

S V J E T L O B O Ž I Č A

SVJETLO BOŽIĆA

Stara gradska vjećnica i Alliance Francaise
13. prosinac 2016. do 6. siječanj 2017.

Organizator i nakladnik

HULU Split

Suorganizatori

Grad Split

Turistička zajednica grada Splita
Alliance Francaise

Za nakladnika

Vice Tomasović

Koordinatori

Ana Marija Botteri Peruzović i Karin Grenc

Asistenti

Moira Orlić i Ana Šećer

Kustos, autor teksta kataloga i postav izložbe

povjesničar umjetnosti Stanko Špoljarić

Tehnička služba

Vanja Pagar

Naklada

400 primjeraka

Tisk

Dalmacijapapir

Fotografije

Marko Žaja

Oblikovanje

Neven Marin

Izložba je ostvarena uz potporu Grada Splita

i Turističke zajednice grada Splita

Slike na ovitku: Mile Skračić, Josip Botteri Dini

S V J E T L O B O Ž I Ć A

Božić, najljepši je blagdan u godini, vjernici ga očekuju u radosti Došašća, vrijeme koje već niz godina sve više zahvaća posvemašnja komercijalizacija, potrošačka grozница kojom sama misao na duhovnost Božića pomalo dolazi u drugi plan. U svakodnevnički rane zime, sabranost misa zornica u njegovajući svesti vremena našla se nasuprot strci u dućanima. Dakako, darovanje ima svoj smisao, lijepo je razveseliti bližnje, ali i one koje gotovo ne poznajemo. Ali ipak ne do takovog stupnja praćenja u medijima poput slučaja od prije koju godinu da je televizijski dnevnik na badnju večer započeo izvještajem iz trgovackog centra.

S pitanjem gdje je u tom prepletu i razilaženju uloga umjetnika. Svakako i velika i odgovorna jer traži uz likovni talenat spoznaju Evandelja. Objektivno ne može se uvijek tražiti niti očekivati teološka dubina razumjevanja, za što možda nije bilo ni prilike ni htijenja, no u iskrenosti umjetničke tvorbenosti dosta su i osnove dramaturgije motiva za ostvarenja sakralnog ozračja. Treba uvažavati i one koji su se našli na relativno nepoznatom terenu ali nose jedva čujnu potrebu srca za dijalog s nadnaravnim. Može pojedini autor biti i drugaćijeg svjetonazora, no bez poštivanja biblijskog teksta teško će doseći autentičnost djela s takovom adresom. Pogotovo ako djela biblijske motivike shvaćamo kao svjedočenje umjetnika.

Slike i skulpture sakralne tematike često su odraz određene dvojnosti stava. S više ili manje svijesti o tradiciji u prikazu tema kršćanske ikonografije, o vrhunskim ostvarenjima izuzetnih umjetnika u vrijeme velikih stilova prošlosti. Što uz poticajnu stranu može biti i ograničavajući faktor, jer su (prividno) stvoreni kanoni u tvorbi određenog motiva. Razumljivo, umjetnička osjetljivost pojedinca i stilski raznolikost našeg vremena čine drugu stranu istog htijenja. S dosegnutom slobodom izraza osmišljenim u širini odabranih poetika. A radost Božića jednostavno mora nadahnuti umjetnika kada počinje oblikovati djelo te tematike, s rasponima od scene Navještenja Mariji do Bijega u Egipat. S različitom ugodajnošću, pretežno lirskom, u opredmećenju božjeg prisustva među nama. Umjetnici djelima "bude" i one koji misle da su budni, jer ti zapravo u potpunosti ne vide smisao zbilje koja ih okružuje, a sakralna umjetnost im uz navođenje činjeničnog, nudi i mističnu dimenziju prizora koji u umjetničkoj interpretaciji moraju izrastati na misli Francisca Bacona: „*Bolje je ne imati nikakvo mišljenje o Bogu, nego misao nedostojnu Boga*“.

Božić na simboličnoj razini možemo poistovjetiti sa svjetлом, duhovnošću svjetla. I u svjetlu anđela kod Navještenja Mariji, i zvijezdi na putu triju kraljeva, zaustavljenoj nad štalicom. I djetešće u jaslicama sama je aureola. Umjetnici su silnicama svjetla intimizirali

pojedine scene, ali i stvarali potrebitu mjeru slikarske raskoši. Svetlo je i vodilja u praćenju tekstova Evanđelja. Primjerice scena Isusovog rođenja i dolazak pastira, navedena je kod sv. Luke (Lk 2, 3-20), dolazak triju kraljeva kod sv. Mateja (Mt 2, 1-12). Opisi s mnogo detalja umjetnicima su prilika i za osobno produbljivanje slikovitosti tema, inače dragoj i dječjoj začudnosti i osobama životnog iskustva. U boravištima čednosti i narativno i asocijativno, elementi literarnog i slutnja figurativnog čuvaju snagu čestica duhovnog, a umjetnici s poslanjem svjedoka osluškuju značenje prizora, šireći umjetničkom požnošću doživljavanje ishodišta. A Božić svojom svevremenošću na ovaj ili onaj način upisan je u bilo svakog umjetnika ili u (možda i zatomljenim) sjećanjima djetinjstva ili prihvaćenom daru vjere i kroz sačuvanost običajnog ili osobnim traženjem i nalaženjem njenih vrijednosti. A mogućnosti umjetnosti nemaju čvrstih granica spram likovne živopisnosti Božića, poetičnosti i atraktivnosti scena, gdje ima mjesta i za narječja ilustrativnog ali i redukciju forme do praga apstraktног. A prostor između tako postavljenih krajnosti (koje uvijek i nisu) nudi bogat fond rješenja, odnosno impuls su za kreativnost dinamičnog luka.

Božićna izložba u Splitu, u organizaciji HULU-a, okupila je pedeset umjetnika, najvećim brojem iz Splita, odnosno Dalmacije, ali i Zagreba, Dubrovnika, Širokog Brijega... Slikari i kipari raznih generacija inspiraciju su našli u Evanđelju, temama kojima su posvetili ili veći dio opusa ili tek neko od svojih

ostvarenja, pristupajući im umjetničkim i ljudskim entuzijazmom. Radi se u najvećem broju slučajeva o recentnim radovima, često i potaknutim ovom izložbom. Konačno i namjera je bila da Božić, tamo gdje je bio ili nije, uđe u atelijere umjetnika, te da se dogodi izložba koja neće biti tek oaza za veliku temu, već izložba spoznavanja radosti i mira. Prepoznata u neodoljivosti umjetničkih fokusa i finesa.

Split u božićnim i adventskim danima, grad je posebnog šarma, a ova izložba duhovno je obogaćenje blagdana. Prilika da zastanemo izvan rive, trgovina, kala i kaleta i pronađemo svjetlo u sebi, koje nam s porukom daruju izložene umjetnине. Neki će je (vjerujem većina) doživjeti kao dodir neba i zemlje, plimu sakralnog u gluhoći vremena. No neki će biti tek lagano ogrebeni, s brzim zaboravom viđenog ili će ipak u kapilarnosti sjećanja ponavljati odlomke izložbe. Godinama su svoj prilog blagosti ugođaja davali autori koji su s mnogo ljubavi i najčešće načinom pučke izražajnosti oblikovali dragi motiv jaslica. I ove godine priredili su svoju izložbu u prizemlju Stare gradske vijećnice, koja je uz popularne jaslice zaokružena i drugim božićnim temama.

Umjetnici su se djelima na izložbi „Svetlo Božića“ također okupili oko jaslica, bilo u motivski doslovnom smislu, ili su pozornost s betlehemskim ishodištem dali drugim božićnim prizorima. Svatko od njih nosi svoj likovni svijet, temperament, s koncentracijom na viziju i prepjev teme. Podloga realistične razrade u kompletnoj partituri slike možda i neće dovesti do izazova nepredvidljivog, no ona je objektivno

najbliža tradiciji koju sakralna umjetnost njeguje. I potrebno je da taj segmenat pohvale ruci uz sva likovna previranja ostane kao jasna brazda u orkestraciji umjetničkog polja. Opuštenija realističnost bez minuciozne izvedbe vidljiva je u primjerima poetskog realizma ili pak u mnogim izdancima izraza kod kojih je naglašena oblikovna čitkost prešla ka ekspresionističkoj spontanosti. U likovnim kategorijama ovisno o njihovoj naravi izraza sakralna tematika razlaže se i po emocionalnim krivuljama, od neke vrste baklje strasnosti do samoće u mirazu tištine. Provlače se i različita raspoloženja jer ono ne može biti identično pri sceni Navještenja, Isusovog rođenja ili Bijega u Egipat i drugim sadržajnim kotačima jer se izmjenjuju iznenadenje, radost, tjeskoba. Sv. Obitelj u neprekidnim je iskušenjima u kojima se zrcali i upućenost transcedentalnom, u postojanoj božanskoj korekturi zemnog. A umjetnici prate tu nit, zadržavajući se i na pažljivom praćenju teksta ili u sadržajnoj matici nalaze situacije zahvalne za opis ili metaforu.

Ali se i kreću slobodom asocijativnog sve do otklona od konvencionalnog. Spominjano realistično u djelima sakralne tematike, kao suprotnost noti profanog, često dovodi zaglađenošću oblika do idealizacije forme i sadržaja. Scene se zbivaju izvan oporosti zemnog, bez grubosti „doline suza“. U prostoru bez koordinata vremena i mjesta. Ipak postoje i svjesni bjegovi od uobičajenog u uvišenosti tema. Biblijska geneza se aktualizira u povezivanju sa sadašnjosti, njenim otuđenjima, strahovima, nera-

sumijevanjem. Umjetnici mogu zbumnjivati reagirajući na indiferentnost sredine, provocirajući preko motiva očekivane ljepote. Izložba u Splitu, premda sporadično, propitkuje i do enigmatičnosti odraze biblijskih poruka. No akcent je na djelima u čvrstoj, nenarušivoj jezgri izložbe, i njenim brojnim pojasevima, s osluškivanjem nebeskih tkanja u prošlosti, sadašnjosti i budućnosti. Umjetnošću su bez isklesane krutosti pomirena vremena, njihova stvarnost i kontemplativnost, što je rezultiralo da se u osnovnoj podjeli stilistika, slojevitost likovne rafiniranosti izmjenjuje i preko nemira gestualnosti i izvjesne racionalnosti stilizacije. Likovna uzbudljivost određenih načina, u pravilu bez strogosti pravila, nije vezana uz konkretne teme čime kompozicije i različite složenosti scenarija, svedene na sam lik Madone, ili na literarnost „hranjenu“ nizom ikonografskih detalja, ravnopravno prihvataju oba izričaja. S dostojanstvenom staticnošću likova ili vitalitetom njihove pokrenutosti, opredmećenih poletom osobnih rukopisa, postojanog i u tvorbi prostora sadržajnih proširenja i određenja. Od jasnoće neutralnog ili likovno pulsirajućeg fonda ili posvećenosti interijera, toplog, fragmenta arhitekture, do krajolika. S citatima ambijenata Svetе zemlje, no i posvojenim prostorima zavičaja, grada. Bogatstvom imaginacije diže se razina umjetničkih hodočašća, standardi imaju svoje mjesto, ali i sloboda propitkivanja na putu osobnog obnavljanja tema božićnog ciklusa.

Svaki sudionik izložbe zastupljen je samo s jednim djelom koje tek djelomično govori o ukupnim silni-

cama opusa. No i nije potrebno stvarati dalekosežne zaključke, već tek vidjeti kako senzibilitetom umjetnika teme žive pod okriljem izraza. Ipak izložba „Svjetlo Božića“ smatra je zajedništva na kojoj je bitno osjetiti, doživjeti, prepoznati horizontalu i vertikalnu povezanost.

Navođenje karakteristika svih kipara i slikara koji tvo-re tkivo izložbe nije potrebno jer bi zbog mnoštva imena tekst predgovora postao neprohodan. Ipak spominjanje i nekolicine autora pridonosi analizi izložbe. Odabir nije odraz neke vrijednosne klasificacije već se njime želi naznačiti različitost pristupa, plodnost ideja u slijedu umjetničkih afiniteta.

Mile Skračić, koji je završio svoj umjetnički i životni put, u djelu relikvijarne zlačanosti pohod kraljeva prenio je u svečanost neba, dajući im divotu metafizičkog. U praćenju biblijske kronologije božićna tematska cjelina započinje navještenjem anđela Gabrijela, koje na izložbi prate djela istovremene različitosti i srodnosti. **Marika Šafran Berberović** na potki leonardovske sfumaturnosti, mekoćom plohe, bojom i svjetлом sklada prizor ljudske krhkosti u skrušenosti prihvaćanja božjeg poziva. Isto stanje kreativnim nabojem, samo putem ekspresivnog, lagano lomnog i u obrisu umnoženog crteža ostvarila je **Leila Michieli Vojvoda**. U motivu Josipovog sna **Ivana Čavar**, slikarskom koprenom i melodioznošću oblika titravih membrana zalazi u uzvišenost teme „pomirbe“ neba, zemlje i sna. Poetizacijom realistične stilistike oblikuje blagoslovljeni prizor Isusovog rođenja razigranim potezom kista, **Alma Orlić** u

sceni „Djetešće nam se rodilo“. **Ana Marija Botteri Peruzović**, betlehemsku spilju je zamijenila usjekom na stjeni Klisa, razvedenu brojnim partikulama, akcentuirajući rozetom kolorističke blistavosti Svetu Obitelj. **Josip Botteri Dini**, klasik hrvatske moderne sakralne umjetnosti u motivu Božića sintetizira intimno i reprezentativno, karakter štafelajne slike i veličajnost vitraja, u odnosu sjaja boje i čvrstog (relativno geometriziranog) rastera. **Ana Guberina** mrljolikim udarom kista sklada vibrantnu površinu s dijalogom boja, plavetnila u ukupnosti slikarskog polja i intenziteta crvenog u koncentriranju na motiv. **Iris Bondora** nudi u slikarskom sinonimu Božića prikaz kromatske topline razigrane taktilitetom kolaža. **Višnja Mach Orlić** inspirirala se talijanskim crtičem „La Linea“ te je sigurnim vođenjem kontinuirane linije s notom duhovitog opisala „Svetu Obitelj“. **Ivan Listeš**, motiv Sveta tri kralja pod nazivom „Doček“ interpretira složenom pričom, detalja plovidbe i zbivanja pri dolasku na cilj, povezujući s prizvukom nadrealnog činjenice na zemlji i sazviježđa na nebu. **Mišo Bařičević** putovanjem kraljeva upućuje maksimalnom zasićenošću plohe na opća ljudska kretanja, kako kroz putovanja, tako i vrtlozima na mentalnoj razini. **Dubravko Mokrović** razložnom deformacijom napetih formi razvija sa snažnom ekspresijom dojma, rijede prikazan motiv, susret svetih kraljeva i kralja Heroda. U Bijegu u Egipat, **Hrvoje Marko Peruzović** gustoćom linija gradi strukturu plohe, gdje su likovi Marije i Josipa primjer roditeljske odgovornosti, smireni na neizvjesnom putu. **Josip Škerlj** isti motiv

osmišljava stilizacijom oblika, jakom crtačkom komponentom u odnosu tamnih i svjetlih partija slike, s prisjećanjem detaljima kroz čistoću dječjeg oka. **Iris Loboš Kukavičić** je u tom motivu našla priliku za likovnu igru, kombinirajući na velikom formatu i podlozi drveta i naznaci boje, i perforacije, reljefnost oblika u svedenosti na jednostavnost znaka. **Željko Bubalo** na granici figurativnog u napuklini magme iznalazi nebeski sjaj, ljepotu neba u svemiru i nama samima. **Darija Lepkova** pokazala je da i izvanjsko svjetlo može oplemeniti čovjeka poput čarobnosti božićnih ukrasa splitske pjace, na kojoj se u galeriji održava i ova izložba. I gdje će sa zadovoljstvom zapjevati klapa kao na slici **Ivone Biočić Mandić**.

U kiparskoj dionici izložbe **Kuzma Kovačić** je pito-reskost jaslica oblikovala sjajnom modelacijom figura, odmijerenom ritmizacijom formi, i aktivitetom unutrašnjeg međuprostora. **Nives Čičin-Šain** u kružnom rasporedu prizemnila je anđele, ostavivši ih u razgovoru o tek rođenom, svetom djetetu. **Karin Grenč** osjećajem za elementarnost materijala drvena, za signature godova, pročistila je oblik do jasnoće sadržaja, čitkim i na asocijativnoj razini. **Nastja Dadić Radić** zvjezdano nebo učinila je opipljivim, bezbrojnim izdancima opojnosti sjaja, u kompoziciji sabiranja i transparentnosti.

Fotografije na izložbi kritički se odnose prema stanjima u kojima nestaju vrijednosti Božića. **Ivana Poljak** snimkom instalacije „Priča za laku noć“ govori o nedostatku obiteljske komunikacije, te kako je ni simboličnost jaslica ne uspijeva sačuvati. **Ana Boš-**

ković Freund printom fotografije „Kontrolna točka 300“ iz stranog časopisa naglašava minimalnu širinu jedinog prolaza iz Betlehema u Jeruzalem koji također simbolizira raspad moralnih, tradicijskih kriterija u našem vremenu. I udruga **KVART** video snimkom svog performansa upozorava svojevrsnom dosjetkom na „pobjedu“ materijalnog nad vjerskim uvjerenjem. A **Momčilo Golub** donio je zemlju iz Jeruzalema i doslovno tlu Kristovog hoda dao sveprostornu konotaciju.

Ovim krokijevskim navođenjem nekih od autora daje se presjek izložbe, orientiri, a ipak njena prava punina ponuđena je na zidovima izložbenih dvorana. U konkretnom slučaju ove prezentacije, i kao zalog za misaonost i svečanost budućih saziva.

Izložba *Svetlo Božića* u Staroj gradskoj vijećnici bez nametljive režije, ukrućenosti koncepcije, brani poglede umjetničkih vlastitosti, i onih kojima je sve jasno i „sve jasno“ i onima s dilemama, s rasplitanjem čvorova. Možda pomalo i paradoksalno no poslije mogućih katarzi pojedinaca, „čujnost“ prizora postaje zvučnija. A ova izložba prati tu simfoniju, te je nesumnjiva potvrda vrijednosti suvremene hrvatske sakralne umjetnosti, njenih potencijala, kako afirmiranih umjetnika, tako i onih koji istinski obećavaju.

Stanko Špoljarić

ANA GUBERINA, *Sveta noć*, akril, 100x100 cm

NIKO ANČIĆ, Sveta tri kralja, akril/platno, 69x54 cm

PETRA KOVAČIĆ, Svjetlo u špiljici, terakota, 5,8x6,7x3,9 cm

KUZMA KOVAČIĆ, Betlehem, obojeni gips, visina 25 cm

ŽELJKO BUBALO, Glorija, akril/platno, 90x70 cm

NASTJA DADIĆ RADIĆ, Zvjezdana večer, diptih, instalacija, staklo, metal, 180x200 cm

IVAN LISTEŠ, Doček, akril, ulje/platno, 80x120 cm

DUŠKO ANIČIĆ, Neka bude svjetlost, akril/platno, 30x40

JOZO ANDRIĆ, Rodio se Bog, kombinirana tehnika/platno, 58x48 cm

MILE SKRAČIĆ, Poklonstvo kraljeva, kombinirana tehnika, 20x23 cm

BRANKA DUBOVAC, Krošnja, kombinirana tehnika, 45,5x48 cm

KARIN GRENC, Navještenje, drvo akril, 34x63x8 cm, 38x13x13 cm

**KVART / BORIS ŠITUM, MILAN BRKIĆ, RINO EFENDIĆ,
Isus, 2008. - video dokumentacija performansa
Isus: Nikša Dulčić / Kamera: Vlado Zrnić, Milan Latković / Montaža: Vlado Zrnić**

Zemlja iz Jeruzalema

Uzeto u blizini Kafarnauma
s obala Genesaretskog jezera
tijekom jubilarnog hodočašća

2000. godine

i doneseno na dar.

MOMČILO GOLUB, Zemlja iz Jeruzalema, instalacija

IVANA PULJIĆ, Bez naziva, vosak/platno, 10x10 cm

FRANE ŠITUM, Otajstvo svjetla, terakota, cca 30 cm

ANA SKRAČIĆ, IHTIS, kamen, 25X35 cm

NIVES ČIČIN- ŠAIN Neobični anđeli, papier mache,

JOSIP PODRUG ADO, Marija s Isusom, tempera/staklo, 70x70 cm

IRIS BONDORA, Sv. Obitelj, kolaž na kartonu, 70x100 cm

M.

2016

Penka

PENKA MILADINOV, Svjetlo Božića, monotypija, 8x15 cm

LEILA MICHELI VOJVODA, Navještenje, kombinirana tehnika, 70x100 cm

JOSIP ŠKERLJ, Bijeg u Egipat, akril/platno, 90x70 cm

MIŠO BARIČEVIĆ, Stazama života, akril/platno, 120x80 cm

ZVONIMIR ŠEPAT, Ja sam svjetlost svijeta, ulje/platno, 90x45 cm

DUBRAVKO MOKROVIĆ, Sveta tri kralja kod kralja Heroda, akril/platno, 80x100 cm

IVANA ČAVAR, Josipov san, akril/platno, 75x70 cm

HRVOJE MARKO PERUZOVIĆ, Bijeg u Egipat, akril/platno, 50x70 cm

ANA MARIJA BOTTERI PERUZOVIĆ, Sveta noć, akril / platno, 100x70 cm

JOSIP BOTTERI DINI, Božić, ulje/platno, 80x100 cm

JOSIP BOSNIĆ, Vidjesmo da izlazi zvijezda njegova, ulje/platno, 70x60 cm

S. ZDRAVKA SPOMENKA MILIĆ, Bijeg u Egipat, akril/platno, 70x70 cm

IRIS LOBAŠ KUKAVIČIĆ, Bijeg u Egipat, kombinirana tehnika, 200x75x10 cm

SANJA TARAŠ PRANIČEVIĆ, Tiha noć, akril/platno, 50x70 cm

DARIJA LEPKOVA, Božićno svjetlo, akril/platno, 70x100 cm

IVONA BIOČIĆ MANDIĆ, Klapa piva božićne pjesme, akril/platno, 24x30 cm

MARIKA ŠAFRAN BERBEROVIĆ, Navještenje, ulje/platno, 30x40 cm

MIRAN PALČOK, Pastiri su prvi, po anđelu Gospodnjem čuli da se rodio Krist, akril, olovke u boji, drvo, 34x42 cm

ALMA ORLIĆ, Djetešće nam se rodilo, ulje/platno, 50x60 cm

SONJA HRŽINA MAJSTOROVIĆ, Madona i dijete u zlatu, gvaš na drvu, 29x23 cm

JAGLENKA BURIC GRANDIS, Sveti Obitelj, batik, 45x35 cm

VESNA KATIĆ SKRAČIĆ, Poslanica sv.Pavla, skulptura, kombinirani materijali, visina 126 cm

MLADEN VULAS, Radosna vijest, kombinirana tehnika/papir, 50x35 cm

22/50 linorez „Betlehem“

Mach 2012.

VIŠNJA MACH ORLIĆ, Betlehem, linorez, 35x40 cm

IVANA POLJAK, Priča za laku noć, fotografija, 70x100 cm

OVAKO DANAS IZGLEDA PUT IZ BETLEHEMMA U JERUZALEM.
KONTROLNA TOČKA 300 JE JEDINI PROLAZ KROZ ZID
KOJI RAZDVAJA OVA DVA GRADA, UDALJENA SAMO 6 MILJA.

FOTO CHRISTOPHER ANDERSON, NATIONAL GEOGRAPHIC

ANA BOŠKOVIĆ FREUND, Kontrolna točka 300, print fotografija s tekstom

IVANA BILIĆ ANTIČEVIĆ, Mlado sunce s visinā, akril/plátno, 70x50 cm

SANDRA RADIĆ PARAĆ, Mala jelka, kombinirana tehnika, 35x38 cm

MIRJANA MAROVIĆ, Rozeta crkve Gospe od otoka, akvarel/platno, 50x50 cm, 2 komada

IVONA JELAVIĆ MUSTAĆ, Sveta obitelj, kolaž/papir, 80x67 cm

Niko Ančić rođen je 1948. u Trpnju na Pelješcu. Školovao se u Splitu i Zagrebu. Od 1992. profesionalno se bavi slikarstvom. Izlagao je na više od 50 samostalnih izložbi u zemlji i inozemstvu. Član je HDLU-a i ULSZ-a. Živi i radi u Zaprešiću.

Jozo Andrić je rođen u Mravincima 1947. Završio je Školu za primjenjenu umjetnost 1967. godine u Splitu. Do sada je izlagao na tridesetak samostalnih izložbi te na više skupnih izložbi. Živi i radi u Splitu, Mravincima i Drveniku Velom.

Duško Anićić rođen je u Splitu, 1949. U Splitu završava Pedagošku akademiju u klasi prof. Ante Kaštelančića. Na Filozofskom fakultetu u Zadru - studij Split diplomirao je fakultet Prirodoslovno - matematičkih znanosti i odgojnih područja, program studija likovne kulture i povijest umjetnosti. Dobitnik je niza državnih i međunarodnih priznanja (Nagrada grada Splita, Zlatni grb grada Splita, Red danice Hrvatske s likom Marka Marulića...). Član je HULU-a Split, čiji je bio i predsjednik.

Mišo Baričević rođen je 1951. u Dubrovniku. Slikarsku edukaciju stekao je uz pomoć dubrovačkih slikara: Mijatovića, Masle, Trostmannia, Škerlja, Stanića. Član je HDLU-a. Ostvario je dvije oltarne pale u Kuni na Pelješcu i Šipanu, te Križni put u dubrovačkoj katedrali. Do sada je ostvario desetke samostalnih i skupnih izložbi. Živi i radi u Dubrovniku kao scenograf, dekorater i ilustrator.

Ivana Bilić Antičević rođena je u Bjelovaru 1988. Nakon opće gimnazije upisuje UMAS u Splitu, smjer Likovna kultura i likovna umjetnost, specijalizacija slikarstvo, te 2013. stječe naziv magistra edukacije likovne kulture i likovne umjetnosti. Član je HULU Split.

Ivana Biočić Mandić rođena je u Splitu, 1970. Na ALU u Zagrebu 1993. diplomira kiparstvo u klasi prof. akad. kipara Stipe Sikirice, a 2014. brani Phd na kiparstvu disertacijom Likovno djelo u percepciji slijepih osoba kod mentora Petruška Bogdanića i dr. Miodraga Šuvakovića. Izlagala je na jedanaest samostalnih i oko 50-tak skupnih izložaba.

Iris Bondora Dvornik rođena je 1952. u Zagrebu. Diplomirala je 1980. slikarstvo na ALU u Zagrebu, u klasi prof.

Nikole Reisera. Članica je HDLU-a, ZUH-a, LIKUM-a i BBK-a (Udruženje profesionalnih umjetnika Bavarske). Ostvarila je 51 samostalnu, te oko 200 skupnih izložbi.

Josip Bosnić rođen je u Cisti Provi 1958. Diplomirao je na studiju Likovne kulture u Splitu 1995. za profesora likovne kulture – restauratora, a magistrirao Povijest umjetnosti na Sveučilištu u Zadru 2015. Pedagoški djeluje na UMAS-u Split i Filozofskom fakultetu Split. Samostalno je izlagao 14 puta, a na tri natječaja za javne spomenike dobio je treću nagradu.

Ana Bošković Freund rođena je 1973. u Splitu. Nakon završene škole za primjenjenu umjetnost u Splitu, upisuje ALU u Zagrebu gdje diplomira slikarstvo 1997. u klasi prof. Đure Sedera. Živi i radi u Splitu. Bavi se slikarstvom, animiranim filmom, fotografijom, ilustracijom i plesom. Član je HULU Split.

Josip Botteri Dini rodio se 1943. u Zagrebu. Diplomirao je slikarstvo kod prof. Miljenka Stančića 1968. na ALU Zagreb. Samostalno je izlagao preko stotinu puta u zemlji i svijetu. Autor je velikog broja mozaika i vitraja u sakralnim prostorima diljem domovine i svijeta. Bio je profesor na UMAS-u u Splitu, ravnatelj Galerije umjetnina u Splitu i B. Dešković u Bolu. Odlikovan je Redom Danice hrvatske s likom M. Marulića za iznimani doprinos kulturi, te Nagradom Andrija Buvina za iznimani doprinos kršćanskoj kulturi. Član je Hrvatskog nacionalnog etičkog sudišta i HAZU-dijaspore.

Ana Marija Botteri Peruzović rođena je 1971. u Splitu. 1993. diplomirala je slikarstvo na ALU u Zagrebu kod prof. Đure Sedera. Član je HZSU-a i HULU-a. Izlagala je na preko četrdeset samostalnih izložbi u zemlji i inozemstvu.

Željko Bubalo rođen je 1949. u Splitu. 1974. diplomirao je na Pedagoškoj akademiji likovnih umjetnosti u klasi prof. Ante Kaštelančića. Živi i djeluje u Zavalji (otok Hvar) i Splitu kao samostalni umjetnik. Član je HDLU Zagreb i HULU Split. 1993. godine HRT je snimio dokumentarni film o njegovom radu.

Jaglenka Burić Grandis rođena je 1942. u Šibeniku. Diplomirala je likovnu umjetnost u klasi prof. Ante Kaštelančića

1966. godine. Izlaže tapiserije, glaziranu keramiku, slike u ulju, akriliku i batiku na skupnim i samostalnim izložbama u zemlji i inozemstvu. Član je HULU-a Split.

Nives Ćićin-Šain rođena je 1961. u Splitu, gdje je 1979. završila Školu likovnih umjetnosti. Status samostalnog umjetnika-kipara stječe 1989. Dosad je izlagala samostalno 36 puta u Hrvatskoj i inozemstvu. Svoj umjetnički izričaj uglavnom temelji na papier mâché. Održala je niz radioticanica u nas, Japanu, Njemačkoj, SAD-u, Izraelu, V. Britaniji, Turskoj.... U posljednje vrijeme bavi se grafikom i izradom nakita.

Ivana Čavar rođena je 1973. na Širokom Brijegu. Diplomirala je slikarstvo 1999. na ALU u Zagrebu u klasi prof. Vasilija Josipa Jordana. Magistrirala je 2005. godine na ALU na Širokom Brijegu gdje predaje u svojstvu docenta i profesora. Izlagala je na dvadeset jednoj samostalnoj i izložbi. Autorica je nekoliko javnih sakralnih radova u crkvama Bosne i Hercegovine i Hrvatske. Član je ULUBIH-a i ULU En Face-a.

Nastja Dadić Radić rođena je 1946. u Splitu. Po završetku Škole primijenjenih umjetnosti u Splitu diplomirala je likovne umjetnosti i likovni odgoj na zadarskom Filozofskom fakultetu 1985. Izlagala je na više samostalnih i skupnih izložbi. Uz slikarstvo bavi se oblikovanjem u raznim materijalima. Živi i radi u Rogaću na otoku Šolti i u Splitu.

Branka Dubovac rođena je 1977. u Splitu. 2002. diplomirala je slikarstvo na Akademiji likovnih umjetnosti u Zagrebu, u klasi profesora Eugena Kokota. Završila je semestar 2002. na Indiana University of Pennsylvania. Izlagala je na više skupnih i samostalnih izložbi. 2015. nagrađena je drugom nagradom na VI. trienalnoj izložbi Pasionske baštine . Član je HDLU-a Zagreb i HULU-a Split. Živi i radi u Zagrebu.

Momčilo Golub rođen je 1949. u Ljubuškom, Bosna i Hercegovina. 1974. diplomirao je na Akademiji likovnih umjetnosti u Beogradu. 1976. magistrirao je na odjelu grafičke. 1979.-1980. specijalizirao je slikarstvo na „Ecole des Beaux-Art de Paris“ kao stipendist francuske vlade. 1991.-1992. studijski boravak u „Cite internationale de arts“ u ateljeu francuskog Ministarstva kulture. Priznanja: Nagrada za instalaciju na Dubrovačkom salonu, Prva nagrada na izložbi

novije jugoslavenske umjetnosti u New Yorku-Equitable gallery, Nagrada za fundacije „Ladislav Ribnikar“, KUNOVA“ nagrada za grafiku . Samostalno je izlagao u Parizu, Ljubljani, Berlinu...

Karin Grenc rođena je u Splitu 1971. Po školovanju i zanimanju grafička dizajnerica, po rođenju i životnom opredjeljenju slikarica. Osim slikarstva, radi u kiparstvu i grafičkom dizajnu. Članica je HULU-a Split i HZSU-a. Ostvarila je 18 samostalnih te brojne skupne izložbe u Hrvatskoj i inozemstvu. Živi i radi na didovini u Splitu, u Velom Varošu.

Ana Guberina, živi i radi u Zagrebu. Nakon studija dizajna, diplomirala je slikarstvo 1996. na privatnoj Akademiji likovnih umjetnosti, u klasi prof. Dina Trtovca. Izlagala je na četrdesetak samostalnih i više od stotinu skupnih izložbi u zemlji i inozemstvu. Članica je HDLU-a, WAG i CVA /Christians in the visual Arts.

Sonja Hržina Majstorović rođena je u Požegi 1963. Diplomirala je 1988. na ALU Zagreb u klasi Vasilija Jordana. Studijski boravi u Parizu. Članica je HULU-a Split , HDLU-a Zagreb i HZSU-a. Piše priče i pjesme. Dobitnica je prve nagrade za priču "Mala siva haljina" u organizaciji Židovske općine Virovitica, projekta "Auschwitz, 70 godina poslje". Živi na relaciji Zagreb-Split-Živogošće.

Vesna Katić Skračić rođena je 1939. u Kninu. Završila je Učiteljsku školu i Pedagošku akademiju, Odsjek likovnih umjetnosti u Splitu te dodatno, studije francuskog i hrvatsko-srpskog jezika. Radila je kao pedagoški djelatnik u zarebačkim školama za što je nagrađivana. Član je HDLU-a i HZSU-a.

Kuzma Kovačić rodio se u Hvaru 1952. Na Akademiji likovnih umjetnosti u Zagrebu diplomirao je kiparstvo 1976. Izlagao je na šezdesetak samostalnih izložbi i tristotinjak skupnih izložbi u domovini i inozemstvu. Djela mu se nalaze u najznačajnijim galerijama i muzejima u Hrvatskoj i svijetu. Autor je brojnih javnih skulptura, spomeničkih i sakralnih djela (Oltar hrvatske domovine, Vratnice hvarske katedrale...) Redoviti je profesor na UMASu Split. Član je HAZUa i HULUa. 2013. objavljena mu je monografija. Do-

bitnik je tri državna odličja RH. Autor je optjecajnog kovarnog novca RH.

Petra Kovačić rođena je 1983. godine u Splitu . Diplomirala je 2008. godine na ALU u Zagrebu, Nastavnički odsjek, u klasi prof. Peruška Bogdanića. Izlagala je na dvadesetak skupnih i osam samostalnih izložbi u Hrvatskoj, Europi i SAD-u, u polju kiparstva, instalacije i performansa . Autorica je dviju kazališnih scenografija. Član je HDLU-a, HULU-a i MAPA-e.

KVART- udruga za suvremenu umjetnost koja aktivno djeli na splitskom Trsteniku od 2006. Kroz prizmu života u mikrozajednici njeni članovi kritički promišljaju anomalije globalnih zbivanja. Tražeći čovjeka, hrabro i beskompromisno pomiču granice suvremene umjetničke prakse.

Daria Lepkova rođena je 1983. u Karagandi, u Kazahstanu. 2009. Diplomira na Državnoj obrazovnoj ustanovi za stjecanje visokog stručnog obrazovanja „Državni akademski institut za slikarstvo, kiparstvo i arhitekturu I. Y. Ryepina u Sankt Peterburgu“. Stekla je kvalifikaciju Umetnicu-restauratorica sa specijalizacijom iz slikarstva. Od 2010. član je Profesionalne Strukovne Udruge „Savez umjetnikov Rusije“ i HULU Split. Od 2011. živi i radi u Splitu.

Ivan Listes rođen je 1983. u Splitu. Završio je slikarski odjel Škole likovnih umjetnosti u Splitu 2001. godine. Diplomirao je slikarstvo 2008. godine na UMAS u Splitu u klasi prof. Nine Ivančić. Član je HULU-a Split. Izlagao je na brojnim skupnim izložbama u Hrvatskoj i inozemstvu. Sudjelovao je u više umjetničkih radionica, projekata i perfomancea.

Iris Lobaš Kukavičić rođena je 1976. u Dubrovniku. Diplomira na ALU u Zagrebu, nastavnički odjel, 2001. u klasi prof. Mira Vuca. 2008. magistrira na ALU na Širokom Brijegu, gdje i doktorira 2016. Članica je HDLU-a. Asistent je na Sveučilištu u Dubrovniku, Odjelu za umjetnost i restauraciju. Ostvarila je tri skulpture postavljene u vanjskom prostoru, te izlagala na velikom broju samostalnih i skupnih izložbi.

Višnja Mach Orlić rođena je 1979. U Splitu. Završila je Školu likovnih umjetnosti u Splitu. 2003. diplomirala je grafiku na Akademiji likovnih umjetnosti na Širokom Brijegu, BIH

u klasi prof. Igora Dragičevića. Član je HULU-a i Muzeja imaginarnе umjetnosti. Bavi se izradom grafika i slika,vodi likovne radionice i profesor je u Školi likovnih umjetnosti. Izlagala je na samostalnim i skupnim izložbama u zemlji i inozemstvu.

Mirjana Marović rođena je 1967. godine u Splitu. Diplomirala je na Nastavničkom odjelu Akademije likovnih umjetnosti u Zagrebu 1993., a magistrirala na Odsjeku za povijest umjetnosti Filozofskog fakulteta Sveučilišta u Zagrebu 2001.Bila je stipendistica Peggy Guggenheim Collection u Veneciji 1996. godine. Ostvarila je 9 samostalnih izložbi. Članica je HULU Splita i UHULI Zagreb.

Leila Michieli-Vojvoda rođena 1952. u Zagrebu. 1976. diplomirala je biologiju na Prirodoslovno-matematičkom fakultetu. Na Akademiji likovnih umjetnosti u Zagrebu diplomirala je slikarstvo 1980. godine u klasi Nikole Reisera. Ostvarila je preko 30 samostalnih izložbi. Članica je HDLU-a. Profesor je na ALU Zagrebu.

Penka Miladinov rođena je 1964 godine u Sinju. Diplomirala je 1991 na zagrebačkoj Akademiji likovnih umjetnosti, nastavnički smjer u klasi prof. Zlatka Kesera i prof. Zlatka Kauzlarica Atača. Sudjelovala je na brojnim skupnim i samostalnim izložbama u Zagrebu i Splitu. Danas živi i radi u Sinju kao profesor likovne kulture.

S. Zdravka Spomenka Milić članica je Družbe sestara milosrdnica sv. Vinka Paulskoga, Provincije Navještenja Gospodinova - Split. Rođena je 1971. osnovno školovanje i školu likovnih umjetnosti završava u Splitu, a 2000. diplomiра slikarstvo na Accademia di Belle Arti u Rimu u klasi prof. Itala P. Scelze. Ostvarila je 10 samostalnih izložbi u domovini i inozemstvu. Autorica je vitraja u Crkvi Gospe Velikog Hrvatskog Krasnog Zavjeta u Kninu. Član je HULU-a Split. Živi i stvara u Splitu.

Dubravko Mokrović rođen je 1953 u Zagrebu. Sudionik je mnogobrojnih likovnih kolonija u Hrvatskoj i inozemstvu, ostvario je 35 samostalnih izložba te desetke skupnih (Zagreb, Mostar, Prag..) a član je likovne udruge kritičara RH. Dobitnik je dviju likovnih nagrada u Zagrebu i Ptuju (republika Slovenija).

Ivona Mustapić Jelavić rođena 1977. u Kelnu, Njemačka. Godine 2002. diplomirala je grafiku u klasi prof. Igora Dragičevića na ALU u Širokom Brijegu, BIH. Sudjelovala je na brojnim skupnim i samostalnim izložbama u zemlji i inozemstvu, živi i djeluje u Splitu.

Alma Orlić rođena je u Zagrebu 1937. Diplomirala je slikarstvo 1961. godine na Akademiji primjenjene umjetnosti u Zagrebu u klasi prof. Marina Tartaglie. Izlagala je na 50-ak samostalnih i oko 150 skupnih izložaba. Dobila je Srebrnu nagradu grada Pariza 1969. Članica je HDL-a.

Miran Palčok rođen je 1958 u Zadru. Svoje najljepše djetinjstvo prođeo je u Sv. Filipu i Jakovu. Grafiku i kiparstvo završio u Školi primijenjenih umjetnosti u Splitu. Vrijedno radi i sretno živi uglavnom u Splitu. Samostalno je izlagao u Imotskom, Splitu, Biogradu n/m, Grudama...

Hrvoje Marko Peruzović, rođen je 1971. u Zagrebu. Diplomirao je slikarstvo 1995. na ALU u Zagrebu (klasa prof. Đuro Seder). Član je HZSU-a i HULU-a Split. Osim slikarstva bavi se klasičnom grafikom, ilustracijom, skulpturom i fotografijom. Ostvario je tridesetak samostalnih izložbi, te brojna djela sakralne tematike: križni put u Solinu, oltarni palu i križni put u Dubrovniku, te mozaik na pročelju crkve u Zagvozdu. Živi i radi u Splitu. Izvedeni javni radovi: Knin "Lovre Monti" bronca i Vrsar "bez naziva" kamen.

Josip Podrug-Ado rođen je u Solinu 1937. Osnovnu školu pohađa u Solinu, a školu primjenjene umjetnosti u Splitu. U Zadru je diplomirao Pedagošku akademiju grupe predmeta: hrvatski jezik i povijest. Živi u Splitu, slika u Solinu. U grupi Trojica izlaže u Rimu i Šibeniku te na brojnim skupnim izložbama kao član HULU-a i Salona Art-a.

Ivana Poljak rođena je 1980. godine u Splitu. Godine 2005. upisuje preddiplomski studij slikarstva na Umjetničkoj akademiji u Splitu. Diplomirala je 2010. godine u klasi red.prof. Nine Ivančić. Od 2012. godine radi kao asistent na Umjetničkoj akademiji u Splitu. Ostvarila je više samostalnih i skupnih izložbi, te kazališnih scenografija i dizajna postava izložbi.

Ivana Puljić rođena je u Splitu. Diplomirala je slikarstvo na Accademia di Belle Arti u Rimu. Likovno se izražava u

vlastitoj tehniци voska na drvu. Preko 30 puta samostalno je izlagala u galerijama i muzejima u Hrvatskoj, Italiji, Sloveniji, Bosni i Hercegovini, Crnoj Gori, Francuskoj, Bugarskoj i u Nizozemskoj. Član je HZSU-a i HULU-a.

Sandra Radić Parać 2005. godine stječe titulu Mag. Art. na UMAS Split (klasa prof. Željka Marovića). 2009. osniva Likovnu udrugu Trogir. Ostvarila je brojne grupne i samostalne izložbe, javne i zajedničke radove, priznanja, projekte, volonterske radove, rezidencije i studijska putovanja. 2014. seli u Berlin, Njemačka .

Ana Skračić rođena je 1972. u Zagrebu. U školi za primjenjenu umjetnost i dizajn u Zagrebu 1993. god završila je smjer kiparstvo. Diplomirala je kiparstvo na Umjetničkoj Akademiji sveučilišta u Splitu 2006. g. u klasi prof. Nikole Džaje. Živi i radi u Splitu. Izvedeni javni radovi: Knin "Lovre Monti" bronca i Vrsar "bez naziva" kamen.

Mile Skračić rodio se 1933. u Murteru, a preminuo 2013. Školu za primjenjenu umjetnost i Pedagošku akademiju završio je u Splitu, a Akademiju likovnih umjetnosti u Zagrebu. Višekratno studijski boravi u Parizu. Od 1958. godine izlagao je na preko osamdeset samostalnih izložbi te brojnim skupnim izložbama u zemlji i inozemstvu. Dobitnik je niza nagrada za slikarstvo. Djela mu se nalaze u brojnim muzejima, galerijama i privatnim zbirkama u zemlji i inozemstvu. Bio je profesor na Odsjeku za likovnu kulturu Filozofskog fakulteta Sveučilišta u Splitu. Autor je više djela u sakralnim prostorima: Ražine crkva sv. Josipa, Šibenik, Murter, Kulina (BIH), Dubrava (BIH), Zagreb kapela bolnice Dubrava, Split zbirka splitske katedrale. Izdana mu je monografija autora Jean-Louisa Depierrissa.

Marika Šafran Berberović rođena je u Zagrebu 1935. U Zagrebu je završila Klasičnu gimnaziju i Akademiju likovnih umjetnosti u klasi Profesora IVE Režeka 1960. Ostvarila je 9 samostalnih i mnoštvo skupnih izložbi. Izdala je u vlastitoj nakladi tri knjižice "Kistovi i boje", "Abeceda" i "365 rečenica". Živi i stvara u Zagrebu.

Zvonimir Šepat rođen je u Zagrebu 1951. Školu primjenjene umjetnosti završio 1971. 1973. diplomirao je na Pe-

dagoškoj akademiji u Zagrebu, (M. Veža), a 1985. na Peda-
goškom fakultetu u Rijeci (J. Diminić). Bavi se ilustracijom
vlastitih slikovnica za djecu. Samostalno je izlagao u Hrvat-
skoj, Belgiji, Njemačkoj, Francuskoj i Bugarskoj.

Frane Šitum rođen je 1985.u Splitu. 2010. g diplomirao
je kao magistar kiparstva u klasi prof. Kuzme Kovačića na
UMAS-u Splitu. Do sada je ostvario pet samostalnih izložbi
i sudjelovao na više skupnih izložbi. Autor je četiri javne
skulpture (oltar u katedrali sv. Duje, bista S. Bombardelli u
HNK Split i maketa izvorne rekonstrukcije Dioklecijanove
palace). Član je HULU-a Split.

Josip Škerlj rođen je 1941. godine u Dubrovniku.Diplomira-
o je slikarstvo 1965 godine na ALU zagreb u klasi Otona
Postružnika. Piše prozu i poeziju. Do danas je izlagao na
stotinjak samostalnih izložaba. Odlikovan je Redom Dani-
ce hrvatske s likom Marka Marulića. O njegovom je radu
snimljeno nekoliko dokumentarnih emisija i 1996 objav-
ljena monografija autora Antuna Karamana. Živi i radi u
Dubrovniku.

Sanja Taraš Praničević rođena je 1986. u Splitu. Diplomira-
la je na UMAS-u 2010. godine i stekla zvanje magistra edu-
kacije likovne kulture i likovnih umjetnosti. Specijalizirala je
kiparstvo u klasi prof. Matka Mijića. Imala je tri samostalne
izložbe i sudjelovala je na desetak grupnih izložbi. Osvojila
je više kiparskih nagrada. Članica je HULU-a Split. Živi i radi
u Splitu.

Mladen Vulas rođen je 1959. u Splitu. Diplomirao je kao
profesor Likovnog odgoja i likovnih umjetnosti 1987 godi-
ne na Sveučilištu u Splitu. 2009. završio je poslijediplomski
studij kiparstva na Akademiji za likovno umjetnost in obli-
kovavanje – Univerza v Ljubljani. Ostvario je 20 samostalnih
izložbi. Član je HULU-a Split i HDLU-a Zagreb. Živi i radi u
Splitu .

