
30.1.- 22. 2. 201 4.


30. 1 . — 22. 2. 2014.


Galerija Forum, Teslina 16, Zagreb

tel. 01 4810710

gf@kic.hr

izdavad | publisher

Kultumo informativni centar

Preradoviceva 5, Zagreb

tel. 01 4810714

www.kic.hr

za izdavaca | for the publisher

Goran Matovic

v.d. ravnatelja KIC-a

urednice | editors

Ivana Mance, Dina Pokrajac

autorica tekstova | author of texts

Ivana Mance

lektura ] proof reading

SiniSa Labrovid, Dina Pokrajac

prijevod ] translation

Graham McMaster

tehnidki postav | technical set up

Vedran Grladinovid, Hrvoje Loncar

fotografije | photographs

Tomislav Turkovid

graficko oblikovanje | design

Tomislav Turkovid, www.tTom.info

tisak | printing

Intergrafika, Zagreb

Ilskano u Hrvatskoj, 2014. |

Printed in Croatia, 2014

naklada | edition

150

izlozbu omogudili | the exhibition

has been made possible by

Gradski ured za obrazovanje, kulturu i sport,

Zagreb | City office for education, culture and

sport, Zagreb

Naslovnica: SiniSa Labrovid, Bez naziva, 2014.,

instalacija — foto: Boris Cvjetanovid |

Cover: Sinisa Labrovic, Untitled, 2014,

installation — photo: Boris Cvjetanovid

kk.
kultumo
informativni
centar

gdje se sretni slucaj srece
s dobrom namjerom
where happy circumstance
meets good intention
ivana mance

U znaku programske orijentacije Galerije Fo­
rum, u kojoj je pod novim vodstvom u 2013.
godini realizirano pet izlozbi, predstavljaju se
i clanovi njezina Savjeta, nastavljajuci tako u
novim okolnostima izvorno samoupravnu
ideju da umjetnici svoju galeriju sami vode i
u njoj izlazu, sto je naime i bila praksa u Foru-
mu u doba njegovih pocetaka.
Posrijedi su redom eminentni umjetnici, koji
se medusobno razlikuju i generacijskom pri-
padnoscu, i djelatnim medijima, i individual-
nim poetikama. Pa ipak, ono sto dijele upravo
je vizija Galerije kao originalnog i otvorenog
mjesta komunikacije umjetnosti, i to iz dana u
dan: staklenom membranom otvorena gradu
i njegovoj svakodnevici, ona tezi u sebe uvu-
ci svijet zivota ili pak sama iskoraciti u njega,
podrzavajuci intenzivno pulsiranje na relaciji
umjetnost - socijalna okolina.
Premda, dakle, poeticki i medijski razliciti, i
sami izlozeni radovi umjetnika-clanova za-
stupaju jedan stav prema umjetnosti, koji
aktivno ucesce pretpostavlja udivljenju, in-
timni poticaj - konvencionalnom kanonu, mi-

saonost - spektaklu, poetsku sugestiju - gla-
snoj paroli. U galerijskom prostoru smjesteni
na nacin da aktiviraju potencijal tog izvan-
rednog interijera, oni ce kroz vrijeme traja-
nja izlozbe traziti svoju publiku, apostrofira-
juci pritom upravo Galeriju Forum kao tocku
gdje se sretni slucaj izvana srece s dobrom
namjerom iznutra.

Under new management since 2013, during
which five exhibitions were put on, the Forum
Gallery has featured a new programme ori­
entation, marking which the members of the
gallery’s Council present their own work. This
then is, in new circumstances, a continuation
of the founding self-managing principle that
the artists should run their gallery themselves
and exhibit in it - the practice of the Forum at
the time that it began.

All of them are eminent artists, differing from
each other in the generations they belong to,
the media they work in and their individual po­

etics. And yet what they share is the vision of
the Gallery as an original and open site for the
communication of art, day after day: with its
glass membrane open to the city and its quo­
tidian, it aspires to pull into itself the world of life
or alternately to step out into it, maintaining a
vigorous pulse between art and social setting.

Although, then, different in media and poetics,
the works of the artists-cum-council members
exhibited evince a single stance towards art,
in which active involvement is privileged over
admiration, thoughtfulness over spectacle,
suggestion over vociferous slogan. Deployed
in the gallery space in such a way as to acti­
vate the potential of this outstanding interior,
during the time the exhibition is on, they will
seek their own public, addressing as they do
the Forum Gallery itself as a site in which hap­
py circumstance without encounters good in­
tention within.

mailto:gf@kic.hr
http://www.kic.hr
http://www.tTom.info


U opusu Borisa Cvjetanovica portreti nisu ri-

jedak zanr; umjetnik izrazitog socijalnog sen-
zibiliteta rado se i cesto „ubacuje“ u pojedine,
vise ili manje zatvorene, drustvene skupine
i snima. U takvim situacijama fotografiranje
je obred povjerenja; cilj portretiranja nije do-
kumentaran, nego eticki; portret uspostav-
Ija nas odnos prema drugom, i to ne drugom
kao dionikom ove ili one drustvene stvamosti
ili pak subkulture koja cini bitan dio njegova
identiteta, nego drugom kao pojedincu, ne-
ponovljivom entrtetu koji se nikada ne moze
svesti nazbruj svojih pripadnih obiljezja.
Ovom prilikom Boris Cvjetanovic izlaze se-
riju fotografija veterana navijacke skupine
BBB - portrete, pojedinacne i skupne, kao i
fotografije ambijenta kafica u kojem se oku-
pljaju. Na portretima cetvorice Boysa, stilizi-
ranim na nacin profesionalnog foto-sessiona,

paznju plijeni prvenstveno ono sto dijelimo,
a ne ono sto nas razlikuje: osmijesi, pogledi,
drzanje, ukratko, sve sto se sabire pod poj-
mom gestikulacije kao izraza emotivnog sta-
nja koje se ne moze izraziti rijecju, samo ge-
stom. Isto se moze reci i za druge fotografije
iz serije: sinergija grupe, povjerenje, zajednis-
tvo; zivot bas nista drugaciji od bilo cijeg, koji
sve razlike svodi nazanemarivu velicinu.

Portraits are not a rare genre in the oeuvre of
Boris Cvjetanovic. An artist of a very marked
social sensibility, he happily and frequently in­
filtrates into certain more or less closed social

groups, and takes pictures. In such situations,
photographing is a rite of trust; the object of the
portrait making is not documentary, but ethical.
The portrait establishes the kind of attitude we
have to the other, not the other as a sharer of
this or that social reality or subculture that ma­
kes up an essential part of their identity, rather, 

the other as individual unrepeatable entity that
can never be brought down to the sum of the­

ir pertaining characteristics.
On this occasion, Boris Cvjetanovic is exhibit­
ing a series of photographs of veterans of the
BBB supporters’ group - portraits, of individu­
als and groups, as well as shots of the atmos­
phere of the cafe in which they get together. In
the portraits of four of the Boys, stylised as if in
a professional photo-session, what takes the

attention is what, primarily, we share, not what
differentiates us. The smiles, looks, postures,
in short, everything that comes together un­
der the concept of gesticulation as expression
of emotional state that cannot be expressed in
words, only by gesture. The same thing can be
said of other photos in the series: the synergy
of the group, trust, community. A life no differ­
ent than anyone’s, which reduces all differenc­
es to a negligible magnitude.

Roden 1953. u Zagrebu. Skolovao se u Zagrebu na

Skoli primijenjene umjetnosti (Odjel kiparstva i indu-

strijskog dizajna) te Pedagoskoj akademiji - likovni

smjer. Nakon skolovanja radio je osam godina kao ki-

par-restaurator u Restauratorskom zavodu Hrvatske.

U tom se razdoblju poceo baviti fotografijom, a od

1981. i objavljivati fotografije u studentskim tiskovina-

ma (Studentski list, Polet). Godine 1984. napusta po-

sao restauratora i profesionalno se bavi fotografijom

u statusu slobodnog umjetnika. Od 1981. do danas

ostvario je niz samostalnih i skupnih izlozaba u Hrvat-

skoj i u svijetu. Objavljivao je fotografije u brojnim no-

vinama i casopisima. Tijekom 1987. i 1988. godine bio

je urednik fotografije u SL-u. Dobitnik je vi§e nagrada:

nagrade Nikon Camera Co. na izlozbi -ism '95, The 1st

Tokyo International Photo-Biennale (1995.), Velike na­

grade na izlozbi Hrvatska fotografija (1997.), nagrade

Homo volans. Zajedno s Anom Opalic predstavljao je

Hrvatsku na 50. Venecijanskom bijenalu (2003.). Obja-

vio je knjigu fotografija Prizori bezznacaja (1996.). Foto­

grafije su mu zastupljene u knjizi “Echoes-Contempo­

rary Art at the Age of Endless Conclusions" Francesca

Bonamija (The Monacelli Press, New York, 1996.). Fo­

tografije mu se nalaze u vi§e zbirki (Muzej suvremene

umjetnosti u Zagrebu, Tokyo Metropolitan Museum of

Photography, Muzej modeme i suvremene umjetnosti

u Rijeci, Galerija umjetnina Split, Zbirka Filip Trade, Na-

rodni muzej Zadar, Hrvatskog povijesnog muzeja, Ga-

lerije Dante Marino Cettina) te u privatnim kolekcijama.

Boris Cvjetanovic was bom in Zagreb in 1953. He at­

tended the Applied Art and Design School, industrial de­

sign and sculpture major, and graduated from the fine

arts section of the College of Education in Zagreb. After

graduation, he worked for eight years as a sculpture re­

storer in the Croatian Conservation Institute. In this peri­

od he took up photography, and from 1981 he published

photographs in the student papers Studentski list and

Polet. Since 1981 he has had a number of individual and

collective exhibitions in Croatia and worldwide and has

published his work in numerous papers and periodicals.

In 1987 and 1988 he was photography editor in SL. He

has won a number of prizes: the Nikon Camera Corpo­

ration prize at the exhibition -ism '95: The 151 Tokyo Inter­

national Photo-Biennale, Tokyo Metropolitan Museum

of Photography, Tokyo, 1995; the Grand Prix at the exhi­

bition Croatian Photography '97, Croatian Photographic

Union and Art Pavilion Zagreb, 1997, and the Homo vo­

lans Prize, Zagreb, 1997. Together with Ana Opalic, he

represented Croatia at the 50^ Venice Biennale (2003).

He published the book Prizoribezznacaja [Scenes with

out significance] in 1996. His photos were featured in the

book Echoes- Contemporary Art at the Age of Endless

Conclusions by Francesco Bonami (Monacelli Press,

New York, 1996). His photographs are kept in sever­

al collections (Museum of Contemporary Art in Zagre

Tokyo Metropolitan Museum of Photography, Muse

of Modem and Contemporary Art in Rijeka, Split F

Arts Gallery, Filip Trade Collection, National Museum

Zadar, Croatian History Museum, Dante Marino C

Gallery in Umag) and in private collections.

2

BBB, serija fotografija, 2013. | BBB, series of photographs, 2013

3


Radovi Tine Gverovic redovito su otvorene
poetske strukture: koncepti nemaju narativ-

no egzaktan pocetak i kraj, medijski hetero-
geni element’ rada nisu medusobno hijerar-
hijski ustrojeni, nazivi radova su evokativni,
metaforicki. Gotovo uvijek postavljeni kao
prostome ili ambijentalne instalacije, objedi-
njeni labavim sizeom, dopustaju ukljucivanje
doista raziicitih sastavnica: od klasicne stafe-
lajne slike ili crteza na zidu, preko zvuka do
ready-made objekta. Razvedeni u vreme-
nu i prostoru, radovi Tine Gverovic od gleda-
telja stoga traze slow-art pristup: interaktiv-
no ucesce i suradnju, otvorenost dozivljaja i
mentalni angazman.
I ovog puta posrijedi je instalacija koja se sa-
stoji od audio rada i crteza na zidu, izmedu
kojih ne postoji direktna veza. Audio rad je
produciran kao gramofonska ploca; posrije­
di je govoma „partitura“ za sinesteticku ima-
ginaciju: izgovaranjem suglasnika nastoji se
docarati pogled na obalni pojas otoka, su-
gerirati slika koja nije realno prisutna za vizu-
alni opazaj, vec iskljucivo ovisi o subjektiv-
noj moci sugestije. Jednostavnim crtezom
sadinjenim od manje-vise jednakovrijednih,
jedinicnih linija postignuta je centripetalna
struktura: dojam „bjezecih“ crta, lineamog
zbivanja koje se ne moze stabilizirati u sta-
ticnu, sagledivu sliku. Sarno bi se vrio nacel-
no moglo utvrditi da instalacija u cjelini po­
tice na preispitivanje osjetilne uvjetovanosti
stvamosti; utvrdivost postojedeg doista je
neznatna u odnosu na snagu subjektivnog
dozivljaja.

The works of Tina Gverovic very often have
an open poetic structure: the concepts do not
have any narratively defined exact beginning

or end, the elements of the work, of heteroge­
neous media, are not organised hierarchically,

and the titles are evocative and metaphorical.
Almost always deployed as spatial or environ­
mental installations (or brought together in a
loose sujet), they allow for the involvement of

really diverse components. These can inclu­
de the classic easel painting or drawing on the
wall, via audio, to ready-mades. Intricate and
ramified in time and space, the works of Tina

Gverovic require from the observer a slow-art

approach: interactive participation and colla­
boration, openness of experiencing and men­
tal engagement.
This time too there is an installation that con­
sists of an audio work and a wall drawing,
between which there is no direct connection.
The audio work is produced as a gramophone

record; there is a speech score for synaesthe-
tic imagination: by pronunciation of the con­

sonants, it attempts to conjure up a view of the
coastal zone of an island, to suggest an image
that is not really present for visual reception but
depends only on the subjective power of sug­
gestion. With a simple drawing made of lines of

more or less equal units a centripetal structure
is achieved: the impression of running lines, a
linear happening that cannot be stabilised into

a static and comprehensive image. Only in very
general terms would it be possible to say that
the installation as a whole is conducive to the

re-examination of the sensory conditioning of
reality; the ascertainability of the existing is fa­
irly slight as compared with the strength of the
subjective perception.

Rodena 1975. u Zagrebu. Diplomirala je na Akade-

miji likovnih umjetnosti u Zagrebu 1997., te na Jan

van Eyck Akademie u Maastrichtu. Trenutno zavr-

sava doktorat na Sveucilistu Middlesex u Londo-

nu. Izmedu ostalih, dobitnica je sljedecih nagrada:

Gabrielle Parker (2008), Siemens Award (2006), Arts

Link (2006), Nagrada Radoslav Putar (2006), Nagra­

da Hrvatskog drustva likovnih umjetnika (2005). Ne-

davne izlozbe 2011; Solid Ground, instalacija za Cell

Project Space, London, UK. Precarious Adaptations

II, instalacija za Life in the Forest, Arsenal gallery, Bia­

lystok, Poljska, kustos Rael Artel; Precarious Adapta­

tions, (sa Sinisom llicem i Jelenom Vesic) u Kultumom

centru Beograd.

Bom in 1975 in Zagreb, Gverovic finished BA in Fine art

at Academy of Fine Arts in Zagreb, and MA at Jan van

Eyck Akademie in Maastricht, NL She is currently in her

final year of practice based PhD at Middlesex Universi­

ty in London. Awards include: Gabrielle Parker (2008),

Siemens Award (2006), Arts Link (2006), Radoslav Pu­

tar Award (2006), Croatian Artists Association Award

(2005). Recent exhibitions 2011; 'Solid Ground’, instal­

lation for Cell Project Space, London, UK. ‘Precarious

Adaptations II’, installation for Life in the Forest, Arsenal

gallery, Bialystok, Poland, curated by Rael Artel; Pre­

carious Adaptations', (with Sinisa Hie and Jelena Vesic)

Cultural Centre, Belgrade.

/// otok III brod, zidni ertez (izveo Sinisa Hid), dva zvucna rada na 7’ gramofonskoj plodi, 2014. |

Or an Island or a Boat, wall drawing (executed by SiniSa Hid), two audio works on a 7’ gramophone

record, 2014

5


Zapocevsi umjetnicko djelovanje u duhu
nove geometrije, Duje June otputio se uni-
verzumom kojem se, cini se, vec nekoliko de-

setljeca ne nazire kraj; bez vidljivih znakova
zamora, June pronalazi nacina da u privid-

no zatvorenom, krutom oblikovnom sustavu
stalno iznova postavlja zagonetku vlastitog
vremena. Jer, upravo to je dojam koji njego-
vo slikarstvo ostavlja; dojam da je posrijedi
kriptografiranje zbilje, impliciranje stvarno-
sti koja zapretena u prividno ocitom, banal-
nom znakovlju, popirt bijele buke tuli u poza-
dini nasih zivota.
Na ovoj se izlozbi Duje Juric predstavio tripti-
hom iz ciklusa slika i instalacija koje parafra-
ziraju uzorak elektronickog cipa odnosno
„tkiva“ umjetne, elektronicke inteligenci-
je. Tretirajuci te funkcionalne strukture po-
put samorazumljivih estetskih fenomena do-
stojnih perfekcionisticke, raskosneslikarske
elaboraeije, June poznate uzorke opterecu-
je dodatnim simbolickim znacenjem cija nas
se prijeteca neizvjesnost neizbjezno pocinje
i osobno ticati.

Starting his artistic career in the spirit of the
new geometry, Duje Juric set off around a uni­
verse the end of which, for several decades
now, has been nowhere in sight. Yet without vi­
sible signs of fatigue, Jurid manages in the see­
mingly closed and rigid formal system to pose
in constantly new ways the riddle of his own
time. For this is the impression that his painting
leaves: the impression that what we are dea­
ling with is the encoding of reality, the implica­
tion of a reality that, banked down in an appa­
rently obvious and trite set of emblems, howls
like white noise in the background of our lives.

At this exhibition Duje June is represented by a
triptych from a cycle of paintings and installati­
ons that give a version of the pattern of an ele­
ctronic chip, that is, of the tissue or flesh of ele­

ctronic Al. Treating these functional structures
as self-intelligible aesthetic phenomena wort­
hy of a perfectionist and lavish elaboration in

painting, Juric weights the familiar patterns
with an additional symbolic significance the
threatening uncertainty of which inevitably

starts to concern us personally.

about 150 collective exhibitions at home and abroad.

He has won a number of prizes: the Miroslav Sutej Prize

at Splitgrafic 2013; the Josip Radio Prize in 2010; the

Vladimir Nazor Prize in 2001; the HDLU Best Exhibition

Prize in 2001; the 151 Purchasing Prize from Rovinj Local

History Museum and the Rovinj Art Colony in 2001; the

Art tresor Dubravko Gjivan Prize at the 22nd Young Art­

ists Salon in 1990; Rijeka Young Artists Biennial Prize

in 1989; 17"’ Young Artists Salon Prize in 1986; Seven

Secretaries Prize (1985). He lives and works in Zagreb.

Roden 1956. u Rupama. Diplomirao je slikarstvo na

Akademiji likovnih umjetnosti u Zagrebu te bio surad-

nik majstorske radionice Ljube Ivancida i Nikole Reise­

rs. Od 1984. -1 999. god. djeluje kao slobodni umjetnik.

Od 1999. - 2000. zaposlen u Muzeju suvremene um­

jetnosti, a od tada do danas kao docent, izvanredni i

od 2010. godine redovni profesor na Akademiji likov­

nih umjetnosti u Zagrebu. Izlagao je na 74 samostal-

ne i oko 150 skupnih izlozaba u Hrvatskoj i inozem-

stvu. Dobitnikje vise nagrada: Nagrada Miroslav Sutej

/ Splitgrafic (2013.), Nagrada Josip Radid (2010.), Na­

grada Vladimir Nazor (2002.), Nagrada HDLU-a za naj-

bolju izlozbu u 2002. god., 1. otkupna nagrada - Za-

vicajni muzej Rovinj, Likovna kolonija Rovinj (2001.),

Nagrada Art tresora Dubravko Gjivan na 22. salonu

mladih (1990.), Nagrada 15. Bijenala mladih, Rijeka

(1989.), Nagrada 17. salona mladih (1986.), Nagrada

Sedam sekretara SKOJ-a (1985.). Zivi i radi u Zagrebu.

Jurid was bom in 1956 in Rupe. He took a BFA at the

Academy of Fine Arts in Zagreb and was an assistant at

the master workshop of Ivandid and Reiser. From 1984

to 1999 he freelanced; from 1999 to 2000 he was em­

ployed in the Museum of Contemporary Art, and since

then has been successively assistant, associate and

from 2010 full professor in the Academy of Fine Arts

in Zagreb. He has shown his work at 74 individual and 

6

MC, Akrilik na platnu, 100 x 320 cm, 2010. | MC, acrylic on canvas, 100 x 320 cm, 2010

7


Niz crteza pod nazivom Sugestije Bozena
Koncic Badurina vec je izlagala na samostal-
noj izlozbi u Galeriji Forum. Crtezi su namije-
njeni samoj Galeriji a kako zbimi naziv i ka-
zuje, sugeriraju mogucnosti individualnog
koristenja galerijskog interijera, poput svo-
jevrsne koreografije. Prikazujuci razlicite re-
lacije pojedinacnog korisnika i samog pro-
stora, crtezi pretpostavljaju osoban, intimni
odnos s galerijom. Izvedeni lineamo, na na-
cin da se crtacki tretman artiitekture i ljudske
figure medusobno ne razlikuju, crtezi doca-
ravaju intenzivno ispreplitanje unutrasnjosti
- prostome unutrasnjosti galerije i psiholos-
ke unutrasnjosti pojedinca, kojeg dispozicije
interijera navode na emotivnu harmonizaciju
s arhitekturom: klupa uz izlog na distancira-
no, voajersko promatranje zivota ulice u ko-
jem sami ne sudjelujemo, ograda galerije na
lijeno zastajkivanje i odmor, stubovi na nasla-
njanje i sakrivanje od okolnog, blizeg ili da-
Ijeg zbivanja.

Bozena Koncic Badurina has already exhibit­
ed the series of drawings entitled Suggestions,
in her Forum Gallery individual exhibition. The
drawings are meant for the Gallery itself, and
as the collective title indicates, suggest the
possibility of the individual use of the gallery
interior, like a kind of choreography. Show­
ing the various relations of the individual user
and the space itself, the drawings postulate a
personal and intimate relation with the gallery.
Done linearly, not making any difference in the
drawing technique for architecture and the hu­
man figure, the drawings conjure up an intense
interweaving of interiors - of the spatial interi­
or of the gallery and the psychological interior
of the individual, the disposition of the interior 

inducing the person to an emotional harmoni­

sation with the architecture. The bench along­
side the window display induces a distanced
and voyeurish observation of the street life in
which we do not ourselves take part, the railing
of the gallery an indolent pause and rest, the
stairs leaning and hiding from the surrounding

events, near and far.

Rodena 1967. u Zagrebu. Diplomirala je njemacki i ru-

ski jezik i knjizevnost na Filozofskom fakultetu u Zagre­

bu, te grafiku na Akademiji likovnih umjetnosti u Za­

grebu (klasa M. Suteja). dlanica je HDLU-a i HZSU-a.

Izlagala je na 20-ak samostalnih i na brojnim grupnim

izlozbama u zemlji i inozemstvu. Dobitnica je triju na-

grada: Nagrade Zagrebacke banke za diplomski rad

(1996.), Nagrade publike 24. salona mladih (1996.) te

Nagrade HDLU-a za najbolju izlozbu u 2007. godini.

2010. god. boravila je na dvomjesecnom rezidencijal-

nom boravku u Art in General u New Yorku. Zivi i radi

u Zagrebu.

She was bom in 1967 in Zagreb, and took a degree

in German and Russian language and literature at the

Faculty of Philosophy in Zagreb, and in printmaking at

the Academy of Fine Arts in Zagreb (class of Miroslav
Sutej). She is a member of the art associations HDLU

and HZSU. She has shown her work at 20 or so individ­

ual and many collective exhibitions at home and abroad.

She has won three prizes: the Zagrebacka banka Prize

for a Dissertation Piece (1996); the Public Prize of the

24tt' Young Artists Salon (1996) and the HDLU Best Ex­

hibition Prize in 2007. In 2010 she had a two-month resi­

dency at Art in General in New York. She lives and works

in Zagreb.

8

Sugestije, olovka na papiru, 25 x 32 cm, 2013. | Suggestions, pencil on paper, 25 x 32 cm, 2013

9


Umjetnicke intervencije Ivana Kozarica, u ko-
jem god mediju bile izvedene, uvijek su jed-
nostavne, a eksplozivne. Kozaric stvamosti
pristupa euforicno, prepoznaje vrline sva-
kodnevnih materijala, odbacenih stvari, ele-
mentamih oblika, i prometejskom gestom ini-
cira novi zivot ondje gdje ga odrasla, navikom
ili ukusom usancena svijest ne nalazi.
Ovom prilikom izlozene su dvijetakve „usput-
ne“ intervencije. Minimalizam njihovog estet-
skog integriteta mjeri se u gramima; moglo
bi se reci da se, prije nego li o djelima, radi
o materijaliziranom „disanju" kojim umjetnik
odrzava bazalnu temperaturu svoga ateljea.
Strucno pak govoreci, ove radove bi se mo­
glo kvalificirati kao primame skulpture; papir-
nata se sastoji od jednog papira koji je obic-
nim guzvanjem izgubio karakter apstraktne
dvodimenzionalne povrsine i postao trodi-
menzionalnim predmetom zakucanim na
zid, i drugog, hamera, koji je zavijanjem u ne-
pravilnu rolu prostor podijelio na vanjstinu i
unutrasnjost vlastite forme. Drugi rad, iz se-
rijetakozvanih „slucajnih“ skulptura, takoder
je konstrukcija nastala od prirucnih materi­
jala; dvije bocne stranice i poprecne letvice
koje ih spajaju, odaju elementama konstruk-
tivna nacela koja jednako vrijede za igracke,
kao i za kuce. Tek naizgled krhka, ova sta-
ticna konstrukcija tesko se mice s mjesta na
koje smo je postavili.

The artistic interventions of Ivan Kozaric, in
whatever medium they are executed, are al­
ways simple and yet explosive. Kozaric ap­
proaches reality euphorically, recognises the
virtues of everyday materials, discarded items,
elementary forms, and with Promethean ges­
ture initiates new life where adult awareness, 

entrenched by taste or habit, cannot find it.
On this occasion two incidental interventions
are shown. The minimalism of their aesthetic
integrity can be measured in grams; it might be
said it is not so much about works but a mate­
rialisation of the breathing with which the artist
maintains the basal temperature of his studio.
Speaking in the terms of the discipline, howev­
er, these works could be described as primary
sculptures; the paper one consists of a single
piece of paper that by ordinary crumpling has
lost the character of abstract two-dimensional
surface and become a three-dimensional ob­
ject tacked to the wall, while another piece, of
hammered paper, is curled into an irregular roll
that divides the space into the interior and ex­
terior of its own form. The second work from
the series of so-called incidental or fortuitous
sculptures is also a structure created from eas­
ily available material; two side pieces and the
transverse laths that join them, revealing ele­
mentary structural principles that are equal­
ly good for toys as for houses. Only apparent
flimsy, this static construction is hard to shift
from the position in which we have placed it.

Roden 1921. u Petrinji. Diplomirao je kiparstvo na Aka-

demiji likovnih umjetnosti u Zagrebu (klase F. KrSini-

ca, V. Radausa i A. Augustincica), a nakon diplome

1949. godine zavrsava i majstorsku radionicu A. Au­

gustincica. Izlagati pocinje 1953. Kratko vrijeme, tije-

kom 1959/60. boravi u Parizu. Pocetkom 1960-ih clan

je kultne zagrebacke grupe Gorgona.

Priredio je stotinjak samostalnih i sudjelovao na dvje-

stotinjak skupnih i tematskih izlozaba, u zemlji i ino-

zemstvu. Najzapazeniji inozemni nastupi su na Bije-

nalu u Aleksandriji, izlozbi La Jeune sculpture u Parizu

(I960.), Bijenalu u Veneciji (1976.), Sao Paolu (1979.),

u Muzeju modeme umjetnosti grada Pariza (2002.),

na Document! 11 u Kasselu (2002.), PariSkom trije- 

nalu (2012.) te na retrospektivnoj izlozbi Freedom is a

Rare Bird u Haus der Kunst u Munchenu (2013.). Broj-

ne skulpture postavljene su mu u javnim prostorima.

Dobitnik je mnogih priznanja i nagrada, izmedu ostalih

Nagrade Josip Racic (1994.) i Nagrade Vladimir Nazor

za zivotno djelo (1997.). Zastupljen je u mnogim europ-

skim i svjetskim zbirkama suvremene umjetnosti (Mu-

zej modeme umjetnosti grada Pariza, Muzej suvreme­

ne umjetnosti M HKA u Antwerpenu, itd). Cjelokupni

njegov atelijer s preko 6000 radova otkupljen je 2007.

godine i trajno izlozen u Muzeju suvremene umjetno­

sti u Zagrebu. Kozaric je predstavljen i u svjetskim an-

tologijama i pregledima suvremene skulpture (Michel

Seuphor, La sculpture de ce siecle, 1959; Nouveau di-

ctionnaire de la sculpture modeme, izdanje Fernand

Hazan, 1970, itd.). Godine 1997. izabran je za redovita

dlana HAZU. O njegovu radu objavljene su monogra-

fije Antuna Maradica i Eveline Turkovic (Atelijer Koza­

ric), Zelimira Koscevica, Jerka Denegrija, te knjiga Ivi-

ce Zupana Vedri Sizif- razgovori s Ivanom Kozaricem.

Filmski reziser Petar Krelja snimio je o Ivanu Kozari-

cu TV film Spaljeno sunce (2002.). Zivi i radi u Zagrebu.

Ivan Kozaric was bom on June 10,1921, in Petrinja. He

took his degree in sculpting at the Academy of Fine Arts

in Zagreb in 1947, and then did two years gaining fur­

ther experience and skills in the master workshop of An-

tun Augustincid. He started exhibiting in 1953, and for

a short time, during 1959/60 had a stay in Paris. In the

early 1960s he was a member of the cult Zagreb group

called Gorgona. He has had about a hundred individu­

al and taken part in numerous collective shows at home

and abroad. Some of his most celebrated appearances

abroad were at the Alexandria Biennial; at the exhibition

La Jeune Sculpture in Paris in 1960; at the Venice Bien­

nale in 1976; the Sao Paolo in 1979; and the Museum

of Modem Art of the City of Paris in 2002; he appeared

at Documenta 11 in Kassel (2002); the Paris Triennial in

2012; and at the retrospective Freedom is a Rare Bird

in Haus der Kunst in Munich in 2013. Many of his sculp-

10

tures have been displayed in public places. For his artis­

tic work, he has received numerous prizes and awards,

such as the Vladimir Nazor Lifetime Achievement Prize

in 1997 and the Josip Racic Prize in 1994. He is fea­

tured in many European and world collections of con­

temporary art (Museum of Modem Art of the City of Par­

is; Museum of Contemporary Art M HKA in Antwerp and

others). The whole of his studio with over 6000 pieces

was purchased in 2007 and is on permanent display in

the Museum of Contemporary Art in Zagreb. Kozaric

has been featured in world anthologies and surveys of

contemporary sculpture (Michel Seuphor, La sculpture 

Bez naziva, 2008.; Spontane skulpture, 2010. |

Untitled, 2008; Spontaneous Sculptures, 2010

de ce siecle, 1959; Nouveau dictionnaire de la sculptu­

re modeme, pub. Fernand Hazan, 1970), In 1997 he was

elected a fellow of the Croatian Academy of Sciences

and Arts. His work has been described in monographs

by Antun Maracic and Evelina Turkovic (The Kozaric

Studio,) Zelimir Koscevic, Jerko Denegri, while Ivica

Zupan wrote the book Vedri Sizif - razgovori s Ivanom

Kozaricem I Blythe Sisyphus - Talks with Ivan Kozaric.

In 2002, film director Petar Krelja made a TV documen­

tary about Kozaric called Spaljeno sunce / Burned Sun.

11


Poznat prvenstveno kao performer ili, jedno-
stavno, kao umjetnik koji na ovaj ili onaj na-
cin osobno sudjeluje u izvedbi svojih radova,
Sinisa Labrovic ovog puta izlaze instalaciju
koja svojom ..obicnoscu" riskira ostati neza-
mijecena: svjetlecu zarulju „na“ postamen-
tu, kabelom ovjesenu i prikljucenu u strujnu
uticnicu na pokrajnjem zidu. Umjesto ucita-
vanja vise ili manje trivijalnih znacenja, vaz-
nije je obratiti paznju na minimalnost mjere
kojom se jedan, ovako poverijanski umjet-
nicki rad razlikuje od svijeta zivota, na jed-
va vidljivi pomak kojim se ovi predmeti oti-
maju svojoj utilitamoj funkciji. Standardno bi
objasnjenje glasilo da je posrijedi izmjesta-
nje u galerijski kontekst, u kojem se sve sto
se u nj postavi automatski pretvara u umjet-
nicko djelo. Ostavi li se, medutim, to nacelno
rjesenje po strani, moguce je ustanoviti da se
Labroviceva instalacija sastoji od niza funk-
cijskih promasaja: postamenta na kojemu za-
pravo nista ne stoji, zarulje, koja zapravo ni-
sta ne osvjetljava, i kabela ciji je poduzi put
od uticnice preko stropa do svjetleceg tijela,
posljedicno, apsurdan. Umjesto traganja za
time sto rad porucuje ili predstavlja, primjere-
nije je stoga jednostavno konstatirati stanje
stvari: prihvatiti prazninu znacenja, sto, uo-
stalom, implicira i sam naziv instalacije - „Bez
naziva“, naziv kojim se ocitom oduzima ime,
a stvari ogoljuju. Tek nakon takvog egzisten-
cijalnog svodenja, mozda slijedi mogucnost
nekog novog, smislenog pocetka.

Known primarily as a performer, or perhaps,
simply, as an artist who in one way or the oth­
er takes part personally in the execution of his
works, Sinisa Labrovic is this time showing an
installation that with its ordinariness risks go­

ing unnoticed: a burning light bulb “on” a plinth,
hanging from a wire and plugged into a socket
at the far side wall. Instead of reading in more
or less unimportant meanings, what we should
do is to pay attention to the minimal nature of
the distinction between this kind of Arte Pov-
era work and the world of life, in the hardly vis­
ible shift by which these objects break away
from their utilitarian function. A standard expla­
nation would run that what is happening here
is relocation into the gallery context, in which
everything that is in the white cube is automat­
ically transformed into work of art. But if one
puts this catch-all solution to one side, it is pos­
sible to decide that Labrovic’s installation real­
ly consists of a number of functional misses or
failures: the plinth on which nothing is stand­
ing, the bulb that is illuminating nothing and the
wire whose long traverse from the wall socket
across the ceiling to the light fitting is in conse­
quence absurd. Rather than looking for what
the work conveys or represents, it is more ap­
propriate simply to take in the state of affairs, to
accept the void of meaning, which, after all, the
name of the installation implies - “Untitled”, a
title patently used to subtract the name, things
are pared down. Only after this kind of existen­
tial reduction can the possibility of some new,

more meaningful beginning ensue.

Roden 1965. u Sinju. Diplomirao je hrvatski jezik i knji-

zevnost na Filozofskom fakultetu u Zagrebu. Izlagao u

Hrvatskoj i inozemstvu. Dobitnik je 3. otkupne nagra-

de na 1. natjecaju t-ht (2007.). Izlagao na 11. Istanbul-

skom bijenalu (2009.) te kao jedan od hrvatskih pred-

stavnika na 13. Venecijanskom bijenalu arhitekture

(2012.). Radovi mu se nalaze u kolekcijama Muzeja

suvremene umjetnosti u Zagrebu, Galerije umjetnina

u Spl'rtu i Umjetnicke galerije u Dubrovniku. Zivi i radi

u Zagrebu.

Sinisa Labrovic was bom in Sinj in 1965. He has a de­

gree in Croatian language and literature from the Facul­

ty of Philosophy in Zagreb

He has exhibited at home and abroad; in 2007 he won

the third purchasing prize at the 1st T-HT Competition.

He exhibited at the 11 Istanbul Biennial (2009) and was

one of the Croatian representatives at the 13th Venice Ar­

chitecture Biennale (2012). His works are held in collec­

tions of the Museum of Contemporary Art in Zagreb, the

Fine Arts Gallery in Split and the Museum of Modem Art

in Dubrovnik. He lives and works in Zagreb.

sinisa labrovic

Bez naziva, instalacija, 2014. | Untitled, installation, 2014

12
13


Video filmovi Tomislava Pavelica uvijek su
snimke zbivanja u reainom vremenu i kao ta-
kvi prisiljavaju na ponovno prozivljavanje vec
dozivljenog ili prezivljenog, po definiciji trau-

maticnog. Jer prisilno se ponavlja samo ono
sto boli, iskustvo koje „s onu stranu nacela

ugode" oblikuje nasu svojstvenost upravo
kao rezultat trauma koje smo vise ili manje
uspjesno prevladali, asimilirali ih u dozivljaj

vlastitogaJa.
Film pod nazivom Ljuljacka 2 ishod je radnje
ljuljanja na ljuljacki, odnosno snimka vizure
koja se pruza iz tog pokretnog ocista. Rela-
tivno pravilna, monotona ritmicka izmjena vi­
zure zahvacene izmedu dviju amplituda kri-
vulje kretanja odnosno definirane zonom
krosnji stabala i zonom tla, u jednom se tre-
nutku naglo prekida; pad uslijed pucanja uze-
ta ljuljacke bitno mijenja sadrzaj kadra, pre-
kidajuci binamu izmjenu prizora; u kadru se
odjednom fragmentamo pojavljuje i sama lju­
ljacka, koja iz pozicije centra zbivanja prelazi
u status efememog ostatka, pukog objekta
u vidnome polju koji svjedoci o raspadu su-
bjektivnog, tjelesnog i psihickog integriteta.

The videos of Tomislav Pavelic are always re­
cords of events in real time, and as such en­
force the re-experiencing of what has been ex­
perienced or gone through already, traumatic
by definition. For forced repetition refers only
to what hurts, an experience that is “on the far
side of the pleasure principle” and shapes our
haeccerty as the outcome of traumas that we
have overcome with more or less success, as­
similating them into the experience of our I.
The video Swing 2 is the outcome of the action
of being in a swing, the shooting, rather, of the
vision that is afforded from this fluctuating an­

gle of vision. The relatively regular monotonous
rhythmic alternation of views caught between
the two amplitudes of the curve of the trajec­
tory or defined by the zone of the treetops and
the zone of the ground, is in a moment sud­
denly interrupted. As a result of the breaking
of the swing’s rope, the content of the frame
is essentially changed, the binary exchange of

scenes being interrupted. Suddenly, the swing
itself appears fragmentarily in the frame, going
from the position of centre of events to the sta­
tus of ephemeral relic, a mere object in a visual

field that tells of the collapse of subjective, cor­
poreal and psychic integrity.

Roden 1964. u Zagrebu. Diplomirao je na Arhitekton-

skom fakultetu u Zagrebu. Profesionalno se bavi arhi-

tektonskim projektiranjem, kritikom, esejistikom i vi-

zualnom umjetnoscu. Do 2007. radi u arhitektonskom

uredu Studio BF, a 2007. otvara samostalni arhitek-

tonski ured. Stalni je suradnik dasopisa CIP i Ohs te

Treceg programa Hrvatskog radija. 2002. godine po-

krenuo je i do 2006. uredivao emisiju Zivot prostora s

podrucja teorije i fenomenologije arhitekture na Tre-

cem programu HR, a 2012. godine kao jedan od po-

kretaca i autora suraduje u emisiji Stvamost prostora

- izmedu poetike / politike, takoder na Trecem progra­

mu HR. Skolske godine 2007/08. i 2008/09. bio je ho-

norami predavac pri Kabinetu za stambenu arhitektu-

ru Arhitektonskog fakulteta u Zagrebu. Realizirao je

niz arhitektonskih projekata (obiteljske kuce u Rude-

su; rekonstrukcija obiteljske kube u Gomjem Vrapdu;

niz obiteljskih kuca u Rukavcu kod Rijeke (s P. Mis-

kovicem). Dobitnik je nagrade Drago Galib Udruzenja

hrvatskih arhitekata (2009.). Bio je povjerenik/kustos

hrvatskog nastupa na 13. Medunarodnoj izlozbi arhi­

tekture u Veneciji (2012.). Kao vizualni umjetnik izla-

gao je na mzu samostalnih i skupnih izlozbi. Zivi i radi

u Zagrebu.

Born in 1964 in Zagreb, Pavelic took his BA at the Fac­

ulty of Architecture in Zagreb. He is professionally en­

gaged in architectural design, criticism, essay writing

and visual art. Up to 2007 he worked in the Studio BF

architectural practice, and in 2007 started a practice of

his own. He has worked consistently and regularly for

the journals CiP and Ohs and for Croatian Radio 3,a Pro­

gramme. In 2002 he launched, and edited until 2006, the

programme Life of Space from the domain of the the­

ory and phenomenology of architecture on the 3rd Pro­

gramme. In academic year 2007/8 and 2008/9 he was a

part time lecturer in the residential architecture depart­

ment of the Faculty of Architecture. He has had a num­

ber of designs built (family houses in Rudes; reconstruc­

tion of a family house in Gornje Vrapce; a row of family

houses in Rukavec by Rijeka (with P. MiSkovic). He won

the Association of Croatian Architects Drago Galic Prize

in 2009. He was commissioner/curator of the Croatian

entry at the 13"1 International Exhibition of Architecture

in Venice in 2012. Wearing his visual artist cap he has

shown his work at a number of individual and collective

exhibitions. Pavelic lives and works in Zagreb.

14

100 pokuSaja da se promijeni sve; Ljuljaika 2, 2013., video, 7’49" |

100 efforts to change everything-, Swing 2, 2013. video, 7’ 49"

15


Razumljivo osjetljiv na probleme vlastitoga
grada, cije je stanje kolektivne svijesti dale-
ko ugrozenije od njegove materijalne basti-
ne, Slaven Tolj u svojim recentnim umjetnic-
kim radovima ne prestaje kriticki komentirati

drustvenu zbilju Dubrovnika koji pada u sve

dublji samozaborav.
Instalacija se sastoji od videa-fragmenta po-
pulame tv-serije Igra prijestolja, koja se sni-
mala u Dubrovniku, i u kojoj prepoznajemo i
samog umjetnika ujednoj od fiktivnih uloga
te citata jednog dubrovackog politicara. Rad
u cjelini signalizira poziciju kritickog subjek-
ta koji, u situaciji rapidnog izvlastenja jedne
lokalne zajednice od vlastita povijesnog na-
sljeda pod pritiskom profrta kao bezuvjetnog
uvjeta opstanka, ne nalazi vlastito, auten-
ticno mjesto govora ili vidljivosti, vec moze
samo subverzivno parazitirati na medijskom
prividu realnog stanja stvari. Tu simulaci-
ju stvamog stanja s jedne strane predstav-
Ija imaginami svijet filmske radnje, cija je fan-
tasticna izmisljenost obmuto proporcionalna
povijesnoj autenticnosti mjesta na kojem se
snima, a s druge bolno banalna politicka pa-
rola koja strukturalnu dilemu ili/ili pragmatic-
no svodi na i/i. Obrati li se jos paznja da je u
filmskoj sceni posrijedi obredno klanje mla-
de djevojke, cinizam je poruke sasvim jasan.

Understandably sensitive to the problems of
his town, whose collective awareness is much

more endangered than its material heritage,
SlavenTolj in his recent artworks does not give
up on critically commenting on the social reali­
ty of a Dubrovnik that is falling deeper and dee­
per into oblivion of self.
The installation consists of a video - fragment
of the popular TV senes Game of Thrones, shot 

in Dubrovnik, in which we can recognise the
artist himself in one of the fictional roles, and
a quote from a Dubrovnik politician. The work
as a whole signals the position of the critical
subject, who, in the situation of the increasin­
gly rapid dispossession of a local communi­

ty of its own historical heritage under pressure
from the profit motive, the unconditional sine
qua non of survival, cannot find its own aut­
hentic place of speech or visibility, but can only
subversively parasitize upon the media-indu­
ced illusion of the real state of affairs. This si­
mulation of the real state of affairs is presented
on the one hand by the imaginary world of the
film’s action, the fantastic inventiveness of whi­

ch is inversely proportionally to the historical
authenticity of the place where it is shot, and
on the other by the painfully trite political slo­
gan that pragmatically brings down the either/
or structural dilemma to both/and. If attention
is devoted to the film scene being about the ri­
tual slaughter of a young woman, the cynicism
of the message is very clear.

Roden 1964. u Dubrovniku. Diplomirao je na Akade-

miji likovnih umjetnosti u Sarajevu 1987. godine u klasi

profesora Petra Waldega. 1988. u Dubrovniku je osno-

vao Art radionicu Lazareti u kojoj organ izira umjetnicke

projekte hn/atskih i inozemnih umjetnika: izlozbe, per-

formanse, plesne i kazalisne predstave, filmske i video

projekcije. Takoder je organizirao nekoliko festivala, od

kojih je najpoznatiji Festival scenskih umjetnosti Ka-

rantena. Od 2001. clan je Vijeca za nove medije pri Mi-

nistarstvu kulture RH (predsjednik od 2004.).

Tolj je 2005. obnasao duznost hrvatskog izbomika na

51. Venecijanskom bijenalu. Kao multimedijalni umjet-

nik aktivan je od 1987. Izvodi performanse i akcije, te

izlaze svoje radove u samostalnim i grupnim izlozbama

u Hrvatskoj i inozemstvu. 2012. imenovan je ravnate-

Ijem Muzeja modeme i suvremene umjetnosti u Rijeci.

Tolj was bom in 1964 in Dubrovnik. In 1987 he took a de­

gree in printmaking at the Academy of Fine Arts in Sa­

rajevo, class of Petar Waldeg. Since 1988 he has been

leader of the Dubrovnik Lazareti Art Workshop, which

organises artistic events by artists from at home and

abroad: exhibitions, performances, dance and theatre

performances, video and film projections. He is also an

organiser of festivals, the best known of which is Qua­

rantine, a festival of dramatic arts. Since 2001 he has

been a member of the New Media Culture Council of

the Ministry of Culture of the Republic of Croatia (chair­

person since 2004).

In 2005 he was selector and curator for the Croatian

showing at the 51st Venice Biennale. As multimedia ar­

tist, he has been active since 1987. He does actions and

performances, shows his work in individual and in many

group exhibitions at home and abroad. In 2012 Tolj was

appointed director of the Museum of Modem and Con­

temporary Art in Rijeka.

16

The Game of Thrones, 2013. | Game of Thrones, 2013

17


Iskoracivsi iz kiparstva u drugs nacine umjet-

nickog izrazavanja, prvenstveno performans
i video-film, Vlasta Zanic se okrenula nagla-

senije intimnom, subjektivnom, lirskom te-

matskom registry.
Film Sreca iz 2010. nastao je na temelju svo-
jevrsnog happeninga: zamoljeni da netremic-
no poziraju pred kamerom, prolaznici odno-
sno dobrovoljni statisti bivaju zateceni kada
se na njih obrusi slap sarenih bombona. Na
mjestu rezerviranom za nelagodu, induci-
ra se suprotna reakcija ugodnog iznenade-
nja: premda vise ili manje zbunjeni, ljudi u ko-
nacnici reagiraju vecinom pozitivno, smijuci
se jednom, zapravo besmislenom, nesvrsis-
hodnom dogadaju. Kamera biljezi emotivne
oscilacije, mikro-nijanse u gestikulaciji, obra-
te u tumacenju dogadaja koji sam po sebi
nema odredenog smisla. Uzme li se u ob-
zir naziv rada, moguce je zakljucfti da stanje
srece prvenstveno ovisi o subjektivnoj spo-
sobnosti da ono sto nam se zbiva ispratimo
s osmijehom i sto manje postavljenih pitanja.

Moving from sculpture to other methods of ar­
tistic expression, primarily performance and vi­
deo, Vlasta Zanic turned to a much more inti­
mate, subjective and lyrical thematic register.
The film Happiness of 2010 came into being on
the basis of a kind of happening. Asked to pose
unflinchingly in front of the camera, passers-by
aka voluntary extras were taken by surprise
when a cascade of colourful sweets rained
down on them. In a place reserved for discom­
fort, the opposite reaction of pleasant surprise
was induced: although more or less confused,
ultimately the people reacted mainly positive­
ly, laughing at an event that is actually meanin­
gless and pointless. The camera records the 

emotional oscillations, the micro-nuances in

the gesticulation, the reversals in the interpre­
tation of an event that in itself has no particu­
lar meaning. When one takes into account the

title of the work, it is possible to conclude that
the state of happiness primarily depends on
the subjective capacity to see off whatever ha­

ppens to us with a smile and as few questions

asked as possible.

Rodena 1966. u Zagrebu. Diplomirala je kiparstvo na

Akademiji likovnih umjetnosti u Zagrebu. Od

1989. kontinuirano izlaze na brojnim skupnim i samo-

stalnim izlozbama. Do 2001. sustavno istrazuje kipar-

sko-prostorne probleme, a nakon 2001. u svoj rad

ukljuduje performans, happening, video i zvuk. Do-

bitnica je nagrade na 8. trijenalu hrvatskog kiparstva

(2003.), nagrade HDLU-a za najbolju izlozbu u 2005.

godini, Vjesnikove godisnje nagrade Josip Racid

(2006.) i drugih. Radovi joj se nalaze u javnim i privat-

nim zbirkama suvremene umjetnosti (Muzej suvre-

mene umjetnosti, Galerija umjetnina u Splitu, Umjet-

nicka Galerija Dubrovnik, Zbirka Filip Trade). Od 2010.

zaposlena je kao docentica kiparstva na Umjetnickoj

akademiji u Splitu. Zivi i radi u Zagrebu.

Born in 1966 in Zagreb, Vlasta Zanic took a BFA in

sculpting from the Academy of Fine Arts in Zagreb.

Since 1989 she has been a constant exhibitor in col­

lective and individual shows. Up to 2001 she was

systematic in her exploration of sculptural and spa­

tial problems. After that, she brought performance,

happening, video and audio into her work. She won

the following prizes: at the 8th Croatian Sculpture

Triennial (2003); of HDLU for the best exhibition in

2005; the Vjesnik Annual Josip Radio Prize (2006).

Her works are held in public and private collec­

tions of contemporary art (Museum of Contempo­

rary Art, Fine Arts Gallery in Split, Dubrovnik Muse­

um of Modern Art. the Filip Trade Collection). Since

2010 she has had a post in the Art Academy in Split

as assistant professor in sculpting. She lives and

works in Zagreb.

18

vlasta zanic

Sreia, 2010., video, 6’56’. | Happiness, video, 2010, 6' 56"

19


postav izlozbe | exhibition layout


