
xr | F"goran skofic
drugi prostori

■p*..

5. - 9. 11.&013.


Jezero / Prasak 1,2 | The Lake / Splashing 1,2; 2013.

fotografija kaSirana na aluminlju | photograph laminated on the aluminum

antun maracic

U svojim fotografskim i videoradovima na-
stalim posljednjih godina, mladi umjetnik
Goran Skofic (1979.), koristeci se multiplici-
ranim vlastitim likom u razlicitim stiliziranim,
mahom karikaturalnim situacijama, prije sve-
ga govori o svojem osjecanju suvremenog
svijeta. Slikama vlastitog tijela, kako izjavljuje,
govori ‘o velikom drustvenom tijelu’. Repeti-
rani autorovi likovi akteri su istodobno duho-
vite i tragicne price: taj uvijek isti covjeculjak,
ubrzanih trzavih pokreta, koji izvodi gegove,
oponasa predmete kao na pokretnoj traci,
stupa u stroju umnozen poput vojnika-robo-
ta uz uvjerljivo zlokobne militaristicke zvuke,
koji puca na vlastite postrojene kopije... likje
koji dokida iluzije o jedinstvenim individual-
nostima. Skoficevo mnostvo dakle nije skup
pojedinaca, nego mnostvo vlastitih klonova,
sto upucuje na njegovo autokriticko podra-
zumijevanje da sebe ne izuzima iz sustava
anomalija suvremenog svijeta.
Nasamostalnoj izlozbi u Forumu, Skofic izla-
ze radove koncipirane u odnosu na konkre-
tan galerijski interijer, a u njihovoj scenografiji,
za razliku od prethodnih u kojima su prostor-
ne odrednice bile vecinom iskljucene i u igri
je bila najcesce bijela pozadina, Skofic pono-
vo uvodi konkretan ambijent; no i sada u iz- 

drugi prostori
gorana skofica

maknutim odnosima koji figuru prezentiraju
izmedu stvamog i virtualnog, realnog i iluzije,
gravitacije i bestezinskog stanja. Istodobno,
razmjestajuci svoje radove kako u posebni
boks tako i spajajuci njihovim sadrzajem zid
i pod galerije, autor pazljivo promislja sam
izlozbeni prostor, uspostavljajuci specificnu
komunikaciju unutar njegova interijera te uk-
Ijucujuci mjestimicno i prilog prostora ulice.
Nevelikim brojem radova Skofic ispunjava
prostor fluidom staticne i pokretne videosli­
ke, ali afirmira i samu galeriju, koja se pretva-
ra u mjesto kompleksne meditativnosti. Za-
hvaljujuci svemu tome, naslov izlozbe, Drugi
prostori, poprima uvjerljivi smisao.
U prizemlju galerije, u posebno sagradenom
boksu, u potpunoj tami, s najavom od dvije
amblematicne fotografije veceg formata na
vanjskoj strani zida, odvija se videoprojekci-
ja rada pod nazivom Jezero. Penjuci se na
kat galerije, na vrhu stepenica, dijelom u pod-
nozju nasuprotnog zida a dijelom u refleksiji
poda, docekuje nas rad Suocavanje. I napo-
kon, dalje u prostoru kata ispred pozadine
staklene stijene tri su galerijska postamenta
u funkciji ekrana sa staticnom projekcijom u
tri sekvence (Ogranicenje).
I to je sve. No unatoc tom za autora karak- 

teristicno minimalistickom postavu, prostor
galerije ne doima se neispunjenim. Naprotiv,
preciznost postava, korespondentnost ra­
dova te meditativnost sadrzaja promicu pro­
stor u jedinstvenu cjelinu bogatog spektra
senzacija. Ikonografska poveznica svih triju
radova je lik samog autora koji se pojavljuje
u razlicitim oblicima: munjevito kratkotrajno i
jedva prepoznatljivo u prvom, samo s gigan-
tiziranom glavom u drugom te multiplicira-
nom cijelom figurom u trecem radu. Vec tim
postupnim pojavljivanjem ostvarena je sta-
novita gradacija sadrzaja, ritmicnost izlozbe
koja je stupnjevana i adekvatnim razvojem
autorske terne ‘drugih prostora’ koji se vise-
struko altemiraju: najprije doslovce smjesta-
jem na razlicitim tockama galerije, a potom,
u svakom radu posebno, dupliciranjem od-
nosno kontrastiranjem znacaja prizora, na-
cina projekcije ili karaktera nadrealne slike u
kojoj je dokinuta ideja gravitacije. Ne treba ni
napominjati da je svim radovima zajednicki
apstraktni, virtualni prostor digitalno manipu-
lirane staticne ili pokretne slike koji se suprot-
stavlja stvamom prostoru, odnosno kompa-
rira s njim. Sam autor kaze: Zanima me odnos,
tj. mjesto gdje se realni prostor povezuje s pa-
ralelnim prostorom (kao sto su virtualni pro-


star, nevidljivi prostor, metafizicki prostor i
refleksije prostora). Zanima me njihova inte-
rakcija, spajanje tih dimenzija.
U prvom radu, Jezero, susrecemo se s idilic-
nim alpskim pejzazem koji se doima nestvar-
no u svojoj Ijepoti i miru. U prvom je planu
jezero omedeno zelenilom i planinama, cu-
jemo i pripadajuce zvukove sitne faune. No
taj apsolutni mir iznenada se brutalno preki-
da bucnim padom, poput bombe, ljudskog
tijela u vodu. Nakon zestokog, turbulentnog
narusavanja prvotne slike, zvuci su eliminira-
ni, no dok se uznemirena povrsina jezera po-
stupnosmiruje, zvukovi se vracaju... Ljudska
figure, medutim, ona samog autora, nakon
remetilackog upada ne izranja iz vode, nego
se ‘presutno’ uspostavlja prvotna slika, a rad
se u ‘petlji’ dalje ponavlja.
Takvim pristupom autor lapidarno no ne-
izravno progovara o globalnom problemu
narusenosti ekoravnoteze ljudskim inter­
vencijama u prirodni ambijent, ali izrazava i
subjektivni osjecaj svijeta, odnosno, kao i u
dosadasnjim svojim radovima, upotrebom
vlastitog lika istice svoju involviranost u pro­
stor i vrijeme kojima pripada.
U drugom radu, Suocavanje, Skofic pono-
vo upotrebljava vlastiti lik, ovaj put samo gla-
vu, visestruko uvecanih dimenzija (projekcija
cca 150 x 85 cm). Tocnije, rijec je o projekci-
ji samo polovice vodoravno polozenog lica
uz liniju dodira zida i poda, a druga polovi-
ca vjemo se odrazava u ulastenom podu ga-
lerije, cineci iluziju cjeline lica/glave. Kadar je
statican, jedini pokret koji se dogada je za-
tvaranje i otvaranje ocnih kapaka. Pri zatva-
ranju ociju, dotadasnju tisinu zamjenjuje po-
tmuli zvuk vibracije (prema autoru - ilustrirana
frekvencija materije prostora) koji prestaje nji-
hovim ponovnim otvaranjem.

Specificnim autorskim pristupom prilago-
denim tehnickim mogucnostima medija kao
i pametnim koristenjem konkretnih znacaj-
ki prostora, u ovom malom plastickom ese-
ju o podvojenosti, Skofic na organski nacin,
izbjegavsi izravnost i patetiku, problematizira
razbijenu cjelovitost suvremenog covjeka, a
ponovljenom praksom Ich Forme jos jedan-
put istice svoju neizuzetost iz opce drustve-
ne fenomenologije.
U radu Ogranicenje Skofic upotrebljava stan-
dardnagalerijskapomagala, postamente, ali
na neuobicajen nacin. Istodobno - a sasvim
u duhu svoje koncizne poetike - ekonomizi-
ra sredstvo izraza koristeci se opremom koja
je vec na raspolaganju te parafrazira, stovi­
se obrce nacin njezina uobicajenog koriste-
nja. I dalje je postament nosac umjetnickog
sadrzaja, ali umjesto funkcije podloge fizic-
kog artefakta, postaje ekran temporalne sli­
ke. Tako, imajuci u vidu projicirani motiv, fi-
guru autora koji, lisen gravitacijske sile, lebdi
iznad poda trazeci tocku oslonca u kutovima
zida prostorije i uloga samog postamenta se
rastace. Postament, unatoc cinjenici da za-
drzava okvir svoje rektangulamosti, postaje
objekt nesigumosti, njegova funkcija oslon­
ca je osporena, a masi kubusa oponira proji-
cirana slika negativa sterilnog anonimnog in-
terijera; cvrstinu kvadra postamenta rastace
tako upad iluzije prostomosti.
Cijeloj toj igri pridruzuje se i penetracija ekste-
rijera ulice kroz staklenu stijenu galerije te se
tako prostoma i tvama osporenost dodatno
uslojava i obogacuje.
Ono sto povezuje navedena tri pojavno pri-
licno razlicita rada, osim konstante manje
ili vise citljivog lika samog autora jest, kako
i sam naslov sugerira, relativizacija cvrstih
uporista koje svakodnevno, htjeli-ne htjeli, 

zelimo podrazumijevati: mir gorske idile na-
rusen je padom ljudske bombe; cjelovitost
lica varka je iluzije odraza jedne polovice; li-
senost sile teze nije put u slobodu nego je,
naprotiv, njezino ‘ogranicenje’.
Skofic je umjetnik koji podjednako pazlji-
vo brine za cistocu i izbrusenost ideje i pre-
ciznost tehnicke izvedbe. Vise oduzimajuci
nego dodajuci, svodeci stvar na minimum
elementa, na bit, on postize produktivnu su-
protnost: slojevitost slike i znacenja. lako po
formi ludican i saljiv, njegov je rad krajnje oz-
biljan. Ne samo u smislu tretmana sadrzaja
koji zeli komunicirati, serioznosti terne koja
je mimikrirana komunikativnim gegom nego
prije svega, cini se, po nacinu upotrebe sred-
stva kojim se sluzi.
Skofic je dijete 21. stoljeca i njemu je, kao i
mnogim njegovim vrsnjacima, familijaran
svijet medija i elektronickih igracaka. No tim
dostignucima suvremenih tehnologija, njiho-
vim zavodljivim mogucnostima on se dodu-
se sluzi obilno, ali i racionalno. Vrlo je svjestan
da mogucnosti digitalne fotografije, fotoso-
pa, 3D oblikovanja itd. lako mogu zavlada-
ti neopreznim konzumentom. Stoga nastoji
zadrzati mjeru, stovise, kriticki odmak u nji-
hovoj upotrebi, kao i prema suvremenosti
uopce, sa svim njezinim poremecenim po-
javnostima. Otuda i ironija u njegovu radu
koja se ne iscrpljuje samo u karikaturalnoj
gesti, nego se odnosi i na sam upotrijebljeni
medij. Otuda u Skoficevu djelu ceste evoka-
cije rudimentamih oblikaanimacije, pojedno-
stavnjene pantomime, burleske slicneonima

iz doba prije zvucnog filma...
Uz ostalo, Skofic svojim radom porucuje da
tehnologija svojim zastrasujuce efikasnim
performansama nije jamstvo nadvladavanja
okorjelog primitivizma. Stovise, moze ga uci- 

2

niti samo mnogo malignijim. Zato je naizgled
zaigrano i nemislece Skoficevo djelo, koje je
angazirano bez patosa i moralizma, drago-
cjen idiom u kontekstu i domace i meduna-
rodne umjetnicke scene.

Jezero | The Lake, 2013.

videoprojekcija | video projection


Jezero | The Lake, 2013.

videoprojekcija | video projection

J

4

antun maracic

In his photographic and video works created
in the last few years, the young artist Goran
Skofic (1979), exploiting multiplied images
of his own likeness in various stylised and
almost entirely caricatural situations, spe­
aks primarily of his feeling about contempo­
rary society. Through the images of his own
body, as he states himself, he speaks abo­
ut the ‘big body of society’. The reiterated fi­
gures of the artist are the actors in a story at
once witty and tragic: this little man, always
the same, with rapid and jerky movements,
performs his visual gags, imitates objects as
if on a conveyor belt, falls into a rank multi­
plied like robotic soldiers with persuasively
ominous military sounds, shooting at its own
also lined-up copy... a figure that does away
with illusions about unique individualities.
Skofic’s multitude is not a set of individuals;
rather, a multitude of clones of themselves,
indicating his self-critical implication that he
cannot exempt himself from the system of
anomalies of the contemporary world.
At this one-man exhibition in the Forum, Sko­
fic exhibits works conceived in some relati­
onship to the given gallery interior; he brings
back the concrete setting into the sceno- 

other spaces
of goran skofic

graphy of these works, unlike those from
earlier in which the spatial definitions were
mostly cut out, a white background main­
ly figuring. But now there are devious relati­
onships that present the figure between the
material and the virtual, the real and illusory,
between gravitation and weightlessness. At
the same time, deploying his works in both
a special box and merging the wall and flo­
or of the gallery through the content, the au­
thor attentively thinks through the exhibiti­
on space itself, setting up a specific form of
communication within its interior, including
in some cases the contribution of the street
space. With a not very large number of works,
he fills up the space with the fluid of a static
and moving video image, and also gives his
endorsement to the gallery itself, which is tur­
ned into a place of complex meditativeness.
Thanks to all this, the very title of the exhibiti­
on, Other Spaces, takes on its own convin­
cing point.
On the ground floor of the gallery, in a spe­
cially built box, in total darkness, with a tra­
iler of two emblematic large format photo­
graphs on the outer wall, a video projection
of a work called Lake takes place. Climbing 

to the upper floor of the gallery, at the top of
the stairs, partially at the foot of the opposite
wall and partially in the reflection of the floor,
we are met by the work Confrontation. And
finally, further on in the upstairs area against
a background of the wall of glass are three
of the gallery’s plinths used as a screen with
a static projection in three sequences (Con­
straint).
And that is it. But in spite of the minimalistic
set-up characteristic of this artist, the spa­
ce of the gallery does not seem to be unfilled.
On the contrary, the precision of the set-up,
the correspondences of the works and the
meditativeness of the contents turn the spa­
ce into an integrated whole with a rich spe­
ctrum of sensations. The iconographic link
among the three works is the figure of the ar­
tist himself who appears in differing forms:
with lightning brevity and hardly recognisa­
ble in the first, with just a gigantic head in
the second, and a multiplied full figure in the
third work. This gradual appearance creates
a certain gradation of contents, imparts rhyt­
hm to the exhibition which is also measured
by a fitting development of the author’s the­
me of ‘other spaces’, which alternate num-

5


bers of times: firstly with a literal location at di­
fferent points of the gallery and then, in each
work in itself, by duplication or contrast of the
meaning of the scene, the manner of proje­
ction or the character of the surreal image in
which the idea of gravitation is abolished. It
need not even be said that all the works have
in common the abstract, virtual space of a
digitally manipulated static or moving ima­
ge that is opposed to or compared with the
real. Or as the author himself says: / am inte­
rested in the relationship, i.e. the place whe­
re reai space is connected up with the parallel
space (such as for example, virtual space, in­
visible space, metaphysical space and refle­
ction of the space). I’m interested in their inte­
raction, the combination of these dimensions.
In the first work, Lake, we meet an idyllic Al­
pine landscape that seems unreal in its be­
auty and peace. In the foreground is the lake,
bounded by greenery and mountains, and
we can hear the appropriate sounds of small
animals. But this absolute peace is suddenly
brutally interrupted with the noisy fall of a hu­
man body into the water, as if it were a bomb.
After the ferocious and turbulent disturban­
ce of the initial image, the sounds are elimi­
nated, until the troubled surface of the lake
is gradually calmed, and the little sounds re­
turn. The human figure, however, that of the
author himself, after his disruptive intrusi­
on, does not emerge from the water, rather
the original image is tacitly renewed, and the
work repeats in its loop.
This approach allows the artist at once to spe­
ak out concisely and yet also directly about
the global problem of the disrupted ecologi­
cal equilibrium, resulting from human inter­
ventions into the natural setting, and at the
same time to give expression to his subjecti­

ve feeling about the world, that is, just as in
his previous works, by the use of his own like­
ness, to bring out his own involvement in the
time and space to which he belongs.
In the second work, Confrontation, Skofic
once again uses his own figure, this time just
a head, the dimensions of which are enlar­
ged many times (projected to be about 150 x
85 cm). But it is in fact the projection of just a
half of the horizontally placed face along the
line of contact between wall and floor, and
the second half is faithfully reflected in the
polished floor of the gallery, creating the illu­
sion that there is a whole face or head. The
frame is static, and the only movement that
occurs is the opening and closing of the eye­
lids. When the eyes are closed, the previous
silence is replaced with the dull sound of vi­
bration (according to the artist - the illustra­
ted frequency of the matter of the space) whi­
ch ceases when they are opened again.
With his particular and original approach,
adjusted to the technical capacities of the
medium, and the clever use of the given fe­
atures of the space, in this little plastic essay
about ambivalence, Skofic in an organic
manner, avoiding both directness and easy
emotionality problematises the shattering of
the wholeness of contemporary man, with
the repeated first person singular practice he
once again emphasises that he is no excep­
tion from the overall social phenomenology.
In the work Constraint Skofic uses the stan­
dard gallery aids, pedestals, but in a very
uncommon way. At the same time, entirely
in the spirit of his own concise poetics, he
economises on means of expression, com­
mandeering equipment that is already the­
re for the using, and paraphrases, indeed
inverts, the usual manner in which it is em­

ployed. The pedestal is still the bearer of ar­
tistic contents, but instead of being a base for
the physical artefact, the pedestal has beco­
me a screen for the temporary projected ima­
ge. Bearing in mind the projected motif, the
figure of the artist that, deprived of the force
of gravity, floats above the floor seeking a re­
sting point in the comers of the walls of the
room, the role of the actual base too disso­
lves. The pedestal, notwithstanding the fact
that it retains the framework of its own re-
ctangularity, becomes an object of insecuri­
ty, its function as base is disputed, and to the
mass of the cube, the projected image oppo­
ses the negative of a sterile and anonymous
interior; the firmness of the block of the pe­
destal is decomposed by the incursion of the
illusion of the spatiality.
What links these superficially fairly different
works, apart from the constant presence of
the more or less readable likeness of the ar­
tist himself is, as the title suggests, the rela­
tivisation of the firm supports that the every­
day, like it not, we want to take for granted:
the peace of the alpine idyll is disrupted by
the falling of the human bomb; the comple­
teness of the human face is an illusion, the re­
flection of one half; being exempted from the
force of gravity is not the way to freedom but,
on the contrary, confinement.
Skofic is an artist who equally carefully
attends to making his work clean and po­
lished and to the precision of the technical
execution. Subtracting more than adding,
reducing the matter to the minimum of ele­
ments, to the essence, he achieves a produ­
ctive opposition: a layering of image and me­
aning. Although in form ludic and joking, his
work is ultimately serious. Not only in the sen­
se of the treatment of the content that he wis-

6

hes to communicate, the seriousness of the
theme that is mimicked by the communicati­
ve gag, but primarily, it seems, in the manner
in which he uses the means he employs.
A child of the 21st century, like many of his
peers, Skofic is familiar with the world of me­
dia and electronic toys. But in fact he em­
ploys the state of the art in technology and
its seductive capacities copiously and also
rationally. He is very aware that the capaci­
ties of digital photography, Photoshop, 3D

design and so on can easily get the better of
the incautious consumer. He endeavours to
keep the measure, indeed, to have a critical
distance in using them, as well as with res­
pect to contemporaneity in general, with all
of its derangements. Hence the irony in his
work, which is not exhausted in the caricatu­
ral gesture, but refers also the medium used.
Hence in Skofic’s work the frequent evocati­
ons of rudimentary forms of animation, sim­
plified mime, of burlesque similar to that of

the pre-talkie era. Among other things, Sko­
fic tells us with his work that technology with
its terrifyingly effective performances is not
guarantee for getting the better of entrenc­
hed primitivism. It can in fact make it all the
more malign.
For this reason, the apparently playful and
carefree work of Skofic, which is engaged
without being overemotional or moralistic, is
an invaluable idiom in the context of the art
scene at home and abroad.


Suodavanje | Facing, 2013.

videolnstalacija | video installation

8 9

Ogranidenjo | Constraint, 2013.

fotoprojekcija na postamentima | photo projection on the pedestals


Ogranidenje | Constraint, 2013.
fotoprojekcija na postamentima |

photo projection on the pedestals

izlosci | exhibits b i o g raf ij a biography

Jezero | The Lake

videoprojekcija | video projection

full hd video
velicina projekcije | projection dimensions:

400 x 225 cm
trajanje | duration: 3:15 min (loop)

godina | year 2013.

Jezero / Prasak 1,21 The Lake / Splashing 1,2

fotografija kasirana na aluminiju |

photograph laminated on the aluminum

inkjet ispis na papinj | inkjet print on the paper

dimenzije | dimensions: 70 x 105 cm

godina | year 2013.

Suocavanje | Facing

videoinstalacija | video installation

full hd video

velicina projekcije | projection dimensions:

150 x 85 cm

trajanje | duration: 2:57 min (loop)

godina | year 2013.

Ogranicenje | Constraint

fotoprojekcija na postamentima |

photo projection on the pedestals

videoprojektor | video projector

dimenzije postamenata | pedestal dimensions:

3 x 100 cm x 40 cm x 35 cm

godina | yean 2013.

Goran Skofic je roden 1979. u Puli. Diplomirao je na

Umjetnickoj akademiji u Splitu, 2005.

U svojim radovima istrazuje i problematizira pozi-

ciju pojedinca unutar raznih socijalnih sfera suvre-

menog zivota. Drustvena kontrola, manipulacija,

manjkavost tijela, drustveni aspekti i apsurdi sva-

kodnevnice stalne su teme njegovog rada. Skofi-

cevi radovi ukljucuju foto i videokolaze,video per-

fomanse, film i zvuk, prostome instalacije.

Skofic je izlagao u brojnim domacim i inozemnim

galerijama i muzejima, ukljucujuci i prezentacije u

umjetnickim institucijama i umjetnickih skolamate

sudjelovao na medunarodnim festivalima i bijena-

lima.

Godine 2009. dobitnik je nagrade Radoslav Putar

kao najbolji hrvatski umjetnik do 35 godina starosti.

Dobio je nekoliko stipendija, boravio je na umjet­

nickim rezidencijama u Europi, Sjevemoj i Juznoj

Amend.

Goran Skofic was bom in Pula in 1979. He gradu­

ated at Art academy Split in 2005.

Skoffo uses his works to explore and problema-

tise the position of the individual within the various

social spheres of contemporary life. Social con­

trol, manipulation, the shortcomings of the body,

the social aspects and absurdities of everyday life

are the ever-present themes of his approach. His

works include photographic and video collages,

video performances, film and sound, spatial in­

stallations.

Skofic has exhibited in many galleries at home and

abroad, including presentations in art institutions

and schools, and has taken part in international

festivals and biennials.

In 2009 he won the Radoslav Putar Prize for the

best Croatian artist up to the age of 35. He has

obtained several grants and spent time in artistic

residences in Europe, North and South America.

kontakt | contact

Telefon: +38598702350

e-mail: goranskofic@gmail.com

www.goranskofic.com

11

mailto:goranskofic@gmail.com
http://www.goranskofic.com


samostalne izlozbe |

one-person exhibition

2013. Galerija Forum, Zagreb, Hrvatska (kust An­

tun Maracic)

2013. Galerija Alkatraz, Ljubljana, Slovenija

2012. Mali Salon, Rijeka, Hrvatska (kust Sabina Sa­

lomon)

2012. Galerija Otok, Art radionica Lazareti, Dubrov­

nik, Hrvatska (kust Slaven Tolj)

2011. Galerija SC, Zagreb, Hrvatska (kust Branka

Bencic)

2010. Izlozba Gorana Skofica i Marina Majica, Ana

Cristea Galerija, New York, USA

2010. Galerija Sint Lukas, Bruxelles, Belgija (Org. Air

Antwerpen)

2010. Galerija Miroslav Kraljevic, Zagreb, Hrvatska

(kust Branka Bencic)

2010. Berwick film i media festival, Berwick-upon-

Tweed, Engleska (kust Huw Davies)

2010. Galerija Waldinger, Osijek, Hrvatska (kust.

Marina Viculin)

2009. Galerija Rigo, Novigrad, Hrvatska (kust Bran­

ka Bencic)

2009. Galerija Karas, Zagreb, Hrvatska (kust Lei­

la Topic)

2009. MMC Luka, Galerija Aneks, Pula, Hrvatska

(kust Leila Topic)

2008. Mala galerija, Pored, Hrvatska (kust Leila To-

pid)

2003. Sikuti Machine, Hrvatska

2002. Galerija umjetnina, Split Hrvatska

grupne izlozbe (izbor) |

collective exhibition (selection)

2013. Balkan?, laab: Basement Basel, Switzerland

(kust Annina Zimmermann i Nic Bezemer)

2013. Clueless, Galerija Prsten, Zagreb (kust Bran­

ka Bencic i Lorena Tadomi)

2012. Star-Dust, FRAC, Carquefou, Francuska

(kust Laurence Gateau, Slaven Tolj)

2012. Upali svjetlo, mrak je, MKC, Split, Hrvatska

(kust Sabna Salamon, Ksenija Orelj)

2011. Ruido de Fronteira, Eletronika, Palaca umjet-

nosti, Belo Horizonte, Brasil (kust. Lucas Banbozzi)

2011. 255.804km2, Brot Kunsthall, Bed, Austrija

(kust Alenka Gregoric, Mateja Podlesnik)

2011. T-ht nagrada, MSU, Zagreb, Hrvatska (kust.

Vladimir Cajkovac)

2011. Tensionfield, ESC im Labor, Grac, Austrija

2010. Novi istarski video, Galerija Remont, Beograd,

Srbija (kust Mladen Lucid)

2010. Photonic moments, Galerija Cankarijevog

Dorna, Ljubljana, Slovenija (kust Sabina Salomon)

2010. After the Fall (poslije pada), HVCCA, Peekski­

ll, NY (Cust Marc & Livia Straus)

2010. Croatia for Beginners / Europaeischer Kultur-

sommer, Galerija grada Felbach, Njemacka (kust.

Janka Vukmir)

2010. Fasafiso, Cer Modem, Ankara, Turska (kust.

Yaygara)

2010. Salon na ISCP-u, Goran Skofic and Samuil

Stoyanov, Brooklyn, New York, US

2009.1 Received Your Invitation, Thank You, Mardin,

Turska (kust Done Otyam)

2009. Finale Radoslav Putar, Galerija Galzenica, Ve-

lika Gorica, Hrvatska

2009. Turisticki grad, StaraTiskara, Pula, Hrvatska

(kust Branka Bencic)

2009. Kriza, MMC Luka, Pula, Hrvatska (kust. Mla­

den Lucie)

2007.35. splitski salon u Galeriji Bacvice, Hrvatska

(kust Toni Horvatid)

2007. Mapiranje grada u mmc Luka, Pula, Hrvatska

(kust Branka Bencic)

2006. Insert u Rijeci, Hrvatska (kust. Tihomir Milo-

vac)

2004. Jugoslavensko bijenale mladih, Vrsac, SiCG

2004. Base Camp, Merano, Italija (kust Valerio Deho’)

2004. Border-Disorder, Helsinki, Fmska

2003. Galerija Galzenica,Velika Gorica, Hrvatska

(kust. Klaudio Stefancic)

2002. HereTomorow, MSU, Zagreb, Hrvatska (kust.

Roxana Marcoci - MoMA)

2002. Start, Mestna galerija, Ljubljana, Slovenija

(kustWHW)

2001. ArsAttack, Glaerija Vinent iz Kavstva, Pula,

Hrvatska (Cur. Gorka Cvajner)

nagrade | awards

2013. Nagrada Galerije Forum za 2012., Zagreb,

Hrvatska

2012. Nagrada Bogdanka Poznanovic, VIDEOME-

DEJA, Novi Sad, Srbija

2012. Specijalna nagrada, TU SMO III festival, Pula,

Hrvatska

2009. Res Artis Awards (Belgium), BJCEM, Skopje,

Makedonija

2009. Res Artis Awards (Brasil), BJCEM, Skopje,

Makedonija

2009. Radoslav Putar, za umjetnika do 35 godina,

Hrvatska

2005. Zlatni Grudnjak, videospot “Tako lijepa”, (s

Branimirom Kolarekom), Magdalena festival, Ma-

ribor, Slovenija

2004. Posebno priznanje od grada Poreca za pro-

moeiju grada u filmskoj umjetnosti, Hrvatska

2002. Specijalna nagrada kina kluba Split, Revija hr-

vatskog filma i videostvaralastva, Hrvatska

2002. Druga nagrada, Revija hrvatskog filma i vide­

ostvaralastva, Hrvatska
2002. Jelena Rajkovic, 11. danima hrvatskog filma,

Hrvatska
2002. Oktavijan, 11. danima hrvatskog filma, Hr­

vatska
2001. Druga nagrada za plakat Znakovi vremena,

Europa u skoli, Hrvatska

12

Galerija Forum, Teslina 16, Zagreb

tel. 01 4810 710

gf@kic.hr

izdavac | publisher

Kulturno informativni centar

Preradoviceva 5, Zagreb

tel. 01 4810 714

www.kic.hr

za izdavaca | for the publisher

Gabrijela Krmpotic Kos

ravnateljica KIC-a

urednik j editor

Antun Maracic

predgovor | preface

Antun Maracic

lektura | proof reading

Rosanda Tometic

prijevod | translation

Graham McMaster

postav izlozbe | exhibition set up

Goran Skofic

tehnidki postav | technical set up

Hrvoje Loncar

fotografije | photographs

Tomislav Turkovic, Goran Skofic

graficko oblikovanje | design

Tomislav Turkovic, www.tTom.info

tisak | printing

Kerschoffset, Zagreb

Tiskano u Hrvatskoj, 2013. |

Printed in Croatia, 2013

naklada | edition

250

izlozbu-nagradu omogucili |

the exhibition-award has been made possible by

Gradski ured za obrazovanje, kulturu i sport,

Zagreb | City office for education, culture and

sport, Zagreb

zahvale | acknowledgements

IgorZelic, snimatelj | cameraman

Willem Milicevic, skladatelj | composer

Zdravko Delibasic Beli, dizajner | designer

NAIRS, umjetnicka rezideneija, Svicarska |

Art residence, Switzerland

Cuturescapes, Basel

Davor Mehkek, Printeraj, Zagreb

Umjetnicki paviljon | Art Pavilion, Zagreb

Ministarstvo kulture Republike Hrvatske | Mini­

stry of Culture of Republic of Croatia

Centar za kulturu i informaeije Maksimir | Center

for Culture and Information Maksimir, Zagreb

Zagrebacko kazaliste mladih | Zagreb Youth

Theatre

naslovnica | cover:

Ogranicenje | Constraint, 2013.

fotoprojekeija na postamentima |

photo projection on the pedestals

Ido
kulturno
informativni
centar

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


