraka, ki padata proti prsim. Na osnovni svetlosivi barvi je slikar s temnosivo potegnili posamezne pramene dlak, ki se zgostijo na robovih in proti sredini brade, kar ustvarja senco. Enak način oblikovanja je verjetno uporabil tudi pri bradah, naslikanih v drugih barvah, kar pa se ni več ohranilo.

Draperija: Številne figure so uničene, tako da lahko način modelacije ugotavljamo le še na redkih prizorih (*sl. 5a, b*). Marijina figura na obeh prizorih, kjer jo še lahko vidimo (*Oznanjenje, Marija časti dete*), je vitka, elegantna, z drobnim životom in dolgimi nogami, skritimi pod obleko. Svetla halja se tesno prilega zgornjemu delu telesa, rokavi so dolgi in ozki. V

višini pasu se razširi in pade v dolgih gubah proti tlom, kjer se gube zalomijo in razprostrejo okrog figure. Slikar je gube oblikoval na osnovnem barvnem tonu. Na prizoru *Oznanjenja* je osnovni ton bel; slikar je verjetno uporabil kar belino ometa, kar srečamo tudi na nekaterih lokacijah Friderikove delavnice. Marijina halja na prizoru *Marija časti dete* je svetlorožnate barve. Ta osnovna barva je nanešena v debeli plasti, kot odkrije prečni prerez vzorca SLO 1. Narejena je kot mešanica apna in majhne količine rdeče zemlje; v plasti jasno razločimo drobne rdeče grudice pigmenta. Debela barvna plast zaradi visoke vsebnosti apna deluje tudi kot neke vrste apneni belež in omogoča, da se naslednja barvna plast veže nanjo. Slikar je na te svetle osnove oblikoval gube s širokim čopičem in z odločnimi navpičnimi potezami, in za to uporabil razredčeno sivo oziroma vijolično barvo. Z močnejšim tonom je nato zapolnil predele globinskih gub. Marijin trup je senčil nad prsmi in pod njimi ter vzdolž spodnjega roba rokavov. Na prizoru *Oznanjenja* se oblačilo nabere okrog trebuha tako, da poudarja Marijino nosečnost. Kolena so naslikana prenizko za telo, od trupa so ločena z močno vodoravno, rahlo ukrivljeno linijo. Globoke gube halje padajo izpod pazduhe navzdol proti tlom. Razberemo uporabo širokih, polsuhih čopičev, ki za seboj puščajo sledi posameznih dlak. Na prizoru *Časčenja* gube padajo vodoravno od prsi navzdol proti tlom.

Halje preostalih figur je umetnik prav tako oblikoval na osnovni barvni ploskvi, za katero je včasih uporabil kar belino ometa, včasih pa je kot lokalni ton uporabil rumeno, rdečo, rožnato ali zeleno barvo. Plašči so oviti okrog ramen in se zavijejo pod rokami, kjer se na sprednjem delu trupa naberejo v vodoravne ali diagonalne gube, ponekod pa padejo proti bokom v globokih skledastih gubah. Od tod se v dolgih diagonalnih linijah spustijo proti tlom. Črte gub je umetnik potegnil s centimeter širokim čopičem v razredčeni izbrani barvi na beli osnovi oziroma v temnejšem tonu lokalne barve. Globlje gube je dodatno poudaril z močnejšim tonom, s katerim je zapolnil tudi globinske sence. Delno je upošteval tudi osvetlitve celotne figure. S temno barvo osnovnega tona je senčil na tisti strani telesa, ki je obrnjena proč od imaginarnega svetlobnega vira. Sence je izvedel v ravnih, vzporednih linijah, ki so bodisi vodoravne ali navpične. Pri tem je uporabil polsuh čopič. Zunanje obrise oblačil je obrobil z gosto temno barvo draperije. Pigment je gotovo zmešal z nekim dodatnim organskim vezivom. Zanimivo je oblačilo sv. Ane, ki je oblikovano na rožnati osnovi, a z zelenimi gubami in sencami. Tako kombinacijo obeh barv srečamo tudi v Bistrici na Dravi. Velik del zelene modelacije je odpadel. Razberemo še lahko, da je slikar barvo nanesel s širokim čopičem, najtemnejše gube pa je oblikoval s širokimi temnovijoličnimi nanosi. Rumena oblačila je modeliral z oranžno in rdečo barvo, končne konture pa so temnordeče. Na več primerih lahko potrdimo, da je slikar najprej nanesel rumeno barvo, nato temnejšo rdečo in na koncu najtemnejšo, s čimer je dosegel razmeroma mehke prehode barvnih tonov. Sledenje nanosov plasti odkrije tudi prečni prerez vzorca SLO 5 (sl. 13), vzetega z oblačila angela *Oznanjenja*, kjer nad nekoliko debelejšo rumeno plastjo še razločimo tanko rdečo plast modelacije. Pod rumeno barvo opazimo tudi plast beleža. Nekatero predele poslikave je slikar torej osvežil z apnom, da so se pigmenti lažje oprijeli stene. S prostim očesom teh plasti ne zaznamo.

Ohranilo se je le malo modnih oblačil tistega časa. Vidimo do kolen segajoče halje, ki so okrog trupa oprijete, od boka navzdol pa se razširijo v krilo, ki pada v dežnikasto razporejenih gubah. S temnejšim tonom lokalne barve je slikar oblikoval te gube v dolgih, odločnih potezah. Izpod krila figure kažejo noge, odete v dolge oprijete hlače enake barve, kot je oblačilo samo. Sence so se ponekod še ohranile na zunanjih robovih nog. Vojaki (*Kristusa*

primejo) so odeti v oklepe. Te je slikar oblikoval na osnovni belini ometa s hitro, črno risbo. Senčenje se ni ohranilo.

Arhitektura: Marija na *Oznanjenju* sedi v iluzionistični kamniti niši, ki je plastično oblikovana z vijolično barvo na osnovni belini ometa. Globina prostora kljub poskusu perspektive ni prepričljiva. Slikar je senčil stranice, upoštevajoč imaginarno svetlobo od zgoraj. Sence je oblikoval s širokim čopičem, s katerim je lahko hitro zapolnil površino. Nekoliko bolj prepričljivo deluje rdeča niša, v kateri kleči angel oznanjenja. Osvetljeni so le tla in stranica za njim, drugo je v senci oziroma temnordeče obarvano. Sarkofag na *Polaganju v grob* je postavljen diagonalno v prostor, stranice pa so prav tako senčene, kot da bi svetloba prihajala od zgoraj.

Nimbi: Vsi nimbi razen Marijinega na prizoru *Čaščenja* so plastično oblikovani z barvo (*sl. 17a*), tako kot jih srečamo tudi na nekaterih lokacijah Friderikove delavnice (Mariapfarr, Deutschgriffen). Slikar je kot osnovo uporabil dvojni krog, vrezan v omet. Ponekod je kot podlago uporabil kar belino ometa, za senčenje pa okrasto rumeno barvo tako, da je obarval del zunanjega roba in nasprotni del notranje površine nimba. V drugih primerih, predvsem na fragmentih, ki so se ohranili od Kristusovega *Pasijona*, je kot osnovo uporabil okrasto rumeno barvo, senčil pa je z rdečo barvo na enak način.

ŠABLONE, KARTONI: Šablone so uporabili za dekorativne elemente bordur, kjer gre za kombinacijo krogcev in križcev. Poteka v širokih vodoravnih pasovih. Tekstilnih vzorcev na tej lokaciji ne najdemo, verjetno zaradi fragmentarno ohranjene poslikave.²⁰⁰

PIGMENTI: Analizirala sem le ozek izbor pigmentov, saj sem s poslikav lahko odvzela le majhno število vzorcev. Beli pigment je apnena bela, tako kot na delih Friderikove delavnice. Identificiramo ga na podlagi visokih vrhov kalcija (Ca) na grafih EDS ter na praktično edinem vrhu na spektrih FTIR, ki pripada karbonatom ($1483,07\text{ cm}^{-1}$). Rumeni pigment je prav tako zemeljskega izvora, oker, kot vidimo na podlagi zanj značilnih kemijskih elementov kot Mg, Al, Si, Ca in Fe (vzorec SLO 4). Vzorec rumenega pigmenta SLO 5 (*sl. 13*) preseneti z drugačnim grafom, na katerem je eden od glavnih vrhov tisti, ki pripada siliciju (Si). Taka razlika kaže, da so verjetno uporabili dva različna rumena okra ali pa da eden od obeh pripada kasnejšim restavratorskim posegom. Da gre pri teh barvah res za zemeljske pigmente, še dodatno dokazujejo analize s tehniko FTIR, ki kažejo različne grebene, pripadajoče silikatom (1190 cm^{-1}). Rožnata barva je narejena iz večje količine apnene bele, kateri so dodali majhen odstotek rdeče zemlje, razpoznavne po komaj opaznih vrhovih železa (Fe), kot to pokažejo analize vzorca SLO 1 s tehniko EDS, ter nizki vrhovi karbonatov na spektru FTIR. Rdeča zemlja, železov oksid, je tudi glavni rdeči pigment izvirne slikarjeve palete, medtem ko cinobra analize niso odkrile. Modri pigment, uporabljen večinoma na ozadnjih prizorov, je azurit. Analiza vzorca SLO 2 s tehniko EDS kaže visoke vrhove bakra, značilnega

²⁰⁰ Janez je verjetno pri očetu povzel draperije, ki jih je le izjemoma bogato okrasil. Glede na fragmentarnost celotne poslikave na tej lokaciji ne moremo sklepati na dejansko uporabo šablon za tekstilne vzorce. V poznejših delih na današnjem slovenskem ozemlju se je verjetno podredil lokalnemu okusu, kjer so bile šablonirane draperije močno priljubljene. VODNIK 1999, str. 26–27.

kemijskega elementa za ta modri pigment. Prisotnost žvepla odkriva, da je na poslikavi prišlo do sulfatizacije. Rjavi pigment je umbra, prav tako zemeljski pigment. Vzorcev zelenega in črnega pigmenta nisem mogla odvzeti, ne da bi preveč poškodovali poslikavo.

VEZIVA: Vezivo je v večini primerov apno iz ometa ali apnenega beleža, ki je prenikalo v barvno plast in vezalo nase pigmente. Te je slikar še pred nanosom vezal verjetno tudi z apnenim mlekom ali apnenim cvetom. Rezultati analiz s tehniko EDS kažejo, da je kalcij (Ca) element, ki prevlada v vseh odvzetih vzorcih. To potrjujejo tudi analize s tehniko FTIR, kjer izstopajoči greben pripada kalcijevemu karbonatu. Vsekakor pa so analize s tehniko FTIR odkrile tudi prisotnost nekega organskega veziva. Koničasti vrhovi z energijo ok 1732 cm^{-1} na spektrih vzorcev SLO 3, SLO 4 in SLO 5 odkrivajo, da je bilo morda uporabljeno kako olje. Enake rezultate smo dobili tudi na poslikavah starejše beljaške delavnice. A ti rezultati so dvomljivi, saj bi lahko šlo tudi za smolo, iz katere so narejeni prečni prerezi. Valovne dolžine obeh snovi so si zelo blizu, in jih je težko razlikovati. Vsekakor lahko o dodatni uporabi organskega veziva sklepamo že na podlagi nekaterih prečnih prerezov, kjer razločno vidimo goste barvne nanose, ki niso značilni za slikanje *a fresco* (zgornja plast vzorca SLO 3, vse tri plasti na vzorcu SLO 4, zgornja rdeča plast na vzorcu SLO 5) (sl. 13, 47). Tudi odpadanje zgornje barvne plasti s površine poslikave (modelacija) kaže na uporabo organskih veziv.

POVZETEK: Poslikava je bila pod približno 5 mm debelim ometom, ki so ga med restavratskimi deli le delno odstranili. Velik del fresk še vedno ostaja neodkrit. Poslikave so pred nanosom ometa naključvali, zato so na nekaterih mestih močno zaplombirane in moramo paziti pri ločevanju izvornih delov od restavriranih. Razločimo dve plasti ometa. Spodnja je verjetno starejša in je služila slikarju kot hrapavec, medtem ko k Janezovi poslikavi sodi zgornja plast ometa. Ta je izredno tanka in se je verjetno zaradi tega hitro sušila. Analize obeh plasti so pokazale, da se ometa dejansko razlikujeta. V spodnjem prevladuje pesek, apna je manj. Zgornji omet je zmešan iz apna in drobljenega marmorja ali kalcita, dodana je le majhna količina peska. Tak omet srečamo le še na poslikavi v Spodnjih Borovljah, ki pa ne sodi neposredno v Friderikovo delavnico. Zaradi fragmentarne ohranjenosti in delne odkritosti ne moremo določiti poteka dnevnic. Prečni prerezi odkrivajo, da je Janez na posameznih mestih nanasel tanko plast beleža, ki jo razločimo na nekaterih stratigrafijah. Vrezani so večinoma nimbi, za določitev ravnih liniji bordur pa so uporabili odtisnjeno vrstico, namočeno v rumeno barvo. Predrisba je izvedena v okrasto rumeni barvi. Sivo pod slikavo najdemo pod modro barvo, kar srečamo tudi na delih starejše beljaške delavnice. Druge barve je slikar nanasel lokalno, kot osnovo za naknadno modelacijo, ki pa se je v številnih primerih izgubila. Gube in sence je oblikoval od svetlega proti temnemu, pri čemer je na obrazih uporabil tanjše čopiče, na draperijah pa širše. Način oblikovanja posameznih elementov je enak kot v Friderikovi delavnici, a tu figure učinkujejo nekoliko bolj okorno. Uporabljeni pigmenti so naravnega, anorganskega izvora, zemlje in minerali (apnena bela, rumeni in rdeči oker, azurit, umbra), primerni za slikanje na sveže. Vezivo pigmentov je večinoma apneno, v zgornjih plasteh pa so analize odkrile morebitno prisotnost nekega olja. Slikar je svoje delo gotovo dokončal na suho, kar potrjujejo tudi zgornje barvne plasti prečnih prerezov. Na tej poslikavi najdemo kombinacijo vseh treh slikarskih tehnik, saj je slikar začel delo na sveže (vreznine, predrisbe, pod slikava). Ker je omet zelo tanek, se je hitro sušil, zato ga je na nekaterih mestih osvežil

z apnenim beležem (nekatero draperije, inkarnati), naknadne barvne modelacije in končne konture pa je že naredil na suho.

LITERATURA:

HÖFLER 1981, str. 61–63, 93; HÖFLER 1982, str. 18–19; HÖFLER 1985, str. 45; SEDEJ 1994, str. 17, 22–25; HÖFLER 1995, str. 253; VODNIK 1999, str. 26–27; HÖFLER 2001, str. 134.

BISTRICA NA DRAVI/ FEISTRITZ AN DER DRAU

Marijina kapela

Poslikava prezbiterijskega

VZORCI:

FED 1: zelen pigment; severna stena, *Poklon sv. treh kraljev*, Marijina zelena halja, točka pri nogah

FED 2: omet z modro barvno plastjo; severna stena, *Poklon sv. treh kraljev*, Marijin modri plašč, točka pod koleno ob razpoki

FED 3: omet z rdečo barvno plastjo; severna stena, *Srečanje sv. treh kraljev*, dve žanrski figuri na spodnjem robu, figura v rdečem oblačilu, točka pod njeno desno roko

FED 4: črna barva z drobcami rdeče barve; severna stena, *Srečanje sv. treh kraljev*, arhitektura v ospredju, črna okna

FED 5: rdeča in rožnata barvna plast; južna stena, *Objokovanje*, Marijina ustnica

FED 6: rožnata barvna plast; južna stena, *Objokovanje*, Kristus, inkarnat njegovega levega lica, točka ob nimbju

FED 7: omet; južna stena, *Kristus nosi križ*, stopalo zadnjega birača ob oporniku, kjer je žleknja

FED 8: omet z zeleno in rožnato barvno plastjo; južna stena, *Kristus nosi križ*, rožnato-zelena draperija zadnjega birača ob oporniku, točka pod pasom ob razpoki

FED 9: omet z modro in zeleno barvno plastjo; lok slavoloka, južna stran, knjiga

DATACIJA: Prvo datacijo poslikav je v trideseta leta 15. stoletja postavil Demus,²⁰¹ ki se je oprl na leto 1426 kot *terminus ante quem*. Omenjenega leta je namreč oglejski patriarh Ludovik bistriški kapeli podelil odpustek, katerega kopija je ohranjena v prepisu iz 17. stoletja. Danes velja nekoliko poznejša datacija, in sicer ok. 1440.²⁰²

ODKRIVANJE, RESTAVRIRANJE, STANJE: Poslikave na stenah prezbiterijskega so odkrili in restavriral že leta 1936, tiste v prezbiterijskem zaključku, na oboku in na slavoloku pa šele v letih 1980–81,²⁰³ ko je dela vodil restavrator Walter Campidell. Natančnejših podatkov o posegih ni ne v arhivih Zveznega zavoda za spomeniško varstvo na Dunaju ne v koroškem spomeniškem uradu v Celovcu. Nekaj podatkov o odkrivanju in restavriranju je objavil Demus,²⁰⁴ ki poudarja, da je poslikave na stenah leta 1936 odkril restavrator Adolf Campidell, ki je bil iz Bistrice na Dravi tudi doma. Delo, ki je bilo zapleteno in zamudno, je opravil brezplačno. Pod plastjo teh poslikav je odkril še starejši barvni nanos.

²⁰¹ DEMUS 1936, str. 64. V članku iz leta 1979 to datacijo povzema tudi Höfler (HÖFLER 1979, str. 126).

²⁰² HÖFLER 1981, str. 59; HÖFLER 1982, str. 17; DEHIO 2001, str. 120.

²⁰³ DEMUS 1936, str. 62; HÖFLER 1982, str. 17; DEHIO 2001, str. 120.

²⁰⁴ DEMUS 1936, str. 62, 63.

OPIS IN SLOGOVNA UMESTITEV: Poslikava je nekoč krasila celoten prezbitერიj kapele: stene, korni zaključek, obok in slavoločno steno. Danes manjka polovica poslikave na južni steni, na severni pa se je oblikovalo nekaj lagun. Tematika se ikonografsko navezuje na tisto v Sv. Gandolfu, kjer imata prav tako pomembno vlogo trikraljevska zgodba in Kristusov *Pasijon*. V Bistrici pa je poleg tega poudarjena še Marijina zgodba, saj je kapela posvečena prav njej.

Obok je okrašen z rastlinsko ornamentiko, v osrednji poli so umeščeni simboli štirih evangelistov, naslikanih okrog božjega jagnjeta na sklepniku. Tudi slavolok je poslikan le z rastlinsko dekoracijo, razen področja, kjer je na spodnjem delu južne strani naslikana oltarna miza z liturgičnimi pripomočki, na severni strani pa na mizi sedi mali Jezus z euharističnimi predmeti v rokah. Kornu zaključek so izvirno zapolnjevali apostoli z ustreznimi atributi v rokah, ki jih je slikar razporedil v dveh vrstah. Do danes sta se ohranili samo še dve celopostavni figuri in nekaj glav.

Stene so poslikane v celoti, vključno s podlōčji. Prizori si sledijo brez vmesnih cezur in se stekajo drug v drugega, kot je značilno tudi za starejšo beljaško slikarsko delavnico. Na severni steni se zgodba začne na zgornjem pasu z *Zavrnitvijo Jožefovega daru* in s *Srečanjem pri zlatih vratih*. Glavni pomen kompozicije daje velika arhitektura, okrog katere so postavljene figure. Naslednja pola je z oblakasto borduro razdeljena v dva dela: spodaj sta naslikana *Marijina smrt* in *Pogreb*, zgoraj pa *Marijino kronanje* (sl. 6). *Marijina smrt* je upodobljena po češkem konceptu kot zadnja Marijina molitev. Marija kleči, sv. Janez Evangelist jo podpira od zadaj, Kristus pa se ji približuje s sprednje strani, da bo prevzel njeno dušo. Tak način upodabljanja je v času starejše beljaške delavnice veljal že za utečeneega v avstrijskem slikarstvu in je na Koroško prišel verjetno z Dunaja.²⁰⁵ Motiv pozneje najdemo tudi pri Janezu Ljubljanskem. *Kronanje* je upodobljeno po standardnem italijanskem principu, kjer Kristus krona Marijo, oba pa sedita na leseni klopi. Spodnji pas poslikav je posvečen Jezusovemu otroštvu, začne pa se z Marijo, odeto v preprosto belo tuniko, okrašeno z rdečimi bordurami. Stoji v arhitekturni niši, na kateri je kot relief upodobljeno *Ozanjenje*. Kristusovo rojstvo je naslikano na način *Marija časti dete*, motiv, ki ga srečamo že v Sv. Gandolfu in Sv. Lovrencu – Marija kleči pred detetom, ki je položeno med obe živali, da ga grejeta. Jožef drema, v ozadju pa stojita hlev in arhitekturna veduta kmečkih hiš. Sledi *Obrezovanje* z malim Jezusom na mizi in Marijo, ki čaka, da ga lahko povije v belo ogrinjalo. Pod obokom je naslikan klečeči naročnik v beli halji, ki deluje kot cezura med tem prizorom in naslednjim, trikraljevskim. *Pohod* je v Bistrici zamenjalo *Srečanje sv. treh kraljev*, ki je duhovito umeščeno v gorato pokrajino (sl. 6a). Izza gričev prihajajo trije kralji, vsak s svojim spremstvom. Starejša dva sta si že segla v roko, mlajši pa se jima bliža. Figure so odete v modna oblačila, značilna za mednarodno gotiko tistega časa, sam prizor pa dopolnjujejo številne manjše žanrske figure iz lovskega in vsakdanjega življenja. Poslikava severne stene se zaključuje s *Poklonom sv. treh kraljev*, ki je zasnovan standardno: starejši kralj v bogatem rumenem plašču kleči pred detetom, mlajša dva, v rdečem in rožnatem oblačilu, pa stojita za njim. Marija v modrem plašču sedi na prestolu in pestuje dete, ki steguje roke proti starejšemu kralju. Za prestolom stoji sv. Jožef, v ozadju pa je naslikan

²⁰⁵ TÖRÖK 1973, str. 152; SCHILLER 1980 (IV), str. 137; HÖFLER 1981, str. 55.

hlev z živalmi. Zanimiv prizor, ki je moral biti v sočasnem koroškem slikarstvu že poznan, je prišel v Friderikovo delavnico prek predlog, ki kažejo poznavanje francoskega knjižnega slikarstva z začetka 15. stoletja.²⁰⁶

Južna stena je posvečena Kristusovemu *Pasijonu* (sl. 6b), ki se začne v zgornjem pasu tik pod obokom, in sicer s prizorom *Molitve na Oljski gori*. Ob klečečem Kristusu so upodobljeni trije speči apostoli, v ozadju pa se že približuje Juda z vojaki in napoveduje izdajo. Spodnji del podločja zapolnjujejo trije prizori, zgneteni drug ob drugemu: *Kristus pred Pilatom*, *Kristus pred Herodom* in *Bičanje*. Na spodnjem pasu še razberemo ostanke prizora *Kristus nosi križ*, kjer velja opozoriti na zanimiv dodatek figure, ki v roki nosi kladivo in žeblje, ter rablja, ki je s hrptom obrnjen proti gledalcu. Oba motiva naj bi prišla iz francoskega miniaturnega slikarstva s konca 14. stoletja prek italijanskega trecentističnega slikarstva (Barna da Siena) tudi v Avstrijo, kjer ju srečamo že pri Mojstru votivne table iz St. Lambrechta.²⁰⁷ *Križanje* je tudi v Bistrici predstavljeno kot večfiguralna kompozicija z obema razbojnikoma, zvitima prek križa, kot to srečamo že v Sv. Gandolfu. Skupina ljudi pod križem je vseeno drugače oblikovana. V ospredju je omedlela Marija, ki jo podpirajo tri ženske, medtem ko v ozadju vidimo tipično figuro žalovalke z rokami, sklenjenimi nad glavo. Ta motiv se pojavi že v Millstattu. Na Kristusovi levi so tri moške figure, ki se čudijo dogodku, vsaka pripada določenemu družbenemu sloju. Vojakov ni. Upodobitev je štajersko–avstrijska različica tipične predstavitve tega ikonografskega motiva, ki se je oblikoval v času mednarodne gotike.²⁰⁸ Kristusovo trpljenje se zaključuje z večfiguralno upodobitvijo *Pietà* (sl. 26). Marija sedi na frontalno postavljenem sarkofagu, v naročju drži telo mrtvega Kristusa. Za njo stojita dve ženski figuri in sv. Janez Evangelist, ki si z levo podpira glavo. Že Demus domneva, da so na uničenem delu nekoč bili prizori *Vstajenja*, *Vnebovhoda* in *Binkošti*.²⁰⁹

Po odkritju so poslikavo pripisali starejši beljaški delavnici, a ne neposredno Frideriku Beljaškemu.²¹⁰ V Bistrici je Demus razločil dve slikarski roki: prvi mojster naj bi bil avtor *Pasijona* od *Oljske gore* do *Bičanja* in naj bi se izpostavil z energično potezo, drugi naj bi izvedel vse drugo, njegova mehko pa naj bi bila blizu Janezu Ljubljanskemu.²¹¹ Poznejše umetnostnozgodovinske raziskave so pripeljale do zaključka, da ne gre niti za lastnoročno Friderikovo delo niti za Janezovo sodelovanje.²¹² Friderik bi morda lahko le pomagal pri kakem prizoru (*Oljska gora*). Delo je verjetno izvedel neki dokaj samostojni slikar iz Friderikove delavnice, s katero ga povezuje tudi uporaba istih šablon za tekstilne vzorce.²¹³ Höfler je opozoril tudi na morebitno sodelovanje Konrada iz Brež (Konrad von Friesach).²¹⁴ Slogovno je bistriška poslikava avstrijsko predelani jezik češkega slikarstva mednarodne gotike, ki ga čutimo predvsem v oblikovanju elegantnih in modno oblečenih figur. V arhitekturi in v postavitvi posameznih

²⁰⁶ DEMUS 1936, str. 66; HÖFLER 1979, str. 131–132; HÖFLER 1981, str. 34, 57, 94.

²⁰⁷ DEMUS 1947; HÖFLER 1981, str. 58, 94–95; HÖFLER 1998, str. 6.

²⁰⁸ SCHILLER 1968 (II), str. 164–171; HÖFLER 1981, str. 59.

²⁰⁹ DEMUS 1936, str. 64.

²¹⁰ DEMUS 1936, str. 67; FRODL 1944, str. 36.

²¹¹ DEMUS 1936, str. 66–67.

²¹² FRODL 1944, str. 36; HÖFLER 1982, str. 17; HÖFLER 1998, str. 2; HÖFLER 1998, str. 6.

²¹³ VODNIK 1999, str. 25.

²¹⁴ HÖFLER 1998, str. 2. Glej še: BUCHOWIECKI 1967, str 84; DEMUS 1978; LEITNER 2001, str. 174–175.

prizorov najdemo reminiscence na italijansko trecentistično slikarstvo, prek tega pa tudi na francosko miniaturno slikarstvo konca 14. stoletja, kot je značilno za dela Friderika Beljaškega. To se kaže že v krajini, ki deluje kot dekorativna kulisa brez življenja, pred katero so nanizane figure. V kompozicijah razberemo vpliv predlog, ki so prišle do bistriškega slikarja očitno iz kroga Mojstra votivne table iz St. Lambrechta.²¹⁵ Od tod naj bi slikar povzel tako tip ovalnega obraza kot vertikalno poudarjene figure, ki se oddaljujejo od ideala mehkega sloga, ne nazadnje pa tudi tip »mokrih« gub. Demus v slikarski govorici bistriškega mojstra vidi »stارانje« mehkega sloga z začetka 15. stoletja, ki se kaže tako v poudarjeni vertikalnosti figur kot v prevladovanju linije in v bolj grobih formah, ni pa še novih tendenc iskanja prave telesnosti iz tridesetih in štiridesetih let 15. stoletja.²¹⁶

OMET, BELEŽ: Narejen je iz apna in peska ter dobro zaglajen, kar vidimo že s prostim očesom. Le redki prečni prerezi odsvetih vzorcev so tako veliki, da vključujejo tudi del ometa, kot je primer vzorca FED 8 (*sl. 11*). Na njem že dobimo prvo informacijo o tem, da je omet bogat z apnom, vmes pa so zrnca peska redko posejana. Ta so ovalne oblike in temne, rumenkasto–rjave barve. Večji vzorec ometa (FED 7) sem odvzela z lokacije na spodnjem pasu poslikav na južni steni, kjer je že bila poškodba, in ga, drobno zmlatega, analizirala s tehniko XRD. Rezultati so potrdili, da v ometu prevladuje kalcit, torej apno, medtem ko je peska (kremena) manj. Pesek je dobro opran, saj omet vsebuje le zelo nizko količino feldspatov in glin. Tak omet je svetel in dobro pripravljen za slikanje *a fresco*.

Poslikava je močno zaplombirana, zato težko razločimo meje dnevnic. Te so omejene na posamezne prizore. Meje med njimi v posameznem slikarskem pasu potekajo navpično navzdol, a ne čisto naravnost. Robovi dnevnic se zelo dobro in natančno prekrivajo. Jasno razločimo dnevnic med prizoroma *Marija časti dete* in *Obrezovanje*, pa tudi za priprošnjikom ob oporniku. Slednjo dnevnic so verjetno nanесли prej kot dnevnic za trikralski prizor, saj gre omet slednjega prizora čez omet prvega.

Na nekaterih prečnih prerezih med ometom in barvno plastjo jasno razločimo plast beleža. Najbolje jo vidimo na vzorcu FED 8 (*sl. 11*), vzetem z rožnato–zelene halje rablja na prizoru *Kristus nosi križ*. Na podlagi tega lahko sklepamo, da so tudi številne druge draperije naslikane na plast beleža, kar velja predvsem za sekundarne figure. Verjetno je na belež naslikana tudi mala spremljevalna figura na prizoru *Pohoda sv. treh kraljev*. Na stratigrafiji vzorca FED 3, vzetezga z rdeče draperije, vidimo pod rdečo barvno plastjo belo plast brez peska.

VREZNINE, VTISKI: Poslikava v Bistrici na Dravi je izjemno bogata z vrezninami in vtiski, ki jih odkrijemo skorajda na vseh prizorih. Vsi nimbi so večinoma oblikovani enako: določeni so z enojnim vrezanim zunanjim robom, ki je okrašen z vtisnjenimi kvadrati (tu niso krogi, kot na poslikavah Friderikove delavnice), notranjščina kroga pa je zapolnjena s trikotniškimi žarki, ki so s konico obrnjeni proti glavi (*sl. 16, 26*). Barvna plast ne sledi vedno vrezani liniji, kot lahko opazimo na primer pri Mariji na prizoru *Objokovanja*. Tu je slikar z barvo razširil prej vrezani krog, barvni ploskvi pa je priredil tudi vtisnjene okraske, ki tako niso več zamejeni z vrezano linijo. Nimb malega Jezusa na *Poklonu* je oblikovan

²¹⁵ DEMUS 1947; HÖFLER 1981, str. 94–95; HÖFLER 1998, str. 6.

²¹⁶ DEMUS 1936, str. 66–67.

preprosteje. Okrašen je le z vtisnjenimi kvadrati brez žarkov, saj je manjši. Nasprotno je nimb odaslega Jezusa oblikovan bolj kompleksno, s sredinsko deteljico/ križem, katerega oblika je prav tako vrezana v omet. Zunanji rob je določen le z eno samo, a globoko linijo. Pri vseh svetniških figurah je vrezan zunanji rob las in obraza na meji z nimbi. Linije so močne in globoke (sl. 16). S konturo, vrezano v svež omet, so določene tudi krone kraljev. Njihov spodnji rob je poudarjen s kvadratnimi vtiski, kakršne najdemo tudi na zunanjih robovih nimbov. Na nekaterih prizorih srečamo uporabo vreznin in vtiskov tudi za posamezne elemente draperije. Tako je na *Poklonu sv. treh kraljev* globoko v omet vrezan s hermelinom obrobjeni plašč najstarejšega kralja, ki kleči pred Jezusom. Znotraj je okrašen z vtisnjenimi zvezdicami. Bogata oblačila drugih dveh kraljev so prepasana z vrezanimi pasovi v višini bokov. Sredina pasov je okrašena z globokimi okroglimi vtiski v eni ali dveh vrstah. Vrezani in dopolnjeni z vtiski so tudi pasovi nekaterih figur ob Kristusu na prizoru *Križanja*. Prav tako so vrezani darilni kelih, ki jih držijo trije kralji in sv. Jožef, hkrati pa tudi okrašeni z okroglimi vtiski. Na prizoru *Objokovanja* razločimo izredno tanke, komaj opazne vreznine za gube rumene draperije ženske figure, ki podpira onemoglo Marijo. Linije potekajo čez trup od ramen navzdol. Vrezane so prav tako rumene zobčaste manšete na Marijini beli halji na prvem prizoru spodnjega pasu severne stene, s podolgovatimi vtiski pa je okrašen tudi njen rdeči pas, ki pada vzdolž krila. V obeh iluzionistično naslikanih nišah na podločju slavoloka razločimo tanke vrezane linije za vodoravne stranice visokih miz. Morebitnih vtiskov vrvice ni videti.

PREDRISBA: Na številnih mestih poslikave je barvna plast zbledela ali pa v celoti odpadla, tako da lahko brez težav razločimo predrisbo. Je skicozna, narejena s hitrimi, odločnimi potezami v zelenorjavi barvi (sl. 16, 48), česar v Friderikovi delavnici ne srečamo. Linija je široka, torej je slikar uporabil vsaj centimeter širok čopič. Predrisbo lahko odlično vidimo na prizoru *Križanja* pri onemogli Mariji ali pri žalujoči figuri z sklenjenima rokama nad glavo. Pri obeh figurah je odpadla barvna plast z modre oziroma bele draperije. Na prizoru *Marija časti dete* je barvna plast inkarnata odpadla z Marijinih rok, tako da se je pokazala skicozna začrtana pozicija rok na *intonacu*. Slikar je modeliral le osnovno obliko dlani, ne pa tudi posameznih prstov. Pri izvedbi končne poslikave je predrisbo včasih tudi popravil, kar lahko vidimo prav na tem mestu. Končna upodobitev roke je postavljena nekoliko višje kot zasnova predrisbe. Tudi pri nekaterih obrazih odkrijemo skicozno potegnjene osnovne linije obraza – preproste in hitre črte za oči, nos in usta. Predrisba je vidna predvsem na južni steni, kjer je barvna plast na več mestih v večji meri odpadla. Tudi končna izdelava obraza ni vedno sledila predrisbi, kot jasno razločimo pri omedleli Mariji na *Križanju*. Ponekod se izpod barvne plasti vidi morebitna rumena modelacija osnovne predrisbe. Spodnjo borduro, začrtano v rdeči barvi, so verjetno potegnili kar s pomočjo ravnila. Odtisov vrvice, namočene v barvo, na tej lokaciji nismo odkrili.

PODSLİKAVA: Pod modro barvo razločimo sivo podslıkavo, kar je tipično za severnoalpsko stensko slikarstvo. Tak način podslıkavanja modrega azurita srečamo tudi na delih starejše beljašle delavnice. Omogoča prihranek dragocenega modrega pigment, hkrati pa prispeva k intenzivnosti barvnega tona. Sivo podslıkavo jasno razločimo na prečnem prerezu vzorca FED 2, vzetem z modrega Marijinega plašča. Slikar je na omet najprej nanese svetlosivo

plast, ki jo je zmešal iz apna in nekega organskega črnega pigmenta. Črna zrnca so razporejena po belem apnu. Čež to plast je nanesele modri azurit, ki ga na stratigrafiji identificiramo kot redke drobne kristalčke. Večinoma gre za lokalno nanešene osnovne tone, tako za ozadja kot za draperije in vse večje površine.

MODELACIJA: Poslikava v Bistrici na Dravi deluje mnogo bolj shematično kot poslikave, ki so neposredno delo starejše beljaške delavnice, čeprav je modelacija v osnovi enaka kot pri samem Frideriku. Razlog je predvsem odpadanje zgornjih barvnih plasti modelacije, na številnih mestih pa se je izgubil celo osnovni barvni ton. Barvne plasti na južni steni so debele, ne držijo se dobro podlage in odpadajo v plasteh.

Obrazi: Že pri pogledu *in situ* je videti, kot bi bili narejeni na belež ali pa na debelo osnovno rožnato plast. Jasno razločimo poteze čopiča, s katerim je slikar lokalno nanesele te plasti. Obrazi na zgornjem pasu so slabše ohranjeni kot tisti na spodnjem. Barvna modelacija je na večini mest odpadla ali pa se lušči s stene v debelih slojih. Na prizoru *Objokovanja* so se inkarnati odluščili skoraj v celoti, kar nam omogoča, da lahko s pomočjo prečne svetlobe razločimo debelino barvnih plasti inkarnatov (*sl. 16*). Kjer so se sence še ohranile, lahko ocenimo, da so bile zelo močne, narejene v rdečkastih tonih. Osvetlitve so naknadne. Obrazi so podobni kot na delih starejše beljaške delavnice. Ženski so ljubki, okrogli. Obrazi mladih moških so oblikovani podobno kot ženski, medtem ko so starejši obrazi nekoliko bolj podolgovati, oglatih ličnic in ostrejših potez (*sl. 26*). Po drugi strani je obraz Boga Očeta oblikovan jajčasto, izstopa visoko čelo, ličnice so poudarjene, lica pa močno senčena. Otroški obraz je okrogel, z izstopajočimi okroglimi lici in poudarjeno bradico. Za obraze v profilu so značilni dolgi, izstopajoči nosovi, poudarjena brada in mesnate ustnice. Ženske imajo svetlejši, nežnejši inkarnat, pri moških pa prevladuje temnejši kožni ton, pa tudi senčenje je izrazitejše. Zunanja kontura je narejena s temnorjavo barvo. Te osnovne razlike med oblikovanjem obrazov glede na spol in starost srečamo tudi pri samem Frideriku, opazimo pa tudi razlike v izdelavi posameznih elementov.

Oči so bolj podolgovate in tudi ožje. Zgornja veča in podočnjak sta ozka, rahlo zarisana s tanko temno linijo, predvsem pa barvno modelirana. Pri obrazih, ki izražajo žalost, so oči postavljene rahlo v diagonalo, obrvi nad njimi pa so tanke, ravne in vzporedne z vekami. Pri drugih figurah so obrvi tanke in rahlo polkrožne, medtem ko so za starejše osebe značilne sršeče obrvi, oblikovane s kratkimi navpičnimi vzporednimi linijami. Take obrvi se ob nosnem korenu rahlo zavijajo proti čelu in tvorijo dvojno sredinsko čelno gubo, kar srečamo tudi pri Frideriku. Iz notranje obrvi raste dolg nos, ki se pri moških zaključuje v podaljšan nosni konici. Starejši moški, kot na primer najstarejši kralj, imajo rahlo ukrivljeni, tako imenovani orlovski nos. Nosna konica sega skoraj do zgornje ustnice, kar srečamo tudi na nekaterih figurah Friderikove delavnice. Pri obrazih *en face* je nos večinoma določen z barvno modelacijo (verjetno je končna kontura že odpadla), nosno konico z nosnicama pa je slikar začrtal z linijo. Nosnice so postavljene široko, zato tak nos deluje krompirjasto. Usta so se pri večini figur še dobro ohranila. Tako pri moških kot pri ženskih figurah so polna, mesnata in živordecne barve. Linija med obema ustnicama ni tako močna in široka kot na poslikavah Friderikove delavnice, pač pa je tanka in rahla. V kotičkih ust se razširi v rahlo senco.

Barvna modelacija inkarnatov temelji na rožnati osnovi. To so nanesele v debeli plasti, kar so potrdili tudi prečni prerezi vzorcev FED 5 in FED 6 (*sl. 49*). Morda je pod to plastjo

še plast beleža, česar pa na stratigrafiji ni videti, saj gre za izjemno droben vzorec. Na tako svetlorožnato osnovo je slikar modeliral barvne tone od svetlega proti temnemu, od temnejše rožnatega prek rdečkastih do rjavkastih tonov in do končnih sivih senc, kar srečamo tudi na poslikavah starejše beljaške delavnice. Prav tako na vzorcu FED 6 vidimo gosto barvno plast (na nekaterih mestih celo dve), narejeno v okrasto rjavi barvi za sence. Pigment so gotovo zmešali z nekim organskim vezivom, kar mu daje tako gostoto. Ponekod so barvni prehodi nežni, drugod bolj shematični. Praviloma so protagonisti oblikovani lepše in natančneje. Slikar je pogosto z eno samo potezo čopiča osenčil spodnji rob čela in nosni koren s temnejšo rožnato barvo. Temnil je predel okrog oči in rob obraza vzdolž las. Z rahlo polkrožnimi in vodoravnimi linijami je osenčil lica in pustil ličnice svetle ter tako ustvaril plastični učinek tega dela obraza. Senčil je notranjo stran grebena nosu in spodnji rob nosne konice, tako je svetlo izstopil vrh grebena. Pri starejših moških je potegnil temnejšo linijo od notranjega koticčka oči navzdol ob spodnjem robu ličnice in nazaj navzgor proti zunanjem koticčku očesa, s čimer je še poudaril ličnico. Z vzporednimi, navpičnimi linijami je temnil zunanji del obraza od senc navzdol proti bradi in ga tako plastično ločil od lic. Senco je nadaljeval vse do podbradka. Pri starejših moških figurah je senčil tudi gubo med nosnico in ustnim koticčkom. Pri tem je uporabljal polsuh čopič; še vedno lahko razločimo sledi posameznih dlak, ki ustvarjajo učinek tankih, vzporednih linij. Z močnejšim rdečkastim tonom je še dodatno poudaril notranji rob čela pri obrazih v polprofilu, sence, nosni koren in obe lici. Ta plast (če ne gre za poznejše restavratorske posege) se je ohranila le na figurah Kristusa na *Oljski gori*, na svetnikih v okenskih ostenjih in pri Bogu Očetu. Na obrazu svetnice na južni steni se zgornja barvna plast lušči od svetlorožnate osnove. Na golobradih figurah pride bolj do izraza rahla sivkasta senca, izvedena s tankim čopičem v nežnih, vzporednih in rahlo polkrožnih potezah. Tako senčeni so predvsem spodnji robovi čeljusti in spodnja stran brade, vdolbina med spodnjo ustnico in brado, ponekod koticčki ust, pa tudi predel med veko in obrvjo ter nosnim korenem. Z nekoliko gostejšo barvo je slikar naslikal tudi tanke gubice nekaterih starejših figur. Z modeliranjem so svetlo izstopile ličnice, ki so pri moških obrazih ožje, lica pa delujejo bolj oglati. Izstopile so veke, osrednji del čela, nosna konica, predel okrog ust in vrh brade. Nekateri dele je slikar še dodatno osvetlil s pastoznim belim barvnim nanosom, ki ga je potegnil z eno samo potezo čopiča. Ohranile so se večinoma le osvetlitve na nosnih grebenih. Na koncu je zunanje konture obraza obrobil s temnorjavo konturo, poudaril je še rob zgornjih vek in šarenice ter potegnil linijo za brado. Končne konture so se v večini primerov izgubile, zato obrazi tudi delujejo mehkeje, kot so izvirno.

Na prizoru *Bičanja* je upodobljena figura, ki dviguje obraz tako, da ga gledalec vidi od spodaj, z iztegnjeno in temno senčeno brado, kar najdemo tudi v Millstatu in Sv. Gandolfu. Obraz je upodobljen *en face* in deluje zelo shematično. Obrazi sekundarnih in negativnih figur so bolj okrogli, karikirani in slabše modelirani, verjetno so delo pomočnikov. Oči delujejo bolj shematično, nosovi so bolj krompirjasti, senčenje ni tako prefinjeno in barvni toni ne prehajajo nežno drug v drugega.

Roke, noge: Roke so elegantne in lepo oblikovane, kot je to značilno tudi za starejšo beljaško slikarsko delavnico. Pri nekaterih figurah so dlani ozke, pri drugih nekoliko širše. Glavna značilnost so dolgi ozki prsti, tesno drug ob drugem. Kretnje rok so različne. Večinoma so upodobljene z iztegnjenimi prsti in z zunanjo stranjo proti gledalcu. Lahko so

spuščene ali dvignjene, držijo kak predmet (kelih, atribut), blagoslavljaajo, kažejo na kak predmet ali dogajanje, so sklenjene ali prekrizane. Prsti so še posebej dolgi in tanki pri rokah z iztegnjenim kazalcem. V vseh primerih so oblikovane na enaki rožnati osnovi kot sami inkarnati obrazov. Senčenje se je ohranilo še na številnih primerih, tako da še jasno razčlenimo, kako je slikar nanašal sence od svetlega proti temnemu ter temnil predvsem proti zunanjemu robu dlani. Na zunanjem robu je senčil že s temnejšim rdečkastorjavim tonom. Pri tem je uporabljal polsuh čopič. Senčil je tudi spodnje robove prstov po vsej dolžini. Ponekod se je še ohranila svetla modelacija, ki poteka v ravni liniji od presledkov med prsti proti zapestju, s čimer je slikar prepričljivo ustvaril svetlo izstopajoče členke na zunanji strani dlani. Roke je zaključil z močno temnorjavo konturo, s katero je začrtal tudi nohte. Notranje strani dlani so naslikane s poudarjenimi grebeni pod palcem in mezincem, ki ostajata svetla. Umetnik je senčil osrednji del dlani in mejo med obema grebenoma, tako kot tudi prste. S temno konturo je začrtal kratke polkrožne linije pod prsti za blazinice in posamezne členke. Morda je svetle linije še dodatno poudaril s svetlobnimi nanosi, ki pa se do danes niso ohranili. Le na redkih mestih še razločimo zadnje, temnosive sence za najtemnejše predele. Verjetno je slikar naredil tudi roke na plast beleža ali pa je modeliral na debelo osnovno rožnato podslkavo, saj tudi na teh območjih vidimo sledi širokega čopiča, ki ne pripadajo barvni modelaciji.

Stopala so oblikovana nerodno, široko in so prevelika za telo. Gola stopala so upodobljena le pri treh križanih figurah na *Križanju* in pri obeh upodobitvah otrok na isti osnovni barvi inkarnata.

Telo: Način oblikovanja telesa, tako moškega kot otroškega, razberemo na več prizorih. Na spodnjem pasu: *Obrezovanje, Poklon sv. treh kraljev, Križanje (sl. 6b), Objokovanje*, otroška figura v niši na spodnjem delu loka slavoloka. Na zgornjem pasu: *Kronanje in Bičanje*. Otroška figura je na vseh prizorih oblikovana ljubko, z debelušnim trupom in okončinami, s katerimi se lepo spoji okrogla otroška glavica. Vrat je kratek, razširi se v okrogla ramena. Prsni koš je ozek, trup se v višini pasu razširi v okrogel trebušček. Noge delujejo nekoliko pretanko in prekratko za telo, stopala so drobna. Osnovna barva inkarnata je svetlorožnata. Slikar je s širokim čopičem v rahlo temnejši rožnati barvi nanašal sence tako, da so izstopili osvetljeni predeli, s čimer je ustvaril plastičnost. Senčil je vrat pod brado. Ponekod je z vodoravnimi linijami, ki jih je naknadno še poudaril s končno konturo, ustvaril dve kožni gubi na vratu. S to majhno podrobnostjo je še prepričljivejše ustvaril otroško debelušnost. Nadalje je senčil zunanje robove ramen, rok, trupa, spodnje linije rok in nog. S senco je oblikoval trup tako, da je nad pasom in pod njim naznačil dve rahlo potegnjeni vzporedni liniji, temnejši proti zunanji robovoma telesa. S tem je ustvaril dve kožni gubi. Trebušček je oblikoval z rahlo polkrožno linijo, ki teče od pasu proti dimljam, osenčil je tudi spodnji del trebuha ter z isto barvo zarisal popek, s čimer je še bolj poudaril okroglino telesa. Dodatne sence v močnejšem rdečkastem tonu je s kratkimi vzporednimi potezami naredil po zgornji strani ramena, obrnjeneja stran od gledalca, navzdol po nadlahti, pod pazduho, vzdolž stika med roko in telesom ter pod trebuhom. Telo je na koncu v celoti obrobil z močno temnorjavo konturo, ki na mestih odpada. Na prizoru *Poklona* sta Jezusovi roki nesorazmerni; slikar je poskušal obe upodobiti v perspektivi, zunanjo roko širšo, notranjo pa ožjo in delno skrito za telo. Zamisel mu ni uspela, tako da obe okončini delujeta okorno. Barvna modelacija je v

veliki meri odpadla. Na figuri dečka na loku slavoloka so barve še dobro obstale, razločimo lahko celo posamezne poteze čopiča, prav tako pa se je ohranila tudi rjava končna kontura. Telo je oblikovano razmeroma realistično, le desnica je shematična, okorna in postavljena v nenaravno lego. Roke so nekoliko predolge.

Način modeliranja odraslega moškega telesa lahko razčlenimo na figurah Kristusa in obeh razbojnikov na prizorih *Križanja* ter pri mrtvem Kristusu na *Objokovanju*. Telesa delujejo shematično in odkrivajo nepoznavanje anatomije. Oba razbojnika sta upodobljena v skrivenčeni legi, z rokami, zvitiimi prek gornje prečke križa in prekrizanimi na hrbtu. Levi razbojnik je obrnjen s hrbtom proti gledalcu in gleda proč od Kristusa. Trupa obeh stranskih figur sta čokata, rebra so naznačena s temnejšo barvo inkarnata. Kristusovo telo je vitko, s poudarjenimi rebri in vdrtim trebuhom. Tanke in lepo oblikovane roke so iztegnjene in sredi dlani pritrjene na križ. Noge delujejo lutkasto, okorno, saj so kolena postavljena previsoko, medtem ko so stopala velika, lopatasta – tudi zato, ker je ta del poslikave poškodovan. Plastična modelacija se je delno še ohranila na zunanjih robovih trupa in vzdolž spodnjega roba rok. Prsni koš je zarisan s temnejšo barvo osnovnega rožnatega inkarnata in s približno centimeter debelim čopičem. Razbojnik, ki je obrnjen stran od gledalca, ima v celoti senčen hrbet, notranji del komolca in spodnjo stran podlahti. Slikar je pri tem uporabil širok čopič, s katerim je lahko dosegel nežnejše tonske prehode osvetlitev in senc. Pri mrtvem Kristusu na *Objokovanju* lahko modelacijo razločimo še natančneje, saj se je zgornja plast poslikave ohranila razmeroma dobro. Na podlagi tega lahko ocenimo, da je slikar oblikoval telo zelo natančno, z izpostavljenimi ključnicami in rebri na prsnem košu. Senčil je predvsem predel nad ključnico, s čimer je dosegel globinske sence. Z enako, a bolj razredčeno barvo je potegnil navpično sredinsko prsno črto, od koder izhajajo po tri vodoravne linije za rebra. Prav tako je določil rahlo polkrožno linijo, ki loči prsni koš od trebuha. Trebušni del se je bolje ohranil na *Bičanju*, kjer so še vidne sledi dveh diagonalnih linij, ki iz sredinske točke tečeta vsaka na svojo stran proti bokom. Umetnik je senčil sredinski del, s čimer je ustvaril učinek vdrtrega trebuha. Noge je temnil vzdolž zunanjega in notranjega roba. Zunanja linija teles je obrobljena s temno konturo, ki je ponekod začrtana skicozno, v več hitrih linijah. Telo v tričetrtinskem profilu, ki ga vidimo na *Kronanju*, deluje bolj čokato. Poudarjena so rebra in dimlje, trebuh pa deluje okroglo, napihnjeno.

Lasje, brade: Naslikani so delno čez inkarnate, kar odkrijemo na mestih, kjer je temna barvna plast odpadla, spodaj pa se kaže rožnata barva inkarnata. Enak način nalaganja barvnih plasti srečamo tudi pri Frideriku. Osnovne barvne ploskve so nanešene lokalno, v tonih, ki jih srečamo tudi na drugih lokacijah: okrasto rumena, svetlo- in temnorjava, siva. Na številnih mestih je modelacija odpadla. Ženske glave pogosto pokriva oglavnica, gologlave figure pa kažejo za beljaški krog značilne pričeske: lasje se razbohotijo okrog glave, se zožijo ob vratu in se v ozkem čopu spustijo po hrbtu. Slikar je na svetlo osnovo naslikal posamezne pramene las, ki jih je oblikoval tako, da je potegnil vzporedne črte od čela proti sredini glave, kjer se prameni obrnejo navzdol in se spojijo v dolg čop. Posamezne pramene je naknadno osvetlil na vrhu, tako je ustvaril plastičnost las, ki obrobljajo obraz. Dolgim pramenom, ki padajo po hrbtu, je s širokim čopičem potegnil valovite svetle linije in tako oblikoval valovite pričeske. Moške pričeske so raznovrstne, od kratkolasih prek paževskih do dolgolasih. Dolgolase so oblikovane na podoben način kot pri ženskih figurah. Paževske pričeske so večinoma na-

slikane z valovitimi prameni, ki jih je slikar oblikoval s tankimi potezami v temni barvi. Osvetlitve je nanašal naknadno. Kratke pričeške so večinoma skodrane. Slikar jih je oblikoval na svetli osnovi, na katero je v tankih potezah in s temno barvo oblikoval polzasto zavite, polkrožne ali rahlo valovite vzporedne linije, ki so gostejše ob obrazu in redkejše na sredi pramena, s čimer je ustvaril optični učinek svetlobe in sence. Vrhove pramenov je tudi tu dodatno osvetlil, kar pa je na številnih mestih že odpadlo. Pri nekaterih pričeskah je oblikoval sredinski čopek na vrhu čela, tako tudi pri delno plešastih moških. Nekaj kratkih pričesk je narejenih samo s tankimi, ravnimi in vzporednimi linijami v svetlih in temnih tonih, s čimer je umetnik oblikoval ravne, »štrenaste« lase, tako na primer pri biriču na fragmentu prizora *Kristus nosi križ*. Slikar je s tankimi potezami oblikoval tudi kratke brade, kjer je prav tako potegnil polkrožne ali valovite linije za kodraste ali valovite čope. Brke je oblikoval s kratkimi navpičnimi črticami, ki se krajšajo v smeri proti bradi. Daljše brade se zavijejo v dve svedrasti konici, oblikovani s tankim čopičem, s katerim je slikar potegnil vrsto vzporednih, rahlo polkrožnih in navzdol obrnjenih linij v temni barvi, na to pa je nanese osvetlitve, prav tako s tankim čopičem. Tako so se svetli in temni prameni zlili med sabo v prepričljivo igro svetlobe in sence.

Draperija: Ženske figure so izredno elegantno oblikovane, s kratkim vitkim trupom in dolgimi nogami, skritimi pod haljami, ki v vzporednih gubah padajo proti tlom. Njihovi hrbti so rahlo nagnjeni nazaj, kot je to značilno za tisti čas. Večina figur je odeta v bogate plašče, srečamo pa tudi figure, oblečene modno, kot na primer sv. trije kralji, ki nosijo elegantna oblačila, ali pa biriči, ki nosijo preprosta oblačila tistega časa. Izredno vitke so figure svetnikov v okenskih ostenjih.

Osnovne barvne ploskve so narejene v beli, rumeni, rožnati, vijolični, rdeči, modri in zeleni barvi. Nanešene so lokalno v svetlih tonih, sence pa so večinoma izvedene v temnih tonih iste barve. Za bela oblačila je slikar uporabil kar belino ometa ali pa je morda lokalno nanese plast apnenega beleža (*sl. 11*). Na to osnovo je modeliral s sivo barvo. Svetla oblačila v drugih barvah je prav tako oblikoval na beli osnovi, le da je za modelacijo gub izbral določeno barvo. Tako oblikovana so na primer nekatera vijolična oblačila. Zanimiva je tudi kombinacija rožnate osnovne barve, modelirane z zeleno bravo, kot na primer oblačilo srednjega kralja na *Pobodu* in *Poklonu* ter halja biriča na fragmentu *Kristus nosi križ*. Plastična modelacija poteka od svetlega proti temnemu. Slikar je po osnovni barvni plasti potegnil gube v odločnih potezah s širokim čopičem. Senčil je spodnje robove rokavov in notranje robove oblačil. Na haljah gube padajo cevasto proti tlom, kjer se zalomijo. Oblikovane so z dolgimi, širokimi vzporednimi linijami, ki gredo od svetlega proti temnemu. Nekatere figure nosijo plašče prek enega ramena, nekatere pa prek obeh. V večini primerov se plašči v višini pasu zavijejo okrog trupa in nato v skledastih gubah padajo proti kolenom, ponekod pa blago pada naravnost z rok navzdol. Pri sedečih figurah (Marija na *Objokovanju*) se plašči med kolena naberejo v skledaste gube. Od kolen navzdol padajo v cevastih gubah, ki so globoko senčene, na tleh pa se plašči zalomijo in razprostrejo okrog figure. Trije kralji so odeti v bogata, s krznom okrašena oblačila. Krzno je oblikovano s kratkimi črticami v črni barvi na beli osnovi (najstarejši kralj) oziroma s temnorjavimi črticami na svetlorjavi osnovi (srednji kralj). Najbogatejši je plašč najstarejšega kralja, ki je ves vrezan v steno in okrašen z zvezdičastimi vtiski. Bogata modna oblačila srečamo tudi na prizoru *Križanja*. Pozornost vzbujajo predvsem rdeči plašč,

obrobljen s hermelinom, ki ga nosi figura v profilu na sredini prizora. Pod kratkimi haljami in plašči nosijo moški ozke oprijete hlače.

Gube je, kot že rečeno, umetnik oblikoval s temnejšimi toni iste barve. Najtemnejše predele draperij je zapolnil z globinskimi sencami, ki jih je izvedel z več vzporednimi potezami. Pri tem je uporabil najtemnejši ton izbrane barve, ki je v tem primeru tudi najgostejša. Enako gosto barvo je uporabil tudi za končne zunanje konture oblačil. Jasno razločimo več barvnih plasti, ki se nadgrajujejo od svetlega proti temnemu. Slikar je pogosto uporabil polsuhi čopič, s katerim je potezo začel v najtemnejšem delu in končal v svetlejšem, kjer se je barva že porabila s čopiča in puščala svetlejšo sled. S tem je na preprost način ustvaril optični učinek nežnega prehoda sence v svetlobo in obratno. Ta plast je najslabše obstojna. Na več mestih se lušči in odkriva osnovni barvni ton, na številnih mestih pa je že povsem odpadla zato, ker so jo večinoma nanесли na suho, kot to dokazuje tudi prečni prerez vzorca FED 3 (sl. 50), kjer je meja med spodnjo in zgornjo barvno plastjo ostro začrtana. Osvetlitev sploh ni več videti, saj so praktično povsod odpadle. V tem pogledu je zgornji pas poslikav slabše ohranjen kot spodnji.

Živali: Način oblikovanja živali lahko razčlenimo pri konjih in psih na prizorih *Poboda* in *Poklona* ter na simbolih evangelistov na oboku prezbiterija. Konji sv. treh kraljev so oblikovani na beli osnovi, na katero je slikar nanašal sence v razredčeni okrasto rumeni barvi. Pri tem je uporabil širok čopič, ki mu je omogočil hitro senčenje in nežne prehode svetlih delov v temne. Razločimo lahko sence na konjskih glavah, ki so sicer premajhne v primerjavi s telesom. Slikar je temnil obe strani glave od ušes, pod očesom, vzdolž čeljusti in do gobca. Sredino in gobec je pustil svetla, tako da sta plastično izstopila. Senčil je predel pod vratom ter obe zunanji liniji nog. Prav tako je potegnil senco pod grivami, ki jih je kodrasto oblikoval z enakim okrasto rumenim barvnim tonom. Oba lovska psa na spodnjem pasu *Poboda* sta upodobljena v značilni obliki za tisti čas, z ozkim trebuhom in širokim prsnim košem. Glava je koničasta in dolga, noge so kratke in naslikane v teku. Ohranila se je le še osnovna barvna plast v beli oziroma temnorjavi barvi, modelacije ni več. Zajec, ki ga preganjata, je nesorazmerno velik, saj ima enake dimenzije kot oba psa. Slikar ga je oblikoval z okrasto rumeno barvo. Trebuh je pustil svetel, medtem ko je hrbet in ušesa osenčil s temnejšim tonom iste barve, na koncu pa je žival obroblil z rjavo konturo. Simboli evangelistov so naslikani zelo shematično. Osnovno predrisbo je slikar zapolnil z lokalno barvo. Dodatna barvna modelacija se na večini mest ni več ohranila, razen pri volu, kjer še razločimo ostanke senčenja na zunanjih robovih telesa in na vratu pod glavo. Na teh figurah je verjetno počrnel neki svinčev pigment, ki je bodisi izviren bodisi gre za poznejšo retušo. Tako počrnela so krila vola in leva, spodnji del angelovega oblačila in orlov nimb.

Arhitektura: Na prizoru *Srečanja pri zlatih vratih* je upodobljena mogočna arhitektura, zgrajena iz okroglega in pravokotnega telesa. Slednji predstavlja obzidje. Arhitektura poskuša slediti perspektivnim principom, kar pa slikarju ni vedno uspelo. Deluje shematično in je v primerjavi s figurami majhna. V temni barvi rožnate osnove je umetnik senčil stranice, pri čemer je poskušal upoštevati namišljeni frontalno prihajajoči svetlobni vir. Tako je tiste dele, ki so obrnjeni proti gledalcu, pustil najsvetlejše, temnil pa je proti stranicam. Na *Pobodu sv. treh kraljev* so upodobljene bogate mestne vedute, ki pa delujejo nerealistično. Kot je za ta

čas značilno, so upodobljene kot majhne makete skupaj zbitih hiš, ki jih je slikar poskušal perspektivno umestiti v prostor. Osnovna barva je večinoma rožnata, osenčene pa so leve stranice. Arhitektura upošteva navidezni frontalni svetlobni vir. Temna okna so narejena z azuritom, kot so odkrile analize s tehniko EDS (FED 4). Uporabo tega pigmenta dokazujejo visoki vrhovi bakra (Cu) na grafu. Torej okna izvirno niso bila črna, kot je to videti na prvi pogled. Azurit je verjetno utrpel kemične spremembe pod vplivom atmosferskih dejavnikov. Slikar je enako oblikoval tudi pravokotno kamnito mizo na prizoru *Obrezovanja* na zgornjem pasu poslikave severne stene. Iluzionistično je naslikal tudi niše na podločju slavoloka, v katerih je na eni strani upodobljena knjiga, na drugi pa v niši sedi deček. Niši sta na vrhu polkrožni, sicer pa ozki in dolgi. Polkrožni del je ločil od ozkega, ravnega s tanko belo linijo. Senčil jih je na levi oziroma na desni strani, upoštevajoč svetlobo, ki prihaja iz samega prezbiterja. V obeh nišah podločja slavoloka je upodobil kamnito mizo na visokem podstavku, ki ju je osenčil na spodnjih stranicah.

Na začetku severne stene je mnogo kompleksnejše oblikovana niša, v kateri stoji Marija v belem oblačilu. Obokan strop optično pogloblja prostor, ki se končuje v gotskih oknih v ozadju. Slikar je osenčil desni notranji del tako nastalega prostora. V ozadju za svetnico je dokaj prepričljivo postavljena v prostor s prtom prekrita miza ali pa morda s prevleko zakrita postelja, ob kateri na vsaki strani stoji po en angel. Iluzionistično oblikovane so tudi naslikane niše apostolov v ostenjih oken, ki pa so popolnoma shematične. Z zemeljsko rdečo barvo in s širokim čopičem je slikar oblikoval sence na strani, kamor ne pada svetloba, praviloma za hrbtom svetnika. Niše so na vrhu polkrožno zaključene, zunanji okvir pa se ni ohranil.

Nimbi: Z dvojnimi krogom vrezane nimbe, oblikovane z barvo in ne z vtiski, imajo le simboli evangelistov. Barvna modelacija se je sicer izgubila, še vedno pa lahko vidimo, da je slikar uporabil različne barve za posamezne nimbe: lev ima zelenega, angel modrega, nimba orla in vola sta počrnela, a se izpod te plasti kaže rdečkasta barva. Verjetno je slikar uporabil neki svinčev pigment, ki je zaradi žvepla v zraku počrnel.

ŠABLONE, KARTONI: Šablone so uporabili pri izdelavi dekorativnih elementov bordur, ki obrobljajo posamezne prizore. Bordure so izvedene površno, saj se trikotniki in pravokotniki, ki jih sestavljajo, pogosto ne skladajo. Najprej so potegnili belo osnovo, nato pa so nanjo s pomočjo šablone oblikovali rumena polja, rdeče trikotnike, na koncu pa potegnili še zeleno linijo. Šablone so uporabili tudi za tekstilne vzorce, ki so se le fragmentarno ohranili na svetlem Marijinem oblačilu na prizoru *Objokovanja* ter na plaščih srednjega in najstarejšega kralja na prizoru *Poklona*. Na belem oblačilu enega od apostolov vidimo negativni lukeški tekstilni vzorec, znan iz Mariapfara in Sv. Gandolfa, medtem ko je rumeno ogrinjalo sv. Petra v okenskem ostenju okrašeno z modrimi palmetami. Drugačne modre palmete je slikar uporabil na obleki Marije na prizoru *Objokovanja*.²¹⁷ Vreznine na nekaterih draperijah kažejo, da so pri prenosu figur na steno morebiti uporabili kartone.

²¹⁷ Tovrstnih palmet na oblačilih sv. Petra in Marije v starejši beljaški delavnici niso uporabljali, zaradi česar Vodnikova sklepa, da se je moral bistriški mojster najprej izučiti v kaki delavnici, ki je bila šabloniranju bolj naklonjena, Frideriku pa se je pridružil šele pozneje kot samostojni mojster, skupaj s svojo delavnico. VODNIK 1999, str. 25.

PIGMENTI: Za belo barvo je slikar uporabil apneno belo, kot dokazujejo grafi z visokimi vrhovi kalcija (Ca) na analizah s tehniko EDS (FED 6). Rumeni pigment je zemeljskega izvora; gre za rumeni oker, ki ga identificiramo na podlagi kemijskih elementov Mg, Si, K, Ca in Fe, značilnih za ta pigment. Rdeči pigment je prav tako zemeljski. Visoki vrhovi železa (Fe) na spektru EDS vzorca FED 3 (*sl. 50*) pokažejo, da gre za železov oksid, rdečo zemljo. Elementi kot Mg, Al, Si prav tako dokazujejo, da gre za zemeljski pigment. Isti pigment je slikar uporabil tudi za inkarnate. Zelo malo rdečega pigmenta je zmešal z veliko količino apnene bele in tako dobil svetlorožnato barvo. Za temnejše tone je dodal več rdeče zemlje oziroma več okrasto rumene barve (moški inkarnati), kar dokazuje tudi spekter zgornje temnejše barvne plasti vzorca FED 6 (*sl. 49*). Vrhovi kemičnih elementov, značilnih za okre (Mg, Si, K, Fe), so namreč znatno višji kot v spodnji svetlejši plasti istega prečnega prereza. Tudi rožnata barva oblačil je narejena kot mešanica apnene bele in rdečega železovega oksida. Na spektru vzorca FED 8 prevladuje vrh kalcija, medtem ko so vrhovi preostalih elementov zemeljskega pigmenta znatno nižji, kar dokazuje visoko vsebnost apna. Cinobra, ki ga srečamo na nekaterih lokacijah Friderikove delavnice, analize na tej poslikavi niso odkrile. Modri pigment je azurit, kot to dokazujejo analize modrih zrnc na stratigrafiji vzorca FED 2 ter analize vzorca v prahu FED 4. Na obeh spektrih, dobljenih s tehniko EDS, vidimo visoke vrhove bakra (Cu), kemičnega elementa, značilnega za ta pigment. Zelena barva je hladnega in nežnega tona, tako že po videzu sklepamo, da gre za malahit. To so potrdile analize s tehniko EDS, ki so na vzorcu FED 1 pokazale visoko vsebnost bakra (Cu), značilnega kemičnega elementa tudi za ta bazični bakrov pigment. Glede na sorazmerno visoko prisotnost ostalih kemičnih elementov Mg, Al, Si, K in Fe so verjetno malahitu dodali tudi zeleno zemljo. Torej je slikar na svoji paleti imel dva različna zelena pigmenta, ki ju je po potrebi uporabljal ločeno ali zmešano, enako kot Friderik Beljaški. Analiza istega vzorca s tehniko FTIR potrjuje mešano uporabo obeh pigmentov, saj je poleg visokega vrha, značilnega za karbonate ($1444,19\text{ cm}^{-1}$), močno izražen tudi vrh za silikate ($1110,22\text{ cm}^{-1}$). Rjavi pigment je žgani oker ali umbra, na kar sklepamo na podlagi barvnega tona. Vzorcev rjave barve nismo mogli odvzeti, a na podlagi primerjave z drugimi deli te delavnice lahko potrdimo uporabo teh dveh zemeljskih pigmentov. Črn pigment je organskega izvora. Analize črnih zrnc sive podslikave na vzorcu FED 2 pokažejo visoko vsebnost ogljika (C). S tehniko EDS se ne da natančneje določiti organskih snovi, spekter mogočih črnih pigmentov pa je zelo širok. Tudi analiza s tehniko FTIR ni dala nobenega konkretnega rezultata.

Na nekaterih lokacijah poslikave, predvsem pri posameznih oblačilih, vidimo obsežne temne lise. Gre za posledico kemične spremembe pigmentov, verjetno svinčevih. Ker ni vzorcev počrnelih delov, ne moremo z gotovostjo potrditi, da gre res za prisotnost svinčevih pigmentov. Verjetno gre za svinčevo belo ter svinčevo ali svinčevo–kositrno rumeno, saj te lise srečamo na belih in rumenih predelih. Tako na primer na praporu najmlajšega kralja na *Pohodu*, na rumenem plašču ene izmed spremljevalnih ženskih figur na *Križanju* in *Snemanju s križa* ter na oboku. Pigment je potemnel zaradi stika z določenimi snovmi v atmosferi (zaradi oksidacije lahko porjavi, v stiku z žveplom pa počrni). Svinčeve barve so lahko del izvirne slikarske palete, še verjetneje pa je, da gre za poznejšo restavratorsko intervencijo, saj so lokalno omejene. Analiza vzorca modre barve, odvzetega na podločju slavoloka (FED 9) odkrije prisotnost kobalta (Co). Ne gre za historični pigment smalto, saj na spektru ni drugih kemičnih elementov, značilnih za ta pigment. Glede na visok vrh aluminija (Al) je pigment

torej kobaltova modra, kobaltov aluminat (CoAl_2O_4). Pigment, odkrit leta 1802, je kasnejši restavratski dodatek. Baker, ki je prav tako prisoten na tem spektru, pripada spodnji, zelenkasti barvni plasti. Ta je izvirna, narejena z nekim bakrovim pigmentom. Verjetno gre za azurit, ki se je zaradi vlage v ozračju spremenil v zeleni paratakamit (visoka prisotnost klora, Cl). V tem primeru so izvirno modre platnice knjige pozelenele, restavrator pa je hotel oživiti prvotno modro barvo.

VEZIVA: Pri vseh rezultatih analize odvzetih vzorcev je največ kalcija (Ca). Glavno vezivo poslikave je torej apno iz ometa ali iz apnenega beleža, ki je prehajalo med zrnca pigmenta, nanešenega *a fresco*. Slikar je pred nanosom na steno verjetno vezal pigmente tudi z apnenim mlekom ali apnenim cvetom. Pri zgornjih plasteh poslikav (modelacija) je umetnik moral uporabiti tudi kako organsko vezivo. Na to kaže že dejstvo, da se te plasti luščijo z ometa, saj so nanj »prilepljene« in se ne povežejo z ometom v eno samo plast, kot je to pri pravi sveži tehniki. Uporabo nekega dodatnega veziva odkrivajo tudi nekatere zgornje plasti na prečnih prerezi (FED 3, FED 6, FED 8) (*sl. 49, 50*). So goste, kar je značilno za prisotnost organskih veziv. Poleg tega so te plasti nanešene na suho, kar dokazujejo ostre meje med spodnjo in zgornjo barvno plastjo. Analiza s tehniko FTIR ni odkrila prisotnosti nobenega organskega veziva, razen morda majhne prisotnosti olja na vzorcu FED 2. Spekter FTIR namreč kaže vrh ok. 1733 cm^{-1} , kar pa lahko pripada tudi smoli, iz katere je narejen prečni prerez.

POVZETEK: Poslikava je v dokaj slabem stanju, saj so barvne plasti na več mestih bodisi odpadle vse do ometa ali pa se luščijo v plasteh. Južna stena je mnogo slabše ohranjena kot severna. Barvne modelacije na številnih mestih ni več videti. Slaba obstojnost zgornjih barvnih plasti dokazuje, da je velik del poslikave dokončan na suho. Dejstvo preseneča, saj je omet dobre kakovosti, bogat z apnom in zmešan z dobro opranim peskom. Je tudi natančno zaglajen in tako pripravljen za slikanje. Morda so omet nanašali v preveč tankih plasteh ali pa v prevelikih dnevnicah, zato se je sušil prehitro in slikarju ni dopuščal, da bi večji kos poslikave dokončal na sveže. Ponekod si je pomagal s plastjo apnenega beleža, kot so to dokazali prečni prerezi nekaterih vzorcev. Tako je predvsem pri sekundarnih figurah, ki jih je naslikal pozneje kot protagoniste. Na sveže je oblikoval predrisbe ter nanesel sivo pod slikavo in nekatere lokalne tone. Kjer ni več barvnih plasti, na več mestih z lahkoto vidimo predrisbo. Narejena je v temnozeleni barvi, česar na delih starejše beljaške delavnice ne srečamo. Pod modro barvo razločimo sivo pod slikavo, kar je značilno za severnoalpsko slikarstvo in kar najdemo tudi pri Frideriku, Janezu Ljubljanskem in v Spodnjih Borovljah. Poslikava v Bistrici na Dravi preseneča s številnimi vrezninami, ki so jih uporabili ne le za nimbe, pač pa tudi za številne draperije, bogate pasove in darilne kelihe. Barvna modelacija poteka od svetlega proti temnemu. Slikar je obraze, draperije in arhitekturo oblikoval na svetli osnovi, na katero je nanašal sence v temnejših tonih iste barve. Najtemnejše sence na inkarnatih je naslikal z močno razredčeno sivo barvo, na draperijah pa z najgostejšo osnovno barvo, s katero je potegnil tudi končne konture. Na draperijah in arhitekturah je za senčenje uporabljal široke čopiče, pri obrazih pa je posegel po tanjših. Obrazi so oblikovani na enak način kot na delih starejše beljaške delavnice, čeprav pri večini figur ne moremo več razločiti osnovnih potez, saj je končna modelacija odpadla. Celotna poslikava deluje mnogo bolj shematično kot pri Frideriku.

Pigmenti so večinoma naravnega, anorganskega izvora: apnena bela, rumeni oker, rdeči železov oksid, zelena zemlja, malahit, azurit, verjetno umbra in neka organska črna. Na področju slavoloka so analize odkrile prisotnost modernega pigmenta, kobaltove modre, ki odkriva restavratorsko intervencijo. Na številnih mestih poslikave vidimo tudi goste črne lise. Verjetno gre za neki svinčev pigment, ki je pod vplivom škodljivih atmosferskih učinkov potemnel. Vezivo je večinoma apno iz ometa oziroma iz apnenega beleža, pa tudi apneno mleko ali apneni cvet. Zgornje barvne plasti so skoraj gotovo naslikane s pomočjo nekega organskega veziva, ki pa ga z uporabljenimi laboratorijskimi tehnikami nismo mogli identificirati. Lahko gre za jajčni rumenjaki, za kazein ali morda za klej. Na tej poslikavi je delavnica uporabila kombinacijo vseh treh osnovnih tehnik slikanja na steno, *a fresco*, *a secco* in apnene tehnike. Slednja je na tej poslikavi prisotna v veliki meri, po čemer se razlikuje od del Friderika Beljaškega.

LITERATURA:

DEMUS 1936, str. 62–68; FRODL 1944, str. 36; HÖFLER 1972; HÖFLER 1979; HÖFLER 1981, str. 54–60, 93–96; HÖFLER 1982, str. 15–17; HÖFLER 1998, str. 2, 6; VODNIK 1999, str. 25; LEITNER 2001, str. 174–175; DEHIO 2001, str. 119–121.

DEUTSCHGRIFFEN

Župnijska cerkev Sv. Jakoba starejšega

Poslikava severne stene ladje, severnega dela slavoločne stene, oboka slavoloka in severnega zaključka prezbitarija

VZORCI:

DGR 1: drobec ometa; pevska empora, severna stena, *Oljska gora*, točka ob plombi

DGR 2: zelen pigment; pevska empora, severna stena, *Vhod v Jeruzalem*, točka med levo borduro in drevesom

DGR 3: zelena barvna plast; pevska empora, severna stena, *Zadnja večerja*, sv. Janez Evangelist, levi rokav zelene draperije; točka ob laguni

DGR 4: rdeča barvna plast; pevska empora, severna stena, *Vhod v Jeruzalem*, Kristusov plašč, desna zunanja kontura pod rokavom

DGR 5: zelen pigment; slavolok, oltarna slika, sv. Katarina, črne lise na zelenem plašču

DGR 6: zelenomoder pigment; slavolok, svetniški prizor, ozadje med križem in sv. škofom

DGR 7: moder pigment; slavolok, oltarna slika, sv. Jurij, spodnji rob rokava na desni podlahti

DGR 8: omet s sivo barvno plastjo; prezbitarij, severna stena, spodnji pas, votivna podoba, temno ozadje ob robu, kjer je poškodoba

DGR 9: omet z rdečo in rumeno barvno plastjo; prezbitarij, severna stena, *Zadnja večerja*, sv. Juda, rumena draperija, guba ob njegovih levi dlani

DGR 10: črn pigment; prezbitarij, severna stena, naslikana arhitektura, siva barva levo spodaj od rešetke

DATACIJA: Takoj po odkritju je Demus postavil nastanek poslikave v čas ok. 1445.²¹⁸ Frodl ga je pomaknil v sredo stoletja, torej ok. 1450.²¹⁹ Danes velja, da so kor poslikali kmalu po letu 1452, ladjo pa ok. leta 1455. Datacija temelji na podatku o naročniku, upodobljenem v koru. Šlo naj bi za krškega prošta Johannes Hinderkircherja, dokumentiranega med leti 1445 in 1459. Leta 1452 je pridobil pravice nad cerkvijo, kar bi lahko spodbudilo nastanek teh poslikav.²²⁰

ODKRIVANJE, RESTAVRIRANJE, STANJE: Freske v koru in na slavoločni steni so odkrili in restavriral v letih 1930–31, *Pasijonski cikel* v ladji pa leta 1939.²²¹ V arhivu koroškega spomeniškega urada v Celovcu hranijo dokumentacijo o posegih, kjer je zabeleženo, da je

²¹⁸ DEMUS 1932, str. 230.

²¹⁹ FRODL 1944, str. 36.

²²⁰ DEMUS 1938, str. 97–98; HÖFLER 1981, str. 70; HÖFLER 1982, str. 23; HÖFLER 1985, str. 46; SEDEJ 1994, str. 32; HÖFLER 1998, str. 5; LEITNER 2001, str. 173; DEHIO 2001, str. 76; HÖFLER 2001, str. 134.

²²¹ FRODL 1939, str. 278; HÖFLER 1982, str. 22.

dela izvedel Otto Bestereimer leta 1938.²²² Poslikava je fragmentarno ohranjena. Na pevskem koru še vidimo del poslikave severne ladijske stene. Freske so bile zakrite z novejšim ometom, zaradi česar so jih ob nanosu te plasti naključvali, da se je novi omet bolje oprijel površine. Med restavratorskimi deli so ta omet odstranili, vdolbine pa zaplombirali. V poročilu (Ref. 916) je natančno zapisano, da je prizor *Vhoda v Jeruzalem* dobro ohranjen, da pa so od naslednjih prizorov ostali le fragmenti. Ves ta del je bil pod debelim beležem, ki se je na več mestih trdno držal poslikav. Kljub temu restavrator poudarja, da je stanje poslikav zelo dobro. Opozarja, da je pod tem pasom videti ostanke še enega prizora, verjetno *Bega v Egipt*, ki sega že pod tla pevskega kora. Poslikave bi se dalo po njegovem mnenju rešiti, če bi jih sneli. Na preostalem delu severne stene ni več ostankov fresk, jih je pa Bestereimer odkril na slavoločni steni, kjer so bile tedaj še zelo dobro ohranjene. Pod njimi naj bi bila še ena, starejša poslikava, ki jo je prav tako delno odkril in očistil. Sakramentalne niše v prezbiteriju v svojem poročilu ne omenja.

OPIS IN SLOGOVNA UMESTITEV: Nekoč je bila poslikana vsa severna ladijska stena, vključno s pripadajočo slavoločno steno, tako kot tudi del prezbiterija. Danes so se v ladji ohranili le posamezni prizori Kristusovega *Pasijona* in oltarna slika, v koru pa *Sakramentalna niša* z evharističnimi prizori. V koru so prizori med sabo ločeni z borduro, kar prekinja utečeno tradicijo kontinuirane pripovedi brez cezur, značilne za starejšo beljaško delavnico. V ladji so med prizori upodobljeni le nizki zidovi, večjih ločitev ni. Gre za zanimivo rešitev, kombinacijo med tradicionalno in modernejšo povezavo med prizori.

Sakramentalna niša na severovzhodni korni steni velja za najpomembnejšo poslikavo v tej cerkvi (sl. 7c). Motiv najdemo pozneje tudi v delih mlajše beljaške delavnice (Vrata/Thörl, Trbiž/Tarvisio²²³), verjetno pa je v Friderikovem repertoriju obstajal že pred Deutschgriffnom. Arhitektura je oblikovana po principu gotskih form, senčenje je preprosto, perspektiva pa ni popolnoma prepričljiva. Na sredini, v školjkasto oblikovani niši, stoji *Evharistični Kristus*, odet v dolgo belo opasico, z odprtimi dlanmi in z glavo, sklonjeno proti Mariji v modrem plašču, ki stoji pod njim na njegovi desni strani. Na levi ga spremlja sv. Janez Evangelist v rumeni halji in zelenem ogrinjalu, glavo dviguje proti Kristusu. Nad Kristusom sta upodobljeni manjši figuri sv. Jakoba starjšega in sv. Jakoba mlajšega, okrog arhitekturne konice pa lebdijo štirje muzicirajoči angeli. Čisto na vrhu stene se je ohranila še figura Boga Očeta, ki morda pripada *Marijinemu Kronanju*. Pripovedni prizori iz Stare in Nove zaveze, povezani z evharistijo, se vrstijo vzdolž desne stranice iluzionističnega tabernaklja, in sicer od zgoraj navzdol. Prvo po vrsti je prikazano *Oznanjenje*. Marija v beli tuniki in modrem plašču sedi s knjigo v naročju na leseni klopi, angel v zeleni halji in rumenem ogrinjalu prihaja z njene desne strani. Z desnico jo blagoslavlja, v levici pa drži napisni trak. Sledi *Srečanje Abrahama in Melkizedeka* v gorati pokrajini. Slednji je odet v bogat vijoličen plašč z belo hermelinsko obrobo, prvi pa prek bele srajce in belih oprijetih hlač nosi kratko rdeče oblačilo, zavezano v pasu. V ozadju je naslikana moška figura v zelenem, z levim bokom

²²² Arhiv koroškega spomeniškega urada (Landeskonservatorat für Kärnten, BDA), Ref. 916, 30. oktober 1938; Podatek je objavil tudi Frodl (FRODL 1939, str. 278).

²²³ BACHER 1969, str. 150–151; HÖFLER 1981, str. 71–73, 116–141; HÖFLER 1982, str. 23–24, 34–36; SEDEJ 1994, str. 18, 23–24; LEITNER 2001, str. 175–177.

obrnjena proti gledalcu; verjetno gre za *Elijo v puščavi*. Pod tem prizorom sta upodobljena še dva starozavezna dogodka, *Nabiranje mane* in *Habakuk nahrani Danijela v levnjaku*. Osrednja figura je Habakuk, odet v rdečo tuniko, preostale figure z obeh prizorov so nanizane okrog in okrog, njihova postavitve v prostor je neprepričljiva. Cikel zaključuje novozavezna *Zadnja večerja*, ki je povezana z *Umivanjem nog* v ospredju. Apostoli sedijo okrog pravokotne mize, nekateri so obrnjeni s hrbtom proti gledalcu. V levem sprednjem kotu sedi sv. Peter v zeleni tuniki in rumenem ogrinjalu, Kristus v vijolični tuniki mu umiva noge. Kristus je upodobljen še enkrat, in sicer na sredi mize, kjer ima prek vijolične tunike ogrnjen rdeč plašč. Sv. Janez Evangelist, čigar podoba je slabo ohranjena, mu je zaspal v naročju. Pod sakramentalno nišo in pred iluzionistično naslikano rdečo zaveso v najbolj spodnjem pasu poslikave je upodobljen klečeči donator v duhovniškem oblačilu, ki naj bi bil tedanji krški prošt Johannes Hinderkircher.²²⁴ Roki ima sklenjeni v molitvi, hkrati pa drži napisni trak. Na nasprotni strani prav tako kleči angel, obrnjen proti naročniku. S kazalcem kaže na napisni trak, ki ga drži v desnici.

Poslikava v ladji se začne v pevski empori, kjer so na zgornjem pasu odkrili fragmente *Vhoda v Jeruzalem* (sl. 7a), *Molitev na Oljski gori* in *Zadnje večerje*, na spodnjem pa gre verjetno za *Pokol nedolžnih otročičev* in/ali *Beg v Egipt*. Slednja prizora sta ohranjena le še v zgornji polovici tik nad novimi tlemi pevške emfore. Tudi *Molitev na Oljski gori* in *Zadnja večerja* sta obstali le še fragmentarno. *Vhod v Jeruzalem* je zasnovan pred bogato arhitekturno kompozicijo, v katero je slikar umestil še dva dodatna prizora, *Judežev izdajstvo* in *Izgon iz templja*. Kristus, oblečen v vijolično tuniko in rdeč plašč, prihaja na oslu z leve strani prizora, pred njim in za njim se gnetejo ljudje, nad njim pa lebdi angel. *Pasijon* je moral obsegati celotno severno steno, a se je ohranilo le nekaj prizorov iz zaključka cikla, ki so jih odkrili na slavočni steni. Osrednja podoba zgornjega pasu slavoloka predstavlja *Kristusovo vstajenje* s podobo Odrešenika, ki v rdečem ogrinjalu sedi na zaprtem sarkofagu. V ospredju spijo vojaki, v ozadju pa je naslikan njegov *Vnebohod*. Levo še razberemo fragmente *Kristusa v Predpeklju* in *Binkosti*. Na spodnjem pasu se je prav tako le delno ohranila oltarna podoba (sl. 7b, 23a), ki jo je nekoč sestavljalo sedem svetnikov pod naslikanim gotskim oltarnim baldahinom. Danes so se v celoti ohranile le še štiri figure, ki si od leve proti desni sledijo: sv. Helena s križem, neki sv. škof, sv. Jurij v boju z zmajem in sv. Katarina s kolesom. Ob sv. Heleni so še fragmenti neke svetnice, pod njo pa je upodobitev *Vera Icon*. Vse svetnice so odete v halje in plašče, škof v tipična škofovska oblačila, medtem ko sv. Jurij nosi modno belo oblačilo, značilno za mednarodno gotiko.

Deutschgriffen predstavlja pomemben korak v razvoju starejše beljaške delavnice. Prizori so med sabo ločeni in ne tečejo več drug v drugega, kot na starejših poslikavah. Večji pomen dobiva notranjščina, kamor so umeščeni prizori *Oznanjenja* ali *Zadnje večerje*. Oblikovana je po principu trecentističnega interierja, kot škatlast prostor, ki ga vidimo s sprednje strani. Po drugi strani izgublja svoj pomen krajina, ki je bila ena glavnih značilnosti zgodnejših poslikav te delavnice. Figure stopijo v ospredje in zavzamejo celoten prostor, krajina se umakne v ozadje in postane bolj nevtralna. V njej ni več prostora za žanrske figure in narativne prizore. Ostanke nekdanje bogate krajine začutimo le še na prizoru *Abrahama in Melkizedeka*

²²⁴ Glej opombo 220.

ter *Nabiranja mane* in *Danijela v levnjaku*. Te značilnosti srečamo v delih Janeza Ljubljanskega že v Sv. Lovrencu pa tudi pozneje na Visokem (1443). Drugih zgodnejših pričevanj teh sprememb v sami starejši beljaški delavnici nimamo, saj manjkajo poslikave med leti ok. 1440 in 1455.²²⁵

Poslikave v koru so najprej pripisali Mojstru iz Deutschgriffna,²²⁶ ki naj bi bil v tesni delavniški povezavi s Friderikom Beljaškim, morda celo njegov učenec.²²⁷ Pri njem naj bi se učil Tomaž Beljaški, ki naj bi bil prav tako sodeloval pri tem naročilu.²²⁸ Z odkritjem *Pasijona* v ladji je prevladalo mnenje, da naj bi delo v celoti izvedel Janez Ljubljanski, ki bi bil lahko identičen z Mojstrom iz Deutschgriffna.²²⁹ Šele v šestdesetih letih prejšnjega stoletja so poslikave povezali z deli starejše beljaške delavnice v Mariapfarru, Tamswegu in Millstattu ter jih pripisali zrelemu Frideriku.²³⁰ Danes velja, da je poslikave izvedel Friderik Beljaški v sodelovanju z Janezom Ljubljanskim.²³¹ Verjetno so pri izvedbi pomagali tudi drugi sodelavci, saj kvaliteta izvedbe niha. Med sodelavci gotovo ni Tomaža Beljaškega.²³² Poslikava izraža standardno govorico starejše beljaške delavnice, ki se kaže v posnemanju vzorcev mednarodnega mehkega sloga, pomešanega z elementi francoskega miniaturnega slikarstva s konca 14. stoletja in Trecenta. V primerjavi z mlajšimi deli vidimo večjo zrelost v oblikovanju figur in v njihovem umeščanju v prostor. Na prizorih iz *Kristusovega Pasijona*, kjer naj bi v večji meri delal Janez Ljubljanski,²³³ čutimo večjo mehko in liričnost, kar je značilno za tega mojstra. Poslikava nekako pomeni zaključek delovanja starejše beljaške delavnice, saj jasno prekine z njeno tradicijo.

OMET, BELEŽ: Omet je narejen iz mešanice apna in peska. S prostim očesom vidimo na površini gosto posejana debela, temna peščena zrna. Vzorce smo odvzeli tako s severne ladijske stene (empora) kot iz prezbiterija. Prečni prerezi vzorcev DGR 4 (ladja) ter DGR 8 (*sl. 9*) in DGR 9 (prezbiterij) odkrijejo, da je omet v ladji svetlejši, bolj bel, medtem ko je v prezbiteriju rumenkaste barve in bolj nasičen z drobnimi peščenimi zrnci svetlosive, temnorumene in temnorjave barve. Zrnca so v obeh primerih ovalne ali kvadrataste oblike. S tehniko XRD smo analizirali vzorec ometa iz pevske empore (DGR 1) in iz prezbiterija (DGR 8). Rezultati so pokazali, da gre v obeh primerih res za enak omet, zmešan iz peska in apna. V obeh primerih tudi prevladuje silika/ kremen, medtem ko je kalcita/ apna manj. Glede na prečne vzorce presenetli, da je manj apna v ladijskem ometu, saj so vrhovi kalcita na grafu DGR 1 razmeroma nižji kot na grafu vzorca DGR 8 iz prezbiterija. Na slednjem

²²⁵ HÖFLER 1981, str. 66–68.

²²⁶ DEMUS 1932; DEMUS 1936, str. 65.

²²⁷ HERZIG 1935.

²²⁸ FRODL 1944, str. 37.

²²⁹ FRODL 1939, str. 278; DEMUS 1955, str. 14.

²³⁰ STANGE 1961 (XI), str. 80.

²³¹ STELÈ 1935, str. 10; DEMUS 1955, str. 14; STELÈ 1960, str. 100; BUCHOWIECKI 1967, str. 84; STELÈ 1969, str. 182; HÖFLER 1981, str. 64, 68, 98; HÖFLER 1982, str. 23, 98; HÖFLER 1985, str. 46; SEDEJ 1994, str. 18, 32–33; HÖFLER 1995, str. 254; HÖFLER 1998, str. 9; LEITNER 2001, str. 172–173; DEHIO 2001, str. 76; HÖFLER 2001, str. 100, 134.

²³² HÖFLER 1982, str. 23.

²³³ HÖFLER 1981, str. 64–70; LEITNER 2001, str. 173.

je tudi nekoliko več feldspatov (anortit, klinoklor, muskovit) in glin (illit), kar kaže, da je pesek v prezbiteriju slabše opran. V obeh ometih so prisotni tudi železovi oksidi, ki dajejo pesku temnejšo barvo. Pesek so verjetno v obeh primerih vzeli v okolici cerkve, saj gre za enako sestavo. Razlika je le v tem, da so tistega v prezbiteriju manj oprali, a so ga zmešali z večjo količino apna, tako da je trši in bolj obstojen kot tisti v ladji. V tem primeru smo omet analizirali tudi s tehniko EDS. Tudi ti rezultati pokažejo prevlado peska; na grafu so vrhovi elementov Al in Si višji kot vrhovi Ca, v manjši meri pa so prisotni tudi Mg, K in Fe.

Omet je lepo zaglajen. Razločimo dnevnicice – vsak prizor je na svoji *giornatti*. Spodnji omet gre čez zgornjega, desni čez levega, torej je delo potekalo od leve proti desni in od zgoraj navzdol. Kjer so barvne plasti odpadle, vidimo obarvan omet, kar dokazuje, da je umetnik slikal neposredno na omet. Zanimivo je, da je v prezbiteriju omet rožnate barve, kot da bi slikali na neko rožnato podslikavo. Na slavoloku vidimo, kako slikarski omet odstopa od spodnjega ometa. Zgornji je debel le 2 do 3 mm. Omet v prezbiteriju je precej debelejši, kar vidimo na poškodovanem spodnjem predelu, kjer je velik del glajenca odpadel. Na nekaterih mestih se zdi, kot da gre za dve plasti ometa, spodnjo nekoliko debelejšo in zgornjo tanjšo, ki pa sta med sabo zelo dobro sprijeti. Pod njima je gladka, pobeljena stena, ki je torej starejšega datuma. Pred nanosom svežega ometa so spodnjo plast naključevali, da se je nova plast bolje prijela. Apnenih beležev ne razločimo ne po natančnem pregledu poslikav *in situ* ne na prečnih prerezih, zaradi česar sklepamo, da jih na tej lokaciji ni.

VREZNINE, VTISKI: Na vseh prizorih so nimbi vrezani, a se med sabo razlikujejo po načinu oblikovanja. Na zgornjem pasu ladijske poslikave (*Vhod v Jeruzalem, Zadnja večerja, Oljska gora, Vstajenje*) so vrezani večinoma le z eno, zunanjo linijo ter naknadno barvno plastično oblikovani, medtem ko so na spodnjem pasu (*Pokol nedolžnih otročičev, Beg v Egipt*) določeni z dvojnimi vrezanim robom in okrašeni z vtiski. Zunanji rob zapolnjujejo kvadratni vtiski, notranjščino nimba pa rahlo trikotniško oblikovani žarki, ki so s konico usmerjeni proti glavi (*sl. 23a, 29*). Vrezani so tudi obrisi glav in las na meji z nimbi (na primer zeleno oblečeni apostol v ospredju prizora *Zadnja večerja*). Na nekaterih mestih vidimo, da končna pozicija nimba ne sledi popolnoma prvotni vrezani liniji. Na svetniškem prizoru na spodnjem pasu slavoloka sta vrezani tudi kroni sv. Helene in sv. Katarine. S tanko vrezano linijo je načrtana celotna figura sv. Jurija, njegov bogati pas pa je reliefno oblikovan in okrašen z različnimi vtisnjenimi okraski, ki so na zgornjem robu v obliki majhnih piramid, v sredini kot večji votli krogi, na spodnjem robu pa kot manjši, a polni krogi, ki so še reliefno okrašeni.

V prezbiteriju so nimbi oblikovani tako kot na spodnjem ladijskem pasu – z dvojno vrezano črto ter globokimi vtiski za žarke v sredini in za krogece na zunanjih robovih. Le Jezusov nimb je, kot ponavadi, deteljčasto oblikovan. Sredi nimbov lahko razločimo drobne luknjice, ki so ostale od konice šestila, s katerim so načrtali pravilni krog. Tudi na tem delu poslikav opazimo, da se ponekod vreznine in barvna površina nimbov ne ujemajo popolnoma. Na *Zadnji večerji* sta vrezani tudi hostija in klop, na kateri sedijo apostoli, ki so s hrbtno obrnjeni proti gledalcu. Kristusov nimb je večinoma deteljčasto oblikovan, kar srečamo tudi na drugih delih starejše beljaške delavnice. V svež omet je vrezan zunanji krog, nato pa so tako določeni tudi štirje listi »deteljice«, ki so še dodatno okrašeni z vtisnjenimi krogi in žarki. Na nekaterih mestih razločimo tanke vrezane linije za arhitekturo pa tudi za razmejitev barvnih pasov okrog sakramentalne niše. Zanimiv detajl vidimo pri sv. Jakobu starejšem in pri sv.

Jakobu mlajšem v dveh nišah nad Kristusom, kjer so se od njunih nimbov ohranili samo vreznine in vtiski, barva pa je odpadla.

PREDRISBA: Težko je razločiti, kaj sodi k pripravljalni risbi in kaj h končni konturi, saj se obe liniji v večini primerov prekrivata. Na figuri spečega sv. Janeza Evangelista na *Oljski gori* razberemo pripravljalno risbo v rdeči barvi. Drugod prevladuje črna pripravljalna risba, narejena s tankim čopičem – na pevski empori, na slavoloku in v prezbiteriju. Jasno jo vidimo, na primer, pri belem oblačilu škofa svetnika na oltarni sliki, kjer je barva odpadla (tik nad zmajevjo glavo). Ponekod je slikar popravil osnovno risbo s končno konturo, na primer pri obeh rokah sv. Helene na svetniškem prizoru na spodnjem pasu slavoloka. Za navpične linije bordur je slikar uporabil vrstico, namočeno v rdečo barvo, ravne linije pa je očitno potegnili s pomočjo ravnila. Ponekod namreč vidimo, da je moral linijo popraviti (*Vhod v Jeruzalem*). Na nobenem prečnem prerezu odvzetih vzorcev ne zasledimo barvne plasti predrisbe.

PODSLİKAVA: Na svetniškem prizoru na slavoloku razločimo sivo podslikavo pod zelenim ozadjem, ki je moralo biti izvorno modre barve. Siva podslikava je tudi pod modro barvo Marijinega plašča v sakramentalni niši v prezbiteriju. V obeh primerih gre za azurit, ki se je na svetniškem prizoru zaradi vlage spremenil v zeleni paratakamit (DGR 6). Siva barva, uporabljena za podslikavo, je mešanica apnene bele in nekega črnega organskega pigmenta, kot pokažejo analize s tehniko EDS. Gre torej za tipični severnoalpski način podslikovanja modrega azurita s sivo barvo, kar srečamo tudi na drugih lokacijah te delavnice. Pod sivo barvo sakramentalne niše opazimo rdečkasto podslikavo; morda gre za *caput mortuum* ali neko drugo rdečo zemljo, ki so jo uporabili kot podslikavo za črno barvo iluzionistične arhitekture niše.

Drugod gre za lokalno nanešene osnovne barvne plasti, ki so služile kot podlaga nadaljnjemu barvnemu modeliranju inkarnatov, obrazov, arhitekture. Če primerjamo prečne prereze vzorcev iz ladje (DGR 3, DGR 4) (*sl. 51*) in tiste iz prezbiterija (DGR 8, DGR 9) (*sl. 9*), opazimo, da so osnovne barvne plasti v ladji debelejšje kot tiste v prezbiteriju, v obeh primerih pa so nanešene *a fresco*, saj je meja med ometom in barvno plastjo zabrisana. Plasti naknadne barvne modelacije so mnogo tanjše, gostejše in v večini primerov nanešene na suho.

MODELACIJA: Poslikava v prezbiteriju je precej slabše ohranjena kot v ladji. Ponekod je barvna plast odpadla v celoti. Na splošno pa se osnovne barvne plasti dobro držijo podlage, tako predvsem rdeča in vijolična barva (arhitektura).

Obrazi: Obrazi figur se med seboj precej razlikujejo, tako po obliki kot po modelaciji in kakovosti izdelave (*sl. 7a, 7b, 7c*). Vseeno jih povezujejo določene značilnosti, ki jih uvrščajo v isto delavnico, čeprav med različne slikarske roke: osnovna rožnata barva inkarnata, prek tega hitra modelacija temnejših nanosov in na koncu sive sence za najtemnejše dele. S tankimi čopiči so v vzporednih, nekoliko polkrožnih linijah oblikovana lica in senca, končna temna kontura pa zaključuje delo, kot to vidimo tudi na drugih lokacijah te delavnice.

Na fragmentu poslikave na severni ladijski steni in na zgornjem pasu slavoloka so obrazi bolj okrogli in delujejo nekoliko bolj shematično. Na svetniškem prizoru na slavoloku in v prezbiteriju pa so bolj podolgovati in so tudi lepše, natančneje izdelani.

Ženski obrazi so na vseh delih poslikave okroglolični, k čemer prispeva že zunanja linija konture. Ta ne izpostavi ličnic, pač pa gre od oči proti bradi v rahlem, neprekinjenem polkrogu. Nos pri obrazih v polprofilu se začne iz zunanje obrvi, ki je oblikovana s približno pol centimetra debelim čopičem, debelejša proti nosnemu korenu in tanjša proti sencem. Osnovna linija nosu je rahlo ukrivljena navznoter, proti nosni konici pa se zavije navzven, kar ustvarja vtis nekoliko krompirjastega nosu. K temu prispevajo tudi precej na široko postavljene nosnice. Oči so velike in mandljaste oblike, le rahla svetlorjava linija poudarja veke. Spodnji rob oči je slikar začrtal s tanko temno linijo, ki je ponekod odpadla. Rdeče črte na spodnji veki, značilne za zgodnejša dela te delavnice, na tej poslikavi ni videti, končna kontura zgornje veke pa je močnejša. Šarenice so velike in temne. Usta so pri vseh ženskih figurah mesnata, začrtana s sredinsko črno črto, ki se zaključuje v privihanih ustnih koticah, in s kratko spodnjo črto, ki poudarja spodnjo ustnico ter hkrati že nakazuje bradico. Usta so obarvana preprosto, z eno samo potezo čopiča za zgornjo in za spodnjo ustnico, skorajda brez dodatne obdelave. Barvna modelacija obrazov temelji na osnovni svetlorožnati barvi, ki jo dobro vidimo na obrazih, kjer so naknadni barvni nanosi odpadli. Na to osnovo je slikar najprej rahlo zarisal osnovne poteze obraza, nato pa sence nanašal od svetlejšega proti temnejšemu, vedno bolj rdečkastemu tonu. Tako je senčil oči na notranji strani nosu, senca in predel obraza vzdolž las. Ličnice je pustil svetle, lica pa je oblikoval z vzporednimi vodoravnimi, nekoliko polkrožnimi potezami in jim tako ustvaril plastičnost. Pri tem ni vedno uporabljal tankih čopičev, zaradi česar sence ponekod delujejo shematično. Nato je nanesel osvetlitve predvsem na grebenu nosu, z eno samo, približno centimeter debelo potezo. Ponekod še vidimo osvetlitve na zgornjih vekah, večinoma pa so odpadle. Oblikovanje obraza je slikar *Pasijona* končal z dokaj močno črno konturo, s katero je obrisal zunanjo linijo obraza, obrvi, nos, zgornje in spodnje veke oči, začrtal je podočnjake, poudaril je šarenice in potegnil še linije ust. Na slavaloku in v prezbiteriju je končna kontura temnorjava, kot je to tudi na drugih lokacijah, pripisanih Frideriku. Črno konturo najdemo le v Sv. Lovrencu.

Moški obrazi na severni ladijski steni so narejeni z nekoliko temnejšim, bolj rjavkastim inkarnatom, na katerega je slikar zarisal osnovne elemente (*sl. 52*). S skicozno risbo je začrtal tanke, skorajda ravne in nekoliko nasršene obrvi, ki se proti sredini čela zavihajo navzgor. Taka oblika ustvarja rahlo zaskrbljen izraz. Notranje linije zgornje in spodnje veke se v zunanjem koticu oči ne združijo kot pri ženskih figurah, ampak ostajajo nekoliko razmaknjene. Nos pri obrazih v polprofilu prav tako raste iz zunanje obrvi, je pa za razliko od ženskih nosov oblikovan bolj ravno, z rahlim sredinskim grebenom. Zaključuje se z nekoliko privihano konico, ki se nadaljuje v nosnico. Pri moških nos ne učinkuje krompirjasto, saj so nosnice postavljene bližje. Usta so prav tako mesnata, naslikana z debelim čopičem v rdeči barvi. Obe ustnici je slikar ločil z močno črno črto, ki se zaključuje s kratko polkrožno linijo. Spodnja ustnica je prav tako poudarjena s kratko črno potezo. Plast barvnega oblikovanja je na več mestih odpadla, še vedno pa lahko razločimo, da je slikar tudi tu modeliral od svetle rožnate osnove proti temnejši. Senčil je veke, senca, notranjo stran obraza in lica. S temnorožnato barvo je ponekod začrtal linijo vzdolž nosnega grebena in po spodnji strani nosne konice. S temnejšim rjavkastim tonom je poudaril linijo od nosu proti bradi in tako izpostavil lice. Na koncu je potegnil še končne temne črte za obrvi, oči, nos, usta in zunanjo konturo, zarisal pa je tudi tanke gubice okrog oči. Moški obrazi nimajo tako okroglih lic kot ženski, vseeno pa na tej steni delujejo bolj okroglolično kot na drugih prizorih v cerkvi. Nekaj obrazov je

naslikanih tudi v čistem profilu, iz katerega izstopa rahlo ukrivljen nos, ki se brez cezure spušča iz čela. Oči so v profilu široko odprte, trikotno oblikovane, s poudarjeno vežo in podočnjakom. Ustnice so mesnate in ločene z močno črno linijo, s katero je slikar potegnil zunanjo konturo obraza. Rdečkasta linija, ki se vidi izpod končne konture, morda pripada pripravljalni risbi, ki jo je slikar na koncu nekoliko popravil, barva pripravljalne risbe pa mu je služila kot del senčenja.

Obrazi na oltarni sliki na slavoločni steni so oblikovani na enak način, a so mnogo bolj kakovostni. Tudi plasti barvne modelacije so razmeroma še dobro ohranjene. Obraz sv. Helene, upodobljen *en face* (sl. 29), je nekoliko bolj okrogel kot obraz sv. Katarine, naslikan v tričetrtinskem profilu. Pri slednji prevladuje visoko čelo, katerega zunanja linija se nadaljuje v vdolbino oči in naprej v lice, ki je bolj dolgo kot pri ženskih obrazih na severni ladijski steni. Zaključuje se v podbradku, brada pa je naznačena s kratko polkrožno linijo. Pri obeh je slikar zarisal tanke, rahlo polkrožne obrvi, ki se nadaljujejo v nos. Pri obrazu *en face* ni ostre linije, pač pa je nosni greben oblikoval le z barvo. Nosno konico je zarisal v obliki triperesne deteljice, nosnici pa je postavil dokaj na široko, kar ustvarja krompirjast nos. Pri obrazu v polprofilu teče ravna linija nosu iz zunanje obrvi, se pri nosni konici nekoliko izboči in se nato zaključi v nosnico. Oči so razmeroma velike, poudarjene s temno konturo, s katero sta s skicozno linijo začrtani tudi zgornji vekli. Tudi na tem delu poslikav ne odkrijemo rdeče linije spodnje veke. Spodnji podočnjaki so le rahlo poudarjeni z okrasto rumeno barvo. Usta so tudi na tej upodobitvi mesnata, ustnici pa ločeni s temno črto. Ta se na obeh koncih zavija navzgor in ustvari ustni kotiček, spodnja ustnica pa je poudarjena s skicozno senco v več tankih vzporednih linijah. Ustnici sta naslikani v živordeči barvi, zgornja je nekoliko srčasto oblikovana. Pri sv. Katarini se je še ohranilo rahlo senčenje spodnje ustnice na spodnjem robu in v sredini. Pri teh obrazih lahko bolje ocenimo barvno modelacijo, ki prav tako temelji na svetli rožnati osnovi. Nanjo je slikar s polsuhim čopičem nanese najprej nekoliko močnejše rožnate sence po čelu nad obrvmi in pod njimi, na spodnji del nosne konice in na spodnji del lic, kjer je sence oblikoval s tankimi, rahlo polkrožnimi vzporednimi linijami. Enako je določil tudi okroglo brado, ki jo je senčil na spodnji strani. Temnejše sence v sivkasti barvi je potegnil vzdolž nosnega grebena in vzdolž notranje strani lic v polkrožnih črtah, ki sledijo liniji obraza vse do podbradka. Pri tričetrtinskih obrazih je s to barvo temnil tudi notranje kotičke oči in senca. Svetle so tako ostale ličnice, osrednji del čela, predel okrog oči in vrh bradice, s čimer je slikar ustvaril plastičnost. Svetlobni nanosi se niso nikjer ohranili. Obraze je zaključil s temno močno konturo, s katero je poudaril tudi osnovne linije obraza – oči, nos, usta, brado.

Moški obrazi na tem svetniškem prizoru so modelirani na podoben način, le da so že po obliki nekoliko drugačni, bolj oglati in bolj podolgovati (sl. 23a). Ločimo lahko dva osnovna tipa moškega obraza, kratkolasega z bolj oglatimi potezami in z izstopajočimi ličnicami (sv. škof) in dolgolasega z nekoliko bolj mehkiimi, okroglimi linijami (sv. Jurij). Pri prvem je značilna tudi oblika brade s sredinsko jamico, ki se izraža v zunanji konturi. Nosovi so pri obeh daljši, s poudarjenim grebenom, ne delujejo krompirjasto – podobno kot na severni ladijski steni. Usta so prav tako mesnata, oblikovana na enak način kot pri ženskih figurah. Škofove oči so po obliki bližje ženskimi, oči sv. Jurija pa so oblikovane nekoliko bolj priprto, z ravno zgornjo vežo in z obrvmi, postavljenimi rahlo diagonalno, kar skupaj s tankimi čelnimi gubami ustvarja zaskrbljen izraz. Senčenje je temnejše. Z rožnato barvo

je slikar senčil notranji del čela in nadaljeval po nosnem grebenu vse do konice nosu. Lica je prav tako oblikoval z rahlimi polkrožnimi vzporednimi linijami, le da je za ličnice pustil manj svetle površine kot pri ženskih obrazih. Nato je najtemnejše predele vzdolž las temnil še s svetlosivo barvo. Osvetlitve se niso ohranile. Končna kontura za osnovne linije je tudi tu temnorjava, z njo je slikar potegnill tudi gubico, ki teče od nosnice proti koticu ust, česar pri ženskih obrazih ni.

Obrazi na zgornjem pasu slavaloka delujejo drugače, predvsem Kristus v mandorli. Čeprav je videti, da so osnovni elementi oblikovani na enak način kot na drugih delih poslikave, pa barvna modelacija kaže drugačno podobo. Čelo in ličnice skorajda niso senčeni, medtem ko je spodnji del lic oblikovan z rdečkasto barvo. Oči delujejo manjše, veke in podočnjaki niso tako poudarjeni, sam obraz pa ima rahlo jajčasto obliko. Podobno obliko glave ima tudi Kristusova podoba, *Vera Icon*, ki pa je temnejšega inkarnata. Pri stranskih figurah so oči, nos in usta oblikovani enako kot na drugih mestih, opozoriti pa je treba na zanimivo figuro, z glavo obrnjeno navzdol. Na tem delu poslikave gre gotovo za isto delavnico, a za drugega slikarja, v prid česar govorijo že drugače oblikovani nimbi kot na spodnjem pasu. Ta del poslikave je še najbližje fragmentu Kristusovega *Pasijona* na severni ladijski steni.

V prezbitteriju obrazi na videz delujejo drugače od tistih v ladji, čeprav sama izdelava, način oblikovanja oči, nosu in ust izdajajo isto delavnico. Te razlike spet potrjujejo domnevo o več slikarskih rokah. Ženski obrazi so še vedno enako okrogli, le z nekoliko bolj poudarjeno bradico kot na severni ladijski steni, medtem ko pri moških prevladuje bolj podolgovat tip obraza. Srečamo se tudi z več figurami, upodobljenimi v polprofilu, oblikovanimi na podoben način kot na severni steni. Zanimiv je obraz sv. Janeza Evangelista, dvignjenega proti evharističnemu Kristusu tako, da ga vidimo od spodaj. Tako upodobljene glave srečamo tudi na nekaterih drugih lokacijah te delavnice (Millstatt, Sv. Gandolf), pa tudi v Bistrici na Dravi, na podlagi česar lahko sklepamo na uporabo neke predloge. V tričetrtinskih profilih rahlo izstopa ličnica, ki se nato nadaljuje s skoraj ravno linijo proti bradi. Nosovi so dolgi, rahlo orlovsko oblikovani, s poudarjeno nosno konico, ki sega skoraj do zgornje ustnice. Slikar je s tanko temno črto označil tudi notranjo linijo nosu in ne le zunanje konture. Nosnice so postavljene blizu nosnega grebena, kar ustvarja dolg in ozek nos. Z ust je v večini primerov odpadla živordeča barva, zaradi česar ne delujejo več tako polno kot na prizorih v ladji. Oblikovana so predvsem s temno srednjo linijo, ki se na koncih razširi in ustvari ustne koticke, barva pa ostaja svetla barva inkarnata. Številne obraze karakterizirajo nastršene obrvi, ki se ob nosni konici zavijejo navzgor v dvojno sredinsko čelno gubo, kar ustvarja zaskrbljen izraz. Pri takih obrazih so zgornje veke oblikovane z ravno linijo, medtem ko so pri obrazih s tankimi in polkrožnimi obrvmi tudi veke oblikovane rahlo polkrožno. Veke in podočnjaki so večinoma le rahlo nakazani s tankimi linijami. Barvna modelacija tudi tu temelji na svetli roznati osnovi, ki jo ponekod jasno vidimo. Nanjo je slikar senčil s temnejšo roznato in svetlosivo barvo, ponekod pa so se ohranile še najtemnejše sence v močnejši rdečkasti barvi, tako predvsem na licih, vzdolž nosnega grebena in na sencih. Oblikovane so s tankimi, vzporednimi linijami tankega čopiča, kar je razločno predvsem na licih, modeliranih tako, da izstopijo svetle ličnice. Barvno oblikovanje obrazov se je še najbolje ohranilo na prizoru *Srečanja Abrahama in Melkizedeka*. Svetlobni nanosi se niso ohranili nikjer, lahko pa jih slutimo na vrhovih nosnih grebenov in brade. Obrazi so zaključeni z močno temnorjavo konturo, s katero je slikar poudaril tudi glavne linije. Na prizoru *Umivanje nog in Zadnje*

večerja vidimo hitre, skicozne poteze, s katerimi je umetnik zarisal tudi tanke gubice okrog oči in ponekod ust.

Roke, noge: Roke so na vseh delih poslikave oblikovane na podoben način. Iz zapestja se razširijo v dlan, ta pa se nadaljuje v dolge, ravne in predvsem pri sekundarnih figurah nekoliko mesnate prste. Ponekod delujejo shematično, drugod pa se vidi, da je slikar poskušal ustvariti čim bolj realistično podobo. Na stranskih prizorih v prezbiteriju so roke elegantnejše, ožje in z daljšimi prsti, kar zopet kaže na drugega slikarja kot v sami ladji. Roke so upodobljene v različnih legah, obrnjene navzdol, navzgor, z iztegnjenim kazalcem, s pokrčenimi prsti, izražajoč različne geste. Zarisane so najprej v črni predrisbi, ki ji slikar ni vedno natančno sledil, kot dobro vidimo pri obeh rokah sv. Helene na svetniškem prizoru (*sl. 7b*). Barvna modelacija temelji na svetlorožnati podlagi, na katero je slikar nanašal temnejše rožnate sence. Na severni steni so se ohranile le sence vzdolž spodnjega roba dlani do mezinca, slutimo pa lahko senčenje tudi vzdolž vsakega prsta posebej. Roke in prsti so obrobljeni z močno temno konturo, prav tako obrazi. Enak način barvnega oblikovanja srečamo tudi na zgornjem pasu slavoločne stene, kjer roke delujejo lopatasto in okorno. Bolj elegantne so na spodnjem pasu, kjer so prsti nekoliko daljši in tanjši. Pri sv. Heleni vidimo skicozno končno konturo, narejeno v prekinjeni črti v temni barvi, s katero je slikar določil tudi posamezne členke prstov. Senčenje se je ohranilo v zapestju in vzdolž zunanjih robov rok ter spodnjih robov prstov. Zgornje robove so verjetno dodatno osvetlili z belo potezo, ki jo lahko večimoma le še slutimo.

Roke figur v sakramentalni niši so naslikane na enak način kot v ladji, delujejo čokato, barvno oblikovanje je enako. Ponekod se prsti nelogično ukrivijo. Zanimiva je levica sv. Janeza Evangelista, dvignjena proti Kristusu. Poudarjena sta grebena dlani, predvsem na strani palca, ki v sorazmerju z drugimi prsti deluje nekoliko predebelo. Barva končne konture na prstih ločuje posamezne členke. Senčenje se skorajda ni ohranilo, lahko ga še slutimo pod prsti in v sredini dlani. Figure na stranskih prizorih kažejo drugačno, bolj prefinjeno podobo, predvsem na prizoru *Srečanja Abrahama in Melkizedeka*. Iz zapestja se dlan le rahlo razširi in se nadaljuje v pretirano dolge prste. Senčenje v temnejši, rdečkasti barvi poteka od zapestja vzdolž spodnje stranice roke. Prsti in roke so obrobljeni s temnorjavo konturo.

Način oblikovanja nog lahko ocenimo le na figuri evharističnega Kristusa, saj so na prizoru *Umivanja nog* uničene. Oblikovane so široko, lopatasto, in so v nesorazmerju s telesom. Prsti so tesno drug ob drugem, z rahlo privzdignjenimi členki. Senca v temnejši, rahlo sivkasti barvi poteka od piščali čez peto, vzdolž notranjega loka vse do palca. Od vsakega prsta teče tanka senca navzgor proti gležnju. Te sence je slikar oblikoval s širokim polsuhim čopičem, namočenim v temnejšo barvo rožnate osnove.

Telo: Kristusovo telo v sakramentalni niši je kompaktno, dokaj realistično oblikovano, s poudarjenim trupom in močnimi nogami in rokami. Z razmeroma širokim čopičem v temnejši, rjavkasti barvi je slikar na svetlorožnato osnovo naslikal posamezna rebra, poudaril zgornje mišice trebuha in njegovo spodnjo okrogolino. Sence se mehko prelivajo v osnovno barvo. Temnejša senca poteka vzdolž desne strani njegovega trupa in po notranji strani obeh nog, ki se kažeta izpod bele opasice. Osvetlitve se niso ohranile. Močna temnorjava kontura obroblja telo.

Lasje, brade: Lasje so naslikani čez inkarnate. Večinoma so se ohranile le osnovne barvne plasti v okrasto rumeni, rjavi in sivi barvi, temni prameni in osvetlitve pa so v veliki meri odpadli. Kratki lasje so večinoma kodrasti, oblikovani na osnovnem lokalnem tonu s kratkimi polkrožnimi potezami v rjavi ali temnosivi barvi, ki ustvarjajo posamezne kodre. Le na redkih mestih so se še ohranile osvetlitve, tako na primer pri sv. škofu v svetli okrasto rumeni barvi (*sl. 23a*). Nekoliko daljše paževske pričeske so večinoma oblikovane tako, kot da so lasje počesani nazaj. Slikar je učinek dosegel z vzporednimi vodoravnimi linijami, ki potekajo pravokotno na obraz in ustvarjajo posamezne pramene. Ti se na temenu obrnejo navzdol, kjer se zavijejo v nekaj kodrov, na vrhovih osvetljenih s svetlo barvo. Tik ob glavi je senca narejena z gostimi kratkimi vodoravnimi črticami. Lasje, ki segajo do ramen, so praviloma rahlo valoviti, oblikovani z vzporednimi valovitimi linijami v temnejši barvi kot osnovni lokalni ton. Slikar je čez to potegnil še svetlejšo valovite linije in tako ustvaril plastičnost (na primer pri sv. Juriju). Na stranskih prizorih v prezbitariju je nekaj moških figur z razmršenimi lasmi, oblikovanimi kot razpuščeni posamezni čopi las, ki štrlijo na vse strani. Dolgi lasje tako pri moških kot pri ženskah (kjer niso zakriti z oglavnico) se praviloma začnejo pri sredinski preči, obdajo glavo in vrat, nato pa se v dolgih valovitih kodrih spustijo po hrbtu (*sl. 52*). Take pričeske so lahko vrh glave močno skodrane ali pa le rahlo valovite. Na nekaterih figurah je sredi čela naslikan čopek, kar srečamo tudi na drugih delih te delavnice, prav tako kot pri Janezu Ljubljanskem. Pričeske vseh svetnic na loku slavoloka so oblikovane na tak način, a ohranila se je le svetla podslikava. Značilna je tudi pričeska sivolasih starcev, ki so večinoma plešasti, le okrog glave imajo še pas kodrov. Pričeska Kristusa v mandorli na zgornjem pasu slavoloka deluje drugače kot na drugih prizorih. Lasje so manj košati, bolj pritisnjeni h glavi, pod ušesi pa se razdelijo v dva tanka, kratka čopka, enako kot na prizoru *Vera Icon*.

Brade so različno dolge in temu primerno drugače oblikovane. Pri mladih moških so kratke in se držijo linije obraza. Naslikane so s kratkimi, rahlo polkrožnimi potezami, ki ustvarjajo nežne kodre. Na sredini se brada razdeli v dva kratka kraka. Starejši sivolasi moški imajo večinoma kratke, kvadratasto prirezane kodraste brade, naslikane na enak način kot njihovi lasje. Nekoliko daljše brade so oblikovane z vzporednimi linijami, ki ustvarjajo bolj sršeč videz, a se na koncu zavijajo v nekaj kodrov. Dolge brade, ki jih nosijo predvsem nekatere figure v prezbitariju, so oblikovane ali z ravnimi vzporednimi linijami ali pa se zavijejo v dva ali več svedrastih kodrov. Linije kodrov so zarisane s temnejšo, večinoma temnorjavo barvo zunanje konture, osvetlitve pa se niso ohranile praktično nikjer.

Draperija: Figure so visoke in vitke, predvsem na osrednjih prizorih. Večinoma so odete v tunike in plašče, le redke nosijo sodobna oblačila. Vsa oblačila so oblikovana na osnovi lokalnih tonov v najsvetlejši različici izbrane barve – bele, rumene, zelene, rdeče ali vijolične. Kot bela barva je lahko služila že belina ometa ali pa je slikar lokalno nanesele apneni belež. Modre draperije so narejene na sivo podslikavo. Osnovne barvne plasti so dokaj debele, predvsem v ladji. Svetli ton je slikar dobil tako, da je izbrani pigment zmešal z določeno količino belega apna in tako osvetlil barvo. Takšno mešanico lahko dobro vidimo na prečnih prerezih vzorcev DGR 3 in DGR 4 (*sl. 51*). Za naknadne barvne plasti je uporabil gostejšo barvo, ki jo je nanesele v tanjših plasteh. Sence je večinoma naslikal v temnejšem tonu iste barve. Pri rumeni barvi je pri globinskih sencah ponekod uporabil tudi rdečkast ton, bela oblačila pa je zmodeliral s sivo barvo. Tunike so praviloma zavezane okrog pasu, kjer se naberejo v kratke globoke

gube. Večinoma so skrite pod bogatimi plašči, padajočimi okrog enega ali obeh ramen. V prvem primeru se ovijejo okrog pasu in čez prsni koš tvorijo diagonalne vzporedne gube. Od pasu navzdol plašči padajo v skledastih gubah čez boke, nato pa se v dolgih gubah spustijo proti tlom, kjer se rahlo zalomijo. Večinoma je na nekaterih delih videti tudi podlogo plašča v drugi barvi. Sence v temnejši barvi osnovnega tona sledijo smeri gub. Slikar jih je oblikoval s širokimi čopiči, s katerimi je zapolnil tudi globinske sence, ki so najmočnejše v samih začetkih gub in ob straneh figur. Linije potekajo vedno vzporedno, čeprav v različnih smereh, odvisno od zaželenega učinka. Končne konture je umetnik potegnil v temnem tonu barve draperije, med zadnja dela sodijo tudi bele okrasne pike na belih tančicah, ki so značilne za starejšo beljaško delavnico (primerjaj *sl. 27b, 41*). Škofovsko oblačilo na svetniškem prizoru je okrašeno s tekstilnim vzorcem, ki se ne podreja gubanju oblačila. Sv. Jurij je odet v svetel oklep, naslikan na svetli osnovi in oblikovan s svetlomodro barvo (azurit), ki ustvarja odsev kovine. Modno oblačilo, ki ga nosi prek oklepa, se tesno prilega trupu, od pasu navzdol pa se dežnikasto odpre in se razširi v gube, senčene s sivo barvo. Končne konture so črne. Sredinska okrasna črta, ki teče navpično čez prsni koš proti pasu, je bila očitno narejena že na suho, saj se je ohranila le njena sled.

V prezbiteriju se je barvna modelacija slabše ohranila, predvsem pri figurah v zakramentalni niši. Tako tunike kot plašči so modelirani na enak način, z globinskimi sencami, ki puščajo osvetljene predele svetle. Morebitne dodatne končne osvetlitve se niso nikjer ohranile. Bogat je vijolični plašč Melkizedeka, ki pada okrog figure v dolgih cevastih gubah, z rok pa se navzdol odpirajo široki rokavi. Tako rokavi kot razporek na plašču so verjetno obdani s hermelinom. Abrahamovo oblačilo je preprostejše. Odet je v belo bluzo, čez katero nosi rdeč kratek plašč, zavezan v pasu. Okrog pasu se plašč nabere v ozke vzporedne gube, določene s širokimi temnejše rdečimi gubami, ki se pod pasom dežnikasto razširijo. Spodnji rob plašča je verjetno obrobljen s krznom. Za Abrahamom stoji skupina shematično naslikanih vojakov, kjer večinoma vidimo le še črno predrisbo za čelade in pa dobro ohranjene obraze, ki so jih očitno naredili na sveže. Večino draperij so prav tako naslikali na svež omet, vsaj v podslikavah in osnovnih sencah. Tudi končna kontura se še zelo dobro drži podlage. Razni dodatki, kot na primer okrasni trak angela ob vzhodju zakramentalne niše, pa so bili dodani kasneje, ko je bil omet že suh ali se je že sušil, zaradi česar se barva ni ohranila.

Slikar je nanašal barve lokalno. Na figuri sv. Janeza Evangelista ob Kristusu vidimo zelen plašč in rumeno haljo, ki se barvno ne pokrivata. Slikar je obe barvi položil drugo ob drugo, neposredno na omet. Ponekod pa je barve tudi delno prekril, kot to kaže prečni prerez vzorca DGR 3, odvzet z zelene halje sv. Janeza Evangelista na prizoru *Zadnje večerje* na empori severne ladje. Pod zeleno plastjo je dobro opazna svetlovijolična barvna plast, ki pripada Kristusovi tuniki. Slikar je očitno rob zelene halje naslikal čez vijolično Kristusovo oblačilo.

Arhitektura: Arhitekturne elemente je slikar upodobil pri *Vhodu v Jeruzalem* na severni ladijski steni, pri oltarni sliki na slavoločni steni ter v prezbiteriju na prizoru *Oznanjenje* in pri zakramentalni niši. Obzidje in mesto na prvem prizoru sta oblikovana z vijolično barvo. Osnova je svetla, sence pa so narejene s temno barvo. Strehe so naslikane z rdečo in senčene s temnejšim rdečim tonom. S senčenjem stranskih sten je slikar ustvaril dokaj prepričljivo perspektivo posameznih stavb, ki pa skupaj delujejo nagneteno in brez pravega prostorskega razmerja. Na svetniškem prizoru gre predvsem za gotško zasnovane zaključke imaginarnih

arhitekturnih niš, ki so iluzionistično oblikovani. Ozadje je enobaravno, rdeče in ploskovito, brez globinske poglobitve, medtem ko je le gotski zašiljeni lok na eni strani senčen s temnejšo sivo barvo, ki ustvarja tridimenzionalnost. Na isti strani so osenčeni tudi stolpiči med loki. Prizor *Oznanjenja* je umeščen v notranjost prostora, ki ga določa zgornji baldahin, oblikovan na zunanjsčini z vijolično barvo, medtem ko je strop rdeč in okrašen z rombastimi okraski, kakršne srečamo že na zgornji borduri severne ladijske stene. Klop in bralni pult sta oblikovana v okrasto rumeni barvi, osenčeni na stranskih in frontalnih stranicah, kot da svetloba prihaja od zgoraj. Najbolj kompleksno oblikovana je sakramentalna gotska niša v prezbitteriju, narejena v sivih tonih. Visoka in ozka arhitektura z nišami in več okrasnimi stolpiči na vrhu je senčena v temnejšem sivem tonu, upoštevajoč do neke mere svetlobo, ki prihaja skozi okno v prezbitteriju na desni strani poslikave. Slikar je uporabil široke čopiče, da je lažje in hitreje zapolnil veliko površino, sivo barvo pa je ponekod dopolnil z rjavkastim tonom.

Nimbi: Z barvo plastično oblikovane nimbe imajo le svete figure na prizorih v ladji, in sicer na zgornjem pasu poslikav (*sl. 7a, 52*). Omejeni so z zunanjo vrezano linijo, notranji rob in osrednji del pa sta oblikovana z rumeno in oranžno barvo. Skladno z navideznim svetlobnim virom sta z oranžno barvo senčena polovica zunanjega roba in nasprotna notranja površina nimba, zunanji obris pa je še enkrat poudarjen z gosto oranžno-rdečo barvo. Drugod so nimbi oblikovani s pomočjo vtiskov in enakomerno rumeno obarvani.

ŠABLONE, KARTONI: Šablone so uporabili za tekstilne vzorce na pluvialu škofa na svetniški sliki na ladijski steni slavoloka, kjer gre zopet za negativni lukeški vzorec. Ta je sestavljen iz osrednje palmete, ki jo obdajajo pari živali, zgoraj ptici, spodaj psa, ki simbolizirajo drevo življenja, Kristusa, ki rešuje duše, in zvestobo oziroma varuha črede. Tak vzorec se je ohranil tudi v Mariapfarru in v Sv. Gandolfu.²³⁴ Šablone so prišle v poštev tudi za različne okraske na bordurah okrog prizorov na severni ladijski steni, okrog slavoločni stene in ob robovih stranskih prizorov v prezbitteriju. Bordure so različne. Na severni ladijski steni so naslikali zunanje navpične bordure z rastlinsko ornamentiko, posamezne prizore so razdelili s tanko rombasto borduro, medtem ko so vodoravne okrašene s križkastimi vzorci ali z iluzionistično oblikovanimi rombi v temnejšem tonu osnovne barve. Kombinacijo teh treh tipov bordur so uporabili tudi na slavoločni steni, medtem ko v prezbitteriju najdemo le križkasto in rombasto obliko. S tanko linijo vrezana figura sv. Jurija na slavoločni steni odkriva tudi uporabo kartona pri prenosu figure na steno.

PIGMENTI: Kot na vseh poslikavah te delavnice, je tudi tu glavni beli pigment apnena bela. To so uporabljali samostojno ali pa so jo dodali drugim pigmentom in jih tako osvetlili. Rumeni pigment je rumeni oker, dokazan z analizo EDS, ki odkriva za ta pigment značilne kemijske elemente Mg, Si, Ca in Fe. Na konici prečnega prereza vzorca DGR 3 presenetno prisotnost rumene barve med zgornjo zeleno in spodnjo vijolično plastjo, ki je s prostim očesom ne vidimo. Splošna in točkovna analiza tega predela vzorca s tehniko EDS je pokazala, da vsebuje visoko količino svinca (Pb), nekaj pa je tudi kositra (Sn). Gre torej za

²³⁴ VODNIK 1999, str. 27.

svinčevo–kositrni rumeni pigment, ki očitno pripada izvorni slikarjevi paleti. Srečamo ga tudi na poslikavi v Mariapfarru in v Sv. Gandolfu, kjer so ga, zmešanega z rumenim okrom, uporabili za izdelavo predrisbe. Rdeča barva je rdeča zemlja, železov oksid, za katerega so značilni predvsem železo (Fe), v manjši meri pa tudi drugi zemeljski kemični elementi (Mg, Si, Ca). V temnejših rdečih tonih je več železa kot v svetlejših. Omenjeno razliko v kemični sestavi svetlih in temnih rdečih tonov pokažejo analize EDS, narjene na spodnji plasti vzorca DGR 3 ter na spodnji in zgornji plasti vzorca DGR 4 (*sl. 51*). V slednjem vzorcu analize EDS zopet odkrijejo prisotnost rdečega cinobra (Hg, S), ki smo ga našli tudi v Spodnjih Borovljah in v Mariapfarru. Ta pigment so očitno zmešali z rdečo zemljo, da so dobili zaželeni rdeči ton. Modri pigment je sicer večinoma odpadel s poslikave, tako v ladji kot v prezbiteriju. Vseeno smo lahko analizirali dva drobna vzorca, in sicer DGR 6 in DGR 7. V obeh primerih gre za azurit, kot to dokazujejo visoki vrhovi bakra na spektrih EDS. V prvem primeru vidimo tudi prisotnost klora (Cl), kar dokazuje, da se je izvorni modri pigment pod vplivom vlage in kloridnih soli kemično spremenil v zeleni paratakamit, zaradi česar je ozadje na oltarni sliki zelenkasto. Ta vzorec smo v obliki prahu analizirali tudi s tehniko FTIR, kjer rezultati kažejo prisotnost dveh vrst karbonatov, tako kalcijevega kot bakrovega, kar je še en dokaz za prisotnost bakrovega pigmenta. Za zeleno barvo so uporabili zeleno zemljo, morda pa tudi malahit. Vzorec DGR 2, vzet z ozadja *Vhoda v Jeruzalem*, je sicer zelene barve, analize pa odkrivajo visoko vsebnost bakra (Cu) in manjšo prisotnost Mg, Al, K in Si, elementov, značilnih za zeleno zemljo. Na podlagi tega bi lahko sklepali, da je barva zmešana iz malahita in zelene zemlje. Kljub temu pa je treba opozoriti, da je vzorec vzet z mesta, ki bi bilo lahko izvorno tudi modro, saj gre za ozadje, torej bi v tem primeru lahko šlo za spremenjeni azurit in ne za malahit. Zeleno zemljo smo identificirali tudi na vzorcih DGR 3 in DGR 5, vzetih z zelene tunike sv. Janeza Evangelista na prizoru *Zadnja večerja* na empori oziroma s plašča sv. Katarine na slavoloku. Na slednjem so črne lise, razporedene po zeleni površini. Rezultati analize vzorcev DGR 3 in DGR 5 s tehniko EDS kažejo značilne kemijske elemente za zeleno zemljo, s poudarkom na siliciju (Si). V obeh primerih pa na spektrih zasledimo tudi prisotnost svinca (Pb), katerega količina je visoka predvsem na vzorcu DGR 5. Podatek razloži izvor črnih lis na površini zelenega oblačila – gre torej za potemnitev nekega svinčevega pigmenta, dodanega zeleni zemlji, verjetno svinčeve bele. Na tej poslikavi je videti, da svinčev pigment sodi k izvorni poslikavi in ne k poznejšim restavratorskim retušam. V primeru vzorca DGR 3 je količina svinca majhna, ne opazimo pa nobenih sprememb pigmenta. Rjavi pigment je lahko žgani oker ali umbra, a vzorca za analizo nismo odvzeli. V primerjavi z drugimi lokacijami gre skoraj gotovo za enega od obeh zemeljskih pigmentov. Črni pigment, uporabljen na spodnjem pasu poslikave v prezbiteriju (DGR 8) ter na sami zakramentalni niši (DGR 10), je verjetno sajna črna, saj rezultati, pridobljeni s tehniko Raman, s katero smo analizirali ta vzorec, kažejo na prisotnost amorfnega ogljika. Sorazmerno visoki vrhovi Mg, Al, Si, in Fe pripadajo nekemu temnooranžnemu pigmentu, dodanemu črni barvi, katerega zrnca lahko razločimo na prečnih prerezi vzorca DGR 8. Točkovne analize tega vzorca odkrivajo tudi prisotnost svinčevega pigmenta.

Analiza zgornje, zelene plasti vzorca DGR 3 je pokazala prisotnost cinka (Zn) in kroma (Cr), kar odkriva uporabo modernih pigmentov, cinkove bele in kromove zelene. Na draperiji sv. Janeza Evangelista na prizoru *Zadnja večera* v pevski empori gre torej za poznejši restavratorski poseg. Svinčevi pigmenti verjetno pripadajo izvorni slikarjevi paleti, mogoče pa je tudi,

da so jih uporabili pri poznejših retušah. Prisotnost žvepla (S) na nekaterih mestih kaže, da je na površini prišlo do sulfatizacije. Na vzorcu DGR 10 vidimo tudi vrhove barija (Ba) in žvepla (S), kar kaže na uporabo barijevega sulfata. Gre za posledico konservatorskih posegov, pri katerih se uporablja barijev hidroksid, nasičena raztopina za vezanje topnih sulfatov v netopni barijev sulfat, ki ostane v poslikavi.

VEZIVA: Vezivo je pri večini primerov apno iz ometa, ki je vezalo nase osnovne barvne plasti. Na prečnih prerezih vidimo, da je meja med barvnimi plastmi in ometom zabrisana, saj je apno iz slednjega prenikalo med zrnca pigmenta in ga tako vezalo nase. Slikar je verjetno pred nanosom pigmentov na svež omet le-te trl tudi z apnenim mlekom ali apnenim cvetom ter tako povečal vezivno moč apna. Prevlado apna v večini vzorcev dokazujejo tudi visoki grebeni karbonatov z energijo ok. 1430 cm^{-1} . Za zgornje plasti modelacije, ki so pogosto narejene že na suho, so slikarji morali uporabiti tudi neko dodatno organsko vezivo. Nekatere analize s tehnikama FTIR kažejo možno uporabo nekega olja (DGR 5, DGR 8, DGR 10). Vrhovi ok. 1735 cm^{-1} so jasno izraženi predvsem na vzorcih DGR 5 in DGR 10, kjer gre tudi za analizo pigmenta v obliki KBr tabletk in ne v prečnem prerezu. Torej tu ni govora o smoli, ampak dejansko o olju. Kot pri drugih lokacijah te raziskave tudi prečni prerezi nekaterih vzorcev iz Deutschgriffna odkrivajo slikanje *a secco* (ostra meja med dvema barvnima plastema) in s tem uporabo nekega organskega veziva (DGR 4) (*sl. 51*).

POVZETEK: Poslikava je le delno ohranjena, saj je bila pod plastjo ometa. Deli poslikav, ki so se do danes ohranili v ladijski empori, na slavoloku in v prezbiteriju, odkrivajo tako tehnične kot slogovne razlike v izdelavi, ki kažejo na sodelovanje več rok znotraj ene delavnice. V vseh primerih se osnovne barvne plasti dobro držijo podlage, medtem ko nekatere zgornje plasti končnih barvnih nanosov in nekaterih podrobnosti odpadajo. Tako je odpadla barva na sulicah, knjigah, nimbih in svetniških atributih. Omet je povsod zmešan iz apna in velike količine peska. V prezbiteriju je omet bolj rumenkast, pesek je manj opran, vsebuje pa nekoliko več apna kot tisti v ladji, zato je tudi trši. Kljub temu se barvne plasti v prezbiteriju slabše držijo podlage kot v ladji. Omet v ladji se zaradi pomanjkanja apna bolj kruši, a poslikava se je vseeno bolje ohranila. Tako v prezbiteriju kot v ladji so omet nanесли po sistemu dnevnic, ki so večinoma omejene na posamezne prizore. Apnenega beleža ne zasledimo nikjer. Vreznine in vtiske najdemo predvsem za nimbe, krone, pasove, arhitekturo in bordure, vrezana pa je tudi figura sv. Jurija, ki kaže na uporabo kartona pri prenosu na steno. Predrisba je narejena v rdeči in črni barvi, medtem ko so vodoravne linije za bordure začrtane z rdečo ali pa so vrezane s pomočjo ravnila. Za navpične linije bordur so si pomagali z odtisom vrvice, namočene v rdečo barvo. Pod slikavo najdemo pod modrim azuritom, in sicer v sivi barvi, tako kot na drugih lokacijah te delavnice. Mogoče so pod črno barvo v prezbiteriju uporabili *caput mortuum*, saj je omet rahlo vijolično obarvan. Tako predrisbe kot podslikave in lokalni toni so nanešeni na svež omet, kot dokazujejo prečni prerezi odvzetih vzorcev. Naknadno barvno modelacijo je slikar delno še uspel narediti na sveže, delno pa je moral že slikati na suho, saj se je omet sušil. Modelacija inkarnatov in draperij je v osnovi enaka in sledi gradnji barvnih tonov od svetlih proti temnim, a kakovost izdelave je različna. Nekatere figure so izredno lepo oblikovane, predvsem tiste na svetniškem prizoru na slavoloku in so gotovo delo glavnega mojstra, torej Friderika samega, medtem ko so drugi prizori slabše izvedeni in

potrjujejo sodelovanje več pomočnikov. Črna kontura obrazov, rok in nog, okroglejši obrazi in manj prefinjena modelacija odkrivajo roko Janeza Ljubljanskega. Pigmenti so večinoma naravnega anorganskega izvora, tako zemlje in minerali: apnena bela, rumeni in rdeči okri, cinober, zelena zemlja in morda malahit, azurit pa tudi organska sajna črna. Na več vzorcih so analize odkrile prisotnost svınca, ki kaže uporabo tako svinčeve bele kot svinčevo–kositrne rumene. Oba pigmenta verjetno sodita v izvorno slikarjevo paletu, morda pa delno tudi k retušam. Rezultati analiz so odkrili tudi prisotnost cinkove bele, kromove zelene in barijevega sulfata, ki so posledica poznejših restavratorskih posegov. Vezivo je v večini primerov apno, ponekod pa tudi smola ali olje. Morda gre za uporabo emulzij. Delavnica je kombinirala slikanje *a fresco* in *a secco*, medtem ko apnene tehnike na tej poslikavi ne zasledimo.

LITERATURA:

DEMUS 1932, str. 230; DEMUS 1936, str. 65; HERZIG 1935, str. 215; FRODL 1939, str. 278; FRODL 1941, str. 473; FRODL 1944, str. 36; DEMUS 1955, str. 14; STANGE 1961 (XI); STELE 1960, str. 100; STELE 1969, str. 182, 185, 188; HÖFLER 1981, str. 64–70; HÖFLER 1982, str. 21–23; HÖFLER 1985, str. 46; SEDEJ 1994, str. 18, 32–33; HÖFLER 1995, str. 254; HÖFLER 1998, str. 5, 8, 9; LEITNER 2001, str. 172–173; DEHIO 2001, str. 76–77; HÖFLER 2001, str. 134.

Seznam literature

BACHER 1969

Ernst Bacher, Mittelalterliche Wandmalereien. Funde 1959–69, *ÖZKD*, XXIII, 1969, str. 120–155.

BALICCO 1995

Sergio Balicco, *Colore*, Como 1995.

BAZZI 1993

Maria Bazzi, *Abecedario pittorico*, Vicenza 1993.

BENESCH 1930

Otto Benesch, Grenzprobleme der österreichischen Tafelmalerei, *Walraf-Richartz-Jahrbuch, Westdeutsches Jahrbuch für Kunstgeschichte*, N. F., II 6, 1930, str. 66–99.

BERGER 1991

Ernst Berger, *Fresko- und Sgraffito-Technik nach ältern und neuern Quellen*, München 1991.

BESOLD 1995

Andreas Besold, Angel s klavivom, *Gotika v Sloveniji* (ur. Janez Höfler, Andrej Smrekar), razstavní katalog, Narodna galerija, Ljubljana 1995, str. 246–248.

BOTTICELLI 1980

Guido Botticelli, *Tecnica e restauro delle pitture murali*, Firenze 1980.

BOTTICELLI 1992

Guido Botticelli, *Metodologia di restauro delle pitture murali*, Firenze 1992.

BRACHERT 2001

Thomas Brachert, *Lexikon historischer Maltechnike. Quellen – Handwerk – Technologie – Alchemie*, München 2001.

BUCHOWIECKI 1967

Walter Buchowiecki, Wand un Tafelmalerei, *Gotik in Österreich*, razstavní katalog, Krems an der Donau 1967.

BURGER 1917

Fritz Burger, *Die deutsche Malerei vom ausgehenden Mittelalter bis zum Ende der Renaissance*, II, Berlin, Neubabelsberg 1917.

CENNINI 1999

Cennino Cennini, *Il Libro dell'arte* (ur. Mario Serchi), Firenze 1999.

CERWINKA 1976

Günter Cerwinka, Strassenzwang und Städte im spätern Mittelalter, *Zs HVS*, 67, 1976, str. 131–146.

CEVC 1966

Emilijan Cevc, *Slovenska umetnost*, Ljubljana 1966.

DEHIO 1986

Dehio-Handbuch, *Die Kunstdenkmäler Österreichs: Salzburg*, Wien 1986.

DEHIO 2001

Dehio-Handbuch, *Die Kunstdenkmäler Österreichs: Kärnten*, Wien 2001.

DEMUS 1932

Otto Demus, Die Fresken in Deutschgriffen, *Die Denkmalpflege*, VI, 1932, str. 222–224.

DEMUS 1934

Otto Demus, *Kunst in Kärnten*, Klagenfurt 1934.

DEMUS 1936

Otto Demus, Die neuentdeckten Wandgemälde in Feistritz an der Drau, *Carinthia I*, 126, 1936, str. 62–68.

DEMUS 1937

Otto Demus, Der Meister von Gerlamoos I, *Jahrbuch der kunsthistorischen Sammlungen Wien*, N. F., XI, 1937, str. 49–86.

DEMUS 1938

Otto Demus, Der Meister von Gerlamoos II, *Jahrbuch der kunsthistorischen Sammlungen Wien*, N. F., XII, 1938, str. 77–116.

DEMUS 1955

Otto Demus, Zwei neuentdeckte Wandmalereien des Thomas von Villach, *ÖZKD*, IX, 1955, str. 13–17.

DEMUS 1978

Otto Demus, Ein Freskenzyklus Konrads von Friesach, *ÖZKD*, XXXII, 1/2, 1978, str. 63–71.

EASTAUGH et al. 2004

Nicholas Eastaugh, Valentine Walsh, Tracey Chaplin, Ruth Siddall, *Pigment Compendium, A Dictionary of Historical Pigments*, Burlington 2004.

EGG 1972

Erich Egg, *Kunst in Tirol. Malerei und Kunsthandwerk*, Innsbruck, Wien, München 1972.

EHRFELD 1984

Claudia Fräss-Ehrfeld, *Geschichte Kärntens. Das Mittelalter*, zv. 1, Klagenfurt 1984.

EIBNER 1970

Alexander Eibner, *Entwicklung und Werkstoffe der Wandmalerei vom Altertum bis zur Neuzeit*, München 1970.

FAJT 2006

Jiří Fajt (ur.), *Karl IV., Kaiser von Gottes Gnaden. Kunst und Representation des Hauses Luxemburg 1310–1437*, München, Berlin 2006.

FRESSL 1966

Ivo Fressl, *Slikarska tehnologija, neutralizacija i izolacija, tehnologija veziva, tehnologija boja, slikarske tehnike, pozlate*, Zagreb 1966.

FRITZ 1987

Anton Fritz, *Kärnten in der Gotik*, Klagenfurt 1987.

FRODL 1939

Walter Frodl, Die Kärntner Denkmalpflege im Jahre 1939, *Carinthia I*, 129, 1939, str. 276–297.

FRODL 1940

Walter Frodl, Thomas von Villach, *Carinthia I*, 130, 1940, str. 354–366.

FRODL 1941

Walter Frodl, Die Wandgemälde zu St. Gandolf im Glantal, *Carinthia I*, 131, 1941, str. 471–473.

FRODL 1942

Walter Frodl, *Die Romanische Wandmalerei in Kärnten*, Klagenfurt 1942.

FRODL 1944

Walter Frodl, *Die gotische Wandmalerei in Kärnten*, Klagenfurt 1944.

FRODL b. l.

Walter Frodl, *Die gotischen Wandgemälden, Kulturdenkmale in Kärnten*, Klagenfurt, b. l.

FUHRMANN 1987

Franz Fuhrmann, *Die Kirche zu Mariapfarr im Lungau*, Salzburg, 1987.

GÓMEZ 2000

María Luísa Gómez, *La restauración. Examen científico aplicado a la conservación de obras de arte*, Madrid 2000.

GÖRLICH 1934

W. Görlich, Villacher Maler des 15. Jahrhunderts, *Kärntner Heimblätter*, 10. 2. 1934, str. 4.

GRANDA 2008

Stane Granda, *Mala zgodovina Slovenije*, Celje 2008.

HAUSER 1906

Paul Hauser, Kunstgeschichtliche Vorarbeiten zur Topographie von Kärnten, *Jahrbuch der k. k. Zentralkommission für Denkmalpflege*, N. F., IV/ 2, 1906, str. 2–55.

HAUSER 1911

Paul Hauser, Die Filialkirche zu Muljava und der Freskomaler Hans von Laibach, *MZKD*, III, X, 1911, str. 599–604.

HERZIG 1935

Robert Herzig, *Die gotische Wandmalerei in Kärnten von 1380–1450*, doktorska disertacija, Wien 1935.

HÖFLER 1972

Janez Höfler, Freske v Srednji vasi pri Šenčurju (ok. 1440) in njeni sv. Trije kralji, *ZUZ*, n. v., IX, 1972, str. 7–12.

HÖFLER 1979

Janez Höfler, Das Treffen der hl. Drei Könige – ein verkanntes Thema der gotischen Wandmalerei der östlichen Alpenländer, *Carinthia I*, CLXIX, 1979, str. 111–141.

HÖFLER 1981

Janez Höfler, Die Gotische Malerei Villachs, Bd. 1., *Neues aus Alt-Villach, 19. Jahrbuch des Stadtmuseums*, Villach 1981.

HÖFLER 1982

Janez Höfler, Die Gotische Malerei Villachs, Bd. 2., Katalog, *Neues aus Alt-Villach, 19. Jahrbuch des Stadtmuseums*, Villach 1982.

HÖFLER 1985

Janez Höfler, *Stensko slikarstvo na Slovenskem med Janezom Ljubljanskim in Mojstrom Sv. Andreja iz Krašc*, Ljubljana 1985.

HÖFLER 1987

Janez Höfler, *Die Tafelmalerie der Gotik in Kärnten*, Klagenfurt 1987.

HÖFLER 1990

Janez Höfler, Steiermark und Mitteloesteuropa zwischen Italien und Böhmen: Kunstgeographisches zur Malerei des späten 14. Jahrhunderts, *Kunsthistorisches Jahrbuch Graz: Internationale Gotik in Mitteleuropa*, 24, 1990, str. 127–133.

HÖFLER 1995

Janez Höfler, Skupina koroške usmeritve druge četrtine 15. stol. in Janez Ljubljanski, *Gotika v Sloveniji* (ur. Janez Höfler, Andrej Smrekar), razstavni katalog, Narodna galerija, Ljubljana 1995, str. 250–258.

HÖFLER 1996

Janez Höfler, *Srednjeveške freske v Sloveniji: Gorenjska*, I, Ljubljana 1996.

HÖFLER 1997

Janez Höfler, *Srednjeveške freske v Sloveniji: Primorska*, II, Ljubljana 1997.

HÖFLER 1998

Janez Höfler, Einige Gedanken zum Meister Friedrich und seiner Werkstatt anlässlich der neuen Ergänzungen seines Oevres, *Symposium zur Geschichte von Millstatt und Kärnten*, (ur. Franz Nikolasch), s. l.: s. n., 1998, str. 2–11.

HÖFLER 1998a

Janez Höfler, Delo in umetnostnozgodovinski profil Janeza Ljubljanskega, *Cerkev Marijinega vnebovzetja na Muljavi – konservatorski posegi*, Publikacije Restavratorskega centra Republike Slovenije, Dela 3/ 1998, Ljubljana 1998, str. 23–39.

HÖFLER 2001

Janez Höfler, *Srednjeveške freske v Sloveniji: Okolica Ljubljane z Notranjsko, Dolenjsko in Belo krajino*, III, Ljubljana 2001.

HÖFLER 2004

Janez Höfler, *Srednjeveške freske v Sloveniji: Štajerska in Prekmurje*, IV, Ljubljana 2004.

HOURS 1977

Madeleine Hours, *Analyse scientifique et conservation des peintures, découvrir, conserver, restaurer*, Friburgo 1977.

HUDOKLIN 1955

Radoje Hudoklin, *Tehnologija materialov, ki se uporabljajo v slikarstvu. Temeljniki, podloge, veziva in polnila podlog*, I, Ljubljana 1955.

HUDOKLIN 1958

Radoje Hudoklin, *Tehnologija materialov, ki se uporabljajo v slikarstvu. Slikarska barvila, veziva in redčila*, II, Ljubljana 1958.

JAKSCH 1893

August V. Jaksch, *Villacher Maler aus dem Anfang des 15. Jahrhunderts*, *Carinthia I*, 83, str. 28.

KATTING et al. 2004–2005

Franc Katting, Miha Kulnik, Janko Zerzer, *Dvojezična Koroška: Seznam krajevnih imen južne Koroške/ Zweisprachiges Kärnten: Zweisprachiges Ortsnamenverzeichnis von Südkärnten*, Celovec 2004–2005.

KIRCHWEGER 2000

Franz Kirchweger, *Wandmalerei: Aspekte der Technik und Erhaltung*, *Geschichte der Bildenden Kunst in Österreich. Gotik* (ur. Günter Brucher), München, London, New York, Wien 2000, str. 433–465.

KNOEPFLI et al. 1990

Albert Knoepfli, Oskar Emmenegger, Manfred Koller, Andre Meyer (ur.), *Reclams Handbuch der künstlerischen Techniken*, I–II, Stuttgart 1990.

KOS 1955

Milko Kos, *Zgodovina Slovencev od naselitve do 15. stoletja*, Ljubljana 1955.

KOSI 1998

Miha Kosi, *Potujoči srednji vek. Cesta, popotnik in promet na Slovenskem med antiko in 16. stoletjem*, Ljubljana 1998.

KRAIGHER–HOZO 1991

Metka Kraigher–Hozo, *Slikarstvo, metode slikanja, materijali*, Sarajevo 1991.

KRIŽNAR 2006

Anabelle Križnar, *Slog in tehnika srednjeveškega stenskega slikarstva na Slovenskem*, Ljubljana 2006.

LANC 1983

Elga Lanc, *Die mittelalterliche Wandmalerei in Wien und Niederösterreich, Corpus der Mittelalterlichen Wandmalereien Österreichs*, zv. I., Wien 1983.

LAURIE 1914

Arthur Pillans Laurie, *The Pigments and Mediums of the Old Masters*, London 1914.

LEITNER 2001

Gottfried Biedermann, Karin Leitner, *Gotik in Kärnten. Kunstgeschichte Kärntens*, Klagenfurt 2001.

MAIRINGER 1985

Franz Mairinger, *Naturwissenschaftliche Untersuchungen an Wandmalereien, Historische Technologie und Konservierung von Wandmalerei*, Stuttgart 1985.

MANTUANI 1906

Josef Mantuani, Wandmalereien der alten Pfarrkirche in Grad (Veldes), *MZKD*, III, F.V., 1906, str. 135–152.

MAQUEDA PORRAS et al. 1990

Celia Maqueda Porras, Luis Pérez Rodríguez, Guillermo García Ramos, *Estudio fisicoquímico*, Sevilla 1990.

MATTEINI, MOLES 1994

Mauro Matteini, Arcangelo Moles, *Scienza e restauro. Metodi di indagine*, Firenze 1994.

MATTEINI, MOLES 2003

Mauro Matteini, Arcangelo Moles, *Chimica nel restauro*, Fiesole 2003.

MERRIFIELD 1952

Mary Merrifield, *The Art of Fresco painting as practiced by the old Italian and Spanish masters with a preliminary inquiry*, London 1952.

MONTAGNA 1993

Giovanni Montagna, *I pigmenti. Prontuario per l'arte e il restauro*, Firenze 1993.

MORA, PHILIPPOT 2001

Paolo e Laura Mora, Paul Philippot, *La conservazione delle Pitture Murali*, Bologna 2001.

MOLE 1984–1987

Izidor Mole, Poskus analize tehnologije gotskih fresk, I–IV, *Varstvo spomenikov*, XXVI–XXVIII, 1984–1987, str. 89–99 (I), str. 121–135 (II), str. 189–207 (III), str. 123–136 (IV).

NEUMANN 1964

Wilhelm Neumann, Wer war Thomas von Villach? *Neues aus Alt-Villach, I, Jahrbuch des Stadtmuseums*, 1964, str. 184–206.

NIEDERSTÄTTER 1996

Alois Niederstätter, *Österreichische Geschichte 1400–1522. Die Jahrhunderte der Mitte. An der Wende vom Mittelalter zur Neuzeit*, Wien 1996.

PALAZZI 1997

Andrea Palazzi, *Analisi chimica per l'arte e il restauro. Principi, tecniche, applicazioni*, Fiesole 1997.

PHILIPPOT 1972

Paul Philippot, *Die Wandmalerei. Entwicklung, Technik, Eigenart*, Wien, München 1972.

POPELKA 1956

Fritz Popelka, Die Alpenstrassen im Mittelalter, *Zs HVS*, 47, 1956, str. 3–10.

PROCACCI 1958

Ugo Procacci, *La tecnica degli antichi affrechi e il loro distacco e restauro*, Comitato della II. mostra di affreschi staccati, Firenze 1958.

PROCACCI, GUARNIERI 1975

Ugo Procacci, Luciano Guarnieri, *Come nasce un affresco*, Firenze 1975.

SCHAFFRAN 1948

Emerich Schaffran, *Kunstgeschichte Österreichs*, Wien 1948.

SCHILLER 1966–80

Gertrud Schiller, *Ikongraphie der christlichen Kunst*, I–IV, Gütersloh, 1966–1980.

SCHMIDT 1966

Gerhard Schmidt, Die Österreichische Kreuztragungstafel in der Huntington Library, *ÖZKD*, XX, 1966, str. 1–15.

SCHMIDT 1969

Gerhard Schmidt, Malerei bis 1450: Tafelmalerei – Wandmalerei – Buchmalerei, *Gotik in Böhmen* (ur. Karl M. Swoboda), München 1969, str. 167–61.

SCHRAMM, HERING 1995

Hans-Peter Schramm, Bernd Hering, *Historische Malmaterialien und ihre Identifizierung*, Stuttgart 1995.

SEDEJ 1994

Ivan Sedej, *Janez Ljubljanski*, Ljubljana 1994.

SLUGA 1979

Meta Sluga (ur.), *Zgodovina Slovencev*, Ljubljana 1979.

STANGE 1969

Alfred Stange, *Deutsche Malerei der Gotik*, II, IV, IX, XI, München, Berlin 1969.

STELÈ 1921

France Stelè, Slikar Johannes concivis in Laybaco, *ZUZ*, I, 1921, str. 1–48.

STELÈ 1935

France Stelè, Srednjeveško stensko slikarstvo, *Monumenta artis Slovenicae*, I, Ljubljana 1935.

STELÈ 1957

France Stelè, Die mittelalterliche Wandmalerei in Slowenien in mitteleuropäischen Rahmen, *Südostforschungen*, XVI, 1957, str. 284–289.

STELÈ 1960

France Stelè, Der Maler »Johannes concivis in Laybaco«, *900 Jahre Villach, Neue Beiträge zur Stadtgeschichte*, Villach 1960, str. 81–113.

STELÈ 1969

France Stelè, *Slikarstvo v Sloveniji od 12. do srede 16. stoletja*, Ljubljana 1969.

STELÈ 1972

France Stelè, *Gotsko stensko slikarstvo*, Ars Sloveniae, Ljubljana 1972.

STOPAR 1988

Ivan Stopar, Mojster Friderik Beljaški in freske v Celjski Marijini kapeli, *ZUZ*, n. v., XXIV, 1988, str. 21–32.

SUIDA 1928

Wilhelm Suida, *Österreichs Malerei in der Zeit Erzherzog Ernsts des Eisernen und König Albrechts II*, Wien 1926.

THEOPHILUS 1874

Theophilus, *Schedula diversarum artium* (ur. Albert Ilg), Wien 1874.

THEOPHILUS 1979

Theophilus, *On Divers Arts: The Foremost Medieval Treatise on Painting, Glassmaking and Metalworking* (ur. John G. Hawthorne, Cyril Stanley Smith), New York 1979.

TÖRÖK 1973

Gyongy Török, Die Ikonographie des letzten Gebetes Mariä, *Acta historiae artium Academiae scientiarum Hungaricae*, XIX, 1973, str. 151–205.

VODNIK 1998

Alenka Vodnik, *Tekstilni vzorci v srednjeveškem stenskem slikarstvu na Slovenskem*, Ljubljana 1998.

VODNIK 1999

Alenka Vodnik, Tekstilni vzorci v beljaških slikarskih delavnicah petnajstega stoletja, *AHAS*, IV, 1999, str. 21–36.

VODNIK 2005

Alenka Vodnik, *Italijanske in italijansko usmerjene slikarske delavnice okoli leta 1400 v vzhodnoalpskem prostoru*, doktorska disertacija, Filozofska fakulteta, Ljubljana 2005.

WEHLTE 1962

Kurt Wehlte, *Wandmalerei, Praktische Einführung in Werkstoffe und Techniken*, Ravensburg 1962.

WEHLTE 2005

Kurt Wehlte, *Werkstoffe und Techniken der Malerei*, Stuttgart 2005.

WEINGARTNER 1948

Josef Weingartner, *Gotische Wandmalerei in Südtirol*, Wien 1948.

WEST FITZHUGH et al. 1987–2007

Elisabeth West Fitzhugh, Robert L. Feller, Ashok Roy, Barbara Berrie (ur.), *Artist's pigments. A Handbook of their history and characterisation*. Washington, New York, Oxford, 1987–2007.

WITTERNIGG 1947

Margarethe Witternigg, Neu aufgedeckte Fresken in der Pfarrkirche zu Maria Pfarr in Lungau, *ÖZKD*, I, 1947, str. 54–62.

ZANARDI 2002

Bruno Zanardi, *Giotto e Pietro Cavallini. La questione di Assisi e il cantiere medievale della pittura a fresco*, Milano 2002.

ZÖLLNER 1990

Erich Zöllner, *Geschichte Österreichs*, Wien, München 1990.

Seznam Kratic

AHAS – *Acta Historiae Artis Slovenica*

MZKD – *Mitteilungen der k. k. Zentralkommission für Kunst- und Denkmale*

ÖZKD – *Österreichisches Zeitschrift für Kunst und Denkmalpflege*

Zs HVS – *Zeitschrift des historischen Vereins für Steiermark*

ZUZ – *Zbornik za umetnostno zgodovino (nova vrsta)*

Slikovno gradivo

1. (a) *Sv. Marija Magdalena in Sv. Neža*. Spodnje Borovlje, ok. 1420-1425.

1. (b) *Križanje*. Spodnje Borovlje, ok. 1420-1425.

2. (a) *Legenda sv. Jurija*. Mariapfarr, ok. 1420-1425.

2. (b) *Imago Pietatis*. Mariapfarr, ok. 1420-1425.

3. *Kristusov Pasijon*. Millstatt, 1428.

4. Zgornji pas: *Pobod in poklon sv. treh kraljev*, spodnji pas: *Kristusov Pasijon*. Sv. Gandolf nad Gliino, ok. 1435-1440.

5. (a) *Marija časti dete. Sv. Lovrenc v Žileju, ok. 1435-1440.*

5. (b) *Predstavitev v templju. Sv. Lovrenc v Žileju, ok. 1435-1440.*

6. (a) *Zgornji pas: Marijina smrt in kronanje, spodnji pas: Srečanje in poklon sv. treh kraljev. Bistrica na Dravi, ok. 1440.*

6. (b) *Kristusov Pasijon. Bistrica na Dravi, ok. 1440.*

7. (a) Severna ladijska stena: *Vhod v Jeruzalem*. Deutschgriffen, ok. 1452 in ok. 1455.

7. (c) severna stena prezbiterja: *Sakramentalna niša*. Deutschgriffen, ok. 1452 in ok. 1455.

7. (b) ladijska slavoločna stena: *Oltarna slika s petimi svetniki*. Deutschgriffen, ok. 1452 in ok. 1455.

8. Omet iz apna in peska, rožnata barvna plast, okrasto rumena barvna plast, poslikava *a fresco*. Prečni prerez vzorca MPF 6 (x100). Mariapfarr.

9. Omet iz apna in peska, siva barvna plast. Prečni prerez vzorca DGR 8 (x50). Prezbiterij. Deutschgriffen.

10. Omet iz apna in peska, siva barvna plast podslkave, modra barvna plast *a secco*. Prečni prerez vzorca SGA 3 (x100). Sv. Gandolf nad Glino.

11. Omet iz apna in peska, plast beleža, rožnata barvna plast. Prečni prerez vzorca FED 8 (x100). Bistrica na Dravi.

12. Omet iz apna in drobljenega apnenca ali marmorja ter manjše količine peska, siva barvna plast poslikave, modra barvna plast *a secco*. Prečni prerez vzorca UFE 5 (x100). **Spodnje Borovlje.**

13. Omet iz apna, drobljenega apnenca ali marmorja ter manjše količine peska, plast apnenega beleža, rumena barvna plast lokalnega tona *a fresco*, rdeča barvna plast *a secco*. Prečni prerez vzorca SLO 5 (x200). **Sv. Lovrenc v Žileju.**

14. Stik med dvema dnevnicama. Leva dnevnic gre čez desno, kar kaže, da je delo potekalo od desne proti levi. *Sv. Jurij v boju z zmajem. Mariapfarr.*

15. Sledi apnenega beleža. Spodnji pas poslikave. **Spodnje Borovlje**

16. Temnozelena predrisba, vtiski in vreznine, odpadanje beleža in barvnih plasti. *Pietà*. Bistrica na Dravi.

18. Sled razpršene rdeče barve odtisnjene vrvice. Bordura. Sv. **Gandolf nad Glineo**.

17. (a) Primer barvno modeliranega nimba. Marija, *Oznanjenje*. Sv. **Lovrenc v Žileju**.

17. (b) primer nimba, vrezanega v omet in okrašenega z vtiski. Marija, *Marija časti dete*. Sv. **Lovrenc v Žileju**.

19. Omet, rumeno-črna predrisba, rdeča barvna plast. Prečni prerez vzorca UFE 1 (x100). **Spodnje Borovlje.**

20. Črna predrisba. *Kristusovo vstajenje.* **Millstatt.**

21. Rumena podslikava pod zeleno-rjavo barvno plastjo. *Križanje.* **Spodnje Borovlje.**

22. Modelacija ženskih in angelskih obrazov ter dlani. *Sv. Jurij v boju z zmajem. Mariapfarr.*

24. Manj kakovostna modelacija obrazov, rok in draperije. *Pokol nedolžnih otročičev. Sv. Gandolf nad Glino.*

23. (a) Nežna modelacija moških obrazov. Sv. škof in sv. Jurij. *Oltarna slika. Ladijska slavoločna stena. Deutschgriffen.*

23. (b) Nežna modelacija moških obrazov. Sv. Jožef, *Beg v Egipt. Sv. Gandolf nad Glino.*

25. Modelacija ženskih obrazov, vreznine in modelacija nimbov. *Sv. Neža*. Spodnje Borovlje.

26. Vreznine in vtiski nimbov, modelacija obrazov. *Pieta*. Bistrica na Dravi.

27. (a) Modelacija rok, nog in telesa. *Bičanje*. Sv. Gandolf nad Glino.

27. (b) Modelacija Kristusovih nog. *Križanje*. Spodnje Borovlje.

28. (a) Modelacija rok. Marija. *Oznanjenje*. Sv. Lovrenc v Žileju.

28. (b) Modelacija rok. Marija. *Križanje*. Spodnje Borovlje.

29. Bele pike na robovih belih draperij so značilne za starejšo beljaško delavnico. Sv. Helena. *Oltarna slika*. Ladijska slavoločna stena. Deutschgriffen.

30. Netočno postavljena šablona za geometrične vzorce. Bordura. *Sv. Jurij v boju z zmajem. Mariapfarr.*

31. Modra barvna plast azurita, rdeča barvna plast cinobra. Prečni prerez vzorca MPF 1 (x200). *Sv. Jurij v boju z zmajem. Mariapfarr.*

33. (a) Potemnjen svinčev pigment kot rezultat kemičnih sprememb. Nimbi. *Križanje. Sv. Gandolf nad Glino.*

33. (b) Rumena draperija biriča. *Kristus nosi križ. Bistrica na Dravi.*

32. Plast ometa, rumena plast predrisbe, zelena plast lokalnega tona. Prečni prerez vzorca SGA 5 (x100). Sv. **Gandolf nad Glino**.

34. Rumeno-črna plast predrisbe, svetlordeča plast lokalnega tona, rdeča barvna plast modelacije. Prečni prerez vzorca UFE 10 (x200). **Spodnje Borovlje**.

35. Modelacija inkarnatov. Plast beleža, rožnati lokalni ton, temnejša rožnata modelacija, tanka plast osvetlitve. Prečni prerez vzorca UFE 5 (x100). **Spodnje Borovlje**.

36. Zelena barvna plast zelene zemlje, rjava barvna plast potemljenega svinčevega pigmenta. Prečni prerez vzorca UFE 9 (x100). **Spodnje Borovlje**.

37. Rumeno-črna barvna plast predrisbe, plast apnena beleža, rdeča barvna plast. Prečni prerez vzorca MPF 4 (x100). **Mariapfarr.**

38. Vreznine in vtiski, modelacija obraza, las in brade. Sv. Jurij. *Sv. Jurij v boju z zmajem.* **Mariapfarr.**

39. Vreznine, modelacija nimbov in inkarnatov. *Polaganje v grob.* **Millstatt.**

40. Vrezane obrisne linije žalujoče figure. *Križanje.* **Millstatt.**

41. Modelacija telesa in beli pikčasti okraski na Kristusovi opasici. *Križanje*. Millstatt.

43. Modelacija draperije, konja in zmaja. *Sv. Jurij v boju z zmajem*. Sv. Gandolf nad Glino.

42. Omet iz apna in peska, plast apnenega beleža, rožnati lokalni ton, bela plast osvetlitev. Prečni prerez vzorca SGA 2 (x100). Sv. Gandolf nad Glino.

44. Drobci zelenega malahita in oranžnega okra na temni osnovi. Prečni prerez vzorca SGA 6 (x200). Sv. Gandolf nad Glino.

45. Modelacija nimbov, rok, obrazov in las. *Marijina smrt. Sv. Lovrenc v Žileju.*

48. Predrisba v zelenorjavi barvi. *Križanje. Bistrica na Dravi.*

46. Omet, rumena plast predrisbe, apneni belež, rožnata barvna plast inkarnata. Prečni prerez vzorca SLO 3 (x200). *Sv. Lovrenc v Žileju.*

47. Modelacija las. Rumena barvna plast osnovnega tona, rjava barvna plast temnih pramenov, rumena barvna plast osvetlitev. Prečni prerez vzorca SLO 4 (x100). *Sv. Lovrenc v Žileju.*

49. Rožnata barvna plast osnovnega tona, rjava barvna plast senc, narejena *a secco*. Prečni prerez vzorca FED 6 (x100). Bistrica na Dravi.

50. Modelacija draperije. Omet, rožnata barvna plast lokalnega tona, rdeča barvna plast modelacije, naslikano *a secco*. Prečni prerez vzorca FED 3 (x200). Bistrica na Dravi.

51. Modelacija draperije. Omet, svetlordeča barvna plast lokalnega tona, temnejša rdeča plast barvne modelacije. Prečni prerez vzorca DGR 4 (x100). Deutschgriffen.

52. Modelacija nimbov, obrazov in las. *Vhod v Jeruzalem*. Severna ladijska stena. Deutschgriffen.

Preglednica značilnosti poslikav

A SECCO		X	X	X	X	X	X	X	X	X
APNENA TEHNIKA		?	X	X?				X	X	X
FRESCO BUONO		X	X	X	X	X	X	X	X	X
ORGANSKO VEZIVO (olje)		?	?	?	?	X?		?		
APNENO VEZIVO		X	X	X	X	X	X	X	X	X
SVINČ-KOSIT. RUMENA			X		X	X				
SVINČEVI PIGMENTI		X		X	X	X				X
ORGANSKA ČRNA		X	X	X	X	X	X	X	X	X
AZURIT		X	X	X	X	X	X	X	X	X
MALAHIT			X?		X?					X
ZELENA ZEMLJA		X	X	X	X	X	X	X	X	X
CINOBER		X	X							
RUMENI, RDEČI OKER		X	X	X	X	X	X	X	X	X
APNENA BELA		X	X	X	X	X	X	X	X	X
PODSLİKAVA RUMENA		X	X							
PODSLİKAVA SIVA		X	X	X	X	X	X	X	X	X
ŠABLONE, KARTONI		X	X	X	X	X	X	X	X	X
PREDRISBA ZELENA										X
PREDRISBA ČRNA		X		X		X				
PREDRISBA RDEČA			X		X	X				
PREDRISBA RUMENA		X	X		X		X			
VRVICA			X		X	X	X			
VREZANE FIGURE, DRAP.		X	X	X	X	X				X
ŠIROKE VREZNINE										X
TANKE VREZNINE		X	X	X	X	X	X	X		
APNENI BELEŽ		?	X	X?				X	X	X
OMET IZ APNA IN MARMOR.		X						X		
OMET IZ APNA IN PESKA			X	X	X	X				X
		1420-25	1420-25	dat. 1428	1435-40	1452. 1455	1435-40	ok. 1440		
	SPODNJE BOROVLJE									
	MARIAPARR									
	MILLSTATT									
	SV. GANDOLF NAD GLINO									
	DEUTSCHGRIFEN									
	SV. LOVRENC V ŽILEJU									
	BISTRICA NA DRAVI									

A SECCO		X	X	X	X	X	X	X	X
LIME TECHNIQUE		?	X	X	?			X	X
FRESCO BUONO		X	X	X	X	X	X	X	X
ORGANIC BINDER (oil)		?	?	?	?		X	?	?
LIME BINDER		X	X	X	X	X	X	X	X
LEAD-TIN YELLOW			X			X	X		
LEAD PIGMENTS		X		X		X	X		X
ORGANIC BLACK		X	X	X		X	X		X
AZURITE		X	X	X		X	X		X
MALACHITE			X	?		X	?		X
GREN EARTH		X	X	X		X	X		X
VERMILION		X	X						
YELLOW, RED OCHRES		X	X	X		X	X		X
LIME WHITE		X	X	X		X	X		X
UNDERPAINT. IN YELLOW		X	X						
UNDERPAINT. IN GREY		X	X	X		X	X		X
PATTERNS, CARTOONS		X	X	X		X	X		X
UNDERDRAW. IN GREEN									X
UNDERDRAW. IN BLACK		X		X			X		
UNDERDRAW. IN RED			X			X	X		
UNDERDRAW. IN YELLOW		X	X			X			X
ROPE			X			X	X		X
INCISED FIGUR., DRAP.		X	X	X		X	X		X
WIDE INCISIONS									X
THIN INCISIONS		X	X	X		X	X		X
LIME-WASH		?	X	X	?				X
LIME+ MARBLE MORTAR		X							X
LIME + SAND MORTAR			X	X		X	X		X
		1420-25	1420-25	dat. 1428	1435-40	1452, 1455	1435-40	ok. 1440	
	UNTERFERLACH								
	MARIAPFARR								
	MILLSTATT								
	ST. GANDOLF AN DER GLAN								
	DEUTSCHGRIFFEN								
	ST. LORENZEN/ SILLEBRÜCKEN								
	FEISTRITZ AN DER DRAU								

Krajevno kazalo

- Beljak 9, 11, 13, 16, 19, 22, 87
 Bistrica na Dravi 7, 8, 10–12, 16, 20, 22,
 26, 32–37, 40–44, 46, 49, 54–57, 90,
 96–98, 101, 110, 115, 119–133, 142
 Bled 24
 Brixen 14
 Celje 76
 Crngrob 23, 50, 51, 53, 60
 Deutschgriffen 7, 10, 11, 12, 16, 18–23,
 26, 32–42, 44–46, 48, 51, 54, 55,
 57–60, 84, 90, 92, 93, 98, 101, 105,
 116, 134–149
 Dobrina na Žusmu 25
 Feistritz an der Drau (glej Bistrica na
 Dravi)
 Feldkirchen 11, 12, 20
 Gerlamoos 10, 17
 Glainach (glej Glinje)
 Glinje 20
 Kamni vrh pri Ambrusu 13, 22, 23, 50,
 51, 60
 Kranj 25
 Limberg nad Glino 20
 Liemberg an der Glan (glej Limberg nad
 Glino)
 Mali Ločnik nad Turjakom 23
 Mariapfarr 7, 11, 12, 15, 16, 18, 19, 26,
 32, 34–38, 44–46, 48, 51, 54, 55, 57,
 59, 75–86, 89, 92, 93, 96, 97, 99,
 104–106, 116, 130, 137, 146, 147
 Mengeš 23
 Millstatt 7, 9, 11, 12, 16, 18, 19, 26, 30,
 32, 34, 35, 37, 38, 45, 48, 54, 57, 59,
 65, 75, 87–94, 96, 97, 101, 110, 121,
 125, 137, 142
 Mošnje 25
 Muljava 10, 13, 22, 23, 50–52, 60
 Predjama pri Postojni 24, 52
 Rateče pri Planici 24
 Salzburg 11, 14, 15, 17
 Selo nad Žirovnico 24, 25, 50–53, 56, 57,
 60, 61, 89
 Srednja vas pri Šenčurju 24, 50–53, 56,
 57, 61
 St. Gandolf an der Glan (glej Sv. Gandolf
 nad Glino)
 St. Lorenzen bei Sillebrücken (glej Sv. Lo-
 vrenc v Žileju)
 Sv. Gandolf nad Glino 7, 10–12, 15, 16,
 18–20, 22, 24, 26, 32–36, 38, 40, 41,
 44–46, 51, 54, 55, 57, 59, 83, 84, 89,
 90, 92, 95–108, 110, 120, 121, 125,
 130, 142, 146, 147
 Sv. Lovrenc v Žileju 7, 11, 16, 20, 26,
 32, 33, 35–37, 40, 41, 42–44, 46, 50,
 51, 54, 55, 57, 77, 97, 104, 109–118,
 120, 137, 140
 Spodnje Borovlje 7, 11, 17–19, 26,
 32–37, 40–46, 49, 50, 54–57,
 64–74, 78, 82, 88, 92, 111, 117,
 132, 147
 Tamsweg 11, 12, 19, 137
 Thörl (glej Vrata)
 Troščine pri Višnji Gori 23
 Unterferlach (glej Spodnje Borovlje)
 Veliki Otok pri Postojni 24, 50–53,
 56, 57, 60, 61
 Velikovec 9
 Verd pri Vrhnikih 23
 Visoko pod Kureščkom 13, 22, 23,
 50, 60, 137
 Völkermarkt (glej Velikovec)
 Vrata 17, 135
 Zagorje pri Pilštajnu 25
 Žapuže pri Ajdovščini 23
 Žirovnica 24, 25, 51–53, 61

Imensko kazalo

- Friderik Beljaški 7, 9–24, 26, 32, 33, 36–44, 48–51, 54–57, 65, 74, 76, 84, 87, 88, 96, 97, 111, 114, 121, 122, 124, 127, 131–133, 135, 137, 140, 148
- Friedrich of Villach (glej Friderik Beljaški)
- Friedrich von Villach (glej Friderik Beljaški)
- Janez Ljubljanski 7–10, 12, 14, 16, 18–24, 26, 32–34, 36, 37, 40–42, 48–57, 66, 76, 97, 103, 109, 110, 116, 117, 120, 121, 132, 137, 144, 149
- Johannes da Laybaco (glej Janez Ljubljanski)
- Janez iz Brunnecka 14
- Johannes von Brunneck (glej Johannes iz Brunnecka)
- Johannes Hinderkircher 12, 134, 136
- Konrad Laib 17
- Konrad iz Brež 21, 121
- Konrad von Friesach (glej Konrad iz Brež)
- Mojster Albrechtovega oltarja 17
- Mojster Bolfgang 17
- Mojster iz Deutschgriffna 21, 97, 137
- Mojster iz Gerlamoosa 10, 19
- Mojster Paramenta iz Narbona 65
- Mojster Rajhradskega oltarja 15
- Mojster Sela nad Žirovnico 50, 51
- Mojster Srednje vasi pri Šenčurju 24, 50–52, 56
- Mojster Štefanovega karnerja 9
- Mojster Tesinje vasi 9, 20, 21
- Mojster Velikega otoka 50–52, 56
- Mojster Votivne table iz St. Lambrechta 21, 121, 122
- Mojster Vyšebrodске Madone 15
- Tomaž Artula (glej Tomaž Beljaški)
- Tomaž Beljaški 20
- Třebonski mojster 18, 65
- Žirovniški mojster 24, 25, 50, 51, 56