

Urbani pejisaž

Razumeti naturo

10. mednarodni festival likovnih umetnosti Kranj ● ZDSLJU 2021

Urban landscape
Understanding nature

ORGANIZACIJSKI ODBOR ZA PRIPRAVO FESTIVALA

pri Zavodu za turizem in kulturo Kranj

Klavdij Tutta,

magister likovnih umetnosti, predsednik in Umetniški vodja festivala - Likovno društvo Kranj

Člani odbora:

Martina Marenčič, *akademska kiparka, predsednica umetniškega sveta Likovno društvo Kranj*

Klemen Malovrh, *direktor Zavoda za turizem in kulturo Kranj*

Petra Žibert, *koordinatorka zavoda za turizem in kulturo*

Cveto Zlate, *predsednik Likovnega društva Kranj*

Zala Orel Vidali, *umetnika vodja Layerjeve hiše*

Marjana Žibert, *direktorica Gorenjskega muzeja*

Jelena Justin, *odnosi z javnostmi Gorenjskega muzeja*

Marko Arnež, *vodja Galerije Prešernovih nagrajencev, Kranj*

Klementina Golija, *članica upravnega odbora, Likovno društvo Kranj*

Maruša Štibelj, *članica umetniškega sveta, Likovno društvo Kranj*

Ana Debeljak, *umetnostna zgodovinarka, Gorenjski muzej*

Sara Likozar, *Zavod za turizem in kulturo Kranj*

Skupina za promocijo festivala:

Zala Orel Vidali, *vodja umetniškega programa Layerjeve hiše*

Jelena Justin, *odnosi z javnostmi Gorenjskega muzeja*

Manca Strugar, *koordinatorka trženja Zavoda za Turizem in kulturo, Kranj*

Ana Debeljak, *umetnostna zgodovinarka, Gorenjski muzej*

10. mednarodni festival likovnih umetnosti Kranj ● ZDSLUI 2021

Urbani pejzaž

Razumeti naturo

Urban landscape
Understanding nature

Zgodba z dodano vrednostjo

Po prijetnem poletju, v katerem smo začutili dušo starega mestnega jedra, smo veseli tudi barvite jeseni. Tudi zato, ker bodo za njeno slikovitost poskrbeli ljudje, ki iz barv in motivov ustvarjajo svojevrstno čarovnijo. To so umetniški mojstri, slikarji, kiparji, grafiki, oblikovalci vizualnih sporočil, fotografi, videasti, arhitekti in ustvarjalci novih praks. Prihajajo iz več kot 20 držav. Dober mesec jih bo gostil Mednarodni festival likovnih umetnosti Kranj, ki ga uspešno usmerja umetniški vodja festivala, mag. likovnih umetnosti Klavdij Tutta. Večkrat nagrajenemu slikarju in grafiku iskreno čestitam ob deseti obletnici festivala, ki v Kranj vsakič vnese dodano vrednost.

Tema, ki se je loteva letošnji festival, to je urbani pejzaž, se lepo zliva z mestom, ki ga gosti. Kranj, mesto na skali, sam po sebi združuje urbano in neurbano krajino, ponaša se s fotogenično veduto, naravo sredi mesta, zgodovinsko bogatimi detajli in umetniškimi elementi. V prekrasnem mestu živimo in veseli me, da ga lahko ob takšni priložnosti pokažemo umetnikom, ki jih gostimo z vseh koncev sveta. Morda pri nas dobijo navdih za nadaljnje ustvarjanje, ali pa se v prihodnosti še vrnejo na obisk.

Veseli me, ker bo po poletnem vrvežu, ki se je z začetkom novega šolskega leta umiril, staro mestno jedro znova zaživelo. In to v vseh razpoložljivih galerijskih prostorih v osrčju Kranja – na kar 18 prizoriščih. Občudovali bomo dela približno 100 avtorjev oziroma avtoric iz Slovenije in tujine, njihovo delo pa bodo spremljali umetnostni zgodovinarji in likovni kritiki.

Gre za izbran nabor umetnikov. Kot rad poudari mag. Klavdij Tutta, ga kot vodjo festivala zanima kakovost, ne količina. V tem duhu usmerja in vzgaja tudi nove rodove, na katere prenaša svoje dragocene izkušnje. Kot pravi, jim pomaga izostriti oko in jih privaja na čas, ko jim bo prepustil vodenje festivala. »Treba jim je zaupati, jih spodbujati in jih navsezadnje učiti,« razmišlja mož, ki skrbi za pomemben prenos znanja.

Ekipi, ki bdi nad festivalom, entuziastom, ki skozi vse leto vlagajo trud in čas v ta projekt, se iskreno zahvaljujem za dragoceno zgodbo.

Prepustimo se umetnosti in uživajmo.

Matjaž Rakovec

Župan Mestne občine Kranj

MESTNA OBČINA
KRANJ

Kranj, prestolnica Gorenjske, s ponosom gosti že 10. mednarodni festival likovne umetnosti. Naše mesto na skali ponuja poglede na bogato mestno arhitekturo, na vse glavne vrhove slovenskih Alp, na življenja pomembnih oseb, ki so s svojimi deli zaznamovali naše mesto (Prešeren, Jenko, Puhar, Bleiweis, Zois, ...). Ponuja tudi prekrasne rove v skali pod mestnim jedrom in ko si ogledate podzemlje, se lahko povzpnete še na zvonik sv. Kancijana ter opazujete edinstveno povezanost urbane-ga mestnega jedra z naravo. Ko smo v Kranju, lahko rečemo, da smo z eno nogo v mestu in z drugo v naravi.

Poleg vseh naravnih in kulturnih znamenitosti ima Kranj čez celo leto bogat program in kulturno srce intenzivno bije tudi v mesecu oktobru, ko gostimo razstave in številne likovne umetnike iz Slovenije in Evrope.

V veliko čast nam je, da lahko sodelujemo z umetniškim vodjem festivala Klavdijem Tutto, ki s svojo osebnostjo izžareva pozitivno energijo in željo po izpopolnjevanju in nadaljnji rasti festivala. Veseli smo tudi, da mu sledijo in pomagajo pri organiziranju mlajši umetniki, ki bodo v bodoče festival vztrajno in počasi nadgrajevali. Lansko leto nam virus ni preprečil izpeljave festivala in močno upamo, da ga tudi letos ne bo! Klavdij je ne glede na trenutne razmere poskrbel, da se bo letošnji festival odvijal na osemnajstih lokacijah z več kot sto umetniki iz petindvajsetih držav. Rdeča nit razstave je URBANI PEJSAŽ – RAZUMETI NATURO.

Organiziranje mednarodnega festivala ima seveda precej pozitivnih učinkov na področju turizma in kulture, saj je vključenih kar nekaj lokalnih umetnikov, festival v mestno jedro pripelje precej obiskovalcev in v tem času pomembno vpliva k oživitvi mestnega jedra. Odpira tudi vrata našim umetnikom na druge mednarodne razstave in hkrati vabi obiskovalce razstav iz tujine. Iz leta v leto raste obisk z osnovnih in srednjih šol, kjer imajo mladi, v spremstvu umetnikov, možnost spoznati tovrstno kulturo. Letos bomo prvič organizirali tudi delavnice za odrasle začetnike in ljubitelje likovne umetnosti.

Spoštovani Kranjčani in ostali obiskovalci, cel oktober imate priložnost, da si po lokacijah, kot so Layerjeva hiša, Prešernova hiša, Mestna hiša, Kranjska hiša, Pungert ... ogledujete več kot tristo likovnih del. Še posebej pa priporočam, da si na Zavodu za turizem in kulturo rezervirate BREZPLAČNO strokovno vodenje po razstavah z izkušenimi umetnostnimi vodniki in če boste imeli srečo, vas bo čez dela popeljal kar sam umetniški vodja festivala, Klavdij Tutta.

Lansko leto smo imeli zaradi covid-19 razmer manjši obisk kot pretekla leta. Torej moramo v tem letu, če nam bodo razmere dopuščale, nadoknaditi še lanski izostanek in tako podpreti v teh kriznih časih kulturo! Prosim za moralno podporo na način, da pridete v mesto in si brezplačno ogledate razstave. Tako Zavod za turizem in kulturo Kranj kot umetniki vam bomo zelo hvaležni za obisk 10. mednarodnega likovnega festivala!

Zavod za turizem in kulturo Kranj,
direktor: **Klemen Malovrh**

Letošnje leto prinaša deseti jubilejni Mednarodni festival likovnih umetnosti Kranj – ZDSLJU 2021. Na kar smo lahko v Kranju ponosni, saj je skozi leta javnost spoznala, da je mesto postalo prepoznavno po kvalitetnih likovnih prireditvah. V vseh teh letih smo prehodili trnovo pot umeščanja festivala v mestni urbani prostor. Imeli smo priložnost videti več kot tisoč avtorjev vseh generacij iz več kot 60 držav celega sveta. Med njimi smo razstavili avtorje svetovnega formata: Picassa, Vasarelyja, Rauschenberga, Tapiesa, Vedove, Dalíja, Hartunga, Fuchsa, Valentini-ja, Hamana, Benksyja, Mušiča, Černigoja, Bernika in druge.

V tem desetletju smo predstavili tudi deset slovenskih nagrajencev ZDSLJU. Opravili smo animacije za šolsko mladino, da bi jih kreativno vpeljali v prelepi svet likovne umetnosti.

Mnogim v Sloveniji smo bili zgled kako se z majhnim vložkom in veliko srčne kulture ter profesionalnosti da uveljaviti kvalitetno mednarodno prireditev. Letošnji festival osmišlja temo Urbani pejzaž – Razumeti naravo, ki se dotika razumevanja narave in prostora skozi razvoj likovne umetnosti, od samih začetkov dojemanja življenja in do tega, kako ga dojemamo danes.

Predstavili bomo 100 avtorjev iz šestindvajsetih držav iz štiriindvajsetih držav Evrope, Azije in Amerike. Posebno razstavo bomo posvetili grafičnim delom Zorana Mušiča in japonskega umetnika Toshihira Hamana. Letošnjo nagrado na temo festivala je Zveza društev slovenskih likovnih umetnikov podelila družini Zelenko – Karlu Zelenku, Roku Zelenku in Nini Zelenko. Ob tem bomo razstavili avtorje, ki so bili nagrajeni na mednarodno uveljavljenih likovnih manifestacijah, Prešernove nagrajence in bivše nagrajence našega festivala. Posebno pozornost namenjamo osrednji mednarodni razstavi, ki bo postavljena v prostorih Gorenjskega muzeja in nas bo seznanila z umetniško pahljačo avtorjev iz prostora Alpe – Jadran in Evrope. Predstavili bomo tudi mednarodni fotografki in video izbor. Veliko pozornost bomo namenili edukativnim prijemom z delavnicami in javnimi vodstvi, ki jih bomo organizirali v času festivala. V organizacijo festivala sem s sodelavci vložil veliko napora, zato upam, da bo letošnji festival deloval kot zvezda stalnica v novem desetletju. Ob tej priliki se zahvaljujem vsem, ki so pomagali festival postaviti na mesto, ki ga ima danes.

Mag. likovnih umetnosti **Klavdij Tutta**,
umetniški vodja festivala

Likovno
društvo
Kranj

Gorenjski muzej je osrednja muzejska in galerijska hiša na Gorenjskem s skoraj sedemdesetletno tradicijo. Med drugim uresničuje svoje poslanstvo na področju likovne dediščine ter sistematično zbira, proučuje in predstavlja sodobno regionalno in slovensko likovno produkcijo. Z bogatim razstavnim programom sledi sodobnim likovnim trendom in si prizadeva, da bi ustvarjalnost na najširšem likovnem področju predstavljali našim obiskovalcem. S tem namenom se vsako leto znova pridružujemo Mednarodnemu likovnemu festivalu. S svojim razstavnim programom je eden izmed pomembnih akterjev pri predstavitvi slovenske in mednarodne likovne umetnosti. Skozi prečiščene izbore in interpretacije govori o likovni ustvarjalnosti današnjega dne. Likovna dela številnih umetnikov so na ogled v naših razstavnih prostorih, nagrajena dela pa ostanejo v zbirki Gorenjskega muzeja.

Zahvaljujoč tehnologiji in digitalizaciji lahko muzeji v času epidemije dosežemo našo publiko in hkrati nagovarjamo novo. Vendar si želimo, da bi nas Mednarodni likovni festival povezal tudi fizično, da bi se lahko srečali v kranjskih galerijah in doživeli občutek lepega in pomirjujočega, ki ga doživljamo ob srečanjih z naravo in pokrajinami.

Zahvaljujem se vsem organizatorjem in umetnikom, ki s svojim predanim delom ustvarjajo tradicionalni Mednarodni likovni festival v Kranju. Verjamem, da nam bodo govorice likovnih del dale nove ideje, ko si poskušamo odgovoriti na večno vprašanje o naravi in principu umetnosti.

*Mag. Marjana Žibert,
direktorica Gorenjskega muzeja*

**GORENJSKI
MUZEJ**

Letos obhajamo deset let festivala v Kranju, ki nam je v vseh teh letih predstavil široko paleto likovnih nagovorov s katerimi smo plemenitili gorenjski in slovenski likovni prostor. K projektu smo v vseh teh letih pristopali profesionalno in odgovorno do umetnikov ter kulturnega občinstva. Poleg ustvarjalcev na likovnem področju smo k sodelovanju povabili likovne kritike, galeriste, urednike likovnih revij, da so nam pomagali osmisliti, v vseh teh letih prikazane, različne teme festivalov. Z veseljem ugotavljam, da je Likovno društvo Kranj eno najbolj dejavnih v okviru Zveze društev slovenskih likovnih umetnikov v Sloveniji. Lansko leto smo praznovali štirideset let likovnega društva in smo s strani ZDSLU prejeli priznanje za presežek v delovanju in doprinos k uspešnemu vključevanju v mednarodni prostor, skozi ves čas našega delovanja. Ponosen sem, da smo v vseh teh letih zmogli tako obširno razstavno dejavnost in da smo Kranju in celi Gorenjski usidrali tako velik dogodek, kor je Mednarodni likovni festival v Kranju.

*Cveto Zlate,
predsednik Likovnega društva Kranj*

 Likovno
društvo
Kranj

Desetletje kranjskega festivala

Jubilejni 10. Mednarodni festival likovne umetnosti v Kranju je projekt, ki mestu daje pomemben kulturni prostor v svetu in ga istočasno vsako jesen oplemeniti s številnimi zanimivimi razstavami, v mesto privabi vrhunske slovenske in svetovne umetnike, domačine pa navaja na sodobno likovno vizualno ustvarjanje na vseh področjih, tako tradicionalne, kot novomedijske umetnosti. Zveza društev slovenskih likovnih umetnikov Kranjski festival že od samega začetka, ko so ga v LD Kranj pod vodstvom akademskega slikarja mag Klavdija Tutte zasnovali, spremlja, ga podpira in na njem aktivno sodeluje. Ta največji mednarodni likovni festival v Sloveniji je pomemben, saj sleherno leto pritegne preko 100 umetnikov od povesod, ob enem pa posameznim avtorjem, kot tudi našemu regionalnemu društvu, odpira vrata na druge velike mednarodne likovne manifestacije po Evropi in v svetu. Izjemna je tudi temeljna zasnova in sam koncept vsebinske naravnosti vsakoletnega festivalskega dogajanja, ki je z različnimi tematikami skozi desetletje posegel v sodobna polja likovne poetike.

In verjetno ni slučaj, da je danes, v času turbulentnih premikov in korenitih sprememb, tako na področju družbe, okolja, klime in tudi umetnosti, letošnja tema festivala: Urbani pejzaž, razumeti naravo. Umetniki so nam v Kranju tokrat v svojih delih in v okviru likovnega iskanja, želeli predstaviti urbani svet in njegove strukture, v povezavi z raznimi pokrajinami in naravo. Po večini niso nujno zvesto sledili objektivni resničnosti obstoječega, saj so pred nami umetnine reorganiziranih ali razgrajenih oblik, ki so le likovno vizualna pripoved in predstavitev vizije, ki jo avtorji strukturirajo kot vizualno podajanje, kot dožemanje lastne resničnosti in kot prenos svojih čustev na plano, pred gledalca. Pri likovnih delih ne naletimo le na urbane utrinke, na »City Lights«, temveč na vedute in na panorame, ustvarjene na platnih, v skulpturah, na fotografijah, v videih pa tudi v konceptualnih umetniških konstrukcijah. V umetniških delih je urbani svet, ujete reke, trgi, ulice in pokrajine, ki gledalčev linearni pogled potegnejo v globine likovno vizualnih umetnin in njihovih vsebin.

V času antropocena, geološke dobe, ki smo jo začeli šteti v drugi polovici prejšnjega stoletja, smo glavna in ključna sila spreminjanja biosfere in narave nasploh, ljudje. Vendar vpeljava pojma antropocen, ni samo strokovno vprašanje geografije in geologije, ampak je obširneje zasnovan problem, ki postavlja v soodvisnost odnos med človekom, družbo in naravo. V tej dobi svoj prostor na novo iščeta tudi kultura in umetnost, kar bodo poskusili slikovito predstaviti na festivalu sodelujoči avtorji. Le-ti v okviru ustvarjanja razvijajo raziskovalni diskurz, vsak na svoj način, in ponovno opisujejo v likovno vizualni govorici odnos med naravo in kulturo, tokrat predstavljen v urbanem pejzažu, ki presega krajinsko estetiko.

Tema o kateri so veliko govorili že na 13. Kasselski Dokumenti (2012), kjer se je jasno pokazalo, da zavzema narava pomembno mesto v sodobni umetnosti, bo tako letos predstavljena tudi v Kranju na jubilejnem bienalu. Islandsko - danski umetnik Olafur Eliasson, večni eksperimentator sodobnega načina vizualnega ustvarjanja, je pogosto pri svojih projektih analiziral ekologijo in naravo v kombinaciji z umetniškimi stvaritvami in to v okviru iskanja poti, po katerih je mogoče ukiniti razmejitve med naravo, tehnologijo in umetnostjo. Paralele lahko najdemo tudi v Kranju, kjer so številni sodelujoči avtorji na sodoben in klasičen način, pogosto z interaktivnimi pristopi in z delom v lastni likovni govorici strukturno argumentirali koncept narave s poudarkom na ohranjanju našega ogroženega planeta.

Bomo pa glavno nagrado ZDSLJU za življenjsko delo, v okviru 10. jubilejnega Mednarodnega likovnega festivala podelili nekoliko drugače! Letošnjo nagrado prejmejo trije likovno vizualni ustvarjalci, člani družine Zelenko in sicer: Karel Zelenko, hči Nina in sin Rok Zelenko, ki s svojim ustvarjanjem za sabo puščajo številne globoke sledi na področju likovne scene v Sloveniji in marsikje pri svojem delu orjejo ledino. Za njihove dosežke in ob nagradi jim iskreno čestitamo, Mednarodnemu festivalu likovne umetnosti v Kranju pa želimo tudi v prihodnje veliko sreče in naj še dolgo prinaša vrhunsko likovno vizualno umetnost ter novosti v naš likovni svet.

*Zoran Poznič
predsednik ZDSLJU in*

*Olga Butinar Čeh
kustosinja ZDSLJU*

Avgust 2021

Nina Jeza

Urbani pejzaž ali kako razumeti naturo

»Slikanje narave
ni kopiranje predmeta,
temveč uresničevanje
lastnih občutkov.«

(Paul Cezanne)

Krajina ali pejzaž v najbolj splošnem smislu pomeni pogled na naravo – reprezentira umetnikov čustveni odziv nanjo, s katerim nas vabi na popotovanje vizije realnega ali tudi imaginarnega sveta. Tradicionalno jo delimo na dve glavni kategoriji: urbano krajino, ki jo imenujemo veduta, marina ali panorama (mest, trgov, ulic, industrijskih stavb...) ter neurbano krajino, ki je lahko gorska, morska ali gozdna. Umetniki jo lahko upodabljajo kot divjo ali povsem kultivirano, lahko je realistična ali naturalistična, lahko je tudi simbolična, idealizirana, heroična ali fantazijska. Omeniti velja še topografsko krajino, ki jo najdemo v primerih Valvazorjevih grafik Vojvodine kranjske, ki so danes izrazito dragocene.

Krajina se kot samostojen motiv pojavi že davno: nekje okoli leta 60 pr.n.št. so jo Grki slikali kot samostojno podobo, ki pa je kasneje - do približno leta 1500 – docela izginila. V srednjem veku, denimo, krajina ne nastopa kot samostojen motiv, temveč ima bolj simboličen pomen oziroma služi kot sredstvo za upodabljanje religiozne motivike. To se kasneje spremeni tako, da zadobi krajina v evropski umetnosti močan nacionalni karakter. Če le na hitro pogledamo krajino v evropski umetnosti novega veka, na primer v obdobju renesanse, se med italijanskimi mojstri njena upodobitev močno razlikuje od severnjaške pokrajine. Severnjaki, imenovani ultramontani¹, so bili zelo nadarjeni za slikanje velikih razdalj, saj so bili odvisni od divje in gozdnate pokrajine, ki jih je tako tudi »notranje« določala. O tem je pisal že Benečan Paolo Pino v Dialogo della pittura², kjer je navedel, da živijo Italijani v kultiviranih vrtovih in civilizirani naravi, zato je njihova krajina subtilnejša in bolj harmonična.

Omenimo lahko še, da se krajina v zahodni umetnosti bistveno razlikuje od krajine vzhodne umetnosti – od denimo kitajskih ali japonskih krajin. Kitajska kultura je dala veliko na krajino, zlasti v povezavi z zen budizmom. Že leta 600 tako najdemo slike »čiste« krajine, ki reprezentirajo interpretacijo tega izjemno sublimnega doživetja, ki ga občasno vidimo v zamegljeni pokrajini, v kateri se odslikavajo posamezna drevesa.

Zakaj torej človeka krajina nagovori, ga presune, ga motivira, da slikar ali fotograf tisto, kar vidita, poustvarita v obliki umetniškega dela? John Ruskin in Kenneth Clark sta prišla do zaključka, da je krajinarsko slikarstvo najpomembnejša umetniška stvaritev 19. stoletja, zato to obdobje imenujemo tudi »zlata doba krajinskega slikarstva«³. Menita, da je krajina del spiritualnosti: kreativna zmes simbolov, naravnih elementov, fantastike – gre za primarni strah pred močmi narave, ki jih krajina medsebojno poveže v umetniško celoto, ki vzpostavlja red in harmonijo v tisto, čemur bi sicer lahko rekli svetovni kaos ali kozmični ne-red.

V obdobju romantike se je umetnost močno povezala z literaturo, zato ima posledično romantična krajina močan in skrivnosten ton: gre za obdobje, ko krajina doživi največji razcvet in pridobi tudi najmočnejšo subjektivno noto, ki s tem postane najpomembnejši ključ za razumevanje krajine 20. stoletja oziroma moderne ali sodobne krajine. Spomnimo se le na vodilnega nemškega romantičnega krajinarja Fridericha Casparja Davida (1774 – 1840). Njegova krajina je melanholično občutena, neskončna in vsemogočna, v njej pa je človek majhen, izgubljen in nemočen. S tem premikom proti subjektivnemu

¹ Norbert Wolf, *Landscape Painting, Taschen, 2008.*

² Norbert Wolf, *Landscape Painting, Taschen, 2008.*

³ Tine Germ, *Podoba in pomen v likovni umetnosti, Maribor, 2006.*

je moderna umetnost krajinarstvo nadgradila s svežo komponento; v krajinarstvu vznikne nov subjekt, kar omenja že John Constable (1776 – 1837), ki je tudi predhodnik realistične krajine in pionir plenerizma. Vzor je iskal pri umetnikih Claudeu Lorrainu (1600 – 1682) in Jacobu Isaackszoonu van Ruisdaelu (1629 – 1682). Verjel je v moto, da »...ne vidimo resnično vsega, dokler le-tega ne razumemo«. Tako recimo sin mlinarja na krajino z mlinom gleda povsem drugače kot na primer meščan, kateremu se pokrajina z mlinom zdi prej alegorija kot pa upodobitev resnične pokrajine.⁴ Tudi njegov sodobnik William Turner (1775 – 1851), ki je bil sicer pravo nasprotje Constablea, je zaslužen za novo obravnavo krajine v slikarstvu, kar je izrazito in daljnosežno vplivalo na kasnejšo evropsko umetnost.

V drugi polovici 19. stoletja je umetnost močno zaznamovala industrijska revolucija: omenimo le znan primer Turnerjevega dela z naslovom Dež, para in hitrost (Velika zahodna železnica) iz leta 1844. Gre za lep primer urbane krajine, nadgrajene s triumfom človekove sublimnosti, s čimer tudi urbana, industrijska pokrajina postane del estetskega navdiha. Kot je pronicljivo zapisal Andrews, takrat pravzaprav »...krajina postane kompleks vzdušja svetlobe, barve, vonja, zvoka, postane okolje samo.«⁵

V Franciji omenimo še barbizonsko šolo, ki ime dolguje pokrajini Barbizon blizu fontainbleauskega gozda, kjer so slikarji in situ upodabljali trenutne vtise obkrožajoče jih krajine. Slikali so v slogu realizma, v t.i. pleneristični maniri oziroma slikanju na prostem, s čimer odprejo pot do impresionizma. Velik premik v razvoju krajinarstva sledi še v obdobju postimpresionizma z van Goghom (1853 – 1890) in pa Cezanneom (1839 – 1906), ki uvedeta moderni slikarski pristop slikanja krajine skozi oči opazovalca oziroma umetnika in forme. Modernistični način slikanja krajine vključuje znanstveni način razumevanja predmeta in izpostavi problem, kako izraziti oboje - tako subjektivno doživetje kot tudi objektivno dejstvo.

Upodobitev divje ali obdelane narave oziroma ruralne ali urbane krajine nam opisuje posebno doživetje, saj lahko krajino doživljamo kot izziv, ki nas preseljuje v možno doživetje tega, kar smo v slovenščini poimenovali »štimumga«: ustrezen prevod bi bil razpoloženje, pomeni pa ohlapno transformacijo tega, čemur so v drugi polovici 19. stoletja rekli l'impression, torej impresija oziroma vtis.

Tematika krajine v slikarstvu se je pokazala kot izjemno zahtevno izrazno in dojemovno umetniško polje, znotraj katerega obstaja toliko različnih interpretacij, da jih je pravzaprav nemogoče strniti v enotno definicijo. V čem je pravzaprav problem? Problem je, povsem preprosto, v opazovalcu oziroma v subjektu. Enako kot recimo telesa dojemamo kot podobna, jasna, reprezentativna, a hkrati vendarle povsem naša, povsem subjektivna, je podobno tudi s krajino, čeprav to na prvi pogled morda ni tako očitno: gre za neko docela subjektivno umetniško reprezentacijo, za impresijo, pogled nekoga drugega (umetnika), a krajina ravno zato še toliko bolj pritegne gledalca in ga skuša prepričati, naj si dovoli potopitve vanjo. Tu ne gre le za realistične pokrajine; povsem enak značaj imajo tudi fantazijske krajine, saj nam tudi te sporočajo ali nekaj moralističnega ali nekaj čustvenega, na vsak način pa želi opazovalcu ne le ujeti pogled, ampak ga (predvsem v monumentalnih delih) postaviti v samo središče dogajanja.

Pojme, ki jih spoznavamo in primerjamo v moderni krajini, bi lahko strnili v tri skupine: naravo, pokrajino in okolje. Narava je celoten ustroj stvari s kompleksnostjo vseh naravnih moči, zmožnosti, procesov in produktov – vsega tistega, kar je živo in kar sledi naravnim zakonom. Pokrajina je, nadalje, skupek narave, modificiran s kulturo. Ljudje pa živimo znotraj obojega: naravnega in kulturnega okolja. Krajinarstvo je tako hibrid obojega. Okolje ne obstaja brez nekih organizmov; okolje je aktualno polje, pomembno za vsa živa bitja. Če strnemo: krajinarstvu je bistveno to, da združuje naravo in človeka v recipročni odnos: človek je popolnoma odvisen od narave, a si jo vendarle toliko priredil, da ji je zavladal – krajina brez opazovalca ostane samo še, paradoksalno, čista narava, tisto, česar pravzaprav že davno ni več.

Tako lahko opazujemo celo vrsto avtorjev, slikarjev, interpretov, zapisovalcev domače ali tuje, urbane ali ruralne krajine. Repräsentirajo pokrajino, pri čemer vsak na svoj način izbira in s tem do neke mere selekcionira tudi notranji, emotivni svet. Vedno znova so pejzaž oblikovali tako, da so sledili duhu časa, obdobju, v katerem so umetniki delovali, s čimer nosi tudi časovno noto, odtis določenega obdobja. Poznamo angleško zloženko subject-matter, ki pomeni zasebno ali osebno subjektivno interpretacijo, ki je prav tisti presežni umetniški vložek, ki krajino prestavi v polje umetniškega.

Status krajine v umetnostni zgodovini se nepretrgoma spreminja: od prvotne uporabe krajine kot zgolj dekorativnega ozadja slike do subtilne vloge krajine v dramatičnem dogodku iz zgodovine človeštva. Krajina je v modernem pogledu postala nadomestek za človeško dramo in nadaljuje, če ne celo nadomešča, človeško dimenzijo.

Nina Jeza, *Artists&Poor's*

⁴ Malcom Andrews, *Landscape and Western art, Oxford History of art, 1999.*

⁵ Malcom Andrews, *Landscape and Western art, Oxford History of art, 1999.*

Nina Jeza

Urban landscape or how to understand nature?

“Painting from nature is not copying the object. It is realising one’s sensation.”

(Paul Cezanne)

Landscape, in the most general terms, means view of nature – it represents the artist’s emotional reaction to it, whereby it invites us on the voyage of the real and imaginary world vision. Traditionally, landscape is divided into two main categories: urban landscape, called veduta, marina or panorama (of cities, squares, industrial buildings, etc.) and non-urban landscape that can encompass mountains, sea or forests. Artists can depict it as wild or fully cultivated on the one hand, and real, naturalistic, symbolic, idealised, heroic or fantasy-like on the other. Noteworthy is also the topographic landscape that can be found in Valvasor’s graphics of Vojvodina Kranjska, which are of great value today.

Landscape appeared as a stand-alone motif a long time ago – sometime around 60 BC, the Greeks had painted it as a stand-alone image, which, later, by approximately 1500, disappeared completely. In the Middle Ages, for example, landscape did not appear as a stand-alone motif, but it had a somewhat more symbolic meaning, or served as a means of religious motives’ depiction. This was subsequently changed as, namely, landscape in the European art started incorporating a strong national character. If we only take a quick glance at the landscape in the European modern period art, for instance during the Renaissance, its depiction among the Italian masters differs greatly from that of the northern landscape. The Northerners called the Oltremontani¹ had great talent for painting large distances, as they depended on the wild and forest landscape that also characterised them internally. This was already addressed by the Venetian Paolo Pino in *Dialogo della Pittura*², where he noted that the Italians lived in cultivated gardens and civilised nature, therefore, their landscape was more subtle and harmonic.

At this point, it can also be added that landscape in Western art differs significantly from the Eastern landscape art – from, for example, Chinese or Japanese landscapes. The Chinese culture placed a great emphasis on landscape, in particular relating to Zen Buddhism. As early as 600, paintings of “clear” landscape, representing the interpretation of this extremely sublime experience, occasionally seen in a blurred landscape reflected by individual trees, started to emerge.

Why, then, does the landscape “speak out” and motivate a person? What makes a painter or a photographer recreate something they see in the form of art? John Ruskin and Kenneth Clark concluded that landscape painting was the most important artistic creation of the 19th century, which is why the period has also been given the name the “golden age of landscape painting³”. They also considered the landscape as part of the spirituality – a creative mix of symbols, natural elements, and fantasy – the primal fear of the forces of nature, which the landscape interconnects into an artistic whole that establishes order and harmony in what might otherwise be called the world chaos or cosmic disorder.

During the period of Romanticism, art became highly integrated with literature, consequently, its landscape has a powerful and mysterious hue: It is a period when landscape experienced its largest boom and also gained the strongest subjective note, which, thus, became the most important key to understanding the landscape of the 20th century or modern or contemporary landscape. We need only think back to the leading German Romantic landscape artist, Caspar David Friderich (1774 – 1840), whose landscape was melancholically perceptible, endless, and omnipotent, while the man in it was little, lost, and powerless. With this shift towards the subjective, modern art has upgraded landscaping with a fresh component; a new subject emerged in landscaping, mentioned already by John Constable (1776-1837), a

¹ Norbert Wolf, *Landscape Painting, Taschen, 2008.*

² Norbert Wolf, *Landscape Painting, Taschen, 2008.*

³ *Tine Germ, Podoba in pomen v likovni umetnosti, Maribor, 2006.*

predecessor of realistic landscape and the pioneer of Plenerism. Friedrich perceived his role-models in the artists, such as Claude Lorrain (1600 – 1682) and Jacob Isaackszoon van Ruisdael (1629 – 1682). Also, he believed that “we do not really see everything until we understand it”. For instance, the son of a miller sees landscape completely different than, on the other hand, a citizen who finds the landscape with a mill more like an allegory than a depiction of a real landscape⁴. His contemporary, William Turner (1775-1851), who was the exact opposite of Constable, should also be given credit for a new treatment of landscape in painting, which had a distinct and far-reaching influence on later European art.

In the second half of the 19th century, art was marked by the industrial revolution – here, we should only mention the well-known example of Turner’s work entitled *Rain, Steam and Speed (The Great Western Railway)* from 1844. It is a beautiful example of an urban landscape, upgraded by the triumph of human sublimity, making the urban and industrial landscape also part of the aesthetic inspiration. As Andrews wrote insightfully: “It is then that a landscape becomes a complex of sensations, of light, colour, smell, sounds; it becomes an environment itself”⁵.

It is also worth mentioning the French Barbizon school, which took its name from the village of Barbizon, located on the edge of the Forest of Fontainebleau, where painters “in-situ” painted their current impressions of the surrounding landscape. They painted in the style of Realism, namely, in the so-called *plein air* manner, or painting outdoors, which gave way to Impressionism. A major shift in the development of landscape painting followed in the period of Post-impressionism with Van Gogh (1853-1890) and Cezanne (1839-1906), who introduced a modern painting approach to painting the landscape through the eyes of the observer, an artist, or a form. The Modernist way of painting the landscape included a scientific way of understanding the object, and highlighted the problem of how to express both – the subjective experience, as well as the objective fact.

The depiction of wild or cultivated nature, or rural or urban landscape, tells us a story about a special experience, as landscape can be experienced as a challenge that transfers us into the possible experience of what is called “štimunga” in Slovene – a suitable translation would be a frame of mind – and it means a loose transformation, which, in the second half of the 19th century, was called “l’impression” – The impression.

The landscape theme in painting has proven to be a highly demanding field of expression and perception, within which there are so many different interpretations that it is actually impossible to summarise them into a single definition. What exactly is the problem? Put simply, the problem can be seen in the observer or the subject. Just as we, for example, perceive bodies as similar, clear, and representative, yet, at the same time, entirely ours and subjective, it is similar with a landscape, though this might not be so obvious at first glance – it is a completely artistic representation, an impression, a view of somebody else (an artist), but it is precisely because of that why the landscape attracts the viewers’ attention even more, and tries to convince them to allow themselves to be immersed in it. This is not solely about the realistic landscape; the same character is also shared with the fantasy landscape, as they, too, give us the message of something either moralistic or emotional, and in any way, want to capture the observers’ view, as well as place them in the very centre of happening (especially seen in monumental works of art).

The concepts we learn about and compare in the modern landscape, could be summarised into three groups: Nature, landscape and environment. Nature is the entire structure of things with the complexity of all-natural powers, abilities, processes, and products – all that is alive and follows the natural laws. Moreover, landscape is a product of nature, modified by culture. People, however, live within both – the natural and cultural environments. Thus, landscaping is a hybrid of both. Environment, namely, does not exist without certain organisms; environment is the actual field, important for all living beings. In short, what is of essential meaning to landscaping is to unite nature and man into a reciprocal relationship: Man is entirely dependent on nature, but it has, nevertheless, adjusted it as much as to master it – landscape without an observer remains only, paradoxically, pure nature, which, in fact, is long gone.

Thus, we can observe a number of authors, painters, interpreters, and recorders of domestic or foreign, urban or rural landscape. They represent landscape, whereby each chooses, and, thus, to a certain point selects the inner, emotional world. Repeatedly, landscape was painted in a way as to follow the spirit of time and the period during which the artists were active, due to which it also carries a note of time, an imprint of a certain period. We know the English compound “subject-matter”, which means personal or private subjective interpretation, that is precisely the excess artistic input that moves landscape into the field of art.

The status of landscape in art history is changing constantly: From the primary use of the landscape as a merely decorative background of a painting to the subtle role of landscape in a dramatic event in human history. Landscape in the modern view has become a substitute for human drama and continues, if not even replaces, the human dimension.

Nina Jeza, Artists&Poor’s

⁴ Malcom Andrews, *Landscape and Western art, Oxford History of Art, 1999.*

⁵ Malcom Andrews, *Landscape and Western art, Oxford History of Art, 1999.*

Festivalska prizorišča

Likovno društvo Kranj

- **Mala galerija**

Gorenjski muzej

- **Galerija in klet Mestne hiše**
- **Stebriščna dvorana**
- **Galerija in klet Prešernove hiše**
- **Vrt gradu Khislstein**

Pavšlerjeva hiša

- **Galerija Prešernovih nagrajencev Kranj**

Zavod za turizem in kulturo Kranj

- **Galerija Kranjske hiše**
- **Kavarna Khislstein 12.56**

Lajerjeva hiša

- **Rezidenca atelje**
- **Galerija**
- **Vrt**
- **Mahlerca**
- **Stara hiša** (tri majhne sobe)

Stolp Škrlovec

- **Galerija Janez Puhar**

Ostale lokacije

- **Cafe galerija Pungert**
- **Mengentalerjeva ulična galerija - TAM TAM**
- **Ulična galerija pred Mestno knjižnico Kranj - TAM TAM**

Sodelujoči po državah

18

Armenija

Bagrat Arazyan

Avstrija

Irmgard Hummitzsch

Karl Vouk

Valentin Oman

Larissa Tomassetti

Frank Kropiunig

Bosna in Hercegovina

Narcis Kantardžić

Marin Milutinović - Maki

Češka

Martin Došek

Danska

Else Ploug Isaksen

Hrvaška

Zlatan Vrkljan

Zdravko Milić

Andrea Musa

Singapur

HanShun Zhou

Italija

Carlo Mastronardi

Gianni Borta

Alfred De Locatelli

Franco Dugo

Izrael

Anatoly Baratynsky

Yossi Galanti

Japonska

Nobuko Hamano

Toshihiro Hamano

Takayuki Nagai

Noriaki Sangawa

Kuba

Ricardo Miguel Hernandez

Litva

Irina Vdovenko

Madžarska - Slovenija

Aleksander Drakulić

Moldavija

Irina Vdovenka

Mehika

Alma Gomez

Daniela Jairegui

Nemčija

Chris Engels

Eugenia Jaeger

Christoph Schieder

Nizozemska

Frits Kloppers

Rusija

Asya Dobrovolskaya

Slovaška

Stano Cerny

Slovenija

Zvest Apollonio

Valentina Agostini Pregelj

Berko

Mitja Bokun

Suzana Brborović

Brut Carniollus

Hamo Čavrak

Tomaž Črnej Tuži

Boge Dimovski

Domen Dimovski

Tina Drčar

Nataša Druškovič

Andreja Eržen
Jernej Forbici
Irena Gayatri Horvat
Klementina Golija
Cvetka Hojnik
Zmago Jeraj
Irena Jeras Dimovska
Anja Jerčič Jakob
Lojze Kalinšek
Metka Kavčič
Ivan Klarič
Staš Kleindienst
Biserka Komac
Anja Kranjc
Karol Kuhar
Janez Lenassi
Martina Marenčič
Anton Zoran Mušič
Franc Novinc
Tina Pavlin
Miha Perčič
Polona Petek
Eva Petrič
Marjan Pogačnik
Rok Predin
Zmago Puhar
Jur Samec
Nataša Segulin
Simon Skalar
Darko Slavec
Monika Slemc
Lojze Spacal
Andraž Šalamun
Tomaž Šebrek

Iztok Šmajš Muni
Huberto Široka
Maruša Štibelj
Miha Štrukelj
Marko Tušek
Vinko Tušek
Klavdij Tutta
Ladijana Vijay
Margareta Vovk Čalič
Sašo Vrabič
Joni Zakonjšek
Karel Zelenko
Martin Zelenko
Nina Zelenko
Rok Zelenko
Cveto Zlate
Uroš Weinberger

Španija

Carmen Alvar

Turčija

Müge Yildiz

Ukrajina

Olga Drozd

Velika Britanija

Linda Chapman

Steven Irwin

Lana Locke

Vietnam

Thy Nguyen

ZDA

Dee Hood

Prizorišče:

Mala galerija

● Likovno društvo Kranj

Toshihiro Hamano
Anton Zoran Mušič

Ana Debeljak

Toshihiro Hamano

Japonski slikar, grafik in kipar Toshihiro Hamano ni le odličen umetnik ampak tudi ustanovitelj in mentor umetniške skupine RYU. Hamano predstavlja močno in dolgoletno umetniško vez med Slovenijo in Japonsko. Leta 1987 je bil povabljen, da razstavi svoja dela na 17. mednarodnem grafičnem bienalu, pred tem pa je nekaj članov skupine RYU celo obiskovalo Akademijo za likovno umetnost v Ljubljani. Sodelovanje med državama se je namreč začelo več kot štirideset let nazaj, leta 1980, z namenom povezovanja in razumevanja med kulturami Vzhoda in Zahoda in izgradnjo vezi med njima. Umetniška skupina RYU združuje umetnike različne v njihovih mišljenjih in umetniškem ustvarjanju. Skupina svojim umetnicam in umetnikom dopušča to raznolikost likovnega izraza in jo z svojim vodjo Toshihirom Hamanom izdatno spodbuja. V skupini Ryu gre za močan poudarek na soodgovornosti za oblikovanje svojega okolja v dobro družbi. Toshihiro predstavlja tudi vzor mladim umetnikom v skupini, tako s svojim osebnim umetniškim delom kot tudi s svojo duhovno usmeritvijo. Po Hamanovem trdnem prepričanju je povezanost umetnikov v skupino danes nujna za doseganje višjega namena v umetnosti.

Posebno na področju grafike japonski ustvarjalci že desetletja povezujejo svojo umetniško sceno s slovensko, tako s prisotnostjo na ljubljanski likovni akademiji, kot z udeležbo na mednarodnih grafičnih bienalih. Toshihiro Hamano danes predstavlja enega vodilnih umetnikov v grafičnem svetu. Preko državnih in kulturnih meja širi svojo estetiko, da bi dosegel skupen ideal vsega sveta. Japonska umetnost je s spojem različnih, včasih nasprotujočih si kulturnih vplivov iz vzhodne Azije, od nekdaj iskala resnico in harmonijo in s tem prispevala v zakladnico človeških dobrin. V svojih likovnih delih Toshihiro Hamano izraža vzhodnjaško filozofijo vsestranskosti in nesebičnosti.

V umetniškem izrazu Hamana je poudarek na zen filozofiji. Izdelal je koncept, pri katerem je zajel nasprotja, ki jih v svoji likovni umetnosti spaja: tradicijo in sodobnost, Zahod in Vzhod, konkretno in abstraktno. Hamanovo slikarstvo predstavljajo podobe, ki so vezane tako na preteklost, sedanost in prihodnost. V njegovih delih zaznamo okolje, kjer se stikata duh in oblika, likovno pa to ponazori s protislovnimi pristopi. Določene oblike senči, s katerimi določi prostor, v oblikah brez senčenja, pa se približa simbolu. Poenostavlja oblike in jih iz realnih preobraža v abstrakcijo. Tako z izredno malo elementi pred nami nastane okolje, ki predstavlja resničnost, tako materialna kot duhovna. V njegovi strukturi so nenehne spremembe, v njegovem bistvu prikazuje podobe sveta in obenem podobe misli, torej realizem in neke vrste popolne abstrakcije – prapodobe ene same čiste misli in skoncentriranega znaka oziroma simbola. Prav zato se največkrat odloči za uporabo črne barve, zanj je namreč to barva, ki v sebi združuje vse druge in tudi to izhaja iz miselnosti zena.

Lepota Japonske - tradicija in modernost: Tai-an tokonoma (niša v čajnici Tai-an); P 100 x 74.4 cm, L 110 x 85 cm; tuš, mineralni pigment in akril na japonskem papirju washi; 2020

Tai-an je edina še ohranjena čajna uta, ki jo je zasnoval Sen no Rikyū v 16. stoletju. V slamnati uti je odstranjeno vse odvečno okrasje, v iskanju izčiščene lepote.

Toshihiro nam predstavlja pogled na umetnost, ki se razlikuje od zahodnoevropske umetnosti in je nam zaradi znakovnih simbolov težje povsem doumljiva. V njem je zakoreninjena ideja tradicionalnega japonskega slikarstva, kar pa želi umetnik sam preseči in jo približati Zahodu. Z natančnostjo in perfekcijo ter poglobljenostjo v podajanje oblik stvari nam podaja sled duha na izredno kvaliteten način, ki ga dosega z vztrajnim trudom.

Toshihiro Hamano je na odmevnih mednarodnih razstavah doma in v tujini prejel številne nagrade in odlikovanja, med katerimi leta 2007 odlikovanje za kulturo Republike Poljske in odlikovanje Mednarodnega trienala grafike v Krakowu, leta 2015 odlikovanje japonske nacionalne Agencije za kulturo, leta 2017 odlikovanje japonskega zunanjega ministra, francosko državno odlikovanje Oficir reda umetnosti in literature, odlikovanje ob 50-letnici mednarodnega trienala grafike v Krakowu ter japonsko državno odlikovanje Reda vzhajajočega sonca, zlati in srebrni žarki. Je dopisni član Slovenske akademije znanosti in umetnosti, častni doktor Univerze Northumbria, častni senator Univerze v Ljubljani in častni doktor Akademije za umetnost v Krakowu.

Ana Debeljak, umetnostna zgodovinarica

Lepota Japonske - tradicija in modernost:
Ihō-an Hensō-zu (Podoba čajne ute Ihō-an);
P 100 x 74.4 cm, L 110 x 85 cm;
tuš, mineralni pigment in akril
na japonskem papirju washi; 2020

Ihō-an je majhna čajna uta
v slogu podeželske hiše ob templju Kōdai-ji
v Kjotu.

Biografija

Rojen leta 1937 v mestu Takamatsu. Leta 1971 je z mlajšimi kolegi in učenci ustanovil umetniško skupino Ryu, ki deluje na pedagoškem in kulturnem področju, ter začel z umetniškim udejstvovanjem in mednarodnimi kulturnimi izmenjavami v globalnem merilu. Leta 1998 velika retrospektivna razstava v Sala Napoleonica na Akademiji za likovno umetnost Brera v Italiji. Leta 2005 je zaključil petnajstletni projekt v budističnem templju Chūgūji v Nari, kjer je ustvaril velike poslikave na premičnih stenah in vratih ter serijo likovnega življenjepisa princa Shōtokuja na premičnih stenah. Leta 2007 je organiziral veliko retrospektivno razstavo na sedežu Unesca v Parizu. Na odmevnih mednarodnih razstavah doma in v tujini je prejel številne nagrade in odlikovanja, med katerimi leta 2007 odlikovanje za kulturo Republike Poljske in odlikovanje Mednarodnega trienala grafike v Krakowu, leta 2015 odlikovanje japonske nacionalne Agencije za kulturo, leta 2017 odlikovanje japonskega zunanjega ministra, francosko državno odlikovanje Oficir reda umetnosti in literature (Officier de l'Ordre des Arts et des Lettres), odlikovanje ob 50-letnici Mednarodnega trienala grafike v Krakowu ter japonsko državno odlikovanje Red vzhajajočega sonca, zlati in srebrni žarki. Leta 2017 je prejel nagrado za visoko kakovost na Mednarodnem festivalu likovnih umetnosti Kranj, leta 2018 bil na razstavi zmagovalcev na 7. mednarodnem umetniškem festivalu Kranj. Leta 2021 glavna razstava dogodka Voyage a Nantes v Château des ducs de Bretagne - Musée d'histoire de Nantes. Je dopisni član Slovenske akademije znanosti in umetnosti, častni doktor Univerze Northumbria, častni senator Univerze v Ljubljani, častni doktor Akademije za umetnost v Krakowu in častni profesor na Akademiji za likovno umetnost v Katovicah.

Lepota Japonske - tradicija in modernost: Cesarski dvorec Katsura (drugi shoin in nova palača); P 100 x 66.8 cm, 110 x 77 cm; tuš, mineralni pigment in akril na japonskem papirju washi; 2020

Lepota Japonske - tradicija in modernost: Tai-an nijiri guchi (vhod v čajnico Tai an); P 100 x 74.4 cm, 110 x 85 cm; tuš, mineralni pigment in akril na japonskem papirju washi; 2020

Ana Debeljak

Zoran Mušič

Mreže, akvatinta,
1956

Zoran Mušič velja za prvega modernističnega slovenskega umetnika, ki se je uveljavil tudi na Zahodu. V zgodovino se je zapisal s svojim likovnim opusom, ki zajema slike, grafike in risbe.

Evropskega umetnika slovenskega rodu Zorana Mušiča – rojenega v Bukovici pri Gorici, poznamo in razlagamo predvsem v trikotniku Slovenija – Italija – Francija. A njegovo likovno ustvarjanje sta močno zaznamovali dve potovanji. Najprej je odšel na počitnice v Dalmacijo, kjer ga je fasciniralo okolje brez dreves in gozdov, sestavljeno le iz kamena in gričevja ter ožgane zemlje, iz katerega se je razvilo njegovo likovno okolje, v katerega je umeščal svoje podobe. Po študiju v Zagrebu je leta 1935 odšel v Španijo kot anonimen akademski diplomant in ta ga je navdušila s podobami polnimi strasti, španska krajina pa je vplivala na izbor barvne palete in motivov.

Zgodnje motive je Mušič zajemal široko; od portretov do aktov, interjerjev, mestnih trgov, tihožitij in krajin, ki jih je ves čas navezoval na kraško-dalmatinski svet, z osušeno zemljo med skalnato krajino. Po drugi svetovni vojni pa so v njegovem ustvarjanju postopno prevladali reminiscenčni motivi dalmatinskih konjičkov in krajin, ki jih je razširil še na Umbrijo in Toskano s skalnatimi griči in zelenimi kortinskimi dolinami.

V petdesetih letih se je Mušič poleg slikanja začel intenzivneje ukvarjati z raziskovanjem grafičnega medija. Grafika namreč predstavlja pomembno mesto v umetnikovi ustvarjalnosti. Konec štiridesetih let so nastale njegove prve litografije, kasneje prvi odtisi v tehniki suhe igle in akvatinte ter jedkanice. Litografija mu je omogočala večji slikarski izraz in uporabo intenzivnejših barv. Začel je z upodabljanjem konjičkov, kot spominom na otroštvo, na mladost, ko je počitnice preživel v Dalmaciji. Prefinjene risbe s stiliziranimi linijami in poenostavljenimi oblikami z barvami sonca ter zemlje

Dalamtinska zemlja,
40 x 56 cm pl.,
jedkanica in akvatinta,
1959

zaznamujejo dela, ki predstavljajo dalmatinski način življenja. Pokrajina za podoba-
mi je le nakazana z nekaj griči ali le šopi trav.

V grafike pa se prikrađe tudi mračnejše razpoloženje, raziskovanje tehnik in motivov
je ostalo (cikel Prevažanja). Ročno je dodajal barve na posamezne odtise in eksper-
imentiral z barvami. Motive je Mušič razvijal, iz figur je ustvaril like in drevesa ali griče
preobrazil v človeške silhuede. Iste motive je izdelal v različnih grafičnih tehnikah –
sienske in umbrijske griče je poleg litografije izdelal še v tehniki jedkanice in jih v ta
namen preobrazil iz realnejših oblik v stilizirane forme.

Abstraktni smeri se je umetnik približal posebno s ciklom Dalmatinske zemlje, ki ga je
ustvarjal okoli leta 1960, v času, ko je živel v Parizu. Vedno bolj se je odmikal svoji razpo-
znadni likovni govorici in se hkrati približal lirični abstrakciji, ki jo je gojila pariška šola.
Dalmatinski motivi, polni sprva prepoznavnih figur, jezdnih živali, čolnov, ribiških mrež
so počasi prešli na področje abstrakcije. Znotraj celičnih občutenj je povzel občutenja
kraških površij in čutenja žarečih kraških tal in ohranil vtis mehurčkov kislin na matrici.

A imel se je za figuralnega slikarja in kmalu se je vrnil h figuralnem likovnem izra-
žanju. Kljub temu je ostal njegov način slikanja soroden slikarjem pariške tradicije
– liričen mehak kolorit in subtilno, rafinirano, skoraj žametno obravnavo slikovnega
polja, kar je sicer značilno za lirično abstrakcijo.

V sedemdesetih letih 20. stoletja so nastali grafični listi, litografije, jedkanice, suhe
igle, skupno naslovljeni Nismo poslednji, ko je izdelal v podzavesti shranjene straho-
tne prizore, ki jih je videl v dachauskem koncentracijskem taborišču, obenem pa je
Mušič izdelal tudi serijo Rastlinski motivi, dramatično serijo ožganih dreves, ki jih je
srečal na poti po Provansi.

Dalmatinski pejsož

34,5 x 52 cm pl,
barvna jedkanica,
1969

Skalnata krajina,
17,5 x 17,5 cm pl.,
jedkanica in akvatinta,
1979

Od negibnosti trupel in skladovnic mrličev je spet prešel na upodabljanje narave, kjer je našel tolažbo. Razglabljanja o smrti je zamenjala mirnost in brezbržnost ter nesmrtnost pokrajine v kateri je našel uteho. V ciklu Skalnatih pokrajin je spet vnesel življenje in migotanje tako značilno za njegovo umetnost. Vrnil se je tudi k upodabljanju Benetk, ki so mu nudile pravo vzdušje, da je lahko ustvarjal. V Benetkah je preživel tudi zadnja leta in tam slikal temne avtoportrete, maja 2005 je tam tudi umrl.

Poleg slikarskih nagrad je prejel tudi veliko priznanj in nagrad za grafični opus. Leta 1979 je prejel Jakopičevo nagrado, leta 1981 veliko častno nagrado 14. mednarodnega grafičnega bienala v Ljubljani, leta 1991 Prešernovo nagrado za življenjsko delo.

Ana Debeljak, umetnostna zgodovinarica

Cinque Torri,
27,5 x 37 cm pl.,
jedkanica in suha igla,
1975

Biografija

Zoran Mušič se je rodil 12. februarja 1909 v Bukovici blizu Gorice. Po maturi na mariborskem učiteljskišću se je vpisal na zagrebško likovno akademijo, kjer je leta 1934 diplomiral pri profesorju Ljubu Babiću. Naslednje leto je študijsko obiskal Španijo, kamor je svoje študente usmerjal profesor Babić. Od leta 1937 je bil član kluba Neodvisnih slovenskih umetnikov in hkrati tudi kluba Brazda, ki je združeval mariborske likovne umetnike.

Leta 1944 se je preselil v Benetke in od tam so ga jeseni 1944 prek Trsta odvedli v koncentracijsko taborišče Dachau. Po osvoboditvi se je Mušič poleti 1945 znova odselil v Benetke, ki so postale poleg Pariza njegov drugi dom. V francoski prestolnici je od leta 1953 ustvarjal in razstavljal pod okriljem ugledne Galerie de France ter pripadal skupini École de Paris. S številnimi razstavami po vsem svetu, z mednarodnimi nagradami in visokimi priznanji si je Mušič že za življenja pridobil sloves vrhunskega ustvarjalca, klasika moderne umetnosti. Umrl je 25. maja 2005 na svojem domu v Benetkah.

Drevo, 53 x 40,5 cm pl.,
jedkanica 1973

Kanal Giudecca,
21 x 29 cm pl.,
jedkanica in akvatinta,
1981

Prizorišče - Osrednja mednarodna razstava:

Gorenjski muzej

- Galerija Mestne hiše
- Stebriščna dvorana
- Galerija v kleti Mestne hiše
- Galerija Prešernove hiše
- Klet Prešernove hiše
- Vrt gradu Khiselstein

Carmen Alvar
Bagrat Arazyan
Anatoly Baratynsky
Berko
Mitja Bokun
Suzana Brborović
Iryna Calinicenco
Stano Cerny
Domen Dimovski
Martin Došek
Aleksander Drakulič
Tina Drčar
Olga Drozd
Chris Engels
Andreja Eržen
Jernej Forbici
Yossi Galanti
Klementina Golija
Alma Gomez
Nobuko Hamano
Cvetka Hojnik
Dee Hood
Eugenia Jaeger
Anja Jerčič Jakob
Daniela Jáuregui
Irena Jeras Dimovska
Lojze Kalinšek
Narcis Kantardžić
Staš Kleindienst
Frits Kloppers
Karol Kuhar
Lana Locke

Marin Milutinović Maki
Carlo Mastronardi
Zdravko Milić
Andrea Musa
Takayuki Nagai
Thy Nguyen
Valentin Oman
Miha Perčič
Polona Petek
Else Ploug Isaksen
Rok Predin
Jur Samec
Noriaki Sangawa
Darko Slavec
Monika Slemc
Andraž Šalamun
Tomaž Šebrek
Maruša Štibelj
Miha Štrukelj
Irina Vdovenko
Margareta Vovk Čalič
Karl Vouk
Sašo Vrabič
Uroš Weinberger
Joni Zakonjšek
Karel Zelenko
Nina Zelenko
Rok Zelenko
Cveto Zlate

22/90

KARINETIST

Glenberg
1972

Ana Debeljak

Karel, Nina in Rok Zelenko

Letošnji prejemniki nagrade za življenjsko delo Mednarodnega likovnega festivala v Kranju so člani družine Zelenko – Karel, Nina in Rok Zelenko. Trije člani izjemno nadarjene likovne družine, ki kontinuirano ustvarja že več generacij, so izjemno prispevali k razvoju umetniškega izraza znotraj razumevanja pokrajine, tako na slikarskem kot na grafičnem področju. Gre za edinstven primer družinskih članov, ki živijo z likovno umetnostjo in jo ustvarjajo, ter vzgajajo naslednje generacije kvalitetnih likovnih umetnikov. Trije individualno izoblikovani ustvarjalci so vsak na svoj način zaznamovali likovni izraz tako v Sloveniji, kot tudi v tujini.

Karel Zelenko spada med generacijo prvih študentov Akademije za likovno umetnost v Ljubljani, kjer je leta 1949 diplomiral na oddelku za kiparstvo, leta 1951 končal grafično specialko, naslednje leto pa še slikarsko. Karla Zelenka štejemo med najuglednejše pripadnike ljubljanske grafične šole, čeprav ni njen značilni predstavnik. Velja za umetniškega samohodca, ki je razvijal samosvoj slikarski izraz preciznega figuralika in miniaturnega realista v času drugačnih trendov. Zelenkov tematski svet je bogat in raznolik, v svoja dela je vtikal svoja doživetja in spomine. Njegova umetnost nam kaže svetle in temne plati življenja. Slika življenja malih ljudi z ulic in trgov, javni prostori imajo v njegovih delih najvidnejše mesto. Navdihujejo ga ljudje, arhitektura in pokrajina, kjer lahko izpostavimo istrsko, ki mu je vedno služila za inspiracijo. Celotni umetnikov opus je posvečen socialnim tematikam, ki skozi igrivo, poetično, a tudi ironično in celo sarkastično govorico izraža globok humanizem in nevsiljivo angažiranost umetnika. Zelenko je vedno veljal za družbeno angažiranega umetnika – v likovnih delih svari pred potrošništvom, odtujenostjo in brezčutnostjo sodobne civilizacije. To počne večinoma

na levi strani:

Klarinetist,

P 49 x 31,5 cm, L 75 x 52 cm,
jedkanica, 1972

Favno popoldne,

P 31 x 49,5 cm, L 61 x 76 cm,
jedkanica, 1965

Kolodvor II,
P 19,5 x 49,5 cm, L 50 x 76 cm,
jedkanica, 1967

prikrito ali pa skrito za ironijami. Podobni motivi se prepletajo tako v jedkanici kot v olju Njegova risba je natančna, prečiščena, njegove barve žareče in kontrastne. Pretanjeno stilizirana pripovedna risba pa riše prizore človekovega življenja v protislovljih sodobnega sveta. Njegova grafična dela so izključno črno-bela, tako pa se je odločil zato, da je opozarjal na absurdnosti in nepravilnosti v človeški družbi, saj gre za medij, ki zaradi svoje reproduktivne sposobnosti lahko doseže več ljudi.

na desni strani:

V mreži,
P 29,5 x 49,5 cm, L 60 x 75,5 cm,
jedkanica, 1975

Mehanična delavnica,
P 29 x 49,5 cm, L 59,5 x 75,5 cm,
jedkanica, 1967

Enako kot oče, se Nina Zelenko najbolj razpoznavno izraža v tehniki grafike, posveča se tudi oblikovanju in poslikavanju keramike. Navdih pri ustvarjanju umetnica črpa iz narave, predvsem iz istrskega okolja. Grožnjan, slikovito hrvaško mestece umetnikov, in njegova okolica, sta se ustvarjalki priljubila že v otroštvu. Od sredine šestdesetih let 20. stoletja dalje je Grožnjan pomemben del družine Zelenko. Karel in njegova žena Sonja Rauter Zelenko sta takrat odigrala pomembno vlogo pri preporodu tega nekoč opustelega mesta in iz njega ustvarili mesto umetnikov, kot ga poznamo danes. Družina Zelenko je večino časa preživela tam in delno ga še vedno, zato v delih Nine Zelenko izstopa istrska motivika. Umetnica pripovedno gradi svoja krajinsko obarvana likovna dela, kjer se prepletajo motivi iz okolja. Zapuščene in razpadajoče hiše ter slikovite grožnjanske vedute poetično umešča v naravo, iz katere črpa navdih. Narava je zanjo življenje, ki ga navdajajo vse vrste rastlin, od dreves do travnih bilk in živali – kopenskih in morskih. Živali nosijo tudi simbolični pomen – ptice in metulji ji predstavljajo izmuzljivost sveta. Zelenkina dela učinkujejo fantazijsko, čeprav so pravzaprav romantično realistična. Z razpoloženskimi poudarki in tankočutnim posluhom za dogajanje v naravi, umetnica slika svet, kjer izstopata urejenost in harmonija. Na ta način poteka tudi umetnično ustvarjanje, ki se začne na dodelanih risbah. Tipičen likovni izraz umetnici omogočata tehniki jedkanice in barvne akvatinte, ki jo dodela z zanjo tipičnimi barvnimi toni.

Nina Zelenko:
Stari golobnjak,
42 x 50 cm, jedkanica,

Nina Zelenko:
Gozd iz sanj, 42 x 50 cm,
 jedkanica

Nina Zelenko:
Kozmična riba, 25 x 25 cm,
 jedkanica

Nina Zelenko:
Gradovi v pesku,
13 x 30 cm,
jedkanica

Nina Zelenko:
Organizem,
42 x 50 cm,
jedkanica

Rok Zelenko predstavlja enega pomembnejših primorskih ustvarjalcev. Magična atmosfera s tipičnimi mediteranskimi poudarki združuje slikarstvo Nine in Roka Zelenka, sestro in brata, ki ju je življenje v Grožnjanu likovno zaznamovalo. Istrsko mesto slikarju predstavlja vir inspiracij za ustvarjanje, saj v svojih delih dokumentira vzdušje kraja, v katerem živi, pestrost favne in flore istrskega polotoka ga navdihuje in navdušuje.

Rok Zelenko je predstavnik figuralnega slikarstva in se izraža v značilni klasični slikarski maniri, v kateri ustvarja tematske cikle, ki se med seboj mnogokrat prepletajo. Umetnik subtilno dojema istrsko mediteranski prostor in ga preoblikuje v barvno kontrastna razmerja. Sicer figuralni slikar v svoja dela umešča različne motive, figuralne prizore, ki zaznamujejo likovna dela, pa enako kvalitetno spremljajo krajine. Platna so mnogokrat poslikana z enotno barvno podlago, na katerih izstopajo figuralni prizori. Znotraj teh prizorov pa avtor na značilen način dodaja krajinske, arhitekturne in dekorativne figuralne elemente, ki dodajo likovnemu delu tipičen mediteranski karakter.

Ana Debeljak, umetnostna zgodovinarica

Rok Zelenko:
Iz cikla Pariz,
akril na platnu
2013

Rok Zelenko:
Iz cikla Pariz, akril na platnu,
2013

Rok Zelenko:
Iz cikla Mediteran,
akril na platnu

Rok Zelenko:
Iz cikla Mediteran,
akril na platnu

Iz cikla Mediteran,
40 x 50 cm, akril na platnu,
2007

Italjanske sanje,
75 x 100 cm, akril na platnu,
2008

Nina Jeza

Urbana krajina v Sloveniji

Dandanes smo vstopili v dobo, ki bi ji lahko rekli "slovenski socialni kapitalizem": na eni strani nas duši zahteva po enakosti, na drugi pa želja po kapitalističnem uspehu. Družba je zato postala precej negativistična, posledično celo pasivna, kar vodi v apatičnost, ki pa je še od Danteja naprej najbolj prezira vredna kategorija. Izbrani umetniki Berko, Staš Kleindienst, Rok Predin, Miha Štrukelj, Sašo Vrabič in Uroš Weinberger motiv urbanizma velikokrat povzemajo v svojih opusih, pri čemer pa vsak od njih to počne na njemu lasten način - in predvsem skozi svoj kritični pogled. Rekli bi, da vsi slikajo urbano življenje, kjer ljudje nismo "razposajeni v idiličnem vzdušju", temveč smo apatični v turobnem urbanem okolju. Že bežen pogled na stanje sodobne družbe nas v to ne le prepriča, temveč nas lahko tudi docela ohromi. Urbano krajinarstvo s tem pridobiva na svojevrstni kritičnosti: ohranja distanco do "pravih odgovorov", istočasno pa razpira globoke brazde neenakosti, nesolidarnosti in monotonega brezbrizništva, s katerimi smo soočeni kot egotriparski, navidezno samozadostni, a hkrati neponovljivi individui, ki se premalokrat zavedamo, da je skupno dobro več kot le besedna zveza.

Berko:
'Model, slikar in gledalec',
100 x 200 cm, akril na platnu,
2014

BERKO (France Berčič) je bil rojen leta 1946. Je viden predstavnik slovenskega hiperrealizma in je v 70. letih 20. stoletja sodeloval na reprezentančnih razstavah jugoslovanske umetnosti, doma in po svetu. V bližnji preteklosti so bile njegove slike so razstavljene na razstavi Slovenska umetnost 1975 -85, 2003, na trienalu sodobne slovenske umetnosti U3, 2010 v Moderni galeriji v Ljubljani, na Photorealism- Version of Reality v Ludwig Museum v Budimpešti, 2011, Slovenski POP v UGM Maribor 2016, itd. Prejel je več nagrad, med njimi Nagrada za slikarstvo na Bienalu mladih Jugoslavije 1979, Jakopičevo nagrado 2010 in več nagrad za grafiko. Njegova dela se nahajajo v muzeju v Loki, Kranju, Moderni galeriji v Ljubljani, v Muzeju sodobne umetnosti v Zagrebu in drugod.

Staš Kleindienst (1979) je leta 2007 diplomiral na Akademiji za likovno umetnost in oblikovanje v Ljubljani, prav tam je leta 2009 tudi magistriral. Redno razstavlja na samostojnih in skupinskih razstavah doma in v tujini. Njegova dela so vključena v več zasebnih in javnih zbirk. Leta 2014 je prejel nagrado skupine OHO ter med drugim leta 2018 kuriral razstavo študentov z naslovom 12 razlogov za slikanje v galeriji ŠKUC. Leta 2019 mu je Univerza v Ljubljani podelila Priznanje pomembnih umetniških del. Živi in dela v Vipavi.

Rok Predin (1979, Maribor) je mednarodno priznan 3D animator in glasbenik, po izobrazbi pa akademski slikar, že nekaj let živi v Londonu in dela v Trunk Animations. Med njegove najbolj znane izdelke sodi izdelava animiranega videospota za Rolling Stones ter videoanimacije, predvajane na Buckinghamsko palačo ob 60. obletnici vladanja kraljice Elizabete.

Staš Kleindienst:
Večerna vaja, olje na platnu, 130 x 200 cm,
2020

Rok Predin:
Smetišče, 25 x 25 cm, digitalni print,
2018

Miha Štrukelj (Ljubljana, 1973) je diplomiral na Akademiji za likovno umetnost in oblikovanje v Ljubljani in leta 2001 na isti akademiji zaključil še magistriraj, med katerim je opravil izmenjalni program na IUP - Indiana University of PA, ZDA. Je prejemnik več nagrad, med drugim tudi štipendije Pollock-Krasner Foundation Grant 2008/2009 iz New Yorka, ZDA, Henkel Drawing Award 2008 iz Dunaja in štipendije sklada Trust for Mutual Understanding Grant iz New Yorka leta 2014, ter priznanje na Majskem salonu 2019. Od leta 2007 se redno udeležuje mednarodnih programov umetniških rezidenc. Njegova dela so vključena v številne nacionalne in mednarodne zbirke, med drugim zbirka Moderne galerije v Ljubljani, Mestnega muzeja v Ljubljani, NLB, Lah Contemporary, Mestna galerija Nova Gorica, zbirka Riko, eVino Ljubljana, ECB v Frankfurtu, zbirka Ernst Hilger, Siemens, Adrian Riklin fundacija in Uni Credit banka na Dunaju, Societe Generale v Parizu. Sodeloval je na številnih pomembnejših preglednih razstavah sodobne umetnosti v Sloveniji ter na številnih skupinskih domačih in mednarodnih razstavah. Njegovo delo je predstavljeno v knjigi Vitamin P - New Perspectives in Painting založbe Phaidon. Leta 2009 je zastopal Slovenijo na 53. Beneškem bienalu. Živi in ustvarja v Ljubljani.

Miha Štrukelj:
ALLEY XY, akril, tuš papir, svinčnik,
ogljje, maskirni trak, na platnu,
200 x 140 cm, 2020

Sašo Vrabič (1974), je diplomiral iz slikarstva pri prof. Jemcu (1998) in magistriral iz grafike pri prof. Lojze Logarju (2001) na Akademiji za likovno umetnost v Ljubljani. Vrabiča stroka uvršča med vidnejše predstavnike t. i. medijskega slikarstva. V njegovih najbolj izraznih delih komentira naravo sodobne informacijske družbe ter razmerja v medčloveški komunikaciji. Kot avtor je sodeloval na številnih selekcioniranih umetniških dogodkih po Evropi, obeh Amerikah ter Aziji. Njegova dela so med drugimi v javnih zbirkah Moderne galerije Ljubljana (MG+MSUM), World Bank Institutional Art Program (ZDA), Umetniške zbirke Evropske komisije v Bruslju (Belgija), zbirke Imago Mundi, Luciano Benetton (Italija). Je dobitnik več nagrad in priznanj, med drugimi Prešernove nagrade za študente (1998), Bernekerjeve nagrade (2004), nagrade Year of Rembrandt Contest v Amsterdamu (2019) ter bil na več rezidencah: Berlin (2008), London (2014) in Dunaj (2019) Ministrstva za kulturo RS. Ukvarja se s slikarstvom ter drugimi oblikami vizualne in zvočne umetnosti. Med drugimi glasbenimi zasedbami je bil med leti 2001-17, kot vokalni perkusionist, aktiven del vokalne zasedbe Perpetuum Jazzile. Rojen v Slovenj Gradcu, sedaj živi v Ljubljani. Zastopa ga Galerija Y.

Sašo Vrabič:
Amerika, 80 x 150 cm, olje na platnu,
180 x 150 cm,
2021

Uroš Weinberger:
Metanoia, 71 x 115,5 cm,
 olje na platnu,
 2021

Uroš Weinberger je diplomiral (2003) in magistriral iz slikarstva (2005) na Akademiji za likovno umetnost in oblikovanje v Ljubljani. Je vizualni umetnik, ki ustvarja na področju sodobnega figuralnega slikarstva, muralov, intermedijskih instalacij, aktiven je tudi v ustvarjanju avtorske glasbe. Leta 2001 je prejel študentsko Prešernovo nagrado, leta 2018 pa priznanje za pomembna umetniška dela Univerze v Ljubljani. Je avtor likovnih ciklov Transsubstanciacije; Human Error; Control-Delete; Info vs. Info; Generation Z; Blur Techno; Displaced world, deplasiran svet.; The Final Countdown; Hand, Job, Paper, Work.; Pozor, družinske vrednote!; Seven Sisters; Oase des Wusts; die Drohnen; Projectories. Njegove pomembnejše predstavitve so: Čas brez nedolžnosti, Moderna galerija, Ljubljana (2019); Anthropocene, Ann Street Gallery, New York, ZDA (2018); After Hiroshima, The B#S Gallery, Treviso, Italija (2017); NordArt 2016, Büdelsdorf, Nemčija (2016); MIG 21, KIBLA PORTAL, Maribor (2016); Projectories, Mestna galerija Nova Gorica in Mestna galerija Ptuj (2021). Živi in ustvarja kot samostojni vizualni umetnik.

<http://urosweinberger.com/>

Klavdij Tutta

Urbana krajina kot umetniški izziv

Letošnja tema 10. jubilejnega festivala likovnih umetnosti v Kranju Urbani Pejsaž – Razumeti naruro, predstavi pestro paleto raznovrstnih umetniških pristopov, ki iz različnih avtorskih nagovorov osvetlijo problematiko urbanega in narave, kot take. Živimo v prelomnem času, kjer se kaže naše neodgovorno obnašanje do planeta, na katerem bivamo. Dogajajo se vremenski pojavi - toplotno segrevanje, taljenje ledenikov in podobno, zato ne vemo točno, kam nas to pelje. Ustvarjalci na različne načine dojemajo vse te spremembe v našem bivalnem okolju in poskušajo na likovni način podoživeti vse te metamorfoze bivanja, tukaj in zdaj...

Mitja Bokun:
Podobe Kranja,
 akvareli, 26 x 36 cm,
 2021

Mitja Bokun, rojen leta 1977 v Kranju, je umetnik, ilustrator. Riše že od otroštva, študiral pa je računalništvo in logistiko, preden je postal komercialni ilustrator. Umetnik samouk je začel profesionalno ilustrirati leta 2009. Njegovi projekti obsegajo ilustracije in upodobitve za revije, televizijske oddaje, vizualne podobe slovenskih in svetovnih blagovnih znamk. Predava o modni ilustraciji in sodeluje s številnimi slovenskimi in svetovno znanimi modnimi oblikovalci. Je so-ustanovitelj revije Reserved Magazine v NY. Na leto izdela več kot 500 ilustracij.

Jernej Forbici:
Iz serije Bad Signal,
akril in olje na pločevini, o 75cm,
2016

Jernej Forbici, se je rodil leta 1980 v Mariboru (Slovenija). Diplomiral je iz slikarstva (z odliko) pri prof. Carlu Di Racu na Akademiji za likovno umetnost v Benetkah, nato pa magistriral iz disciplin vizualne in uprizoritvene umetnosti. Od leta 1999 je svoje delo predstavil na številnih samostojnih in skupinskih razstavah v različnih evropskih državah, v ZDA, Kanadi, Argentini in na Kitajskem. Njegova dela so danes prisotna na številnih razstavah, sejnih, v institucijah in zbirkah po svetu. Sodeluje z galerijam v Italiji, ZDA, Franciji in Avstriji. Trenutno živi in dela med Strniščem (SI) in Vicenzo (IT).

Cvetka Hojnik je rojena v Murski Soboti. Po končani gimnaziji v Murski Soboti je diplomirala na Naravoslovno tehniški fakulteti Univerze v Ljubljani, oddelek za tekstilstvo, študijski program oblikovanja tekstilij in oblačil (mentor red.prof. Darko Slavec, akad.slik.,graf.spec.). Študira tudi na Akademiji za likovno umetnost v Ljubljani .Z nalogo En Soph - Asemblaži in teksturiranje skozi fraktale kabale pridobi na Šoli za slikanje in risanje naziv magistrica likovnih umetnosti. Za svoje ustvarjanje je prejela več nagrad in priznanj.

Ana Jerčič Jakob (1975) je študirala na Akademiji za likovno umetnost in oblikovanje v Ljubljani, kjer je leta 2000 zaključila študij slikarstva. Na isti akademiji je leta 2004 končala magistrski študij grafike, leta 2007 pa še slikarstva. Od leta 2016 je zaposlena kot docentka za področje slikarstva na Pedagoški fakulteti Univerze v Ljubljani. V slovenskem in mednarodnem likovnem prostoru je predvsem kot slikarka aktivno prisotna od leta 2000. Njena dela so zastopana v številnih javnih zbirkah nacionalnih muzejev in galerij. Občasno se ukvarja tudi s knjižno ilustracijo za otroke. Živi in ustvarja v Ljubljani.

Cvetka Hojnik:
The dark side 2K,
mešana tehnika, 2021,
100 x 70 cm

Ana Jerčič Jakob:
Poljske ostaline IV,
175 x 110 cm, mešana tehnika na platnu,
2020

Mag. umetnosti **Polona Petek**, rojena 1970 v Freiburg in Breisgau je obiskovala II. Gimnazijo Maribor. Diplomirala na ALU Ljubljana pri prof. J. Berniku in prof. Dr. T. Brejcu 1994. Leta 2004 je nadaljevala z magistrskim študijem umetnosti - smer slikarstvo pri prof. Dr. N. Zgonik in prof. M. Krašovec, risba prof. G. Gnamuš. Do zdaj je razstavljala po Sloveniji in tujini. Je prejemnica več nagrad. Bila je članica društev v Halleinu in Traunsteinu v Nemčiji ter sodelovala pri skupnih projektih. Je članica DLUM Maribor, predsednica umetniškega sveta DLUM.

Polona Petek:
Krajina,
olje na platnu, 100 x 80 cm,
2021

Jur Samec Rojen leta 1974. Diplomiral je iz smeri slikarstvo na Šoli za risanje in slikanje - Visoki strokovni šoli pri docentu Mladenu Jernejcu, magistru umetnosti in docentu dr. Jaki Bonča. Organiziral in sodeloval sem pri številnih kolonijah in razstavah v Sloveniji in v tujini (Avstrija, Hrvaška, Srbija in Črna gora, Bosna in Hercegovina, Makedonija). Štiri leta sem prejemal štipendijo MOL za nadarjene (Mestna občina Ljubljana). Za izjemno kvalitetna dela sem leta 2004 prejel priznanje Šole za risanje in slikanje. Svoj abstraktni likovni izraz sem našel že med študijem slikarstva. Teme niso brezglavo družbeno kritične niti samo modne senzacije; so trenutni občutki in vtisi, ki se zapišejo oziroma jih zapišem v "večnost". Rad imam lepo, dobro in čisto; takšno je moje likovno izrazoslovje.

Jur Samec:
Urbana korita II,
mešana tehnika, 80 x 80 cm,
2021

Darko Slavec:

Slike iz mojega rojstnega kraja - v spomin mami,

olja na platno, 100 x 200 cm,

2020

Andraž Šalamun (Ljubljana, 1947) je gimnazijo zaključil v Kopru. Med študijem v Ljubljani je bil aktiven član konceptualnega gibanja - skupine OHO (katere dela so bila že leta 1970 predstavljena v Museum of Modern Art v New Yorku). Po razpadu skupine OHO se ni priključil članom Družine v Šempasu; dokončal je študij primerjalne književnosti in filozofije in se vrnil v Koper. Po seriji pastelov in risb se je leta 1976 povsem posvetil slikarstvu. Že leta 1977 je za svoje zgodnje slikarstvo prejel tedaj prestižno jugoslovansko nagrado za mlade umetnike sedem sekretara SKOJ-a. V osemdesetih letih je bil večkrat nagrajen na raznih likovnih kolonijah po Jugoslaviji (Pazin, Sombor, Dubrovnik, Sisak, Čačak), leta 1993 pa je prejel nagrado Prešernovega sklada.

Darko Slavec je leta 1975 je diplomiral na Akademiji za likovno umetnost in oblikovanje v Ljubljani pri prof. Jelisavi Čopič. Po diplomi se je vpisal na slikarsko specialko, kjer je leta 1977 diplomiral pri prof. Gabrijelu Stupici ter zatem še na grafično specialko, kjer je diplomiral pri prof. Bogdanu Borčiču leta 1979. Pripravil je preko 110 samostojnih razstav svojih likovnih del ter sodeloval na več kot 130 skupinskih razstavah doma in v tujini. Od leta 1977 je zaposlen na Katedri za oblikovanje tekstilij in oblačil Oddelka za tekstilstvo Naravoslovnotehniške fakultete Univerze v Ljubljani. Je soustanovitelj Visoke strokovne šole za risanje in slikanje v Ljubljani in na njej poučuje od leta 1990 dalje.

Andraž Šalamun:

Rdeča pokrajina,

olja na juti, 125 x 150 cm,

2006

Margareta Vovk Čalič se z oblikovanjem in izdelavo krpank ukvarja že blizu trideset let. Začetki njenega ustvarjanja segajo v čas, ko je bila tehnika izdelovanja krpank v Sloveniji še popolnoma nepoznana, zato je nedvomno najbolj zaslužna za prepoznavnost krpank v našem prostoru. Od leta 1985 do 2009 je bila kot unikatna oblikovalka vpisana v razvid samostojnih kulturnih delavcev, po mnenju strokovne komisije ministrstva pa »njeno delo glede na izvirnost, kreativen pristop, duhovno dognanost in strokovno neoporečnost pomeni pomemben prispevek k slovenski kulturi«. S strani Obrtne zbornice Slovenije je za svoje delo prejela naziv mojstrice umetnostne obrti. Hkrati že od leta 1991 sodeluje pri oblikovanju prodajnega programa etno galerije Desetnice v Kranju.

Margareta Vovk Čalič:
Sorško, bombažni batik - krpanka,
 120 x 70 cm,
 2021

Joni Zakonjšek:
SREČAnje, akril, olje, platno,
 65 x 55 cm,
 2019

Joni Zakonjšek se je rodila z začetkom jeseni 1974 na Primorskem, po gimnaziji preživela dve leti v Londonu in na Whitechapel Art School končala Foundation Course of Art, nato pa leta 2003 z delom naslovljenim »Krajina kot področje duha« diplomirala pri profesorjih Emeriku Bernardu in Marku Uršiču. Od leta 2004 je samostojna likovna ustvarjalka. Po desetletju bivanja nad dolino Dragonje in v drugih primorskih vaseh, zdaj živi v Beli krajini.

Likovno društvo Kranj

Likovno društvo Kranj je kot organizator letošnjega 10. mednarodnega festivala likovnih umetnosti izmed svojih članov izbralo sedem avtorjev za sodelovanje na razstavi v prostorih Galerije mestne hiše - Gorenjski muzej. Izbor je maja 2021 na osnovi letošnjih tematskih izhodišč festivala opravil umetniški svet Likovnega društva Kranj.

Irena Jeras Dimovska:
In the forest, grafit na papirju,
31 x 42 cm,
2020

Irena Jeras Dimovska (1960, Kranj)

Diplomirala je iz slikarstva na ALU v Ljubljani (1985), na isti instituciji pa je zaključila tudi magistrski študij konservatorstva in restavracije (1988). Od leta 1990 je članica ZDSLJ v Ljubljani. Do sedaj je imela 32 samostojnih razstav ter preko 200 skupinskih razstav doma in v tujini. Za svoje delo je prejela 2 nacionalni in 3 mednarodne nagrade.

Klementina Golija (1966, Jesenice)

Diplomirala je iz slikarstva na Accademia di Belle Arti di Brera v Milanu (1990) pri prof. Glauco Baruzziju in Giuseppeju Maraniellu, kjer je tudi diplomirala. Magistrski študij grafike je zaključila na Akademiji za likovno umetnost v Ljubljani pri prof. Lojzetu Logarju (1993) in magistrski študij slikarstva pri prof. Gustavu Gnamušu (1995) na isti akademiji. Univerza v Ljubljani pridobila naziv docentke za področje slikarstva. Do sedaj je pripravila 80 samostojnih razstav in sodelovala na 200 skupinskih razstavah doma in po svetu. V letu 2020 je prejela bronasto priznanje Societe Academique Arts, Sciences, Lettres iz Pariza.

Klementina Golija:
Iz cikla Vmesni prostor, akril in kolaž na
platnu, 80 x 80 cm,
2018

Lojze Kalinšek (1956, Kranj)

Diplomiral je na Pedagoški akademiji v Ljubljani (1977). Je član društva slovenskih likovnih umetnikov in tudi Interantional Association of Art (IAA) in European Council of Artists (Eca). Svojo likovno dejavnost združuje s pedagoškim delom, občasno deluje kot mentor in umetniški vodja lokalnih društev stalnimi in občasnimi delavnicami in tečaji. Ukvarja se tudi z ilustracijo, fotografijo in oblikovanjem na grafičnem in tehničnem področju. Za seboj ima več kot 70 samostojnih in več kot 200 skupinskih razstav svojih likovnih del doma in po svetu.

Lojze Kalinšek:

Pastoralni geto III, akril in olje na platnu,
60 x 60 cm, 2021

Karol Kuhar (1952, Spodnja Besnica pri Kranju)

Od leta 1972 razstavlja doma in v tujini. Imel je več kot 50 samostojnih razstav, med drugim v Kleiner Atelier, Furth, Nemčija (2006), Atelje Puhar in Makedonsko kulturno društvo sv. Ciril in Metod, Kranj (2008), 2010 - Galerija Mestne občine, Kranj (2011), Katoliški dom prosvet, Tinje na Koroškem. Sodeloval je na več kot sto skupinskih razstavah v Sloveniji, Avstriji, Nemčiji in Franciji. Udeležuje se umetniških srečanj in likovnih kolonij. Prejel je številne nagrade in priznanja, med drugim nagrado Ex Tempore, Piran (1981), Veliko Prešernovo plaketo gorenjskih občin (1987), nagradi na Slovenskem bienalu mesta Kranj (1995, 2006). Je član Kulturnega društva Jožeta Paplerja, Besnica ter član ZDSLU in Likovnega društva Kranj. Živi in ustvarja na Pešnici blizu Kranja.

Karol Kuhar:

Proces razkroja I, olje na aluminijasti pločevini,
118 x 81 cm, 2021

Miha Perčič rojen leta 1972 v Kranju.

Na Akademiji za likovno umetnost v Ljubljani je diplomiral leta 1997. Leta 2002 je končal podiplomski študij grafike, pri prof. Branku Suhyju in si pridobil naziv magister likovnih umetnosti. Sodeluje na samostojnih in skupinskih razstavah doma in po svetu. Na bienalu ALPE-JADRAN v Kranju 2013, je prejel priznanje za kakovost likovnih del. Nagrado Gorenjskega muzeja za kvaliteto likovnih del 2017 pa je prejel na 6. Mednarodnem festivalu likovnih umetnosti Kranj - ZDSLJU 2017. Dela kot samostojni kulturni delavec. Je član Zveze društev slovenskih likovnih umetnikov (ZDSLJU).

<https://miha-percic.weebly.com>

Miha Perčič:

Urbani pejzaž, linorez, 770 x 9,5 x 12 cm, 2021

Tomaž Šebrek, 1963, kipar, vizualni umetnik in raziskovalec, avtodidakt ... Deluje na področju slikarstva, kiparstva in združenih medijev. Njegova prisotnost v likovni umetnosti je v konstantnem delovanju na različnih področjih umetnosti in izobraževanja. Deluje od 1987. Je član DSLU in Likovnega društva Kranj.

Tomaž Šebrek:

Nature arhitecture, akril na platnu, 40 x 80 cm, 2021

Cveto Zlate (1955, Voglje pri Kranju)

Diplomiral je na Akademiji za likovno umetnost v Ljubljani (1977), diplomu tretje stopnje je opravil leta 1980 pri prof. Janezu Berniku. Ukvarja se s slikarstvom, grafiko, fotografijo in uporabno grafiko. Do zdaj je imel 20 samostojnih razstav in okoli 100 skupinskih razstav.

Cveto Zlate:

Brez naslova, akril na platnu,
100 x 70 cm, 2021

Maruša Štibelj

Zareze v času urbane krajine oz. Urbani razrezi podob

Naravne krajine, zlepljene s starodavnimi konstrukcijami, ki se mešajo z mestnimi, ustvarjajo nove urbane kolaže/slike, ne le kot odsev našega pogleda ampak tudi kot nepričakovani in pričakovani občutki, ki se porajajo ob zaznavi le teh. Razrezi in poteze na platnu, fotografijah ali papirju izbranih umetnikov v tem sklopu, pričajo o preoblikovanju dela narave v urbanizirano bitje – mesto kot bitje, ki s svojim utripom naše okolje gradi ali pa ga ruši v utopično puščavo, kjer mnogokateri delci in zgodbe preprosto ne splavajo na površje ali pa postanejo ruševine neukrotljivega časa.

Monika Slemc motiviko za svoja dela, išče v svoji fascinaciji nad ruševinami, ki nastane med silnicami nasprotij narave in človeka. Narave ne dojema več v podrejenem razmerju do človeka, ampak ravno obratno. Človeški svet postane materialna osnova za naravo, ki s propadanjem vzbudi sublimni moment in fascinacijo nad ruševinami. Suzana Brborović v svojih delih demontira nekdanje realizirane ali nerealizirane načrte in jih s platenjem pripelje do utopičnega občutka papirnatih lukenj, ki s svojo praznino dosežejo estetsko zadovoljstvo gledalca in ponudijo nov pogled na luknje v času in prostoru, ki nas obdaja. V urbani krajini kolažev in asemblažev Carmen Alvar se koščki sodobnosti zlivajo v barvito krajino oblik, ki delijo cone in ustvarjajo prekrivajoča se območja pokrajine in arhitekture. S preprostimi geometrijskimi oblikami in linijski barvnimi nanosi izraža čisto stanje brez čustev. Ravno nasprotno pa Martin Došek v svojih kolažih išče ravnovesje med sanjami ter resničnostjo krajine, prepredene s čustvi, ki jo ustvari iz barvitih kosov, najdenih v starih revijah. Doškova simbolična raba odrezkov gradi in konstruira možnost, da premagamo nepremagljive ovire današnjega časa.

Maruša Štibelj, vizualna umetnica

Martin Došek (Češka, 1967) je zaposlen v oglaševalski agenciji in deluje na področju računalniške grafike. Zadnjih 30 let raziskuje vse aspekte kolaža, ki jih ta ponuja. Njegova dela so striktno analogna in prepravljena z surrealistnim občutkom igre in eksperimentiranja. Material išče v revijah v katerih se odseva vizualni aspekt trenutne podobe našega sveta, kjer išče bistvo procesa, odnosov in skritih povezav. Svoje kolaže nadgrajuje z barvo in besedo.

Martin Došek:

Roma, kolaž in mešana tehnika,

40 x 50 cm, 2019

Carmen Alvar (Španija, 1989) je doktorirala iz lepih umetnosti (2017). V doktoratu se je ukvarjala z vsakdanjimi najdenimi objekti, ki jih umetniki velikokrat transformirajo v umetnost in jih povezala z zgodovino umetnosti. Zanima jo predvsem kako vdihniti življenje že odvrženim stvarim, to pa jo vodi k raziskovanju umetniške prakse o vseh možnostih in omejitvah zavrženih podob. Skozi material poskuša reflektirati, kako teče čas po vojni, skozi ljudi in mestne ruševine in kako živimo metamorfoze našega okolja. Kot umetnica pod okriljem Galerije Sala Parés iz Barcelone je od leta 2018 razstavljala na več skupinskih razstavah med drugimi tudi v Art Palm Beachu na Floridi (2019), Valenciji in Madridu. Leta 2019 je v Sala Parésu pripravila samostojno razstavo »Ostanki in temelji«.

Carmen Alvar:

Ruins, kolaž na papirju,

70 x 70 cm, 2020

Suzana Brborović (1988) je po končanem študiju na Akademiji za likovno umetnost in oblikovanje Univerze v Ljubljani leta 2013 je v obdobju 2014–16 študirala slikarstvo v okviru magistrskega programa (Meisterschüler) na Akademiji za vizualno umetnost v Leipzigu. Leta 2011 je prejela Essl nagrado, leto kasneje pa Akademsko Prešernovo nagrado. Leta 2019 je prejela priznanje Riharda Jakopiča za posebne projekte in dosežke za mlajše umetnike. Njena dela so vključena v zbirke kot so Essl/Albertina, Bayer Kultur, Moderna galerija in Riko. Živi in dela v Leipzigu.

Suzana Brborović:
B-4, kolaž, 50 x 70 cm,
 2019

Monika Slemc (1994) zaključuje magistrski študij slikarstva na Akademiji za likovno umetnost in oblikovanje v Ljubljani, kjer je leta 2017 tudi diplomirala pri profesorju Zmagu Lenárdiču. Osrednje področje njenega zanimanja je slikarstvo. Do sedaj je samostojno razstavljala v Galeriji Meduza v Kopru in v ljubljanski DobriVagi; sodelovala pa je tudi na številnih skupinskih razstavah (Improper walls (Dunaj), MSUM, Mestna galerija Ljubljana, Ravnikarjeva galerija, Eurna, Škuc, Alkatraz, Layerjeva hiša). V študijskem letu 2018/2019 je prejela nagrado Akademije za likovno umetnost in oblikovanje za širok spekter dosežkov znotraj sodobnega krajinskega slikarstva. Živi in ustvarja v Grosuplju.

Monika Slemc:
Capriccio - diptih, akril na platnu,
 120 x 90 in 90 x 65 cm,
 2021

Maruša Štibelj (1986, Kranj) Diplomirala je iz likovne pedagogike na Pedagoški fakulteti Univerze v Ljubljani. Svoja dela razstavlja na samostojnih in skupinskih razstavah v Sloveniji in tujini. V letu 2018 je na Salonu lepih umetnosti v Parizu prejela nagrado žirije za delo »Chronically late«. Snov za kolaže išče v starih revijah in časopisih. Iz drobcev starih zgodb ustvarja nova razmerja, v katerih problematizira najrazličnejša vprašanja odnosov: med ljudmi, med spoloma, odnos družbe do posameznika in obratno – manipulativno močjo posameznika in njen vpliv. Nenehno poskuša širiti meje kolaža kot samozadostnega medija in pri tem ohranja originalni spekter barv, ki ga material poseduje. Je članica ZDSLU in Likovnega društva Kranj ter umetniška vodja festivala sodobnega kolaža KAOS. Umetnica živi in ustvarja v Kranju.

Maruša Štibelj:
Daleč stran, digitalni kolaž
 in kolaž na papirju,
 2021

Domen Dimovski

Videopejsaži

Na letošnjem festivalu se z video deli predstavlja sedem umetnikov iz Izraela, Velike Britanije, Slovenije, Ukrajine, ZDA in Turčije. Izbor del za področje umetniškega videa je vodila letošnja tema urbane krajine, predvsem v kontekstu narave. Izbrana video dela se gibljejo na spektru dveh nasprotnih polov, ki ju najboljše izrazita angleški tujki. Na eni strani gre za »cityscape« in na drugi za »naturescape« - za naravno in mestno pokrajino. Vsako razstavljeno delo pa ob tem tematsko odpira podteme kot so: ekološka in družbena kriza, osamljenost, iskanje stika z večnim, misterioznost narave in več večnih eksistencialnih vprašanj. Dela so likovno in vizualno zanimiva, motivno bogata ter tehnično raznolika, saj vključujejo tako video kolaž, digitalno video obdelavo, negativno poetičnost, minimalizem, tehniko klasičnega filma in računalniško animacijo. Konceptualno so zasnovana kvalitetno in prodorno v misli, kar sem utemeljil in predstavil v recenzijah, ki sledijo v nadaljevanju. Predvsem pa so izraz vztrajne delovne kreativnosti priznanih in aktivnih umetnikov iz vsega sveta.

Yossi Galanti: V tej zgodbi ni svetnika

Video delo z naslovom V tej zgodbi ni svetnika (There are no saint in this story) poskuša Yossi Galanti v kontekstu estetike narave, estetike modernih mestnih pejsažev in naravnih katastrof, kot so poplave, suše, požari ter degradirana in onesnažena naravna in urbana okolja, raziskati in izzvati vizualni jezik krajinske slike Poplava sv. Elizabete, ki jo je naslikal mojster panelov sv. Elizabete (ok. 1490 - ok. 1495). Nadrealistično kompozicijo gradi s kombiniranjem različnih video posnetkov v temporalni kolaž, ki vključujejo travniške cvetlice, žabje paglavce, morske plaže ter distopične prizore, kot je ples klovna Miki Miške. Ker ne gre za statične slike, ampak se fragmenti pokrajin odvijajo na časovni premici, zahteva ogled drugačno pozornost: dinamiki časa in gibanja dajeta pokrajini občutek globine. Tako lahko sestavimo sočasno prisotnost različnih časovnih slojev v novo pomensko celoto, ki obstaja kot sam svoj univerzum z vsemi notranjimi protislovji in napetostmi.

Aleksander Drakulič: Reflections & refractions II

Aleksander Drakulič je znan po geometrijsko-konstruiranih op-artističnih delih, s katerimi na konceptualen način obravnava naravne fenomene, kot so valovanje, frekvenca in oscilacija energije, ki obstajajo v fizikalnih poljih, kot je npr. elektromagnetno polje. K tej tematiki se na podoben način približuje tudi z video delom Reflections & refractions II. Pred gledalca postavlja dva črno-bela minimalistična kadra iz ptičje perspektive, ki odkrivata abstraktni detajl pokrajine. Kader je bil posnet nekega deževnega dne v parku blizu muzejskega kompleksa Grand Palais v Parizu. Gre za moment hidrološkega cikla, v katerem kondenzirane kapljice vode padajo nazaj na zemljo. Prvi kader nas situira v kontrastni svet svetlikajoče reliefne površine, na katero ritmično, v ponavljajoči frekvenci kaplja kristalno čista voda. Skozi lome svetlobe in odseve hitro prepoznamo tudi kanal, po katerem se pretaka voda v lužo. Drugi daljši kader, ki se približa luži, pa je postavljen v trenutek, ko se kapljice razpršijo. Upočasnen posnetek omogoči videnje detajlov trčenja, ki poudarjajo repetitivno in formo valovanja površine.

Lana Locke: Odnášanje

Britanska umetnica Lana Locke se predstavlja z enominutnim filmom Odnášanje (Drift), ki je nastal med pandemijo koronavirusa in ponavljajočimi se omejitvenimi ukrepi in zapiranjem mesta okoli Woolwich Arsenala v jugovzhodnem Londonu. Spremljamo pet trenutkov življenja urbane reke in morja, v katerem se nabirajo smeti, plastični odpadki in komunalne odplake, ki jih odnaša iz zaprtega mesta. V kadre so vključene tudi ptice, ki letijo skozi arhitekturna območja in pristajajo na morskih obrežjih in območjih, kjer se ob plimi in oseki zadržujejo in nabirajo smeti. Umetnica v refleksiji usmeri pozornost na vse odvržene objekte, ki se zdaj, ko niso več uporabni, ekstremno počasi raztapljajo v slani vodi oceana. Sprašuje se o svojem vplivu na kolektivni tok sodobnega življenja, v katerem se stapljajo odpadne snovi in ekologija našega planeta. Ekološke motive spremlja avtoričina refleksija o omejenem privatnem prostoru, v katerega smo bili prikovani, in novi zaostreni nevarnosti srečevanja s soljudmi. Tako kot nekdanje uporabne, zdaj popolnoma zapuščene objekte, odnaša odmik od bližnjega sočloveka tudi njo v samoto in zapuščenost.

Olga Drozd: Tovarna oblakov

Družbeno kritični kratki video Tovarna oblakov (The Cloud Factory) je projekt, ki opozarja na okoljske probleme ukrajinskih industrijskih mest. V digitalni tehniki »dvojne osvetlitve« zduružuje v konfliktno razmerje na eni strani podobe mestnih parkov in na drugi strani podobe industrijskih con. Tako ogromne gmote dima in »oblakov« valečih se iz tovarniških dimnikov vizualno »onesnažujejo« jasnost posnetkov urbanega življenja mladih družin, ki se mirno sprehajajo in igrajo po parkih. Zračni posnetki avtomobilskega prometa poudarijo še druge vidike katastrofalnih okoljskih razmer, ki so del vsakdanjega življenja devetdeset odstotkov svetovnega prebivalstva. Vizualni jezik z melanholično glasbeno podlago odslikava vse tiste zdravstvene posledice onesnaževanja, ki niso vidne na prvi pogled. Vsako leto namreč zaradi posledic onesnaženega zraka umre 7 milijonov ljudi, od tega 600.000 otrok. Kot izpostavlja avtorica, tuji vlagatelji za doseg ekstrema dobička pogosto kršijo zakone in predpise ter s tem kršijo temeljne človekove pravice do čistega zraka.

Dee Hood: Preostale vibracije

Eksperimentalni film Preostale vibracije (Residual Vibrations) je iskanje subtilno zaznavnih vibracij, ki nas obkrožajo kot nas obkroža narava. Avtorica prepozna v tistih najmanj zaznavnih valovnih dolžinah dokaz naše stalne povezanosti s kozmosom in presežnim. Film poskuša izraziti meditativno in kontemplativno vzdušje, ki ga Hood doživlja pri odmiku v naravo. Obrnjena stran od vsakdanje zavesti in racionalnosti, odkriva novo zavest o ne-ločenosti in močni povezanosti, ki jo poskuša ujeti na video ekran. Skupaj z mislijo ameriškega psihologa Williama Jamesa ji to predstavlja vir drugačnega zazrtja narave, ki ga z ambientalnimi zvoki, dvojnimi slikami, šumi, točkovnimi in linijskimi rastrji izrisuje v štiri minutni film. Pri tem uporablja posnetke ptic, kopaste oblačnosti, drevesnih krošenj, urbanih in notranjih prostorov, ter silhete ljudi, ki so digitalno obdelani in nadgrajeni z animacijami elipsnih linij.

mag. Domen Dimovski

Domen Dimovski: Brezmejnost horizonta

Šest minutna video animacija, s katero se predstavlja avtor, je del grafičnega cikla Sledi organskega. V helikopterskem pogledu letimo čez prostrani motiv mestne krajine, nad utopičnim urbanim območjem, kjer ni mogoče videti nobene človeške figure več. Ni narave, ta je popolnoma izginila v zasičenosti z betonom. Se je zgodil »umor realnosti«, kjer je prisotna samo še simulacija, ki jo omogoča tehnološka infrastruktura? Saj tudi smrti ni več, svet je brez zaključka in konca. V njem se vse širi v smeri brezmejnega horizonta. Prenaseljeni svet deluje kot neskončna kombinatorična knjižnica, s katero je zemljevid dokončno prekril realni svet. Model realnosti je postal bolj resničen kot realnost sama. Kot da gre za življenje v zadnji fazi posthumanizma, kjer je edina sled spontana človeška poteza, kot so risbe na fasadah stavb, ki na robovih ekrana izginjajo iz pogleda. Na eni strani prenatrpanost pozidave in na drugi strani izolirana osamljenost gledalca. »Brezmejnost horizonta« odslikava vse zapuščeno, izključeno, odsotno in kliče k revitalizaciji narave.

Müge Yıldız: Kaj je film (I)?

Müge Yıldız je režiserka in umetnica, ki je študij v Turčiji poglobila z izmenjavo v Parizu. Njeno predstavljeno delo je v tistem obdobju zaznamovala Deleuzova misel, ki je zapisana na začetku filma: »vsak ustvarjalec je senca« (tout créateur est une ombre). Delo Kaj je film (I) je kamera-sekvenca uličnega dogajanja sestavljena iz dveh delov. Ker avtorica razume filmskega snemalca kot opazovalca, ki se sprehaja in sledi ljudem po mestu ter na nek način postaja nekakšen postopač ali flâneur, tudi sama sledi starcu, ki je ujel njeno pozornost. Zanimajo jo njegovi gibi, zato se s kamero obrne proti njemu in ga nekaj časa opazuje in sledi. Vsakdanje življenje spreminja v film, ki postaja obarvano z novim, filmskim dožemanjem v črno-beli tehniki. Ne zanimajo jo veliki, zapleteni scenariji z veliko obrati, ampak preprosti trenutki, ki bolj kot misli, izražajo občutenje sveta v opoldanskem delu dneva. Kljub temu pa se zgodi obrat na presečišču med filmom in življenjem, ko fikcija začenja razkrivati teksturo resničnega življenja. Detajli nog na ulični cesti, stiki med ljudmi oropani kakršnekoli komunikacije, začenjajo razkrivati osamljenost snemalke, ki verjetno tako kot pravi Bresson v intervjuju, ki ga slišimo v ozadju, ne uživa, ampak samo preprosto snema. Pomen osamljenosti v urbanem prostoru, kjer se stikata mesto in narava, pa pomensko pritrdijo na raven eksistencialne zagate, danes skoraj pozabljeni glasovi Bressona, Akermanove in Lacana, ki jih je dodala v montažo.

Yossi Galanti se je rodil v Jeruzalemu leta 1965, kjer živi in dela. Poklicno se je izpopolnil na Oddelku za uporabno fotografijo na Visoki šoli za tehnologijo Hadassah (Hadassah College of Technology) v Jeruzalemu, kjer je zaposlen kot višji predavatelj digitalne fotografije, video montaže in vizualne antropologije (The Photographic Communication Dept.). Leta 2001 je na Univerzi v Liverpoolu magistriral iz sodobne umetnosti. Kot aktiven fotograf, video umetnik in montažer je sodeloval na številnih skupinskih razstavah in festivalih v Izraelu in v tujini ter imel več samostojnih razstav. Njegova dela so del zasebnih kolekcij kot tudi javnih zbirk, med drugimi jih hranita Izraelski muzej in Muzej umetnosti v Tel Avivu.

Yossi Galanti:

There are no saint in this story,

1,03 min, video,
2020

Aleksander Drakulič:
Reflections & refractions II,
01,28 min, video,
2019

Aleksander Drakulič (1963), grafik, multimedijski umetnik in kreator objektov. Deluje na področju konkretne umetnosti, abstraktne geometrije. Najpomembnejše razstave: Nacionalni center sodobnih umetnosti Moskva z rusko avantgardo in konstruktivisti. S pionirji lumino - kinetike, op art-a in algoritmičnih umetnosti v Vasarely muzeju, Budimpešta. Raziskuje svet vidno - nevidnih pojavov skritih pod površino materialnega.

Domen Dimovski:
Brezmejnost horizonta,
6,06 min, video,
2021

Domen Dimovski (1995, Kranj) se je po končani Srednji šoli za oblikovanje in fotografijo v Ljubljani vpisal na Akademijo za likovno umetnost in oblikovanje, kjer je leta 2017 z delom Avtoritarnost medijske družbe diplomiral na oddelku za Slikarstvo na smeri Video in novi mediji pri profesorju Sašu Sedlačku. Leta 2019 pa je na isti smeri pod mentorstvom profesorja dr. Lev Krefta magistriral s teoretičnim delom Prehod iz votline: na Platonovi sledi in kratkim animiranim filmom Peščeni prehod pri profesorju Robertu Černelču. Aktiven je predvsem na področju intermedijske in video umetnosti, animacije, na področju slikarstva, grafike ter v oblikovanju. Za svoja dela je prejel sedem domačih in dve mednarodni nagradi. Imel je 9 samostojnih in 47 skupinskih razstav ter sodeloval na več mednarodnih festivalih. Član ZDSLU in Likovnega društva Kranj je od leta 2018. Od decembra 2019 deluje kot samozaposlen v kulturi. Od leta 2020 pa je član umetniškega sveta Likovnega društva Kranj in kurator za sekcijo Video in novi mediji.

Müge Yıldız (1985, Turčija) je študirala film in filozofijo na Univerzi Galatasaray v Istanbulu v Turčiji. Erasmus izmenjavo je opravila na pariški Sorboni v Parizu v Franciji, kjer je obiskovala seminarje o filmu. Ustvarja eksperimentalne video dela in filme, pri čemer uporablja metodo snemanja, ki jo sama imenuje »biti duh«. Gibljive slike, ki pri tem nastajajo, temeljijo na opazovanjih vsakdanjega življenja in so polne eksistencialnih tem. Uporablja predvsem analogne tehnike filma, kot so 8 mm, super 8 in 35 mm, 16 mm filmski trak. Sodelovala je na številnih filmskih festivalih in razstavah na nacionalni in mednarodni ravni, kot so muzej Elgiz Resource Utopia v Istanbulu v Turčiji, 'The Fall' Rem Art Space Istanbul v Turčiji, Galerija Young Fresh Different VIII Zilberman, Istanbul, Turčija, Autofocus 9, Torino, Italija, 'Experiments in Cinema' Albuquerque, ZDA, 'Rencontres Traverse Video' Toulouse, Francija, 'Antimatter Media Art' BC, Kanada, in Anthology Film Archives 'New York, ZDA. Pred kratkim je sodelovala v dvoletnem produkcijskem in raziskovalnem bienalu v Istanbulu, njen zadnji umetniški projekt pa je Združenje SAHA podelilo 'SAHA Sustainability Fund'.

Müge Yıldız:
What is cinema? (I),
3,41 min, video,
2016

Olga Drozd:
The Cloud Factory,
2,48 min, video,
2020

Olga Drozd (1981, Krivoj Rog) je ukrajinska umetnica, ki živi in dela v Kijevu. Ustvarja na najrazličnejših področjih, kot so: digitalna umetnost (fotografija, video), kolaž, slikarstvo, analogna fotografija, tekstil, besedila. Pri ustvarjalnem procesu so ji najpomembnejša ideja, koncept, raziskave in izbira medija. Kot pravi sama, si ne prizadeva razviti enega prepoznavnega sloga. Njena dela povezujejo glavne teme oz. lajtmotivi kot so: človekov digitalni odtis, osamljenost, težave pri odločitvah, generacijska dediščina in pojav časa. Sodelovala je na številnih razstavah med drugimi v Nacionalnem umetniško-kulturnem muzejskem kompleksu Mystetskyi Arsenal (Kijev, 2021), Galeriji Inštituta za sodobne umetnosti (Kijev, 2021, 2020), Lokalnem zgodovinskem muzeju Slavutič in Černobilska NEK (Kijev, 2020), galeriji Karas (Kijev, 2019).

Dr. **Lana Locke** je britanska umetnica, ki se ukvarja z instalacijo, kiparstvom, videom in slikarstvom. Zanima jo tema »divjosti« - neprimerni kraji, med divjino in civiliziranostjo - v kontekstu naše trenutne politične in ekološke stiske. Želi se vrniti in afirmirati divjost, da bi spodkopala binarne razlike med rasnimi, spolnimi in socialnimi privilegiji; ter človeške in nečloveške potrebe v odnosu do negotove ekologije planeta. Samostojno je razstavljala v galeriji LUNGLEY (2019 in 2020), v projektne prostoru Liddicoat & Goldhill (2018), DOLPH Projects (2016) in Schwartz Gallery (2014). Razstavljala je na skupinskih razstavah v Nacionalnem umetniškem centru Kaohsiung, Tajvan, (2021) Kingston Museum, VB (2019), MOCA Taipei, Tajvan (2018), Nunnery Gallery, London, VB (2018), Block 336, London, VB (2015) in Bloomberg New Contemporaries, VB (2013 in 2016).

Lana Locke:
Drift, 1 min, video,
2020

Dee Hood:
Residual Vibrations,
3,38 min, video,
2021

Eksperimentalni filmi ameriške umetnice **Dee Hood** so bili prikazani v več kot 30-ih državah po vsem svetu. Za svoja umetniška video dela je prejela številne nagrade, njena politična video dela pa so bila predstavljena v rubriki Op-art v reviji The Nation Magazine. Je zaslužna profesorica na Ringling College of Art and Design, Sarasota Florida, kjer je od leta 1994 do leta 2015 poučevala temporalne medije (time-based media) in druge umetniške seminarje. Dee Hood je leta 1990 magistrirala iz vizualnih umetnosti na Univerzi Južna Florida. Poznana pa je tudi po slikarstvu, kiparstvu in instalaciji.

Izbor avtorjev iz mednarodnega prostora

Bagrat Arazyan:
Loneliness,
paper, acrylic, pencil, 70 x 50 cm,
2018

Bagrat Arazyan

The main interest in my work is the person himself and his interaction with the environment. In his own artistic practice, Eugenia analyzes the relationship between individuality and territory, the limits and fragility of spatial and temporal parameters, the human influence on environmental changes, the landscape as a means of connecting culture and nature - reality and fiction.

Irmagard Hummitzsch:
Les namesto betona,
 fotokolaž, 50 x 50 cm, 2021

Mag. **Irmagard Hummitzsch** je bila rojena leta 1950 v Leibnitzu na Štajerskem v Avstriji. Študirala je pedagoško smer matematike in športa. Je članica društva likovnih umernosti Koroške/Celovec. Za svoje likovno stvaritve je prejela nagrade doma in v tujini. Leta 2016 je prejela glavno nagrado »Grand Prix« na 5. mednarodnem festivalu likovnih umetnosti Kranj. Od leta 1979 živi in dela v Celovcu.

Valentin Oman se je rodil leta 1935 v Štebnju pri Beljaku (Avstrija). Na akademiji na Dunaju je študiral slikarstvo. Diplomiral je leta 1962. Študij je nadaljeval na specialki za grafiko na ALU v Ljubljani pri prof. Riku Debenjaku in ga zaključil 1963. Nagrado Prešernovega sklada (1981) je prejel za razstave v zadnjih letih na slovenskem Koroškem v Avstriji. Prejel je preko 50 pomembnih priznanj in nagrad. Na avstrijskem Koroškem je opremil več sakralnih objektov in cerkva. Je ena od osrednjih likovnih osebnosti na Koroškem in v Avstriji.

Valentin Oman:
Brez naslova,
 akril in kolaž na papirju,
 70 x 50 cm,
 2012

Karl Vouk:
Fck VfGH – Das Blaue vom Himmel,
 841 x 1189 mm,
 c-print, 2020

Karl Vouk (1958, Celovec)

Med leti 1976 in 1986 je študiral arhitekturo na Tehnični univerzi in na Akademiji za likovne umetnosti na Dunaju. Diplomiral je leta 1986 v razredu prof. Peichla. Ukvarja se slikarstvom, fotografijo, objekti in umetnostjo v javnem prostoru. Živi in ustvarja v Rinkolah pri Pliberku.

Narcis Kantardžić (Derвента, 1958)

Diplomiral je na Akademiji za likovno umetnost v Sarajevu leta 1982. Bil je eden izmed pobudnikov znane sarajevske likovne skupine Zvono. Od leta 1984 je član društva ULUBIH. Pripravil je več kot 50 samostojnih razstav in sodeloval na preko 200 skupinskih razstavah doma in v tujini. V slikarstvu se spogleduje s klasičnimi ideali. Za svoje delo je prejel več pomembnih državnih in mednarodnih priznanj.

Narcis Kantardžić:
Brez naslova,
 olje na platnu, 80 x 80 cm,
 2020

Martin Milutinovič - Maki:
Brez naslova, olje na platnu,
30 x 60 cm,
2020

Else Ploug Isaksen:
Brez naslova, olje na platnu,
100 x 100 cm, 2013

Marin Milutinovič – Maki

Rojen je bil v Nišu. Diplomiral je na Višji šoli za likovno in uporabno umetnost v Beogradu, v razredu profesorja Zdravka Vajagića. Diplomiral in magistriral je na Akademiji za umetnost v Banja Luki. Doktorsko delo je zagovarjal na Neodvisni univerzi v Banja Luki - mentor dr. Zdravko Milinković. Je član multimedijskega združenja umetnikov »Car Konstantin« in združenja umetnikov Bosne in Hercegovine - ULUBIH. Organiziral je 20 samostojnih razstav in razstavljal na številnih kolektivnih. Sodeloval je na številnih likovnih kolonijah v Bosni in Hercegovini in v tujini. Živi in dela v Banja Luki.

Else Ploug Isaksen (1959, Danska)

Leta 1988 je diplomiral na Jutlandski likovni akademiji. Sicer dela s slikarstvom, risbo, fotografijo in videom, njena dela pa imajo pogosto značaj instalacije. Skozi svoje umetniško delo se ukvarja s predelavo in preučevanjem fragmentov in odlomkov resničnosti. Sicer predstavlja polovico umetniškega dua HUMAN SITES sohn + isaksen, ki ji predstavlja fotografsko sodelovanje z vizualnim umetnikom Bodilom Sohnom.

Zdravko Milić (1953, Labin)

Diplomiral je na Srednji šoli za uporabno umetnost v Splitu leta 1973. Diplomiral je iz slikarstva na Accademia di Belle Arti v Benetkah leta 1977. Strokovno se je izpopolnil na področju mozaika leta 1988 na École Nationale Supérieure des Beaux - Arts v Parizu. Od leta 1978 do 2006 je deloval kot samostojni umetnik. Je član HDLU Rijeka, HDLU Zagreb in Le Venezie, Treviso. Od leta 2006 je stalno zaposlen kot docent na Akademiji za uporabno umetnost Univerze na Reki, zdaj pa kot redni profesor predava v Slikarstvo in mozaik. Intenzivno razstavlja od zgodnjih sedemdesetih let. Razstavljal je na 85 samostojnih razstavah in sodeloval na več kot 600 skupinskih razstavah v državi in tujini. Dobil je mnogo nagrad doma in v tujini. Sodeloval je na številnih mednarodnih slikarskih in kiparskih simpozijih doma in v tujini. Njegova dela se nahajajo v pomembnih zasebnih in muzejskih zbirkah v državi in tujini.

Zdravko Milić:
Lunadrom I, akril na platnu,
80 x 80 cm, 2020

Andrea Musa:
Slan zrak 2, akril na platnu,
50 x 50 cm, 2019

Andrea Musa

Diplomirala je iz slikarstva na Akademiji Assenza v Baslu v Švici (2002) in magistrirala na Pravni fakulteti Univerze v Splitu. Je prejemnica številnih nagrad. Svoja dela je razstavljala na samostojnih in skupinskih razstavah v muzejih in galerijah povsod po svetu. Je članica Hrvaškega združenja Likovnih umetnikov in Društva samostojnih umetnikov Hrvaške. Njena dela se nahajajo v javnih in zasebnih zbirkah v Jordaniji, Franciji, Grčiji, na Švedskem, Norveškem, v Kanadi, ZDA, Nemčiji, Avstraliji, Avstrija, Bosni in Hercegovini, Sloveniji in Hrvaški. Živi in dela v Splitu na Hrvaškem.

Carlo Mastronardi se je rodil v Rubieri, v pokrajini Reggio Emilia, leta 1940. Likovno se je izobraževal na umetnostnem liceju v Bologni ter nadaljeval študij likovne umetnosti na Akademiji lepih umetnosti v Bologni. Razstavljal je v italijanskih razstaviščih in po razstaviščih srednje Evrope. Uspešno je vodil tudi specializirani grafični atelje, ki je tiskal specializirano umetniško grafiko svetovno znanim avtorjem. Za umetniško ustvarjanje je bil večkrat nagrajen v domačem in mednarodnem prostoru. Živi in dela v Rubieri.

Carlo Mastronardi:
Arhitektura pejzaža, pasteli na
papirju, 20 x 20 cm, 2018

Anatoly Baratynsky:

Iz serije 'Staro mesto', mešana tehnika na platnu,
45 x 60 cm, 2020

Anatoly Baratynsky, born in Russia in 1962, first began his career as an artist in 1985 and has since established himself as a leading artist producing museum quality art work. Anatoly studied art in Russia at the Magnitogorsk Pedagogical Institute's Art Department, graduating in 1988. After participating in multiple prominent exhibitions and including his art works in the permanent collection of museums throughout the former USSR, Anatoly emigrated to Israel in 1991. Anatoly has since been recognized as one of Israel's most prominent artists. In 1992, he became a member of the Israeli branch of the International Artists Association and has since received multiple awards and accreditations including the Ish Shalom Scholarship laureate (1996 Jerusalem, Israel), the »Certificate of Merit« from the Art Addiction International Gallery, (1997 Stockholm, Sweden), a diploma for the »1st International Art Annual Masks in Venice« (1998 Venice, Italy) and a medal and diploma from the Tatra Gallery of Poprad, Slovakia (2003), Third place award. The Charlotte Chapter of the Interior Design Society's, (2006, NC,USA), Award of Yury Stern in the field of plastic arts, for a contribution to culture of Israel (2014), The winner of the contest for the artists »The Wall« declared by the US Embassy in Israel (2016). Anatoly's works of art are now included in the permanent collection of museums around the world.

Nobuko Hamano,

1967 Rojena v mestu Takamatsu, Kagawa, Japonska

1990 Diplomirala na Likovni akademiji Tama. Živi in dela v mestu Takamatsu. Profesor na Višji šoli Kagawa. Samostojne in skupinske razstave v Evropi in na Japonskem (v Tokiu in v Kagawi).

<https://nobcco.com/>

Nobuko Hamano:

Vesoljski prah - Pred začetkom - X, mešana tehnika,
98 x 68 cm, 2021

Takajuki Nagai

Rojen leta 1962 v mestu Marugame. Na njegovo delo so močno vplivale družbene spremembe, ki jih je doživel ob osamosvojitvi Slovenije. Leta 1993 je kot prvi tujec zaključil specialko kiparstva na ALU, leta 1997 magisterij na likovni akademiji za umetnost Univerze Northumbria. Leta 2007 je prejel priznanje na tekmovanju Sakaide Art Grand Prix. Leta 2016 je sodeloval na razstavi „Japonska in slovenska umetnost - dinamičnost lepote“ v Mestnem muzeju Takamatsu, 2017 in 2018 na Mednarodnem festivalu likovnih umetnosti Kranj.

Takajuki Nagai:

Reborn 2, tuš in akril na japonskem papirju washi, 70 x 100cm, 2021

Noriaki Sangawa je bil rojen leta 1971 v mestu Marugame. Leta 1994 je diplomiral iz slikarstva na Univerzi za umetnost v Osaki, leta 1998 je zaključil specialko iz slikarstva na Akademiji za likovno umetnost v Ljubljani. Živi in dela v Sloveniji, razstavljal je na številnih osebnih in skupinskih razstavah doma in v tujini. Leta 2014 je prejel nagrado Toshihira Hamana na prvem natečaju Utazu Art Award. Leta 2016 je sodeloval na razstavi „Japonska in slovenska umetnost - dinamičnost lepote“. Leta 2017, 2018, 2019, 2020 je razstavljal na Mednarodnem festivalu likovnih umetnosti Kranj.

Noriaki Sangawa:

Rezultanta sil, akril na japonskem papirju, 102.5 x 72.5 cm, 2021

Irina Vdovenko se je rodila se je leta 1980 v Kazahstanu. Po selitvi v Litvo je študirala na Filološki fakulteti Univerze v Vilni, leta 2001 je diplomirala iz slovanskih književnosti. Leta 2002 se je začela ukvarjati s fotografijo kot konceptualno obliko ustvarjanja. Sledi načelom minimalizma v umetnosti. Razvija filozofsko koncepcijo in problematiko svetlobe – zunanjega in notranjega. Delala je kot art direktorica v različnih revijah in kot neodvisni grafični oblikovalec. Ukvarja se z različnimi praksami razvojnega gibanja in jih uvaja v polje svoje umetnosti. Ustvarja inštalacije, za katere uporablja različne materiale in tehnike, med drugim tudi polstenje.

Irina Vdovenko:

Point of space - triptih, digitalni print na papirju, 672 x 100 cm x 2, 2018

Alma Gámez Osuna je rojena v Culiacánu v pokrajini Sinaloa v Mehiki, leta 1965. Likovno se je izobraževala na inštitutih za likovno umetnost INBA, kjer se je specializirala za slikarstvo, keramiko in kiparstvo. Posveča se tudi kreativni fotografiji. Kasneje se je preselila v evropsko prestolnico latinskega kulturnega življenja Madrid in Alicante. Sodelovala je na številnih samostojnih in skupinskih razstavah po državah Latinske Amerike in Evrope. Prejela je več nacionalnih nagrad na področju slikarstva in avtorske risbe.

Alma Gámez Osuna:

Pejsaž, akril in kolaž na platnu, 100 x 120 cm, 2017

Daniela Jáuregui (México City, 1985)

Vizualna umetnica, diplomirala na Univerzi Complutense v Madridu, študirala je na Fakulteti za likovno umetnost in kasneje na Akademiji za likovno umetnost v Budimpešti na Madžarskem. Magistrirala je na področju mednarodnega upravljanja muzejev. Od leta 2007 se je udeležila več kot 40 umetniških rezidenc na mednarodnih umetniških simpozijih v državah po svetu. Je kulturna promotorka, umetniška direktorica in kustosinja različnih umetniških projektov na Madžarskem in v Mehiki. Bila je direktorica in kustosinja Galerije 18 Playa del Carmen v Mehiki. Njeno delo je mogoče najti v različnih državah, tako v muzejih, javnih in zasebnih zbirkah. Trenutno živi in ustvarja v Mehiki in Evropi.

Daniela Jáuregui:

Provansa - Tourves 2021, akril in oljni pasteli na papirju, 49,5 x 70 cm, 2021

Moldavija

Iryna Calinicenco (Cairyna):
'The city will be born here',
novi mediji na platnu,
50 x 100 cm, 2021

Iryna Calinicenco (Cairyna)

Iryna Calinicenco je likovna umetnica in pesnica. Rodila se je in študirala v Ukrajini. Zadnjih 12 let živi in dela v Moldaviji. V poeziji razvija temo erotike in spolnih odnosov. Deluje v tehniki New Media, ki uporablja sofisticirane tehnike za ustvarjanje končnega izdelka. Fotografije, večkratni pregledi in računalniška obdelava so le nekatera orodja, ki jih uporablja. Sodeluje z vodilnimi notranjimi oblikovalci in dekoraterji doma in po svetu.

Chris Engels (1961, Nemčija)

Diplomirala je na Evropski umetniški akademiji v Trierju. Med letoma 2002 in 2006 je bila gostujoča študentka na Akademiji za likovno umetnost v Nürnbergu. Je članica Strokovnega združenja likovnih umetnikov (BBK) in drugih, tudi mednarodnih umetniških združenj. Je slikarka, fotografira, dela z razpršilcem in izvaja instalacije. Sodelovala je na številnih mednarodnih razstavah, bienalih, festivalih, likovnih sejmih in simpozijih. Na slikarskem Ex-temporu Bled je prejela pohvalo za svoje delo (2016, 2017).

Chris Engels:
Waterfront 2, digitalni kolaž, 40 x 30 cm,
2021

Eugenia Jaeger (1963, Kazahstan)

Slikarka in kustosinja. Od leta 1996 živi in dela v Baden-Badenu v Nemčiji. Je članica Zveze umetnikov Nemčije in Švedskega grafičnega združenja. Ukvarja se s tiskano grafiko na podlagi fotografij, kot sta fotopolimerno tiskanje in sitotisk. Zanimajo jo tako nove metode tiskanja kot tradicionalne in v tem vidi neverjetno svobodo izražanja, ki izhaja iz kombinacije klasičnih oblik in sodobnih konceptov.

Eugenia Jaeger:
Januar, mešana tehnika,
21 x 50 cm, 2019

Frits Kloppers je rojen leta 1959 v Schiedamu pri Rotterdamu. Sprva se je usmeril v študij menedžmenta in kulturnega menedžmenta, kasneje se je specializiral na področju umetniške keramike, od leta 1977 do 1983 pa je obiskoval Akademijo lepih umetnosti v Rotterdamu. Takoj po akademiji je veliko razstavljal po nizozemskih galerijah in sodeloval na mnogih mednarodnih likovne umetnosti v tujini. Ukvarja se s slikarstvom, kiparstvom, risanjem, fotografijo in umetniško instalacijo. Za svoje delo je bil večkrat nacionalno nagrajen.

Frits Kloppers:

Rajski pejzaž, akril in oljni pasteli na papirju,
49,5 x 70 cm, 2021

Stano Cerny:
Urbani pejsaž I,
akril in tuš na papirju,
45 x 65 cm,
2021

Stano Cerny (1956, Bratislava)

Vizualni umetnik iz Slovaške, je diplomiral na Akademiji za likovno umetnost v Bratislavi. Od leta 2005 prebiva v Playa del Carmen v Mehiki. Sodeloval je na različnih skupinskih in samostojnih razstavah, med drugim na Beneškem bienalu leta 1988 v paviljonu Češkoslovaške. Sodeloval je na več kot 50 umetniških rezidencah in je dobitnik več pomembnih nagrad na Slovaškem. Njegovo delo je mogoče najti v različnih državah, tako v muzejih, javnih in zasebnih zbirkah. Živi in ustvarja v Mehiki in Evropi.

Andreja Eržen:
Instalacija z vetrnicami,
vrt pred Gradom Khieselstein,
2021

Tina Drčar:
Ujeta resničnost,
svetlobna instalacija, 2021

Andreja Eržen je rojena leta 1969 v Ljubljani. Leta 2009 je diplomirala iz slikarstva in likovne teorije na ALUO v Ljubljani. Deluje na področju slikarstva, instalacije, grafike, ilustracije, animacije in grafičnega oblikovanja. Prejela je priznanje za kvaliteto likovnih del na Festivalu likovnih umetnosti Kranj - ZDSLU 2013. leta in leta 2015 odkupno nagrado Gorenjskega muzeja. Do sedaj je imela več samostojnih in skupinskih razstav. Je članica ZDSLU in ima status samostojne ustvarjalke na področju kulture.

Tina Drčar (1977, Celje) samozaposlena v kulturi, je leta 2004 diplomirala na visoki strokovni šoli Za risanje in slikanje v Ljubljani, pri profesorju Marku Butini in profesorici dr. Tanji Mastnak. Velike zidne slike (MURALI)so njena ljubezen, vidne na zidovih Metelkove mesta (Mala šola, Mrtvaški ples, Apokalipsa, Globina 14 in 15, 16, Paviljon- Pahljača, Deka iz Šutke, Pobeg iz Male šole II...) Raziskuje tudi druge slikarske tehnike in medije. Sodeluje v projektu Svetlobna gverila, izdeluje plakate (Defonija – nagrada Zlato gnezdo 2010, Rozin teater, Menza pri koritu). Sodeluje pri slikanju scen za Dramo, Balet in Opero v Ljubljani, Ptujski in Koperski teater. Aktivna je tudi v delu z otroci , likovne delavnice (Španski borci, Metelkova mesto, Šuto Orizari).Ukvarja se tudi z humanitarnimi akcijami, tako je leta 2009 in 2010 izvedla akciji Za otroke Šutke (obleke, šolski inventar, barve za obnovo OŠ. Ramiz i Hamid u Šuto Orizari , Makedonija).Svoja umetniška dela razstavlja v Sloveniji (Škuc, Ministerstvo za kulturo, Kresija, Vžigalica...) in tujini (Cveta Zuzozič paviljon – Beograd, MKC – Skopje, muzej Robevci – Ohrid). Živi v Ljubljani, ustvarja v AKC Metelkova mesto.

Prizorišče:

Galerija Prešernovih nagrajencev Kranj

Franc Novinc

Marjan Pogačnik

Janez Lenassi

Lojze Spacal

Vinko Tušek

Marko Arnež

Izkušnja krajine

Galerija Prešernovih nagrajencev Kranj na 10. Mednarodnem festivalu likovnih umetnosti Kranj na temo Urbana krajina iz obsežnega opusa svoje stalne zbirke predstavlja pet avtorjev, ki vsak na svoj način vstopajo v temo festivala. Franc Novinc s sliko Nabiranje škrbinca, ki ga veže na njegovo Sorško polje, Marjan Pogачnik z jedkanico Kmečki pejzaž zgoščeno in filigransko ponazarja kraje (Adergas in Štefanja gora), v katerih je preživel del mladosti, Janez Lenassi kot eden najpomembnejših predstavnikov abstraktnega kiparstva s Plimo – oseko ilustrira bivanjski prostor Primorske, Lojze Spacal se z barvnim lesorezom Začarano mesto spominja Trsta, Vinko Tušek z objektom Noro mesto na njemu igriv način konstruira ozira gradi svoje doživljanje mesta.

Vsa razstavljena dela so podarili umetniki ali njihove družine.

mag. Marko Arnež, Galerija Prešernovih nagrajencev Kranj

Janez Lenassi je študiral kiparstvo na Akademiji za likovno umetnost in oblikovanje v Ljubljani pri profesorjih Borisu Kalinu, Frančišku Smerduju, Zdenku Kalinu, Karlu Putrihu in Petru Lobodi. Diplomiral je leta 1951. Po diplomi je večinoma ustvarjal v Primorju in po številnih kiparskih kolonijah v Evropi. Skupaj z Jakobom Savinškom je bil eden od pobudnikov Forme vive v Sloveniji, posebej v Seči in v Kostanjevici na Krki. Lenassija odlikuje pretanjen odnos do kamna in premišljene abstraktne forme.

Janez Lenassi:
Plima - oseka, apnenec,
22 x 28 x 29 cm,
1974

Franc Novinc

Rojen 24. 11. 1938 na Godešiču pri Škofji Loki. Leta 1964 je diplomiral iz slikarstva na Akademiji za likovno umetnost v Ljubljani pri profesorjih Francetu Miheliču in Maksimu Sedeju. Leta 1986 je bil izvoljen za docenta, leta 1991 za izrednega in leta 1996 za rednega profesorja za risanje in slikanje na ALU. Od leta 1969 je član Društva slovenskih likovnih ustvarjalcev. Veliko razstavlja na samostojnih in skupinskih razstavah doma in v tujini. Je dobitnik številnih nagrad in priznanj, mdr. Župančičeve nagrade leta 1973, pa nagrade Prešernovega sklada leta 1984 in Groharjeve nagrade leta 1987. Živi in ustvarja na Godešiču pri Škofji Loki.

Franc Novinc:

Nabiranje Škrbinca, agvaš, akril na papirju,
70 x 50 cm, 1987

Marjan Pogačnik (1920 – 2005)

Marjan Pogačnik se je z umetnostjo srečeval že od malega, saj je pogosto odhajal v Narodno galerijo, kjer je bil ravnatelj njegov stric Janez Zorman. Po drugi svetovni vojni, leta 1947 je diplomiral na Filozofski fakulteti v Ljubljani iz umetnostne zgodovine pri Francetu Steletu. Kasneje se je posvetil slikarstvu in nadaljeval študij slikarstva na Akademiji za likovno umetnost v Ljubljani. Diplomiral je leta 1949 ter 1951 dokončal specialko za slikarstvo pri profesorju Gabrijelu Stupici. V umetnosti si je ustvaril tako dobro ime, da je dobil sedež na Akademiji za likovno umetnost v Ljubljani. Tam je bil profesor med letoma 1963 in 1979, med letoma 1972 in 1982 pa je bil član umetnostne komisije v Narodni galeriji.

Marjan Pogačnik:
Slovenski kmečki pejzaž, jedkanica,
P 29 x 24 cm, L 59 x 51 cm,
1959

Lojze Spacal:
Začarano mesto, barvni lesorez na papirju,
40 x 51,5 cm, 1958

Lojze Spacal (1907-2000), slikar in grafik, se je leta 1932 izšolal na umetnostnem liceju v Benetkah. V Rimu je leta 1934 postal profesor risanja in leta 1935 poučeval tudi na strokovnih šolah v Trstu. Leta 1936 se je vpisal na višjo umetnostno šolo v Monzi in zasebno študiral na Akademiji Brera v Milanu. Leta 1974 je prejel Prešernovo nagrado za grafični in slikarski opus. Spacal je bil eden izmed najpomembnejših svetovno priznanih predstavnikov sodobne grafične umetnosti. V njegovih delih se kaže ljubezen do Krasa.

Vinko Tušek (1936 – 2011)

Vinko Tušek se je rodil leta 1936 v Ljubljani. Študiral je na ALU v Ljubljani, kjer je leta 1963 diplomiral iz slikarstva. Ukvarjal se je s pedagoškim delom, bil je strokovni vodja za likovno dejavnost pri Zvezi kulturnih organizacij Kranj, do upokojitve 1999 je delal kot samostojni kulturni sodelavec. Imel je 73 samostojnih razstav in več kot 200 skupinskih razstav doma in v tujini. Za svoje delo je prejel številne nagrade, med drugim: leta 1973 Prešernovo nagrado za Gorenjski in leta 1982 pa nagrado Prešernovega sklada.

Vinko Tušek:
Noro mesto, mešana tehnika,
164 x 57 x 51 cm, 2002

Prizorišče:

Stolp Škrlovec

● Galerija Janeza Puharja

Gianni Borta

Hamo Čavrk

Franco Dugo

Boge Dimovski

Zmago Jeraj

Anja Kranjc

Frank Kropiunig

Alfred De Locatelli

Larissa Tomassetti

Marko Tušek

Klavdij Tutta

Zlatan Vrkljan

Boge Dimovski

Različni pogledi na slikarstvo pejzaža v prostoru Alpe Jadran

Gianni Borta

Posebni, izbrani trenutek v sliki Giannija Borta je barvno komplementaren in kompozicijsko nemiren, zato lahko govorimo o akcijskem slikarstvu. Sama izvedba je impresionistično živa, neposredna in širokopotezna. Fovistično abstrahirane ali konkretne upodobitve so energične, kontrastne, v naravnih barvnih tonih, virtuozne poteze so dinamične in igrive, kompozicija pa pregledna in razpršena. Žareče makovo polje v pomladansko-poletnih barvah je svetlo, kontrastno in odprto.

Alfred de Locatelli

Deluje na več likovnih področjih. Posveča se različnim slikarskim in kiparskim ciklom. V likovnem izrazu išče nove ideje upoštevajoč različne izvedbene možnosti. Njegov pristop je konceptualen, uporablja geometrijske forme s katerimi intervenira v naravo na ta način, da svoje objekte, instalacije umešča na drevesa, v parke in gozdove. Ploskovno in barvno preprosti ravninski predeli pejzaža so poenostavljeni, kompozicija pa je razdeljena na dva ali tri pravokotna, horizontalna dela kvadratnega formata. Gre za informelovsko-strukturirano geometrijsko slikarstvo.

Franco Dugo

Se kot samouk ukvarja z graverstvom, risbo in slikanjem realističnih, impresionističnih ali ekspresionističnih podob. V slikarstvu se posveča cikličnim upodobitvam naravnih pokrajin. Posluhuje se fotografskih posnetkov pri katerih ohranja osnovno bit, vsebino. V barvnih študijskih izvedbah je natančen in dosleden. Motivno upodablja panoramski, gorski motiv in krajine.

Larissa Tomassetti

Šolana grafičarka se posveča slikanju pejzaža na različne, poenostavljene načine. Upodobljeni kadri iz narave v vseh letnih časih so narejeni po fotografskih predlogah v kontrastni, monokromni izvedbi, ki deluje kot »matrica«. Barvne fotografske posnetke spreminja v črno-bele izvedbe ter pozitive v negative. Njena dela ne odslikavajo dobesednega zrcalnega prenosa, fotografsko ulovljene podobe so zgolj primerjava, opora, vodilo za raziskovanje slikarskega procesa. Obravnava različna letna obdobja. Izbrani gozdni kadri in tonsko slikarstvo vsebujejo hladno-tople odnose, zeleno-rumeno izvedbo in preprosto, vertikalno, trdno kompozicijsko postavitev.

Frank Kropiunig

Njegov izraz, način dela sega motivno v vodni, domišljjski svet, ki je organski in večplasten. Ekspresionistične povečave nastajajo naključno in nezavedno. Informelovski, strukturiran pristop med procesom dela usmerja do končne kompozicijske celote. Komplementarna barvna kompozicija je asimetrična, igriva in razpršena. Organske oblike predstavljajo poleg nadrealnega sveta in nezavednih fantazem tudi živalski svet.

Zlatan Vrkljan

Iz njegovih del razberemo da gre za slikarja z bogatimi izkušnjami in raznovrstno motiviko. Poleg figuralike in pejzaža vključuje pri abstrahiranih delih tudi geometrijske oblike in organske podobe. Barvni odnosi so usklajeni in izbrani. Naravo izpoveduje na ekspre-

sionističen, informelovski način. Cikli s figurami in abstraktne ter žanrske upodobitve so tonsko izvedene na ploskoven ali poentilističen način.

Zmago Jeraj

Ukvarjal se je z risbo, slikarstvom, grafiko, fotografijo, ilustracijo in scenografijo. V slikarstvu se je zadnja leta posvečal urbani krajini z ekspresionističnimi barvnimi, linijskimi poudarki v modro-zelenih odtenkih in rdečo barvo. Prostor je zapolnjen s ploskovnimi, svetlejšimi ali temnejšimi hladnimi barvnimi madeži, toplimi minimalnimi intervencijami in nosilno risarsko vsebino, ki povezuje celotno kompozicijo. Ne konkreten kraj lahko predstavlja urbano mesto, pot, travnik, vrt pri hiši, zamolkli konec dneva ali začetek novega dne. Kratke poteze, tonska gradacija in komplementarne barve znotraj katerih je naključno postavil arhitekturo, drevesa, cesto, vrt je kompozicijsko utrdil s skrivljeno, ptičjo ali žabjo perspektivo. Sliko je sklenil s primarno risbo na sproščen, ekspresiven način.

Anja Kranjc

Slikarska podlaga z upodobljenimi geometrijskimi liki asociira na mandale. Na njej je z okrastimi in sivo zelenimi odtenki upodobljena sedeča ženska figura in ženski portret. V manjši meri so zastopani še zlati okraški odtenki. Na platneni sliki se nahajajo razpršene, majhne, arhaično izvedene figurice iz gline, bronca, lesa in voska. Karakterno spominjajo na nekakšne «vesoljčke» s katerimi želi avtorica predstaviti solze, ki so lahko človeškega ali živalskega izvora. Mešana slikarska tehnika in majhni, miniaturni kiparski objekti dajejo videz surrealistične inštalacije. Gre za simbolni prikaz dogodkov iz narave s pripovedno, duhovno vsebino, hkrati pa tudi za ekološki motiv, saj solze padajo na peskovno podlago, na neplodno zemljo. Umetnica na ta način opozarja na segrevanje zemlje in poziva k ohranjanju narave.

Klavdij Tutta

Barvne, horizontalne, ploskovne kompozicijske rešitve predstavljajo domišljjske podobe z mediteranskim, istrskim motivom. Serijo šestih komplementarno barvno zgoščenih slik vključenih na razstavo, oblikuje, poenoti in sklene v geometrijske krožne kompozicije. Slikarske, večplastne, lazurne poslikave figuralnih, portretnih izrezov iz revij obogati s transparentnimi nanosi bele barve s čimer doseže prostorsko iluzijo in vsebinsko materializiranost, kot primer odsev modrine neba in izris kopnega na površju morske gladine. Slikarska dela predstavljajo morsko priobalno pokrajino, s poudarki na vodnih plovilih, potovanju, odhajanju ali prihajanju ter prikazom ptic iz toplih, južnih krajev. Gre za natančne izvedbe brez naključnosti, upoštevajoč tradicionalne slikarske pristope.

Boge Dimovski

Konkretne, razpršene minimalistične izvedbe krajinarskih motivov so za avtorja asociacija na kraj nastanka domišljjskega motiva. Tako na slikarskem kot risarskem področju vztraja v rečeno-nedorečeni asimetrični kompoziciji in reduciranem svetlo-temnem kontrastu. Izstopajoča kompozicijska, linijska postavitev, gradnja tekstur, poletna sivina in mehka, topla svetloba so iluzija avtorjevega osnovnega pogleda na naključna sporočila. Upodablja navidezen svet ali posamezne mikro ali makro fragmente iz narave, videne in ohranjene v spominu kot nepozabne trajne vedute. Umirjene upodobitve motiva vzdržuje z minimalnim deležem drobnih graficizmov, osebnih zapisov idealiziranih prizorov in brezkončnih rešitev. Sveže ideje črpa iz realnega in imaginarnega domišljjskega sveta.

Marko Tušek

Marko Tušek pri nastajanju svojih del uporablja zavržen organski material, v glavnem lesene predmete kot so okenski okvirji, korenine, panel plošče, letve najdene v naravi. V kombinirani kolažni tehniki, z domišljjo in spretnostjo sestavlja različne predmete kot

»lego kocke« in gradi zapletene, abstraktne, prostorske kompozicije, geometrijske objekte, ploskovne strukture v končno podobo asemblaža. Kasneje ploskve patinira, poslika v informelovski maniri svetlo-temnih modrih odtenkov. Z reciklažo in sodobnim pristopom oblikuje zanimive abstraktne kompozicijske rešitve. Njegova dela so nasičena z geometrijskimi in organskimi elementi in v primerjavi z ostalimi ustvarjalci njegove generacije, izražajo modernistično drugačnost v slovenski sodobni umetnosti.

Hamo Čavrk

Razstavljena »svetlobna škatla (light box)« z grafičnim odtisom na pleksisteklu, predstavlja panoramsko upodobitev neke določene pokrajine. Tradicionalni motiv je tiskan v več barvah v tehniki sitotiska z linijsko in iluzionistično perspektivo. Kompozicija je razdeljena na spodnji zemeljski del in zgornji del, ki predstavlja zračno nebo kar je avtor upodobil z večjo ali manjšo neposredno zgoščenostjo dolgih in kratkih črtnih potez. Drugo razstavljeno delo predstavljajo trije objekti iz pleksistekla v obliki trikotnikov, ki so postavljeni pokončno na ravni podlagi, v določeni medsebojni razdalji, eden za drugim, opremljeni z led diodami. Gre za raznolike trikotne ravne reze ostrih silhuet različnih velikosti in dimenzij sestavljenih v smiselno kompozicijsko celoto. V določenih presledkih postavljene geometrijske trikotne oblike postanejo na robovih pleksistekla dovtetne na svetlobo. Tako pride do izrisa barvnih linijskih migajočih optičnih odsevov, kadrov, ki tvorijo premikajoče minimalistične, geometrične, abstraktne kompozicije .

Besedilo: mag. Boge Dimovski, muzejski svetnik

Anja Kranjc:
Iz cikla Utelešanje divjine, instalacija,
2021

Anja Kranjc (1982)

je študirala kiparstvo na Akademiji za likovno umetnost in oblikovanje v Ljubljani, kjer je diplomirala leta 2008 in magistrirala leta 2011 z magistrsko nalogo. Medprostor bivanja in razstavo V Belo pri red. prof. Matjažu Počivavšku in doc. dr. Igorju Škamperletu na Filozofski fakulteti v Ljubljani. Od leta 2005 je imela več samostojnih razstav in je sodelovala na številnih skupinskih razstavah doma in v tujini. Doslej je ustvarila pet javnih kiparskih postavitev. Za svoje delo je prejela več nominacij in nagrad, med drugimi študentsko Prešernovo nagrado (2006). Ukvarja se s slikarstvom, risbo, ilustracijo in pedagoškim delom. Je članica DLUL in DLUSP. Živi in dela v Vipavi.

Frank Kropiunig

Rojen leta 1973. Leta 1993 je zaključil strokovno šolo HTBLA Boroavlje in nadaljeval šolanje v tej smeri. 1997 je pridobil naziv tehničnega risarja. Obiskoval je Sommerakademie v Salzburgu. Na Dunaju je leta 2005 diplomiral iz slikarstva na Univerzi uporabnih umetnosti pri prof. Atterseeu. Od leta 2007 je član društva likovnih umetnikov Koroške.

Larissa Tomassetti (1972, Gmünd)

Študirala je slikarstvo in grafiko pri prof. Stejskalu na HS »Mozarteum« v Salzburgu, kjer je diplomirala z odliko. Ukvarja se z inverzijo. Zanimajo jo risba, slikarstvo in fotografija ter instalacija in video. V kulturnem mestecu Gmünd ima z možem atelje poimenovan Atelje Larissa & Frank Tomassetti (Kropiunig), ki se nahaja v Parterju Maltatora.

Larissa Tomassetti in Frank Kropiunig:
Potovanje ladijskega tufa,
 akril na platnu, 50 x 70 cm,
 2018

Zlatan Vrkljan, hrvaški slikar (1955, Zagreb). Diplomiral je leta 1979 na Akademiji za likovno umetnost v Zagrebu (Š. Perić). Bil je sodelavec mojstrske delavnice Lj. Ivančić in N. Reiser (1979–81). Je slikar hitrih slogovnih sprememb. Je avtor več grafičnih zemljevidov (Love Zoo, 1996). Od leta 2014 je redni član Hrvaške akademije znanosti in umetnosti.

Zlatan Vrkljan:
Stela v pokrajini, olje na platnu,
110x75cm, 2008

Gianni Borta, se je rodil v Vidmu, kjer dela in pripravlja svoje slike že od leta 1961. Sodeloval je na 850 razstavah v Italiji in tujini in prejel veliko državnih in mednarodnih nagrad. Predstavil se je na pomembnih likovnih manifestacijah v Rimu, Bologni, Bariju, Baslu, Washingtonu, Ljubljani, Münchnu, Padovi, na Dunaju in v Krakovu. Pripravil je preko 160 samostojnih razstav v Milanu, Genovi, Rimu, Bologni, Benetkah, Bruslju, New Yorku, Londonu, Parizu, Amsterdamu, Pragi in Istanbulu. Njegova dela se nahajajo v reprezentančnih zbirkah po Italiji in svetu. Deluje kot grafik, risar, ilustrator knjig in slikar.

Gianni Borta:
Drevo, akril na platnu, 100 x 100 cm,
2011

Franco Dugo:
Pokrajina, olje na platnu,
90 x 110 cm,
2017

Franco Dugo

Rojen leta 1941 v Grgarju. Slikar in grafik, od leta 1989 do 1995 je opravljal delo docenta na Akademiji lepih umetnosti v Firencah. Živi in dela v Gorici (Italija), sodeloval je na najpomembnejših mednarodnih bienalih v Ljubljani, Krakovu, Bradfordu, Tokiju, Knagawi, Maastrichtu, Milanu in Rimu. Udeležuje se vseh pomembnih predstavitev grafike in slikarstva v srednji Evropi. Njegova dela se nahajajo v mnogih znanih zbirkah, tako v Italiji kor drugod po svetu. Za svoje delo je prejel več mednarodnih in državnih priznanj in nagrad.svetu. Deluje kot grafik, risar, ilustrator knjig in slikar.

Alfredo De Locatelli

Rojen leta 1960 v Postojni. Leta 1987 je diplomiral na Umetniški akademiji v Benetkah in kasneje obiskoval tečaj designa. Vzporredno je na šoli Obrtniških mojstrov čevljarstva v Stra diplomiral iz oblikovanja obuval. Od leta 1996 predava na Akademiji Brera v Milanu. S svojimi deli je sodeloval na številnih samostojnih in skupinskih razstavah v Italiji in tujini. Za njegovo avtorsko delo je prejel več pomembnih mednarodnih in nacionalnih nagrad. Živi in dela v Milanu.

Alfredo De Locatelli:
Brez naslova, akril na platnu,
60 x 80 cm, 2021

Hamo Čavrk

Rodil se je leta 1950 v Sarajevu, kjer je leta 1970 končal Šolo uporabnih umetnosti in nato leta 1977 še tamkajšnjo Likovno akademijo. Med letoma 1977 in 1979 je sodeloval v mojstrski delavnici Antuna Auguštinčiča v Zagrebu. Leta 2007 pa je kot grafik magistriral na Likovni akademiji v Ljubljani. Zaposlen je kot docent katedre za grafiko na Akademiji uporabnih umetnosti v Reki na Hrvaškem. Živi in dela pa med Novim Mestom in Zagrebom. Za svoje delo je prejel več nagrad in priznanj. Njegova dela se nahajajo v mnogih državnih in privatnih zbirkah, doma in po svetu.

Hamo Čavrk:
Brez naslova, svetlobna instalacija, 70 x 50 cm,
2019

Boge Dimovski

Slikarstvo je diplomiral na ALU v Ljubljani leta 1978 ter istega leta postal tudi član DSLU. Na isti akademiji je končal podiplomski specialistični študij restavracije in konservatorstva ter podiplomski specialistični študij grafike. Leta 1987 si je pridobil naziv docenta grafike na Univerzi v Ljubljani ter leta 1990 naziv docenta za grafiko in risanje na Univerzi Cirila in Metoda v Makedoniji. Od leta 1987 je zaposlen v Mednarodnem grafičnem likovnem centru v Ljubljani, kjer deluje kot kustos in restavracijski svetnik. Je član društva slovenskih likovnih kritikov. Od leta 2006 je vpisan v razvid samostojnih likovnih ustvarjalcev, s polovičnim delovnim časom. Do sedaj je imel enainpetdeset samostojnih razstav, sodeloval pa je na več kot štiristo skupinskih razstavah doma in v tujini. Za svoje delo je prejel sedem nacionalnih in štirinajst mednarodnih nagrad.

Boge Dimovski:
Brez naslova, akril, 100 x 80 cm,
2019

Zmago Jeraj (1937 – 2015)

Študiral je na ljubljanski Akademiji za likovno umetnost in v Beogradu, kjer je leta 1960 tudi diplomiral na slikarskem oddelku pri profesorici Zori Petrovič. Leta 1967 je pri profesorju Gabrijelu Stupici na ljubljanski Akademiji za likovno umetnost zaključil specialko za slikarstvo. Podiplomsko se je leta 1969 izpopolnjeval na grafičnem oddelku Hornsey Collegea v Londonu, leta 1971 pa se je v Sovjetski zvezi posvečal staroruskemu slikarstvu. Živel in ustvarjal je v Mariboru. Bil je znamenit profesor likovne vzgoje na Osnovni šoli Bojana Illica. Med letoma 1996 in 2007 je učil na Akademiji za likovno umetnost v Ljubljani. Jeraj ni deloval le na področju slikarstva, fotografije in grafike, temveč tudi na področju filma, scenografije, likovne esejistike, teorije in kritike. Za svoje delo je prejel številne nagrade in priznanja, med drugim je leta 1972 dobil nagrado Zlata ptica, leta 1985 nagrado Prešernovega sklada za umetniške dosežke v risbi in gvašu ter leta 1991 Jakopičevo nagrado. Leta 2008 je bil dobitnik Glazerjeve nagrade za življenjsko delo, leto kasneje pa je prejel še najprestižnejšo nagrado na področju kulture, Prešernovo nagrado za življenjsko delo.

Zmago Jeraj:
Gora, akril in akvarel na platnu,
100 x 100 cm, 2013

Marko Tušek (1964 - Kranj)

Obiskoval je Srednjo šolo za oblikovanje in fotografijo v Ljubljani, študij pa nadaljeval na Akademiji za likovno umetnost v Ljubljani, kjer je leta 1988 diplomiral pri profesorju Emeriku Bernardu. Na skupinskih in samostojnih razstavah se predstavlja od leta 1986. Njegova dela so vključena v številne zbirke, med drugim tudi v zbirko Moderne galerije. O njegovem delu so pisali ali ga vključevali v kurirane razstave likovni kritiki: Igor Zabel, Liljana Stepančič, Aleksander Bassin, Lev Menaše, Tomaž Brejc in drugi. Med drugim je bil vključen v pregledno razstavo Slovenska umetnost 1985–95 v Moderni galeriji, pregledno razstavo slik – objektov v slovenski umetnosti Preseženi slikovni okvir in druge.

splet: marko-tusek.eu

instagram: [@markotusek014](https://www.instagram.com/markotusek014)

Marko Tušek:

Pot iz mesta,

les, platno, papir, pesek, železo ... ,
78 x 100 x 17 cm, 2019

Klavdij Tutta:

Kompozicija iz cikla Regata v laguni,
akril in kolaž na lesu, 4 x 2r 30 x 3,5 cm,
2021

Klavdij Tutta (1958, Postojna)

Diplomiral je na Akademiji za likovno umetnost v Ljubljani (1982), kjer je tudi magistriral iz grafike (1984). Je pobudnik mnogih likovnih manifestacij: Slovenija, odprta za umetnost, vodil je mednarodna likovna srečanja na Brdu pri Kranju, je gonilna sila in umetniški vodja mednarodnega festivala likovnih umetnosti v Kranju. Prejel je nagrado Zlata ptica revije Mladina (1987), Bevkovo nagrado Mestne občine Nova Gorica za dosežke v likovni umetnosti in veliko Prešernovo plaketo Mestne občine Kranj (2002), nagrado ZDSLU za slikarski opus in za sodelovanje z mednarodnim likovnim prostorom (2013). leta 2020 so ga imenovali za častnega občana Nove Gorice in v Parizu je prejel bronasto priznanje Societe Academique Arts, Sciences in Palettres. Za likovno umetnost je prejel 66 domačih in mednarodnih nagrad.

Prizorišče:

Stara hiša ob stolpu Škrlovec

Metka Kavčič

Nina Jeza

Metka Kavčič: Odmik

Prepoznavnost umetnice Metke Kavčič temelji na unikatnem kiparskem slogu, s katerim vliva nežnost oblik ter vizualno reinkarnira grobe, surove materiale, kot sta bron ali pločevina, v navidez fragilne skulpture, mehke kot tkanine ali prosojne kakor čipke. Na umetnost gleda kot na izziv: kakor se na eni strani 'spopada' s formo, torej z obdelovanim materialom, ki je sam po sebi kompleksne narave, se na drugi ukvarja z umestitvijo taistega surovega materiala v prostor z namenom, da zadobi potrebno mehko in nežnost.

Umetnica se na Mednarodnem festivalu likovnih umetnosti v Kranju predstavlja s projektom Odmik, v katerem obiskovalce s pomočjo vizualno-zvočne naracije popelje iz urbanega doma v najbližji gozd, v naravo, v svet. S tem želi izpostaviti izziv modernih bivanjskih okolij, katerih vsakdan je prenasičen z agresivnimi, nenaravnimi zvoki, in odmik od le-teh zahteva takorekoč pobeg, ne le odmik daleč v ruralno okolje, ki naj – če je danes to sploh še mogoče – individuumu omogoči sprostitev.

Projekt Odmik predstavlja scenografsko postavitev: poleg kiparskega okrasja v kreacijo povezuje tudi digitalne medije, video animacijo in zvok. Z naborom in selekcijo zvoka v kombinaciji z vizualno kuliso ter z nizanjem fotografij iz cikla vrtov ali iz pločevine izrezanih dreves, krošenj, ki so projicirane v prostor, nas postavlja v umet(el)no okolje, v nekakšno omni-virtualno izkušnjo narave.

Temelj organizirane strukture kiparskega novuma je zvok, ki 'umirja' animacijo. In situ postavitev namreč dirigira zvokovna naracija, posneta kot umetničino vsakodnevno romanje od stanovanja do ateljeja in nato do končne postaje, idealiziranega gozda. Svet Metke Kavčič je izrazito pisan in živahen, slišimo žvrgolenje ptic, pasji lajež, kokoši, peteline, race, ovce, krave. Slišimo strogo stopanje po asfaltu, ki ob prehodu na travno in zemeljsko podlago preide v zvočno nežnejše. Umetnica je zabeležila način fizičnega odmik-a iz urbanega v ruralno okolje, s čimer želi opozoriti na apatičnost in imunost človeka na zvočne (pre)nasičenosti mest, bombardiranje z zvokom, kakor bi občo zvočno agresijo tudi lahko poimenovali. Potreba po odmiku v naravo – in s tem v zeleno tihoto - postaja socialna nuja, hkrati pa umetnica ne skriva dejstva, da se je pravzaprav umetnim, od človeka pogojenih zvokov, nemogoče izogniti.

Odmik Metke Kavčič tako postaja odklop: pobeg pred vrvežem civilne družbe, umik v osamo in – predvsem! – eksplicitna ezoterična izkušnja tišine ali vsaj tihote, ki je takorekoč izginila.

Nina Jeza, Artists&Poor's

Metka Kavčič:
Postavitev v galeriji Kibla,
2021

Metka Kavčič (1960, Maribor)

Metka Kavčič se je po študiju likovne vzgoje na Pedagoški fakulteti v Mariboru vpisala na Akademijo za likovno umetnost v Ljubljani, smer kiparstvo, kjer je leta 1987 diplomirala pri profesorju Slavku Tihcu. Podiplomski študij konservatorstva in restavracije je zaključila leta 1990 na isti akademiji pri profesorju Francetu Kokalju. Enajst let je bila zaposlena kot konzervatorica in restavratorka za kamnite in lesene skulpture v Pokrajinskem muzeju Ptuj. Leta 1998 se je izobraževala na Ecole Nationale Supérieure des Beaux-Arts v Parizu. Od leta 2000 živi in dela kot samostojna umetnica v Mariboru

Prizorišče:

Galerija Kranjske hiše

● Zavod za turizem Kranj

Zvest Apollonio

Dejan Mehmedovič

Zvest Apollonio

(1935 – 2009)

Zvest Apollonio je bil nedvomno eden pomembnejših slovenskih umetnikov druge polovice 20. stoletja, med obalnimi likovniki pa gotovo prav v vrhu. V osnovi slikar in grafik, vendar več vseh likovnih strok in zvrsti, saj se je v neustavljivi ustvarjalnosti loteval poslikave oziroma oblikovanja v širokem spektru: od slik in grafik do keramike, stekla, tapiserij, knjižnih ilustracij, gledališke scenografije in celo kiparskih izvedb v bronu.

Dobro desetletje po umetnikovi smrti je pogled v njegovo delo morda še jasnejši. Njegova ustvarjalna pot je bila bogata in čeprav ga je usoda še polnega moči in kreativne energije grdo opeharila za življenje je njegova zapuščina obsežna.

Lahko bi rekli, da je bil Zvest Apollonio »rojen umetnik«, saj sta predvsem veliki talent in trud preprostega bertoškega fantiča, ki se v nenehni vnemi do upodabljanja praktično nikoli ni ločil od svinčnika, v kratkem času uspešno pripeljala v svet visoke umetnosti. Pot je bila jasno nakazana že na začetku: iz koprške gimnazije na ljubljansko akademijo, najprej kot študent, nato kot profesor. Njegovo delo so redno potrjevale pomembne nagrade: poleg drugih, v študentskih letih najprej študentska Prešernova nagrada, kasneje najvišji državni priznanji Nagrada iz Prešernovega sklada za slikarstvo in grafiko in Jakopičeva nagrada za slikarstvo. Njegovo skoraj pet desetletij dolgo likovno delovanje je bilo predstavljeno na preko 200 samostojnih razstavah v vseh pomembnejših slovenskih, (ex)jugoslovanskih razstaviščih ter v tujini. Zelo pomembno je tudi dejstvo, da je Zvest Apollonio v določenem obdobju, na začetku sedemdesetih let prejšnjega stoletja, na Obali zastavil vez med starejšo in novo generacijo mladih likovnih ustvarjalcev, ki jo je v veliki meri kasneje sam tudi formiral.

Likovnost Apollonija bi morda delili v dve fazi: na mladostno obdobje, ko pod opaznim vplivom svojega profesorja Gabrijela Stupice raziskuje in odkriva slikarsko materijo in pa obdobje ustaljene forme. Do prelitja faz je prišlo v poznih šestdesetih letih, času, ki je ob osebni osamosvojitvi in oblikovanju v lastno indikativno avtorski slogovni maniri v Apollonijevi ustvarjalni karieri zelo pomemben. Apollonio tu zastavi osnovo svoji indikativni izpeljavi figuralne forme, ki temelji na specifični linijski zasnovi oziroma opazno udarnem koloritu. Barvni spekter, ki se v njegovem poznejšem delu preliva skozi celotno paletno kromatsko možnega, je specifično avtorsko »kodificiran« že v delih tega obdobja. Prostorsko vzdušje okolja, ki mu pripada je zanj primarno, saj ostaja posredno vsebinsko povezan z istrskim prostorom tudi v svojih erotičnih ciklih in drugih tematskih obravnavah. Vsekakor je Apollonijeva podoba, ki se je kot rečeno razvijala na različnih nosilcih, vendar pa najprej in najbolj v slikarstvu, udejanila slog, stil oziroma nekakšen izvedbeni način, ki »pooseblja« mediteranskost. V liniji tovrstne likovnosti, ki so jo okvirno zastavili Riko Debenjak, Zoran Mušič, Jože Pohlen je Apollonijev prispevek v razvoju bohotnega kolorizma in uveljavitvi spontane in utečene ambivalentnosti med figuralnim in abstraktnim. Indikativno je njegovo izpovedovanje v občutenjih svetlobe, v vidni iluziji prostora, v atmosferi intimnega, erotičnega, v pripovedi kraja in izkušnji časa. V skoraj pol stoletja dolgi obrav-

navi in izpeljavi nešteto variant, spektrov in palet je barva v njegovih podobah komplementarno dopolnjevala izraznost, ki je primarno nastajala na podlagi avtorjeve indikativne linijske zasnove. Apollonijeva risba, črta je perfektna, tekoča, čista brez zatikanja, ne-težavna in spontana. Izpolnjuje se z občutenjem, ko se njena igriva vijugasta pot, najprej cela in ravna, za trenutek ostrava v koničastem pre-gibu, potem pa zopet vitičasto zavita, zaokroža v like ljudi, predmete, rastline pa tudi izrastke, faluse, buhteča oprsja, roke... V subtilni, senzibilni obliki prežema figuralne prizore izpričanih fabulativnih podob, pa tudi krajinske manj figuralne slike, ki jih je Apollonio v dometu lastnega artističnega izreka, nekakšne »medite-ransko-estetske oblike«, posebej sugestivno oblikoval. Vsekakor je »karakternost istrskega«, specifična opredelitev, ki daje njegovemu delu in osebnosti poseben karizmatični sijaj. Istrska odsevnost, ki se ji Apollonio formovno in vsebinsko nekoliko odkloni le v *pop-artističnem* obdobju grafičnega dela v sedemdesetih letih, je stalnica njegove likovne poetike. Poetike, ki tematsko zajema različna področja, vendar je posredno ali neposredno vezana na Istro oziroma njenega človeka.

Zvest Apollonio je bil mojster in njegovo delo je bilo v okvirih *genius loci* velika igra. Igra spominov, igra vedenj in izkušenj, igra prepletanja. Bolj se je umetnik v polju podobe poigraval, bolj se njegova poetika polnila. V prostoru, ki ga je inspiriral in opredelil njegov značaj, v svetlobi in prostoru, ki ga je ustvaril – v Istri se je njegov človeški in umetniški jaz izpolnil. *Istra* je obstajala kot močan, notranji gon Apollonievega umetniškega ustvarjanja. Zvest Apollonio je bil njen velikan: umetnik, slikarski poet njene svetlobe in barve.

Dejan Mehmedović, umetnostni zgodovinar in kustos

Izbor del za razstavo del Zvesta Apollonia je pripravil kustos Dejan Mehmedović in izbral obmorske pejzaže, nastale v različnih obdobjih umetnikovega ustvarjanja.

Prizorišče:

Kavarna Khislstein

Nataša Druškovič

Tina Pavlin

Martina Marenčič

Huberto Široka

Petra Vencelj

Speculum Mundi

Inštalacija **Martine Marenčič** in **Tine Pavlin** je spoj dveh različnih vizualnih disciplin – kiparstva in oblikovanja. Umetnici sta si izbrali izziv, kako družbeno kritično prikazati razslojenost današnje družbe, prepad, med revščino in bogatijo ter, kako se le ta zrcali v urbanem pejzažu. Razslojenost je poudarjena tudi v odnosu kiparskega materiala do tekstila. Hladnost in monotonost kovine nasproti toploti, mehki in živo pisanem koloritu tekstila. Kljub dualizmu, prisotnem v vseh elementih, je avtoricama uspelo ustvariti harmonično likovno celoto, ki se manifestira kot urbani pejzaž s stiliziranimi portreti arhitekture in njegov zrcalni odsev.

Urbani pejzaž je avtorica **Nataša Druškovič** upodobila na prstanih, okrasnih obročkih za nošenje na prstu. Prstan je krog, ki nima ne začetka in ne konca. Simbolizira večnost, neskončnost, nesmrtnost, varnost in celovitost. Upodobljena mesteca so sicer domišljajska, a aludirajo na mesta na skali, ki jih je kar nekaj tudi pri nas, če izpostavimo Kranj, Radovljico in bližnji Čedad. Miniaturne arhitekture so oblikovane v konglomeratno celoto, ki z višine dominirajo nad pokrajino.

Srebro kovaški mojster **Huberto Široka** svoja dela gradi na pred-zgodbi materice ali vagine, ki je vez med nebom in zemljo. DNK vijačnica pripoveduje, da smo z naravo povezani bolj kot si mislimo in skozi princip ženske človek lahko začuti samega sebe. Ko se odpre gremo preko zarodka na potovanje k sebi in k začetku sveta. Avtor ne razstavlja nakita kot »nakit«, temveč kot inštalacijo: »Ko kitim človeka, kitim prostor in, ko kitim prostor kitim tudi človeka.« Včasih se vrača k starim zgodbam, jih nadgrajuje v sozvočju z glasbo (vibracijo) in prazgodovino. To je svet minimalizma in simbolike.

Tina Pavlin in Martina Marenčič:
Manj ni več, mešana tehnika,
100 x 250 cm,
2021

Martina Marenčič (1980, Valjevo RS)

Kiparka Martina Marenčič je svojo pot kulturne delavke začela po končanem šolanju na Srednji šoli za oblikovanje in fotografijo leta 1998. Po nekaj letih življenja in izobraževanja v tujini (Ameriki, Kanadi, Franciji, Irskem) na področjih kiparstva, slikarstva in scenografije, se je leta 2002 vpisala na Akademijo za likovno umetnost v Ljubljani, smer kiparstvo. Zadnjih 20 let aktivno deluje na področju kulture, o čemer priča velik nabor samostojnih in skupinskih razstav, sodelovanj na festivalih in velik nabor gledaliških predstav ter sodelovanj z mnogoterimi društvi, oblikovalci, arhitekti, produkcijskimi hišami in fotografi tako doma kot v tujini. Je predsednica nadzornega odbora ZDSLJU, predsednica umetniškega sveta Likovnega društva Kranj, namestnica predsednika umetniškega sveta Galerije Kranjske Hiše ter članica zvez likovnih društev v Sloveniji in na Hrvaškem.

Tina Pavlin (1978, Kranj)

Po zaključeni SŠOF je nadaljevala študij na Naravoslovnotehniški fakulteti v Ljubljani, smer oblikovanje tekstilij in oblačil. Kot modna kostumografinja sodeluje s plesnimi skupinami Quleni-um, kot tudi solo predstavami in predstavami za teater. Sodeluje z Zavodom za turizem Kranj, oblikuje pa tudi plakate za družbene prireditve in revijalni tisk. Je tudi članica zadruga Zoofa v Ljubljani, kjer najdete njena oblačila. Včasih šivanje zamenja z risanjem. Svoje risbe nato transformira na oblačila s pomočjo tiska.

Nataša Druškovič:
Prstani - miniature mesta na skali,
 lojavec, 4,1 x 2 x 4,5 cm, 5,5 x 2 x 3,2 cm,
 5 x 2,5 x 3,7 cm; 2021

Nataša Druškovič oblikovalka nakita in slikarka, se je rodila v Kranju leta 1976. Zaključila je srednjo šolo za oblikovanje in fotografijo v Ljubljani. Leta 2005 je diplomirala na Visoki strokovni šoli za risanje in slikanje v Ljubljani. Po končanem študiju slikarstva je sprva opravljala pedagoško delo, kasneje pa dobila zaposlitev na ZVKDS kot risarka arheoloških predmetov, ki so jo napeljali k zanimanju za izdelovanje nakita iz bakra. Zadnja leta se ukvarja z oblikovanjem in izdelovanjem unikatnega nakita.

Huberto Široka se je rodil v Zagrebu leta 1960. Po izobrazbi je zlatar-srebrokovač. Osnove metjeja se je izučil v družinski delavnici pri svojem očetu Široka Nik. Likovno znanje je pridobil pri slikarju Modic Zmago, kiparstvo pa pri Dragici Čadež. Srebrokovaštvo je izpopolnjeval pri srebrokovaču Christoph Steidl Porenta. Sodeloval je na številnih skupinskih in samostojnih razstavah doma in v tujini. Je dobitnik številnih domačih in tujih priznanj. Zadnja leta se intenzivno ukvarja z izobraževanjem mlajših in starejših generacij.

Huberto Široka:
OJAČEVALCI, kolje, srebro, medenina, lava;
170 x 13 x 20 mm, 2021

Prizorišče:

Layerjeva hiša

- Galerija Layerjeve hiše
 - Vrt Layerjeve hiše
- Mahlerca - ulična galerija
 - Rezidenca atelje

Valentina Agostini Pregelj

Brut Carniollus

Tomaž Črney Tuži

Asya Dobrovolskaya

Irena Gayatri Horvat

Steven Irwin

Ivan Klarič

Eva Petrič

Nataša Segulin

Christoph Schieder

HanShun Zhou

Simon Skalar

Martin Zelenko

Brut Carniollus

Urbana pokrajina - očaranost in nelagodje

Tokratni nabor fotografskih del, ki se spogledujejo s temo urbane pokrajine in poskušajo hkrati odgovoriti na vprašanje razumevanja narave v kontekstu urbanega, obsega dokaj popoln pregled tega, kar se danes dogaja v fotografiji. In hkrati razkriva, da je urbana pokrajina ena od najbolj priljubljenih tem, ki nagovarjajo fotografske umetnike. Analogno fotografijo zastopa HanShun Zhou iz Singapura, ki z večkratnimi ekspozicijami na črno-belem negativu poskuša poustvariti občutek mrzličnega hitenja na mestnih ulicah najgosteje naseljenega mesta na svetu. Na drugem koncu spektra fotografskih in mejnih praks najdemo fotografske kolaže Bruta Carniollusa in Stevena Irwina, slednji gre še korak dlje in svoje sintetično ustvarjene kolažirane urbane pokrajine nadgrajuje z naknadnimi nefotografskimi intervencijami v slikovnem polju. Kakor pri že omenjenih je tudi pri preostalih fotografskih umetnikih očitna očaranost s svetlobo in njenimi značilnimi atributi, kot so lom, odboj, odsev in njena temna sestra, senca. Asya Dobrovolskaya iz Rusije pri svojih projektih zelo rada uporabi zrcalo, ki s svojo dvoumnostjo še dodatno izostri teme s katerimi se ukvarja. Linda Chapman iz Velike Britanije stremi k abstraktnim kompozicijam, pri čemer sta njeni osnovni orodji lom in odsev svetlobe v steklu, medtem ko se Tomaž Črnež zateče k dokumentarističnemu pristopu, ko beleži svetlobne projekcije v drevesnih krošnjah. S klasičnim fotografskim pristopom na neprosto ljnost urbanizacije in nelagodje, ki ga ta izziva, opozarjata Christoph Schieder in Nataša Segulin.

Christoph Schieder:
Brez naslova, fotografija,
30 X 40 cm

Nemški fotograf **Christoph Schieder**, rojen 1968 v Kölnu, je v Berlinu zaključil klasični tečaj fotografije. Potem ko je 12 let delal v Hamburgu kot fotograf in komercialni umetniški direktor od leta 2004 ponovno živi in dela v Berlinu. Schieder je eden zadnjih študentov prof. Arna Fischerja. Poleg narave in urbane fotografije se pri svojem umetniškem delu intenzivno ukvarja tudi s temo družine.

splet: christophschieder.com

Asya Dobrovol'skaya:
Brez naslova, fotografija,
30 X 40 cm

Asya Dobrovol'skaya, Večmedijska umetnica Asya Dobrovol'skaya iz Rusije, rojena 1992 v Tjumenju, je obiskovala Fakulteto za grafično oblikovanje na Državnem inštitutu za kulturo v Tjumenju. Je članica Zveze fotografskih umetnikov Rusije. Zdaj živi in dela v Moskvi, kjer nadaljuje študij na Inštitutu za sodobno umetnost Joseph Backstein.

Kot pravi sama: »Delam v različnih medijih: fotografija, slikarstvo, grafika, kolaž, video, mešane tehnike. Pogosto uporabljam zrcala, njihova polivalentnost in dvumnost pomagata poglobiti teme. Vsak projekt je povabilo gledalcu, da se umakne iz »ničelnega položaja zaznavanja« in nadomesti lastno dožemanje in pobudo z nenadzorovano izbiro iz obstoječega nabora stereotipov dojemanja in vedenja. Ko analiziram vsako novo temo, ki jo preiskujem glede prisotnosti ali odsotnosti stereotipnega mišljenja, se borim s svojim ustaljenim stereotipnim razmišljanjem. S kombiniranjem različnih tehnik v svojih delih zgradim mehanizem, ki gledalcu pomaga, da razmisli o svojih strahovih, travmah, izkušnjah, napakah, skrivnih željah.«

splet: *dobrovol'skaya.photo*

Zhou HanShun, rojen in vzgojen v Singapurju, je fotografski umetnik in umetniški direktor. Po diplomu na akademiji za likovno umetnost Nanyang v Singapurju in na univerzi RMIT se je preživil kot umetniški direktor in svojo strast še naprej uresničeval kot vizualni pravljičar in fotograf.

Fotografski medij uporablja kot način za raziskovanje in dokumentiranje kulture in ljudi v mestih, v katerih je živel. Poleg tega, da odkriva vidike vsakdanjega življenja, s svojim delom poskuša raziskati tudi pojem duhovnosti in človečnosti v urbanem okolju. HanShun pogosto fotografira intuitivno in spontano.

Predstavlja se z dvema deli iz cikla *Frenetic City*, ki preučuje intenzivno in kaotično okolje Hongkonga, enega najgosteje naseljenih mest na svetu. Vsaka od fotografij v tej seriji, ustvarjena z večkratno osvetlitvijo na enem črno-belem negativu, ne prikazuje edinstvenega trenutka v času, temveč množico trenutkov, posnetih v enem samem kadru.

splet: *zhouhanshun.com*
instagram: *@zhouhanshun*

Zhou HanShun:
Frenetic City, fotografija,
30 X 40 cm

Brut Carniollus je likovni umetnik in fotograf, ki se ukvarja z digitalnim kolažem in digitalno grafiko, pri čemer njegova dela najpogosteje izhajajo iz fotografskega zapisa in se kot razstavni eksponat materializirajo v obliki originalnega digitalnega UV odtisa. Njegov pristop je najpogosteje reduktivističen, dekonstruktivističen in minimalističen. Njegova dela so razstavljeni in nagajena po vsem svetu. Od leta 2012 v vlogi paparazza zalezuje udeležence mednarodnega likovnega simpozija na Sinjem vrhu nad Ajdovščino. Je član ZDSLU in Likovnega društva Kranj. Zastopajo ga Galerija 5'14, 10dence Gallery and Singulart. Živi in dela v Radovljici.

splet: carniollus.com
instagram: @carniollus

Brut Carniollus:
Umeda Sky Tower, fotografski kolaž,
originalni digitalni UV tisk na tekstil,
80 x 140cm, 2021

Tomaž Črnež Tuži (1963) se je začel s fotografskim medijem ukvarjati kot samouk in se kmalu usmeril v polje, ki se giblje med narativno dokumentarno in umetniško fotografijo. Pozornost je pritegnil s Slovenija Press Photo 2010 nagrajeno serijo Napaka, ki jo je leta 2010 predstavil v galeriji Plevnik – Kronkowska (Celje) in v Centru sodobnih umetnosti Celje. S fotografsko serijo V galeriji se je leta 2016 predstavil na festivalu Fotonični trenutki (Galerija Janez Boljka, Ljubljana). S svetlobno instalacijo Doneski k slovanskimi mitologiji je sodeloval na festivalu Celje Fokus 2015 in Svetlobna Gverila 2016 (Ljubljana). Avtorja zanimajo družbeno angažirani in participatorni projekti (Kajuhova, Celje, 2011 in 2012). S samostojno razstavo Oče je bil lovec v Likovnem salonu Celje leta 2019 je skozi filmsko inscenirano fotografsko podobo upodobljenih likov opozoril na problematične prostore v Celju. Aktiven je na področju dokumentarnega in umetniškega videa, ki pokriva področje sodobnega plesa. Črnež je razstavljal v Sloveniji, Italiji in Avstriji. Za svoje fotografsko delo je prejel številne domače in mednarodne omembe, priznanja in nagrade.

splet: tomazcrnej.com

Tomaž Črnež Tuži: **Brez naslova**,
fotografija, 40 x 40 cm

Nataša Segulin:
Brezishodnost I, 50 x 75 cm
 pigmentni inkjet print,
 2021

Nataša Segulin se je rodila leta 1948 v Kopru. Diplomirala je leta 1973 na Filozofski fakulteti v Ljubljani. Dolga leta je bila zaposlena kot novinarka, urednica in odgovorna urednica na TV Koper-Capodistria RTV Slovenija. S fotografijo se je spogledovala že med študijem umetnostne zgodovine, pozneje med dolgoletnim novinarskim delom na področju kulture, v celoti pa se ji je posvetila šele po upokojitvi leta 2011. Od leta 2013 je razstavljala na številnih samostojnih in skupinskih razstavah doma in v tujini. Leta 2015 je prejela Priznanje za kvaliteto v fotografski umetnosti na 4. Mednarodnem festivalu likovne umetnosti Kranj. Je članica ZDSLU.

splet: natasasegulin.com

Steven Irwin, filmski ustvarjalec in fotograf iz Cardiffa, raziskuje teme propadanja in civilizacije. Pri ustvarjanje kolažiranih urbanih pokrajin uporablja mešanico analognih in digitalnih tehnik. Z digitalno manipulacijo ter fizičnim nanosom plasti, praskami in madeži umetnik ustvarja goste, teksturirane slike. Njegove urbane pokrajine imajo grobo končno obdelavo, ki jim daje čudovito svež in razburljiv videz.

Steven Irwin se je izobraževal na Cardiff College of Art. V zadnjem desetletju je imel številne skupinske razstave, pa tudi nekaj samostojnih v MoMA Walesu in galeriji Penarth Pavilion. Umetnikovo delo je predstavljeno v zasebnih zbirkah po vsem svetu. Njegove fotomontaže so se pojavile tudi v časopisih The Evening Standard in The Guardian.

splet: stevenirwinphotomontage.crevado.com

Steven Irwin:
London with Ammonite sun I,
 fotografija, 40 x 40 cm

Valentina Agostini Pregelj:
Tonem, akril na platnu, 140 x 200 cm,
2018

Martin Zelenko:
Brisaca na plaži,
120 X 100 cm,
2021

Valentina Agostini Pregelj je leta 2017 diplomirala iz študija slikarstva na Akademiji za likovno umetnost in oblikovanje. Istega leta opravi semester študijske izmenjave na National College of Art and Design v Dublinu na Irskem. V okviru študija se ukvarja tudi s scenografijo, performansom in animacijo. Trenutno zaključuje podiplomski študij slikarstva na ALUO in študij filmske montaže na AGRFT. Prvič se v Galeriji Insula predstavi na razstavi Polno-prazno leta 2013 in nato leta 2019 s samostojno razstavo z naslovom In bolj in bolj si ranljiv. Sodeluje na več skupinskih razstavah po Sloveniji.

Valentina Agostini Pregelj je mlada likovna umetnica, katere primarno izrazno področje je slikarstvo. Značilnost njenega dela so podobe v katerih nastavlja določeno formo katere izpeljava uveljavlja razgradnjo figuralnih elementov v prepleteni linijski strukturi, ki površino slike votli oziroma »napenja« v prostor. Rezultat je precej abstraktno udejanjena podoba, ki izreka skozi bazične vizualne premise. Slikovni ekran deluje kot dogodje in ne kot pripovedna vizualnost v vlogi fabulativne naracije, ki jo zakazuje figuralni očrt. Referenčna vez vidnega z realnim je tu precej ohlapna, pa vendar vidna. Skratka v tehnični izvedbi, akrilne oziroma kolažne obdelave slikarskega platna nastajajo artefakti tradicionalno klasičnega tipa, ki pa odkrivajo dejstvo, da avtorico v ozadju vznemirja konceptualistična vsebina. Njene slike so večinoma izgotovljene v mešani tehniki, ki v določenem avtorsko slogovnem načinu na podlagi simbolnega razgrinjajo problematike intimnega karakterja. Soočanje posameznika s svetom, premagovanje strahu, iskanje poti v prihodnost so tematike s katerimi se mlada umetnica pogosto ukvarja.

Dejan Mehmedović

Martin Zelenko Poles je zaključil študij na akademiji v Ljubljani, smeri Oblikovanje vizualnih komunikacij. Njegov izrazni umetniški akt poteka na področju risbe, specifičnih slikarskih izgotovitev, fotografije, oblikovanja predmetov in ambientalnih postavitev. Polje problematik, ki jih predstavlja je precej splošnega karakterja. Njegovo idejno področje je človek v psihološkem in socialnem aspektu, ekološka problematika, čista likovnost v vidu emotivno racionalnega efekta. V smislu tradicionalnega likovnega dela poznamo njegov obsežen opus portretov, obrazov, kjer v linijskem predvsem pa ploskovno subtilno mehkem načinu risbe izvrstno predstavi osebnostne karakteristike posameznikov oziroma različna psihološka stanja upriporjenih subjektov. Eksperiment barvne ekspozicije pa nastavlja v cikličnih abstraktnih podob, kot je »Kromatske spremembe« in drugi. Preizkuša se tudi na področju grafike, kjer v linorezni tehniki predstavlja omenjene aktualne problematike. Njegovo delo je splošno precej raznoliko, vseskozi pa premišljeno zastavljeno.

Martin Zelenko Poles, rojen leta 1984 v Kopru, živi v Izoli. Odraščal je na hrvaškem, osnovno šolo je obiskoval v Bujah. Maturiral je na umetniški gimnaziji v Kopru. Diplomiral je na Akademiji za likovno umetnost in oblikovanje v Ljubljani iz smeri Oblikovanje vizualnih komunikacij. Že pred študijem se je samostojno ukvarjal s slikarstvom, fotografijo, ilustracijo, grafiko, filmom, videom in montažo. Ukvarja se tudi z zvokom in glasbo. Prvič je samostojno razstavljal serijo fotografij (Kroma) leta 2004 v galeriji Alga v Izoli. Razstavljal je v Sloveniji in na Hrvaškem pa tudi v BiH, Italiji, Nemčiji in Litvi. Od leta 2015 je samozaposlen v kulturi kot oblikovalec.

Kartografija sinhronih valovanj

Irena Gayatri Horvat, akademska slikarka
Simon Skalar, avtorski glasbenik komponist

115

Projekt predstavlja združitev vizualne predstavitve (interakcije) svetlobe (grafika na prosojni površini) in zvoka (reprodukcija ambientne glasbene kompozicije v kvadrofoničnem zvočnem sistemu) v prostoru. Osnova ideje so številke geografske širine in dolžine Kamniških Alp (46 N, 14 E) ter številčne oznake galaksij (NGC Eridanus; 1446) in zvezd M 46 (NGC Puppis; 2437), M 14 (NGC Ophiuchus; 6402). V ozadju logike analogije so skriti tudi miti in legende, ki se nahajajo v imenih galaksij (Kačenošec, Argo, Eridanus) ki so vsebinsko in oblikovno vtankani v grafični podobi. Kačenošec, sin Boga Apolona in zemeljske hčeri Koronide, mitološki Asklepios ki nam ponuja zdravilne napitke, pomoč v povsem izgubljenem položaju na izviru nesmrtnosti.

Tako postaja jasna povezava med izviro in rekom življenja ki ustvarja krajobrazo skozi sledi časa. Kranjsko jedro visoko nad reko –Eridaniosom, pluje nad vodom kot starodavna ladja Argo, urbani kranjski krajolik oblikovan človeškim snom o zlatemu runu.

Preplet večplastnosti svetlobe ki preseje prozornost dreves svetega gaja razkriva in skriva sinhrono valovanje makro in mikro kozmosa, vabeči nas na raziskovanje labirinta v iskanju Svetega Grala, Fontane Mladosti...

Na transparentni podlagi natisnjene so simbolne podobe organov, mesta, planeta, galaksij, kartografske podobe mikro in makro kozmosa. Svetloba reflektorjev in projektorjev z različnih kotov seva v prostor, gledalci s telesi te tokove prekinjajo in hkrati postanejo novi zasloni in se tako interaktivno vključijo v projekt. V prostoru bodo nameščeni zvočniki, ki vizualni predstavi dodajajo ambientno zvočno komponento in večplastnim zapisom upodabljajo tok časa ki zajema tisočletja. Avtorja nas spodbujata na razmislek o soživljenju urbane kulture in vsemogočne Narave.

Trivija: oba avtorja živita in ustvarjata v tem geografskem prostoru, navezanost in povezanost z gorami pa je skupna njunemu, sicer različnemu umetniškemu ustvarjanju. Od tod tudi želja predstaviti občinstvu novo interdisciplinarno obliko umetniške ekspresije.

Irena Gayatri Horvat
in Simon Skalar:
Kartografija sinhronih valovanj

Eva Petrič, Ivan Klarič

Pokrajina@Spominek, spominjam se pokrajine

Kaj je in kakšen bo spomin na pokrajino naše Zemlje, našega doma, ko naše pokrajine ne bo več? Ali bomo imeli filme, ki se bodo vrteli in prikazovali posnetke z naše nekoč obstoječe Zemlje, ali bomo imeli pesmi, ki se jih bomo učili in jih prepevali kot svete molitve, sanjske etude, da bi pričarali nazaj naše pokrajine, opevane in opisane davnih časih? Ali bomo imeli tabletko, ki bodo sprožile halucinacije nekdanjih pokrajin ali pa sveto shranjen človeški spomin na pokrajine v obliki umetnin - fotografij, risb in slik iz našega starega sveta Zemlje, ki nam bodo sprožile občutke, s katerimi bomo razumeli pojem pokrajine, pojem Zemlje, pojem našega doma nekoč neke daleč v davniini?

Instalacija izpostavlja empatijo in zaupanje kot glavna sestavna dela človeške čustvene pokrajine, v obliki dveh kariatid - stebrov, ki delujeta kot vretenci hrbtenice našega po-koronskega časa. Z njuno transparentnostjo in krhkostjo opozarjata, da moramo sposobnost empatije in zaupanja, kot posebnosti človekove čustvene pokrajine negovati in ohranjati. Obenem opozarjata na kolektivno krhkost človeške rase, za katero večni obstoj ni sam po sebi razumljiv.

Eva Petrič, Ivan Klarič:
KEPLER 542b,
video, 6 minut 50 sekund, 2021

Kariatidi empatije in zaupanja,
asemblaž steklenih
ročno graviranih objektov,
2021

Prizorišče:

Cafe galerija Pungert

Biserka Komac

Zmago Puhar

Iztok Šmajš - Muni

Ladijana Vijay

Biserka Komac (1949, Ljubljana)

Vpisala se je na študij arhitekture, ki ga zaradi ustvarjanja družine ni dokončala. Pozneje se je vpisala na Akademijo likovnih umetnosti v Ljubljani, kjer je pod mentorstvom Ranka Novaka in Miljenka Lucila tudi diplomirala iz smeri grafičnega oblikovanja. Doslej je imela 15 samostojnih in več kot 40 skupinskih razstav doma in v tujini. Od leta 2006 je članica fotografskega društva Janez Puhar Kranj. Za svoje fotografsko delo je dobila nekaj priznanj in zlato Puharjevo nagrado.

Biserka Komac:
Klif, akril na platnu,
2021

Zmago Puhar (1952, Kranj)

Diplomiral je leta 1977 na Akademiji za likovno umetnost v Ljubljani, kjer je študiral pri profesorjih Borčiču, Didku, Berniku in Jemcu. Je slikar, grafik, ilustrator in likovni pedagog. Kot pedagog svoje visoko strokovno znanje in izkušnje radodarno predaja drugim. V več kot 30 letih ustvarjalnega dela je pripravil preko 50 samostojnih razstav v Kranju, po Sloveniji in v evropskih državah, dvakrat pa tudi v New Yorku. Poleg tega je sodeloval v številnih skupinskih likovnih projektih, največkrat skupaj z likovnim društvom Kranj.

Zmago Puhar:
Modri in rdeči horizont,
dva dela 30 x 100 cm,
akril na platnu,
2021

Iztok Šmajš - Muni:
Topological landscape dxom,
 akril na platnu, 70 x 50 cm,
 2020

Iztok Šmajš - Muni (1953, Velenje)

V letih 1973 – 1977 je obiskoval Pedagoško akademijo v Ljubljani. Šolal se je tudi v tujini, med drugim na mednarodni univerzi Verbanò v Italiji in po programu ICCP v Santa Barbari v ZDA. V Verbanu se je kasneje zaposlil kot akademski profesor in bil imenovan za častnega profesorja. Od 1980 je samozaposlen v kulturi in deluje na področju vizualne umetnosti, glasbe, filozofije, poezije in fotografije. Je prejemnik številnih priznanj, med drugim je leta 2016 prejel nagrado Leonardo da Vinci. Imel je številne razstave v tujini in bil štipendist simpozija novega slikarstva v Kanadi.

Ladjana Vijay

Rojena 6. septembra 1975 v Ljubljani, je leta 2008 magistrirala iz slikarstva, leta 2003 iz umetniške grafike, leta 2000 pa diplomirala iz ind. oblikovanja na Akademiji za likovno umetnost in oblikovanje v Ljubljani. Njeno ustvarjalno pot je močno zaznamoval študij grafičnih umetnosti v italijanskem Urbinu in potovanja ter razstave po celem svetu. V njenih delih je zaznavati visoko mero poetičnosti, estetiziranosti, romantične odmaknjenosti in hrepenenja. Prepoznavamo jo kot subtilno umetnico prežeto z močnimi arhetipskimi praspomini, optimizmom in zasanjano-stjo ter zamaknjeno v ljubezen, ki je pogoj za sleherno ustvarjalnost. V Sloveniji in v tujini se je Ladjana predstavila na mnogih skupinskih in samostojnih razstavah med drugim Celebrate the Healing Power of Art (Manhattan Arts International, New York), kjer je bilo njeno delo iz opusa Ripatriarsi-Tribute to Da Vinci, »My Face is the prison of Love« izbrano kot eno izmed 44 finalistov zmagovalcev v konkurenci prek 800 del iz 24 različnih držav. Marca 2011 je bila s sliko September v konkurenci preko 3000 umetniških del sprejeta na najbolj pomemben javni poziv umetnikom v Severni Evropi Spring Exhibition 2011 v Kunsthall Charlottenborgu (Danska). Ladjana deluje na področju slikarstva, umetniške grafike, grafičnega in ind. oblikovanja, poezije, fotografije in kiparstva.

Ladjana Vijay:
Pod svobodnim soncem,
 olje na platnu, 70 x 90 cm,
 2021

Ricardo Miguel Hernández:
When the memory turns to dust,
kolaž, 2021

Ricardo Miguel Hernández (Kuba, 1984)

Študiral je na Cátedra Arte de Conducta, ki jo je ustanovila in jo vodi Tania Bruguera. Svoja dela razstavlja tako doma kot v tujini – Arsenalu Fotografici (Verona), Ludwig Foundation (Havana)...Med mnogimi skupinskimi razstavami tako v Ameriki kot tudi Evropi, je sodeloval tudi na 3. Mednarodnem festivalu sodobnega kolaža KAOS (Kranj), PHotoEspa a 2020 ter 2019 (Madrid), FestFoto (Porto Alegre), ESMoA El Segundo Museum of Art (Los Angeles), Foto Museo 4 Caminos (Mexico), PAC Padiglione D Arte Contemporanea (Milano), DOX Centre For Contemporary Art (Praga).

Ricardo Miguel Hernández v svojih, pogosto monokromnih, fotografijah kolažev uporablja skrbno izbrane stare fotografije urbanih kubanskih trenutkov dvajsetih in tridesetih let, ki jih meša s posnetki kubanskega podeželja ter kot lepilo uporabi lastne fotografije, kar združi v končno podobo kolažev, ki jih fotografira. Zanimajo ga človeške in časovne posledice, vidne na najdenih fotografijah, v obliki nepredvidenih madežev, svetlobnih sledi in zarez, ki govorijo o posledicah časa in posledicah človeškega delovanja. Iz minljivih trenutkov/spominov, ki jih poveže v svojo časovno in ustvarjalno dimenzijo, gradi novo resničnost, ki je manipulirana in tako zelo odvisna tudi od gledalca samega. Diskurzi, ki se pojavljajo na najdenih fotografijah, govorijo o razdrobljenosti običajev in miselnih sistemov prejšnjega stoletja. Ricardo uspešno pluje med uporabo fotografije in kolaža v svojih delih ter pri tem poskuša preoblikovati estetsko podobo fotografije, skozi oči sodobnega posameznika, ki se mu zamrznjene podobe v času, začnejo topiti in preoblikovati v novo stanje. Rezom fotografij v procesu vsebin se pridruži vključevanje nevidnih, a občutenih sporočil časa, ki smo jih mi, gledalci, po večini, preživeli na drugem koncu sveta ali pa se vanj sploh še nismo rodili.»

mag. **Ervin Dubrović,**
umetnostni zgodovinar in direktor Muzeja mesta Rijeke

Nina Jeza,
Umetnostna zgodovinarica in kuratorica

Olga Butinar Čeh,
profesorica umetnostne zgodovine in kustosinja ZDSLU

Petra Vencelj,
umetnostna zgodovinarica in kuratorica

mag. **Klavdij Tutta,**
umetniški vodja MFLU Kranj

Kolofon

10. MEDNARODNI FESTIVAL LIKOVNIH UMETNOSTI KRANJ ZDSLJU 2021 URBANI PEJSAŽ - RAZUMETI NATURO

Priveditelj:

Likovno društvo Kranj – ZDSLJU

Zavod za turizem in kulturo Kranj

Zveza društev slovenskih likovnih umetnikov – ZDSLJU

Gorenjski muzej

Lajerjeva hiša – Carnica

In Klavdij Tutta

Izdal in založil:

Zavod za turizem in kulturo Kranj, Gorenjski muzej, Likovno društvo Kranj – ZDSLJU

Zanj: Klemen Malovrh, Marjana Žibert, Cveto Zlate

Zasnova in umetniško vodenje projekta 2021: Klavdij Tutta

Nagovori: Matjaž Rakovec, Klemen Malovrh, Klavdij Tutta, Marjana Žibert, Zoran Poznič, Olga Butinar Čeh in Cveto Zlate

Besedila: Nina Jeza, Ana Debeljak, Petra Vencelj, Boge Dimovski, Domen Dimovski, Dejan Mehmedovič, Eva Petrič,

Marko Arnež, Borut Grce – Brut Carniollus, Irena Gayatri Horvat, Andreja Eržen, Maruša Štibelj

Biografski podatki: Ana Debeljak (urejanje biografij), Klavdij Tutta, Evita Tutta, Petra Vencelj, Klementina Golija,

Domen Dimovski

Prevod uvodnega teksta v angleški jezik: Sabina Gregorin

Fotografije: Cveto Zlate in iz arhivov avtorjev

Postavitev razstav: Klavdij Tutta z ekipo članov Likovnega društva Kranj

Oblikovanje publikacij: Marko Tušek

Tisk: Pro Grafika, Žabnica

Naklada: 650 kosov

Kranj, september 2021

Zahvala

Zahvaljujem se vsem, ki so kakor koli pripomogli k organizaciji tako obsežne likovne prireditve.

Zahvala gre tudi vsem, ki so iz svojih zbirk posodili eksponate za festival, tako galeristom, kot posameznim zbirateljem iz Italije in Avstrije.

mag. Klavdij Tutta

Likovno
društvo
Kranj

Zavod za turizem in kulturo Kranj
ZTKK

GORENJSKI
MUZEJ

MESTNA OBČINA
KRANJ

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

ZDSLUS Zveza društev slovenskih likovnih umetnikov
The Slovenian Association of Fine Arts Societies

GALERIJA PREŠERNOVIH NAGRAJENCEV
ZA LIKOVNO UMETNOST KRANJ
www.gpn.kranj.si

STOLP ŠKRLOVEC
stolp intermedijske umetnosti in fotografije

TAM TAM

LAYERIO

Carnica

Zavod za kulturo in turizem

Cafe Galerija
Pungert
Na koncu starega dela mesta Kranja

Gorenjski Glas

spletna tiskarna
TRAJENUS

Pro
Grafika

 KRANJ

V času festivala vas vabimo tudi na ogled razstave
Neokonstruktivisti nekoč in danes
v Galeriji Prešernovih nagrajencev Kranj,
ki bo na ogled do 20. novembra 2021.

DRAGICA ČADEŽ
DRAGO HRVACKI
TONJE LAPAJNE
DUŠAN TRŠAR
VINKO TUŠEK

NEOKONSTRUKTIVISTI

Odpiralni čas galerije:
med tednom od 10. do 18. ure,
ob sobotah od 10. do 13. ure.
Ob nedeljah, ponedeljkih in
praznikih je galerija zaprta.

Galerija Prešernovih nagrajencev Kranj
NEOKONSTRUKTIVISTI NEKOČ IN DANES
24. september 20. november 2021

GALERIJA
PREŠERNOVIH NAGRAJENCEV KRANJ
www.gpn.si

GORENJSKI
MUZEJ

MESTNA OBČINA
KRANJ

MG+MSUM

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

KRANJ

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

73/76(497.4)"20"(083.824)

MEDNARODNI festival likovnih umetnosti (10 ; 2021 ; Kranj)

Urbani pejsaž : razumeti naruro : 10. mednarodni festival likovnih umetnosti Kranj - ZDSLU 2021 / [besedila Nina Jeza ... [et al.] ; nagovori Matjaž Rakovec ... [et al.] ; biografski podatki Ana Debeljak (urejanje biografij) ... [et al.] ; prevod uvodnega teksta v angleški jezik Sabina Gregorin ; fotografije Cveto Zlate in iz arhivov avtorjev]. - Kranj : Zavod za turizem in kulturo : Gorenjski muzej : Likovno društvo - ZDSLU, 2021

ISBN 978-961-6815-24-6 (Zavod za turizem in kulturo)
COBISS.SI-ID 76489475

40 let
Likovnega društva Kranj

 KRANJ