

Kloštar Ivanić, Parish Church of the Assumption of the Blessed Virgin Mary Three Altars and Baptistery

The international project *Tracing the Art of the Straub Family* (www.trars.eu) studied the heritage of the Straub family of sculptors. Croatian Conservation Institute (project leader), Bavarian State Department of Monuments and Sites, Institute for the Protection of Cultural Heritage of Slovenia, and Universities of Ljubljana and Graz participated in its implementation together with associate researchers from other heritage, religious, scientific and educational institutions. The project was co-funded by the *Creative Europe* Programme of the European Union.

The project explored the history and art of several generations of the Straub family. The work of five brothers from the third generation that grew up in Wiesensteig was particularly interesting. In the 18th century, they were leading sculptors in several cities in present-day Germany, Austria, Slovenia and Croatia. When their birth town, and their father's and uncle's carpentry workshops, became too small, they set off in search of work. In time, they became leading sculptors in several cities in Central Europe: Munich, Graz, Maribor and Bad Radkersburg. The youngest brother, Franz Anton Straub, lived and worked in Zagreb and, judging by the altars and pulpits we still have today, he was the most productive sculptor in the Diocese of Zagreb.

Church of the Assumption of the Blessed Virgin Mary in Kloštar Ivanić was renovated in 1759, and fully furnished by 1763. It was consecrated on September 4, 1763 by Stjepan Puc, Bishop of Belgrade and Grand Provost of Zagreb Cathedral,

in the presence of Francis Thauszy, Bishop of Zagreb. Bishop Thauszy was the biggest donor for the reconstruction, and he also commissioned the magnificent high altar with his coat of arms in the rocaille-framed cartouche above the altarpiece. Spatial dynamics was achieved by elevating the pillars to a height above the entablature level and the masterfully created *gloriola* of the Holy Spirit made out of several layers.

The high altar is the work of Franz Anton Straub, as are the side altars of St. Joseph and St. George, and the baptistery with sculptures portraying the baptism of Christ. The altar of St. Joseph was donated by Josip Dellimanich, and local nobles were patrons of the altar of St. George. All three altars, as well as the baptistery, were polychromed in 1762, in the same style and by the same workshop.

The votive painting of the Assumption of the Blessed Virgin Mary on the high altar, by an unknown master, dates back to 1644, and was taken from the old altar. The original paintings from the altar of St. George have been preserved, while the original altarpiece on the altar of St. Joseph was replaced in 1862 with a new one, commissioned in Graz from the painter Johann Beyer.

The old parish chronicle mentions renovations of the altars and masters who carried them out: Karlo Haman, Gašper Milavc, Marco Antonini and Petar Rutar. According to the usual practice at that time, all renovations included a partial or, more often, complete repainting with different techniques and colours than the original.

Croatian Conservation Institute restored the altars between 1993 and 2006, while a private workshop restored the baptistery in 1991. During the conservation, the original 18th-century polychromy was discovered and presented. It is characterized by bright colours and shimmering surfaces gilded with gold or silver, and, in some places, there is especially luxurious marbling executed with glossy glazing over silver which shines under semi-translucent coats of paint, as well as a special Baroque technique of imitating silk by subtly merging two complementary colours.


Kloštar Ivanić, župna crkva Uznesenja Blažene Djevice Marije Tri oltara i krstionica

Kloštar Ivanić, Parish Church of the Assumption of the Blessed Virgin Mary Three Altars and Baptistery

TrArS
Tracing the Art
of the Straub Family


Izdavač: Hrvatski restauratorski zavod, www.h-r-z.hr / Za izdavača: dr. sc. Tajana Pleše / Stručni tim: dr. sc. Ksenija Škarić; dr. sc. Martina Ivanuš, PhD, Iva Koci, Sena Kulenović, Vjeran Potočić, Vesna Šimičić, Ivan Vidović; dr. sc. Martina Ožanić; Velislav Gobeljić / Fotografije: [Vid Barac](#), Ljubo Gamulin, Nikolina Oštarijaš, Goran Tomljenović, Natalija Vasić / Tekst: dr. sc. Ksenija Škarić / Lektura: Rosanda Tometić / Prijevod: Nataša Đurđević / Grafičko oblikovanje: Ljubo Gamulin / Tisak: Novi val / Naklada: 500 / Zagreb, rujan 2019.

Publisher: Croatian Conservation Institute, www.h-r-z.hr / For the publisher: Tajana Pleše, PhD / Expert team: Ksenija Škarić, PhD; Martina Ivanuš, PhD, Iva Koci, Sena Kulenović, Vjeran Potočić, Vesna Šimičić, Ivan Vidović; Martina Ožanić, PhD; Velislav Gobeljić / Photos: [Vid Barac](#), Ljubo Gamulin, Nikolina Oštarijaš, Goran Tomljenović, Natalija Vasić / Text: Ksenija Škarić, PhD / Translation: Nataša Đurđević / Graphic design: Ljubo Gamulin / Printed by: Novi val / Edition: 500 / Zagreb, September 2019

Kloštar Ivanić, župna crkva Uznesenja Blažene Djevice Marije Tri oltara i krstionica

Istraživanje baštine kiparske obitelji Straub provedeno je u sklopu međunarodnog projekta *Tragom umjetnosti obitelji Straub* (www.trars.eu). Uz Hrvatski restauratorski zavod, koji je bio voditelj projekta, u njegovoj su provedbi sudjelovali i Bavarski državni zavod za zaštitu spomenika, Javni zavod Republike Slovenije za zaštitu kulturne baštine te Sveučilišta u Ljubljani i Grazu, uz pridružene istraživače iz drugih baštinskih, vjerskih, znanstvenih i edukativnih ustanova. Projekt je sufinancirala Europska unija programom *Kreativna Europa*.

U sklopu projekta istraženi su povijest i djela nekoliko naraštaja kiparske obitelji Straub. Osobito je zanimljiva djelatnost petorice braće iz trećeg poznatog nam naraštaja stasalog u Wiesensteigu, koji su djelovali tijekom 18. stoljeća u nekoliko gradova današnje Njemačke, Austrije, Slovenije i Hrvatske. Nakon što su im rodna sredina te očeva i stričeva stolarska radionica postale skućene, braća su se otisnula u potragu za poslom prema jugu i istoku. S vremenom su postali vodeći kipari u nekoliko srednjoeuropskih gradova: Münchenu, Grazu, Mariboru i Bad Radkersburgu. Najmlađi brat, Franz Anton Straub, živio je i radio u Zagrebu te je, sudeći prema sačuvanim oltarima i propovjedaonicama, bio najplodonosniji kipar svojega vremena na području tadašnje Zagrebačke biskupije.

Crkva Uznesenja Blažene Djevice Marije u Kloštar Ivaniću obnovljena je 1759. godine, a do 1763. godine potpuno je opremljena. Posvetio ju je beogradski biskup i veliki prepošt zagrebačke katedrale Stjepan Puc, u prisutnosti zagrebačkog biskupa Franje Thauszyja 4. rujna 1763. godine. Biskup Thauszy bio je i najveći donator u obnovi te je dao podignuti i veličanstveni glavni oltar na kojem je u kartuši uokvirenoj rokajem iznad slike istaknut biskupov grb. Dinamična prostornost postignuta je uzdizanjem stupova u visinu iznad razine gređa i virtuznom izvedbom gloriole Duha Svetoga u nekoliko planova.

Glavni oltar djelo je Franza Antona Strauba, a istom kiparu mogu se pripisati i pobočni oltari

sv. Josipa i sv. Jurja te krstionica sa skulpturalnom grupom Kristova krštenja. Dok je oltar sv. Josipa darovao Josip Dellimanich, pokrovitelj oltara sv. Jurja bili su lokalni plemići. Sva tri oltara, kao i krstionica, dovršeni su polikromijom 1762. godine, u istom stilu i istoj radionici.

Zavjetna slika nepoznatog majstora Uznesenja Blažene Djevice Marije na glavnom oltaru potječe iz 1644. godine, a prenesena je sa starog oltara. Na oltaru sv. Jurja sačuvane su izvorne slike, dok je prvotna oltarna pala oltara sv. Josipa 1862. godine zamijenjena novom, naručenom u Grazu od slikara Johanna Beyera.

Stara župna spomenica spominje obnove oltara i njihove obnovitelje: Karlo Haman, Gašper Milavc, Marco Antonini i Petar Rutar. Prema tada uobičajenoj praksi, sve su obnove uključivale djelomično ili, češće, cjelovito ponovno oslikavanje, načinom i bojama drugačijima od prvotnih.

Oltari su konzervirani i restaurirani u Hrvatskom restauratorskom zavodu između 1993. i 2006. godine, a krstionica u privatnoj radionici 1991. godine. Na njima je otkrivena i prezentirana izvorna polikromija 18. stoljeća, koju karakteriziraju vedre boje te svjetlucava pozlata i posrebrnje, a mjestimice i osobito otmjeno marmoriranje izvedeno sjajnim lazurama na srebru koje prosijava ispod poluprozirnih nanosa boje te posebna barokna tehnika imitacije svile, izvedena pretapanjem dviju komplementarnih boja.


