

**8. DANI
FOTOGRAFIJE
ARHIVA TOŠO
DABAC**

**/ MSU / ATD // 30. rujna –
2. prosinca 2016. /**

8. DANI FOTOGRAFIJE ARHIVA TOŠO DABAC

**/ MSU / ATD // 30. rujna –
2. prosinca 2016. /**

**Muzej suvremene umjetnosti
Zagreb, Avenija Dubrovnik 17**

Arhiv Tošo Dabac, Ilica 17

Dani fotografije Arhiva Tošo Dabac, osim što javnosti žele prezentirati opsežan opus utjecajnoga hrvatskog fotografa, žele i ukazati na važnost proučavanja medija fotografije u širem smislu, kao i standardne muzejske prakse čuvanja, zaštite i vrednovanja fotografske građe. Predavanjima, studijskim izložbama te suradnjom domaćih i stranih umjetnika i teoretičara stvara se svojevrsna platforma za razmjenu iskustava o tom mediju.

Manifestacija je održana prvi put 2007. godine os stotoj obljetnici Dabčeva rođenja. Izložbe *Povijest Arhiva TD 1940. – 2007.* i *Tošo Dabac, Drugi pogled* predstavile su bogatu umjetničku i izložbenu aktivnost Arhiva iz osamdesetih godina prošlog stoljeća i dosad nepoznati dio opusa toga autora blizak poetici Nove objektivnosti.

/ Osim ako nije drugačije navedeno, reprodukcije fotografija Toše Dabca skenovi su originalnih c/b negativa u vlasništvu MSU / ATD / Grad Zagreb. /

Tošo Dabac, *Predložak za pano u Jugoslavenskom paviljonu Vjenceslava Richtera na Expo-u 58 u Bruxellesu, Zagreb, 1958.*

Od 2010. godine tematske izložbe autora Toše Dabca predstavljaju središnji događaj Dana fotografije: *Riječki dnevnik, Portreti umjetnika, (U)lice Zagreba, Uхвати pokret, A-Z / Arhitektura Zagreba i Tekst i grad.*

Izložbama Dabčevih fotografija uvijek se nastoje pokazati manje poznati ciklusi njegova iznimno bogatoga umjetničkog opusa.

U proteklih smo osam godina u nizu od 72 predavanja i prezentacija ugostili velik broj uglednih povjesničara fotografije i umjetničkih fotografa iz Hrvatske i inozemstva. Održano je više od 40 fotoradionica koje su vodili domaći i svjetski fotografi i muzealci. Polaznici radionica svih su uzrasta, uključujući đake, srednjoškolce i studente koji

se na fotografskim radionicama imaju priliku teorijski i praktično upoznati s različitim fotografskim modusima i izričajima.

S tom tradicijom nastavljamo i na ovogodišnjim 8. *danima fotografije ATD-a* izložbom *Tošo Dabac unutar okvira: reportaže s obale* koja tematizira raznovrsnost i svestranost Dabčeva opusa, te nizom predavanja i fotografskih radionica na temu primijenjene fotografije.

Dani fotografije Arhiva Tošo Dabac pronašli su brojnu publiku i prerasli u tradicionalnu manifestaciju i ishodište Zagrebačkog mjeseca fotografije.

Sva predavanja i radionice besplatni su za sve ljubitelje fotografske umjetnosti.

PROGRAM

LOKACIJE :

/ MSU /

Muzej suvremene umjetnosti,
Zagreb, Avenija Dubrovnik 17

/ ATD /

Arhiv Tošo Dabac,
Ilica 17, Zagreb

IZLOŽBE :

30. rujna – 26. listopada

/ ATD / 30. 9. u 19 sati /

**/ Fokus Grupa & Antonio Grgić:
ŠTO FALI REPUBLICICI? /**

str. 6

26. listopada – 8. studenoga

/ MSU galerija / 26. 10. u 19 sati /

/ Nanna Debois Buhl:

**KAO DA SU STVARI
GOVORILE... / I IMAGINED
THAT THINGS WERE SPEAKING /**

str. 7

15. studenoga – 1. prosinca

/ MSU galerija / 15. 11. u 19 sati /

**/ TOŠO DABAC UNUTAR
OKVIRA: REPORTAŽE S OBALE /**

str. 8

17. i 21. listopada

/ u 18 sati / ATD /

**/ Antonio Grgić, Ivana Janković, Lana
Lovrenčić, Katarina Vuković Peović /**

**PANEL DISKUSIJE UZ IZLOŽBU
ŠTO FALI REPUBLICICI?**

PREDAVANJA :

2. studenoga / 22. studenoga /

/ u 18 sati / ATD /

/ Barbara Čeferin /

**PREGLED IZLAGAČKE PRAKSE
GALERIJE FOTOGRAFIJA U
LJUBLJANI**

str. 10

→

7. studenoga

/ u 17:30 sati / ATD /

/ Dunja Nekić /

**ZBIRKA STARIJE FOTOGRAFIJE
MUO-A U EU PROJEKTIMA
DIGITALIZACIJE**

str. 11

7. studenoga

/ u 18:30 sati / ATD /

/ Rhea Ivanuš /

**REPORTAŽNA RATNA
FOTOGRAFIJA U HRVATSKOM
POVIJESNOM MUZEJU**

str. 12

10. studenoga

/ u 18 sati / ATD /

/ Dario Vuger /

**TURISTIČKA FOTOGRAFIJA
I FILOZOFIJA ISKUSTVA**

str. 13

17. studenoga

/ u 18 sati / ATD /

/ Lana Lovrenčić /

**PUTOVANJA S PUTNIM
NALOGOM – FOTOGRAFSKI
ZADACI NAKON 2. SVJ. RATA
NA PRIMJERU TOŠE DABCA**

str. 14

21. studenoga

/ u 18 sati / ATD /

/ Lovorka Magaš Bilandžić /

**TURISTIČKI PLAKAT U
HRVATSKOJ IZMEĐU DVA
SVJETSKA RATA**

str. 15

22. studenoga / 24. studenoga

/ u 18 / u 19:30 sati / ATD /

/ Iva Prosoli /

**FOLKLORNA FOTOGRAFIJA
TOŠE DABCA 1935. – 1945.**

str. 16

23. studenoga

/ u 18 sati / ATD /

/ Dejan Kršić /

**USPUTNI DOKUMENTI –
TRAGOVI POVIJESTI
GRAFIČKOG DIZAJNA NA
FOTOGRAFIJAMA TOŠE
DABCA**

str. 17

28. studenoga

/ u 18 sati / ATD /

/ Nevena Ilić /

**FOTOKEMIKA KAO MUZEJ
FOTOGRAFIJE**

str. 19

1. prosinca

/ u 18 sati / ATD /

/ Irena Šimić /

ANONIMNA FOTOGRAFIJA

str. 21

2. prosinca

/ u 18 sati / ATD /

/ Davor Konjikušić /

**FOTOGRAFIJA I DRUŠTVENI
POKRETI**

str. 22

PREDSTAVLJANJA UMJETNIKA :

3. studenoga

/ u 18 sati / ATD /

/ Branka Hlevnjak /

**SLAVKA PAVIĆ –
SUBJEKTIVNA FOTOGRAFIJA
ILI OD NEOREALIZMA DO
DIGITALNE FOTOGRAFIJE**

str. 24

24. studenoga

/ u 18 sati / ATD /

/ Nina Gazivoda /

**UMJETNIČKA OSTAVŠTINA
FOTOGRAFINJE MARIJE
BRAUT**

str. 26

25. studenoga

/ u 18 sati / ATD /

/ Bojan Mrđenović /

**PREDSTAVLJANJE
FOTOGRAFSKOG RADA**

str. 27

PREDSTAVLJANJE KNJIGE :

18. studenoga / u 18 sati

/ MSU / prostor Baunet Caféa

/ Michaela Bosáková,
Želimir Košćević, Iva Prosoli /

**THE HISTORY OF EUROPEAN
PHOTOGRAPHY**

str. 28

FOTORADIONICE :

3. i 4. studenoga

/ u 11 sati / ATD /

/ Damil Kalogjera /

**INTERAKTIVNA RADIONICA
FOTOGRAFIJA I TURIZAM**

str. 30

8., 9. i 11. studenoga

/ u 11 sati / ATD /

/ Darije Petković /

**RADIONICA PRIMIJENJENE
FOTOGRAFIJE NA TEMU
PRIMIJEJENI PORTRET**

str. 31

19. i 20. studenoga / u 11 sati /

MSU / prostor Baunet caféa

/ Luka Kedžo /

AMBALAŽA

str. 33

28., 29. i 30. studenoga

/ u 11 / u 20 sati / ATD /

/ Željko Koproščec /

**PRIMIJEJENA UMJETNIČKA
FOTOGRAFIJA I PERFORMANS
ZA SUVREMENI FOTOGRAFSKI
PORTRET**

str. 34

!/ Zbog ograničenog broja polaznika
molimo zainteresirane da se prijave za
radionice na adresu elektroničke pošte:

arhiv.toso.dabac@msu.hr

Fokus Grupa & Antonio Grgić: ŠTO FALI REPUBLICI?

/ 30. 9. – 26. 10. / ATD /

Otvorenje izložbe je u **petak, 30. rujna 2016. u 19 sati** u Arhivu Tošo Dabac.

kustosica: **Ivana Janković**

stručna suradnica:

Marina Benažić

postav izložbe:

Fokus Grupa & Antonio Grgić

Prošle godine u sklopu novo-osnovane međunarodne umjetničke manifestacije *Off-Biennale Budapest 2015* održana je izložba *As It Once Was – the Art of Nation Building* multimedijskog umjetničkog kolektiva Fokus Grupa. Prema riječima kolektiva u svom se radu vode idejom „javne dostupnosti fotografija“ kao prakse „liberalno-demokratski uređene države“ nasuprot „zabrani autoritativnih državnih uređenja“, koristeći se procesom „pronalaženja, dobivanja dozvole, financija i korištenja sadržaja javnih arhiva za kritičko promišljanje“.

Na izložbi u Arhivu Tošo Dabac predstaviti će jednu od tri instalacije izložene u Budimpešti, *Ljudi vole spomenike*, koja se bavi

Tošo Dabac, *Trg bana Josipa Jelačića, Skulpturalna konstrukcija Vojina Bakića za Prvi kongres Antifašističke fronte žena Hrvatske, Zagreb, srpanj 1945.*

problemom tretmana javnog konjaničkog spomenika banu Josipu Jelačiću na istoimenom zagrebačkom trgu – pitanjima postavljanja i uklanjanja spomenika te svim simboličkim i fizičkim promjenama – kontekstualiziranog serijom arhivskih fotografija iz Arhiva Tošo Dabac i nekoliko drugih zagrebačkih arhiva i muzeja. Pritom je njihov interes usmjeren na odnos između toponima i spomenika u skladu s ideološkim intervencijama na glavnom trgu. Nadovezujući se na kritički duh postkonceptualnih praksi, intervencijom u povijesna mjesta, putem publikacija, izložbenih projekata, organizacije

predavanja i diskusija zajedno sa suradnicima, „sadržajno i problemski gledano, fotografski materijal“ kao i u ovom slučaju koriste kao „posrednika povijesnih narativa, te kao dio kapilarnog sustava (državne institucije; arhivi i muzeji) proizvodnje... državnog narativa, njene povijesti i mitova“. U sklopu ove izložbe grupa je pozvala na suradnju Antonia Grgića, umjetnika koji se bavi intervencijama u urbanom prostoru propitujući ideološke, društvene i materijalne aspekte urbane sredine kao i memorije

Nanna Debois Buhl:
KAO DA SU STVARI
GOVORILE... / I IMAGINED
THAT THINGS WERE SPEAKING

/ 26. 10. – 8. 11. / MSU /

Otvorenje izložbe je u srijedu,
26. listopada 2016. u 19 sati
u prostoru MSU galerije.

kustosica: **Jasna Jakšić**
stručni suradnik: **Vladimir Tatomir**
postav izložbe: **Nanna Debois Buhl, Jasna Jakšić**

Na medijskoj fasadi i u MSU galeriji danska umjetnica Nanna Debois Buhl predstaviti će nove radove: videoinstalaciju osmišljenu posebno za Medijsku fasadu MSU-a i niz fotograma nastalih

mjesta. Za ovu priliku Grgić će izvesti instalaciju s audio reprodukcijom teksta o fetišizmu iz prvog poglavlja *Kapitala* Karla Marxa, „sadržaja“ skrivenog u formi drvene konstrukcije postamenta koji priziva u sjećanje scenografske intervencije sakrivanja spomenika banu Jelačiću nakon 1945. godine.

/ 17. i 21. listopada / ATD /

Kao popratni program izložbe
Što fali Republici? održat će se
dvije panel diskusije.

Nanna Debois Buhl, *Botanizing on the Asphalt* (detalj), Zagreb, 2015. / cijanotipija / fotografija: Kristoffer Juel Poulsen /

od građe na koju je naišla tijekom svojih šetnji Novim Zagrebom. Predmet istraživanja za vrijeme njezina rezidencijalnog boravka u Muzeju suvremene umjetnosti u listopadu 2015. godine bio je projekt „Srebrni grad“ Bogdana Budimirova, urbanistička povijest Novog Zagreba te povijest nekadašnjeg kupališta na Savi, popularnog Babinjaka. Debois Buhl u svojoj interpretaciji Budimirovljevu arhitekturu pretvara u zasljepljujući, svjetlosni pejzaž ukroćen rasterom

pročelja, a iz stvarnih predmeta nastoji izvući neki otisak vremena, kao diskretni hommage Željku Jermanu, koji je upravo na Babinjaku, na prvoj izložbi-akciji Grupe šestorice autora, u jedno-satnoj akciji ostavio izravan zapis vlastitog tijela na roli fotografskog papira.

Radovi su nastali tijekom rezidencijalnog istraživanja u listopadu 2015.

Izložba je realizirana uz potporu Danish Arts Foundation.

TOŠO DABAC UNUTAR OKVIRA: REPORTAŽE S OBALE

/ 15. 11. – 1. 12. / MSU /

*Otvorenje izložbe je u petak,
15. studenoga 2016. u 19 sati u
prostoru MSU galerije.*

stručna koncepcija:

Lana Lovrenčić

kustosice: **Marina Benažić,**

Lana Lovrenčić

postav izložbe: **Tajana Zver**

Pedesete godine obilježene su prelaskom s državnog na društveni model upravljanja te razvojem strukovnih organizacija i udruženja. Promjenom društvenog uređenja uvodi se specifičan oblik tržišnog natjecanja u zemlji i inozemstvu, što rezultira ra-

Tošo Dabac, *Makarska rivijera*, objavljeno 1956.

zvojem institucija i organizacija usmjerenih prema komercijalno-propagandnoj djelatnosti. Na polju fotografije ove promjene rezultiraju pojavom novih fotografskih zadataka i donekle promjenom statusa fotografa. Profesionalni fotograf i renomira-

ni umjetnik Tošo Dabac u ovom je periodu angažiran na brojnim fotografskim projektima te je stalni suradnik izdavačke kuće Jugoslavija. Tako nastaju serije fotografija najvećim dijelom s terenskih snimanja po jadranskoj obali. Dogovorena snimanja uglavnom prerastaju svoj inicijalni okvir, a nastale fotografije postaju sastavni dio kartoteka niza turističkih organizacija i poduzeća te državnih organa koji su se bavili promocijom zemlje u inozemstvu. Kao umjetnik i

Tošo Dabac, *Ulov je bio bogat - ribe*, objavljeno 1958.

majstor neupitne kvalitete, Dabac ima slobodu odabira motiva prilikom ispunjavanja preuzetih zadataka i narudžbi, no pri odabiru fotografija nužno je uvjetovan njihovom konačnom namjenom.

Kako misliti Dabčev opus nastao pedesetih godina 20. stoljeća? Koji segment izdvojiti? Kako procijeniti vrijednost serija fotografija nastalih na brojnim putovanjima za potrebe ilustriranih časopisa, turističkih vodiča i propagandnih prospekata, za potrebe umjetničkih monografija i institucija za zaštitu kulturne baštine? Koliko umjetnika vidimo u naručenoj fotografiji i koji je njezin doseg ako je mišljena kao ilustracija teksta ili dio reklame?

Izložba *Tošo Dabac unutar okvira: reportaže s obale* prikazuje razvoj institucionalnog okvira unutar kojega pedesetih djeluju profesionalni fotografi i naznačuje teme njihovih narudžbi. Dabčev opus ovog perioda nije prikazan kao presjek radova, već kroz prikaz dvije narudžbe: narudžbu Turističkog saveza Jugoslavije iz 1956. za reprezentativni opći prospekt Jugoslavije (odabrane iz njegove kartoteke) te narudžbu za likovnu opremu za časopis *Jugoslavija*, br. 16, 1958. (dijelom novosnimljene fotografije, dijelom ranije snimljene). Osim fotografija, prikazan je arhivski materijal i izdanja časopisa *Jugoslavija* te dijagram koji ocrta promijene zakonske regulative i pregled institucija koje su se bavile zaštitom autorskog prava, razvojem i zaštitom struke te osnivanje zaklada preko kojih su nabavljali materijale nužne za rad.

Matjaž Krivic, *Diafarabe*, Mali, 2000. / digitalna fotografija / vl. autor /

PREGLED IZLAGAČKE PRAKSE GALERIJE FOTOGRAFIJA U LJUBLJANI

Barbara Čeferin

galeristica / fotografkinja, Galerija
Fotografija, Ljubljana, Slovenija

/ 22. 11. u 18 sati / ATD /

*Predavanje će se održati na
engleskom jeziku.*

Barbara Čeferin osnovala je Galeriju Fotografija u Ljubljani u siječnju 2004. godine. Motivacija za osnivanje Galerije bila je želja da se umjetnička fotografija promovira široj slovenskoj publici te da Galerija postane svojevrsna platforma za aktivne sudionike u krugovima umjetničke fotografije. Također, želja je bila stvoriti

tržište za umjetničku fotografiju, koje do tada gotovo i nije postojalo. Tema predavanja Barbare Čeferin bit će povijest Galerije u posljednjih 13 godina. U svojem izlaganju podijelit će osobna iskustva o tržištu umjetničke fotografije u Sloveniji i inozemstvu.

Barbara Čeferin završila je studij španjolskog jezika i književnosti i etnologije na Sveučilištu u Ljubljani. Od 1989. do 1993. djelovala je kao slobodna fotoreporterka. Kasnije postaje urednica fotografije u slovenskom magazinu *Jana* i radi kao fotografkinja za niz slovenskih kazališta. Fotografije su joj objavljene u brojnim slovenskim i nekadašnjim jugoslavenskim novinama i časopisima. Godine 2003. napušta urednički posao i otvara prvu privatnu galeriju umjetničke

fotografije u Sloveniji, Galeriju Fotografija. Galerija, usmjerena isključivo na umjetničku fotografiju, publici predstavlja fotografe iz Slovenije i

cijeloga svijeta. U sklopu Galerije 2014. otvorena je specijalizirana knjižara za literaturu iz područja umjetnosti fotografije.

ZBIRKA STARIJE FOTOGRAFIJE MUO-A U EU PROJEKTIMA DIGITALIZACIJE

Dunja Nekić

kustosica Zbirke starije fotografije, stručna suradnica na projektima digitalizacije EU-a kulturne baštine Partage Plus i Athena Plus, Muzej za umjetnost i obrt u Zagrebu

/ 7. 11. u 17:30 sati / ATD /

Zbirka starije fotografije jedna je od najvećih zbirki Muzeja za umjetnost i obrt, stoga je logično da je upravo ona bila najviše zastupljena svojim predmetima u projektima digitalizacije muzejskog fundusa. Ovo izlaganje prikazat će proces rada na projektima Partage Plus i Athena Plus, standarde koji su se primjenjivali, probleme i izazove u obradi građe te pozitivne pomačke u promociji muzejskog fundusa na primjeru Zbirke starije fotografije.

Dunja Nekić rođena je 1984. godine u Sisku. Završila je studij povijesti umjetnosti i engleskog jezika i književnosti na Filozofskom fa-

Karlo Dragutin Drašković, *Skok grofa Stjepana Erdödyja*, Novi Marof, 1894., / fotografija / platinotipija / vl. MUO /

kultetu Sveučilišta u Zagrebu. Od 2010. radi u Muzeju za umjetnost i obrt u Zagrebu kao asistentica na Zbirci starije fotografije i stručna suradnica na EU projektima digitalizacije kulturne baštine Partage Plus i Athena Plus. Trenutačno je zaposlena kao kustosica na Zbirci starije fotografije Muzeja za umjetnost i obrt u Zagrebu.

Tošo Dabac, *Lepoglavska kaznionica*, 1943.
/ Posljedice bombardiranja NDH avijacije
kaznionice 14. srpnja 1943. / c/b zapaljivi
negativ / vl. HPM /

REPORTAŽNA RATNA FOTOGRAFIJA U HRVATSKOM POVIJESNOM MUZEJU

Rhea Ivanuš

muzejska savjetnica, voditeljica
Zbirke fotografija, filmova i negativa,
Hrvatski povijesni muzej u Zagrebu

/ 7. 11. u 18:30 sati / ATD /

Zbirka fotografija, filmova i negativa Hrvatskog povijesnog muzeja sadržajem je podijeljena na materijal koji je pripadao civilima i vojnicima, pripadnicima radničkog pokreta i antifašističke borbe, službenim fotografima uposlenima u propagandnim fotografskim službama, čiji su radovi objavljivani u novinama, knjigama ili završili u Ratnom muzeju i arhivu NDH-a. U zbirci ima fotografskih uradaka fotografa Toše Dabca iz razdoblja od 1943. do 1944.

Ilustrirat će se i fotografske službe u okviru Propagandnog odjela

ZAVNOH-a i pri Agitpropu Oblasnog narodno-oslobodilačkog odbora za Dalmaciju i Slavoniju. Prema provenijenciji fundus se može podijeliti na partizanski, domobranski, ustaški, fašistički, nacistički i četnički fotografski materijal, a tijekom vremena interes se proširio i na poslijeratnu socijalističku fotografsku produkciju, sve do fotografija iz Domovinskog rata.

To je svojevrсни dokumentarni arhiv ratne reportažne fotografije, važan za izučavanje partizanskog pokreta i antifašističke borbe, ustaškog pokreta, razvoja i pada NDH, poslijeratnih prilika u federalnoj, a i socijalističkoj Hrvatskoj te amaterskih fotografija i videozapisa za vrijeme Domovinskog rata od 1991. do 1995. godine. Uz pomoć fotografija, negativa, filmova i fotografskih albuma koji se čuvaju i obrađuju u Hrvatskom povijesnom muzeju vizualizirat će se i opisati političke prilike Hrvatske u 20. stoljeću.

Rhea Silvija Ivanuš rođena je u Zagrebu. Zaposlena je u Hrvatskom povijesnom muzeju od 1982. Stručno obrađuje fotografije 20. stoljeća i voditeljica je Zbirke fotografija, filmova i negativa, a magistrirala je 1996. s temom *Fotografske zbirke u zagrebačkim muzejima*. Autorica je i suautorica mnogobrojnih izložbi HPM-a u zemlji i inozemstvu o Domovinskom ratu u Hrvatskoj te izložbi (izbor):

Stoljeće promjena (2000.), *Negativ-pozitiv - Drugi svjetski rat zabilježen fotografskom i filmskom kamerom* u Zagrebu i Rijeci (2005., 2006.), *El Shatt - zbjeg iz Hrvatske u pustinji Sinaja, Egipat 1944. - 1946.* (nagrada HMD-a za timski rad, 2007.). Autorica je i suautorica izložbi i kataloga: *Dokumenti, argumenti - Meštrovićev dom likovnih umjetnosti 1930. - 1990.* (1991.), *Museum 1846 - 1996* (1996.), *Prva zagrebačka džamija* (1999.), *Pedesete godine u hrvatskoj umjetnosti* (2004.) te fotografske retrospektive *Elvira Kohn* (1997.) i fotografske izložbe *Hugo Fischer-Ribarić* (1998.). Istražuje djelovanje ratnih dokumentarnih

fotografa i Židova u antifašističkoj borbi. Objavila katalog *Fotografski albumi u Zbirci fotografija, filmova i negativa Hrvatskog povijesnog muzeja* (2006.). Suautorica je knjige *Hrvatska antiratna fotografija - Prvi svjetski, Drugi svjetski i Domovinski rat*, Zagreb (2008.) i fotomonografije *Ante Roca fotograf stvarnosti* s T. Cukrov i B. Hlevnjak (2013.). Sudjelovala na znanstvenim skupovima, kongresima povjesničara Hrvatske u Zagrebu (1999.), Puli (2004.) i Splitu/Supetru (2008.) te na međunarodnim konferencijama o industrijskoj baštini u Rijeci (2010., 2012.). Objavljivala radove u stručnim i znanstvenim časopisima.

TURISTIČKA FOTOGRAFIJA I FILOZOFIJA ISKUSTVA

Dario Vuger

univ. bacc. phil., fotograf

/ 10. 11. u 18 sati / ATD /

U ovom će radu autor dovesti u kritičku ekspoziciju turističku fotografiju, fotografiju putovanja kao moment dokumentiranja iskustva u kojem možemo čitati suvremeni obrat odnosa prema slici kroz filozofiranje o pojmu iskustva. Na koji nas način iskustva određuju i koliko su naša iskustva sama određena mogućnošću svojega neposrednog

Tošo Dabac, *Dubrovnik*, oko 1955.

prevođenja u sliku pitanja su koja kontekstualiziraju širu teorijsku paradigmu slike bez svijeta u vremenu takozvane spektakularne razmjene informacija.

Je li fotografija utoliko prilog dekonstrukciji pojma turizma ili njegov trijumf kao najplodnijeg komoditeta suvremenog načina potrošnje, istražiti će se kroz niz napomena i uvida u suvremenu teoriju slike te koncepata turizma i iskustva.

Dario Vuger rođen je 1991. u Ivačić Gradu, po struci je fotograf, trenutačno studira na diplomskom studiju filozofije te povijesti umjetnosti i informacijskih znanosti pri Filozofskom fakultetu Sveučilišta u Zagrebu. Ove je godine boravio na istraživačkoj stipendiji pri Sve-

učilištu u Ljubljani, a 2015. godine nagrađen je Rektorovom nagradom za samostalno istraživanje u humanističkom području s radom *Inkubacija zla*. Piše i objavljuje kritičke tekstove o kulturi i umjetnosti te sudjeluje u radu USB kolektiva i *Instituta za propagandu i primijenjenu autonomiju* u Zagrebu, orijentiranom na samoizdavanje i metode subverzije te provokaciju kulturnih krugova. Važni su mu interesi kritička teorija društva, teorija i praksa anarhizma, kao i avangardnih te postavangardnih pokreta u Europi i SAD-u.

PUTOVANJA S PUTNIM NALOGOM – FOTOGRAFSKI ZADACI NAKON 2. SVJ. RATA NA PRIMJERU TOŠE DABCA

Lana Lovrenčić

povjesničarka umjetnosti,
nezavisna istraživačica

/ 17. 11. u 18 sati / ATD /

Naglašavajući dokumentarnost kao glavnu osobinu fotografije, njezin primarni zadatak nakon 2. svjetskog rata u novoosnovanom FNRJ-u postao je dokumentiranje brzih promjena i gradnje novog društva. U situaciji porušene i osiromašene zemlje, kroničnog nedostatka opreme, materijala i stručnog kadra, postojeći resursi bili su stavljeni na raspolaganje

/ autor nepoznat / *Tošo Dabac fotografira*, oko 1940.

Vladi FNRJ-a, koja ih planski raspoređuje. Putem naloga Vlade FNRJ-a, fotografi su slani po Jugoslaviji s raznim zadacima.

Predavanje *Putovanja s putnim nalogom* mapira rad Toše Dabca u poratnim godinama: lokacije i teme koje snima na brojnim putovanjima na koja je upućen te ocrta institucionalni okvir unutar kojeg profesionalni fotograf poput Dabca tih godina djeluje.

Lana Lovrenčić nezavisna je istraživačica iz Zagreba. Diplomirala je povijest umjetnosti i filozofiju na Filozofskom fakultetu u Zagrebu. Bavi se temama kulturne baštine

i prostornog planiranja nakon 2. svjetskog rata. Sudjelovala je kao stručna suradnica na projektima: *Unfinished Modernizations* (2010. – 2012.), *Spomenici u tranziciji. Rušenje spomenika NOB-e u Hrvatskoj* (2011. – 2014.), *Heroes We Love* (2014. – 2017.) i dr. Jedna je od inicijatora međunarodne suradničke platforme *Nepriimate spomenici / Inappropriate Monuments*. Suautorica je izložbi: *Spomenici u tranziciji. Rušenje spomenika NOB-e u Hrvatskoj* (2011.), *Putevima revolucije: memorijalni turizam u Jugoslaviji* (2015.), *Teritorij kao zapis – Figure južnog Zagreba* (2016.).

TURISTIČKI PLAKAT U HRVATSKOJ IZMEĐU DVA SVJETSKA RATA

Dr. sc. Lovorka Magaš Bilandžić

docentica, Odsjek za povijest umjetnosti, Filozofski fakultet Sveučilišta u Zagrebu

/ 21. 11. u 18 sati / ATD /

Nakon Prvog svjetskog rata turizam je postao jedna od najznačajnijih privrednih grana u Kraljevini SHS / Jugoslaviji, a važnu ulogu u njegovu promoviranju imali su „društvo za saobraćaj putnika i turista“ Putnik i gospodarska manifestacija Zagrebački zbor. Tijekom 1920-ih i 1930-ih dolazi do značajnih pomaka

Sergije Glumac, *Hotel Erika*, 1931. – 1934.
/ offset / vl. KG HAZU /

na planu turističke propagande, a sve se veća pažnja počinje posvećivati oblikovanju turističkih plakata, za što se angažiraju istaknuti inozemni i domaći umjetnici (Sergije Glumac, Pavao Gavrančić, predstavnici Ateliera Tri i drugi).

U izlaganju će na temelju brojnih plakata, fotografija i drugih reklamnih materijala biti riječi o turističkoj propagandi i ulozi koju je moderni grafički dizajn u razdoblju između dva svjetska rata imao u izgradnji vizualnog imidža pojedinih hrvatskih destinacija te populariziranju luksuznih krstarenja Mediteranom i ostalih oblika turizma.

Lovorka Magaš Bilandžić

docentica je na Odsjeku za povijest umjetnosti Filozofskog fakulteta Sveučilišta u Zagrebu.

FOLKLORNA FOTOGRAFIJA TOŠE DABCA 1935. – 1945.

Iva Prosoli

viša kustosica u Muzeju grada Zagreba, predavačica na Akademiji dramske umjetnosti u Zagrebu

/ 24. 11. u 19:30 sati / ATD /

Predavanje će se baviti ranom fotografijom Toše Dabca folklorne tematike. Istražit će se

Tošo Dabac, *Makedonac*, 1946. →

Diplomirala je povijest umjetnosti i komparativnu književnost 2005., a doktorirala 2012. s temom *Sergije Glumac - život i djelo*. Suradivala je na nizu domaćih i međunarodnih znanstvenih i istraživačkih projekata, a od 2014. suradnica je na projektu HRZZ-a *Croatia and Central Europe: Art and Politics in the Late Modern Period (1780 – 1945)*. Sudjelovala je na brojnim skupovima, a uz znanstvene radove objavljuje i stručne tekstove. Autorica je nekoliko retrospektivnih i skupnih izložbi (npr. *Foto Tonka - Tajne ateliera društvene kroničarke*, 2015., *Suvremena hrvatska grafička scena / propitivanje medija*, 2013.). Bavi se temama povezanima s modernom i suvremenom umjetnošću, a posebno grafičkim dizajnom, fotografijom, grafikom, scenografijom i povijesću izložbi.

lokaliteti i namjena snimljenih fotografija te publikacije u kojima su objavljivane. Posebna će se pažnja posvetiti albumima koji se čuvaju u Hrvatskom državnom arhivu te Institutu za etnologiju i folkloristiku.

Iva Prosoli rođena je 1980. godine u Zagrebu. Diplomirala je povijest umjetnosti i njemački jezik i književnost na Filozofskom fakultetu u Zagrebu, gdje trenutačno završava doktorski studij povijesti umjetnosti.

Od 2003. do 2006. radi u Muzeju za umjetnost i obrt, najprije kao vodič, zatim kao asistentica u Zbirci starije fotografije. Nakon toga godinu dana radi u Arhivu Tošo Dabac Muzeja suvremene um-

jetnosti na kustoskim poslovima. Paralelno radi kao suradnica emisije o likovnim umjetnostima Prvog programa Hrvatskog radija *Kretanje točke*.

Od 2008. godine radi u Muzeju grada Zagreba kao kustosica i voditeljica Zbirke zagrebačkih fotoreportera te kao asistentica na kolegiju Povijest fotografije na studiju snimanja Akademije dramske umjetnosti u Zagrebu. Od 2010. godine vodi kolegij pod nazivom: *Fotografija i umjetnička praksa od 1960-ih do danas* na diplomskom studiju fotografije istog fakulteta. Objavljivala je u časopisima *Život umjetnosti*, *Vijenac*, *Kontura* i *Kvartal*.

Autorica je većeg broja tekstova i izložbi s područja fotografije.

USPUTNI DOKUMENTI – TRAGOVI POVIJESTI GRAFIČKOG DIZAJNA NA FOTOGRAFIJAMA TOŠE DABCA

Dejan Kršić

izvanredni profesor, Odsjek za dizajn vizualnih komunikacija, Umjetnička akademija u Splitu

/ 23. 11. u 18 sati / ATD /

Fotografije još uvijek najčešće dijelimo na „dokumentarne“ i „umjetničke“. Takvo je shvaćanje svojevrsan odraz i tradicional-

ne podjele na „primijenjene“ i „lijepe“ umjetnosti, pri čemu se jedne shvaćaju prvenstveno utilitarno, a druge vrednuju prvenstveno zbog svojih formalnih kvaliteta. Iz niza razloga, danas takvu podjelu nije više moguće održavati. S jedne strane, jasno je ne samo da i „dokumentarne“ ili „reporterske“ fotografije često imaju iznimne formalne kvalitete nego i da dokumentarna fotografija nikad nije „neposredno“, „direktno svjedočanstvo“, kako joj se pripisuje, da je uvijek u igri i niz autorskih izbora, odluka o izboru motiva, kadriranju, osvjetljenju, ekspoziciji itd.

Tošo Dabac, iz ciklusa *Ljudi s ulice*, Zagreb, 1936.

No autor će se u svojem predavanju pozabaviti jednom drugom činjenicom, da je svaka fotografija uvijek nužno i dokumentarna, da svjedoči o svojem vremenu, često šire i mimo neposrednog fokusa interesa autora-fotografa. Na uličnim scenama, koje dominiraju u radu Toše Dabca, često vidimo i predmete ili natpise koji očito nisu u centru pažnje fotografa, nego dio pozadine, ambijenta. Ta „slučajna“ ili „usputna“ svjedočanstva mogu nam mnogo reći o vremenu i društvenoj sredini u kojoj fotografija nastaje. U manjkavo pisanoj povijesti grafičkog dizajna i vizualnih komunikacija u Hrvatskoj, u ovom slučaju posebno u Zagrebu, fotografije koje pokazuju proizvode dizajna u svakodnevnom životu, na ulici, mogu nam poslužiti i kao vjerodostojni povijesni izvori i otvoriti jedno novo polje historiografije dizajna koje se ne ograničava na tekstualno, nego se služi vizualnim.

Posebno je zanimljivo i važno da je Dabac fotografirao iste prostore i slične motive kroz nekoliko desetljeća, što omogućuje da fotografije gledamo u nizovima, nehotičnim serijama koje jasno pokazuju društvene, urbanističke i arhitektonske promjene, smjene vizualnih stilova, mode itd.

Dejan Kršić rođen je 1961. u Sarajevu. Diplomirao je povijest umjetnosti i etnologiju na Filozofskom fakultetu Sveučilišta u Zagrebu. Radi kao grafički dizajner, publicist i prevoditelj. Član je Hrvatskog dizajnerskog društva. Zaposlen je na Odsjeku za dizajn vizualnih komunikacija Umjetničke akademije u Splitu.

Imao je nekoliko samostalnih i grupnih izložbi te je sudjelovao na nizu žiriranih revijalnih izložbi i videofestivala. Prvenstveno se bavi grafičkim oblikovanjem za projekte u kulturi i na nezavisnoj kulturnoj/aktivističkoj sceni. Kao član udruge za vizualnu kulturu *WHW / Što, kako i za koga* surađuje na izložbenim projektima te u realizaciji programa Galerije Nova. Autor je teksta publikacije o Borisu Bućanu (HDD, Zagreb 2006.), monografije *Mirko Ilić: strip - ilustracija - dizajn - multimedija 1975. - 2007.* (AGM/Profil, Zagreb 2008.) te niza uvodnih eseja u katalozima. Član je kustoskog tima izložbe *Socijalizam i modernost* (MSU, Zagreb, 2011.).

Naslovnica lista *Fotokemika*, studeni 1955.

Reklama na poledina lista *Fotokemika*, lipanj 1955.

FOTOKEMIKA KAO MUZEJ FOTOGRAFIJE

Nevena Ilić

nezavisna kustosica, znanstvena istraživačica

/ 28. 11. u 18 sati / ATD /

Unatoč dugoj fotografskoj tradiciji i baštini u Hrvatskoj, fotografski medij nikada nije dobio nadležnu instituciju u vidu muzeja ili centra fotografije.

S obzirom na to da su fotografske zbirke koje se nalaze u različitim institucijama, poput muzeja ili

arhiva, ponekad nedostupne očima javnosti, postavlja se pitanje zašto do sada u realnosti nije zaživjela ideja muzeja fotografije, unatoč činjenici da je postojalo inicijativa.

S druge strane, na prostoru Hrvatske do sasvim nedavno bila je otvorena tvornica fotografskog materijala Fotokemika u Samoboru, kao jedan od posljednjih primjera analogne fotografske industrije, koja neprimjetno nestaje pod valom ubrzane digitalizacije svijeta, sa svom svojom materijalnom i nematerijalnom baštinom.

Fotokemika je svojim postojanjem i radom od šezdeset

godina obilježila značajan razvoj fotografskog medija kako u profesionalnim tako i u amaterskim krugovima. Nakon zatvaranja industrijskog pogona njezina je sudbina zapečaćena. Međutim, uz nove mogućnosti u pogledu revitalizacije industrijskog pogona u muzej fotografije, nudi se rješenje koje bi dalo odgovore na nekoliko pitanja, kao što su nedostatak institucije za fotografski medij, nestanak analogne fotografije sa svjetske scene zajedno s njezinom baštinom te kronično zanemarivanje spomenika industrijske baštine.

Nevena Ilić završila je povijest umjetnosti i muzeologiju na Filozofskom fakultetu Sveučilišta u Zagrebu, nakon čega se zapošljava kao novinarka-istraživačica na

jednom od vodećih regionalnih portala, T-portalu, u redakciji Showtimea. Umjetničkom direktoricom projekta Fojo postaje 2014. godine te sa suradnicima, u surorganizaciji s Arhivom Tošo Dabac, iste godine organizira izložbu *Duh modernog grada kroz oči Toše Dabca* povodom Međunarodnog dana muzeja i Europske noći muzeja. Odradila je staž u prestižnoj muzejskoj fundaciji Peggy Guggenheim u Veneciji.

Trenutačno živi i radi kao znanstvena istraživačica na relaciji Pariz - Lisabon te se bavi istraživanjem analognoga fotografskog medija u kontekstu 21. stoljeća. Magistrirala je na temu *Fotokemika kao muzej fotografije* pri sveučilištima Paris 1 Panthéon-Sorbonne, Universidade de Évora i Università degli Studi di Padova.

ANONIMNA FOTOGRAFIJA

Irena Šimić

povjesničarka umjetnosti, stručna suradnica, Institut za povijest umjetnosti u Zagrebu

/ 1. 12. u 18 sati / ATD /

Činjenica je da svaka fotografija (ne oviseci o vremenu, mjestu, mediju, procesu nastanka, namjeni i sl.) ima autora, grupu autora i/ili zastupnika autorskog prava.

Jugoton, tehnička kontrola i pakovanje ploča / vl. Agefoto, Arhiva časopisa 15 dana /

Anonimnost je pak najčešće rezultat, najjednostavnije rečeno, procesa zaborava ili nemara.

Divergencija koju je prije stotinu godina potaknuo izum strojne reprodukcije (*xerox*), omogućavajući svakodnevnu brzu reprodukciju i dijeljenje teksta i slike, automatski je značila gubitak određene aure (a često i autorstva) izvornog objekta. Danas taj proces potiču sustavi kao što je Google Images i institucionalno zagovarana paradigma svima dostupnog znanja, kulture i informacija (*open knowledge, open culture, open access*). Imperativ brze pretrage, usvajanja, analize i dijeljenja vizualnih informacija dosad nije bila do te mjere globalno rasprostranjen fenomen. U sveopćoj kakofoniji ideja, po-

Fedor Kritovac, Ilustracija na koranicama časopisa *SPOT*, br. 2, 1973.

treba i interesa, danas kada se autorsko pravo tržišno promovira kao ključna industrija 21. stoljeća, a nacionalne legislative i dalje zastupaju tradicionalne pristupe u promociji i zaštiti autorskih prava, čini se da se globalno možemo složiti jedino s činjenicom da autorsko pravo pripada grani temeljnih ljudskih prava. Pitanje je kako se u tim okolnostima mijenja shvaćanje pojma i pozicija autorstva fotografije, pogotovo one koja se (i izvorno) tumači, odnosno naziva anonimnom. Nekoliko segmenata ove teme moguće je elaborirati kroz primjere iz nacionalne novinske publicistike, tj. u okviru polja najučestalije primjene fotografije kao autorskog djela. Časopisi koji su formirali sliku kulturne scene tijekom druge polovice 20. stoljeća - primjerice *Čovjek i prostor, 15 dana, Život umjetnosti, SPOT* - veliku su važnost pridavali upravo produkciji vizualne informacije i (autorskoj) fotografskoj interpretaciji društvenih fenomena kojima su se bavili. Fotografije kao primarni vizualni resurs već su u procesu objave zbog različitih okolnosti i uredničkih politika često bile „anonimizirane“, što je kroz iduća desetljeća razvojem novih tehnologija usložnjavalo problem odnosa prema autorstvu ili anonimnosti izvornika.

Irena Šimić (1985.) diplomirala je povijest umjetnosti pri Filozofskom

fakultetu Sveučilišta u Zagrebu. Radi u Institutu za povijest umjetnosti kao stručna suradnica u znanosti, gdje vodi dokumentacijske fondove i zbirke. Članica je uredništva časopisa *Život umjetnosti* (od 2009.). Suradnica je na nekoliko izdavačkih i izložbenih projekata Instituta, a od 2014. suradnica je na znanstveno-istraživačkim pro-

jektima ARTNET i DUCAC. Članica je Društva povjesničara umjetnosti Hrvatske. Područja njezina interesa su sustavi, standardi i metodologija istraživanja, dokumentiranja i prezentacije kulturne baštine, povijest arhitekture, fotografija i autorsko pravo.

KONTAKT: isimic@ipu.hr,
Academia.edu

FOTOGRAFIJA I DRUŠTVENI POKRETI

Davor Konjikušić

mag. art., fotograf

/ 2. 12. u 18 sati / ATD /

Od Pariške komune 1871. godine, pa sve do danas, medij fotografije uvijek je bio blisko povezan s društvenim pokretima. Neke od ikoničkih fotografija dvadesetog stoljeća imale su važnu ulogu u antiratnim pokretima, student-skim protestima 1968. godine i velikom broju slobodarskih građanskih protesta koji traju sve do danas. Sa sve većim promjenama unutar samog medija, njegovom digitalizacijom i prelaskom na pametne telefone, društvena uloga fotografije dodatno se pojačala. Zbog svoje reproduci-bilnosti i memorabilnosti postala je jasan simbol borbe na koji se odnosila. Oslanjajući se na istra-

Antonio Turok, *Subcomadante Marcos*, 1994.

živanja fotografije i društvenih pokreta u dvadesetom stoljeću na lokalnim primjerima, istražujem koju je ulogu fotografija imala tijekom Drugog svjetskog rata, kao i u suvremenim oblicima društvenog otpora, propitujući njezin potencijal da utječe na promjenu društvenih okolnosti u kojima živimo, imajući u vidu jasnu činjenicu da je ovisna o tome tko ima kontrolu nad njezinom proizvodnjom i distribucijom, čime se direktno stvara kontekst za njezino iščitavanje. Konflikt nastaje u trenutku njezine institu-

cionalne uporabe za „službeno“ iščitavanje događaja i mogućnosti njezine upotrebe za dekonstruiranje takvih narativa.

Davor Konjikušić rođen je 1979. godine u Zenici, Bosna i Hercegovina. Završio je dodiplomski studij snimanja na Akademiji dramske umjetnosti u Zagrebu, gdje je i

Davor Konjikušić, *Aura F37*, 2015.
/ fotografija snimljena termovizijskom kamerom / vl. autor /

magistrirao na diplomskom studiju fotografije. U radu se služi fotografijom kao primarnim medijem za artikulaciju svojeg autorskog koncepta, u kojem propituje odnose između osobnog i javnog, intimnog i društveno-političkog. U svojoj umjetničkoj praksi fotografiju povezuje s tekstom, arhivskom građom, nađenim predmetima i videom. Zanima ga uloga fotografskog medija u uspostavljanju odnosa moći i kontrole.

Slavka Pavić, *Transporter*, 1966.
/ srebroželatinska fotografija, autorsko
povećanje / vl. autorica /

SLAVKA PAVIĆ – SUBJEKTIVNA FOTOGRAFIJA ILI OD NEOREALIZMA DO DIGITALNE FOTOGRAFIJE

Mr. sc. Branka Hlevnjak

profesorica povijesti umjetnosti,
samostalna likovna kritičarka

/ 3. 11. u 18 sati / ATD /

Slavka Pavić (Jajce, 1927.) vještinu crno-bijele fotografije svladala je uz poduku profesionalnog foto-

grafa, svojeg supruga Milana Pavića. Najveći autoritet Fotokluba Zagreb, Tošo Dabac, prepoznao je kvalitetu fotografije Slavke Pavić u samom početku, uvrstivši je odmah 1951. na IX. međunarodnu izložbu umjetničke fotografije. Sklonost subjektivnoj fotografiji, kako ju je postavila njemačka skupina Fotoform na čelu s Ottom Steinertom 1949., ogleda se u činjenici da autorica nije radila neku razliku između poetskog motiva snimljenog u prirodi i industrijskog grafizma koji pronalazi na električnim žicama, u prometnim znakovima, smeću ili oblacima. Svaki oblik koji je formom zadovoljio autoričin smisao za red i kompoziciju sazdanu od svjetla i sjena, arhitekture, cjeline ili detalja, kao i ljudi u prostoru, tretiran je ravnopravno kao odabrana i interpretirana fotogeničnost. Sedamdesetih godina, poput drugih autora, kratko se bavi eksperimentom u potrazi za proizvodnjom značenja. Godine 2006. napušta analognu fotografiju i posvećuje se digitalnoj. U razdoblju od šezdeset pet godina bavljenja fotografijom Slavka Pavić stvorila je niz antologijskih fotografija nezaobilaznih u povijesti hrvatske fotografije 20. stoljeća. Aktivna u Fotoklubu Zagreb, u koji se učlanila 1951.,

bila je i jedna od osnivačica ženske sekcije kluba 1973. Uz niz visokih nagrada koje je dobila tijekom godina, 2013. postala je počasna članica ULUPUH-a.

Slavka Pavić, *Pula, Brojevi*, 1982.
/ srebroželatinska fotografija, autorsko povećanje / vl. autorica /

Branka Hlevnjak rođena je u Zagrebu. Povijest umjetnosti i talijanski diplomirala je na Filozofskom fakultetu Sveučilišta u Zagrebu 1973. godine, a 2004. magistrirala je povijest umjetnosti na Filozofskom fakultetu u Zagrebu. Od 1973. javno djeluje kao likovna kritičarka na televiziji i radiju te objavljuje u novinama, tjednicima, stručnim i znanstvenim časopisima te na mrežnim portalima. Radi kao viša predavačica na Visokoj školi Agora te kao kolumnistica u *Hrvatskom slovu*. Osnovala je Galeriju Prozori i vodila Galeriju Događanja. Od 1990. samostalna je likovna kritičarka i znanstvena istraživačica. Autorica je niza monografija na temu fotografije, dizajna, primijenjene umjetnosti, karikature i umjetnosti. Autorica je niza problemskih izložbi i retrospektiva. Obnašala je brojne voditeljske i uredničke te predstavničke dužnosti. Članica je niza umjetničkih savjeta i žirija. Odlikovana je 1999. Redom Danice hrvatske s likom Marka Marulića, dobitnica ULUPUH-ove nagrade za zasluge u promicanju primijenjene umjetnosti i dizajna te Godišnje nagrade ULUPUH-a za publikaciju *Drago Turina – scenograf* (2014.).

Marija Braut, *Enes Kišević II*, Lapidarij, 1968. *

Marija Braut, Zagreb, 1968. *

* / c/b fotografije / vl. MUO /

UMJETNIČKA OSTAVŠTINA FOTOGRAFKINJE MARIJE BRAUT

Dr. sc. Nina Gazivoda

povjesničarka umjetnosti, voditeljica
Odjela za dokumentaciju, zagrebački
Gradski zavod za zaštitu spomenika
kulture i prirode

/ 24. 11. u 18 sati / ATD /

Nakon smrti Marije Braut (1929. – 2015.), velike fotografkinje i kroničarke Zagreba, njezina kći i jedina nasljednica, prof. Ranka Saračević-Würth, namjerava cjelokupnu umjetničku ostavštinu svoje majke darovati Muzeju suvremene umjetnosti, Arhivu Tošo Dabac. Marija Braut, učenica i suradnica (1967. – 1970.) Toše Dabca, ujedno i jedina fotografkinja iz njegova tima, zaslužuje svojim opusom mjesto uz velikog mentora.

Grad Zagreb, Gradski zavod
za zaštitu spomenika kulture i

prirode te Gradski ured za ob-
razovanje, kulturu i sport imaju
u postupku valorizaciju i zaštitu
ostavštine te daju podršku pro-
vedbi darovne ponude. Osim
fotografija, negativa, kontakt-ko-
pija i dijazozitiva, ostavštinu čine
i katalogi izložbi, knjige priručne
biblioteke, fotografska oprema,
gramofonske ploče, CD-ovi, na-
grade za umjetničko stvaralaštvo,
neki osobni predmeti, poslovna
dokumentacija i korespondencija.
Na predavanju će biti prikazane
fotografije podijeljene u nekoliko
tematskih cjelina, a osim amble-
matskih, odabrane su i manje po-
znate snimke. Izdvajamo sustav-
no snimanje obnova značajnih
objekata: zagrebačke Gradske
kavane arhitekta Ignjata Fischera,

Hotela Palace i Muzeja Mimara te fotografsko bilježenje izgradnje Novog Zagreba. Veliki petak na Korčuli, Dubrovnik – Ljetne igre i ciklus ratnih fotografija teme su izvan Zagreba. Bit će prikazani i portreti poznatih osoba, ali i profesionalne i amaterske fotografije koje prikazuju Mariju Braut, fotografkinju koja je voljela da je snimaju.

Nina Gazivoda voditeljica je Odjela za dokumentaciju zagrebačkog Gradskog zavoda za zaštitu spomenika kulture i prirode. Magistrirala je 1997. s temom *Namještaj prema projektima zagrebačkih arhitekata u prvoj četvr-*

tini XX. stoljeća, mentor prof. dr. Radovan Ivančević, a doktorirala je 2007. s temom *Vila Frangeš na Rokovu perivoju u Zagrebu, suodnos arhitekture i ambijentalne zbirke Frangeš – Mihanović*, mentor prof. dr. Ivo Maroević.

Istražuje teme iz područja arhitekture, dizajna, slikarstva i kiparstva, radi na valorizaciji i zaštiti spomeničke baštine, primarno privatnih zagrebačkih kolekcija. Bavi se i analizom i obradom vrijednih arhitektonskih spomenika s kraja 19. i iz prve polovice 20. stoljeća, prije svega vila, posebno onih u kojima su sačuvani ili su za njih nekad bili projektirani i s ukusom opremljeni interijeri.

PREDSTAVLJANJE FOTOGRAFSKOGA RADA:

Bojan Mrdenović

fotograf

/ 25. 11. u 18 sati / ATD /

Bojan Mrdenović koristi se medijem fotografije za bilježenje i analitičko propitivanje društvene stvarnosti. Kroz pejzaž i arhitek-

Bojan Mrdenović, iz ciklusa *Uvozna pustinja*, 2012. – 2015. / dijapozitiv velikog formata / vl. autor /

туру prikazuje društveni prostor, kretanja i mijene. S trenutačnim naglaskom na poslijeratni i tranzicijski pejzaž, propituje kako se različite ideje društvenog napret-

Bojan Mrdenović, iz ciklusa *Toplice*, 2011. – 2016. / dijapozitiv 120 format / vl. autor /

ka reflektiraju u prostoru, kako politika i ekonomija oblikuju društvene odnose i individualna iskustva. Na predavanju će predstaviti svoj rad kroz nekoliko recentnih projekata.

Bojan Mrdenović rođen je 1987. godine u Virovitici. Završio je opću gimnaziju 2006. godine u Daruvaru. U Zagrebu je diplomirao na preddiplomskom studiju povijesti umjetnosti i informacijskih znanosti 2011., a 2012. i na preddiplomskom studiju filmskog i TV snimanja na Akademiji dram-

ske umjetnosti. Član je Hrvatskog društva likovnih umjetnika i Hrvatskog društva filmskih djelatnika. Od 2011. godine aktivno izlaže u Hrvatskoj i inozemstvu. Na samostalnim izložbama fotografija izlagao je cikluse *Dobrodošli*, *Budućnost*, *Uvozna pustinja*, *Toplice* (u Zagrebu, Osijeku, Puli, Dubrovniku, Samoboru itd.) te je sudjelovao na nizu grupnih izložbi u Hrvatskoj i inozemstvu. Dobitnik je prve nagrade festivala *Rovinj Photodays* u kategoriji Arhitektura i Rektorove nagrade Sveučilišta u Zagrebu.

PREDSTAVLJANJE KNJIGE

THE HISTORY OF EUROPEAN PHOTOGRAPHY

Volume II – 1939 – 1969
Volume III – 1970 – 2000

**/ 18. 11. u 18 sati / MSU /
prostor Baunet caféa /**

*Službeni jezik predavljanja bit
će hrvatski i engleski.*

Na predavljanju će govoriti:

Michaela Bosáková

kustosica Galerije Photon u Beču,
kustosica i koordinatorica projekta
Central European House of
Photography u Bratislavi, Slovačka;

Želimir Košević

povjesničar umjetnosti, likovni kritičar,
voditelj Foto galerije Lang, Samobor;

Iva Prosoli

viša kustosica u Muzeju grada Zagreba
i predavačica na Akademiji dramske
umjetnosti u Zagrebu.

Željko Jerman, iz serije *Ostavljam trag, Prirodni otisak mog tijela na fotografskom papiru*, 1975. / umjetnička akcija / vl. MSU /

The History of European Photography (1900 – 2000) međunarodni je istraživački projekt koji obuhvaća područje čitave Europe. Glavni je cilj projekta objavljivanje enciklopedije o mediju fotografije na engleskom jeziku podijeljene u tri sveska: prvi svezak od 1900. do 1938., drugi svezak od 1939. do 1969., treći svezak od 1970. do 2000. Svaki svezak enciklopedije organiziran je po zemljama, poredanima abecednim redom. Svaku studiju povijesti fotografije pojedine zemlje napisao je relevantan stručnjak iz te zemlje. Uz najvažnije studije, svaki svezak sadrži bogat popratni materijal, fotografije umjetnika, biografije

spomenutih fotografa i kronologije važnih kulturnih, društveno-političkih ili fotografskih događaja određenog perioda. U svakoj knjizi postoje dvije vrste kazala: kazalo spomenutih fotografa i kazalo ostalih povijesnih imena i pojmova. Voditelj je projekta profesor Václav Macek, predsjednik udruge FOTOFO, profesor na Fakultetu izvedbenih umjetnosti u Bratislavi te direktor festivala Mjesec fotografije u Bratislavi. U posljednje tri godine u sklopu ovog projekta sastavljen je tim od 46 međunarodno priznatih stručnjaka iz 35 zemalja, a neki su od njih Gerry Badger, Hans Michael Koetzle, Mark Tamisier, Vladimír Birgus i Jan-Erik Lundström.

Damil Kalogjera, *Dubrovnik I*, 2008.
/ digitalna fotografija / vl. autor /

INTERAKTIVNA RADIONICA FOTOGRAFIJA I TURIZAM

Voditelj radionice:

Damil Kalogjera

samostalni umjetnik, fotograf

/ 3. i 4. 11. / ATD /

**Radionica počinje u četvrtak
3. studenoga 2016. u 11 sati
u Arhivu Tošo Dabac.**

Broj polaznika: **10**

Oprema: **digitalni fotoaparat**

Jednostavnost i brzina plasmana na društvene mreže i virtualni „javni“ prostor fotografiju definiraju kao najrasprostranjeniji i apsolutno univerzalan oblik komunikacije. Pogotovo kad su u pitanju putovanja, bilo u

susjedno mjesto bilo na drugi kontinent.

Razglednice su zamijenili „selfiji“, panorame i detalji koje nam šalju prijatelji, poznanici i rodbina ili na neku od mreža postavljaju nama nepoznati ljudi. Nerijetko baš „prema viđenom materijalu“ prekidamo komunikaciju ili nastavljamo pregledavanje. Ako nas ono u što gledamo zainteresira, nastavljamo „boravak“ na mreži te pregledavamo navedenu lokaciju ili događaj na „službenim“ stranicama. Opet je to susret s fotografijama ili videom, ali ovaj put nešto drugačijim. I tu bismo započeli našu zajedničku priču o fotografiji, iskustvima i turizmu.

Sudionici bi za potrebe radionice trebali donijeti do pet njima zanimljivih isprintanih fotografija. S voditeljem radionice odredit će se tema i zadaci snimanja.

Damil Kalogjera rođen je 1962. u Zagrebu. U srednjoj školi mentori su mu bili Pavao Cajzek i Zvonimir Zagoda. Godine 1979. počinje objavljivati fotografije u *Studentskom listu* i drugim novinskim izdanjima, od 1985. stalno surađuje u magazinu *Start*. Sredinom 90-ih snima seriju portreta za časopis *Metro*. U zagrebačkom B. P. Clubu godinama

je nadopunjavao stalni postav od više od 200 fotografskih portreta jazz-glazbenika. Snima arhitekturu, teatar, ples; studijsku, pejzažnu, portretnu, modnu, primijenjenu, putopisnu i dokumentarnu fotografiju. Bilježio je i izlagao fotografije iz Domovinskog rata.

Od 2005. niz je godina sustavno surađivao s Dubrovačkim ljetnim igrama, a od 2006. s HNK-om Zagreb. Surađuje s raznim vizualnim kreativcima, redovito portretira glazbenike i skladatelje, snima je-driličarske regate. Član je HZSU-a, izlaže lijeno i živi u Zagrebu.

RADIONICA PRIMIENJENE FOTOGRAFIJE NA TEMU PRIMIENJENI PORTRET

Voditelj radionice:

Darije Petković

izv. prof. art., Akademija dramske umjetnosti u Zagrebu

/ 8., 9. i 11. 11. / ATD /

Radionica počinje u utorak 8. studenoga 2016. u 11 sati u Arhivu Tošo Dabac.

Broj polaznika: 10

Oprema: **digitalni fotoapar**

Portretiranje je jedan od najzahtjevnijih zadataka u profesionalnoj fotografskoj praksi koji vam se može zadati. Pred vama se nalazi lice više ili manje poznate osobe koju fotografirate, kao i niz nepoznanica koje vode do uspješnog portreta. Kako ih riješiti?

Darije Petković, iz serije *Jeruzalem*, 2002.
/ c/b tehnika, snimljeno maloformatnim fotoaparatom, povećano na baritni srebrožela-tinski papir / vl. autor /

Kakav portret želite snimiti: reportažni, pozirani, idealizirajući ili karakterni?

Darije Petković, iz serije *Jeruzalem*, 2002.
/ c/b tehnika, snimljeno maloformatnim
fotoaparatom, povećano na baritni srebrožela-
tinski papir / vl. autor /

Kako doći do željene fotografije zanimljivog portreta? Koje alate imate na raspolaganju i kako ih upotrijebiti? Koje odluke morate donijeti prije polaska na fotografski zadatak, a koje na samoj lokaciji?

Želite li se koristiti prirodnim ili umjetnim svjetlom? Možete li izabrati lokaciju fotografiranja ili se morate prilagoditi zadanim nesavršenim uvjetima i snimiti zanimljiv portret? Želite li ostvariti komunikaciju s osobom koju portretirate i utjecati na njezin izraz lica?

Navedena pitanja i niz drugih rješavat će se na radionici portretiranja.

Darije Petković rođen je 1974. godine u Zagrebu. Diplomirao je na Odsjeku snimanja Akademije dramskih umjetnosti u Zagrebu 1999. godine. Za vrijeme studija započeo je profesionalno fotografsko djelovanje u tiskanim medijima, koje je trajalo petnaest godina, snimajući najviše portrete i reportaže. Od 2005. godine zaposlen je na Akademiji dramske umjetnosti, Odsjek snimanja, Katedra za fotografiju, gdje radi i danas kao izvanredni profesor i pročelnik katedre. Od 1996. godine samostalno izlaže fotografije, a od 2007. intenzivnije se bavi društveno angažiranom fotografijom. Knjigu fotografija Darije Petkovića pod nazivom *Zemlja čuda* izdala je ADU Zagreb 2015. godine. Samostalne izložbe (izbor): *Duhovi prošlosti*, Galerija Magistrat, Ljubljana (2014.); *Ilica 01. 09. 2013.*, Galerija Klovičevi Dvori, Kula Lotrščak (2013.); *Boje Hrvatske, Okupacija u 26 slika*, Galerija Baudion Lebon, Paris (2012.); *Duhovi prošlosti*, Galerija Karas, Zagreb (2012.); *Sobe s pogledom*, Galerija Vladimir Bužančić, Zagreb (2007.); *Lea u šetnji*, Galerija ULUPUH, Zagreb (2006.); *Cirkus*, Moderna Galerija, Studio Josip Račić, Zagreb (2005.); *Karmelićanke*, Galerija Miroslav Kraljević, Zagreb (2001.).

AMBALAŽA

Voditelj radionice:

Luka Kedžo

fotograf

**/ 19. i 20. 11. / MSU /
prostor Baunet caféa**

**Radionica počinje u subotu
19. studenoga 2016. u 11 sati
u prostoru Baunet caféa, MSU.**

Broj polaznika: **najviše 6**

Poželjna dob: **od 10 do 14 god.**

Oprema: **digitalni fotoaparat ili
mobitel s kamerom, plastične
boce, kartonska ambalaža,
škare, ljepilo**

Radionica *Ambalaža* bavi se temom reklamne fotografije, tj. fotografskim prikazom komercijalnih proizvoda. Radionica započinje radom sa sveprisutnom i dostupnom ambalažom različitih komercijalnih proizvoda, kao što su plastične boce raznih napitaka, kartonska pakiranja i slično. Upotrebom postojećih (i poznatih) formi, polaznice i polaznici kreiraju će svoje vlastite „proizvode“. Novonastale „proizvode“ polaznici će zatim, uz pomoć voditelja radionice, fotografirati. Nakon završetka radionice održat će se javno predstavljanje radova, kao i sudjelovanje na zajedničkoj

Luka Kedžo, *Eau de f*, 2016. / digitalni kolaž / vl. autor /

izložbi polaznica i polaznika 8. dana fotografije ATD-a. Za ovu radionicu nije potrebna profesionalna fotografska oprema, kao ni prethodno znanje iz fotografije, već dobra volja, zainteresiranost i otvorenost prema novom načinu rada i razmišljanja.

Luka Kedžo rođen je u Dubrovniku 1986. godine. Završio je diplomski studij fotografije na Akademiji dramske umjetnosti u Zagrebu. U svojem radu koristi se različitim pristupima fotografiji, kao i njezinoj prezentaciji javnosti. Član je grupe *Komična Hunta*. Živi i radi u Zagrebu.

Osim na samostalnoj izložbi *Odgovornost* u Galeriji Inkubator u Zagrebu 2012. godine, izlagao je na više skupnih izložbi (izbor): *Land art festival Slama 2010*, Baranja, selo Lug – grupa KH (2010.); *Maxartfest 2010*, Zagreb, Kvaternikov trg – grupa KH (2010.); *All the Art that's fit to Show*, Galerija SC, Zagreb (2011.); 46. zagrebački salon, Zagreb, Pošta Jurišićeva – Nagrada za najboljeg mladog autora (2011.); *Photodistorzija V.*, Poreč (2011.); *Ispit*, Galerija SC, Zagreb (2012.); *Knjiga – umetnički objekat 2*, Narodna biblioteka Srbije, Beograd, Srbija (2012.);

Stražnji prostori, Galerija SKC, Rijeka (2014.); *Squeeze it*, Trieste Contemporanea, Trst, Italija – grupa KH (2015.); *Artefatto 10*, Trst, Italija – grupa KH (2015.); *Performance*, Ludwig Museum – Museum of Contemporary Art, Budimpešta, Mađarska – grupa KH (2016.); *Performance*, ICA – Institute of Contemporary Art, Sofija, Bugarska – grupa KH (2016.); *THT nagrada*, MSU, Zagreb (2016.); *Finale nagrade Radoslav Putar*, MMSU, Rijeka (2016.).
<http://www.mystischer-garten.com/>
<http://cargocollective.com/komicnahunta>

PRIMIJEJENA UMJETNIČKA FOTOGRAFIJA I PERFORMANS ZA SUVREMENI FOTOGRAFSKI PORTRET

Voditelj radionice:
Željko Koproščec
samostalni umjetnik, fotograf

/ 28., 29. i 30. 11. / ATD /

Radionica počinje u ponedjeljak 28. studenoga 2016. u 20 sati u Arhivu Tošo Dabac.

Broj polaznika: **oko 25**
Oprema: **digitalni fotoapar**

Fotografska se kreativnost uči i razvija, spoj je poznavanja struke i sposobnosti primjene steče-

Željko Koproščec, Reklamna fotografija za Bodegas, 2012. / digitalna fotografija / vl. autor /

nog znanja koju s jedne strane obogaćuje radno iskustvo, a s druge strane potiče sam entuzijazam onog koji stvara primijenjenu reklamnu fotografiju i koja mu je trajni poticaj i izazov za kreativnost. Trodnevna fotorađionica *Primijenjena umjetnička fotografija i performans za suvremeni fotografski portret* sastoji se od tri dijela: stručnog predavanja na temu primijenjene fotografije, multimedijalnog performansa i fotografske sesije. Njezin je cilj sudionicima razotkriti proces realizacije primijenjenog portreta od konceptualno zamišljene poruke

Željko Koprolčec, Reklamna fotografija za *Bounty*, 2012. / digitalna fotografija / vl. autor /

do konkretnoga vizualnog upotrebljivog objekta, imajući pri tome u vidu zahtjeve naručitelja, kao i zadovoljenje vlastitih estetskih kriterija. U sklopu stručnog predavanja voditelj radionice predstaviti će monografiju svojeg rada u reklamnoj fotografiji. Cjelokupni događaj bit će sniman. Odabrani radovi bit će prikazani na izložbi u Arhivu Tošo Dabac.

Željko Koprolčec rođen je i školovan u Zagrebu. Suradivao je u izdanjima kuće Vjesnik kao novinar, pišući članke ili tekstove o filmu i estradi, zatim kao reportažni fotograf. Vrlo brzo otkrio je područje svojeg stvaralačkog interesa – reklamnu fotografiju, za koju se uz adekvatno obrazovanje i specijalizirao radom u vodećim studijima u Francuskoj, Njemačkoj i Italiji. Po povratku afirmira svoj fotografski studio na Trgu Petra Krešimira u Zagrebu i postaje suradnik domaćih poznatih tvrtki i reklamnih agencija, gdje s jednakim uspjehom samostalno rješava povjerene mu zadatke ili po potrebi surađuje u kreativnom timu pojedinog projekta. Ostvaruje svoj fotografski angažman i uspješnom suradnjom s agencijama i magazinima izvan naše zemlje. Radovi su mu izlagani više puta na skupnim i samostalnim izložbama u zemlji i inozemstvu. Dobio je više nacionalnih i međunarodnih priznanja i nagrada na strukovnim manifestacijama i izložbama. Član je umjetničkih udruženja ULUPUH-a i HZSU-a.

8. DANI FOTOGRAFIJE ARHIVA TOŠO DABAC

/ MSU / ATD // 30. rujna –
2. prosinca 2016. /

MUZEJ SUVREMENE UMJETNOSTI ZAGREB / ZAGREB MUSEUM OF CONTEMPORARY ART

Avenija Dubrovnik 17
10 010 Zagreb, Hrvatska
tel: + 385 1 605 27 00
fax: + 385 1 605 27 98
www.msu.hr / msu@msu.hr
radno vrijeme / utorak – nedjelja:
11 – 18 sati / subota: 11 – 20 sati /
ponedjeljak i praznici: zatvoreno

ARHIV TOŠO DABAC

Ilica 17, 10 000 Zagreb
tel: + 385 1 483 36 77
arhiv.toso.dabac@msu.hr
radno vrijeme / srijeda: 12 – 16 sati
uz prethodnu najavu

AUTORICA PROJEKTA /

Marina Benažić

ORGANIZACIJA / Marina Benažić,
Ivana Janković

SURADNICE / Jana Gamilec,
Lana Lovrenčić

VOLONTERI / Katarina Benc, Mato
Mijić, Jurica Mlinarec, Ana Telišman,
Matija Trčak, Vendi Vernić, Mihaela
Zajec

TEHNIČKA ORGANIZACIJA /
Darko Čopec, Višnja Igrc, Renato
Mihaljenović, Aleksandar Milošević,
Zdenko Zavalić

IZDAVAČ / Muzej suvremene
umjetnosti Zagreb / Arhiv Tošo
Dabac

ZA IZDAVAČA / Snježana Pintarić

UREDNIKA / Marina Benažić

LEKTURA / Dunja Aleraj Lončarić

OBLIKOVANJE I PRIJELOM /
Tajana Zver

TISAK / Mediaprint tiskara Hrastić

NAKLADA / 500

ISBN / 978-953-7615-99-4

© / Muzej suvremene umjetnosti
Zagreb / Arhiv Tošo Dabac / Grad
Zagreb / 2016.

Zahvaljujemo svim suradnicima,
autorima predavanja, voditeljima
radionica i volonterima na potpori,
predanom radu i pomoći pri realizaciji
8. dana fotografije Arhiva Tošo Dabac.

**Program 8. dana fotografije Arhiva
Tošo Dabac realiziran je sredstvima
Gradskog ureda za obrazovanje,
kulturu i sport Grada Zagreba i
Ministarstva kulture RH.**

8. DANI FOTOGRAFIJE ARHIVA TOŠO DABAC

/ MSU / ATD // 30. rujna –
2. prosinca 2016. /

**MUZEJ SUVREMENE UMJETNOSTI
ZAGREB / ZAGREB MUSEUM OF
CONTEMPORARY ART**
Avenija Dubrovnik 17, 10 010 Zagreb
www.msu.hr / msu@msu.hr

ARHIV TOŠO DABAC
Ilica 17, 10 000 Zagreb
arhiv.toso.dabac@msu.hr

MSU MUZEJ
SU SUVREMENE
UMJETNOSTI
ZAGREB MUSEUM OF
CONTEMPORARY ART

ATD
Arhiv
Tošo
Dabac
GRAD ZAGREB

GLAVNI PARTNER MUZEJA

ARHIV TOŠO DABAC
umjetnička je zbirka *in situ* s gotovo 200 000 negativna, više od 2000 autorskih povećanja, vrijednom fotografskom opremom i bibliotekom te hemerotečnom građom. Jedna je od najcjelovitijih zbirki te vrste u svijetu, jer je u njoj sačuvan potpuni opus Toše Dabca, jednog od najznačajnijih i najsvestranijih hrvatskih fotografa, dobitnika brojnih nagrada, koji je izvršio velik utjecaj na razvoj domaće fotografije. Osim umjetničke, zbirka fotografija Toše Dabca ujedno ima veliku dokumentarnu vrijednost, jer svjedoči o povijesti Zagreba i naših krajeva. Obuhvaća najrazličitije teme, od portreta, umjetničkih djela i gradskog života do pejzaža i folkloru. Zbirku je 2005. godine otkupio Grad Zagreb i od tada je na stručnom upravljanju Muzeja suvremene umjetnosti Zagreb.

Arhiv Tošo Dabac upisan je 2002. godine u Registar kulturnih dobara Republike Hrvatske.