Bálint Ugry

Hungarian Academy of Sciences, Research Centre for the Humanities, Institute of Art History, Budapest

Maja Žvorc

Independent Researcher

The Čakovec Stone Bust Collection: New Identifications, Possible Dating and the Identity of its Commissioner

Original scientific paper – *Izvorni znanstveni rad*Received – *Primljen* 7. 6. 2019.

UDK 069.51(497.5Čakovec):929.7(093)

DOI 10.31664/ripu.2019.43.10

Summary

The Museum of Međimurje in Čakovec, situated within a former Zrinski residence, stores a stone bust collection containing portraits of 17th-century Croatian and Hungarian dignitaries. Most of the identified portraits have been modelled on Elias Widemann's engravings from the series Icones Illustrium Heroum Hungariae. So far researchers have formed two opposing opinions concerning the collection's interpretation: while some claim the collection was commissioned by the Zrinski family during the second half of the 17th century, others

insist it was commissioned by the Festetics in the 1820s. This article proposes another engraved portrait series as a model for the collection, namely Franz Leopold Schmittner's engravings published in Corpus Juris Hungarici (1751), which can be used to confirm or newly establish the identity of seven busts. The authors examine in what way this new find affects the interpretation of the collection's commission and its contextualization within Croatian and Hungarian art.

Keywords: Čakovec Old Castle, bust collection, portrait gallery, László Festetics, Corpus Juris Hungarici, Franz Leopold Schmittner, Croatian and Hungarian kings

The Museum of Međimurje, situated within Čakovec Old Castle Palace, stores a collection of twenty-five stone busts.¹ The collection represents a gallery of illustrious men (Latin: *viri illustri*, Italian: *uomini famosi*) that predominately contains portraits of 17th-century Croatian and Hungarian state and church dignitaries. Apart from the identities of the subjects, little is known about the collection itself due to the lack of archival documents and records. Using secondary historical sources and information, researchers have formed several assumptions concerning the collection's date of origin, commissioner, original placement and possible creator.

The busts have been sculpted in sandstone, and are nearly twice as large as their subjects were in real life. The portrayed are shown *en face* in strict frontal stature without any torsion of the body, their gaze fixed straight in front of them. Most of the figures are clad in dolmans and pelisses, clothing characteristic of the Croatian and Hungarian nobility during the 17th century. The drapery is modelled flatly, with almost graphically executed folds and clothing details, such as

buttons and clasps. All of the busts have been damaged: their noses have been broken off, and some have even been covered with tar. When, why and by whom remains unknown.

Former discussions on the collection

The Identities of the subjects

Most of the busts that have been identified so far had been modelled on engraved portraits executed by Elias Widemann (Wideman, Wiedemann, Widmann; 1619–1652), a well-known 17th-century portraitist. Widemann was born in Augsburg but worked in Vienna and Pressburg (Croatian: Požun, Hungarian: Pozsony; today Bratislava) from the 1630s onwards.² He executed more than 300 engraved portraits that were published in three separate series (1646, 1649, and 1652) under the patronage of Johann Christoph III von Pucheim (first two series) and possibly Ferenc Nádasdy III (the last one).³ His portraits became popular and

widespread very quickly, serving as a visual medium that confirmed the importance and position of the subject in the aristocratic, political, economic and religious hierarchy of the Habsburg monarchy and the Kingdoms of Croatia and Hungary. Widemann's engravings have served as models for numerous panel paintings, but they have never been used in mural or sculptural work, with the exception of the Čakovec collection, as will be discussed further in the text.

The last of Widemann's three series, Icones Illustrium Heroum Hungariae (Vienna, 1652),4 has been used as a model in the sculpting of eleven busts from the Čakovec collection. The most notable personages whose portraits are represented in both collections are: the brothers Nikola Zrinski VII (Zrínyi VII. Miklós; 1620–1664)⁵ and Petar Zrinski IV (Zrínyi IV. Péter; 1621–1671),⁶ during whose lifetime the Zrinski family reached its political, economic, military and cultural pinnacle; György Lippay (1600–1666), primate and Archbishop of Esztergom;⁷ and Pál Pálffy (late 1580s or early 1590s–1653), Privy Counsellor and Palatine of Hungary.8 Only fragments of the busts of Nikola Zrinski VII and Pál Pálffy have been preserved, namely their heads. The remaining busts that have been modelled on Widemann's engravings are of: Ferenc Forgách (1625–1647), Chamberlain to Emperor Ferdinand III; Miklós Nadányi, captain of Nógrád and Verebély; György Illésházy (?-1684), Chamberlain to Emperor Ferdinand III and royal steward to Leopold I; János Héderváry (1620-1662), Pressburg Cathedral canon; Colonel István Palásthy; András Izdenczy, ambassador of the Crown in Constantinople; and Zsigmond Lónyay (1593-1653), diplomat and representative of the Princes of Transylvania.9 It is possible that one more bust was modelled on Widemann's engravings. The sculpture was already heavily damaged in the 1930s (only its face was preserved), 10 and today nothing of it has remained. The bust has previously been identified as a probable portrait of Ferenc Wesselényi (1605-1667), military commander and Palatine of Hungary, due to its similarity to Wesselényi's portrait in Icones (the high and frowning brow, the long moustache turned downwards, the full lower lip, the thick curly beard). 11 However, it is possible that the bust portrayed György Szelepchényi (1595–1685) or György Széchényi (?-1695), primates and Archbishops of Esztergom, whose portraits bear a particular facial resemblance to that of Wesselényi. Unfortunately, as the bust has been destroyed, it is impossible to give a definite answer to the question of its identification.

The Čakovec collection holds a portrait of another Zrinski, the only son of Nikola VII and one of the last family members, Adam Zrinski (Zrínyi Ádám, 1662–1691). The bust is identical to the nobleman's portrait kept at the Čakovec Franciscan Monastery, which dates from the early 18th century (the original was destroyed by fire in 1699). Several researchers have identified one of the Čakovec sculptures as a portrait of Fran Krsto Frankopan II (Frangepán Ferenc Kristóf; 1643–1671) (Fig. 1), the brother-in-law of Petar Zrinski IV. Not having found the exact engraving or painting that could have served as a model, they have based their claim on physiognomic similarities between Frankopan's known contemporary portraits (Fig. 2) and the Čakovec bust. The accuracy of this identification is disputed further in the text.

1. Bust of King Louis I (formerly identified as Fran Krsto Frankopan), 1820s (?), sandstone, Čakovec, Museum of Međimurje Poprsje kralja Ludovika I. Velikog (prethodno identificirano kao portret Frana Krste Frankopana), 1820-e (?), pješčenjak, Čakovec, Muzej Međimurja

2. Frederik Bouttats the Younger, Portrait of Fran Krsto Frankopan from a leaflet showing his and Petar Zrinski IV's execution, 1671, engraving

Frederik Bouttats Mlađi, Portret Frana Krste Frankopana s letka s prikazom pogubljenja njega i Petra IV. Zrinskoga, 1671., bakrorez

3. Franz Leopold Schmittner, *Portrait of King Louis I*, "Corpus Juris Hungarici", Trnava, 1751 *Franz Leopold Schmittner*, Portret kralja Ludovika I. Velikog, "Corpus Juris Hungarici", Trnava, 1751.

There remain several busts whose identity has only been proposed but not confirmed, and those that have not been identified at all. The collection holds three sculptures that have been identified as possible portraits of Habsburg rulers: that of Ferdinand II (1578–1637) (Fig. 4), Ferdinand IV (1633–1654) (Fig. 6), and Leopold I (1640–1705). ¹⁴ The identity of the first two is discussed further in the text. Among the unidentified portraits are: the busts of two bearded men with long hair, one of whom is wearing a richly decorated cloak (Fig. 8), and the other is holding a book with a seal (Fig. 10); a woman's torso (Fig. 13); a torso of a Knight of the Order of the Golden Fleece (Fig. 15); and a bust of a Hungarian nobleman, which has been shattered into several fragments. ¹⁵

Possible date of origin and commissioner

The pivotal point of the issue of the collection's interpretation, which is also the one researchers most strongly disagree on, is the date of its origin. So far, researchers have formed two opposing opinions: some believe the collection was commissioned by the Zrinski family during the second half of the 17th century, ¹⁶ while others claim it was commissioned by the Festetics family in the first half of the 19th century. ¹⁷

The fact that many busts in the collection were modelled on the engravings executed by Elias Widemann made the first researchers believe the collection was created around the middle of the 17th century. Using secondary historical sources and information, Marijana Schneider first dated the collection between 1660 and 1670.¹⁸ In determining the *terminus post quem*, she used the travel writings of a 17th-century Dutch philologist and explorer, Jacob Tollius (1633–1696), who visited Nikola Zrinski VII at his palace in Čakovec in 1660. As Tollius never mentioned the stone busts in his description of

the Čakovec palace, Schneider concluded that the sculptures must have been executed after Tollius's visit. Furthermore, she determined the year when the Zrinski Frankopan conspiracy (in Hungary also known as the Wesselényi conspiracy) was uncovered (1670) as the *terminus ante quem* since its unveiling stigmatised the name of the Zrinski family and brought about the end of its power and influence. If the collection was created sometime during the seventh decade of the 17th century, it could have been commissioned by either Nikola VII or Petar Zrinski IV, who both resided at the Čakovec Old Castle Palace at that time. As Nikola ardently collected books, coins, medals, engravings and paintings, the commissioning of a bust gallery of illustrious men—who were in great part his contemporaries—would easily fit his art collector's profile.¹⁹

The main problem with the thesis that the collection was created sometime in the 17th century is that it lacks support in primary sources and archival documentation. The first documents that record the busts' existence—or at least the ones that have been found so far—are plans for reconstructing the main and inner-courtyard façades of the Čakovec Old Castle Palace. The plans were commissioned in the early 1820s by László Festetics (Ladislav Feštetić; 1786-1846), the then owner of the Čakovec estate, as a part of his project to renovate the Old Castle complex.²⁰ Executed by Carl Reiche, the plans show the busts placed on the façades (mainly) within niches between the first- and second-floor windows (Fig. 17 and 18).²¹ Géza Galavics first used these plans to argue that the sculptures were created in the first quarter of the 19th century, claiming the commission fitted László Festetics' role as the reviver and promoter of the Zrinski cult.²² According to Galavics, Festetics ordered the busts at the initial stage of his plan to renovate and redecorate the Old Castle Palace, which he ultimately had to abandon due to financial problems.

Original placement and possible creator

Another dilemma concerning the collection's interpretation is the question of its original placement. So far researchers have specified two possible options: first, that the busts originally adorned the façade of the Čakovec Old Castle Palace;²³ and second, that they were placed in the Zverinjak Park adjoining the palace.²⁴

The aforementioned plans of the palace's main and courtyard façades go in favour of the thesis that the sculptures were originally meant to serve as architectural decoration. The fact that the busts' back sides have been left unfinished strengthens this thesis.²⁵ Additionally, researchers who believe the collection was made during the 17th century use a comparative example of busts adorning the main façade of the Esterházy family residence in Eisenstadt (Croatian: Željezno, Hungarian: Kismarton) to further support their argumentation.²⁶ Commissioned by Pál Esterházy I (1653-1713) and executed by a local master Hans Matthias Mayr in 1667, the Eisenstadt sculptures represent the Esterházy family's gallery of ancestors, which contains the commissioner's portraits and that of his father alongside pseudo-portraits of Hungarian forefathers.²⁷ However, in literary descriptions and visual images of the Čakovec Old Castle Palace dating from the 17th to the 19th century, there is no proof the façade was ever decorated with any type of sculpture.²⁸

On the other hand, according to a newspaper article from the 1930s, the Čakovec busts were originally placed in a park called *Zverinjak* (Croatian: *zvijer*, 'beast'), which adjoined the palace.²⁹ Since *Zverinjak* was primarily used as hunting grounds, it is possible the author of the article confused it with Nikola Zrinski VII's cultivated garden, in literature sometimes referred to by its Italian variant, *Giardino*. Similar to *Zverinjak*, *Giardino* was also located near the Old Castle Palace, and it was supposedly adorned with fountains and sculptures.³⁰ However, without any concrete proof either in the shape of archival documents, visual material or detailed description, it is difficult to fully accept or discard this thesis.

Although no account recording the name of the busts' sculptor has been found so far, several researchers have made some assumptions concerning his possible origin. Some have attributed the collection to a sculptor from Burgenland (Croatian: Gradišće, Hungarian: Őrvidék or Várvidék) due to its connection with the busts from Eisenstadt,³¹ whereas others have attributed it to a sculptor from Styria (Croatian: Štajerska, Hungarian: Stájerország) because of the region's historical and artistic connections with continental Croatia.³²

Tradition: Secular portrait series in the decoration of castles in the Kingdom of Croatia and Hungary (17th and 18th Centuries)

In early modern interior and exterior decoration of castles in the Kingdom of Croatia and Hungary, there were several types of portrait collections representing secular personages. These types often intermixed, and although only a few types were parallel in time, we can hardly find two that are identical. Portraits usually depicted kings of the Kingdom

of Croatia and Hungary, Roman and (almost exclusively Habsburg) Holy Roman Emperors, military leaders, Hunnic and Hungarian chieftains (from the 9th and 10th centuries), illustrious men of the world (Europe and the ancient Near East) and Hungarian history, and members of Croatian and Hungarian noble families. Collections that contained Hungarian royal portraits seldom included other types of portraits. In contrast, portraits of Hunnic and Hungarian military leaders, illustrious men and members of noble families often appeared in the same collections.

Series decorating buildings' interiors and exteriors have deliberately not been discussed separately, because they derive from the same conceptual and pictorial tradition. The discussion has been focused on portraits executed in sculpture, wall painting and easel painting. In the last group, the main focus was on portrait galleries that had been displayed at family castles and had consisted of a substantial number of portraits. The paper does not discuss series that were executed in the (Grand) Principality of Transylvania (1571–1867).³³

Portrait galleries that satisfy the abovementioned criteria can be roughly divided into the following groups:

- Series that represent illustrious personages from ancient and medieval times are successors of Italian *uomini famosi* series. Two series of this kind were made in the Kingdom of Hungary. One of them is the series of full-body portraits of illustrious men (mostly military leaders) and kings from ancient and medieval history that was executed in the *sgraffito* technique on the façade of Fričovce Castle (today in Slovakia, Hungarian: Frics).³⁴ The other decorates the walls of Bytča Castle's arcaded courtyard (today in Slovakia, Hungarian: Nagybiccse), and it comprises full-body portraits of leaders and legendary personages from ancient Greece, Rome and Asia, medieval and early modern military commanders and rulers, Hungarian kings, and members of Hungarian noble families.³⁵
- By commissioning series of imperial portraits, noble families pledged their loyalty to their elected (from 1687 hereditary) monarchs, members of the House of Habsburg. The bust series at Červený Kameň (today in Slovakia, Hungarian: Vöröskő),³⁶ the murals at Forchtenstein (today in Austria, Hungarian: Fraknó),³⁷ as well as the panel paintings at Pottendorf (today in Austria),³⁸ Zvolen (today in Slovakia, Hungarian: Zólyom)³⁹ and Pécel⁴⁰ all represented Habsburg monarchs—who were also kings of the Kingdom of Croatia and Hungary—as the successors of Roman and Holy Roman Emperors.
- Collections containing portraits of monarchs of the Kingdom of Hungary (from 1102 also of Croatia) were the reflexions of the Hungarian (Latin: hungarus) historical sense: royal portraits reminded the commissioners and spectators about the national constitution(alism), which originated in the Middle Ages, and the Doctrine of the Holy Crown. Such series could be found at the castles Halič (today in Slovakia, Hungarian: Gács), Eisenstadt, Hlohovec (today in Slovakia, Hungarian: Galgóc), Gödöllő, Humenné (today in Slovakia, Hungarian: Homonna), and Šestine.
- Series consisting of pseudo-portraits of Hunnic⁴⁸ and Hungarian military leaders and chieftains were often

used by members of particular noble families as proof of their family's ancient origin, functioning almost as their ancestral galleries. Tracing back their family's privileges deep into the past and linking them with rulers who lived in the Middle Ages, noblemen often "found" their ancestors among the-legendary or real-Hungarian tribal chieftains.⁴⁹ For example, the aforementioned collection of sixteen stone busts placed on the façade of Eisenstadt Castle was meant to show that the members of the Esterházy family could trace their roots to the Hunnic leader Örs. 50 Apart from the Hunnic and Hungarian leaders, the panel painting collection at Güssing Castle (today in Austria, Hungarian: Németújvár) included portraits of János Hunyadi (Croatian: Ivan Hunjadi; c. 1407-1456) and Matthias Corvinus (Croatian: Matija Korvin; Hungarian: Hunyadi Mátyás; 1443–1490) as well as Pál Kinizsi (c. 1431–1494), a general in King Matthias's army, with which its commissioner—most probably Kristóf Batthyány (1637–1685)—wanted to evoke the glorious time of the Hunyadi family.⁵¹

• There are two collections that are unique in comparison to other series found in the territory of the Kingdom of Croatia and Hungary. The first one is the generals' portrait gallery that used to decorate the hall of Sárvár Castle. Commissioned by Ferenc Nádasdy III (1623–1671) in the middle of the 17th century, the collection consisted of twenty canvases portraying (mostly) contemporary generals and two cardinals.⁵² The second one is the palatines' gallery at Felsőhídvég (today: Kölesd, Hungary). Ignác Hiemer, deputy-lieutenant of Fejér County, decorated the dining room of his castle with portraits of palatines of the Kingdom of Hungary in the 1780s. The palatines are portrayed in medallions that run in four rows across the walls, but very few of them are still visible due to the bad state of the building.⁵³

Engraved portrait series as models for the decoration of castles in the Kingdom of Hungary: *Mausoleum* and *Corpus Juris Hungarici* – new identification of the Čakovec busts

Mausoleum

Between 1615 and 1632 Lőrinc Ferenczffy (1577–1640), secretary of the Hungarian Court Chancellery, commissioned an engraved portrait series of Hunnic and Hungarian military leaders and kings,54 which was executed by Aegidius Sadeler (c. 1570–1629) and his pupils. Ferenczffy's intention was to publish a book about Hungarian history. He requested Elias Berger (Berger Illés; 1562-1644), a historiographer at the court of King Matthias II (1557-1619), to write the text, but as Berger never finished his work, the book was not published.⁵⁵ However, the engravings were ready in 1632, when their sample prints were produced in Vienna.⁵⁶ Not much later the copper plates were acquired by Ferenc Nádasdy III, iudex curiae (Latin, 'judge of court') of the Kingdom of Hungary, who hired Nicola Avancini (Nicolaus von Avancini; 1611–1686) to write accompanying Latin epigraphs (also translated into German) and published them in Nuremberg in 1664 under the title Mausoleum potentissimorum ac gloriosissimorum Regni Apostolici Regum et primorum militantis Ungariae Ducum.⁵⁷

The book and its engravings had great success in the early modern period. The portraits of kings and military leaders from *Mausoleum* were one of the most important models for various portrait series decorating the walls of noblemen's castles, such as the ones at Bytča and Eisenstadt (wall paintings)⁵⁸ or at Hlohovec and Güssing (panel paintings).⁵⁹

Corpus Juris Hungarici

Almost a century after the publication of Mausoleum, another printed series portraying the kings of the Kingdom of Hungary was published in Trnava (today in Slovakia; Hungarian: Nagyszombat) in 1751. The engravings were used as accompanying illustrations in the Corpus Juris Hungarici, a two-volume book of Hungarian laws consisting of the Tripartitum—a summary of the common law of the medieval Kingdom of Hungary completed by István Werbőczy (Stjepan Verboczy; c. 1458-1541)—and decrees issued by various kings. In the volumes, half-length portraits of Werbőczy and twenty-three law-making monarchs are shown within cartouches, which are flanked by scenes from their reign.⁶⁰ The first royal portrait in the books is that of Stephen I (Croatian: Stjepan I.; Hungarian: I. István; c. 975-1038) (Fig. 9) and the last one is a portrait of Maria Theresa (1717–1780). The engravings were executed by a Viennese artist, Franz Leopold Schmittner (Schmitner; 1703–1761),61 who relied heavily on Mausoleum in modelling the faces and hairstyles of his monarchs.⁶² The only exception is the portrait of Louis I (Croatian: Ludovik I. Veliki; Hungarian: I. Nagy Lajos; 1326–1382) (Fig. 3), which is rather different to the one in Mausoleum.

The engravings from *Corpus Juris* were often used as models for various collections containing portraits of Hungarian monarchs. From the aforementioned series, three of them belong to this group: the surviving portraits from the royal pavilion at Gödöllő Castle, the *grisaille* busts in the king's hall at Humenné Castle, and the Kulmer family easel paintings from Šestine Castle.⁶³ As will be discussed further in the text, it seems that to these examples we can also add the Čakovec bust collection.

Corpus Juris portraits can be used to confirm and newly establish the identity of seven busts from the Čakovec museum. Two of them have already been mentioned as possible imperial Habsburg portraits. One is the bust of Emperor Ferdinand II (Fig. 4),64 which shares great similarities with the Emperor's portrait in Corpus Juris (Fig. 5) in both physiognomy (elongated face, high forehead, receding hairline) and garment (drapery strewn over the shoulders, starched ruff). The other is the bust that had been previously identified as a possible portrait of Emperor Ferdinand IV (Fig. 6).65 This sculpture most probably represents King Matthias Corvinus as it shares a lot of similarities with the King's portrait from Corpus Juris (Fig. 7) (protruding chin, high cheekbones, curly locks of hair, high collar worn below the armour). Even the decorative pattern on the bust's breastplate corresponds to the one on Matthias's portrait. The only difference lies in the pose (in the engraving Matthias is shown in half-profile with his body twisted in the other direction, whereas the bust is sculpted in a strict frontal posture) and the motif of the

4. Bust of King Ferdinand II, 1820s (?), sandstone, Čakovec, Museum of Međimurje Poprsje kralja Ferdinanda II., 1820-e (?), pješčenjak, Čakovec, Muzej Međimurja

6. Bust of King Matthias Corvinus (formerly identified as Ferdinand IV), 1820s (?), sandstone, Čakovec, Museum of Međimurje Poprsje kralja Matije Korvina (prethodno identificirano kao portret Ferdinanda IV.), 1820-e (?), pješčenjak, Čakovec, Muzej Međimurja

5. Franz Leopold Schmittner, *Portrait of King Ferdinand II*, "Corpus Juris Hungarici", Trnava, 1751

Franz Leopold Schmittner, Portret kralja Ferdinanda II., "Corpus Juris Hungarici", Trnava, 1751.

7. Franz Leopold Schmittner, *Portrait of King Matthias Corvinus*, "Corpus Juris Hungarici", Trnava, 1751

Franz Leopold Schmittner, Portret kralja Matije Korvina, "Corpus Juris Hungarici", Trnava, 1751.

8. Bust of King Stephen I, 1820s (?), sandstone, Čakovec, Museum of Međimurje

Poprsje kralja Stjepana I., 1820-e (?), pješčenjak, Čakovec, Muzej Međimurja

9. Franz Leopold Schmittner, Portrait of King Stephen I, "Corpus Juris Hungarici", Trnava, 1751

Franz Leopold Schmittner, Portret kralja Stjepana I., "Corpus Juris Hungarici", Trnava, 1751.

crown (in the engraved portrait the king is shown wearing a crown, which is missing in the sculpture).

There is another bust whose formerly proposed identity can be disputed on the basis of a comparison with the engravings from *Corpus Juris*. The bust in question is the one that has so far been identified as the portrait of Fran Krsto Frankopan (Fig. 1).66 It is highly likely that the sculpture actually represents King Louis I since it is very similar to Louis's portrait in Corpus Juris (Fig. 3), not only in physiognomy—as is the case with Fran Krsto Frankopan (Fig. 2)—but also in garment. In both the engraving and the sculpture, the subject is clad in armour with a fur cloak draped around his shoulders held together with a clasp. It is quite interesting that the subject is represented in armour as this practice was most often used by members of ruling families, who wanted to evoke Roman imperial portraits in this fashion.⁶⁷ Consequently, it seems more likely that a king, such as Louis I, would be portrayed in armour rather than a member of nobility, i.e. Fran Krsto Frankopan, who was actually less influential than other distinguished men represented in the collection, such as Nikola and Petar Zrinski, György Lippay or Pál Pálffy, who are all portrayed wearing dolmans and pelisses.

There remain four busts in the collection that have not been identified so far. The bust of a bearded man with long hair draped in a richly ornamented cloak (Fig. 8)⁶⁸ is actually a portrait of King Stephen I, which is identical to the saint's portrait in *Corpus Juris* (Fig. 9). The sculptor followed the engraving to such an extent that he even copied the same

10. Bust of King Andrew II, 1820s (?), sandstone, Čakovec, Museum of Međimurje

Poprsje kralja Andrije II., 1820-e (?), pješčenjak, Čakovec, Muzej Međimurja

11. Franz Leopold Schmittner, *Portrait of King Andrew II*, "Corpus Juris Hungarici", Trnava, 1751

Franz Leopold Schmittner, Portret kralja Andrije II., "Corpus Juris Hungarici", Trnava, 1751.

pattern on the cloak and the arrangement of decorative gems on its straps. The bust of a man holding a book with a seal (Fig. 10)⁶⁹ represents a portrait of King Andrew II (Croatian: Andrija II.; Hungarian: II. András; c. 1177-1235). Its appearance corresponds to the engraved portrait in Corpus Juris (Fig. 11): both men are depicted with long hair, a moustache and a beard; they have a protruding chin; they are dressed in a buttoned-up dolman; and they wear a chain necklace with a pendant around their necks. However, there are a few differences, namely their pose and the motifs of a book and a crown. In the engraving, the king is shown in profile, whereas the bust is in full en face position. The sculpture is missing a crown, but it has an addition of a book with a seal. It is possible that the book represents the Golden Bull (1222) Andrew II was forced to issue, which became one of the fundamental Hungarian laws. The book motif does appear in another portrait of King Andrew II (Fig. 12). The portrait in question is a drawing from the Festetics family collection that used to be stored at their library in Keszthely. But even in this portrait Andrew II is depicted with a crown, which poses the question of why none of the kings in the Čakovec collection (Andrew II, Louis I and Matthias Corvinus) have been sculpted wearing a crown, even though the crowns are present in the engravings the busts have been modelled upon. If we accept the presumption that the busts were meant to be installed on the Čakovec Palace façade walls, it is possible the sculptures were made without the crowns so that all of the busts would be equal in size and thus more easily fitted into the niches.

12. Portrait of King Andrew II, 1810s, pencil and ink, Budapest, National Széchényi Library

Portret kralja Andrije II., 1810-e, olovka i pero, Budimpešta, Nacionalna knjižnica Széchényi

The remaining two busts that can be identified with the help of *Corpus Juris* have been preserved only fragmentarily and are kept in the museum's storeroom. The first one is a female torso (Fig. 13).⁷⁰ Although its head is missing, the details on the dress are extremely elaborate, and they match the ones

13. Torso of Queen Maria, 1820s (?), sandstone, Čakovec, Museum of Međimurje

Torzo kraljice Marije, 1820-e (?), pješčenjak, Čakovec, Muzej Međimurja

14. Franz Leopold Schmittner, $Portrait\ of\ Queen\ Maria,$ "Corpus Juris Hungarici", Trnava, 1751

Franz Leopold Schmittner, Portret kraljice Marije, "Corpus Juris Hungarici", Trnava, 1751.

on the portrait of Queen Maria (Hungarian: I. Mária; 1371–1395) (Fig. 14). She was the daughter of the aforementioned Louis I, and is—alongside Maria Theresa—one of two female regents represented in *Corpus Juris*. The other bust is the torso of a Knight of the Order of the Golden Fleece (Fig. 15).

15. Torso of King Ferdinand I (?), 1820s (?), sandstone, Čakovec, Museum of Međimurje

Torzo kralja Ferdinanda I. (?),1820-e (?), pješčenjak, Čakovec, Muzej Međimurja

16. Franz Leopold Schmittner, *Portrait of King Ferdinand I*, "Corpus Juris Hungarici", Trnava, 1751

Franz Leopold Schmittner, Portret kralja Ferdinanda I., "Corpus Juris Hungarici", Trnava, 1751.

It is possible it represented King Ferdinand I (1503–1564) as the type of armour and Order's chain correspond to the ones on Ferdinand's portrait in *Corpus Juris* (Fig. 16).

As was discussed above, Schmittner's engravings from *Corpus Juris* were used as a model for almost one fourth of the Čakovec bust collection (at least seven out of possible twenty-five sculptures).⁷¹ This fact obliges us to consider a new *terminus post quem* of its commission, and that is the year when *Corpus Juris* with Schmittner's engravings was first published—1751. However, the style of the sculptures does not quite coincide with the vivacity and impetuosity of the late Baroque and Rococo art of that period. The busts' quiescent yet very detailed form is more characteristic of works created at the beginning of the 19th century. This timeframe coincides with the already mentioned plans of the Festetics family to renovate the Old Castle Palace, to which we will direct our attention next.

The Festetics family in Čakovec

In 1791, György Festetics (Juraj Feštetić; 1755–1819) purchased the Čakovec estate from the Althanns, who held it in their possession for more than 70 years (1720–1791).⁷² Not long after the acquisition, Festetics hired one of his architects, József Lippay, to survey the Old Castle Palace in 1796/97. Lippay made several plans (today stored at the

17. Carl Reiche, Alteration plan of two façades of the castle's courtyard, around 1822, Budapest, National Archives of Hungary, T3 No. 408
Carl Reiche, Nacrt za preoblikovanje dvaju dvorišnih pročelja dvorca, oko 1822., Budimpešta, Mađarski državni arhiv, T3 No. 408

18. Carl Reiche, Alteration plan of the eastern façade of the castle's courtyard, around 1822, Budapest, National Archives of Hungary, T3 No. 411 Carl Reiche, Nacrt za preoblikovanje istočnog dvorišnog pročelja dvorca, oko 1822., Budimpešta, Mađarski državni arhiv, T3 No. 411

National Archives of Hungary in Budapest) that document the room layout of all four palace floors.⁷³

Alteration plans for the palace façades (1822)

After György's death, his son László (Ladislav Feštetić; 1785–1846) inherited all the family estates, including Čakovec Old Castle. At the beginning of the 1820s, he planned to transform the palace façades. In the Festetics family archives, nine survey drawings have been preserved that testify to his endeavour. Four plans were signed by János Szajdensvartz and five by Carl Reiche.⁷⁴ Reiche made an additional eleven plans for the neo-gothic and neo-classical transformation of the

main and inner-courtyard façades.⁷⁵ It is ascertainable from the plans that the architect (and the commissioner) did not plan to transform the building's structure, but to simply give it a new look using squaring as well as sculptural and stucco decoration. Reiche's neo-gothic and neo-classical plans differ due to the distinct intended styles, but they do have one thing in common: in every drawing, there is a niche between the first- and second-floor windows with a bust inside (Fig. 17). The busts are also shown in one of Reiche's survey drawings of the courtyard façade with a slight difference: the busts are placed on consoles between the first-floor windows (Fig. 18).⁷⁶ Reiche's plans show how many sculptures were needed for the intended renovation: fifteen for the main façade and

twenty-two for the courtyard facades (ten for the southern and northern walls, and twelve for the eastern and western walls). This means that thirty-seven busts should have been commissioned altogether. However, there is a possibility that there were plans to adorn the remaining outer façades with busts as well, which would bring one to a grand total of sixty-nine sculptures (the remaining outer façades have nine, thirteen and ten window axes). Marijana Schneider published a record of a meeting held at the Society for Yugoslavian History and Antiquities ("Društvo za jugoslavensku povjestnicu i starine") in 1852, according to which there were eighty-five stone busts stored away at Čakovec Old Castle.⁷⁷ Without any concrete evidence, it is difficult to prove that there were originally so many sculptures. However, if this is true, one cannot but wonder what happened to the remaining busts.

Maintaining the memory of national history in the art patronage of László Festetics

László Festetics was the only son of György Festetics, one of the most prominent figures of the Hungarian Enlightenment and the founder of Georgicon (1797), the oldest regular institution of agricultural higher education in Europe. László was educated by the writers and scholars József Péteri Takáts (1767–1821) and István Kultsár (1760–1828). His father and preceptors believed it was important for him to know the Hungarian language perfectly as well as the history and contemporary situation in the country. From 1799 to 1803, László studied law and philosophy at the University of Pest (today Budapest). In 1811 he married Princess Josephine von Hohenzollern-Hechingen (1791–1856), with whom he lived in Vienna. Maintaining an aristocratic lifestyle in the imperial city cost huge amounts of money—even greater than one of the wealthiest families in Hungary, the Festetics, could afford.⁷⁸ After the death of his father, László spent even more money. He had ambitious plans for renovating family residences. As he was not able to estimate the financial consequences of his unlimited spending (the same was true of his art patronage), by the 1820s he had already gotten into debt, and his properties were sequestrated in 1828.⁷⁹

László Festetics played an important role in the revival of the cult of the Zrinski family, particularly one of its members, Nikola Zrinski IV (Zrínyi IV. Miklós; 1508-1566), the "hero of Szigetvár". As a child, during one of his trips with his tutor Takáts (1797), László saw the fresco painted across the dome of the parish church in Szigetvár, which shows the last heroic charge of Szigetvár's defenders from the fort and the death of Nikola Zrinski.80 Later, as the owner of former Zrinski estates, László felt responsible for revitalising the cult of his great "predecessor", and he wanted to achieve this by commissioning works of art that depicted Nikola's life. He commissioned the Viennese painter Johann Peter Krafft (1780–1856) to paint a portrait of the hero of Szigetvár (1820), after which Carl Heinrich Rahl (1779–1843) made an engraving.81 László also wanted to build a memorial fountain in Zrinski's honour, which would be erected in the English landscape garden of the Keszthely castle. The Austrian sculptor Josef Klieber (1773-1850) sent plans for the fountain to László in 1820 and 1821,82 but the plan was abandoned.

In his (historical) art patronage, László did not only order works connected with the Zrinski family. He also commis-

19. Anton Dietrich, King Stephen I, 1829, Simaság, Saint Mary Magdalene Church

Anton Dietrich, Kralj Stjepan I., 1829., Simaság, crkva svete Marije Magdalene

sioned full-body statues of two medieval Hungarian kings, King Stephen I (Fig. 19) and Ladislaus I (Croatian: Ladislav I.; Hungarian: I. László), which stand in front of the Saint Mary Magdalene Church in Simaság (today in Hungary). The sculptures were executed in 1829 by a Viennese sculptor, Anton Dietrich (1799-1872), a pupil of Josef Klieber.83 The style of the sculptures is very similar to that of the Čakovec busts: their form is rather closed, the kings stand in strict frontal stature, the drapery is modelled flatly, and clothing and attributes are executed with extreme detail. Even the locks of hair and eyes are carved in a similar fashion. The similarity in form between Dietrich's sculptures and the Čakovec busts does not mean that one should immediately identify Dietrich as a possible creator of the Čakovec collection, but it certainly reinforces the notion that both groups were made around the same time.

Apart from the planned Čakovec Old Castle restoration, the revival of the Zrinski cult and the Simaság sculptures, there is one more link connecting the Festetics family with the Čakovec collection, and that is the aforementioned portraits drawn in pencil and ink. The drawings were originally kept at the Festetics family library in Keszthely (today Helikon Könyvtár), but they were moved to the National Széchényi Library in Budapest (Országos Széchényi Könyvtár) after the Second

World War. The series contains ninety-three half-length portraits of kings of the Kingdom of Hungary and early modern dignitaries. 84 The portraits of István Werbőczy and twenty-two monarchs (from Stephen I to Charles III) were modelled on Schmittner's engravings from Corpus Juris (Fig. 13), whereas the portraits of sixty-eight dignitaries were modelled on Widemann's work. It is not known when the drawings were executed, but an estimate can be made. The last royal portrait is that of Francis I, who is shown without a peruke. This type of portrait spread in the 1810s, which places the drawings around that period. Taking this into consideration, the series was most probably commissioned by either György or László Festetics. In addition to the fact that both collections were based on Widemann and Schmittner's work, the connection between the Festetics drawings and the Čakovec busts is reinforced by the fact that King Andrew II is portrayed with a book in both collections (Fig. 10 and 12), whereas the book is not present in Schmittner's engraving (Fig. 11).

To recapitulate, apart from the portraits of seventeenth-century dignitaries based on Elias Widemann's engravings, the Čakovec stone bust collection also holds portraits of Hungarian (and

later Croatian) kings modelled on Franz Leopold Schmittner's engravings from Corpus Juris Hungarici. As Schmittner's engravings were first published in 1751, the theory that the busts were commissioned in the 1820s by László Festetics as a part of his project to renovate Čakovec Old Castle seems more probable. In his art patronage, Festetics wanted to maintain the memory of national history, and a collection containing portraits of historical figures such as the one in Čakovec would easily fit his art collector's profile. Festetics was known for his attempt at reviving the history of the Zrinski family, and what better way to do it than by ordering portraits of some of its last members and their contemporaries, who belonged to the Croatian and Hungarian elite of the 17th century, and use them to decorate the façade of one of the former Zrinski family residences? At the same time, by incorporating the portraits of Croatian and Hungarian kings into the collection, he could reinforce the notion of national identity and legitimacy of the depicted monarchs' rule. Such an interpretation would place the Čakovec stone bust collection at the end of the pictorial tradition (and at the beginning of the early nationalist tradition) of using secular portrait series in the residential decoration of the nobility, presented earlier in the paper.

Notes

It is difficult to estimate the exact number of busts because some have been preserved only fragmentarily. Some pieces are so small that it is impossible to discern whether they originally constituted one or more busts. The sixteen sculptures that have been preserved best are exhibited in the museum's lapidarium, while fragments of at least eight more busts are stored in the museum's storerooms. On the basis of the museum's documentary photographs dating from the 1930s, there used to be at least one more bust, which has been lost today. When the numbers are added together (16+8+1), they give a minimum of twenty-five sculptures.

ULRICH THIEME and FELIX BECKER, Allgemeines Lexikon der bildenden Künstler von der Antike bis zur Gegenwart, Bd. 35–36, München, 1992, 325.

ENIKŐ BUZÁSI, Nádasdy Ferenc pottendorfi galériájának fennmaradt arcképei és a Widemann-portrésorozatok, in: Művészettörténeti Értesítő, 50 (2001), 15–30; GIZELLA CENNERNÉ WILHELMB, Über die ungarischen Porträtfolgen von Elias Wideman, in: Acta Historiae Artium, 4 (1957), 325–347; MÁTYÁS GÖDÖLLE, Elias Wideman portrésorozatai, in: Mátyás király öröksége. Késő reneszánsz művészet Magyarországon. (16–17. század), exhibition catalogue, (eds.) Árpád Mikó and Mária Verő, Budapest, 2008, 284–285; GYÖRGY RÓZSA, Elias Wideman rézmetszet-sorozata és a wesztfáliai béke. Adatok a 17. századi Magyar portréfestészet történetéhez, in: Művészettörténeti Értesítő, 55 (2006), 259–274.

The series was given its name later by historians. A facsimile edition is available: ELIAS WIDEMAN, *Icones illustrium heroum Hungariae*, (ed.) Ágnes W. Salgó, Budapest, 2004.

Sandstone, $40 \times 36 \times 30$ cm, Muzej Međimurja Čakovec (dalje: MMČ) 6020. See: MAJA ŽVORC, Portretna poprsja iz Muzeja Međimurja u Čakovcu, Zagreb, 2014, 34–35.

Sandstone, 80×86×27 cm, MMČ 6012. See: LIDIJA PLAVEC BUTKOVIĆ, Kamena poprsja velikaša, in: *Lapidarij. Muzej Međimurja Čakovec*, (ed.) Ljubica Ramušćak, Čakovec, 1996, 7–14, 7–8; MARIJANA SCHNEIDER, Zrinski i Frankopani u likovnoj umjetnosti, in: *Historijski zbornik*, 25–26 (1972–1973), 251–271, 256; MAJA ŽVORC (note 5), 14–17.

Sandstone, 83 × 71 × 32 cm, MMČ 6011. – LIDIJA PLAVEC BUTKOVIĆ (note 6), 12; MAJA ŽVORC (note 5), 28–29.

8 Sandstone, 32×45×30 cm, MMČ 8558. – MAJA ŽVORC (note 5), 36–37.

Bust of Ferenc Forgách, sandstone, 77 × 84 × 27 cm, MMČ 7417. – MARIJANA SCHNEIDER (note 6), 256; MAJA ŽVORC (note 5), 18–19; Bust of Miklós Nadány, sandstone, 85 × 70 × 34 cm, MMČ 6002. – MARIJANA SCHNEIDER (note 6), 256; MAJA ŽVORC (note 5), 20–21; Bust of György Illésházy, sandstone, 73 × 84 × 28 cm, MMČ 6005. – LIDIJA PLAVEC BUTKOVIĆ (note 6), 9; MAJA ŽVORC (note 5), 22–23; Bust of János Héderváry, sandstone, 74 × 87 × 29 cm, MMČ 6007. – LIDIJA PLAVEC BUTKOVIĆ (note 6), 10; MAJA ŽVORC (note 5), 24–25; Bust of István Palásthy, sandstone, 90 × 50 × 33 cm, MMČ 6006. – MAJA ŽVORC (note 5), 26–27; Bust of András Izdenczy, sandstone, 80 × 89 × 34 cm, MMČ 6015. – LIDIJA PLAVEC BUTKOVIĆ (note 6), 13; MAJA ŽVORC (note 5), 30–31; Bust of Zsigmond

Lónyay, sandstone, $80 \times 88 \times 28$ cm, MMČ 6009. – MAJA ŽVORC (note 5), 32–33.

10

The 1930s photographs documenting the bust's appearance are kept at the Museum of Međimurje's archive and Schneider's Photo Archive of the Croatian Academy of Sciences and Arts (Zagreb, Fototeka Strossmayerove galerije starih majstora Hrvatske akademije znanosti i umjetnosti, no. 2054).

11

MAJA ŽVORC (note 5), 38.

12

Sandstone, 80×74×28 cm, MMČ 6014. – MAJA ŽVORC (note 5), 43–45.

13

Sandstone, 75×78×33 cm, MMČ 6013. – LIDIJA PLAVEC BUTKOVIĆ (note 6), 7; MARIJANA SCHNEIDER (note 6), 256; MAJA ŽVORC (note 5), 40–42.

14

Bust of Ferdinand II, sandstone, 72×80×30 cm, MMČ 6003. – MAJA ŽVORC (note 5), 46–47, 50; Bust of King Matthias Corvinus (formerly identified as Ferdinand IV), sandstone, 78×80×35 cm, MMČ 6004. – MAJA ŽVORC (note 5), 49–50; Bust of Leopold I, sandstone, 81×79×34 cm, MMČ 6018. – MAJA ŽVORC (note 5), 48, 50–51.

15

Bust of King Stephen I (formerly unidentified), sandstone, 82×66×30 cm, MMČ 6008. – MAJA ŽVORC (note 5), 52–53; Bust of King Andrew II (formerly unidentified), sandstone, 78×77×33 cm, MMČ 6010. – MAJA ŽVORC (note 5), 54–55; Torso of Queen Maria (formerly unidentified), sandstone, 49×67×37 cm, MMČ 6016. – MAJA ŽVORC (note 5), 56; Torso of King Ferdinand I (?), sandstone, 25×52×15 cm, MMČ 5998. – MAJA ŽVORC (note 5), 56. Only the front part of the torso has been preserved, which shows parts of armour and the chain of the Order of the Golden Fleece; Bust of unidentified Hungarian nobleman, sandstone, first fragment: 15×70×40 cm, MMČ 6017; second fragment: 30×29×26 cm, MMČ 6019. – MAJA ŽVORC (note 5), 56.

16

DORIS BARIČEVIĆ, Barokno kiparstvo sjeverne Hrvatske, in: Hrvatska i Europa: kultura, znanost i umjetnost. Sv. III., Barok i prosvjetiteljstvo (XVII – XVIII stoljeće), (ed.) Ivan Golub, Zagreb, 2003, 619–635, 623; DORIS BARIČEVIĆ, Barokno kiparstvo sjeverne Hrvatske, Zagreb, 2008, 75; ANĐELA HORVAT, Spomenici arhitekture i likovnih umjetnosti u Međimurju, Zagreb, 1956, 29; LIDIJA PLAVEC BUTKOVIĆ (note 6), 7–14; MARIJANA SCHNEIDER (note 6), 256; MARIJANA SCHNEIDER, Historijsko slikarstvo u Hrvatskoj, Zagreb, 1969, 28; NELA TARBUK, Kiparstvo 17. i 18. stoljeća u sjevernoj Hrvatskoj, in: Od svagdana do blagdana. Barok u Hrvatskoj = From Everyday to Holidays. Baroque in Croatia, (ed.) Vladimir Maleković, Zagreb, 1993, 122–131, 128.

17

GÉZA GALAVICS, Kult Zrinskih i likovna prezentacija – od obiteljskog mecenastva do novog tipa javnosti, in: Hrvatska/Mađarska/Europa. Stoljetne likovno-umjetničke veze = Horvátország/Magyarország/Európa. Évszázados képzőművészeti kapcsolatok. Magyar-horvát művészettörténeti szimpózion, (ed.) Jadranka Damjanov, Zagreb, 2000, 126–138, 134; PETAR PUHMAJER, Čakovec: Stari grad – Novi dvor: povijesno-umjetnička studija, Zagreb, 2006, 41.

18

MARIJANA SCHNEIDER (note 6), 257.

19

ŽARKA VUJIĆ, Baštinski svijet Nikole Zrinskoga u Čakovcu, in: *Zrinski i Europa*, (ed.) Jadranka Damjanov, Zagreb, 2000, 12–45; ŽARKA VUJIĆ, Europskim putovima razasute baštine Nikole Zrinskoga, in: *Zrinski i Europa 2*, (ed.) Jadranka Damjanov, Zagreb, 2003, 20–47; MAJA ŽVORC (note 5), 66–67.

20

ISTVÁN BIBÓ, Európai hatások és helyi fejlődés az 1800 körüli Magyar építészetben, in: Építés–Építészettudomány, IV/1–2 (1972), 125–164, 158–159; GÉZA GALAVICS (note 17), 133–134; DÉNES KOMÁRIK, A korai gótizálás Magyarországon, in: Művészet és felvilágosodás. Művészettörténeti tanulmányok, (eds.) Anna Zádor and Hedvig Szabolcsi, Budapest, 1978, 209–300, 295; IVY LENTIĆ KUGLI, Nekoliko planova Staroga grada u Čakovcu, in: Vijesti muzealaca i konzervatora Hrvatske, 1 (1978), 23–31; PETAR PUHMAJER (note 17), 39–41.

21

Budapest, Magyar Nemzeti Levéltár Országos Levéltára (abbreviated: MNL OL), T3, No. 400-409, 411, 413.

22

GÉZA GALAVICS (note 17), 134.

23

DORIS BARIČEVIĆ (note 16, 2003), 623; ANĐELA HORVAT (note 16), 29; LJUBICA RAMUŠĆAK, Lapidarij (zbirka kamenih spomenika) iz fundusa Muzeja Međimurja, in: *Lapidarij. Muzej Međimurja Čakovec*, (ed.) Ljubica Ramušćak, Čakovec, 1996, 1; MARIJANA SCHNEIDER (note 6), 257; NELA TARBUK (note 16), 128.

24

JOSO (?), Hoće li grad Zrinskih u Čakovcu biti sravnjen sa zemljom, in: *Novosti*, 18 November 1932, 7; ANĐELA HORVAT (note 16), 29, footnote 75; LJUBICA RAMUŠĆAK (note 23), 1; MARIJANA SCHNEIDER (note 6), 257.

25

LJUBICA RAMUŠĆAK (note 23), 1; MAJA ŽVORC (note 5), 10, 76.

26

ANĐELA HORVAT (note 16), 29; MARIJANA SCHNEIDER (note 6), 257; LJUBICA RAMUŠĆAK (note 23), 1.

27

The collection contains portraits of Hunnic and Hungarian chieftains, grand princes and military leaders (Keve, Kadicsa, Keme, Béla, Buda, Attila, Álmos, Árpád, Szabolcs, Gyula, Kund, Zoltán, Lehel, Vérbulcsú, Örs, and Géza), as well as the portraits of Pál and Miklós Esterházy. – GÉZA GALAVICS, A mecénás Esterházy Pál. (Vázlat egy pályaképhez), in: *Művészettörténeti Értesítő*, 37 (1988), 136–161, 143; GÉZA GALAVICS, Fürst Paul Esterházy (1635–1713) als Mäzen. Skizzen zu einer Laufbahn, in: *Wiener Jahrbuch für Kunstgeschichte*, 45 (1992), 121–141, 126–128.

28

MAJA ŽVORC (note 5), 76-78.

29

JOSO (?) (note 24), 7.

30

KÁROLY ZRÍNYI, Monografija grada Čakovca: povijest dvorca i grada, popis stanovništva iz 1901., Čakovec, 2005, 59-60.

3

DORIS BARIČEVIĆ (note 16, 2008), 57; MARIJANA SCHNEI-DER (note 6), 257. 32 LIDIJA PLAVEC BUTKOVIĆ (note 6), 8–19.

33

On the Transylvanian series: GIZELLA CENNERNÉ WIL-HELMB, Erdélyi fejedelmi arcképsorozatok, in: *Magyarországi reneszánsz és barokk. Művészettörténeti tanulmányok*, (ed.) Géza Galavics, Budapest, 1975, 279–312.

34

Executed in the 1620s, the portraits are located in the blind arcades of the building's battlements. Apart from historical figures, the series included allegorical, biblical and mythological figures. – ÁRPÁD MIKÓ and MÁRIA VERŐ (eds.), *Mátyás király öröksége. Késő reneszánsz művészet Magyarországon.* (16–17. század), exhibition catalogue, Budapest, 2008, 217–218, VII–38.

35

The series was presumably made in 1720/21, when the castle was in the possession of the Esterházy family. – GYÖRGY RÓZSA, Beiträge zur Entstehungsgeschichte der Wandmalereien von Schloß Nagybiccse (Bytča), in: Acta Historiae Artium, 15 (1969), 281–292; GYÖRGY RÓZSA, Magyar történetábrázolás a 17. században, Budapest, 1973, 60–68; ÁRPÁD MIKÓ and KATALIN SINKÓ (eds.), Történelem–kép. Szemelvények múlt és művészet kapcsolatából Magyarországon, exhibition catalogue, Budapest, 2000, 390–391, VI–25.

36

The busts were placed in the niches of the upstairs great entrance hall, and they represented Roman monarchs, dukes, archdukes, and Holy Roman emperors of the House of Habsburg. The series was commissioned in 1654 by Miklós Pálffy IV, and was made by a sculptor active in Wiener Neustadt, David Weiss. – INGRID ŠTIBRANÁ, *Rodová portrétna galéria a umelecké zbierky Pálffyovcov na Červenom kameni*, Trnava, 2013, 147–153.

37

The courtyard walls were decorated with portraits of Roman and Holy Roman emperors. The series was commissioned by Pál Esterházy in the 1680s. – KARL GRUBER, *Der Innenhof von Burg Forchtenstein als Ausdruck der barocken Adelsrepräsentation des Hauses Esterházy*, Diplomarbeit, Universität Wien, Handschrift, 2006

38

At Pottendorf Castle, which was purchased by Ferenc Nádasdy III in 1660, there were originally more portraits than what has been preserved today. Parts of the collection were modelled on Titian's canvases depicting "the first twelve Roman emperors", which were commissioned by Federico Gonzaga II and later became well-known across Europe through the engravings of Aegidius Sadeler. – ENIKŐ BUZÁSI, Nádasdy Ferenc országbíró rezidenciáinak festészeti berendezéséről. Számok és következtetések, in: Századok, 144 (2010), 895–931, 917–918.

39

The series of seventy-eight panel paintings (oil on wood) portraying Roman and Holy Roman Emperors, which once decorated the castle's great hall, was most probably commissioned by one of the members of the Esterházy family. – GYÖRGY RÓZSA (note 35, 1973), 68.

40

At the former Ráday Castle, the walls of the so-called *udvari képes* room were decorated with the portraits of Roman emperors, as well as archdukes and monarchs from the House of Habsburg. The portraits were executed as panel paintings and *grisaille* murals, and were presumably commissioned by Ráday Gedeon the Younger. Only the artist of the oil paintings is known, Franz Paul Zallinger, on the basis

of a preserved contract. – JÓZSEF LÁNGI, A péceli Ráday-kastély falképei, in: *Aranyidők a péceli Ráday-kastélyban*, (eds.) Ágnes Berecz and József Lángi, Budapest, 2003, 71–114, 100–104.

41

The doctrine was first articulated by István Werbőczy and was later elaborated by Péter Révay, a Crown Guard, in his works *Commentarius De Sacra Regni Hungariae Corona* (Augsburg, 1613) and *De monarchia et Sacra Corona Regni Hungariae* (Frankfurt, 1659). At the core of this doctrine was the notion that the crown itself had personhood, and that as a legal entity it was equal to the state of Hungary. It was superior to the ruling monarch, who ruled "in the name of the crown".

42

The fresco portraits of Hungarian kings at Halič Castle have been heavily damaged, and today only a few of them can be identified with the help of accompanying inscriptions. It is believed the frescoes were made in the first half of the 17th century when the castle was in the possession of Zsigmond Forgách, the palatine of the Kingdom of Hungary, and his son Ádám. – GÉZA GALAVICS, Hagyomány és aktualitás a magyarországi barokk művészetben – XVII. század (A barokk képzőművészeti tematika helyi elemei), in: *Magyarországi reneszánsz és barokk. Művészettörténeti tanulmányok*, (ed.) Géza Galavics, Budapest, 1975, 231–277, 239–240; GYÖRGY RÓZSA (note 35, 1973), Appendix 3, footnote 25 (156).

43

Between 1670 and 1690, Pál Esterházy hired the Northern Italian painter Carpoforo Tencalla and his workshop to paint the walls of his Eisenstadt Castle great hall with forty *grisaille* portraits of Hunnic and Hungarian military leaders and kings. The portraits were executed after the engravings of the *Mausoleum* (with some alterations). – GÉZA GALAVICS, Hol keressük a Hesperidák kertjének földi mását? Esterházy Pál és a festő Carpoforo Tencalla "vitája" és a folytatás a kismartoni Esterházy-rezidencia dísztermének mennyezetképén (1674), in: *Művészet és mesterség. Tisztelgő kötet R. Várkonyi Ágnes emlékére*, (eds.) Ildikó Horn et al., Budapest, 2016, 279–362, 349–354.

44

The walls of the Hlohovec Castle guest hall were adorned with a series of panel paintings that depicted Hunnic and Hungarian military leaders, chieftains and kings of the Kingdom of Hungary. The commissioner could have been either György Erdődy or his son János. – ORSOLYA BUBRYÁK, *Családtörténet és reprezentáció. A galgóci Erdődy-várkastély gyűjteményei*, Budapest, 2013, 242–244, pictures 126a–126b and plate XVIII.

45

Situated in the garden of Gödöllő Castle, the interior of the so-called royal pavilion was once decorated with fifty-four oil portraits of kings of the Kingdom of Hungary. The paintings were commissioned by Antal Grassalkovich in the 1760s, and only three pieces of the original Baroque collection have been preserved. – ÁRPÁD MIKÓ and KATALIN SINKÓ (note 35), 394, VI–28.

46

Commissioned by István Csáky sometime between 1770 and 1790, grisaille portraits of Hungarian monarchs decorated the walls of the so-called King's Hall. The painter was presumably Sebastian Hirschlinger. – ANNA PETROVÁ-PLESKOTOVÁ, Maliarstvo 18. storočia na Slovensku, Bratislava, 1983, 85; SZILVESZTER TERDIK, Görögkatolikus püspöki központok Magyarországon a 18. században. Művészet és reprezentáció, Nyíregyháza, 2014, 106, 126.

47

The collection of forty-six easel portraits was created during the 1780s, most probably in Hungary, and was later acquired by the Kulmer family through their marriage with the Zichy or the Keglević family. – MARINA BREGOVAC PISK, Galerija kraljeva, in: *Od svagdana do blagdana: barok u Hrvatskoj = From Everyday to Holidays: Baroque in Croatia*, exhibition catalogue, (ed.) Vladimir Maleković, Zagreb 1993, 247; MARINA BREGOVAC PISK, Kruna sv. Stjepana – nastanak i povijest, in: *Kolomanov put*, exhibition catalogue, (eds.) Jelena Borošak-Marijanović et al., Zagreb, 2002, 194–218, 197–218; MARIJANA SCHNEIDER, *Portreti 16-18. stoljeća*, Zagreb, 1982, 13, 33–57; MARIJA ŠERCER, Predlošci galerije ugarsko-hrvatskih kraljeva, in: *Kolomanov put*, (eds.) Jelena Borošak-Marijanović et al., Zagreb, 2002, 219–221.

48

Based on the earliest records of the Magyars (Hungarians) from Byzantium, medieval and early modern scholars considered Magyars to be the descendants of ancient Scythians and Huns. This historiographical tradition disappeared from mainstream history after the similarities between the Hungarian and Uralic languages were noted in the late 18th century.

49

ENIKŐ BUZÁSI (ed.), Főúri ősgalériák, családi arcképek a Magyar Történelmi Képcsarnokból, exhibition catalogue, Budapest, 1988.

50

See note 27.

51

The pictures that have been preserved are today kept at the Hungarian National Museum, Hungarian Historical Gallery (Magyar Nemzeti Múzeum, Történelmi Képcsarnok). – ENIKŐ BUZÁSI, Aktualitás és történeti hagyomány a 17. század végén: a Mátyás-kultusz a Batthyányak családi reprezentációjában, in: Művészettörténeti Értesítő, 56 (2007), 115–138, 123–124; ANDRÁS KOLTAI, Portré végvidékkel: Batthyány Ádám és a képzőművészet (1636–1659), in: Portré és imázs. Politikai propaganda és reprezentáció a kora újkorban, (eds.) Nóra G. Etényi and Ildikó Horn, Budapest, 2008, 401–435, 433–434; MONIKA ZSÁMBÉKY (ed.), A Batthyányak évszázadai, exhibition catalogue, Szombathely, 2005, 26–32, II.1–II.13.

52

The paintings have unfortunately been lost. – ENIKŐ BUZÁSI (note 38), 906–908. It is possible that other castles in the Kingdom of Hungary had similar collections. In 1642, the Austrian painter Johann Ledentu offered fifty of his paintings to Ádám Batthyány for sale. Among the pictures were six full-body portraits of generals of the Long Turkish War (Fifteen Years' War) and the Thirty Years' War. It is not known whether Batthyány purchased them or not. – MNL OL, P 1314, Missiles 28592. Published in: BÉLA IVÁNYI, *A magyar könyvkultúra múltjából. Iványi Béla cikkei és anyaggyűjtése* (Adattár XVI–XVIII. századi szellemi mozgalmaink történetéhez 11.), Szeged, 1983, 560–562.

53

PÁL LŐVEI, Kölesd–Felsőhídvég Hiemer–Jeszenszky kastélyának nádorterme, in: *Műemlékvédelem*, 57 (2013), 290–298; PÁL LŐVEI, "...az akkori divat követelményeinek behódolva..." A felsőhídvégi Hiemer–Jeszenszky-kastély és falképeinek sorsa, in: *Ars Hungarica*, 39 (2013), Supplementum, 141–150.

54

BÉLA HOLL, Ferenczffy Lőrinc. Egy magyar könyvkiadó a XVII. században, Budapest, 1980.

55

GÉZA GALAVICS, Ősök, hősök, szent királyok. Történelmünk és a barokk képzőművészet, in: ÁRPÁD MIKÓ and KATALIN SINKÓ (note 35), 63–72, 64; ÁRPÁD MIKÓ and KATALIN SINKÓ (note 35), 389–390, VI–24; ÁRPÁD MIKÓ and MÁRIA VERŐ (note 34), 112–113, II–41.

56

ÁRPÁD MIKÓ and MÁRIA VERŐ (note 34), 128-129, II-64 a-c.

57

GYÖRGY RÓZSA (note 35. 1973), 13-80.

58

See notes 35 and 43.

59

See notes 44 and 51.

60

ÁRPÁD MIKÓ and KATALIN SINKÓ (note 35), 392–393, VI–27.; GIZELLA CENNERNÉ WILHELMB, XVI–XVIII. századi magyarországi parasztmozgalmak grafikus ábrázolásai, in: *Folia Archaeologica*, 12 (1960), 259–271, 263–264; MARIJA ŠERCER (note 47), 219.

61

The artist signed only the first engraving, the portrait of Saint Stephen: "F: L: Schmitner sc: Viennæ".

62

ÁRPÁD MIKÓ and KATALIN SINKÓ (note 47), 392-393, VI-27.

63

See notes 45, 46 and 47.

64

See note 14.

65

Ibid.

66 Sec

See note 13.

67

PETER BURKE, Očevid. Upotreba slike kao povijesnog dokaza, Zagreb, 2003, 70.

68

See note 15.

69

Ibid.

70

Ibid.

For the explanation about the number of preserved busts, see note 1.

72

GYÖRGY KURUCZ, Keszthely grófja: Festetics György, Budapest, 2013, 137.

73

MNL OL, T3, No. 263, 265-267.

74

MNL OL, T3, No. 325, 349, 381, 382 (János Szajdensvartz); No. 399, 409, 410, 411, 412 (Carl Reiche).

75

MNL OL, T3, No. 401, 404, 405, 413 – neo-gothic alterations. MNL OL, T3, No. 400, 402, 403 (on both sides of the sheet), 406, 407, 408 (contains two plans) – neo-classical alterations. As Reiche left the plans unsigned, they were formerly attributed to his colleague Wilhelm Kehrn, who was the first engineer (*Ober-Ingenieur*) at the Keszthely manor. ISTVÁN BIBÓ, Európai hatások és helyi fejlődés az 1800 körüli magyar építészetben, in: Építés-Építészettudomány, IV/1–2 (1972), 125–164, 158–159; DÉNES KOMÁRIK, A korai gótizálás Magyarországon, in:

Művészet és felvilágosodás. Művészettörténeti tanulmányok, (eds.) Anna Zádor and Hedvig Szabolcsi, Budapest, 1978, 209–300, 295.

76

MNL OL, T3, No. 411.

77

MARIJANA SCHNEIDER (note 6), 255; MARIJANA SCHNEIDER (note 16), 28.

78

GYÖRGY KURUCZ (note 72), 274-277.

79

About the period: GYÖRGY KURUCZ, Adminisztráció, gazdálkodás, adósságkezelés. Gróf Festetics László pénzügyi helyzete az apai örökség átvételétől a zárgondnokság időszakáig (1820–1830), in: *Századok*, III/150 (2016), 535–584.

QΛ

The fresco was commissioned by Lászlós uncle, Lajos Festetics (?–1798) and executed by István Dorffmaister the Elder (1727/1741–

1797). – GÉZA GALAVICS, A szigetvári Dorffmaister-freskó és a Festetichek, in: *Koppány Tibor hetvenedik születésnapjára*, (eds.) István Bardoly and Csaba László, Budapest, 1998, 309–317.

81

While painting the portrait, Krafft made a mistake: instead of Nikola IV, he painted a portrait of Nikola's great-grandson, Nikola VII. Rahl's engraving contains the same mistake. See: GÉZA GALAVICS (note 17), 133–134.

82

MNL OL, T3, No. 357, 659/3.

83

The invoice of the commission has been preserved: MNL OL, P 248, 9. item, No. 67.

84

Budapest, Országos Széchényi Könyvtár, Kézirattár, Fol. Lat. 4333. All the drawings $(17.5-18.5\times11-12~\text{cm})$ are glued onto sheets of paper $(32.9\times20.4~\text{cm})$.

Sažetak

Bálint Ugry - Maja Žvorc

Zbirka kamenih poprsja u Čakovcu: Nove identifikacije, moguće datacije i naručitelj

U Muzeju Međimurja Čakovec pohranjena je zbirka kamenih poprsja koja prikazuju hrvatsko-ugarske političke, gospodarske, vojne i crkvene velikodostojnike. Na osnovi usporedbe sa suvremenim grafičkim i uljanim portretima, dosadašnji istraživači identificirali su portrete triju hrvatskougarskih kraljeva (Ferdinand II., Ferdinand IV. i Leopold I.) te četrnaest uglednika (Nikola VII. Zrinski, Petar IV. Zrinski, Adam Zrinski, Fran Krsto Frankopan II., György Lippay, Pál Pálffy, Ferenc Forgách, János Héderváry, György Íllésházy, András Izdenczy, Zsigmond Lónyay, Miklós Nadányi, István Palásthy i Franjo Wesselényi). Najveći broj skulptura nastao je po uzoru na bakrorezne portrete Eliasa Widemanna koji su objavljeni u seriji Icones Illustrium Heroum Hungariae (Beč, 1652.). S obzirom na to da dosad nisu pronađeni arhivski podaci ili dokumenti koji bi sa sigurnošću razjasnili okolnosti narudžbe, istraživači su na osnovi posrednih povijesnih podataka i izvora oblikovali dvije teorije o mogućem vremenu nastanka i naručitelju zbirke: jedni smatraju da su poprsja nastala u drugoj polovici 17. stoljeća pod pokroviteljstvom obitelji Zrinski, a drugi pak tvrde da su isklesana tijekom dvadesetih godina 19. stoljeća u sklopu projekta obnove čakovečkoga Staroga grada Ladislava Feštetića.

Razmatrajući čakovečka poprsja unutar šireg konteksta zbirki koje sadrže portrete kraljeva i/ili velikodostojnika nastalih na području Hrvatsko-Ugarskog Kraljevstva od 17. do 19. stoljeća, u članku je – uz Widemannove *Icones* – predložena još jedna serija grafika kao mogući predložak za izradu poprsja. Riječ je o bakroreznim portretima koje je austrijski grafičar Franz Leopold Schmittner izradio za potrebe likovnog

opremanja dvosveščanog pravnog zbornika Corpus Juris Hungarici (prvo izdanje: Trnava, 1751.). Na osnovi usporedbe Schmittnerovih bakroreza s čakovečkim kipovima, u članku je izložen novi prijedlog identifikacije šest poprsja (Ludovik I. Veliki - dosad identificiran kao Fran Krsto Frankopan II., Matija Korvin - dosad identificiran kao Ferdinand IV., Stjepan I., Andrija II., Marija i Ferdinand I.) te je potvrđen identitet poprsja Ferdinanda II. Otkriće nove serije grafičkih portreta koja je moguće poslužila kao predložak za izradu zbirke poprsja utječe na pitanje vremena njezina nastanka kao i naručitelja. S obzirom na to da su Schmittnerove grafike prvi put objavljene 1751. godine, izglednije je da su poprsja nastala početkom 19. stoljeća narudžbom Ladislava Feštetića, a ne sredinom 17. stoljeća u vrijeme obitelji Zrinski. Arhitektonski nacrti Carla Reichea (1822.), koji uključuju prikaz poprsja na glavnom i dvorišnim pročeljima dvorca, svjedoče o Feštetićevu planiranom, no neizvedenom projektu obnove čakovečkoga Starog grada, ali su ujedno i prvi dokument koji bilježi postojanje zbirke. Narudžba kamenih poprsja posljednjih članova obitelji Zrinski i njihovih suvremenika uklopila bi se u Feštetićevu naručiteljsku ulogu promicatelja kulta Zrinskih. Uključivanje portreta - u ovom slučaju hrvatsko-ugarskih – kraljeva unutar galerije uomini illustri u ono je vrijeme bila uobičajena praksa s osnovnom namjerom osnaživanja pojma nacionalnog identiteta i potvrđivanja legitimiteta portretiranih vladara.

Ključne riječi: Čakovec Stari grad, zbirka poprsja, galerija portreta, László Festetics, Corpus Juris Hungarici, Franz Leopold Schmittner, hrvatski i mađarski kraljevi

Izvori ilustracija i autori fotografija / Sources of illustrations and photo Credits

Višnja Bralić

The Cult of Saint Euphemia, the Patron Saint of Rovinj, and the Venetian Politics of Co-creating Local Identities in Istrian Communities in the 15th Century / Kult sv. Eufemije, zaštitnice Rovinja i venecijanska politika sukreiranja lokalnih identiteta u istarskim zajednicama 15. stoljeća

1: © Museo Correr, Venezia (Giuseppe Rosaccio, Viaggio da Venezia a Costantinopoli, per mare e per Terra, & insieme quello di Terra Santa, Venetia: Giacomo Franco, 1598, fol. 7v)

2-10: Ljubo Gamulin

Anna Boreczky

Historiography and Propaganda in the Royal Court of King Matthias: Hungarian Book Culture at the End of the Middle Ages and Beyond / Historiografija i propaganda na dvoru kralja Matije Korvina. Mađarska kultura knjige krajem srednjega vijeka i dalje

1–11, 14, 16–18: © National Széchényi Library, Budapest (Országos Széchényi Könyvtár)

12, 13: © Heidelberg University Library (Universitätsbibliothek Heidelberg)

15: From Wikimedia Commons, the free media repository

Ivan Gerát

Saint George Between Media and Functions / Sv. Juraj između medija i funkcija

- 1: Image courtesy National Gallery of Art, Washington DC
- 2: https://www.metmuseum.org/art/collection/, Public Domain
- 3: https://www.metmuseum.org/art/collection/, Public Domain
- 4, 5: Ivan Gerát
- 6: Archive of the Institute of Art History of the Slovak Academy of Sciences

Ivan Ferenčak

The Illustrations in the Glagolitic Books Printed by Bishop Šimun Kožičić Benja in Rijeka (1530–1531) / Ilustracije u glagoljskim knjigama biskupa Šimuna Kožičića Benje tiskanim u Rijeci (1530.–1531.)

- 1: Tamara Runjak, Rijetkosti u Knjižnici Hrvatske akademije znanosti i umjetnosti: katalog inkunabula i knjiga 16. stoljeća, Zagreb, 2011.
- 2, 7–10: Zagreb, Knjižnica Hrvatske akademije znanosti i umjetnosti, R-600, snimio Ivan Ferenčak 2019.
- 3. Ivan Ferenčak 2019
- 4: Biblioteca nazionale Marciana, Venezia, BM Rari Ven. 579 (su concessione del Ministero per i Beni e le Attività Culturali Biblioteca Nazionale Marciana. Divieto di riproduzione).
- 5: Biblioteca nazionale centrale di Firenze, Firenze, MAGL.2.1.109 (su concessione del Ministero dei beni e delle attività culturali. Biblioteca Nazionale Centrale di Firenze. Divieto di riproduzione)

- 6: Bibliothèque nationale de France, Paris, département Musique, RES-1527.
- 11: Nacionalna i sveučilišna knjižnica, Zagreb, RIIA-8°-8.
- 12: Nacionalna i sveučilišna knjižnica, Zagreb, RIIA-16°-5.

Milan Pelc

Panegyric Emblem Books, Jesuits and the Habsburg Emperors: Some Examples Related to 17th-Century Croatia / Panegirički amblemi i habsburški carevi – primjeri iz 17. stoljeća povezani s hrvatskom kulturnom sredinom

1: © Hrvatski povijesni muzej, Zagreb / Croatian History Museum 2: © University Library, Budapest / Egyetemi Könyvtár, Kézirattár 3–20: © Austrian National Library, Vienna / Österreichische Nationalbibliothek

Polona Vidmar

Cæsari in mis omni hora fidelis servivi: The Portraits of Sigismund Herberstein and Walter Leslie in Diplomatic Robes / Cæsari in mis omni hora fidelis servivi: Portreti Žigmunda Herbersteina i Waltera Leslieja u diplomatskim odorama

1–2, 4, 6: Knjižnica Ivana Potrča Ptuj / Ivan Potrč Library Ptuj 3: Hollstein's German Engravings, Etchings and Woodcuts 1400–1700, vol. XIII A, 1984

5, 10, 13: Google Books 7–9, 11–12: Polona Vidmar

Nóra G. Etényi

Broadsheets with Engravings in a Manuscript Chronicle from Ulm: Visual Representations of the Hungarian Kingdom on German Political Leaflets during the War of Reconquest (1683–1699) / Grafički plakati u rukopisnoj kronici iz Ulma: Vizualna reprezentacija Ugarskog Kraljevstva na njemačkim političkim letcima tijekom Velikog turskog rata (1683.–1699.)

- 1, 4: © Austrian National Library Portrait Collection, Vienna / Österreichische Nationalbibliothek Porträtsammlung
- 2, 3, 6: © Hungarian National Museum, Budapest / Magyar Nemzeti Múzeum
- 5, 7: © National Széchényi Library, Budapest, Apponyi Sammlung / Országos Széchényi Könyvtár, Apponyi Metszet

Werner Telesko

Graphic prints of the Josephine period (1765/1790) and the propaganda of 'Religious Tolerance' / Grafički listovi Jozefinskog razdoblja (1765./1790.) i propaganda "Vjerske tolerancije"

- 1: © Austrian National Library, Vienna
- 2: © Austrian National Library, Vienna
- 3: © Vienna Museum

- 4: © Vienna Museum
- 5: © Vienna Museum
- 6: © Vienna Museum

Martina Frank

Representing the Republic in Seventeenth-Century Venice / Predstavljanje Republike u Veneciji 17. stoljeća

- 1, 3, 4, 5, 12: © Austrian National Library, Vienna / Österreichische Nationalbibliothek
- 2, 15: Martina Frank
- $6: \\ @$ University Library of Padua / Biblioteca universitaria di Padova
- 7: © McNay Art Museum
- 8: Cat Bauer (https://venetiancat.blogspot.com/2016/11/thanksgiving-in-venice-celebrates-black.html)
- 9, 10: https://www.lamoneta.it/topic/157941-medaglia-nicol% C3%B2-contarini/
- 11: © José Luiz Bernardes Ribeiro / CC BY-SA 4.0
- 13: Internet culturale
- 14: © Marciana National Library / Biblioteca Nazionale Marciana, Venezia
- 16: © Museo Civico del Castello di San Giusto, Trieste

Bálint Ugry - Maja Žvorc

The Čakovec Stone Bust Collection: New Identifications, Possible Dating and the Identity of its Commissioner / Zbirka kamenih bisti u Čakovcu: Nove identifikacije, moguće datacije i naručitelj

- 1, 4, 6, 8, 10: Jovan Kliska
- 2: @ Austrian National Library (Österreichische Nationalbibliothek), Vienna
- 13, 15: © Museum of Međimurje (Muzej Međimurja), Čakovec
- 3, 5, 7, 9, 11, 14, 16: Corpus Juris Hungarici, Tyrnaviae, 1751.
- 12: © National Széchényi Library (Országos Széchényi Könyvtár), Budapest
- 17, 18: © National Archives of Hungary (Magyar Nemzeti Levéltár), Budapest
- 19: Bálint Ugry

Damir Tulić

Glory Crowned in Marble: Self-promotion of Individuals and Families in Seventeenth- and Eighteenth-Century Monuments in Istria and Dalmatia / Slava okrunjena mramorom: Samopromocija osoba i obitelji na spomenicima 17. i 18. stoljeća u Istri i Dalmaciji

1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 15, 16, 17: Damir Tulić 14: Samo Štefanac

Jasminka Najcer Sabljak

Portraits of Habsburg Rulers in the Aristocratic Collections of Eastern Croatia / Portreti vladara obitelji Habsburg u plemićkim zbirkama istočne Hrvatske

- 1, 2: © Galerija Matice srpske, Novi Sad
- 3: Francisca Clary-Aldringen
- 4: Davor Šarić

Danko Zelić

Projekt Fausta Vrančića za opsadu Ostendea iz 1603. godine / Faust Vrančićs Design for the Siege of Ostend from the Year 1603

1: Matthias Dögen, *Architectura militaris moderna* (...), Amstelodami, 1647., 354–355.

- 2–4: © Rijksarchief in België / Archives de l'État en Belgique, Algemeen Rijksarchief / Archives générales du Royaume, Fond Duitse Staatssecretarie / Secrétairerie d'État Allemande, 413, p. 309
- 5: Pompeo Giustiniano, Delle guerre di Fiandra libri 6. Di Pompeo Giustiniano del Consiglio di guerra di S. M. C. (...) Posti in luce da Gioseppe Gamurini (...) con le figure delle cose più notabili, In Anversa, 1609., 84–85

Radoslav Tomić

Generalni providur Leonardo Foscolo i umjetnost u Dalmaciji / Provveditore generale *Leonardo Foscolo and Art in Dalmatia*

- 1-30: Fotografije iz arhive autora
- 4: Presnimak iz: Alfons Pavich pl. Pfauenthal, *Prinosi povijesti Poljica*, Sarajevo, 1903., 79.

Petar Puhmajer

Dvorac Cernik – kontinuitet i mijene predturskog nasljeđa u barokno doba / *The Cernik Castle – Continuity and Change in the Pre-Ottoman Heritage during the Baroque Era*

- 1, 2, 9: Paolo Mofardin, Fototeka IPU
- 3 a, b; 6 a, b, c, d: arhitektonski snimak Sanja Štok i Barbara Kulmer, grafička obrada Marin Čalušić
- 4, 7, 10, 11: Petar Puhmajer
- 5: © Generallandesarchiv, Karlsruhe

Bojan Goja

Kuća Cattinelli 1772. godine: prilog poznavanju stambene arhitekture u Zadru u 18. stoljeću /

The Cattinelli House in 1772: A Contribution to Our Knowledge of Housing Architecture in 18th-Century Zadar

- 1, 2: Bojan Goja
- 3, 4: Branko Maroević, dipl. ing. arh., izrada nacrta

Iva Pasini Tržec

Slike starih majstora iz zbirke Ervina i Branke Weiss u Strossmayerovoj galeriji u Zagrebu / Paintings of Old Masters from the Collection of Ervin and Branka Weiss in the Strossmayer Gallery in Zagreb

- 1, 3, 6: Arhiv Strossmayerove galerije HAZU, dokumentacija Weiss 2: MAK – Museum of Applied Arts (Museum für angewandte Kunst), Vienna
- 4: RKD Netherlands Institute for Art History (Rijksbureau voor Kunsthistorische Documentatie), Den Haag
- 5: Palais Liechtenstein, Vienna
- 6: © Strossmayerova galerija starih majstora HAZU
- 7: BDA Bundesdenkmalamt Archiv (Federal Monuments Authority Austria Archive), Vienna

Irena Kraševac

Prva tri djela u fundusu Moderne galerije Društva umjetnosti / The First Three Artworks in the Holdings of the Modern Gallery of the Art Society in Zagreb

- 1, 4: Goran Vranić, Moderna galerija, Zagreb
- 2: Paolo Mofardin, Institut za povijest umjetnosti, Zagreb
- 3: digitalna presnimka iz kataloga izložbe: *Ivan Meštrović. Skulpturen*, Nationalgalerie, Staatliche Museen Preußischer Kulturbesitz, Berlin, 1987. (Nenad Gattin?)
- 5: Arhiv Galerije grada Praga / Archive of Prague City Gallery