
Antoljak
Slava

Laforest
Lidija

Hržić Balić
Milana

Dužanec
Blanka

Kučinac
Blaženka

Perhač Hercigonja
Dragica

Kaloper
Jagoda

Jeličić Plavec
Marija

Buzić Ljubičić
Rajna

Iveković
Sanja

Mihelčić
Jasenka

Ratkajec Kočica
Ljubica

Skopal
Stella Šimanović

Mirjana

Šribar
Marta

Tomljenović
Meller Ivana

Dizajnerice:
kontekst, produkcija,
utjecaji
1930 — 1980

Vuković
Jasna

Falout
Nada

Rozenberg
Milica

9
789536

778294

w
w

w
.dizajnerice.com

Dizajnerice:
kontekst, produkcija, utjecaji
1930 — 1980

3
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

2 SadržajImpresum

Publikacija
Dizajnerice: kontekst, produkcija,
utjecaji 1930 — 1980

Izdavač
HDD, Hrvatsko dizajnersko društvo,
Boškovićeva 18, Zagreb

Urednice
Maša Poljanec i Maja Kolar

Dizajn i grafička priprema
Maša Poljanec

Fotografije
Razni izvori, navedeno pod
Reference

Autorice izvornih fotografija
Maša Poljanec, Ana Bedenko, Maja Kolar

Autorice tekstova
Marta Banić, Ana Bedenko,
Ivana Borovnjak, Ivana Hanaček,
Maja Kolar, Ivana Mance,
Maša Poljanec, Jasna Jasna Žmak

Lektura i korektura
Ksenija Žakula, Mirjana Jakušić

Prevoditelj
Hrvoje Ryznar

Tisak
Cerovski Print Boutique

Tiskano na papiru
Circle Offset White 80g i 300g

Sponzor papira
Igepa Plana d.o.o.

Naklada
100

CIP zapis je dostupan u računalnome
katalogu Nacionalne i sveučilišne
knjižnice u Zagrebu pod brojem
000980946.

ISBN 978-953-6778-29-4

Zagreb, 2017.

Dizajnerice: kontekst, produkcija,
utjecaji 1930 — 1980

Mapiranje ženske prisutnosti
Ana Bedenko

Mjesto revizije svake buduće
povijesti dizajna
Ivana Mance

Iščupane iz zaborava:
uvidi u online arhiv Dizajnerica
Ivana Hanaček

Prikaz kroz arhivski diskurs
Ana Bedenko, Marta Banić

Neobjavljena kritika izložbe
Dizajnerice: kontekst, produkcija,
utjecaji 1930 — 1980
Ivana Hanaček

Tri generacije dizajnerica o svom
radu i radnom kontekstu
Ivana Borovnjak

[d]razgovor: Ženska povijest dizajna
Galerija HDD

dizajner-ica
Jasna Jasna Žmak

Biografije

Kazalo imena

Literatura

Impresum izložbe

7

115

126

131

137

141

145

157

181

183

188

189

194

Program HDD galerije podržavaju
Ministarstvo kulture i Gradski ured za
kulturu, obrazovanje i sport.
Program je sufinanciran sredstvima
Zaklade Kultura nova.

4 5
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Projekt

Dizajnerice: kontekst, produkcija,
utjecaji 1930 — 1980
Projekt “Dizajnerice” nastao je u želji da se na jednom mjestu okupe
informacije o dizajnericama i autoricama koje su svojim djelovanjem
utjecale na povijest dizajna u periodu od 1930. godine nadalje.

Cilj projekta je mapirati i istražiti kontinuitet “ženske dizajner-
ske scene”, autorske dosege dizajnerica, utjecaj na suvremenike
i današnje dizajnere, te okruženje i uvjete u kojima su djelovale.

Projekt je digitalna online baza podataka u nastajanju, real-
izirana po principu otvorenog arhiva. Podaci o autoricama sabrani
su iz raznolikih izvora, na više lokacija. Raznovrsne dokumentacija
radnih opusa autorica prikupljena je u arhivima, strukovnim udružen-
jima, institucijama te korištenjem građe iz privatnih zbirki.

 Arhiv su sastavile praktičarke dizajna u želji da se autorice
iz prošlosti učine vidljivima, da se neke izvuku iz zaborava te da
druge ne potonu u njega. Namjera je bila naći što više podataka
i učiniti ih lako dostupnima drugima. Projekt je nastao iz osobne
znatiželje i potrebe da se sazna više o djelovanju kolegica iz prošlosti
koje su do sada ostale nezabilježene. Tko su one bile, kakvo je bilo
njihovo djelovanje i što možemo od njih naučiti?

Sama izložbena prezentacija oslanja se na tridesetak
novonastalih autorskih plakata koji su svojevrsni hommage sele-
ktiranim dizajnericama, s paralelnim formiranjem rastućeg arhiva
tekstualne i fotografske dokumentacije o ženama u dizajnu na webu.

Projekt u obliku istraživanja i izložbe predstavlja značajan
prilog za povijest hrvatskog dizajna općenito iz zanimljive i dosad
nedovoljno rasvijetljene vizure. Određeni broj autorica koje su pred-
met ovog istraživanja posljednjih je godina ponovno stekao određenu
vidljivost, no mnoga imena dizajnerica nalazimo tek kao podatak
na ovicima knjiga, u popisima zaposlenika i suradnika dizajner-
skih odjela tvrtki, ili usputno navedena u pregledima i referentnim
katalozima i publikacijama. Projekt pokušava takvim autoricama dati
lice, odnosno koliko je moguće cjelovito prikazati njihove doprinose
dizajnu kao profesiji, uvažavajući i kontekst u kojem su djelovale.

Iz predgovora Izložbe, 2015.,
Autorice projekta i Marko Golub, voditelj galerije HDD

7
w

w
w

.dizajnerice.com
6

D
iz

aj
ne

ric
e

 19
30

 —
19

80
Abecedno Autorice

Antoljak Slava

Antolčić Jelena

Berger Otti

Buzić Ljubičić Rajna

Dužanec Blanka

Falout Nada

Frangeš Hegedušić Branka

Geiger Neli

Hržić Balić Milana

Höcker Olga

Iveković Sanja

Jeličić Plavec Marija

Kalentić Marija

Kaloper Jagoda

Kočica Ratkajec Ljubica

Kučinac Blaženka

Laforest Lidija

Mihelčić Jasenka

Pavelić Glogoški Julia

Perhač Hercigonja Dragica

Rosenberg Milica

Skopal Stella

Šimanović Tavčar Mirjana

Šribar Marta

Tomljenović Meller Ivana

Turković Greta

Vuković Jasna

8

12

16

20

24

28

32

36

40

44

48

52

56

60

64

68

72

76

80

84

88

92

96

100

104

108

112

8 9
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Antoljak Slava
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Antoljak Slava
— dizajnerica upotrebnih tekstila i namještaja
r. 1906. / Đelekovac

Zanat i tehniku tkanja izučila je u Bratislavi i Brnu, a na studijskim
putovanjima u inozemstvu razvija metodološke i tehnološke
standarde. Za tekstil sjedećih garnitura osvaja III. nagradu
zagrebačkog triennala 1955.

Kvaliteta rješenja leži u tkanju na starinskom razboju koji
dozvoljava individualni pristup i realizaciju proizvoda više funkcion-
alnosti i estetike od konkurentnih pandana za masovnu proizvodnju.
Zanimljiv odabir materijala za tkanje npr. vlati šaša i kukurzovina.

Suosnivačica je Studija za industrijsko oblikovanje - SIO,
pri kojemu se osmišljavaju i oblikuju industrijski objekti, lišeni
individualističkog oblikovanja primijenjenih umjetnosti. Na XI.
milanskom triennalu 1957. s kolegama iz SIO-a stječe međunar-
odno priznanje za seriju razvijenih stambenih ambijenata gdje je
predstavljen njezin tekstil i neki manji predmeti.

Izlaganja
•	 1. zagrebački triennale, Zagreb, 1955.
•	 Umjetnost i industrija, Beograd, 1956.
•	 Stan za naše prilike, Ljubljana, 1956.
•	 Izložba suvremene hrvatske primijenjene 	
	 umjetnosti, Dubrovnik i Rijeka, 1957.
•	 XI Triennale Milano, 1957
•	 Porodica i domaćinstvo, Zagreb,
	 1957., 1958.
•	 Izložba jugoslavenske primijenjene 	
	 umjetnosti, Poljska, SSSR, 1959., 1960. 	
	 Rumunjska, Bugarska, Mađarska
•	 2. zagrebački triennale, Zagreb, 1959.
•	 Porodica i domaćinstvo, Zagreb, 1960.
•	 Izložba primijenjene umjetnosti,
	 Osijek, 1961.

•	 Međunarodna izložba industrijske 	
	 estetike, Besançon (FR), 1962.
•	 Oblikovanje, Zagreb, 1963.
•	 Industrijsko oblikovanje, Beograd, 1964.
•	 Savezna izložba primijenjene umjetnosti,
 	 u okviru Kongresa Saveza likovnih
	 umjetnika primijenjenih umjetnosti 	
	 Jugoslavije, Ljubljana,1964.
•	 1. zagrebački salon, 1965.

Nagrade
•	 Otkupna nagrada: 1. trijenale keramike, 	
	 Subotica 1968.
•	 Zlatna medalja: Sajam cvijeća,
	 Zagreb 1968./69.

Fotografija
Naslonjač od šaša, Slava Antoljak i Zvonimir Marohnić; 1959., kovanje i pletenje, kovano
željezo okrugla presjeka, ukošene. Sjedalo konkavno, zaobljenih proširenih rubova -
nasloni za ruke i naslon trapezasta oblika, opleteni tankim, fino sukanim, vlatima šaša.

10 11
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Antoljak SlavaAntoljak Slava

Naslonjač, XI Triennale di Milano,
Vjenceslav Richter, Ferdo Rosić,
Slava Antoljak, 1957.

Stojeća svjetiljka, pleteno
sjenilo; Slava Antoljak,
Vjenceslav Richter,
objavljeno u časopisu
Arhitektura br. 13, 1959 (6).

Stalak za novine, Slava Antoljak,
1959.

Višebojna tapiserija, visoko tkanje,
reprodukcija iz kataloga.

Stan za naše prilike, SIO,
Slava Antoljak – setovi,
Arhitektura, 10/1956., br. 1-6

Naslonjač, Slava Antoljak
i Zvonimir Marohnić;
kovanje i pletenje, tankim,
fino sukanim vlatima šaša:
1959.

Nastup Jugoslavije na XI Triennale di Milano,
SIO, Slava Antoljak: prostirka od ribarskog
konca i šaša, 1957.

Stolac od kovanog željeza,
pletena kukurozovina;
predstavljen na XI milanskom
triennalu, 1957.

Tapiserija, geometrijski motivi;
Ivan Picelj, Slava Antoljak, 1957.

Prizor jugoslavenskog
paviljona sa XI. milanskog
triennala 1957.

XI Triennale di Milano,
Parco Sempione -
Mostra internazionale
dell’abitazione,
Alloggio jugoslavo,
Arazzo, 1957.

13
w

w
w

.dizajnerice.com
12

D
iz

aj
ne

ric
e

 19
30

 —
19

80
Antolčić Jelena

Antolčić Jelena
— keramičarka, dizajnerica posuđa
r. 1934. / Kraljevo — 2010. / Zagreb

Školu primijenjene umjetnosti završila je 1954. u Zagrebu u klasi
Stelle Skopal i Blanke Dužanec.

U Jugokeramici se zaposlila 1954. gdje je kao prva dizajner-
ica u Pogonu porculana djelovala na Odjelu prototipa. Rad joj je
vrednovan i prepoznat na više međunarodnih i domaćih izložbi.
U Jugokeramici je zaposlena do 1970., a zatim prelazi u tvornicu
Josip Kraš gdje djeluje kao grafička dizajnerica.

Dizajn u industriji obuhvaća razvoj uporabnih i ugostiteljskih
setova: poslužavnika, vaza, zdjela, i drugo. Prepoznatljivi su po
dvobojnom koloritu i finim organičkim formama.

Često testira mogućnosti površinske obrade koristeći glazure
na posuđu, od kojih su znamenita rješenja ona snažnog kontrasta
unutrašnjih i vanjskih stijenki crno-bijele boje. U radu se koristila
preslikačima koji evociraju folklorne i op-art motive.

Izlaganja
•	 2. zagrebački triennale, Zagreb, 1959.
•	 Oblikovanje, MUO, 1963.
•	 Suvremena oprema stana,
	 1. BIO, Ljubljanja, 1964.
•	 Keramika, staklo, porculan, ULUPUH, 	
	 Zagreb, 1967.
•	 4. Zagrebački salon, 1967.
•	 27. Međunarodna izložba umjetničke 	
	 keramike, Faenza (Italija), 1969.
•	 Produkt dizajn, Umjetnički paviljon, 	
	 Zagreb, 1970.
•	 Drugi biennale umjetničke keramike, 	
	 Vallauris (Francuska), 1970.
•	 28. međunarodna izložba umjetničke 	
	 keramike, Faenza (Italija), 1970.
•	 Salon ŠPU 71: Keramika, porculan, 	
	 staklo, Zagreb, 1971.
•	 Jubilarna izložba povodom 20 godina 	
	 ULUPUH-a, Zagreb, 1970.

•	 ŠPU Keramika 1, ULUPUH, MUO, 	
	 Zagreb., 1972.
•	 Samostalna izložba: Tanjuri – keramika 	
	 Jelene Antolčić, Gradska knjižnica, 	
	 Zagreb, 1998.

Nagrade
•	 Prva nagrada na izložbi suvenira za 	
	 Kvarnersku rivijeru (članica grupe), 	
	 1959.
•	 Sajam cvijeća, Zagreb – diploma i
	 zlatna medalja, 1967.
•	 Sajam cvijeća, Zagreb – diploma i 	
	 zlatna, 1968. medalja
•	 Drugi biennale umjetničke keramike, 	
	 Vallauris (Francuska) – diploma za tanjur
	 / pladanj, 1970.

Fotografija
Porculanski pladanj, bijela sjajna ocaklina, snažni grafizam, ø25cm, Jugokeramika, 1968.

14 15
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Antolčić JelenaAntolčić Jelena

Porculanski pladanj, bijela sjajna
ocaklina, snažni grafizam, ø25cm,
Jugokeramika, 1968.

Anica Severin, Dragica Perhač i
Jelena Antolčić: Odjel prototipa
i Milivoj Kruc: Odjel dekoracije,
Jugokeramika, 1973.

Porculanski tanjur, bijeli sjajna ocaklina i
dekor preslikačem, oker i crni geometrijski
uzorak. Jugokeramika, 1968.

Porculanski tanjur, bijeli sjajna ocaklina,
dekor preslikačem, crveni geometrijski
floralni uzorak i radijalni trokuti,
Jugokeramika, 1968.

Porculanski servis, 2. zagrebački
triennale, reprodukcija iz
kataloga, Zagreb, 1959.

Šalica, porculan, Jugokeramika,
oko 1968.

Autorica na radnom mjestu u
postrojenju Jugokeramike, oko 1955.

Zdjela za voće i vaza s netipičnim
grlom, iz kataloga izložbe:
4. Zagrebački salon, 1967.

Vaza, sjajna ocaklina,
dno se sužava prema
vratu te zatim naglo širi
prema vrhu, 1960.

16 17
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Berger Otti

Berger Otti
— dizajnerica, umjetnica tekstila, profesorica
r. 1898. / Zmajevac, Baranja — 1944. / Oświęcim, Poljska

Od 1922. do 1926. pohađa Kraljevsku akademiju za umjetnost
i obrt u Zagrebu, a 1927. obrazovanje nastavlja na Bauhausu gdje
na Tekstilnoj radionici stječe diplomu 1930. godine.

Uz sklonost kreativnom eksperimentiranju posjeduje
i pedagoški dar pa je profesorica Gunta Stölzl imenuje svojom
nasljednicom. Zbog birokracije Odjel ipak preuzima Lilly Reich, a
Otti ostaje predavati kao suradnica. Nakon zatvaranja škole namjer-
ava preseliti u SAD kako bi na Novom Bauhausu preuzela mjesto
voditeljice Tekstilnog odjela. Vizu nije dobila pa nakon napuštanja
Njemačke radi u Engleskoj čijoj arhitektonskoj i dizajn sceni zamjera
nesklonost inovacijama. Kako je bila praktički gluha i nije govorila
engleski jezik nije se tamo uspjela uklopiti, osjećala se usamljeno.
Njezin rad odlikuje visoko inovativan i kreativan pristup promišljanju
tekstila i svijest o zahtjevima industrijske proizvodnje.

Za života uspijeva patentirati više otkrića na području tekstila,
voditi uspješan studio tekstila i surađivati s brojnim tvrtkama. Zbog
svog židovskog podrijetla 1936. dobiva zabranu rada, bila je prisiljena
zatvoriti svoju tvrtku. Godine 1938. vraća se u rodni Zmajevac odakle
je 1944. deportirana u Auschwitz gdje i umire.

Fotografija
Uzorak tkanine, studija boja i gustoće tkanja, 1930.

Reference
•	 Mlikota, Antonija; Otti Berger – 	 	
	 hrvatska umjetnica iz Tekstilne
	 radionice Bauhausa; Odjel za povijest
	 umjetnosti, Sveučilište u Zadru;
	 Izvorni znanstveni rad
•	 Bajkay, Éva R.;2002: Avantgarden 	
	 in Mitteleuropa 1910 - 1930.
	 Transformation und Austausch.
	 Ausstellungskatalog. Herausgegeben
	 von Timothy O. Benson und Monika Król.
	 Leipzig. Seemann.
•	 Baumhoff, Anja, 2001.: The gendered
	 world of the Bauhaus. The politics of
	 power at the Weimar Republic’s premier
	 art institute, 1919-1932. Zugl.:
	 Baltimore, Univ., Diss. Frankfurt am
	 Main, Berlin, Bern, Wien. Lang;
	 Peter Lang.

	 Droste, Magdalena, 1998.:
	 Das Bauhaus webt. Die Textilwerkstatt 	
	 am Bauhaus ; ein Projekt der Bauhaus-	
	 Sammlungen in Weimar, Dessau,Berlin.
	 Ausstellungskatalog. Berlin. 		
	 G-und-H-Verl. (Jahresausstellung des
	 Arbeitskreises Selbständiger
	 Kultur-Institute, AsKI., 1998)
•	 Lösel, Regina, 2002.:
	 Die Textildesignerin Otti Berger
	 (1898 – 1944). Vom Bauhaus zur 	
	 Industrie.
•	 In: Wauschkuhn, Anne; Torspecken, 	
	 Elke; Lösel, Regina (Hg.): Textildesign. 	
	 Voysey, Endell, Berger. Berlin. 	 	
	 Ebersbach (Textil, Körper, Mode, 3).

18 19
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Berger OttiBerger Otti

Tapiserija, vuna i konoplja,
Bauhaus, Dessau, oko 1935.

Gertrud Arndt: Otti na Bauhausu,
pokraj nje tkanina nastala u tekstilnoj
radionici

Tasttafel aus Fäden,
vježba Bauhausu,
14 x 15 cm, 1927/28.,

Uzorci tkanina Iphigenia,
industrijski tekstil, kolekcija:
Textielmuseum Tilburg

Otti Berger, proslava prvih diplomanata
na Tekstilnom odjelu, 1930.

Otti u narodnoj nošnji,
kolaž na tekstilu

Uzorci tkanina,
Pamuk, 1934.,
kolekcija MMA

Fragmenti pokrivke, pamuk, vuna,
svila, lan, dimenzije: 130 x 151 cm,
1930.; kolekcija MSU Zagreb

Tapiserija nastala na Bauhausu u
tkalačkoj radionici koju je Otti vodila
nakon Gunte Stolzl

Bauhaus, pamuk, 14 x 22.9 cm,
oko 1935., kolekcija MMA / MET

20 21
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Buzić Ljubičić Rajna

Buzić Ljubičić Rajna
— primijenjena umjetnica, grafička dizajnerica
r. 1943. / Zagreb

Primarno djeluje na području vizualnih komunikacija i fotografije.
Obrazovanje započinje na Akademiji likovnih umjetnosti u Zagrebu
na grafičkom odsjeku, a zatim na slikarskom odsjeku gdje pokazuje
istančan senzibilitet za kolorizam. Nakon diplome 1968. posvećuje
se fotografiji kojom se koristi pri oblikovanju grafičkih sadržaja.

 1970-ih razvija niz rješenja u domeni vizualnih komunikacija.
Tako osvajaju II. nagradu velikog javnog natječaja za logo slovenske
tekstilne i modne industrije Almira Radovljica.

Članica je Tima vizualne komunikacije koji osniva Boris
Ljubičić. Od projekata na kojima sudjeluje najznačajniji je onaj
za VIII. Mediteranske igre u kojem koristi fotografske i slikarske
metode što utječe na tretman boja i vizualnu originalnost rada.

Od 1987. radi u Studio international, kao samostalni autor.
Samostalni rad dolazi do izražaja na izložbenim plakatima
“Željko Pušić: ručno tkanje” s kojima je predstavljena 1999. u
publikaciji The European Design Annual.

Izlaganja
•	 BIO 8, Ljubljana, 1979.
•	 8. Međunarodno bijenale plakata, 	
	 Varšava, 1980.
•	 ZGRAF 3, Zagrebačka izložba grafičkog 	
 	 dizajna, 1981.
•	 BIO 9, Ljubljana, 1981.

Nagrada
•	 Godišnja nagrada “Vladimir Nazor” za 	
	 umjetnička ostvarenja na području 	
	 likovnih i primijenjenih umjetnosti, 1980.

Fotografija
Željko Pušić - ručno tkanje, razvoj ideje vizualnog identiteta izložbe, uključivalo je
plakat, pozivnicu, katalog, ali i postav izložbe.

22 23
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Buzić Ljubičić Rajna Buzić Ljubičić Rajna

Razvoj ideje za vizualni identitet VIII.
mediteranskih igara, 1977.-1979.

Izložba “Željko Pušić - ručno
tkanje”, razvoj ideje za katalog

Plakati sportova VIII.
mediteranske igre,
Split 1979., suradnja
sa suprugom Borisom
Ljubičićem

Autorica pokraj rješenja
plakata, Split, 1979.

Izložba “Željko Pušić - ručno
tkanje”, razvoj ideje za plakat,
pozivnicu, katalog i postav izložbe

Logotip “a” - drugonagrađeni rad
na javnom natječaju za alpsku,
tekstilnu i modnu industriju “Almira”,
Radovljica 1973.

Dizajn znaka i vizualnog identiteta
Polet, 1982.

Od 1968. posvećuje se
fotografiji kojom se koristi
pri oblikovanju grafičkih
sadržaja

Vizualni identitet ELCON, 1985.

24 25
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Dužanec Blanka

Dužanec Blanka
— keramičarka, dizajnerica industrijske keramike
r. 1908. / Zagreb — 1989. / Zagreb

Prva je školovana keramičarka i dizajnerica industrijske keramike.
Nakon diplome na Umjetničkoj akademiji u Zagrebu nastavlja studij
na Akademiji lijepih umjetnosti u Varšavi 1930-ih.

Povratkom u Zagreb započinje karijeru profesorice i voditel-
jice Keramičkog odjela na Obrtnoj školi gdje je uz Stellu Skopal
najzaslužnija za edukaciju velikog broja keramičara i stručnjaka u
industrijskoj proizvodnji.

Modernizira obrazovni program uvodeći nove kolegije
Modeliranje i Konstruktivno crtanje uporabnih predmeta za
serijsku proizvodnju s namjerom približavanja zahtjevima i
mogućnostima industrije. Uz podršku Udruženja keramičkih tvornica
i tvornica vatrostalnih materijala osniva Tehnološki odsjek na školi.
Aktivno prati i savjetuje samostalni rad svojih studenata.

Napredne forme boca i čuturica za likere koje razvija za
Marasku koristit će se kao prototipi u testiranju mogućnosti proiz-
vodnih procesa tadašnjih industrija.

Izlaganja
•	 Salon Ulrich, 1937., 1941., MUO, Zagreb
•	 Salon Likum – retrospektivna izložba,
	 1966., MUO, Zagreb
•	 Brojne skupne izložbe u zemlji i 		
	 inozemstvu, uključujući: Barcelonu, 	
	 Pariz, Washington, London, Beograd, 	
	 Rovinj, Karlovac, Zagreb, Beč, Faenzu,
	 Varšavu, Dubrovnik, Poreč, Krapinu, 	
	 Suboticu, Banja Luku, Vallauris, 	
	 Beograd, Osijek, Slavonski Brod

Nagrada
•	 Nagrada “Vladimir Nazor” za životno 	
	 djelo, Zagreb, 1971.

Fotografija
Svijećnjak iz crvene gline u obliku ljevka s okruglim pločama, 1934.

26 27
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Dužanec Blanka Dužanec Blanka

Svijećnjak iz crvene gline u obliku
ljevka s okruglim pločama, 1934.,
kolekcija MUO Zagreb

Boca nastala u jugokeramici, za
Maraskin Maraschino, 1953/56.

Pingvin stoji, s lagano nagnutom
glavom, ocakljen crno-modro
mrljasto. 1935., MUO

Blanka Dužanec i Stella Skopal,
Škola primijenjene umjetnosti,
Zagreb, 1956., izvor: M. Baričević:
Stella Skopal, ULUPUH

Boca, za liker,
Jugokeramika, 1953/56.

Plakat za izložbu “Blanka
Dužanec”, dizajn: Ivan Picelj,
Muzej za umjetnost i obrt,
Zagreb, 1976., MUO

28 29
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Faulot Nada

Falout Nada
— slikarica, grafička dizajnerica
r. 1933. / Zagreb — 2012. / Zagreb

Nakon diplome 1959. na zagrebačkoj Akademiji likovnih umjetnosti
bavi se slikarstvom, a od 1968. i grafičkim dizajnom.

Djeluje kao likovni terapeut u Bolnici za duševne bolesti
Jankomir te osniva prvu znanstvenu grupu za psiho-socijalni rad
i radnu terapiju.

U Londonu je na studijskom boravku 1971., a prvo radno
iskustvo stječe kao grafički dizajner u robnoj kući NAMA gdje
oblikuje propagandne materijale. Istovremeno surađuje s vodećim
zagrebačkim kazalištima pa tako od 1978. za Gavellu oblikuje
plakate i programske knjižice služeći se tehnikom kolažiranja i
tiskane fotografije.

Plakati tiskani sitom prepoznatljivi su po jakom kolorističkom
akcentu, koji je centralni dio kompozicije, i zanimljivoj tipografiji.

U suradnji s HNK između 1984. i 1989. stvara plakate speci-
fičnog stila i formata. Kao stalni vanjski suradnik izdavačke kuće
Školska knjiga oprema knjige od 1988., a zaslužna je i za oblik-
ovanje rječnika te stručnih knjiga i publikacija. Grafičkim dizajnom
bavi se do kraja života razvijajući logotipe za brojne tvrtke, kulturne
i sportske ustanove.

Plakati (izbor)
Popis plakata, dizajn za HNK—
Hrvatsko narodno kazalište, Zagreb
•	 Otelo, W.Shakespeare, 1984.
•	 Ščelkunčik, P.I.Čajkovski, 1984.
•	 Don Pasquale, G.Donizetti, 1984.
•	 Kupido, I.Bakmaz, 1984
•	 Majstor i Margarita, M. Bulgakov, 1985.
•	 Trubadur, G.Verdi, 1985.
•	 Na kraju Puta, M.Matković, 1985.
•	 Antigona Sofoklo, 1985.
•	 Labuđe jezero, P.I.Čajkovski, 1985.
•	 Krajnosti, W.Mastrosimone, 1985.
•	 Tri sestre, M. Šparemblek, 1985.

•	 Carmina krležijana, F.Parać-
	 M.Šparemblek, 1985.
•	 Peh pod krovom, P. Kohout /
	 D. Torjanac, 1985.
•	 Madame Butterfly, G.Puccini /
	 Stanko Gašaparović, P. Kohout, 1986.
•	 Macbeth G.Verdi / Petar Selemt, 1986.
•	 Orfej i Euridika, CH.W.Gluck /
	 Vladimir Habunekt, 1986.
•	 Giselle, Adolphe Adam /
	 Attilio Labist, 1986.
•	 Seviljski brijač, G.Rossini, 1987.

Fotografija
Plakat - Pustolov pred vratima, Milan Begović, sitotisak, za HNK Zagreb, 1983.

30 31
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Falout NadaFalout Nada

Pustolov pred vratima,
Milan Begović, Gavella, 1983.

Amadeus, Peter. Shaffer,
sitotisak, Gavella, 1981.

Detalj, Carmina krležijana,
F.Parać, M.Šparemblek,
HNK, Zagreb 1985.

Nada Falout, portret
dizajnerice, reprodukcija iz
novina, oko 1970.

Krajnosti, William Mastrosimone, sitotisak,
veliki plakat u tri dijela, HNK, Zagreb, 1985.

Kolaž, godina nastanka
nepoznata

Detalj, Madame Butterfly,
G.Puccini, HNK, Zagreb, 1985.

Sokol ga nije volio, Fabijan
Šovagović, Gavella, 1982.

Zemlja, Čedo Prica, sitotisak,
Gavella, 1981.

Međunarodni dan muzeja, MDC, 1987.

32 33
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Frangeš Hegedušić Branka

Frangeš Hegedušić Branka
— slikarica, umjetnica, profesorica
r. 1906. / Zagreb — 1985. / Zagreb

Kćer je poznatog hrvatskog kipara Roberta Frangeša Mihanovića
i Ženke Kopač Frangeš, žene koja je osnovala Udrugu za očuvanje
seljačke umjetnosti i obrta.

Diplomirala je slikarstvo 1928. na Kraljevskoj umjetničkoj
akademiji u Zagrebu. Usavršava se u čipkarstvu u Pragu, u Beču
u Manufakturi za goblen te radi u Ateljeu za unutrašnje uređenje
Jansen. U Zagreb se vraća 1930. i nastavlja svoj umjetnički rad.
Od 1932. godine u braku je sa slikarom Krstom Hegedušićem.

Prva je i jedina žena članica grupe Zemlja s kojom izlaže od
1934. do 1935. Treba istaknuti njezin pedagoški doprinos obra-
zovanju unutar primijenjenih umjetnosti.

Osnivačica je i sukreatorica nastavnog programa APU te
njezina prva i jedina ravnateljica. Na APU utemeljuje prvi visokoškol-
ski studij tekstila i kostimografije. Sudjeluje u osnivanju ULUPUH-a
1950. u Zagrebu. Godine 1930. objavljuje brošuru Prilog upozna-
vanju i unapređenju hrvatskoga kućnog obrta iz koje je vidljivo izvrsno
poznavanje čipkarstva kojem je uz teorijski dala i praktičan prilog
izradom nacrta za čipke.

U knjizi autorice Marine Baričević predstavljena je u
svim segmentima svog razgranatog djelovanja: od umjetničkog
stvaranja, do svog pedagoškog i društvenog angažmana.

Izlaganja
•	 Exposition internationale des Arts 	
	 décoratifs, 1925.
•	 izložba Djela, Zagreb, 1927.
•	 Izložba umjetničko-obrtnih radova 	
	 Branke Frangeš Hegedušić, samostalna
	 izložba, Zagreb, 1934.
•	 V. izložba Zemlje, Umjetnički 		
	 paviljon, Zagreb, 1934.
•	 VI. izložba Zemlje, Beograd, 1935.
•	 Grupa savremenih hrvatskih grafičara,
	 Banja Luka, 1936.
•	 II. izložba ULUH-a, Zagreb, 1947.
•	 V. izložba ULUH-a, Zagreb, 1949.
•	 Umjetnost XIX. i XX. stoljeća,
	 Zagreb,1951.

•	 I. zagrebački triennale, Zagreb, 1955.
•	 Izložba primijenjene grafike, 1957.
•	 Branka Hegedušić, samostalna izložba, 	
 	 Rijeka, 1968.
•	 1929-50, Nadrealizam, Socijalna 	
	 umetnost, Beograd, 1969.
•	 Secondo bienalle internazionale della 	
	 grafica Firenza, la grafica tra le due 	
	 guerre 1918-1939, Firenca, 1970.
•	 6. zagrebački salon – retrospektiva 	
	 “Zemlje”, Zagreb, 1971.
•	 Hrvatski politički plakat (1940-50), 	
	 Hrvatski povijesni muzej, Zagreb, 1991.

Fotografija
Predložak za dekorativnu tkaninu, crtež smeđom temperom. Rad nastao pod utjecajem
i mentorstvom profesorice Branke Frangeš Hegedušić; Studentica: Vlasta Hegedušić,
Akademija primijenjenih umjetnosti, Zagreb, 1954.

34 35
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Frangeš Hegedušić BrankaFrangeš Hegedušić Branka

Branka Frangeš Hegedušić;
ostvarila je umjetnički,
pedagoški i društveni
angažman

Prva i jedina žena članica grupe
Zemlja. Od 1934. do 1935.
izlagala je s grupom crteže pod
pseudonimom Branka Kristijanović.
Gostovala je na izložbama grupe,
a status punopravne članice stekla
je uoči organiziranja VII. izložbe
Zemlje, ali zbog zabrane djelovanja
grupe izložba nije održana

Kontinuirano radi, u mediju
crteža, tekstila, ilustracije,
fresko-slikarstva

Studentski rad, predložak za dekorativnu
tkaninu, crtež smeđom temperom, APU,
Zagreb, 1954.

Suprug, Krsto Hegedušić, na
fotografiji Toše Dapca, od 1945.
je redoviti profesor na ALU, a od
1950. dobiva naslov majstora
slikara i postaje voditelj
majstorske radionice

36 37
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Geiger Neli

Geiger Neli
— tekstilna dizajnerica, pedagoginja
r. 1896. / Ivanec — 1976.

Bavi se oblikovanjem tekstila i odjeće i izradom predložaka za čipku
i vezivo. Profesorica je i pedagoginja. Također spominjana kao:
Nelly Geiger i Geiger Jakov Kornelija Neli. Između 1915. i 1916.
boravi na Umjetničkoj akademiji, nakon čega do 1919. radi u Beču
na tekstilnom smjeru Umjetničko-obrtne škole Emmy Zweibuck.
Primljena je u austrijski “Werkbund”.

Odlazi 1932. na usavršavanje na školu Reinau u Berlin gdje
usvaja tehniku bojenja tkanine štrcanjem. U radu često proširuje
mogućnosti primjene novih tehnologija u oblikovanju te izrađuje
nove materijale bogatih struktura bojene posebnim načinom.

Uzorke nastale 1920-ih odlikuje geometrijska stilizacija,
narodni ornamenti i koloristički kontrasti, dok je kasnije naglasak na
fakturi i bojenju. 1920-ih vodi tečaj za umjetnički obrt koji pohađaju
dizajnerice tekstila poput Vlaste Baranjay.
Na prvom međunarodnom izlaganju u Parizu 1925. dobiva Grand
prix. Gabrielle Millet u katalogu izložbe Exposition internationale
des arts decoratifs et industriels modernes, Paris, 2015 . posebno
spominje i hvali njen rad. Dvije godine kasnije dobiva Prix d’Honneur
s Društvom za promicanje umjetničkog obrta “Djelo”. Na pariškoj
Svjetskoj izložbi 1937. osvaja srebrno priznanje za tekstil, izlaže
u paviljonu zanatstva, uz kolegice Stellu Skopal i Vlastu Baranyai.
Samostalno sudjeluje na brojnim specijaliziranim natječajima u
Češkoj, Austriji i Njemačkoj gdje se njen rad pozitivno valorizira

Nakon drugog svjetskog rata ima svoj atelje u Zagrebu.
Zbog posljedica dječje paralize patila je od poteškoća s hodanjem.

Izlaganja
•	 Exposition internationale des arts 	
	 decoratifs, Pariz, 1925.
•	 Izložba Društva za promicanje 		
	 umjetničkog obrta/zanatstva “Djelo”, 	
	 Zagreb, 1927.
•	 Jugoslavenski paviljon na Svjetskoj 	
	 izložbi u Parizu, 1937.
•	 Izložba ULUH-a (današnji HDLU), 	
	 Zagreb, 1947.
•	 I zagrebački triennale, 1955.

•	 L’unification a l’espace Yugoslave, 	
	 Un siecle d’histoire, Musee d’histoire 	
	 contemporain, Pariz, 1998.
•	 Art deco i umjetnost u Hrvatskoj između 	
	 dva rata, Zagreb, 2011.

Nagrada
•	 srebrno priznanje, na Svjetskoj izložbi
	 u Parizu, 1937.

Fotografija
Predložak za dekorativnu tkaninu, za oblikovanje ženske haljine, akvarelirano, 1926.

38 39
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Geiger NeliGeiger Neli

Serie II. Nr 3 “Soleil”, predložak za
oblikovanje tkanine, 1925.

Predložak za oblikovanje
dekorativne tkanine, oko 1920.

Predložak za oblikovanje
ženske haljine, akvarelirano,
1926.

Paviljona SHS na Izložbi
moderne primijenjene i
industrijske umjetnosti,
Pariz, 1825.

Interijer, Paviljona SHS na Izložbi
moderne primijenjene i industrijske
umjetnosti, Pariz, 1825.

Estetika vremena:
plakat za svjetsku izložbu
u Parizu, 1925.

40 41
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Hržić Balić Milana

Hržić Balić Milana
— keramičarka, nastavnica likovnog odgoja
r. 1934. / Zagreb — 1971. / Podgora

Keramički odjel Škole za primijenjene umjetnosti završava 1953.,
a Višu pedagošku školu 1957. Radi kao nastavnica likovnog odgoja
i predaje lončarstvo na Zavodu za slijepe.

Iako kratko djeluje na Odjelu modeliranja posuđa
Jugokeramike autoričin je rad uvijek usmjeren industrijskom oblik-
ovanju. Svojim keramičkim posuđem i dizajnerskim predmetima
opremila je niz javnih objekata. Rad odlikuju jednostavne geometri-
jske forme, izbjegavanje pretjerane stilizacije i glina tople smeđe
boje naglašene materijalnosti. Tehnikom višestrukog pečenja
na visokim temperaturama dobiva nepropusnu kamenjaču kojoj
u slučaju izrade uporabne keramike dodaje unutarnju caklinu.
Reljefima, dekoracijom i uporabnom keramikom oprema ugostitel-
jske objekte. Prilikom razvoja seta šalica naručuje dizajn zaštitne
ambalaže od grafičke dizajnerice Julije Pavelić-Glogoški što ilustrira
prepoznavanje kvalitete rada i međusobno poštovanje dviju autorica.
Autorica je tragično preminula 1971. tokom postavljanja keramičkog
zidnog reljefa na Hotelu Minerva.

Suprug Branko Balić, povjesničar umjetnosti i fotograf,
kroničar je kulturne scene u Hrvatskoj 60-ih i 70-ih godina prošloga
stoljeća.

Izlaganja
•	 Izožba ULUPUH-a i SLUPUJ-a: 		
	 Francuska, Norveška, Suomi, Italija,
	 1963.
•	 Izložba jugoslavenske tapiserije i 	
	 keramike, Oslo i Helsinki, 1964.
•	 Savezna izložba djela industrijske 	
	 estetike, Beograd, 1964.
•	 Zagrebački salon - Arhitektura - 		
	 urbanizam - oblikovanje, MUO,
	 Zagreb, 1965./66.
•	 Zagrebački salon (1965/66.)
•	 BIO bijenalna izložba industrijskog 	
	 oblikovanja, Ljubljana (1966.)
•	 Keramika – porculan – staklo,
	 Zagreb, 1967.
•	 1. Trijenale keramike Jugoslavije, 	
	 Subotica (1968.)

•	 Sajam cvijeća Zagreb (1967-69.)
•	 Concorso di Ceramica d’Arte Citta di 	
	 Cervia, Cervia, 1969.
•	 Suvremena hrvatska keramika,
	 MUO, Zagreb, 1984.
•	 Retrospektivna i komemorativna
	 izložba keramike 1934.-1971.,
	 MUO, Zagreb, 1972.
•	 Skupne izložbe u zemlji i inozemstvu: 	
	 Zagreb, Beograd, Pariz, Oslo, Ljubljana, 	
	 Karlovac, Subotica, Sofija, Cervja

Nagrade:
•	 Otkupna nagrada: 1. trijenale
	 keramike, Subotica, 1968.
•	 Zlatna medalja: Sajam cvijeća,
	 Zagreb, 1968./69.

Fotografija
Keramičko posuđe, set zdjelica i čaša, te bočica za maslinovo ulje/ocat, izvana neocakljena
smeđa keramička masa, ručni rad, oko 1964. – 1971.

42 43
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Hržić Balić MilanaHržić Balić Milana

Set zdjela i boca, ručni rad autorice

Portret autorice, oko 1965.

Autorica u radu na lončarskom kolu

Zdjela, okrugla, trbušasto izvijene
visoke stijenke. Izvana neocakljena
smeđa keramička masa, iznutra
ocakljena zeleno, 1964. – 1971.

Set zdjela i tanjura, dio većeg seta
za jelo. Izvana neocakljena smeđa
keramička masa, 1970.

Detalj s retrospektivne izložbe
“Milana Hržić-Balić” u Muzeju za
umjetnost i obrt 28.1.-13.2.1972.

Setovi su dopunjavani
drvenim detaljima poput
čepova ili držača

Zanimljive forme, varijacije na temu,
uporabni predmeti

Milana Hržić sa
starijom sestrom Miom
i roditeljima, snimljeno
1940. godine u obiteljskom
domu, palači grofa Petra
Zrinskog u Zagrebu

design milana hržić hand made, oznaka
na svim predmetima koje je dizajnirala

44 45
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Höcker Olga

Höcker Olga
— umjetnica pisma, tipografkinja, edukatorica
r. 1882. / Varaždin — 1948.

Srednju školu pohađala je u Zagrebu i Budimpešti, a maturirala je
1901. godine. Na Akademiji za primijenjenu umjetnost u Münchenu
studira od 1912. do 1914. opremu knjiga i usavršava pisanje starih
pisama. Na Filozofskom fakultetu u Zagrebu 1920-ih izučava
paleografiju.

Kao nastavnica u pučkoj školi posebnu pažnju posvećuje
učenici Anki Krizmanić. Djeluje kao nastavnica ukrasnog pisma
i paleografije na Akademiji likovnih umjetnosti u Zagrebu od 1918.
do svog odlaska u mirovinu 1946. Gotovo tri desetljeća na Akademiji
podučava predmete: Ukrasno pismo, Paleografija, Kaligrafija i
ornamentika, Oblikovanje pisma i Vježbe u pismu, njegujući i taj
segment primijenjene grafike.

Bavi se i primijenjenom umjetnošću, naročito pisanjem starih
i umjetničkih pisama, u raznim materijalima: koži, papiru i tkanini.
Izrađuje mnoge: diplome, adrese, spomenice, inicijale, vignete.
Izrađuje nacrte za klesana i lijevana slova, te oprema knjige.

Autorica je ukrasnog pisma po karakteristikama glagoljice,
latinice i ćirilice. Autoričina težnja bila je stvoriti nacionalni tip pisma
odnosno “jugoslavensko pismo”. Predanost pedagoškom radu
potvrđuje i autoričin priručnik Ukrasno pismo iz 1951.

Radnu sobu imala je na drugom katu u Ilici br. 232.
Na Exposition internationale des Arts décoratifs et industriels
modernes u Parizu 1925. osvaja nagradu, a sudjeluje i na izložbi
knjiga u Leipzigu 1927. i na Rheinfront m. Pressa-Turm Internationale
Presse-Ausstellung kratko Pressa u Kölnu 1928., izložba je trajala
šest mjeseci. Predstavljala je rastuće kulturalno i ekonomsko
značenje novinarstva i novih komunikacijskih tehnologija.

Izlaganja
•	 Exposition internationale 		
	 des Arts décoratifs et industriels 	
	 modernes”, Parizu, 1925.
•	 Leipziger Buchmesse, izložba knjiga
	 u Leipzigu, 1927.
•	 Rheinfront m. Pressa-Turm 		
	 Internationale Presse-Ausstellung,
	 Köln 1928.

Nagrada
•	 Exposition internationale des Arts 	
	 décoratifs et industriels modernes,
	 Parizu 1925.
•	 Leipziger Buchmesse, izložba knjiga
	 u Leipzigu, 1927., nekoliko počasnih 	
	 diploma

Fotografija
Keramičko posuđe, set zdjelica i čaša, te bočica za maslinovo ulje/ocat, Izvana neocakljena
smeđa keramička masa, ručni rad, cca. 1964. – 1971.

46 47
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Höcker OlgaHöcker Olga

Oprema knjige V suncu i
senci, Dragutin Domjanić;
1927., Zagreb, Dimenzije:
15.5 x 18 cm, 40 stranica,
meki uvez, izdanje 1942.

Detalj iz Olginog priručnika o
paleografiji, ukrasnom pismu i
ornamentici

izložba internationale Presse
-Ausstellung, AK Köln, Pressa, 1928.
predstavljala je rastuće kulturalno
i ekonomsko značenje novinarstva i
novih komunikacijskih tehnologija

Set zdjela i tanjura, dio
većeg seta za jelo. Izvana
neocakljena smeđa
keramička masa, 1970.

Naslovnica priručnika
Ukrasno pismo,
Izdanje Školska knjiga,
Zagreb 1951.

Exposition internationale
des Arts décoratifs et
industriels modernes, 1925.

Autobiografski životopis,
rukopis, formular a pristupanje u
članstvo ULUPUH-a

48 49
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Iveković Sanja

Iveković Sanja
— medijska umjetnica, grafička dizajnerica
r. 1949. / Zagreb

Medijska je umjetnica čije područje djelovanja obuhvaća
konceptualnu umjetnost, video-umjetnost i performans u sklopu
Nove umjetničke prakse, a značajno poglavlje pripada i grafičkom
dizajnu. Rođena je u Zagrebu 1949. Diplomirala je na Akademiji
likovnih umjetnosti u Zagrebu 1970.

Grafičkim dizajnom počela se baviti 1970. Radi na grafičkoj
opremi knjiga i časopisa, dizajnu plakata i telopa koje od 1972.-76.
oblikuje za emisije Televizije Zagreb. Radila je u Grafičkom zavodu,
za Žensku infoteku te radila opremu knjiga za biblioteku Zora.
Djeluje i kao likovna urednica časopisa ženskog informacijsko doku-
mentacijskog centra “Kruh i ruže”. Jedna je od rijetkih žena zapos-
lenih u Grafičkom zavodu Hrvatske.

Djelovanje u dizajnu odvaja od umjetničkog rada jer smatra
da se unutar jednoga medija treba voditi zakonima toga medija.
Angažmane na području dizajna odrađuje profesionalno, ne miješa-
jući pritom stavove i poetiku svojstvene svom umjetničkom radu.

Umjetnički radovi bliski su feminističkoj teoriji i praksi.
Autorica propituje i problematizira položaj žene u našem vremenu i
društvu. Ishodište njenih radova je žena, odnosno umjetnica sama,
njen vlastiti život i njeno stavljanje te teme u širi kontekst.

Izlaganja (izbor)
•	 SC Galerija, Zagreb, 1970.
•	 Triangle, Savska 1, Zagreb, 1979.
•	 Town-Crier, Franklin Furnace, 	
	 New York, 1982.
•	 Centar za Film, Zagreb, 1986.
•	 Manifesta 2: European Biennial of 	
	 Contemporary Art, Luxembourg, 1998.
•	 Sanja Iveković: Personal Cuts, Galerie 	
	 im Taxispalais, Innsbruck, Austria, 2001.

•	 10,000 Lives, Eighth Gwangju Biennale, 	
	 South Korea, 2010.
•	 Sanja Iveković: Sweet Violence,
	 MoMA, New York, 2011. – 2012.
•	 Sanja Iveković: Unknown Heroine,
	 South London Gallery & Calvert 22, 	
	 London, 2012. – 2013.

Fotografija
Plakat za izložbu Marine Abramović u Galeriji suvremene umjetnosti u Zagrebu, 1974.

50 51
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Telop, za RTZ, 1977.

Plakat za izložbu: Ponovno
prisvajanje okoline Uga la Pietre
u Galeriji suvremene umjetnosti
u Zagrebu, 1975.

Sanja Iveković, 70.-ih na
fotografskom snimanju za
oglase Grafičkog zavoda
Hrvatske: Mali napori,
velike promjene: čitajte

Dizajn serije knjiga za
Biblioteku Zora, “Okultizam,
magija i pomodne kulture”,
Mircea Eliade

Telop, Eksperimentalni 2. program

Serija knjiga za Grafički zavod
Hrvatske, “Muške fantazije:
masa i suprotni oblici 3” Klaus
Theweleit, 1984.

Duplerica, kolažiranje teksta i fotografije;
katalog 83, publikacija Grafičkog zavoda
Hrvatske, 1983.

Dizajn knjige “Jelo
iza samostanskih
zidina”, Norman
Foster, Grafički zavod
Hrvatske, 1982.

Telop, Smetnje u slici

Iveković SanjaIveković Sanja

52 53
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Jeličić Plavec Marija
— industrijska dizajnerica
r. 1939. / Zagreb

Dizajnerica je čije se djelovanje prvenstveno veže uz rad na Odjelu
za industrijski dizajn Elektrotehničkog Instituta Rade Končar.
Na Odjelu za industrijski dizajn Instituta ima utjecaj na istraživanje i
razvoj proizvoda složenijih tehničkih i upotrebnih funkcija, te njihovih
tehničkih i ekonomskih svojstava.

Projektira širok spektar proizvoda od kućanskih aparata do
transformatora i elektromotora.

Publicira i nekoliko stručnih studija kao njen magistarski
rad iz 1980. na temu “Analiza uredskog radnog prostora s aspekta
čovjeka”. S projektom i izlaganjem “Oblikovanje uredskih radnih
mjesta i tipizacije za interni standard” koji se bavi rješavanjem prob-
lematike oblikovanja okoline na interdisciplinaran način, sudjeluje
1983. na 18. zagrebačkom salonu.

Tada u sekciji “Situacija i Tribina” dobiva Nagradu
“Vladimir Nazor” za ukupan doprinos razvoju hrvatskog dizajna,
za razvoj proizvoda i uređaja Instituta.

Zanimljiv je njen humano-funkcionalni pristup dizajnu,
koji pruža veću ekonomičnost, poboljšava efikasnost i sprečava
oštećenje zdravlja, a baziran je na ergonomiji. S posebnom razra-
dom tipizacije za, tada ne toliko česta, radna mjesta uz ekrane.

Izlaganja
•	 II zagrebački triennale, 1959.
•	 Vizualne komunikacije, Zagreb, 1962.
•	 Jugoslavenska primijenjena umjetnost, 	
	 Budimpešta, 1960.
•	 Zagrebački salon – Arhitektura, 		
	 urbanizam, oblikovanje, MUO,
	 Zagreb, 1966.
•	 Izložba ULUPUH-a, Zagreb, 1970/71.
•	 Grafički industrijski dizajn 1950-1960, 	
	 Zagreb, 1983.
•	 18. zagrebački salon, 1983.
•	 Skriveno blago, Muzej za umjetnost
	 i obrt, Zagreb, 2005/06.,

Nagrada
•	 18. zagrebački salon, 1983. ,
	 “Situacija i Tribina”, Nagrada “Vladimir 	
	 Nazor” za ukupan doprinos razvoju 	
	 hrvatskog dizajna, za razvoj proizvoda
	 i uređaja Instituta.

Fotografija
Ovuumat, električno kuhalo za 6 jaja, 1988.

Jeličić Plavec Marija

54 55
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Jeličić Plavec MarijaJeličić Plavec Marija

Ovuumat, električno kuhalo za 6 jaja, oblim
formama podsjeća na ono čemu služi, 1988.

Maketa: oblikovanje uredskih radnih
mjesta i tipizacija za interni standard

Dispečerski centar Gradske
plinare Zagreb, Rade Končar,
Zagreb, 1982.

Dizajn interijera, Oblikovanje uredskih radnih
mjesta i tipizacija za interni standard /
Cjelovita problematika dizajna radne okoline

Zagrebački salon 18, Primjenjena
umjetnost, grafički i industrisjki
dizajn; Situacija / Tribina,
8.5.-8.6.1983., Oblikovanje
uredskih radnih mjesta

Nacrt za tipizaciju radnog mjesta uz
ekrane, humano-funkcionalno rješenje
koje pruža veču učinkovitost, a bazira
se na ergonomiji

56 57
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Kalentić Marija

Kalentić Marija
— dizajnerica ambalažne, reklamne i tekstilne grafike
r. 1930. / Subotica

Radi reklamne grafike, opremu knjiga i izložbi, ambalaže, sitotisak,
drvorez, štampani i tkani tekstil.

Arhitektonski odjel Tehničkog fakulteta u Zagrebu upisuje
1948., a 1949. prelazi na Akademiju primijenjenih umjetnosti gdje
i diplomira 1954. na tekstilnom odjelu.

Radi u Državnoj majstorskoj radionici Krste Hegedušića
na grafičkoj opremi knjiga. Od 1956. samostalno u svome atel-
jeu izrađuje nacrte za tkanine i slika na svili, a pritom surađuje sa
Zagrebačkom tvornicom svile, bosanskom tvornicom Vunteks i
Tvorpamom. U radu na tekstilu vidljiv je utjecaj exatovskog pristupa
oblikovanju. Od 1963. radi u tvornici kozmetike Neva na dizajnu
proizvoda i ambalaže. Razvija svoj prepoznatljivi minimalistički stil
i specifičnu tipografiju koji su zauvijek obilježili vizualni identitet
kozmetičke industrije na našim prostorima.

S Nevom osvaja tri Jugoslavenska Oskara za ambalažu.

Izlaganja
•	 Izložba primijenjene umjetnosti, 	
	 Dubrovnik i Rijeka, 1957.
•	 Porodica i domaćinstvo, Zagreb, 1960.
•	 Izložba jugoslavenske primijenjene 	
	 umjetnosti, Mađarska, 1960.
•	 Oblikovanje, Zagreb, 1963.
•	 Zagrebački salon 65,
	 Izložba ambalaže – Beograd, 1965.

Nagrada
•	 Neva – tri Jugoslavenska Oskara za 	
	 ambalažu.

Fotografija
Ambalaža Hobby krema za brijanje, kutija i tuba, likovno rješenje rasterom, Neva, 1970.,
Fotografija: Lidija Laforest

58 59
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Kalentić MarijaKalentić Marija

Dizajn ambalaže za seriju
bočica i tuba šampona
Irel tvornice Neva

Etiketa, lak za kosu Frilax, 1972.

Minimalistički dizajn
ambalaže kultnog laka
za kosu Irel, 1980.

Transparentna Pitrell bočica,
logotip s akcentom, njega za
muškarce

Dizajn ambalaže za Neva Crème
spécial, 1963.

Deofen Fresh,
dio kolekcije, 1975.

Deofen, starija
verzija ambalaže,
maketa

Bočice za kolonjske vode Chantilla i
Neva Extrai, otkupna nagrada Skupštine
grada Zagreba za dizajn, 1970.

Marija (drugi red, sredina) s kolegama,
Akademija primijenjenih umjetnosti,
1952.

Neva Sio, elegantno,
tipografsko rješenje, 1965.

Ambalaža Dentasept,
zubna pasta, 1983.

60 61
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Kaloper Jagoda
— umjetnica, glumica, grafička dizajnerica
r. 1947. / Zagreb — 2016. / Zagreb

Na Akademiji likovnih umjetnosti diplomira 1970. na slikarskom
odjelu. Bavi se likovnim i grafičkim uređivanjem časopisa, opremom
knjiga, kataloga i plakata, stvaranjem vizualnih identiteta, filmskom
scenografijom i kostimografijom te postavom izložbi. Od 1975. radi
u Yugodidacti kao dizajnerica igračaka, a zaposlena je i kao likovno-
grafička dizajnerica u Školskoj knjizi.

Godine 1979. Redizajnira časopis Gordogan te na izložbi
Marx i stoljeće marksizma 1984. u Zagrebu radi kompletno grafičko
oblikovanje.

U rješenjima grafičkog oblikovanja i vizualnih identiteta
prisutan je osobni pečat i naglašena likovnost. Za likovna ostvarenja
dobiva nagradu Zagrebačkog salona u sekciji “Prijedlog”, priznanje
za ilustraciju dječje knjige Tonkica Palonkica, Drugu nagradu za
likovno-grafičku obradu monografije Lenjin te nagradu “Ivana Brlić
Mažuranić” za najbolje ilustriranu dječju knjigu.

Izlaganja
•	 Prva samostalna izložba, Galerija SC, 	
	 Zagreb, 1970.
•	 Mogućnosti za 71., Galerija 		
	 suvremene umjetnosti, Zagreb, 1971.
•	 Samostalna izložba u galeriji Motovun 	
	 “Mirna 3”, 1972.
•	 Zagrebački salon,
	 Projekt “Tkalčićeva”, 1981.
•	 Zagrebački salon, sekcija Prijedlog – 	
	 “Mostovi”, 1982.
•	 Izložba “Likumove generacije”, 1983.
•	 Samostalna izložba “Karbonizacija”, 	
	 Galerija SC, Zagreb, 1987.
•	 Projekt “Pandorina kutija”, izložba 	
	 Novi dvori Zaprešić
•	 Zagrebački salon, 1993.
•	 Stipendija “Arts America” “USA” te	
	 izložba u Ruttgers Center for Inovative 	
	 Printing, 1994.
•	 Samostalna izložba pastela u galerijama 	
	 hotela Kaiserhoff i Regina, Beč, 1995.
•	 ZGRAF-u 9, Zagreb, 2004.

•	 Skupna izložba “Revolutions 1968”,
	 Zacheta National Gallery of Art,
	 Varšava, 2008.
•	 Skupna izložba THT natječaj, MSU, 	
	 Zagreb – prva nagrada na izložbi, 2011.
•	 Skupna izložba “Socijalizam i 		
	 modernost”, MSU, Zagreb, 2011.
•	 “I 1000 occi” - festival internationale del 	
	 cinema et delle arti, Trst
•	 Što se dogodilo Wilhelmu Reichu?, 	
	 Galeriji SC, Zagreb, 2013.

Nagrade (izbor)
•	 Nagrad Zagrebačkog salona u sekciji 	
	 “Prijedlog”, priznanje za ilustraciju 	
	 dječje knjige Tonkica Palonkica,
	 Drugu nagradu za likovno-grafičku 	
	 obradu monografije Lenjin te nagradu 	
	 “Ivana Brlić Mažuranić” za najbolje
	 ilustriranu dječju knjigu.
•	 THT natječaj, MSU, Zagreb, 	
	 prva nagrada na izložbi, 2011. za 	
	 eksperimentalni film ‘Žena u ogledalu’.

Fotografija
“Tonkica Palonkica” Mladena Kušeca, naslovnica knjige, autoričina kćer Ana, 1982.

Kaloper Jagoda

62 63
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Kaloper JagodaKaloper Jagoda

Karakteristična duplerica časopisa za
književnost i sva kulturna pitanja Gordogan,
br. 2-3, god. 1, 3-4, 1979.

Deplijan, Vodič retrospektivno-tematsko-studijske izložbe
“Marx i stoljeće marksizma”, NSB, Zagreb, 1984.

Dizajn i ilustracija knjige,
“Tonkica Palonkica” Mladena
Kušeca, na naslovnici knjige,
Jagodina kćer Ana, 1982.

Boravak na rezidenciji “Arts
America” “USA”, i izložba
Ruttgers Center for
Inovative Printing, 1994.

Promotivni materijal za projekt i monografiju
Lenjin, Radničke novine, 1984.Dizajn i ilustracija knjige

“Tonkica Palonkica”, 1982.

Dizajn časopisa za književnost i
sva kulturna pitanja Gordogan,
karakteristična duplerica, br. 4,
god. 1, 7-8. 1979.

Dizajn i ilustracija knjige “Jooj” Mladena
Kušeca, 1986.

Monografija Lenjin, tvrdi uvez
(korice ispod omota), tisak sitom
na tkaninu, Lenjinov uvećani potpis
kao jedini grafički element, 1984.

Gordogan, fronta,
lipanj 1979.

64 65
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Kočica Ratkajec Ljubica
— dizajnerica, oblikovateljica stakla
r. 1935. / Zagreb

U Zagrebu završava Školu primijenjene umjetnosti, keramički
odjel. Stipendira je tvornica porculana “BK” Titov Veles gdje svla-
dava rad u keramici i staklu. Od 1958. do 1969. radi kao industrijska
dizajnerica u Steklarni “Boris Kidrič” u Rogaškoj Slatini.

Djeluje kao edukatorica u Staklarskoj školi, a zatim i u tvornici
“Staklo” u Slovenskoj Bistrici. Stakleni pribor i uporabne predmete
projektira i za tvornicu “Kristal” u Samoboru, gdje se neka od njenih
rješenja još uvijek proizvode.

Rad odlikuju moderno oblikovanje, tehnički jednostavna
rješenja, visoka utilitarna vrijednost, raznovrsne forme i kompozicije,
sklona je zanimljivim, eksperimentalnim detaljima.

Djeluje i kao projektantica izložbenih prostora na Velesajmu
što dolazi do izražaja na II. zagrebačkom triennalu 1959.

 Ističe se prototipom drvenog pribora za jelo, a sudjeluje i na
projektu “Stana bliske budućnosti” na izložbi “Porodica i domaćin-
stvo” 1960. u Zagrebu.

Nagrade
•	 Zagrebački salon, Zagreb / Posebno 	
	 priznanje,1966.
•	 Prva samostalna izložba, Rogaška 	
	 Slatina, 1971.
•	 Internationale Handwerksmesse, 	
	 Muenchen / Zlatna medalja, 1975.
•	 The Corning Museum of Glass New York 	
	 / Otkupna nagrada, 1983.

•	 Galerie Pfeiffer St. Wendl, Austrija, 	
	 1988.
•	 Muzej za umjetnost i obrt Zagreb, 	
	 Hrvatska, 1988.
•	 Galerija Kompas, Ljubljana, 1988.
•	 Piran extempora / Grand prix 		
	 keramoskulpture, 2003.

Fotografija
Vaza, dekorativni oblik, staklo, zanimljiva obrada površine, 1968.

Kočica Ratkajec Ljubica

66 67
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Kočica Ratkajec LjubicaKočica Ratkajec Ljubica

Eksperimentalna staklena forma,
1989.

Doza od žuto obojenog stakla,
Staklarna Boris Kidrič, Rogaška
Slatina, 1965., MUO

Vaza, dekorativni oblik, 1968.

Iz kataloga: Zagrebački salon, 1966.

Svijećnjak, obojano
staklo, 1971., MUO

Portret autorice, oko 1970.

Vaza oblika nabreklog vretena,
crveno staklo obojano u masi,
Rogaška slatina, 1963., MUO

Bezbojno staklo, djelomično
krakelirano i jetkano, 1986.,
MUO

68 69
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Kučinac Blaženka

Kučinac Blaženka
— produkt dizajnerica, dizajnerica namještaja
r. 1937. / Zagaj pod Bočem, Slovenija

Kao jedina ženska predstavnica na Odjelu za unutarnju arhitekturu
završava 1955. Školu primijenjene umjetnosti i dolazi u zagrebačku
tvornicu pokućstva Mobilia na poziciju “industrijskog estetičara”.
U tehničkoj službi stječe prvo iskustvo rada u struci te uređuje
proizvodni program i oprema uredske prostore.

U Tvornici namještaja Ivo Marinković u Osijeku provodi
većinu svog radnog vijeka kao glavna projektantica na Odjelu za
oblikovanje gdje projektira i nadgleda razvoj serijske proizvodnje
raznih elemenata i sustava za opremu interijera. Budući da je riječ
o kvalitetno opremljenoj tvornici sa širokim proizvodnim programom
u toku svog dvadesetogodišnjeg radnog iskustva ima priliku sudjelo-
vati na razvoju velikog broja proizvoda čiji tržišni uspjeh broji pozam-
ašne naklade. Njezina serija Osijek I, II i III - proizvedena je
u 250.000 garnitura i izvozila se u Englesku, Švicarsku i bivši SSSR.

Za svoj rad dječjeg namještaja “Pipi” 1972. godine dobiva
priznanje Beogradskog sajma namještaja. Sudjeluje i na natječaju
za razvoj programa namještaja za SSSR, razvija prototip stolca
predstavljenog na manifestaciji “Jugoslavenska roba namijenjena
širokoj potrošnji” održanoj u Kijevu. Stručnjakinja je za projektiranje
stolaca: Zebra, Skakavac, Dora, Fotelja 49, A-1, T, i dr.

Smatra da industrijski proizveden dizajn ima edukativnu
ulogu u društvu. Bavi se i razvijanjem modularnih sistema promišl-
jene kombinatorike koje redovito prijavljuje na strukovne izložbe.

Usavršava se na Šumarskom fakultetu na Odjelu za oblik-
ovanje namještaja pod mentorstvom profesorice Milice Rosenberg,
u trajanju od četiri semestra. Do umirovljenja radi kao arhitekti-
ca-savjetnica u robnoj kući Šipad, a u obrtničkoj zadruzi Solidarnost
u Zagrebu sve do 1991. godine.

Izlaganja
•	 Zagrebački Velesajam, 1959./80.
•	 Beogradski sajam namještaja,
	 1961./80.

•	 8. - 12. Zagrebački Salon, 1973./77.
•	 BIO 4, Bijenale industrijskog 		
	 oblikovanja, Ljubljana , 1970./71.

Fotografija
Dječji namještaj “Pipi”, Proizvod je konstruiran na način da prati odrastanje korisnika od
malena do odraslosti. Tvornica namještaja “Ivo Marinković”, Osijek, 1972.

70 71
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Kučinac BlaženkaKučinac Blaženka

Promotivna brošura za proizvode
fotelja T-Osijek/BK-65 i T-Dora,
arhiva Tvornice Ivo Marinković

Kombinirana, soba, set sa foteljom
Dora, oko 1965.

Blaženka Kučinac pri radu na
stolici iz kombinirane sobe T-Dora,
serijskom proizvodu iz 1962.

Dnevna soba iz više elemenata,
“Miss Šarm”, narančasta boja. Zanimljivi
detalji, 1970.

Stolac zebra, 1970.

T-Osijek-BK/65,
Bukovine ili orah,
obrađen lakom

M-100; bukva, natur finiš

Dječji namještaj “Pipi”, 1972.

Sjedeća garnitura Teenager, 1968.

Skakavac, poznati
proizvod, zanimljivi detalji Sjedi, prva s lijeva, sa kolegama,

tvornica Ivo Marinković

72 73
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Laforest Lidija
— umjetnica, fotografkinja, grafička dizajnerica
r. 1926. / Herceg Novi — 2016. / Zagreb.

Umjetnica je, fotografkinja i grafička dizajnerica. Po završetku
školovanja na grafičkom odjelu u Obrtnoj školi u Zagrebu, 1949.
upisuje Akademiju primijenjenih umjetnosti, slikarski odsjek,
i diplomira 1954. U Udruženje slikara primijenjene umjetnosti,
današnji ULUPUH, primio ju je 1955. Bernardo Bernardi.

Od 1959. do 1960. radi kao grafički crtač-fotolaborant
i savjetnik za estetsko oblikovanje u Saveznom centru za obra-
zovanje rukovodnih kadrova u privredi u Zagrebu gdje nadzire
estetsku izvedbu, radi grafičko oblikovanje publikacija, oglasa,
plakata, izrađuje dia-filmove i dizajnira uređenje radnih prostorija.

Čitav je svoj radni vijek provela kao samostalna umjetnica
baveći se grafičkim dizajnom, knjižnim oblikovanjem, uređenjem
interijera, scenografijom, fotografijom, ali i umjetničkim radom.

Kao grafička dizajnerica surađuje s tvrtkama i instituci-
jama kao što su Neva, Pliva, Interpublic, Turistički savez Hrvatske,
Klinika za ženske bolesti i porode u Zagrebu, Građevinski fakultet
Sveučilišta u Zagrebu.

Fotografija zauzima važno poglavlje u životu Lidije Laforest,
1961. polaže majstorski ispit iz fotografije i postaje “majstor foto-
grafije”. Fotografiju koristi kao alat u radu, ali i kao medij koji joj
omogućuje eksperimentiranje i igranje umjetničkim postupcima.

Izlaganja
•	 I. zagrebački triennale, 1955.
•	 Izložba primijenjene umjetnosti, 	
	 Dubrovnik i Rijeka, 1957.
•	 Izložba jugoslavenske primijenjene 	
	 umjetnosti, SSSR, Poljska, Rumunjska, 	
	 Bugarska, Mađarska 1959.
•	 II zagrebački triennale, 1959.
•	 Izložba Oblikovanje, MUO, 1963.
•	 II. Zagrebački salon, 1966.
•	 Revijalna izložba radova članova sekcije 	
	 grafičkog dizajna ULUPUH-a Grafički 	
	 dizajn održanoj u MUO-u, 1968.

•	 III Zagrebački salon,
	 Umjetnički paviljon, 1968.
•	 Izložba članova sekcije za industrijski 	
	 dizajn ULUPUH-a Produkt dizajn 2, 	
	 Umjetnički paviljon, Zagreb, 1971.
•	 Umjetnici primijenjenih umjetnosti 	
	 Jugoslavije Njegošu, Cetinje, 1973.
•	 ULUPUH, 35. obljetnica osnutka, 1985.
•	 Članica žirija na jubilarnom 30. 		
	 Hercegnovskom zimskom salonu, 1997.

Fotografija
Ovitak knjige Proces, Franza Kafke — prijedlog grafičkog rješenja. U svom grafičkom
radu autorica često koristi foto-grafike koje joj dozvoljavaju manipulaciju te ih konvertira iz
jednog medija u drugi, ovisno o finalnoj namjeni. 1965.

Laforest Lidija

74 75
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Laforest LidijaLaforest Lidija

Turistički prospekt za
Herceg Novi, zaigrano
rješenje, motiv razlistale
palme provlači se cijelom
knjižicom

Razglednica Boka Kotarska,
apstraktno likovno rješenje mape
obale, oko 1950.

Lidija izvodi zidni oslik u
Domu narodnog zdravlja
Pešćenica, 1960.

Albert keksi, Kraš,
prijedlog rješenja
promotivnog identiteta,
1960.

Prospekt Yougoslavie,
art direkcija: koncepcija,
oblikovanje, fotografija,
produkcija – izdanje
Beogradski grafički zavod

Mladi zidar, prijedlog
grafikog rješenja ovitka
knjige, 1950.

Turistički štand Crne gore:
različite teksture šljunka
i pijeska sa lokalnih plaža
povezani su nitima sa svojim
geografskim odredištem
kako bi posjetitelji stekli uvid
u raznolikost mjesta

Na 2. zagrebačkom triennalu, 1959.

Serija promotivnih materijala
za Savezni centar za
obrazovanje rukovodnih
kadrova u privredi, oko 1950.

Sa sestrom i roditeljima, oko 1930.

76 77
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Mihelčić Jasenka

Mihelčić Jasenka
— industrijska dizajnerica
r. 1953. / Zagreb

Dizajnerica je i članica tima za razvoj proizvoda Instituta za alatne
strojeve (Instituta za istraživanje i razvoj) Fakulteta za strojarstvo
i brodogradnju (kasnije Institut tvornice Prvomajska).

Školu primijenjenih umjetnosti, odjel Arhitekture i
namještaja, završava 1972., a studij nastavlja na Višoj školi za
organizaciju rada gdje 1978. stječe diplomu Proizvodnog smjera.

Od 1974. radi u Prvomajskoj kao dizajnerica u timu novo-
pokrenutog Odjela za razvoj proizvoda gdje radi na razvoju, dizajnu
i implementaciji alatnih strojeva. Značajnu ulogu je imala i u diza-
jnu iskustva - fazi povezivanja stroja sa čovjekom.

Jedini je dizajnerski član u timovima zaslužnim za razvoj
novih strojeva. Njenom upornošću strojevi su zastupjeni i na
međunarodnim izložbama industrijskog dizajna. Zahvaljujući radu
njenog tima serija visokoproizvodnih i numerički upravljanih stro-
jeva ulazi u redovnu proizvodnju

Sudjeluje u osnivanju i pokretanju Društva dizajnera
Hrvatske 1985., te u kreiranju prijedloga programa kolegija
Projektiranje I i II na budućem Studiju dizajna. Karijeru nastavlja u
grafičkom dizajnu i dizajnu vizualnih identiteta.

Izlaganja
•	 BIAM bijenalna međunarodna izložba 	
	 alatnih strojeva na Zagrebačkom 	
	 Velesajmu, 1980.
•	 BIO 9, Ljubljana, 1981.
•	 18. Zagrebački salon, Zagreb, 1983.
•	 EMO sajam, Milano, 1983.
•	 BIO 10, Ljubljana, 1984.
•	 Exhibition Worldesign ‘85, Design
	 Realities ICSID, Washington, USA 	
	 skupna izložba selekcije BIO, 		
	 Ljubljana, 1985.
•	 BIO 11, Ljubljana, 1986.
•	 21. Zagrebački salon, Zagreb, 1986.
•	 Izložba industrijskog dizajna		
	 Jugoslavije, organizacija PKJ,
	 Beograd / Predstavljanje glodalice
	 AG-400 CNC 1986.

•	 BIO 13, Ljubljana /
	 Predstavljanje TabTurn 100,
	 numerički upravljana stolna
	 tokarilica, 1990.
•	 27. Zagrebački salon / Predstavljanje 	
	 male tokarilice 1992.

Nagrade
•	 Izložba industrijskog dizajna 		
	 Jugoslavije, organizacija PKJ, Beograd 	
	 / Predstavljanje glodalice AG-400 CNC 	
	 (Diploma za dobar dizajn), 1986.
•	 27. Zagrebački salon /
	 Predstavljanje male tokarilice
	 (Nagrada za dizajn), 1992.

Fotografija
MINA - Modularni industrijski numerički automat, Suradnja: Prvomajska TAS Zagreb
i FER Zagreb, 1985.

78 79
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Mihelčić JasenkaMihelčić Jasenka

Mina, Modularni industrijski
numerički automat, 1985.
Prvomajska TAS i FER

Numerički upravljana stolna tokarilica
Tabturn 100, Prvomajska Golubovec, 1989.

Skica, Numerički upravljana glodalica
AG-400 CNC. izlaganja: BIAM ‘80, ZV
Zagreb, zlatna plaketa za kvalitetu; BIO 9,
1981., Privredna komora Jugoslavije
povelja za dizajn, 1986.

TN 480 - prijedlog ugrađene
upravljačke jedinice

Autorica na radnom mjestu u Prvomajskoj

Numerički upravljana tokarilica TG-125
CNC, 1984.

TabTurn, tokarilica, Golubovec, skica:
Praktikum s jednim strojem i dvanaest
radnih mjesta

Tokarilica TN-480, 1979., Prvomajska
Raša, CNC tokarilica s vlastitim
dizajnerskim i konstrukcijskim rješenjem

T-200, NCR Raša

Upravljačka kutija TC,
Prvomajska

80 81
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Pavelić Glogoški Julia

Pavelić Glogoški Julia
— grafička dizajnerica
r. 1920. / Sv. Juraj u Trnju / Čakovec

Opus autorice obuhvaća reklamne grafike, opremu knjiga,
kaligrafije, ilustracije, ambalažne grafike te vizualne materijale
za potrebe promocijskih videa televizijskih programa, te izlete u
oblikovanje uporabnih predmeta.

Na Državnoj obrtnoj školi u Zagrebu stječe diplomu primijen-
jene slikarice. Radi kao grafička urednica i dizajnerica u Oglasnom
zavodu Hrvatske te u kući Putnik u Zagrebu i Berlinu. U svom radu
za agenciju Ozeha bila je usmjeravana na funkcionalnost, timski rad
i usklađivanje s ciljevima, uz zadržavanje osobnog stila.

Za tvornice poput Maraske kreira čitav niz zaštitnih ambalaža
s karakterističnim jezikom i pratećim ilustracijama.

Na 2. zagrebačkom triennalu 1959. dobiva III. nagradu.
Izlaže i na godišnjim izložbama ULUPUH-a I SLUPUJ-a u inozem-
stvu - Varšava, Moskva, Tbilisi, Budimpešta, Sofija i Zagreb. Tako
upoznaje Milanu Hržić-Balić za čije šalice izvodi zaštitnu ambalažu
od valovite ljepenke inovativnog karaktera, u obliku šesterostrane
prizme pogodne skladištenju i transportu odnosno suvremenoj
industrijskoj proizvodnji.

Izlaganja
•	 II zagrebački triennale, 1959.
•	 Vizualne komunikacije, Zagreb, 1962.
•	 Jugoslavenska primijenjena umjetnost, 	
	 Budimpešta, 1960.
•	 Zagrebački salon – Arhitektura, 		
	 urbanizam, oblikovanje, MUO,
	 Zagreb, 1966.
•	 Izložba ULUPUH-a, Zagreb,
	 1970., 1971.
•	 Grafički industrijski dizajn
	 1950-1960, Zagreb, 1983.
•	 Skriveno blago, Muzej za umjetnost
	 i obrt, Zagreb, 2005., 2006.
•	 Ozeha – primijenjena umjetnost u službi 	
	 propagande i publiciteta, 2016.

Nagrada
•	 II zagrebački triennale, 1959.

Fotografija
Dizajn ambalaže za čokoladni liker u keramičkoj boci, Maraska.

82 83
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Pavelić Glogoški JuliaPavelić Glogoški Julia

Dizajn posuđa za kuhanje,
multifunkcionalni sistem:
set lonaca, objavljeno u časopisu
Čovjek i prostor

Dizajn ambalaže za
hulahopke, Enkalon

Dizajn vizualnog identiteta i
ambalaže za keramičke šalice
Milane Hržić Balić, oko 1970.

Praktična ambalaža za dvije šalice, dobar
dizajn za jednotavno slaganje

Minimalistički dizajn
ambalaže, za čokoladni
liker, Maraska

84 85
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Perhač Hercigonja Dragica

Perhač Hercigonja Dragica
— keramičarka, dizajnerica posuđa za industrijsku proizvodnju
r. 1935. / Feričanci

Kao stipendistica Jugokeramike završava 1957. Školu primijenjene
umjetnosti u Zagrebu, u klasi prof. Stelle Skopal i prof. Blanke
Dužanec. Kao vrlo nadarena kiparica željela je upisati kiparski odjel
“rezerviran za učenike”, ali je od strane profesora snažno usmjerena
na odjel keramike “primjeren učenicama”.

Nakon diplome zapošljava se u Jugokeramici, prvo na Odjelu
dekora, a zatim na Odjelu prototipa u Pogonu porculana. Naknadno
ponovno prelazi u Odjel dekora kao kreatorica na unapređenju novih
suvremenih dekora. Prvenstveno izrađuje servise za domaćinstvo
(Brazil, Vivien, Ljubljana, Nina, Minas) tankih stijenka i elegantnih
linija, a nerijetko na objektima koristi i vlastite dekore. Servis Brazil
iz 1962. prvi je jugoslavenski servis od tankog porculana. U dizajnu
posuđa i servisa koristi vlastite dekore. Do mirovine 1988. radi u
Jugokeramici i svom radu stvara prototipe za industrijsku proizvod-
nju koji su omogućili novo sagledavanje i vrednovanje keramike kao
autonomnog medija u industrijskom dizajnu.

Nagrade
•	 Prva nagrada na izložbi suvenira za 	
	 Kvarnersku rivijeru (čl.grupe), 1959.
•	 Industrijsko oblikovanje, Beograd – 	
	 Diploma za dobro oblikovanje
	 (servis Brazil),1962.
•	 Nagrada Jugokeramike
	 (servis Brazil), 1963.
•	 1. nagrada za suvenir grada Zagreba
	 (sa Zlatkom Arambašićem) 1967.
•	 Sajam cvijeća, Zagreb –
	 Diploma i zlatna medalja, 1967.,
	 1968., 1969.
•	 8. Međunarodna izložba umjetničke 	
	 keramike, Cervia (Italija) –
	 Počasna diploma, 1970.
•	 Zagrebački velesajam – Prva nagrada
	 s diplomom za dobro oblikovanje od
	 Savezne privredne komore povodom 	
	 Zagrebačkog velesajma (grupa: Šribar, 	
	 Severin, Perhač – dekor) – za servis 	
	 Arena, 1971.

•	 Međunarodna izložba keramike
	 Gdansk (Poljska) – Počasna diploma
•	 Nagrada s diplomom za dobro 		
 oblikovanje od Privredne komore 	
	 Zagreba povodom Zagrebačkog 	
	 velesajma – za servis Arena, 1973.
•	 Nagrada s diplomom za dobro 	 	
	 oblikovanje od Privredne komore 	
	 Zagreba povodom Zagrebačkog 	
	 velesajma – za servis Arena, 1974. –
•	 Pohvala Privredne komore Jugoslavije 	
	 za komplet za crnu i bijelu kavu
	 Stella, 1974.
•	 7. majski salon ULUPUH-a,
	 Diploma s izložbe Eksperimenat 7, 1975.
•	 Suvenir Zagreba i Univerzijade ‘87 – 	
	 Velika nagrada Univerzijade, 1986.

Fotografija
Zdjela s poklopcem, porculan, industrijska proizvodnja, Jugokeramika. Zanimljiv volumen
i kontrasti u veličinama, oko 1970.

86 87
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Perhač Hercigonja DragicaPerhač Hercigonja Dragica

Vaza Katarina, porculan, iz 2 dijela:
zdjela i poklopac koji je moguće
oktenuti u dva smjera, 1964., MUO

Serija vaza različitih visina, po
princiu modula, reprodukcija iz
kataloga izložbe

Skica za šalicu Santos, šifra,
točkice i rukopis autorice crnim
flomasterom, 1963., MUO

Vrč za kavu, s poklopcem,
bijeli. Elipsa je tlocrt, zaobljene
stijenke, 1963., MUO

Bijeli servis, Jugokeramika oko 1970., MUO

88 89
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Rosenberg Milica

Rosenberg Milica
— akademska arhitektica i produkt dizajnerica, edukatorica
r. 1930. / Bjelovar

Upisuje Tehnički fakultet, arhitektonski odjel, 1949. ali ubrzo prelazi
na arhitektonski odjel Akademije primijenjenih umjetnosti u Zagrebu
gdje i diplomira 1955. Godine 1957. boravi i radi u arhitektonskom
birou u Parizu. Nakon povratka dobiva status slobodne umjetnice
i bavi se dizajnom i unutrašnjom arhitekturom.

Od 1963. godine radi u Školi primijenjene umjetnosti u
Zagrebu. Od 1965. do 1968. predaje na Akademiji likovne umjet-
nosti u Zagrebu, a od 1968. do 1969. kao gošća predavačica predaje
Dizajn na Sveučilištu Illinois u Chicagu, SAD. Od 1972., kao hono-
rarna nastavnica na Šumarskom fakultetu u Zagrebu, predaje
Oblikovanje namještaja, a od 1977. godine na istom fakultetu
predaje i Dizajn do 1981. godine. Obnašala je dužnost generalnog
sekretara u Savezu arhitekata Jugoslavije u Beogradu, 1981.

Autorica postiže određene kvalitete koje su uzor budućoj
proizvodnji serijskog namještaja zagrebačkog Interpleta.

Namještaj od metala i pletera ističe se vizualno čistom
konstrukcijom i funkcionalnom kompozicijom. Autorica radi i u
staklu te za Staklarnu Boris Kidrič u Rogaškoj kreira seriju uporab-
nih predmeta od kristala. Sudjelovala je na velikom broju izložbi
s područja primijenjene umjetnosti i dizajna, na internacionalnim
kongresima. Dizajnerska kretanja usmjerava na studij novog pros-
tornog uređenja, nove kvalitete života i odnosa čovjekove osobnosti
i njegove okoline, teži širem i odgovornijem pristupu.

Izlaganja
•	 Umjetnost i industrija, Beograd,1956.
•	 Porodica i domaćinstvo, Zagreb, 1958.
•	 II. zagrebački triennale, Zagreb, 1959.
•	 Izložba jugoslavenske primijenjene 	
	 umjetnosti, SSSR, Poljska, Rumunjska, 	
	 Bugarska, Mađarska, 1959., 1960.
•	 Porodica i domaćinstvo, Zagreb, 1960.
•	 Izložba industrijskog oblikovanja, 	
	 Venecija, 1961.
•	 Međunarodna izložba industrijske 	
	 estetike, Besançon, 1962.
•	 Izložba industrijskog oblikovanja, 	
	 Maribor i Slovenj Gradec, 1962.

•	 DLUUUS Plenum Zveze likovnih
	 umetnikov uporabne umetnosti 		
	 Jugoslavije, 1962.
•	 Međunarodna izložba industrijskog 	
	 oblikovanja, Pariz, 1963.
•	 Oblikovanje, Zagreb, 1963.
•	 Savezna izložba dela industrijske
	 estetike, Beograd, 1964.
•	 Savezna izložba primijenjene
	 umjetnosti, Ljubljana, 1964.
•	 Zagrebački salon, 1965.

Fotografija
Kompozicija dviju čaša, Sistemi, rad u staklu, 1968., industrijski dizajn, dio servisa Sistemi
izloženog na izložbi “Produkt-dizajn 2” 1971. godine u Umjetničkom paviljonu u Zagrebu

90 91
w

w
w

.dizajnerice.com
Rosenberg MilicaRosenberg Milica

Drvena zdjela, plitica i pribor, reprodukcija iz časopisa Čovjek i prostor

Stolac metalna konstrukcija s pletenim
sjedištem i naslonom

Skulptura / vaza u staklu

Čaše, rad u staklu

Pribor za jelo, rad u drvu

Pleteni stolac bez naslona

92 93
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Skopal Stella

Skopal Stella
— kiparica, keramičarka, profesorica
r. 1904. / Zagreb — 1992. / Zagreb

Keramičarka je i profesorica na Školi primijenjenih umjetnosti.
Kiparski odjel Kraljevske akademije za umjetnost i obrt u Zagrebu
upisuje 1924. godine. Na preporuku Ivana Meštrovića 1928.
nastavlja studij keramike u Beču na Staatkunstgewerbe Schule,
zatim na Kunstgewerbe Akademie, a 1933. usavršava se na
privatnoj školi Herthe Bucher. U periodu od 1927. - 1939. godine
izvodi preko 20 kamina i peći u zagrebačkim interijerima. Prva je
hrvatska keramičarka koja, od 1938., proizvodi keramički nakit.

Kao židovka, za vrijeme rata radi u tvornici keramičkih
pločica Appiani u Trevisu. Nakon kapituacije Italije pridružila se
partizanima. U Bariju 1943. provodi terapiju umjetnošću, odnosno
rehabilitaciju ranjenika u savezničkoj američkoj vojnoj bolnici.
Kasnije u Cozzanu radi kao keramičarka. Nakon rata od 1945.
profesorice je na Školi primijenjene umjetnosti u Zagrebu, i tamo
djeluje do 1965. U nastavu uvodi lončarsko kolo i tehniku vrtnje što
predstavlja novost u pedagoškom radu i modernizaciju obrazovnog
programa. Često surađuje s arhitektima na opremi interijera.

Na Svjetskoj izložbi u Parizu 1937. osvaja srebrnu medalju.
Jedna od prvih hrvatskih keramičarka koja je oblikovala uporabne
predmete za industrijsku proizvodnju. Dobila je Nagradu “Vladimir
Nazor” za životno djelo 1974. godine.

Izlaganja (dio)
•	 Salon Ulrich, Zagreb, Stella Skopal, 	
	 (samostalna izložba), 1935.
•	 Svjetska izložba, Pariz, 1937.
•	 Umjetnički paviljon, Zagreb, Izložba 	
	 grupe šestorice partizana (O. Herman, 	
	 F. Mraz, Z. Prica, N. Reiser, V. Rukljač, 	
	 S. Skopal), 1946.
•	 The Kiln Club, Washington, Second 	
	 Annual Exhibition of Ceramic Art, 1951.
•	 Yugoslav Ceramic Art, London, 1953.
•	 Galerija likovnih umjetnosti, Rijeka, 	
	 Samostalna izložba, 1953.
•	 Internacionalna izložba keramike, 	
	 Cannes, 1955.

•	 Zagrebački trijenale, Zagreb, 1955.
•	 Umjetnost i industrija, Beograd, 1956.
•	 Trijenale, Milano, 1957.
•	 Svjetska izložba, Bruxelles, 1958.
•	 Jugoslavenska izložba Keramika i tekstil, 	
	 Oslo, 1964.

Nagrade (dio)
•	 Pariz, Srebrna medalja na Svjetskoj	
	 izložbi, 1937.
•	 Zagreb, Priznanje za stvaralaštvo 	
	 Socijalističkog Saveza Konferencije za 	
	 društvenu aktivnost žena, 1968.
•	 Zagreb, Spomen medalja Općeg Sabora 	
	 grada Zagreba, 1970.

Fotografija
U seriji proizvoda za Marasku autorica razvija napredne forme boca od kojih se neke
koriste kao prototipi za ispitivanje mogućnosti proizvodnih procesa tadašnjih industrija;
boca, 1956.

94 95
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Skopal StellaSkopal Stella

Boce, 1956., IPU

Boce, 1956., MUO

Kamin, keramika, Vila Schön,
1939., izvor: M. Baričević,
Stella Skopal, Zagreb,
ULUPUH, 2009.

Vrčevi, IPU

Stella Skopal za lončarskim
kolom, Škola primijenjene
umjetnosti, Zagreb, 1948.

Profesorica Stella Skopal, Vesna
Burić, Višnja Habunek, Jelena
Belanji, profesorica Blanka
Dužanec, Škola primijenjene
umjetnosti, Zagreb, 50-ih

Servis za čaj, 1956.

96 97
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Šimanović Tavčar Mirjana

Šimanović Tavčar Mirjana
— arhitektica primijenjene umjetnosti
r. 1930 / Zagreb

Arhitektica je čija se produkcija najčešće veže uz djelovanje u Studiju
za industrijsko oblikovanje, SIO.

Na arhitektonskom odjelu Akademije primijenjenih umjetnosti
diplomira 1955. U svojoj karijeri izrađuje namještaj i rasvjetna tijela
te oprema interijere. Radovi nje i suradnika nastali u sklopu radne
grupe SIO-a, javnosti su u idejnoj formi predstavljeni na izložbi
“Stan za naše prilike” u Ljubljani 1956. Na XI. milanskom triennalu
1957. dobivaju međunarodno priznanje i srebrnu nagradu za seriju
razvijenih stambenih ambijenata koje karakterizira oblikovanje
cjelovitih rješenja prožetih umjetničkim tendencijama vremena, ali
i zahtjevima industrijske proizvodnje. Riječ je o čisto industrijskim
rješenjima koja odmiču individualističkom oblikovanju pripisivanom
tadašnjoj produkciji primijenjenih umjetnosti.

Izlaganje
•	 Stan za naše prilike,
	 grupa autora SIO, Ljubljana, 1956.
•	 XI. milanski triennale, kao 		
	 članica grupe SIO, Milano, 1957.

Nagrada
•	 XI. milansko triennale:
	 međunarodno priznanje i srebrna 	
	 nagrada, u grupi autora SIO, 1957.

Fotografija
Pribor za jelo, redizajn klasičnog pribora - nespecifični detalji sužavanja na vratu, dizajn
za Kordun, industrijska proizvodnja, 1968.

98 99
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Šimanović Tavčar MirjanaŠimanović Tavčar Mirjana

Hotel Beograd, 1970., kompletna oprema interijera Pletena svjetiljka, objavljena u
časopisu Arhitektura 13/1959.

Drvena garnitura, niska klupa s kvadratičnim
jastucima, koji se slobodno kombiniraju i stvaraju
odnos punog i praznog, 1961.

Stan za Naše prilike, pleteni stolac kružne forme na
fotografiji, rad autorice, 1956.

100 101
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Šribar Marta

Šribar Marta
— keramičarka, dizajnerica posuđa
r. 1924. / Sevnic ob Savi

Školu primijenjene umjetnosti završava 1950., a 1955. diplomira na
Keramičkom odjelu Akademije primijenjenih umjetnosti u Zagrebu.
Na studiju uči komponiranje uporabnih predmeta i servisa, izvodi
stručne nacrte i upoznaje se s procesom proizvodnje.

Nakon završene Akademije zapošljava se 1957. u
Jugokeramici kao dizajnerica u Odjelu prototipa, Pogon porculana.
Za Jugokeramikin servis Triennale osvaja srebrnu medalju na XI.
milanskom triennalu, a rad se i danas ističe svojom jednostavnom
elegancijom. U svojoj karijeri oblikuje niz uporabnih keramičkih
servisa, za kavu i jelo, te dekorativnih vaza za ugostiteljstvo.

Na II. zagrebačkom triennalu za rad set pepeljara Plitica
osvaja drugu nagradu. Članica je grupe SIO čiji rad odlikuje koncip-
iranje i oblikovanje u potpunosti industrijskih objekata, koji odmiču
individualističkom oblikovanju pripisivanom tadašnjoj produkciji
primijenjenih umjetnosti.

izlaganja
•	 1. zagrebački triennale, 1955.
•	 Izložba primijenjene umjetnosti, 	
	 Dubrovnik, Rijeka, 1957.
•	 Jugoslavenska primijenjena umjetnost, 	
	 Poljska, SSSR, Bugarska, 1957.
•	 XI. milanski triennale, kao 		
	 članica grupe SIO, Milano, 1957.
•	 2. zagrebački triennale, 1959.
•	 Oblikovanje, MUO, 1963.
•	 Savremena oprema stana,
	 Ljubljana, 1964.
•	 1. BIO, Ljubljana, 1964.
•	 Keramika, staklo, porculan, ULUPUH, 	
	 SC, Zagreb, 1967.
•	 Izložba savremene keramike,
	 Istanbul, 1967.
•	 25. međunarodna izložba umjetničke 	
	 keramike, Faenza, 1967.
•	 1. triennale keramike, Subotica, 1968.
•	 Zagrebački salon, 1969.
•	 27. međunarodna izložba umjetničke 	
	 keramike, Faenza, 1969.
•	 Produkt dizajn, Umjetnički paviljon, 	
	 Zagreb, 1970.

•	 2. biennale umjetničke keramike, 	
	 Vallauris, Francuska, 1970.
•	 28. međunarodna izložba umjetničke 	
	 keramike, Faenza, 1970.
•	 Salon ŠPU: Keramika, porculan,
	 staklo, 1971.
•	 Jubilarna izložba povodom 20 godina 	
	 ULUPUH-a, 1971.
•	 29. međunarodna izložba umjetničke 	
	 keramike, Faenza, 1971.
•	 ŠPU Keramika 1, ULUPUH, MUO, 1972.
•	 28. međunarodna izložba umjetničke 	
	 keramike, Faenza, 1973.

Nagrade
•	 Nagrada grada Zagreba,1957.
•	 XI. milanski triennale – Srebrna medalja, 	
	 kao članica grupe SIO
•	 2. zagrebački triennale –
	 2. nagrada, 1959.
•	 Diploma za dobro oblikovanje od
	 Savezne privredne komore povodom 	
	 Zagrebačkog velesajma (grupa: Šribar, 	
	 Severin, Perhač – dekor) – za servis 	
	 Arena, Grič, 1971./72./73./74.

Fotografija
Servis / Đezva za kavu Sonja, duhovita i lijepa reinterpretacija klasične đezve u porculanu,
s naglašenim kontrastom bijele unutrašnjosti i plašta smeđe boje kave, serijska
proizvodnja, Jugokeramika, 1965.

102 103
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Šribar MartaŠribar Marta

Servis / Đezva za kavu Sonja, kontrast bijele
unutrašnjosti i plašta smeđe boje kave,
Jugokeramika, 1965., MUO

U Školi primijenjene umjetnosti na
satu prof. Stelle Skopal

Zdjela, s poklopcem, bijela, sjajna
ocaklina. Kružni tlocr, bez ručki,
Jugokeramika, 1963., MUO

Zdjeloca s kljunom, bijela sjajna
ocaklina, Jugokeramika, oko
1968., MUO

Servis za jelo Marte Šribar izložen
na manifestaciji Stan za naše
prilike, 1956.

Servis, Jugokeramika, 1961., Izložen
na Zagrebačkom salonu 1969.

104 105
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Tomljenović Meller Ivana
 — fotografkinja, dizajnerica, avangardna umjetnica
r. 1906. / Zagreb — 1988. / Zagreb

Fotografkinja je i dizajnerica, rođena 1906. u Zagrebu.
Na Kraljevskoj umjetničkoj akademiji studira od 1924. do 1928.,
diplomirala je slikarstvo u klasi profesora Ljube Babića.
U Beču upisuje Kunstgewerbeschule, posljediplomski studij, gdje
proučava metal. Nadahnuta predavanjem Hannesa Meyera, uz još
nekoliko studenata prekida studij i odlazi u Dessau. Odjel fotografije
na Bauhausu upisuje 1930. i studira kod Waltera Peterhansa.
Nakon Bauhausa kratko u Berlinu radi scenografije za kazalište
Wahler, surađivala je s Johnom Hartfieldom u berlinskom
Piscator-Bühne teatru na Nollendorfplatzu. Također radi
fotomontaže i plakate za filmove. Boravi i u Parizu, kao studentica
književnosti na Sorboni.

Iako u njezinom opusu dominira fotografija ne treba zane-
mariti doprinos grafičkome dizajnu bauhausovskim oblikovnim prin-
cipima. Osmišljava i producira projekte za reklamnu industriju kao
i plakate te naslovnice knjiga koje karakteriziraju funkcionalnost,
jednostavnost linija, kontrast, oštri rezovi, geometrizacija forme i
upotreba kolaža.

U Pragu se 1933. udaje za Alfreda Mellera, ravnatelja tvrtke
ROTA Pohybliva reklama” koja je proizvodila mehaničke naprave
za pokretne reklame, a Ivana Tomljenović Meller osmišljava izloge
trgovina. U tim luminokinetičkim aranžmanima do izražaja dolazi
autoričina inventivnost i umjetnički talent. Radi kao profesorica
likovne kulture u Zagrebu i Beogradu. Svojim progresivnim stajal-
ištima modernizira nastavu likovnog i povijesti umjetnosti.

Reference
•	 Mehulić, Leila; Kolveshi Željka:
	 Ivana Tomljenović Meller - Zagrepčanka 	
	 u Bauhausu, katalog izložbe,
	 Muzej grada Zagreba, 2010.
•	 Droste, Magdalena, 1998.:
	 Das Bauhaus webt. Die Textilwerkstatt 	
	 am Bauhaus; ein Projekt der Bauhaus-	
	 Sammlungen in Weimar, Dessau,Berlin.

	

	 Ausstellungskatalog. Berlin. 		
	 G-und-H-Verl. (Jahresausstellung des
	 Arbeitskreises Selbständiger
	 Kultur-Institute, AsKI., 1998.)
•	 Fotografi e am Bauhaus (ed. J. Fiedler), 	
	 exhibition catalogue, Bauhaus-Archiv, 	
	 Berlin, 1990.

Tomljenović Meller Ivana

Fotografija
Grafički dizajn, razrađena znak /ilustracija i tipografija logotipa. Skica za naručitelja.
Izvor: Muzej avangardne umjetnosti, Kolekcija Marinko Sudac.

106 107
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Tomljenović Meller IvanaTomljenović Meller Ivana

Naslovnica brošure “Diktatur
in Jugoslawien”, subverzivna
fotomontaža, oko 1930.

Urbanistička vizija Praga, tuš, gvaš, kolaž;
Prag, 1934., Izvor: Kolekcija M. Sudac,
Virtualni muzej avangardne umjetnosti

Fotografija; Izlog, purani u
Leipzigu, 1930., Leipzig

Plakat za najavu izložbe Nepotpune
ženske realne gimnazije, Beograd,
1935.

Portret 1941., katalog izložbe
“Ivana Tomljenović Meller:
Zagrepčanka s Bauhausa

izlog s aranžmanom, Djevojka s
paunom, Prag, 1934.

Predložak za plakat
Rogožarsky – prvu srpsku
tvornicu zrakoplova,
tempera, 1936.

108 109
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Turković Greta

Turković Greta
— kiparica, dizajnerica interijera i rasvjetnih tijela, ilustratorica
r. 1896. / Križevci — 1978.

Diplomirala je 1920. na kiparskom odjelu Kraljevske akademije za
umjetnost i obrt. Od 1937. radi u radnji Contempora gdje izrađuje
nacrte za željezo, bakar, mjed i srebro odnosno za stolove, ograde,
okvire, zrcala, lustere i druga rasvjetna tijela. Radi i nacrte za druge
materijale kao primjerice staklo, te je po njezinom nacrtu u Sloveniji
u staklani Straža u Rogatecu izrađen set staklenog posuđa za hotel
Dubrovnik u Zagrebu i za hotel Excelsior u Dubrovniku. Sudjeluje
na restauraciji javnog tužilaštva i izrađuje izvedbeni nacrt i model
lustera. Rasvjetnim tijelima oprema prostorije Ambasade FNRJ u
Sofiji kao i Ministarstvo unutarnjih poslova NRH. Osim toga izrađuje
nacrte za papir, kožu, sagove.

Za veliki ampelografski atlas, koji barunica Greta izdaje
zajedno sa suprugom, izrađuje precizne ilustracije za preko pedes-
etak vrsta grožđa. Ljepota i stručnost atlasa rezultirali su visokim
međunarodnim odlikovanjem Diplome d’Honeueur de l’ Office
International dala Vigne et du Vin u Parizu 1957. godine.

Kao autorica drži do kvalitetnog zanata, primjene materijala
i dobre funkcije načinjenog predmeta, a tek onda pažnju posvećuje
likovnoj vrijednosti oblikovanih predmeta. Autorica se ponekad
spominje i kao: Greta Turković Pexidr-Srica.

Citat
•	 Izlagala sam samo jednom, posve 	
	 mlada. Na proljetnom salonu (cca. 	
	 1920). Uopće se ne držim umjetnikom. 	
	 Kiparstvo je bilo privilegij muškaraca,
	 ali meni je bilo sasvim prirodno i 		
	 jedinstveno što sam se odredila za 	
	 kiparstvo. Jako me vežu forme. — 	
	 Večernji list, 18/3/1972.

Fotografija
Zdjela / pladanj za posluživanje iz dva dijela, Trgovina umjetničkog obrta Contempore,
Zagreb, 1937.

110 111
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Turković GretaTurković Greta

Rasvjetno tijelo, detalji u interijeru
hotela, impresivna kompleksna
struktura, floralna forma

Ilustracija, cvijet, 1967.

Portret autorice, Branko Balić,
oko 1965.

Čaše, rad u staklu Ilustracija, cvijet, 1967.

Ljubiteljica i poznavateljica vina
izdaje veliki ampelografski atlas

Servis za kavu, tri segmenta: kava, mlijeko, šećer;
Trgovina umjetničkog obrta Contempore, Zagreb, 1937.

Ogledalo, metalni okvir, zanimljiva forma,
oko 1940.

112 113
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Vuković Jasna

Vuković Jasna
— dizajnerica, industrijsko i dekorativno oblikovanje
r. 1958. / Zagreb

Završila Školu primijenjene umjetnosti na Odjelu plastičnog
oblikovanja iz područja likovnih tehnika industrijskog i dekorativnog
oblikovanja. Radni vijek punih 37 godina provodi u tvornici Kordun
Karlovac gdje projektira i razvija asortimane posuđa i pribora za jelo
od nehrđajućeg čelika. Jedna je od osnivačica društva Kordun Lav.
Društvo je poznato ime za visokokvalitetne proizvode.

Neki od modela njenog dizajna pribora za jelo, serije:
Dubrovnik i Vinodol, zaštićeni su u Državnom zavodu za intelektualno
vlasništvo te im je pri Hrvatskoj gospodarskoj komori dodijeljen znak
hrvatske kvalitete.

Sudjeluje na brojnim izložbama, sajmovima i promocijama
tvrtke, dok od inozemnih sajmova posjećuje Macef Milano, Ambientu
Frankfurt, te Maison & Objet u Parizu.

Razvoj svakog pojedinog proizvoda započinje ispitivanjem
tržišta, nakon čega se rješenja razrađuju u timu s tehnolozima kako
bi se optimizirala funkcionalnost i estetska vrijednost proizvoda te
dodatno pospješila uspješna serijska proizvodnja.

Fotografija
Vrčić za mlijeko, nehrđajući čelik, dimenzije: xxx x xxx cm. Elegantna forma. Industrijska
proizvodnja za Kordun, oko 1970.

114 115
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Mapiranje ženske prisutnosti
Ana Bedenko

Projekt Dizajnerice 1930. — 1980.: kontekst, produkcija, utjecaji
pokrenut je 2014. s ciljem rasvjetljavanja ženske prisutnosti i
njezinih implikacija na hrvatskoj dizajnerskoj sceni.[1] S obzirom da
su ga inicirale profesionalne dizajnerice moglo bi se reći da primarni
impuls za ovaj tip rodno “ekskluzivnog” istraživanja bila upravo
potreba da se identificiranjem prethodnika odnosno prethodnica
steknu novi uvidi u povijest i evoluciju vlastite profesije.

Naslov projekta “Dizajnerice”, namjerno je odabran kako bi
se izbjegla jezična zamka i pogrešna pretpostavka da su žene bile
samo pasivne prolaznice, a ne i jednakovrijedne protagonistice u
odabranim poljima. Korištenje termina woman (female) designer i
female design u engleskom prijevodu, s ciljem naglašavanja prisut-
nosti dizajnerica, nekad vodi do ideje da su “ženski” dizajn/umjet-
nost/arhitektura unificirane, ideološke kategorije. No, riječima
G. Pollock, interpretirati djela žena isključivo kroz prizmu njihove
“ženskosti” značilo bi reproducirati tautološki postulat koji nas
ne može podučiti tomu što znači biti ženom te djelovati i stvarati
iz pozicije žene.[2] Potencijalna zamka ove vrste projekta je
mogućnost da se, u nastojanju otkrivanja i potvrđivanja uloge i
doprinosa žena u određenoj profesionalnoj niši, nehotice omal-
ovaži odnosno reducira njihovo aktivno sudjelovanje upravo tim
svođenjem nečijeg rada na isključivo žensku sferu koja egzistira u
svojevrsnom vakuumu. Stoga bi istraživanje ženske povijesti diza-
jna trebalo temeljito revidirati u širem kontekstu narativa povijesti
hrvatskog dizajna, neovisno o njegovoj fragmentarnosti ili manjka-
vosti. Tekst će dati uvid u tijek istraživanja, prezentirati rezultate i
ugrubo ocrtati razvojnu liniju “ženskog” dizajna kroz leću političkih
i društveno-ekonomskih promjena.[3]

Metodologija istraživanja

Početak istraživanja obilježilo je razmjerno neselektivno prikupljanje
podataka koje je trebalo dati prvi uvid u kvantitativni aspekt
zadatka. Velik broj imena prikupljen je istraživanjem arhivske
građe ULUPUH-a, a s obzirom da je Hrvatsko dizajnersko
društvo osnovano tek 1985. to je bilo logično i jedino mjesto za

116 117
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Ana BedenkoAna Bedenko

početak istraživanja. Od samog početka postojala je zamjetna
diskrepancija u stupnju obrade odnosno istraženosti pojedinih
imena. Opusi dizajnerica poput Ivane Tomljenović Meller[4] ili
zaposlenica Jugokeramike[5] ekstenzivnije su obrađeni te čak
prezentirani u formi izložbi i kataloga. Druga imena, kao što su
Jagoda Kaloper, Sanja Iveković i Jagoda Buić stekle su renome
u drugim umjetničkim disciplinama kao što su film ili vizualne
umjetnosti, no njihov je doprinos domeni dizajna marginaliziran
ili čak potpuno nepoznat široj javnosti. Podatke o ženama
koje unatoč dugogodišnjim i cjeloživotnim karijerama na polju
industrijskog dizajna ili strojarstva nisu bile zastupljene u stručnoj
literaturi trebalo je pak potražiti u obiteljskim arhivima ili stupiti
osobno s njima u kontakt ukoliko je bilo moguće.

Također, građa korištena u istraživanju nalazi se raspršena
unutar nekoliko institucija[6] pa je prikupljanje podataka bio
spor proces koji je zahtijevao dugotrajno i temeljito pretraživanje
arhiva, časopisa i različitih publikacija. No, najveća prepreka
u sustavnom pronalasku informacija činjenica je da je nakon
raspada Jugoslavije većina tvornica zatvorena, a njihovi bogati
arhivi nepovratno izgubljeni.

Pitanje konteksta i vremenskog okvira

Zbog velikog broja imena koja pripadaju različitim razdobljima
20. stoljeća i različitim društveno-političkim sustavima, prva je
faza projekta ciljano izbjegla prikazati i rastumačiti profil pojedine
dizajnerice u svjetlu kompleksnosti specifičnog konteksta.
Umjesto toga, cilj je bio napraviti pregled ženske povijesti dizajna.
Prikupljanjem podataka htjeli smo odgovoriti na (vlastito) pitanje
tko su bile ili još uvijek jesu hrvatske dizajnerice u nadi da će se
naknadno, kroz razlike u njihovim karijerama, profesionalnim
putovima i preprekama s kojima su se suočavale, iskristalizirati
obrazac koji bi nam pomogao rekonstruirati kako je vrijeme u kojem
su djelovale utjecalo na njihove profesionalne živote.

U ovoj fazi projekta vremenski okvir određen je na razdoblje
između 1930. i 1980. pa tako zastupljena desetljeća ugrubo pripadaju
razdoblju tzv. Druge Jugoslavije.[7] Raniji period ne pripada teritor-
iju dizajna u “modernom” smislu termina već se prvenstveno odnosi
na umjetnički obrt. To je razdoblje definitivno pod snažnim utjeca-
jem Bauhaus te se doprinos umjetnica i dizajnerica kao što su Ivana

Tomljenović Meller i Otti Berger neupitno morao istražiti i uključiti.
Međutim, tek nakon 1945. nastaju uvjeti koji su omogućili razvoj diza-
jna u modernom smislu, odnosno politička i gospodarska sklonost
modernizaciji i suvremenoj industrijskoj proizvodnji.[8]

Stoga dio naslova projekta koji se odnosi na kontekst u
ovom trenutku može zavarati. Potrebno je više vremena i dodatni
istraživački napor kako bi se ilustrirala pripadajuća povijesna
mizanscena svake pojedine dizajnerice no to je svakako jedan od
potrebnih budućih koraka. Ova povijesna rekonstrukcija odvija se u
atmosferi pojačanog interesa za hrvatski dizajn i arheoloških nasto-
janja sistematizacije njegove povijesti i teorijskog razvoja.[9] No,
rezultati su još uvijek oskudni, riječ je prvenstveno o slijedu nekoliko
već poznatih muških imena često iz drugih srodnih disciplina poput
arhitekture što je i razumljivo s obzirom na nedostatak kontinuirane
edukacije na području dizajna kroz lokalnu povijest.

Govoreći o povijesti hrvatskog dizajna, unutar istraživanjem
zastupljenog perioda, ocrtavaju se okvirno četiri faze.[10] Prvo je
ponešto utopijsko razdoblje koje je pokrenula nagla poslijeratna
industrijalizacija i značajan porast broja gradskog stanovništva.
Period je to koji je veličao znanost, tehnologiju i industrijski razvoj,
a sve stopljeno u potpunu plastičku sintezu.[11] Dizajner je preuzeo
ulogu odgajatelja javnosti, stanovi postaju didaktička okruženja za
stjecanje vizualne pismenosti, svojevrsni poligoni za reprogramiranje
društva.[12] Bila je to vrlo ambiciozna, iako donekle utopijska ideja.
Umjetnička zajednica htjela je mijenjati svijet, a dizajn kao disci-
plina davanja forme predmetima i fenomenima činila se savršenim
“holističkim” alatom unapređenja ne samo fizičkog okruženja nego i
kvalitete života, duševnog stanja i međuljudskih odnosa.

No, ideja uvođenja umjetnika u industrijski proces kako bi se
stvarao dizajn nedovoljno je nerazvijen i relativno pogrešan koncep-
tualni temelj za razvoj i njegovanje metodologije dizajna. To je
proces čija kompleksnost daleko nadilazi jednostavnu ideju spajanja
kreativne sile u formi umjetnika s tvorničkim pogonom. Tijekom
1960-ih postupno raste interes za znanost i tehnologiju što je
nesumnjivo odraz utjecaja Hochschule für Gestaltung (HfG) iz Ulma
koja je zatvorena 1968. Evidentan je značajan napor da se industri-
jskom dizajnu izgradi ozbiljnija teorijska i terminološka baza. Ključni
postulati naslijeđeni iz ’50-ih metodološki se elaboriraju, a njihov
teorijski pristup dizajnu zasnovan na ideji “umjetnika u industriji”
kritički se preispituje na ozbiljnijoj znanstvenoj podlozi.[13]

118 119
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Načelo znanosti i tehnologije vidljivo je i u organizaciji Novih

Tendencija u Zagrebu, niza međunarodnih izložbenih manifestac-
ija, koje su ispitivale razvoj znanosti i računalnih tehnologija te svih
mogućnosti koje je njihova evolucija podrazumijevala.[14] Dok je
razdoblje 1950-ih i 1960-ih relativno temeljito obrađeno, pitanje
povijesnog narativa hrvatskog dizajna 1970-ih i 1980-ih ostaje nedo-
voljno istraženo, a naročito niša industrijskog odnosno produkt diza-
jna. Godine 1990-te obilježavaju prekid i ozbiljnu promjenu dinamike
s jugoslavenskom političkom, ekonomskom i kulturnom sferom te ih
je potrebno obraditi zasebno u budućim fazama projekta.

Dizajnerice i njihovi opusi

Zbog iznimno heterogenog karaktera zastupljenih dizajnerica,
u ovom ćemo trenutku dati prikaz tek nekoliko imena i
opusa te njihovih kontekstualiziranih, iako mjestimice nužno
pojednostavljenih, povijesnih pozadina. Kriterij raznovrsnoti
selekcije odabran je s namjerom prikaza široke palete domena u
kojima su dizajnerice djelovale.

Škola za primijenjenu umjetnost i dizajn[15] sa svojom boga-
tom tradicijom primijenjenih umjetnosti, a posebno keramike obra-
zovala je velik broj žena. Značajan doprinos području industrijskog
dizajna ogleda se u suradnji škole s tvornicom Jugokeramike[16]
koja je osiguravala stipendije učenicama i naknadno ih zapošljav-
ala po završetku školovanja, a većinom je zapošljavala upravo žene.
[17] Dizajnerice koje su radile za Jugokeramiku (Odjel prototipa) su
primjerice Jelena Antolčić, Marta Šribar, Dragica Perhač Hercigonja
i Mila Petričić. Za edukaciju mladih dizajnerica zaslužne su između
ostalih pionirke moderne hrvatske keramike Blanka Dužanec i Stella
Skopal. Njihova progresivna obrazovna i pedagoška načela kao i
novi metodološki pristupi doprinijeli su formiranju generacije vrsnih
industrijskih dizajnerica.

Velik broj učenica školovanje je nastavilo na Akademiji
primijenjenih umjetnosti[18], progresivnoj instituciji koja je uvela
studiozniji pristup dizajnu koji će se krajem ’50-ih i ’60-ih dodatno
razvijati na znanstvenijim i metodološki ozbiljnijim temeljima
pod utjecajem Hochschule für Gestaltung (HfG)[19]. Dizajnerice
okupljene oko Jugokeramike pokazale su da, suprotno uvriježenom
mišljenju, medij keramike ne pripada isključivo sferi dekorativnog
nego je aktivni čimbenik industrijskog razvoja i važan agens u

implementiranju načela vizualne pismenosti kroz životni prostor
odnosno suvremeni industrijski dizajn.

Neke od dizajnerica keramičarki, poput Milane Hržić Balić,
većinom su proizvodile svoje radove u malim serijama te u tom
slučaju ne možemo govoriti o masovno proizvedenim predmetima.

Njezina suradnja s Julijom Pavelić-Glogoški, grafičkom dizaj-
nericom i dizajnericom ambalaže, demonstrira svijest o potrebi kole-
ktivnog rada i integralnog razvoja proizvoda – od proizvodnje i paki-
ranja do stvaranja vizualnog identiteta. Nešto manje optimističnu
sliku daje Tomislav Kožarić[20] kada hvaleći njihov rad naglašava da
je on ručno izrađen bez nade u masovnu proizvodnju te da se indus-
trijski dizajn ustvari transformirao u svoju antitezu – fetiš.[21]

Mirjana Šimanović Tavčar[22] i Milica Rosenberg
Bjelovitić[23] jedne su od malobrojnih arhitektica ranijeg razdo-
blja[24], a redovito su djelovale u suradnji s hrvatskim arhitektima.
Tekstili Slave Antoljak[25] prikazani su na prestižnim izložbama
uz djela renomiranih hrvatskih arhitekata i dizajnera kao i tekstili
Jagode Buić. Djela Antoljak objavljena su u raznim stručnim publik-
acijama i časopisima kao što su Čovjek i prostor ili Arhitektura, a
Ljubica Kočica Ratkajec, dizajnerica stakla, sudjelovala je u didak-
tičkoj izložbi Porodica i domaćinstvo.[26]

S dolaskom više tržišno orijentiranog gospodarstva 1960-ih,
komercijalna sfera i grafički dizajn nastavili su se pojačano isprepl-
itati.[27] Rad grafičke i tekstilne dizajnerice Marije Kalentić[28]
posebno je plodan u kontekstu tvornice kozmetike Neva. Kao autor-
ica cjelovitih vizualnih identiteta, Kalentić je desetljećima radila za
Nevu.[29] Njezin bi opus bilo potrebno istražiti u svjetlu relativno
novog jugoslavenskog potrošačkog društva[30] i svih njegovih
implikacija od nerijetko podcijenjene discipline dizajna ambalaže do
latentne ideologije industrije ljepote i društvenog konstrukta žene
kao pasivne potrošačice.

U kontekstu povijesti i istraživanja industrijskog dizajna
posebno je upečatljiv i gotovo zapanjujuć primjer Blaženke Kučinac.
Arhitektica i prvenstveno dizajnerica namještaja vrlo bogatog
portfolia Kučinac je gotovo u potpunosti odsutna u recentnijim
istraživanjima povijesti dizajna.

Velik broj dizajnerica bio je aktivan u polju grafičkog dizajna.
Intrigantni su primjeri Sanje Iveković i Jagode Kaloper prvenstveno
stoga što su obje autorice stekle renome i profesionalno se ostvarile
u drugim umjetničkim sferama.[31] Rad Sanje Iveković obuhvaća

Ana BedenkoAna Bedenko

120 121
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

dizajn plakata[32] te knjiga i drugih publikacija. Radila je za Hrvatski
grafički zavod i izdavačku kuću Zora, a sama kaže da je bila jedna od
rijetkih žena zaposlenih u HGZ-u.

Nada Falout još je jedno ime koje je donekle zaobiđeno u
istraživanjima dizajna plakata 1970-ih i 1980-ih. Falout je izvela niz
plakata za kazalište Gavella i Hrvatsko narodno kazalište u Zagrebu
koji svjedoče o njezinoj upućenosti i sklonosti suvremenim kretan-
jima. Premda njezin rad nije u potpunosti neobrađen i nevaloriziran,
povijesni narativ dizajna plakata u Hrvatskoj od kasnih 1960-ih do
1980-ih uglavnom perpetuira grafički trijumvirat koji čine Mihajlo
Arsovski, Boris Bućan i Boris Ljubičić.[33]

U sferi strojarstva i tehnologija potrebno je spomenuti dvije
autorice – Mariju Jeličić Plavec i Jasenku Mihelčić. Jeličić Plavec
radila je na Odjelu za dizajn Instituta Rade Končar za elektroteh-
niku gdje je sudjelovala u istraživanju i razvoju proizvoda. Objavila je
nekoliko stručnih članaka, a 1980. stekla i magistarsku titulu.[34]

Jasenka Mihelčić, u ovoj fazi istraživanja najmlađa zastupl-
jena dizajnerica, djelovala je primarno na području dizajna strojar-
skih alata, njihova razvoja i implementacije, a kasnije i kao grafička
dizajnerica.[35] Članica je tima za razvoj proizvoda na Fakultetu
strojarstva i brodogradnje, jedna je od osnivačica Hrvatskog diza-
jnerskog društva, a sudjelovala je i u osmišljavanju dijela nastavnog
programa Studija dizajna Sveučilišta u Zagrebu.

Grane dizajna kroz rodnu prizmu

Nije slučajnost da je većina dizajnerica stekla profesionalni autoritet
i kredibilitet upravo u područjima koja se tradicionalno smatraju
“ženskima”. To bi stajalište moglo implicirati da su dotična polja ili
vještine primjerenije ženama odnosno da su žene preodređene da
budu uspješnije u tim nišama. No, taj je način rezoniranja zamka
koju treba izbjegavati. Rad muškaraca povijesno je bio cjenjeniji
dok se industrijski dizajn smatrao ozbiljnijim i važnijim poljem od
primjerice tkanja. Nije slučajnost da su “manje ozbiljne” grane
dizajna na ovaj ili onaj način bile povezane s vođenjem kućanstva,
odgojem djece, fizičkom ljepotom i dr. Uloge koje su tradicionalno
pripadale muškarcima vežu se uz kulturu, a ženske uz prirodu te se
na taj način perpetuira binarnost racionalno-iracionalno.[36]

Judy Attfield uočava da ženski rad, ako uzmemo u obzir
epitete kojima ga se kvalificira kao što su meko, suptilno,

dekorativno, postaje istovjetan s formom, onim što je izvanjsko
i površno. Logički i znanstveni imperativi, tehnologija i znanost
odnosno funkcija pripisuju se muškarcima. Iz te jednadžbe proi-
zlazi, ako je voditi se funkcionalističkim postulatima, da forma slijedi
funkciju što iznova dovodi žene u podređenu poziciju.[37] Razlog
tomu zašto žene biraju određena profesionalna polja, ili su pak u
njih usmjerena, leži u rodnim prefiksima koji se pripisuju pojedinim
zanimanjima. naposljetku, čak i u sklopu jedne iznimno progresivne
institucije kao što je to bio Bauhaus, nazadna rodna politika Waltera
Gropiusa onemogućavala je žene da upišu arhitektonski odjel te su
bile usmjeravane na druge “ženama primjerenije” odsjeke.

Maroje Mrduljaš uvjerljivo je ustvrdio da su primijenjene
umjetnosti u Hrvatskoj nepravedno zapostavljene i podcijenjene u
usporedbi s industrijski masovno proizvedenim predmetima.[38]
Štoviše, zemlje s puno čvršćom i bogatijom tradicijom dizajna poput
Finske ili Švedske cijene zanatsku tradiciju, ručno proizvedene pred-
mete te materijale poput drveta, stakla i vune. Vrijednost i značaj
rukom izrađenih tradicionalnih proizvoda istaknuo je i Radoslav
Putar kada je pisao o izložbi Skandinavska forma održanoj u Muzeju
za umjetnost i obrt u Zagrebu. Smatrao je da obrt i ručna izrada
predmeta mogu poslužiti kao platforma za relevantna istraživanja
prototipa i eksperiment te kao vrijedan dodatak industrijskoj
masovnoj proizvodnji.[39]

Čini se da je to smjer u kojem je krenuo recentni hrvatski
dizajn. No, zbog relativno visokih cijena proizvedeni predmeti imaju
dosta usku publiku. Nerijetko ih prati aura ili barem glas ekskluz-
ivnosti i elitizma, a ciljanu publiku čine prvenstveno mladi profe-
sionalci iz kreativnih industrija. Socijalna komponenta ili agenda
najčešće se gubi u procesu, a s njom i veza s prošlošću.[40] Stigma
“ženskog” ili “ženstvenog” pak nije u potpunosti izgubljena. U obja-
šnjenju svoje odluke relativno nedavnog natječaja jedan od članova
žirija pohvalio je pobjednički rad i dodao kako su velik dio novijeg
hrvatskog dizajna stvorile žene te da možemo uočiti pojavu tzv.
ženskog pisma[41] u domeni dizajna. Često korištena sintagma
dvosjekli je mač, odnosno ne predstavlja optimalan način proma-
tranja i valoriziranja dizajna koje rade žene nasuprot Dizajnu s
velikim D (koji rade muškarci) – što bi u tom kontekstu bilo “muško
pismo” ako ga ne prihvatimo usvojiti kao normativni i preskriptivni
formalni jezik?

Ana BedenkoAna Bedenko

122 123
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Jednom kada se prikupe sva imena, ključno je sagledati ih u
specifičnoj situaciji djelovanja i nepristrano, bez sentimentalnosti
procijeniti kvalitetu i značaj njihova rada posebice nakon što se
rasvijetli šira (jugoslavenska) slika. I premda usporedbe s djelima
muških kolega možda neće biti u potpunosti pravedne[42], rad
dizajnerica potrebno je vrednovati u cjelovitosti njihova konteksta.
Neovisno o potencijalnim manjkavostima i očiglednom previdu
(ignoriranju) njihova sudjelovanja projekt je donio niz imena koja
govore u prilog tome da doprinos žena sferi dizajna nipošto nije
bio zanemariv. Grane struke u kojima su djelovale heterogenog su
karaktera. Većina opusa mogla bi se smjestiti u područja keramike,
stakla i tekstila. No, postoji i određen broj autorica koje su radile u
tradicionalno doživljavano muškim sferama struke što pokazuje da
su jednak uspjeh postizale i u više tehnološkim “tvrđim” disciplinama
i to u razdoblju kada su društveno-ideološki konstrukti često pred-
stavljali prepreku na njihovom profesionalnom putu.

Tekst je izvorno objavljen na: MoMoWo International Conference, Mapiranje

ženske prisutnosti (Female Design History in Croatia, 1930 — 1980: Context, Production,
Influences – Tracing the Female Presence)

Ana Bedenko, MA iz francuskog jezika i književnosti te povijesti umjetnosti.
Sudjelovala je u hrvatskom timu na 14. bijenalu arhitekture u Veneciji, a od 2014.
sudjeluje na projektu Dizajnerice 1930-1980: kontekst, produkcija, utjecaji.
Trenutno radi kao pripravnica u Dokumentacijskom i informacijskom odjelu Muzeja
suvremene umjetnosti u Zagrebu te asistentica na izložbama. Piše za časopise Kontura i
Vijenac te radi kao nezavisna prevoditeljica.

 [1] Povijesno gledano diza��-
jnerska scena donekle je problematičan
termin jer za sada nemamo jasno iskris-
taliziranu sliku povijesti hrvatskog dizajna
i svih protagonista. Povijesni se narativ
koncentrira primarno na 1950-te i 1960-
te dok kasnija razdoblja nisu sustavno i
temeljito istražena.

[2] Griselda Pollock, “(Feministička)
socijalna povijest umjetnosti?” u Ljiljana
Kolešnik (ur.), Umjetničko djelo kao
društvena činjenica, (Zagreb: IPU, 2005),
268.

[3] Zbog širine obuhvaćenog
povijesnog razdoblja u ovom se stadiju
istraživanja nismo detaljnije posvetili
društveno-povijesnoj kulisi pojedinih
dizajnerica. Tekst nastoji ocrtati moguće
istraživačke trajektorije i na taj način služi
kao pregled ili arhiv tema koje je potrebno
obraditi.

[4] Bauhaus Ivane Tomljenović
Meller: Radovi iz Kolekcije Marinko Sudac,
Radnička Galerija

http://www.avantgarde-museum.
com/production/_files/file/admin/
Bauhaus-IT-Meller_katalog.pdf

(pristupljeno 16. travnja 2015)

[5] Koraljka Vlajo, (ur.), Porculanski
sjaj socijalizma, Dizajn porculana
Jugokeramika - Inker 1953. - 1991. katalog
izložbe (Zagreb: Muzej za umjetnost i obrt,
2010)

[6] Muzej za umjetnosti i obrt;
ULUPUH, Arhiv likovnih umjetnosti, HAZU
(ARLIKUM), Nacionalna i sveučilišna
knjižnica u Zagrebu i dr.

[7] 1945. – 1990.

[8] Feđa Vukić. Prilog poznavanju
teorije dizajna u Hrvatskoj

http://hrcak.srce.hr/18282,
(pristupljeno 20. travnja 2016)

[9] hrvatski dizajneri, u nastojanju da
steknu uvid u djelovanje svojih prethodnika
i razvoj same struke, pokrenuli su nekoliko
istraživačkih projekata (Designed in
Croatia, Iskopavanja: sudi knjigu po
koricama, Dizajniranje SC-a etc.),
naknadno prezentiranih u Galeriji HDD-a
u Zagrebu.

[10] Razdoblje od 1930-ih do 1950-ih,
1950-te, 1960-te, 1970-te i 1980-te

[11] Totalna plastička sinteza jedan
je od ključnih koncepata grupe EXAT
51. Članovi grupe zagovarali su nužnost
eksperimentiranja i brisanje granica
između tzv. čiste i primijenjene umjetnosti.

[12] U časopisu 15 dana arhitekt
Andrija Mutnjaković objavio je seriju od
12 didaktičkih članaka (1959-1960) o
namještanju doma: Historijski i suvremeni
namještaj, Organizacija stana, Spavaća
soba, Dnevna soba, Kuhinja, Dječja soba,
Kombinirana soba, Suvremeni namještaj,
Mali predmeti u stanu, Oblikovanje
predmeta svakodnevne upotrebe,
Ambijent stana, Naš stan.

[13] Feđa Vukić. Prilog poznavanju
teorije dizajna u Hrvatskoj

http://hrcak.srce.hr/18282,
(pristupljeno 20. travnja 2016.)

 [14] Treća i četvrta izložba primarno
su se posvetile propitivanju uloge računala
u umjetničkom stvaralaštvu i u životu
općenito.

[15] Škola primijenjenih umjetnosti i
dizajna u Zagrebu nasljednica je Obrtne
škole utemeljene 1882. Sadašnje ime
datira iz 1985.

[16] Tvornica je osnovana 1948. no
sama zgrada dovršena je tek 1951.

[17] Koraljka Vlajo u knjizi Porculanski
sjaj socijalizma objašnjava kako je ova
specifična rodna politika uzrokovana
primarno “ženskim” karakterom
umjetnosti keramike i porculana te navodi
svjedočanstva studentica kojima su
njihove profesorice rekle da bi im u slučaju
da su muškarci savjetovale da radije upišu
odjel kiparstva.

[18] Akademija primijenjene
umjetnosti otvorena je 1948, a zatvorena
1954. Branka Frangeš Hegedušić,
suosnivačica i koautorica nastavnog plana
Akademije, cijenjena hrvatska slikarica,
umjetnica tekstila i čipke te pedagoginja
prva je i jedina ravnateljica ove prestižne
institucije. U sklopu Akademije utemeljila
je prvi visokoobrazovni za tekstil i dizajn
kostima i podučavala je akt. Također je
jedna od osnivačica ULUPUH-a 1950-ih.

Ana BedenkoAna Bedenko

124 125
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

[19] Znanstvenije shvaćanje dizajna
posebno je prisutno u radu Tomasa
Maldonada, ravnatelja HfG koji je
zagovarao integralan i metodološki
pristup dizajnu. vidi: Maldonado, Tomas;
Gui Bonsiepe, Znanost i dizajn, Bit
International, 4(1969.): 29-51

[20] Tomislav Kožarić. “Fetišizam
industrijskog oblikovanja: U povodu
izložbe “Urbanizam, arhitektura,
oblikovanje” na “Zagrebačkom salonu
1966.””, Čovjek i prostor 160-161
(1966):14.

[21] Vesna Vuković primijećuje sličnu
tendenciju u suvremenom hrvatskom
dizajnu, vidi: Vuković, Vesna, Dizajn: od
proizvodnje za život do životnog stila,
Bilten http://www.bilten.org/?p=14211

[22] Šimanović Tavčar jedna je od
nagrađenih sudionika Milanskog trijenala
1957. Sudjelovala je i na izložbi Stan
za naše prilike u Ljubljani (1956). vidi:
Arhitektura 1-6 (1956): 49

[23] Rosenberg je također radila u
staklu, a njezino je stvaralaštvo cijenio
Radoslav Putar koji ju je nazvao jedinom
autentičnom dizajnericom u moru kiča.

[24] Termin “ranije” koristi se u
kontekstu projekta, odnosno znači da su
navedene arhitektice djelovale već ranih
1950-ih.

[25] Antoljak je dobitnica treće
nagrade za primijenjeni tekstil za sjedeći
namještaj na prvom izdanju Zagrebačkog
trijenala 1955.

[26] Porodica i domaćinstvo niz je
didaktičkih izložbi održanih u Zagrebu
između 1957. i 1960. vidi: Galjer,
Jasna i Ceraj, Iva. “Uloga dizajna u
svakodnevnom životu na izložbama
Porodica i domaćinstvo 1957.-1960.”,
Radovi Instituta za povijest umjetnosti 35,
(2011): 277-296.

[27] Kao odgovor na ekonomsku
reformu 1965 čiji je cilj bio uvesti
više tržišno orijentiran socijalistički
sustav odnosno pojačanu integraciju u
međunarodnu tržišnu sferu.

[28] Kalentić je studirala na Akademiji
primijenjene umjetnosti u Zagrebu.

[29] Izvrsnu studiju opusa Marije

Kalentić dala je Koraljka Vlajo u izložbi
Marijina industrija ljepote: Marija Kalentić
i “Neva”, dizajn ambalaže 1963.-1985.
Delikatan i promišljen dizajn kataloga,
svojevrstan hommage rafiniranim i
razrađenim ambalažama M. Kalentić djelo
je studija Bilić_Müller, ženskog dizajn
dvojca iz Zagreba.

[30] Većina opusa M. Kalentić nastaje
u širokom razdoblju 1960-ih, 1970-ih i
1980-ih godina.

[31] S.Iveković i J. Kaloper bile su
aktivne protagonistice Nove umjetničke
prakse. Iveković navodi da je grafički
dizajn za nju prvenstveno bio alat
privređivanja koji joj je omogućavao
nesmetano bavljenje umjetničkim radom
te nikad nije imala potrebu ispreplitati te
dvije sfere djelovanja.

[32] Dizajn plakata bio je važna
umjetnička forma unutar sinergijske
atmosfere Nove umjetničke prakse
s obzirom na sklonost protagonista
korištenju gerilskih akcija oglašavanja i
tretiranju grafičkog dizajna kao integralne
sastavnice konceptualnih ili novomedijskih
umjetničkih radova.

 [33] Značajan korak napravljen je
21, siječnja 2016 kada je otvorena izložba
kazališnih plakata Nade Falout u Kabinetu
grafike HAZU

[34] Tema magistarskog rada Jeličić
Plavec je Analiza uredskog radnog
prostora iz čovjekove perspektive. Jeličić
Plavec autorica je više članaka koji se
bave dizajnom i tipizacijom radnog
mjesta te pokazuju visoku svijest o potrebi
znanstveno utemeljenog oblikovanja
okoline i rezumijevanja socijoloških i
psiholoških aspekata dizajna prostora u
skladu s potrebama čovjeka.

[35] Mihelčić je autorica vizualnog
identiteta za tvornicu Prvomajska u kojoj
je bila zaposlena.

[36] Cheryl Buckley, “Made in
Patriarchy: Towards a Feminist Analysis of
Women and Design (1986)” u Feđa Vukić
(ur.), Teorija i povijest dizajna: Kritička
antologija, (Zagreb: golden marketing –
tehnička knjiga, 2012) 390.

[37] Judy Attfield, “Form/Female
Follows Function/Male: Feminist

Critiques of Design”, u Feđa Vukić
(ur.), Teorija i povijest dizajna: Kritička
antologija,(Zagreb: golden marketing –
tehnička knjiga, 2012) 403.

[38] Maroje Mrduljas i Mirko Petrić,
“Komunikacija ili manipulacija sitnim
strastima, Nacionalna dizajnerska
konvencija, 9. i 10. lipnja 2006.; Izložba
hrvatskog dizajna 040506, Galerija
MMC-a i Galerija Adris, Rovinj, od 9.do
23. lipnja 2006.”

http://www.zarez.hr/clanci/
komunikacija-ili-manipulacija-sitnim-
strastima (pristupljeno 2. svibnja 2016.)

[39] Radoslav Putar, “Skandinavski
oblik: izložba u Muzeju za umjetnost
i obrt u Zagrebu”, Vijesti muzealaca i
konzervatora Hrvatske 5 (1962), 134-137

[40] Vesna Vuković Dizajn: od
proizvodnje za život do životnog stila,
Bilten http://www.bilten.org/?p=14211

 [41] Primjedba o ženskom pismu
zacijelo se odnosi na minimalistički i
delikatan dizajn rada – neobične zbirke
poezije studija Bilić_Muller Studio. No,
vjerojatnije je da je autorski naglasak
u samom radu bio na subverzivnom i
ironičnom postupku kolažiranja modnih
reklama umjesto poezije. Prema
C. Buckley jedan od prvih koraka je
prepoznavanje ideološke prirode izraza
kao što su ženski/ženstven, suptilan,
dekorativan u kontekstu rada dizajnerica.

[42] Linda Nochlin, “Why have there
been no great women artists?”

http://davidrifkind.org/fiu/
library_files/Linda%20Nochlin%20%20
Why%20have%20there%20been%20
no%20Great%20Women%20Artists.pdf
(pristupljeno 13. ožujka 2016)

Ana BedenkoAna Bedenko

126 127
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

ivana Mance

Mjesto revizije svake buduće
povijesti dizajna
Ivana Mance

Od inicijative da se uspostavi digitalni arhiv dizajnerica, do
pisanja povijesti koja će utvrditi njihov udio i utjecaj u povijesnom
razvoju dizajna u cjelini (u predviđenom vremenskom opsegu i
implicitnom povijesno-političkom okviru), dugačak je i neizvjestan
put. Premda nesumnjivo vođen željom da se uđe u trag “ženskoj”
participaciji u jednom općem fenomenu odnosno da se nekako
popuni nedostatak ženskih autorskih imena u povijesnoj svijesti i
kulturi dizajna, ovaj projekt prije svega ukazuje na neke temeljne
probleme vezane uz povijesno sagledavanje, pa i razumijevanje
dizajna općenito. Nadobudno otpočevši rad na projektu s
očekivanjem da će imena dizajnerica i pridruženi im opusi sami
od sebe izroniti iz povijesnog zaborava odnosno odazvati na poziv
onih koje su napokon shvatile da “ženski dio ekipe” nedostaje,
projektni se tim našao pred nizom za istraživanje povijesti dizajna
zapravo konstitutivnih izazova. Za povijesnu dokumentaciju koja
se očekivala naći pokazalo se da je manjkava ili nepostojeća;
dok je produkciju na području grafičkog dizajna još i moguće
locirati budući da je svojim reprezentativnim dijelom vezana uz
područje tzv. visoke kulture, pa je kao takva ušla u sferu interesa
tradicionalne povijesti umjetnosti odnosno u sustav muzealizacije
i arhivske pohrane, povijesne izvore o produkciji na području
industrijskog i produkt dizajna progutao je povijesni mrak. Veći
dio industrije koja je upošljavala struku dizajnera više ne postoji;
prelaskom iz društvenog u privatno vlasništvo odnosno gašenjem
proizvodnje, zajedno s ostalom infrastrukturom zagubili su se
arhivi i pismohrane, materijali koji bi mogli nešto reći o sudbinama
profesionalki koje su ondje provele svoj radni vijek. Uz rijetke
izuzetke gdje se takva dokumentacija ipak očuvala, generalni
manjak društvene svijesti o važnosti arhivskoga nasljeđa
bitno otežava istraživanja. Nadalje, kada se putem arhivskoga
istraživanja ime dizajnerice i pomoli, rekonstrukcija njezinoga
cjelovitog opusa u velikom se broju slučajeva nužno ne dogodi.
Premda će se u naznačenome razdoblju isprva primijenjena
umjetnost, a potom i dizajn afirmirati kao autorski izraz vrijedan

izložbenog pokazivanja i društvene afirmacije, autorice koje će
participirati na takvim reprezentativnim predstavljanjima čine
ipak manji broj onih koje su bile profesionalno uposlene kao
dizajnerice ili su se nekim segmentom dizajna više ili manje
kontinuirano bavile. Strukovna društva koja će u vremenu
socijalističke i samoupravne Jugoslavije okupljati dizajnere
polazeći od ideje samoorganiziranog djelovanja na razvijanju
kvalitete proizvoda, poput, primjerice, ULUPUH-ove Sekcije za
industrijsko oblikovanje (SIO), okupljat će i nekolicinu dizajnerica
(neke čak i u redovima suosnivača), no niti takvi oblici javnog
angažmana nisu predstavljali jamstvo da će se sve od njih i
autorski profilirati. U težnji da se rekonstruiraju pojedini opusi
odnosno prikupi materijal koji bi rezultirao cjelovitom slikom o
radu i djelovanju pojedine dizajnerice, projektni se tim suočio tako
s nedostatkom reprezentativne dokumentacije, kao i činjenicom
da svjedočanstva o radu i djelovanju pojedinih dizajnerica nužno
ne odgovaraju današnjem razumijevanju autorskoga integriteta
djela. Prije nego li što se izvede ishitreni zaključak o zapriječenosti
žena-dizajnerica na putu vlastite autorske samorealizacije, takva
manjkavost odnosno “nedovršenost” opusa otvara temeljeno
pitanje o načelnoj primjerenosti institucije autora i njegova opusa
za sagledavanje i razumijevanje povijesti dizajna u cjelini. Treba
li, naime, povijest dizajna isključivo istraživati kroz kategoriju
autorski profiliranih opusa, ili ju je moguće istraživati i kroz
prosječnu produkciju, preusmjeravajući vrednovanje i tumačenje
dizajna s razine autorske inovacije na razinu recepcije i uporabe
odnosno ka instituciji korisnika i društvenoj funkciji proizvoda?
Hoće li postavljanjem u širi kontekst društvene uporabe produkcija
koja ne odgovara današnjem ukusu ili, jednostavno, paradigmi
dobro dizajniranog proizvoda, postati povijesno smislenijom i
pomoći u stjecanju cjelovite predodžbe o stvarnoj protežnosti
područja dizajna i njegovih poruka? Napokon, je li imperativ
autorskog integriteta zapravo svojstven upravo patrijarhalnoj
paradigmi sagledavanja kreativnog doprinosa, i ne bi li se udio
ženskog sudjelovanja u povijesti dizajna i dizajniranja pravednije
izmjerio nekim alternativnim aršinom?

Upravo na tome tragu treba pozdraviti ovaj projekt. Njegova
je forma nužno otvorena; abecedarij evidentiranih imena dizajner-
ica nije konačan, količina sabranoga materijala i dokumentacije
nije ravnomjerna niti standardizirana; neka su imena za sada bez

128 129
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

ikakvoga svjedočanstva o radu i djelovanju koje iza njih jamačno
stoji, dok se aktivni profili autorica uvelike razlikuju u količini i
vrsti pridružene dokumentacije. No, upravo takva heterogenost i
čini bît arhiva; načelna inkluzivnost kriterija dopušta da se u bazi
pojedine autorice miješaju profesionalna i privatna dokument-
acija, svjedočanstva o djelu i ona o društvenim uvjetima njegova
nastanka, informacije o stilskome htijenju s birokratskim činjeni-
cama. Relativno velik vremenski raspon obuhvaćenih dizajner-
ica implicira različite povijesne okolnosti djelovanja, kao i mijene
samoga dizajna kao autonomne sfere kreativnog rada i društve-
noga angažmana. Baza tako uključuje generaciju autorica koje
su, školovane još u sustavu umjetničkog obrta, praksu oblikovanja
proizvoda primijenjene umjetnosti prevele u nove uvjete prefabri-
cirane proizvodnje, počevši od Neli Geiger i Otti Berger te nešto
mlađih Slave Antoljak i Branke Frangeš Hegedušić na području
tekstila, Ivane Tomljenović Meller na području grafičkog diza-
jna, Grete Turković na području produkt-dizajna ili Stelle Skopal
i Branke Dužanec na području keramike odnosno posuđa. Iz
radionice potonjih keramičarki poteći će čitava iduća generacija
dizajnerica koja će djelovanje započeti nakon Drugoga svjet-
skoga rata, i svoj radni vijek posvetiti upravo oblikovanju posuđa u
kontekstu industrijske proizvodnje (Jelena Antolčić, Milana Hržić-
Balić, Dragica Perhač Hercigonja, Ljubica Kočica Ratkajec, Anica
Severin, Marta Šribar). Zadugo podcijenjeni status tog područja
oblikovanja, čiji simbolički domet teško preseže granice privatnosti
odnosno sferu domaćinstva, danas se ima priliku revalorizirati ne
samo u kontekstu rastućeg interesa za povijest kulture življenja,
već i u kontekstu neosporno komercijalne kategorije životnoga stila
i široke lepeze pripadajućih mu proizvoda. Zbog bar trenutačnog
presezanja dizajnerica koje su se bavile oblikovanjem posuđa, ne
valja međutim zaključiti da se upravo u toj generaciji nisu kvalifici-
rale i prve dizajnerice tehnološki složenijih kategorija industrijskih
proizvoda: u prvom redu, u bazi se nalazi niz dizajnerica namještaja
i druge opreme interijera, i to gotovo svih kao stalno zaposlenih
u drvnoj industriji (Blaženka Kučinac; Milica Rosenberg; Mirjana
Tavčar); pojavljuju se i imena dizajnerica koje su radile na razvoju
i uporabnom osmišljavanju širokoga spektra elektrotehničkih
proizvoda, od kućanskih aparata do transformatora, poput Marije
Jeličić Plavec čiji je rad većinski vezan uz Odjel za industrijski
dizajn Elektrotehničkog Instituta Rade Končar; tu su, dakako, i

autorice koje se sustavno bave i oblikovanjem industrijske ambalaže
odnosno vizualnim brendiranjem proizvoda (Marija Kalentić, Lidija
Laforest), itd. Nije suvišno spomenuti da je većina spomenutih
dizajnerica obrazovno proizašla iz Akademije primijenjenih umjet-
nosti, koja je unatoč kratkome vijeku postojanja evidentno kvalifi-
cirala jednu čitavu generaciju “likovnih radnica” za rad na različitim
područjima industrijske proizvodnje i grafičkoga dizajna, ostvarivši
osnovni idejni cilj operacionalizacije individualnog kreativnog rada u
gospodarskom i kulturnom razvoju društva u cjelini. Kao treća gener-
acija u ovoj bazi mogu se izlučiti imena autorica rođenih neposredno
nakon rata ili početkom pedesetih godina; u razdoblju kada je
APU i njezin koncept već povijesno preživljen, a Studij dizajna pri
Arhitektonskom fakultetu još ne postoji, autorice iz ove generacije na
područje dizajna “ulaze” s različitih obrazovnih polazišta te, shodno
tome, imaju i različiti profesionalni put. Unatoč relativnoj heter-
ogenosti područja djelovanja i osobnih pristupa moguće je konstati-
rati da će se upravo ova generacija dizajnerica nužno orijentirati na
razvoj novih tehnologija; primjerice, iza imena Jasenke Mihelčić,
dizajnerice uposlene na novopokrenutom Odjelu za razvoj proizvoda
Prvomajske, stoje tako zapravo neka od prvih rješenja kompjuter-
skih sučelja, a dobro se je i podsjetiti da je i Sanja Iveković, uz znatan
opus na području grafičkog dizajna i knjižnog oblikovanja, dizajnirala
i neke od prvih propagandnih videa za HRT odnosno RTZ.

Ovim kratkim presjekom kroz sadašnje stanje u bazi
Dizajnerice 1930. – 1980. ne želi se sugerirati kontinuitet ženske
dizajnerske prakse, još manje njezina supstancijalna rodna speci-
fičnost, Naprotiv, osnovna spoznajna dobit ovoga projekta počiva
upravo u osvještavanju polovičnosti poznavanja povijesti dizajna
u hrvatskom kontekstu u cjelini, u manjkavosti i neprikladnosti
postojećih epistemoloških modela povijesne identifikacije dizajna
i razumijevanja njegove društvene funkcije, u diskriminatornim
posljedicama logike prema kojoj se produkcija vrednuje isključivo
ili primarno kroz instituciju autorskoga opusa. Rahlost i nekonz-
istentnost ove baze, lakune i praznine u pojedinim datotekama,
nelogičnosti i proturječja unutar pojedinih opusa - sve to stimula-
tivno je upravo za neka buduća pripovijedanja, koja bi u traženju
povijesnoga i društvenoga smisla u obzir uzela i privatne sudbine
junakinja odnosno njihove egzistencijalne okolnosti, i kontekst
političke stvarnosti, i ideološke uvjete proizvodnje, i institucionalni
okvir dizajnerskog djelovanja, i kritički diskurs koji ga je društveno

ivana Manceivana Mance

130 131
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Iščupane iz zaborava:
uvidi u online arhiv Dizajnerica
Ivana Hanaček

U dvadesetom stoljeću bilo je svega nekoliko povjesničara/
ki umjetnosti koji su doveli u pitanje kanon likovnih umjetnosti
strastveno propitujući patrijarhalne osnove te znanstvene discipline.
Linda Nochlin, nedavno preminula američka povjesničarka
umjetnosti, kojoj se odmilja tepa kao velikoj izazivačici nereda
u struci, prva je među njima. Njezin esej Zašto nema velikih
umjetnica? napisan 1971., u jeku uzavrelih feminističkih aktivnosti
u Americi, provokativno preispituje temelje vrlo moćne institucije
(sistema) umjetnosti denuncirajući ga kao opresivnog, ili u
najmanju ruku obeshrabrujućeg, za sve one koji se nisu rodili kao
bijelci, muškarci i pripadnici srednje klase. Rušeći mitove o talentu
i genijalnosti velikog Umjetnika koje povijest umjetnosti još od
Vasarija razvija do razine ranokršćanskih hagiografija, Nochlin je u
istraživanja umjetničkog stvaralaštva uvela feminističko-sociološku
metodologiju, inzistirajući na njegovoj analizi u širem društvenom i
političkom kontekstu.

Iako je od eseja ključnog za feministički prevrat u polju prošlo
gotovo pola stoljeća, službena povijest umjetnosti kao da uživa u
vlastitoj deplasiranosti[1] čineći gotovo ništa u polju institucionalne
kritike i dekonstrukcije mitova koje je sama postavila. I domaća
akademska zajednica uglavnom zrcali to stanje, uz iznimke glas-
ova povjesničarki umjetnosti Ljiljane Kolešnik i Leonide Kovač.
Značajnija nastojanja u preispitivanju ustaljenih obrazaca u nara-
tivu o domaćoj povijesti umjetnosti zatiču se povjesničarki umjet-
nosti mlađe generacije, primjerice Mie Gonan, i u agilnijem, izva-
ninstitucionalnom sektoru koji doduše operira u vrlo skučenim i
(materijalno) ograničenim uvjetima proizvodnje novog i - stvarno
korisnog znanja. Stoga ne treba iznenaditi što se istraživački projekt
Dizajnerice: kontekst, produkcija, utjecaji 1930.-1980. razvio u
polju izvaninstitucionalne kulture i to od strane samoorganiziranih
dizajnerica-praktičarki zainteresiranih za bazično mapiranje, a
zatim i revalorizaciju rada žena autorica u sferi dizajna nastojeći
učiniti njihov rad vidljivim kroz otvoreni i svima dostupan digitalni
arhiv. Istraživanje u koje su se upustile svojim obimom premašilo

legitimirao… Uz svijest da i takve povijesne pripovijesti nikada ne
mogu biti cjelovite odnosno da je isključivanje konstitutivno svakoj
priči o tome što je i kako zapravo bilo, ovaj “ženski” arhiv zasigurno
ostaje mjestom revizije svake buduće povijesti o dizajnu.

Ivana Mance, Znanstvena suradnica, u zvanju više znanstvene suradnice na

Institutu za povijest umjetnosti. Nastavnički smjer Akademije likovnih umjetnosti u
Zagrebu diplomirala 2000. godine, a 2001. dvopredmetni studij povijesti umjetnosti i
komparativne književnosti na Filozofskom fakultetu Sveučilišta u Zagrebu. Na Institutu za
povijest umjetnosti zaposlena od 2003. do 2012. na projektima “Vizualne komunikacije,
povijest i teorija umjetnosti” te “Panonska renesansa i gotička tradicija u sjevernoj
Hrvatskoj i Primorju” (voditelj dr. sc. Milan Pelc). Disertaciju znanosti s temom “Ivan
Kukuljević Sakcinski: povijest umjetnosti i politika u Hrvatskoj druge polovice 19. stoljeća”
pod mentorskim vodstvom dr. sc. Milana Pelca obranila u siječnju 2010. godine
na Filozofskom fakultetu Sveučilišta u Zagrebu.

ivana Mance

132 133
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

je i vremenske i materijalne kapacitete projektno financiranog
istraživanja jer produkcija dizajnerica u tom vremenskom okviru bila
je - malo je reći - obilna.

U arhivu je okupljeno više od 70 biografija dizajnerica te
popratna dokumentacija njihovog rada - od popisa izložbi do doku-
mentacijskih fotografija radova, skica i nacrta pa sve do osob-
nih fotografija - od kojih je njih 30 za sada objavljeno i kroz web
arhiv ponuđeno istraživačima za daljnje korištenje. Pojedini profili
otvorenog arhiva, od onog Neli Greiger, za sada najstarije dizaj-
nerice zastupljene u arhivu, rođene na samom koncu 19. st. pa sve
do, kronološki gledano najmlađe, industrijske dizajnerice Jasenke
Mihelčić, rođene 1952., na mikro razini otkrivaju poprilično fasci-
nantne biografije, a na makro - ocrtavaju konture dinamike razvoja
ženskog stvaralaštva u dva društveno-politička konteksta na čijoj
se podlozi daju iščitati dinamične promjene u shvaćanju i ulozi
dizajna u 20. st.

Monarhistički kontekst Kraljevine Jugoslavije ne otvara samo
narativ o funkciji dizajna i ulozi dizajnerica - ugl. vezanih za tekstil,
keramiku i pedagogiju - unutar kapitalističkih društvenih odnosa u
okolnostima intenzivnog razvoja industrije, posebice u Zagrebu koji
postaje industrijsko i bankarsko središte novoosnovane države, nego
i o progresivnim nastojanjima dizajnerica da pronađu načine za
kritički angažman, tabajući puteve za iskliznuća od dominantnoga
(ne samo vizualnog) obrasca. Paradigmatski primjer tog iskliznuća
svakako je profil emancipirane žene i dizajnerice Ivane Tomljenović
Meller, predstavljen u arhivu. Nakon pohađanja Kraljevske akadem-
ije za umjetnost i obrt u Zagrebu, Tomljenović Meller bila je studen-
tica Bauhausa od 1929. do naprasitog zatvaranja te progresivne
obrazovne institucije od strane nacista 1933.[2] Prolazak kroz
obrazovni program koji je u praksu provodio Gropiusovu ideju o školi
“u kojoj će sve umjetnosti i obrti biti sjedinjeni u katedralu socijal-
izma s praktičnim ciljevima stvaranja standardiziranih uzoraka za
industrijsku proizvodnju u službi pokreta širokih masa”[3] snažno
je utjecao na formiranje dizajnerice kao angažirane članice umjet-
ničkih, ali i političkih kolektiva. Tomljenović Meller je kao sceno-
grafkinja surađivala s Johnom Hartfieldom u berlinskom Piscator-
Bühne na Nollendorfplatzu gdje su radili scenografiju na pionirskim
komadima epskog teatra, a u Parizu - kao studentica književnosti
na Sorboni - blisko je surađivala s jugoslavenskim komunistima u
ilegali te je s Kočom Popovićem obilazila kružoke nadrealista. Lik i

djelo ove fotografkinje i dizajnerice gotovo da i nije prisutno u nara-
tivu povijesti umjetnosti, a o tome svjedoče poražavajuće statistike:
Ivana Tomljenoviće Meller imala je samo jednu izložbu za života u
Zagrebu – u Studiju Galerije suvremene umjetnosti koju je kurirao
Želimir Košćević. Bila joj je, posthumno 2011., organizirana izložba u
Muzeju grada Zagreba koja se, kroz reprezentaciju njezinih privatnih
fotografskih albuma, bavila rekonstrukcijom njezinog životnog puta
naglašavajući privatnu, a ne umjetničku sferu njezinog djelovanja.
U enciklopedijama, leksikonima i školskim udžbenicima o njoj ne
postoji nikakav trag. Na podlozi ovih podataka valja čitati važnost
digitalnog arhiva Dizajnerica: on smjelo iz zaborava čupa likove i
djela za povijest umjetnosti i dizajna značajnih žena.

Arhiv Dizajnerica nameće se kao nezaobilazna točka
istraživačima biografija dizajnerica, a zbog svoje sažetosti i vizu-
alne preglednosti nosi potencijal za kreiranje novih narativa na
makro razini. Razvoj digitalnih tehnologija i naprednih pretraživanja
ovakvog tipa online arhiva omogućuje i da se sakupljeni podaci u
nekoj budućnosti temeljitije strukturiraju prema, recimo, metod-
ološkim postavkama feminističke povijesti umjetnosti.

Eksperimenta radi, zavirimo u arhiv kroz pokušaj struk-
turiranja podataka o fenomenu umjetničkog obrazovanja i nauk-
ovanja dizajnerica - što je prema Lindi Nochlin početna stanica
analize ženskog stvaralaštva.

Analiza biografija na uzorku od 27 dizajnerica otkriva
sljedeće brojke: u periodu od 1930.-1980. njih je osam u jednoj fazi
svog obrazovanja boravilo na (prestižnim) obrazovnim instituci-
jama izvan Hrvatske: Slava Antoljak pohađala je zanat i tehnike
tkanja u Bratislavi i Brnu, Branka Frangeš Hegedušić usavršavala
je čipkarstvo u Pragu te manufakturu za goblen u Beču, Branka
Dužanec studirala je na Akademiji lijepih umjetnosti u Varšavi, Stela
Skopal je na preporuku Meštrovića otišla u Beč na keramički odjel
Staatkunstgewerbe Schule, Otti Berger studirala je na odsjeku
tekstila, a Ivana Tomljenović Meller pak na odsjeku za fotografiju
na Bauhausu, Neli Greiger usavršavala se na školi Reinau u Berlinu,
a Olga Höcker na Akademiji primijenjenih umjetnosti u Münchenu.
Sve odreda rođene su koncem 19. st. ili na samom početku 20.st.,
između 1886. i 1906., u periodu kasne, dekadentne faze Austro-
Ugarske monarhije u kojoj je ženama gotovo jedina propusnica
u svijet umjetnosti bila pripadnost privilegiranoj društvenoj klasi.
Primjerice, obitelji Tomljenović, Berger i Mihanović, iz kojih dolaze

Ivana HanačekIvana Hanaček

134 135
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

spomenute umjetnice, pripadaju krugovima buržoazije snažno
povezane s političkim elitama toga vremena. Frangeš Mihanović,
otac Branke Mihanović, bio je hrvatski kipar, organizator umjet-
ničkog života Hrvatske na prelazu iz 19. u 20. st. i nastavnik na
Obrtnoj školi, a zatim i na Kraljevskom zemaljskom višem obra-
zovalištu za umjetnost i umjetni obrt (kasnije ALU), a otac Ivane
Tomljenović Meller, Tomislav Tomljenović, bio je ban Hrvatske,
Slavonije i Dalmacije te veliki župan Ličko-krbavske županije što je,
iz materijalističke perspektive gledano, presudilo njihovom ulasku u
svijet umjetnosti.[4]

Pitanje otvorenosti obrazovnih institucija ženama umjetni-
cama važna je tema za diskusiju u procesu revalorizacije ženskog
stvaralaštva. U historijatu umjetničkog obrazovanja žena na lokalnoj
razini važne su dvije institucije: Kraljevsko zemaljsko više obrazoval-
ište za umjetnost i umjetni obrt - odnosno ALU koje je od 1907.
- prve godine svog osnutka, bilo otvoreno ženama te Akademija za
primijenjenu umjetnost u Zagrebu osnovana 1949. godine u jeku
modernizacijskog procesa, a koja je unatoč kratkom postojanju od
svega 6 godina (ukida se 1955.) dosegla mitski status.

U Ilici 85 na raznim odsjecima svoje umjetničko obra-
zovanje prolazile su u arhivu prisutne Otti Berger, Blanka Dužanec,
Branka Frangeš Hegedušić, Ivana Tomljenović Meller, Neli Greiger
zatim Rajna Buzić Ljubičić, Nada Falout, Sanja Iveković i Jagoda
Kaloper. U mnogim osobnim biografijama spomenutih ponavlja se
već poznati obrazac: riječ je o kćerima visoko rangiranih činovnika
u ministarstvima, državnih odvjetnika, sveučilišnih profesora/ica,
umjetnika, vojnih lica, a u nekim slučajevima dizajnerice su bile i
udate za umjetnike.[5]

Poslijeratni društveno-politički kontekst i proces modern-
izacije donio je osjetnu propulzivnost po pitanju ulaska žena u sustav
umjetničkog obrazovanja, a zatim i konkretne prakse. Tako proces
demokratizacije umjetničkog obrazovanja koji nastupa nakon
Drugog svjetskog rata treba gledati kao ključan faktor povećanja
broja žena u svijetu dizajna i oblikovanja. Procvat dizajnerske
proizvodnje i međunarodno priznati doprinosi dizajnu nisu ovisili o
pojedinačnim talentima, nego o konkretnim obrazovnim i kulturnim
politikama s jedne, kao i materijalnim uvjetima proivodnje, s druge
strane. Primjerice, nakon 1945. pojavljuju se potpore i stipendije
industrijskih pogona za žene, što čini temelj zaokreta u obrazovnim
politikama socijalističkog razdoblja. Žene za koje je ranije bilo

nezamislivo da u obrazovnom procesu prođu više od četveroljetke, ili
u boljem slučaju osmoljetke, omogućeno je da prođu srednjoškolsko
- i to umjetničko - obrazovanje. Tvornica Jugokeramike u Zaprešiću
koja se isprofilirala u najveću tvornicu jugoslavenske keramičke
industrije s planiranim početnim kapacitetom od 5500 tona posuđa
godišnje od samih početaka svog djelovanja - 1954. stipendirala je i
zapošljavala žene.[6]

Za sada su u arhivu prisutni podaci za dvije keramičarke-sti-
pendistice, Ljubicu Ratkajec Kočica koja je primala stipendiju za
srednjoškolsko umjetničko obrazovanje od tvornice porculana Boris
Kidrič u Titovom Velesu i već spominjanu Dragicu Perhač Hercigonja
- stipendisticu Jugokeramike gdje je na odjelu prototipa u pogonu
porculana razvila zavidnu karijeru praćenu nizom međunarodnih
nagrada i priznanja. Uz njih, arhiv daje uvid u još pet dizajnerica koje
su svoje zavidne karijere izgradile na podlozi samo srednjoškolskog
obrazovanja, a čiji ulaz u svijet oblikovanja tek treba istražiti.

Digitalni arhiv Dizajnerica ima i svoj poprilično zanimljiv, ali
još neobjavljeni dio: audio snimke intervjua, transkripte neformal-
nih razgovora, osobnike, autobiografije dizajnerica pisane prilikom
upisivanja Akademije, fotografije i druge, privatne dokumenate.
Također, tu je popis od tridesetak dizajnerica o čijim su životima
i karijerama za sada pronađeni tek skromni, fragmentarni ostaci
- nedovoljni za kreiranje profila po zamišljenom principu. Da li su
dokumenti, koje tražimo u procesu deindustrijalizacije i naprasitog
zatvaranja pogona nakon privatizacije 90-ih te planskih uništa-
vanja tvorničkih arhiva zajedno sa sustavno razvijanim znanjima,
završili doslovno na smeću ili su dizajnerice nakon školovanja i prvih
dizajnerskih koraka “izabrale” majčinstvo i posvetile se kućanskom
radu (što je nerijetko slučaj u svijetu likovnih umjetnosti) sljedeći
je istraživački zadatak čupanja ženskog stvaralaštva iz zaborava,
postulatima rigidne i patrijahalne znanosti usprkos.

Ivana Hanaček, kustosica i voditeljica [BLOK] kustoskog kolektiva koji djeluje
na sjecištu umjetnosti, urbanog istraživanja i političkog aktivizma. [BLOK] projekti
zamišljeni i realizirani kao platforme za udruženi rad umjetnika, kustosa, istraživača,
političkih aktivista i svih zainteresiranih za politiku prostora, proizvodnju zajedničkog,
demokratizaciju kulture te za refleksiju umjetničkih praksi iz perspektive njihovih
društvenih i proizvodnih uvjeta.

Ivana HanačekIvana Hanaček

136 137
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Prikaz kroz arhivski diskurs
Ana Bedenko, Marta Banić

Projekt Dizajnerice 1930-1980: kontekst, produkcija, utjecaji[1]
sagledavamo u kontekstu digitalnih arhiva s obzirom na to da
je jedan od načina inicijalnog predstavljanja projekta i njegova
naknadnog funkcioniranja bila upravo online platforma odnosno
internetska stranica u formi arhiva dostupna na adresi www.
dizajnerice.com. Pokušat ćemo kroz postojeće parametre arhivskog
diskursa promotriti pitanja mjesta, dinamike i otvorenosti koja
se usput pojavljuju. Sučelje online arhiva vizualno je organizirano
tako da se s lijeve strane nalazi popis imena dizajnerica koje je
moguće pretraživati kronološki ili abecedno. Desni, i površinom
veći, dio zauzima arhivski materijal razvrstan i sistematiziran
prema profilima dizajnerica. U desnom gornjem kutu sitnijim je
fontom dan opis projekta, njegovi ciljevi i svrha arhiva. S ciljem
što jednostavnijeg i lakšeg snalaženja u predstavljenoj građi,
pretraživanje arhiva organizirano je oko tri glavne sadržajne osi –
dizajn, dizajnerica, tekst. Ako bi se arhivu mogla u nekoj situaciji
predbaciti pretjerana jednostavnost prezentacije, upravo bi u njoj
ležala poanta ovakve user-friendly platforme. Naime, otvorenost
prema korisniku postiže se na više načina, a jedan od njih svakako
je pristupačnost i preglednost podataka koji se daju na uvid.
Intuitivno, funkcionalno i atraktivno koncipirano pregledavanje
više nalikuje internetskim stranicama umjetničkog ili dizajnerskog
sadržaja u maniri primjerice e-fluxa ili Another magazine, a manje
suhoparno oblikovanim online arhivima institucija kao što su
instituti ili akademije koje od korisnika zahtijevaju napredno
snalaženje u vrlo elaboriranim i nerijetko kompliciranim sustavima
pretraživanja. U slučaju Dizajnerica arhivu ne treba pristupiti ili
u njega ući – on je dolaskom na stranicu automatski otvoren,
nema preusmjeravanja, obilaznica, nezadovoljavajućih rezultata
pretrage. Ne radi se dakle o inovativnim softwerima, suvremenoj,
naprednoj i skupoj tehnologiji koja omogućuje 3D percepciju ili
interaktivno zahvaćanje cjeline kojoj građa pripada. Prostorni
kontekst predstavljanja – web stranica jednostavnog dizajna
– vizualno niti razinom interakcije ne odstupa od “prosječne“
internetske stranice, template stranice ili bloga. Iz korisničke
perspektive, mjesto pohrane građe ujedno je i prezentacijski

[1] Tezu o deplasiranosti iznijela je
Ljiljana Kolešnik o predgovoru zbirke
eseja Feministička likovna kritika i teorija
likovnih umjetnosti koju je 1999. objavila
samoorganizirana izvaninstitucionalna
Centar za ženske studije. Tu je i prvi puta
na hrvatskom jeziku objavljen esej Linde
Nochlin Zašto nema velikih umjetnica?

[2] Ivana Tomljenović Meller studirala
je na Bauhausu u Dessau koji se zatvara
1932. nakon čega se seli u Berlin. Za sada
nije poznato da li je u Berlinu nastavila
studij do 1933. ili je 1932. završila sa
studiranjem na Bauhausu.

[3] Vidi katalog istoimene izložbe
Ivana Tomljenović Meller Zagrepčanka
u Bauhausu održane u Muzeju grada
Zagreba 2009. Katalog je uredila Lea
Mehulić.

[4] Uz to pojačan interes prema
čipki, nošnjama i dizajnu tekstila Branke
Hegedušić treba promatrati u svjetlu
angažmana njezine majke Ženke Frangeš,
rođ. Kopač koja je bila osnivačica Ženske
udruge za uščuvanje i promicanje
pučke umjetnosti i obrta pri čemu je
posebnu pažnju pridavala u jeku širenja
morrisovskih ideja, vezovima narodnih
nošnji i tradicionalnom ugl. ženskom
stvaralaštvu hrvatskog sela.

[5] Na Akademiji za primjenjenu
umjetnost bilo je obrazovano 6 žena,
čiji socijalni status u cilju dokazivanja
postavljene teze o značajnom
demokratizacijskom skoku u sferi
obrazovanja žena nakon 1945. tek treba
detaljnije istražiti.

[6] Anica Kuhta Severn, Jelena
Antolčić, Dragica Perhač, Blanka
Dužanec i Marta Šribar tek su neke od
njih. Zanimljivo, i u pogonu su radile
mahom žene, no ovaj proboj treba uzeti
i s dozom kritičkog odmaka s obzirom
na u socijalizmu živu stereotipizaciju
u shvaćanju mogućnosti ženskog
doprinosa industriji isključivo vezanoj uz
tradicionalana polja ženskog rada. Više o
ovoj problmetaci vidi u katalogu istoimene
izložbe “Porculanski sjaj socijalizma”
Muzeja za umjetnost i obrt iz 2009.

Ivana Hanaček

138 139
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Ana Bedenko, Marta BanićAna Bedenko, Marta Banić

prostor koji sugerira da je moć arhonta[2] – onog tko čuva i tumači
arhivsku građu – nivelirana s razinom korisnika. Prizivajući jedan
od ključnih tekstova suvremenog arhivskog diskursa fokusiramo
se na nužnu eksteriorizaciju koju arhivi podrazumijevaju, odnosno,
privilegirani topos koji je, u tradicionalnom smislu, u osnovi njihova
postojanja.[3] Mjesto pohrane, zaštite, konzervacije i dostupnosti
u centimetar je propisano službenim dokumentima kako bi se
suspendiralo prirodno nestajanje, organizacija i sistematizacija
održala netaknutom, a dostupnost građe korisnicima usporila
posredničkom papirologijom i uputama.[4] Razvitkom informacijske
tehnologije, klasičnom arhivskom mjestu pridružuje se njegova
digitalna verzija. Iz perspektive medijskog arheologa, Wolfgang
Ernst govori o dekonstrukciji tradicionalnih arhiva pod utjecajem
digitalne tehnologije.

Statičnost arhiva kao mjesta trajnog skladištenja podataka
danas je zamijenjena dinamičnošću trenutačnih skladišta – vremen-
ski uvjetovanim arhivima kao mjestima stalnog prijenosa poda-
taka. U trenu kada se arhivskim podacima dodijeli tzv. “data“ indeks
njihova prostorna imobilnost nestaje, a osnovni kriterij arhiviranja –
operabilna izoliranost građe – na mreži više ne vrijedi.[5]

Iako je ontološka postojanost digitalnih podataka nestabilna
i nepouzdana, kao poanta digitalnih arhiva i mrežne tehnologije
naglašava se prije svega njihov demokratski potencijal u izradi, dijel-
jenju, dostupnosti i širenju informacija te decentraliziranost znanja
kao konstrukta. Po uzoru na prednosti digitalnih platformi predlaže
se transformacija tradicionalnih institucija znanja iz repozitorija za
predmete u mjesta slobodnog protoka informacija.[6] Kada govori o
promjeni dinamike arhiva pri njegovom prelasku u digitalni prostor,
Simone Osthoff navodi kako je tradicionalna funkcija arhiva bila
zabilježiti događaj koji se odvio u nekom trenutku i na nekom mjestu
dok se u digitalnom arhivu naglasak seli na regeneraciju, stalnu
obnovu, čiji su koautori, iz vlastitih potreba, internetski korisnici.
[7] Međutim upravo je koncept internetskog koautorstva partici-
pativnog arhiva problematičan. Postavlja se pitanje na koji način
kontrolirati i modificirati unos i tretiranje sadržaja te izbjeći stigmu
nepouzdanosti koja često prati primjerice Wikipediju ili neke druge
platforme za razmjenu informacija. Hibridna forma Dizajnerica
između digitalnog arhiva, autorske i kurirane web stranice, iz tog je
razloga za sada formalno i konceptualno otvorena platforma širenja
informacija čije su praznine i nepotpunosti ostavljene vidljivima.

Taktika samoarhiviranja kao inovativna arhivska forma,[8]
koju u digitalnom obliku preuzimaju autorice Dizajnerica prikupljajući
raspršenu građu iz raznorodnih arhivskih mjesta i dovodeći je u novi
značenjski kontekst, proizlazi iz nužnosti pregovora s polovičnim
povijesnim narativima. Subverzivna koncepcija baze dizajnerica
osniva se na demokratskom potencijalu mrežnog digitalnog pros-
tora prvenstveno kroz prizmu zauzimanja i davanja glasa te vizual-
nog prostora nepoznatim, neprisutnim, nesvrstanim autoricama i
njihovu radu. Takva povijesna revizija kroz formu otvorene digitalne
baze podataka u nastajanju postavlja pitanje prava na promišljanje
i sudjelovanje u ekskluzivnim zajednicama znanja kao što i podsjeća
na uvjetovanost svakog arhiva disciplinarnim granicama i društ-
venim kontekstom u kojem nastaje, pri čemu se reflektira pozicija
različitih grupa ili individualaca unutar takvih društvenih sistema.
[9] Budući da je čin arhiviranja uvijek vremenski uvjetovan, kontin-
gentan i kulturološki autoreferencijalan,[10] bilježenje i predlaganje
paralelne (ženske) povijesti koja je mahom subjektivno sačuvana u
obliku memorijskih fragmenata i poluzaboravljenih usmenih predaja
također je selektivan i nužno subjektivan proces. Neizbježna pitanja
kategorizacije građe, razdiobe na javno i privatno ili relevantno za
profesionalni opus uz istodobno zahvaćanje specifičnog konteksta,
trenutka u kojemu dizajnerice žive i stvaraju te podaci iz privatnog
života do kojih se neminovno dolazi u procesu prikupljanja infor-
macija o temama koje gotovo i nisu istražene, sigurno utječu na
selekciju te u praksi uvijek unaprijed osujećuju principe i kriterije
“potpune” objektivnosti.

Sada se već gotovo nezaobilazno pitanje gubitka vrijednosti
prilikom reproduciranja, odnosno digitalizacije, doima bespredmet-
nim u kontekstu serijskih, industrijski proizvedenih predmeta kojima
bi znatno više mogli naškoditi pripisivanje aure i fetišizacija. Štoviše,
digitalizirani “surogat“ preuzima ulogu medijatora između dizajna i
publike[11] te na taj način ponovno stavlja u fokus princip slobodnog
propagiranja znanja.

Marta Banić, MA iz filozofije i povijesti umjetnosti na Filozofskom fakultetu u
Zagrebu. 2015/2016 radila je kao asistentica na izložbama te u dokumentacijskom odjelu
Muzeja suvremene umjetnosti u Zagrebu tijekom stručnog osposobljavanja za kusto-
sicu. Članica je neformalne umjetničke grupe Prostor je taktika unutar koje djeluje kao
umjetnica, istraživačica i izvođačica. Aktivno se bavila suvremenim plesom gdje je kao
izvođačica sudjelovala u plesnim predstavama i akcijama. Živi i radi u Zagrebu.

140 141
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Ivana Hanaček

[1] Projekt su, u organizaciji
HDD-a, pokrenule Maša Poljanec i Maja
Kolar, članice dizajnerskog kolektiva Oaza.
Na projektu kao istraživačica radi i Ana
Bedenko.

[2] Jacques Derrida and Eric
Prenowitz, “Archive Fever: A Freudian
Impression”, u: Diacritics, Vol. 25, No. 2
1995, str. 9-63, https://monoskop.org/
File:Derrida_Jacques_1995_Archive_
Fever_A_Freudian_Impression.pdf,
(2.9.2016.)

Derrida naglašava da je značenje
riječi archive prije svega vezano uz
grčki arkheion – dom, kuću, rezidenciju
arhonta, vrhovnih magistrata koji su imalu
političku i legislativnu moć, a njihova uloga
bila je i čuvanje arhivskih dokumenata
kao i hermeneutičko pravo na njihovo
tumačenje. U tom smislu Derrida govori
o topo-nomološkoj funkciji arhiva, kao
patrijarhalnoj, arhontičkoj funkciji koja
podrazumijeva unifikaciju, klasifikaciju,
sistematizaciju i kon-signaciju u smislu
podvođenja elemenata (znakova) u
jedinstvenu cjelinu koje se nikad ne odvija
bez svojevrsnog nasilja.

[3] Jacques Derrida and Eric
Prenowitz, “Archive Fever: A Freudian
Impression”, u: Diacritics, Vol. 25, No. 2
1995, str. 9-63, https://monoskop.org/
File:Derrida_Jacques_1995_Archive_
Fever_A_Freudian_Impression.pdf,
(2.9.2016.), str.10.

[4] Vidi: http://narodne-novine.nn.hr/
clanci/sluzbeni/312046.html, (31.8.2016.)

[5] Wolfgang Ernst, “The Archive as a
metaphor, From archival space to archival
time”, 2005, https://archivepublic.
wordpress.com/texts/wolfgang-ernst/,

(1.9.2016.)

[6] George F. MacDonald i Stephen
Alsford, “The Museum as Information
Utility“, u: Museum Management and
Curatorship (1991), 10; 305-311

[7] Simone Osthof, Performing
the Archive: The Transformation of
the Archive in Contemporary Art from
Repository of Documents to Art Medium,
Atropos Press, New York, 2009.

[8] Nataša Petrešin-Bachelez,
“Innovative Forms of Archives, Part One:
Exhibitions, Events, Books, Museums,
and Lia Perjovschi’s Contemporary
Art Archive”, u: e-flux, No. 13, 02 /
2010, http://www.e-flux.com/journal/
innovative-forms-of-archives-part-one-
exhibitions-events-books-museums-
and-lia-perjovschi%E2%80%99s-
contemporary-art-archive/, (2.9.2016.)

[9] Sue Breakell, “Perspectives:
Negotiating the Archive”, u: Tate Papers,
no.9, 2008, http://www.tate.org.uk/
research/publications/tate-papers/09/
perspectives-negotiating-the-archive,
(2.9.2016.)

[10] Marlene Manoff, “Theories of
the Archive from Across the Disciplines”,
http://uwf.edu/dearle/capstone/manoff.
pdf, (2.9.2016.)

[11] Deirdre Brown, “Te Ahu Hiko:
Digital Cultural Heritage and Indigenous
Objects: Traditional Concerns, New
Discourses”, u: Theorizing Digital Cultural
Heritage: A Critical Discourse, The MIT
Press, Cambridge, 2007., 77-93.

Neobjavljena kritika izložbe
Dizajnerice: kontekst, produkcija,
utjecaji 1930 — 1980

Ivana Hanaček

Posljednjih desetljeća možemo pratiti sve intenzivnije povlačenje
feminističkog djelovanja iz područja javnog i političkog u sferu
kulture. Bilo da se radi o kulturnim manifestacijama, festivalima,
izložbama ili galerijskim programima tematika je u pravilu
intimističke prirode. Autorefleksija, traženje tzv. “ženske biti” i
slične teme posve su izolirane od sve akutnijih problema žena u
suvremenom društvu. Svjedočimo i nizu primjera institucionalne
komodifikacije ženskog pitanja i to posebno oko 8. marta,
internacionalnog praznika koji se sustavno degradira kao nepotrebni
relikt socijalizma iako je imao veliki značaj i simboliku u krvavoj i
emancipatorskoj borbi radnih žena za bolje radne uvijete i pravo
glasa u političkom odlučivanju.

U tom kontekstu izložba nepretencioznog naziva Dizajnerice:
kontekst, produkcija, utjecaji 1930.-1980. otvorena na samom kraju
veljače u Hrvatskom dizajnerskom društvu autorica Maše Poljanec
i Maje Kolar u suradnji s istraživačicom Anom Bedenko jedna je od
možda značajnijih intervencija u još uvijek ne do kraja napisani nara-
tiv o domaćoj dizajnerskoj produkciji. Nepretenciozan je i pristup
jer pitanja ženskog stvaralaštva istražuje iz logike prakse te otvara
prostor za nova znanja

o povijesti umjetnosti 20. st. Izložba nosi i kritički potenci-
jal za otvaranje komparativne analizu o ulozi dizajna i otvorenosti
sustva prema ženama u kapitalističkom (međuratnom periodu
Kraljevine Jugoslavije) i socijaličkom (poslijeratnom periodu SFRJ-
a) kontekstu. Autorice i istraživačice po vokaciji dizajnerice-prak-
tičarke (kako se same deklariraju) motivaciju ulaska u ovakvo
istraživanje objašnjavaju osobnom znatiželjom, ali i potrebom
“da se na jednom mjestu okupe informacije o dizajnericama koje su
utjecale na povijest dizajna od 1930. godine pa na dalje.” Njihova
znatiželja dovela je do mapiranja čak 70 dizajnerica koje su djelovale
kroz turbulentno 20. stoljeće. Na izložbi, predstavljeni su “profili”
27 dizajnerica i to u mediju jednostavnog crno-bijelog plakata na

Ana Bedenko, Marta Banić

 Ana Bedenko, MA iz francuskog jezika i književnosti te povijesti umjetnosti.
Sudjelovala je u hrvatskom timu na 14. bijenalu arhitekture u Veneciji, a od 2014. sudjeluje
na projektu Dizajnerice 1930-1980: kontekst, produkcija, utjecaji. Trenutno radi kao
pripravnica u Dokumentacijskom i informacijskom odjelu Muzeja suvremene umjetnosti
u Zagrebu te asistentica na izložbama. Piše za časopise Kontura i Vijenac te radi kao
nezavisna prevoditeljica.

142 143
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

kojem se nalazi sažeta biografija, portret dizajnerice te (naj)uži
izbor iz sakupljene dokumentacije značajnijih projekta i radova.
Zidovi za ovu priliku dosta skučenog prostora Dizajnerskog društva
na uglu Palmotićeve i Boškovićeve ulice prelijepljeni su plakatima
u arte povera estetici s kojih se razabiru imena Neli Greiger, Ivana
Tomljenović Meller, Greta Turković, Otti Berger, Blanka Dužanec,
Olga Hocker, Stella Skopal, Slava Antoljak, Ljubica Kočica Ratkajec,
Lidija Laforest, Milana Hržić Balić, Milica Rosenberg, Julija Pavelić
Glogoški, Mirjana Šimanović Tavčar, Marta Šribar, Jelena Antolić,
Rajna Buzić Ljubičić, Jagoda Kaloper, Nada Falout, Marija Jeličić
Plavec, Jasenka Mihelčić... i druga, iz kanona naše patrijarhalne
povijesti (umjetnosti) izostavljena imena. Skromnost izložbene
produkcije opravdava otvoreni online arhiv dostupan na web stranici
www.dizajnerice.com. No ovakav zaokret od reprezentacije toliko
imanentne dizajnerskoj sceni, ka ulaganju u istraživanje i sakupl-
janje znanja pa zatim i njegovu distribuciju jedan je od značajnih
komponenti ovog, namjerno naglašavam, ženskog projekta.

Online otvoreni arhiv sadrži nešto obilnije informacije o autori-
cama te njegovo lansiranje ne pretpostavlja da je riječ o završenom
projektu. Arhiv funkcionira kao baza podataka koja se kroz daljnja
istraživanja nadopunjuje, a u odnosu na informacije na plakatima
daje relativno obilnije podatke posebno u domeni dokumentac-
ije radova, njihovih formalnih analiza te sekundarnih izvora poput
isječaka iz novina ili pak lista izlagačkih aktivnosti autorica. Sitni
nedostaci poput ne navođenja informacije o mjestu rođenja dizajner-
ica ili pak lente vremena koje bi pratila krucijalne tektonske prom-
jene društveno-političkog, a zatim ekonomskog života zemlje, a bez
kojih je teško čitati i razumijevati materijalu bazu ženske dizajnerske
produkcije, za sada su zanemarive. Digitalni arhiv, uvijek se može
nadopunjavati, a podaci koji u ovom trenutku nedostaju lako će se
nadopuniti u nekoj budućoj fazi rada na arhivu. U svakom slučaju,
odrađen je veliki posao. Podsjetimo samo da biografske informacije
o velikoj većini dizajnerica predstavljenih ovim projektom do sada
nije bilo moguće naći na world wide webu pa čak i onih etabliranijih,
čiji se radovi nalaze u stalnom postavu Muzeja za umjetnost i obrt -
poput, primjerice produkt dizajnerice namještaja Slave Antoljak. U
tom smislu, projekt valja čitati kao prvi korak koji tek u nekoj budu-
ćnosti omogućuje sustavniju valorizaciju sakupljene građe. Aparat za
njezino promišljanje ostavile su nam progresivnije povjesničarke još
kasnih osamdesetih poput Joan Wallach Scott, zatim feministička

likovna kritika iz sedamdesetih godina, feministička epistemologija
ali i domaći sociološki uvidi o društvenom položaju umjetnica na
kojima je ponajviše radila sociologinja i filozofkinja Jasenka Kodrnja
u Institutu za društvena istraživanja u Zagrebu.

Kako bi se srušila još uvijek toliko prisutna iluzija o politički
neutralnoj i estetski slobodnoj dizajnerskoj produkciji nužno je
istraživanje socijalnog konteksta u kojem dizajn nastaje, a to
uključuje ispitivanje socijalnih uvjeta proizvodnje, recepcije, distri-
bucije, dostupnosti i pristupačnosti. Tako valja biti oprezan pri
valorizaciji radova dizajnerica poput Ivane Tomljenović Meller ili Otti
Berger koje s obzirom na niz okolnosti, a prije svega zahvaljujući
svom socijalnom statusu dobivaju priliku za umjetničku naobrazbu,
a zatim i priliku za studij na najuglednijoj umjetničkoj školi
Vajmarske Njemačke - Bauhausu.

Prema Jasenki Kodrnji i u socijalističkoj Jugoslaviji socijalni
status ostaje ključan faktor “uspjeha” pa i ulaska žena na umjet-
ničkoj sceni. Prema njezinom istraživanju objavljenoj u knjizi Nimfe,
muze, eurinome društveni položaj umjetnica u Hrvatskoj 1979. i
1998. stoji da muškarci- umjetnici toga perioda u pravilu bivaju
radničkog i seljačkog porijekla dok je 67,6% umjetnica službe-
ničkog, a čak 90,5% gradskoga porijekla. Postavlja se pitanje vrijedi
li to i za dizajnerice čiji rad u tom periodu bio neposredno vezan za
industrijsku proizvodnju namijenjenu širokoj potrošnji? Da li je slučaj
dizajnerice keramike i porculana Dragice Hercigonje Perhač koja je
već u Školi za primijenjenu umjetnost u Zagrebu bila stipendistica
tvornice Jugokeramika, samo iznimka koja potvrđuje pravilo
ili je planska industrijalizacija zemlje i postajanje specifičnog tržišta
u hladnoratovskim okolnostima donekle demokratizirao pristup
umjetničkom obrazovanju- tema je koju tek trebamo istražiti.
Razumijevanje funkcioniranja srednjoškolskog i visoko školskog
umjetničkog obrazovanja i modela stipendiranja koje su razvijale
neke tvornice zasigurno je jedan od važnih faktora funkcioniranja
sustava obilne dizajnerske produkcije predstavljene kroz projekt
Dizajnerice. Također, sustavna analiza podrazumijeva istraživanje
planske industrijske privrede bez koje, dakako, ne bi bilo dizajna,
ili ga barem ne u ovolikoj mjeri. Tvornica porculana “BK” Titov Vales,
Staklana Boris Kidrič u Rogaškoj slatini, tvornica namještaja Ivo
Marinković u Osijeku, Neva, Pliva, Itas prvomajska u Ivancu,
Školska knjiga, Maraska, Budinka kompoti, tvornica Kordun
Karlovac, tvornica Josip Kraš- samo su neki od pogona u kojima su

Ivana HanačekIvana Hanaček

144 145
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Tri generacije dizajnerica o svom
radu i radnom kontekstu
Ivana Borovnjak

O ključnim temama za razumijevanje dizajnerske profesije
razgovarala sam, na poziv autorica projekta Dizajnerice, sa
predstavnicama tri generacije hrvatskih dizajnerica.
Jasenka Mihelčić, Ivana Fabrio i Maša Milovac pripadaju različitim
područjima dizajnerskog djelovanja, ali dijele izvrsnost stvaralačkog
opusa, doprinos stvaranju politika dizajna kroz aktivno djelovanje u
okviru strukovnih udruženja za dizajn i dizajnerskoj edukaciji.

Jasenka Mihelčić, industrijska dizajnerica, r. 1953. / Zagreb. Dizajnerica i
članica tima za razvoj proizvoda u Institutu za istraživanje i razvoj tvornice Prvomajska
(ranije Institut za alatne strojeve Fakulteta strojarstva i brodogradnje). Školu primi-
jenjenih umjetnosti, odjel Arhitekture i namještaja, završava 1972., a studij nastavlja
na Višoj školi za organizaciju rada gdje 1978. stječe diplomu Proizvodnog smjera.
Od 1978. radi u Prvomajskoj kao dizajnerica u Odjelu za razvoj proizvoda na razvoju,
dizajnu i implementaciji alatnih strojeva. Grafičkom oblikovanju se okreće u drugoj fazi
karijere. (Vidi stranica 77.)

Ivana Fabrio, dizajnerica, docentica na Studiju dizajna Arhitektonskog
fakulteta (kolegij: Projektiranje, Socijalni dizajn, Razvoj koncepata i strategija,
Tehnike prezentiranja), r. 1977. / Zagreb. Diplomirala je industrijski dizajn na Studiju
dizajna Arhitektonskog fakulteta, Sveučilišta u Zagrebu 2000 g., a magistrirala na
Design Academy Eindhoven (Nizozemska). Profesionalan rad obuhvaća projekte
interijera, scenografija te koncepte muzejskih interpretacija i postava. Pedagoškim
radom se bavi od 2003. godine kao asistentica, te od 2008. godine kao docentica, na
Studiju dizajna u Zagrebu. Pored suradnje s gospodarskim subjektima, organizira i
provodi projekte iz područja socijalnog dizajna u suradnji s udrugama civilnog društva.
Članica je ocjenjivačkih sudova, početkom 2000- ih članica upravnog odbora HDD-a
i redovna sudionica na stručnih skupova.

Maša Milovac, produkt dizajnerica, r. 1988. / Zagreb. Magistrirala je na Studiju
dizajna u Zagrebu, smjer Industrijski dizajn. 2014. godine stječe status samostalne
umjetnice (HZSU). Članica je i kreativnog tima Nove Iskre, međunarodne dizajn platforme
u Beogradu. Za vrijeme studija odabrana je među najbolje mlade dizajnere regije (Young
Balkan Designers 2011), te izlaže na Salone Satellite u Milanu. Jedna je od osnivačica
i dizajnerica u dizajn studiju Manufakturist. Izlagala je na bijenalnim izložbama dizajna
u Zagrebu (0910, 1112, 1314, 1516), Ljubljani (BIO, 2012.) i Beogradu (Belgrade design
week-u 2012.), kao i na sajmovima dizajna u Istanbulu (Istanbul Design Biennial 2014.),
Milanu (Ventura Lambrate 2012, Salone Satellite 2011), Parizu (Croatie, la voice, Paris
Design Week), Beču (Blickfang, MAK: Vienna Design week), Berlinu (Qubique), Skopju
i Sofiji. Aktivno djeluje u području produkt dizajna, dizajna vizualnih komunikacija, i
naručenih projekata usluga dizajna, a radila je i kao dio tima arhitektonskog studija 3LHD.
U prosincu 2015. godine odabrana je za kustosicu hrvatskog predstavljanja na prvom
Bijenalu dizajna u Londonu. Od 2017. predsjednica HDD-a.

spomenute dizajnerice provele svoj radni vijek. Upravo ova prob-
lematika u sebi nosi potencijal za otvaranje pitanja uloge dizajnera
u današnjem kontekstu deindustrijalizirane zemlje. Što se, kako, za
koga, po kojoj cijeni i u kojim radnim uvjetima proizvodi- pitanja su
koja konačno treba početi otvarati.

Ivana Hanaček, kustosica i voditeljica [BLOK] kustoskog kolektiva koji djeluje
na sjecištu umjetnosti, urbanog istraživanja i političkog aktivizma. [BLOK] projekti
zamišljeni i realizirani kao platforme za udruženi rad umjetnika, kustosa, istraživača,
političkih aktivista i svih zainteresiranih za politiku prostora, proizvodnju zajedničkog,
demokratizaciju kulture te za refleksiju umjetničkih praksi iz perspektive njihovih
društvenih i proizvodnih uvjeta.

Ivana Hanaček

146 147
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Pozicija i uloga dizajnerske profesije unutar šireg društve-
nog, kulturnog, političkog i ekonomskog konteksta jučer,
danas, sutra

Osim rada na Institutu tvornice Prvomajska, 70-ih i 80-ih godina ste
sudjelovali u nizu društvenih aktivnosti koje su se ticale formiranja
same dizajnerske profesije, kao što je osnivanje Hrvatskog
dizajnerskog društva i formiranje nastave kolegija Projektiranje
na Studiju dizajna. Na koji način je društveni, kulturni, politički i
ekonomski kontekst u Jugoslaviji definirao sliku i zadatke unutar
profesije dizajna i kakav je to utjecaj imalo na formiranje samih
dizajnera, a onda i vaše dizajnerske prakse? Kako su se uvjeti
rada promijenili unutar dizajnerske profesije danas i koja su vaša
predviđanja i očekivanja od te profesije u budućnosti?

JM
To je bilo vrijeme u kojem su postojali mnogi veliki industrijski

kompleksi s razvijenom proizvodnjom i brojnim zaposlenim ljudima.
Danas su to većinom samo imena koja se vežu uz prekid hrvatske
industrijske proizvodnje. Prvomajska je na primjer, u to vrijeme
imala 7.000 zaposlenih, a proizvodila je oko 3.000 strojeva godišnje
i izvozila oko 30% proizvodnje. Institut Prvomajske surađivao je na
mnogim projektima s fakultetima i poduzećima (FSB, ETF, Nikola
Tesla), a bilo je i međunarodnih suradnji.

U vrijeme kada sam započela raditi u Odjelu za razvoj
proizvoda u tvornici Prvomajska 1978.g., dizajn u tvornici nije bio
nepoznat pojam i to zahvaljujući Davoru Grünwaldu koju je bio
školovan dizajner i u prvom redu poduzetan i uporan pojedinac koji
je nudio svoje usluge i sam generirao poslove dizajna u kompaniji.
Te i druge suradnje s dizajnerima ostavile su traga u Prvomajskoj pa
je postojala svijest o potrebi dizajna u procesu razvoja. Smatralo se
da je potrebno zaposliti dizajnera s na puno radno vrijeme, tim više
što je to zagovarao i arh. Vladimir Robotić koji je tada bio konzult-
ant i vanjski suradnik za dizajn u Institutu i koji mi je postao mentor.
Razvijala sam se kao dizajnerica u intenzivnom razdoblju razvoja i
proizvodnje CNC strojeva. U to vrijeme projektirani su primjerice:
prva upravljačka naprava (MINA), prvi industrijski robot (iz tvornice
u Raši), prvi laserski NC stroj za rezanje lima. Većina Prvomajskinih
strojeva bili su rezultat vlastitog razvoja i vlastite proizvodnje.

Radila sam uglavnom na dizajnu novih, numerički upravljanih

strojeva (glodalica i tokarilica) i upravljačkih naprava. Kasnije,
krajem 80-ih, nekoliko godina pred raspad Prvomajske, u vrijeme
kada se sve manje ulagalo u razvoj, samoincijativno sam započela
rad na sveobuhvatnom redizajnu vizualnog identiteta Prvomajske i
uvjerila čelne ljude u smislenost takvog projekta. Poanta je u tome
da sam si u razdobljima praznog hoda između novih proizvoda
doslovno sama “izmišljala” poslove u dizajnu.

Pamtim to razdoblje kao kvalitetno i kreativno, ne samo zbog
rada u Prvomajskoj, nego i zbog aktivnog sudjelovanja u stručnom
i društvenom životu tadašnje dizajnerske zajednice. Sastajali smo
se u novoosnovanom Društvu dizajnera (koje tada nije imalo svoj
prostor), razmjenjivali literaturu i informacije vezane uz dizajn,
pokrenuta je ideja za osnivanje Falkulteta za dizajn, sudjelovali smo
na stručnim savjetovanjima, surađivali sa stručnim časopisima iz
tog vremena, izlagali na izložbama BIO (Ljubljana), Zagrebačkom
salonu i Industrijskom dizajnu Jugoslavije.

Moja karijera industrijske dizajnerice trajala je nepunih
desetak godina i za to je vrijeme bila najuže vezana uz stanje i razvoj
industrije. Njezin kraj isto je tako usko vezan uz nestajanje indus-
trijske proizvodnje. Kontinuitet industrijske proizvodnje u kakvoj
smo mi sudjelovali u Hrvatskoj nepovratno je prekinut. Nekada
konkurentna proizvodnja koja je trebala biti modernizirana kako
bi i dalje bila konkurentna, ostala je nepremašeni vrh industrijske
aktivnosti, što je direktno utjecalo na dizajnersku struku. Ono što
sam ja radila bio je industrijski dizajn kojeg danas u Hrvatskoj nema.
Prema tome, taj segment ne možemo uspoređivati s današnjim
vremenom. (Bilo, pa prošlo). Možda se eventualno može uspoređi-
vati proizvodnja namještaja na kojoj se djelomično vidi kako se može
odlično raditi s educiranim ljudima.

Nezahvalno je prognozirati budućnost dizajna. Očigledno
je da smo se izborili za status profesije i dokazali utjecaj dizajna
na sve sfere života. Na tome sam, zajedno s kolegama dizajner-
ima i sama radila kroz osnivanje Društva dizajnera i formiranje
programa Studija dizajna. Problem je što danas velika većina
nema mogućnosti birati projekte pa dizajnirajući privlačne vizuale i
proizvode sudjeluje u podržavanju potrošačkog društva. To nije za
zamjeriti — i dizajneri moraju plaćati račune, zar ne? Ipak, loše je
kad se uloga i percepcija dizajna svodi na stimuliranje potrošnje.
Sigurna sam da će se i društvo i uloga dizajna u njemu u budućnosti
mijenjati, nadajmo se na bolje.

ivana Borovnjakivana Borovnjak

148 149
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Nakon završenog studija iz područja produkt dizajna u
Zagrebu, i magisterija na Akademiji za dizajn u Eindhovenu, radiš
već više od 10 godina kao asistentica na kolegiju Projektiranje i kao
voditeljica kolegija Razvoj koncepata i strategija i Socijalni dizajn.
Redovno sudjeluješ i angažirana si u upravnim tijelima Hrvatskog
dizajnerskog društva. Kako su te ta iskustva formirala kao dizajnericu
i edukatoricu? Na koji način nove društvene okolnosti (prvenstveno
misleći na drugačiji društveni, kulturni, politički i ekonomski kontekst
unazad 30 godina u Hrvatskoj, a zatim i sve tehnološke promjene
koje je donijela informacijska revolucija) definiraju danas dizajnersku
profesiju? Koja je danas uloga dizajna i dizajnera, i kakva su tvoja
predviđanja i očekivanja od ove profesije u budućnosti?

IF
Moje poimanje dizajna je transformacijski proces na koji

je prvenstveno utjecao period studiranja na Design Academy
Eindhoven, i to u vrijeme kada je nizozemski dizajn bio na vrhuncu
svoje slave. Poimanje dizajna kao procesa koji može, ali i ne mora
imati materijalne ishode da bi unaprijedio kvalitetu života, ali i
utjecao na gospodarske i društvene okolnosti, definiralo je moje
djelovanje na Studiju dizajna.

 To je djelovanje temeljeno na izdizanju poimanja dizajna
od onog usmjerenog na masovnu industrijsku proizvodnje kakvu
pamtimo iz doba socijalističke Jugoslavije, te usmjeravanju na
nove modalitete procesa i ishoda u kontekstu korištenja dizajna
kao alata kojim je moguće rješavati i mnogo kompleksnije prob-
leme, poput onih koje proizlaze iz strategija društvenih i kulturnih
politika, ili prometne infrastrukture, zdravstva, itd. Dugoročni je cilj
mojeg djelovanja u obrazovnom sektoru, osim edukacije profesion-
alnog, kreativnog i humanistički odgojenog dizajnerskog kadra i
onaj koji se tiče društva koje u potpunosti prihvaća dizajnera kao
aktivnog sudionika u svim sektorima, a koji je prije svega sposo-
ban (re)definirati problem korištenjem generativnih istraživačkih
metoda, a onda ga i rješavati prilagođavajući ishode odgovara-
jućem kontekstu. Dakako da to ne isključuje ishode koji imaju
materijalnu, predmetnu dimenziju, ali takav dizajn svoje uporište
nalazi u promišljanju smisla i definiranju dugoročnih ciljeva koji se
mogu manifestirati na niz načina, od poslovnih strategija, legisla-
tive, javne politike, pa do dizajna dobro oblikovanih komunikaci-
jskih, predmetnih i prostornih sustava.

Od završetka Studija dizajna do danas stekla si iskustvo
rada u perpektivnom dizajnerskom kolektivu Manufakturist, a zatim
i iskustvo rada u 3LHD-u — jednom od najvećih arhitektonskih
ureda u Hrvatskoj danas. Tvoj zadnji kustoski pothvat predstavljanja
Hrvatske na Londonskom bijenalu dizajna bavi se upravo temom
kolektivnog rada. Od nedavno si na čelnoj poziciji u Hrvatskom
dizajnerskom društvu. Na koji način su te ova iskustva formirala kao
dizajnericu? Koja je danas uloga dizajna i dizajnera, i kakva su tvoja
predviđanja i očekivanja od ove profesije u budućnosti?

MM
Dizajnerski (ženski) kolektiv Manufakturist nastao je prirod-

nim povezivanjem nas pet dizajnerica. Iako nismo iste generacije,
suradnju smo započele već za vrijeme studija, a nešto ozbil-
jnije nakon natječaja “Croatian Holiday” u kojem smo zajedno
sudjelovale. Manufakturist smo pokrenule prvenstveno jer smo
kroz druženje shvatile da dijelimo slična razmišljanja o dizajnu i da
zaista dobro surađujemo. Taj proces zajedničnog rada bio je sasvim
prirodan i opušten, a period djelovanja našeg kolektiva određen
projektima koje smo same inicirale, radnim prostorom koji smo
dijelile, te prijateljstvom koje je tu i danas. S praktične strane, bilo
je izazovno raditi u takvoj grupi koja je zahtjevala jasnu raspodjelu
uloga i poslova, što je bez puno prethodnog iskustva bilo moguće
jedino uz iskreno vjerovanje u projekt i zajedničku viziju. Možda
baš zbog tog aspekta samoiniciranih projekata i svega što uz takve
projekte ide, a to je čitav niz proizvodnih aktivnosti od razvoja ideje
do brige o proizvodnji i distribuciji, kao produkt dizajnerica sam
imala potrebu raditi za stvarnog naručitelja. Htjela sam surađi-
vati s arhitektima i urbanistima, što je bio razlog mog angažmana
u 3LHD-u. Iskustvo rada u velikom birou još je više izazvalo moje
tendencije prema projektima koncipiranja i oblikovanja prostora,
ambijenata, i možda najviše objekata osmišljenih za nove pros-
tore. Nakon ta dva prilično različita iskustva, mogu reći da je danas
uloga mene kao dizajnerice višestruka te da će vjerojatno postajati
sve kompleksnija. To sam najrecentnije i najdirektnije iskusila na
projektu predstavljanja Hrvatske na Londonskom bijenalu dizajna,
unutar kojeg je spektar aktivnosti oko pripreme bio zaista raznolik.

Rekla bih da uspješnost uloga koje kao dizajneri svakod-
nevno ostvarujemo ovisi i o tome koliko smo ambiciozni, jesmo li
spremni na kompromise, kakve su nam pregovaračke vještine, da li

ivana Borovnjakivana Borovnjak

150 151
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

smo vjerodostojni i ustrajni u svojim stavovima, gdje pronalazimo
principe za oblikovanje. Zvuči malo kao “self-help” savjet, ali zaista
je tako. Govoreći iz vlastitog iskustva, mogu reći da sam poste-
peno širila područje djelovanja, što se vidi i na realiziranim projek-
tima. Projektiranjem i dizajnom predmeta počela sam se baviti još
na fakultetu, nakon čega sam incirala nekoliko proizvoda zajedno
sa kolegicama, paralelno sudjelovala na strukovnim natječajima,
surađivala s arhitektima, kustosima, modnim dizajnerima i teor-
etičarima. Trenutno mi je zadatak sva ta znanja i iskustva iskoristiti
u praksi kojom se bavim, bilo to oblikovanje ili upravljanje udrugom.

Što se tiče struke danas, dizajn karakterizira svojevrsni “life-
style” koji to zanimanje čini vrlo privlačnim. Koristimo tehnološki
najnovije proizvode, okruženi smo lijepim predmetima, znamo
prepoznati “dobar dizajn” i sveprisutni smo na kulturnoj sceni. Rekla
bih da je to samo forma, odnosno slika šireg društvenog kontek-
sta. Stvarni (za struku važni) pomaci su oni projekti koji se odvijaju
neovisno o tom statusu dizajnera, kojemu ta društvena “slika” ionako
nije puno donijela. Za razvoj uloge dizajnera u budućnosti važno
je nekoliko stvari: činjenica da dizajneri mogu unaprijediti znanja
o društvenim procesima, uživjeti se u uloge budućih korisnika,
prepoznati nove korisnike i njihove potrebe, mijenjati proizvodne
procese i dizajnirati strategije. Danas su dizajneri bitni za razvoj
tržišta i gospodarstva, a uskoro će biti neophodni za razvoj društva.

 Arhiv dizajna ili bilježenje dizajna

Do danas ne postoji neki smisleni repozitorij hrvatskog dizajna.
Ne postoji niti sustavno očuvana i arhivirana građa vezana za
razvoj i povijest dizajna. Postoji tek nesustavan i nestrukturiran niz
artefakata koji se slučajno čuvaju u arhivima pojedinih institucija
— Muzeju za umjetnost i obrt, Kabinetu grafike HAZU, Muzeju
suvremene umjetnosti i Nacionalnoj i sveučilišnoj knjižnici.

Osim veoma brzog pregleda dizajna Feđe Vukića u publikaciji
naslova Stoljeće hrvatskog dizajna pisanog prema ključu autorskog
doprinosa (koji se iznova pokazuje nedostatnim za tumačenje povi-
jesti dizajna), u Hrvatskoj zapravo ne postoji neki jasan dizajnerski
povijesni narativ.

U svom članku Ideologija dizajna i ideologije oko dizajna Dejan
Kršić zaključuje: “Postoji prošlost, povijest kao puki niz događaja, ali

ne i pri-povijest o toj povijesti, historija dizajna. Mlade generacije diza-
jnera, učenika i studenata, naprosto ne poznaju ili veoma ograničeno
i površno poznaju rad starijih autora, onih poslovičnih giganata na
čijim bi ramenima trebali stajati. Za to, naravno, nisu krivi ti mladi
studenti i studentice već slab rad akademskih i istraživačkih institucija
i njihovog kadra koji je taj posao već davno trebao odraditi. Njihov
najveći propust je u tome što pojave nisu dokumentirane u vremenu
nastanka.”

U tom smislu u posljednjih nekoliko godina od velikog su
značaja inicijative odozdo, koje u želji da spoznaju i sami si prib-
liže tu neispisanu povijest dizajna dolaze od dizajnera praktičara,
uglavnom u organizaciji Hrvatskog dizajnerskog društva. U takvom
kontekstu nastao je i projekt Dizajnerice: kontekst, produkcija,
utjecaji 1930 — 1980.

Koliko su ovakvi projekti važni za formiranje potpunije slike
dizajna na našim prostorima? Tko bi prema vašem mišljenju trebao
preuzeti brigu o pisanju povijesti dizajna? Da li je hrvatsko društvo
sazrelo za ozbiljnije razmatranje teme Muzeja dizajna?

JM
Uzmimo i dalje primjer Prvomajske i kontekst 90-tih kada

je tvornica propala. Znam, kao i svi koji su tamo radili, da su pri
tome izgubljena radna mjesta, stručnjaci i specijalizirana znanja.
Ostali su zjapiti prazni pogoni koji su potom pretvoreni u skladišta
ili prodani, nacrti i dokumentacija za proizvodnju završavali su u
kontejnerima za papir. Znanje je doslovno završilo na smetlištu.
Prvomajska je bila samo jedna od mnogih velikih tvornica koje su
doživjele sličan kraj. Spominjem to zato što je u svim tim firmama
nepovratno izgubljena prilika za dokumentiranje bilo čega, pa tako
i dizajna. Rijetki dobro dokumentirani radovi i zbirke iz tog razdo-
blja valjda su u arhivima MUO.

	 Danas skoro pa isključivo postoje arhive kućnog tipa. Još
uvijek imam fotografije proizvoda koje sam radila, dokumentaciju
vezanu za osnivanje Hrvatskog dizajnerskog društva i prijedloge
programa predmeta projektiranja na Studiju dizajna. Mislim da i
drugi dizajneri imaju svoje zbirke, koje su nažalost u propadanju
jer ljudi, prirodno, umiru. S druge strane, osnovni kriterij za uvršta-
vanje dizajnera u povijest jesu, kao što kažete, sudjelovanja na
izložbama i natječajima. Dakle uvijek ostaje sloj dizajnera koji su
radili sjajne stvari, ali primjerice nisu bili dovoljno ili nisu željeli biti

ivana Borovnjakivana Borovnjak

152 153
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

javno eksponirani. Mi stoga neminovno tumačimo povijest kroz povi-
jest ličnosti, a ovo drugo – to je pravi istraživački rad. Upravo tako
su radile i autorice projekta Dizajnerice. Taj projekt je bitan i ukazuje
na potrebu za formiranjem tima ljudi, npr. pri HDD-u, koji bi preuzeo
ulogu arhivista povijesti dizajna u kojem bi ravnopravno sudjelovali i
dizajneri s takvim afinitetima.

IF
Akademski sektor i strukovna društva zasigurno su platforme

koja bi se trebale baviti arhivskom djelatnošću i kritičkom obradom
povijesti, no u razvijenim zemljama postoje i Instituti dizajna kojima
je to i osnovna djelatnost. Problem je u izostanku sustavne podrške
države koja bi trebala poticati i financirati institucionalizaciju dizajna
kao važnog sredstva gospodarskog i društvenog rasta. Smatram da
kolektivno gledano, postoji razmjerno veliki fond znanja o povijesti
dizajna u Hrvatskoj, no zbog navedenih razloga rijetke su inicijative
koje se bave sustavnim arhiviranjem tog znanja.

MM
Projekti kao što su Dizajnerice — kontekst, produkcija,

utjecaji 1930 — 1980. (Maja Kolar, Maša Poljanec), Znakovi
proizvodnje (Lana Cavar, Narcisa Vukojević), Davor Grünwald —
Industrijski dizajn (Marko Golub, Koraljka Vlajo) i drugi, važni su jer
govore o različitim kontekstima industrijske proizvodnje, dizajner-
ske produkcije te statusu dizajnera u odnosu na današnje stanje.

Činjenica da takvih projekata ima sve više, kako u organ-
izaciji strukovnih organizacija, institucija ili pak samih dizajnera,
ukazuje na potrebu za integralnim mjestom istraživanja, bilježenja,
arhiviranja i stvaranja novog znanja. Na jedan način, o toj potrebi
već neko vrijeme govore i brojne aktivnosti Hrvatskog dizajner-
skog društva, kao što je izložbeni program HDD galerije, pružanje
podrške novoj dizajnerskoj produkciji, izdavaštvo te organizacija
međunarodnih predstavljanja. Prateći primjere dobre prakse iz
vlastitog iskustva, ali i prakse stranih institucija i organizacija,
čini se da bi i “muzej dizajna” trebao biti koncipiran kao platforma
koja omogućava da se takvi procesi i dalje odvijaju, ali uz dobru
infrastrukturnu i kadrovsku podršku. Na taj način, jednako bi bili
uključeni svi dionici, odnosno partneri tog projekta, koji od istoga
imaju i stvarne koristi.

Isto tako, prije no što taj projekt nazovemo “muzejem”, važno
je osvijestiti sve probleme muzeja danas (gubitak publike, nemo-
gućnost otkupa novih radova, financijska nestabilnost i ovisnost
o političkim silama), a zbog kojih nedostaje suvremene kulturne
produkcije u tim institucijama. Zato bi inicijativa za promišljanjem
takvog projekta trebala ići u smjeru civilno-javnog partnerstva koje
bi omogućilo brojne aktivnosti koje su od koristi za lokalnu, kao i
strukovnu zajednicu.

Dizajneri danas igraju ključnu ulogu u osvjetljavanju zaborav-
ljenih ili nikada prikazanih slučajeva iz povijesti, ali ne treba zabo-
raviti i na dokumentiranje i kontekstualizaciju njihovog stvaralaštva
danas. Čini mi se da nedostaje prakse u arhiviranju i pravilnom
dokumentiranju, isto kao i svjesti o važnosti tih materijala. Trenutna
društvena situacija nam pokazuje da su to jako bitni procesi, bez
obzira na brzinu dostupnosti informacija danas. Istraživanje povi-
jesti, ali i sadašnjosti, jasno nam daje do znanja odakle polazimo,
daje strukturirani pregled već riješenih problema, omogućava razvoj.
Arhiv ne vidim kao statičnu dokumentaciju, već kao izvor informacija
i osnovno gradivno tkivo koji otvara mogućnosti novim projektima te
novim regionalnim i međunarodnim suradnjama.

Žene u dizajnu. Autorski doprinos žena pisanju
Dizajnerske povijesti

Cheryl Buckley u svom članku Proizvedeno u patrijarhatu: prema
feminističkoj analizi žena i dizajna iz 1986. godine kaže:

“Središnji položaj dizajnera kao osobe koja određuje značenje
dizajnu podrovan je složenom prirodom razvoja dizajna,
proizvodnje i potrošnje, procesom koji uključuje mnoge ljude
koji prethode činu proizvodnje, pa onda druge koji posreduju
između proizvodnje i potrošnje te one koji se koriste dizajnom.
Uspjeh ili neuspjeh dizajnerove početne zamisli ovisi o
postojanju agencija i organizacija koje mogu olakšati razvoj
izvedbu, maloprodaju određenog dizajna za posebno tržište.
Prema tome dizajn je kolektivan proces; njegovo se značenje
može odrediti samo ispitivanjem interakcije pojedinaca,
skupina i organizacija unutar specifičnih društvenih struktura.
Monografija, osnovna metoda kojom se koriste povjesničari
kako bi se usredotočili na dizajnera, nije odgovarajuće sredstvo

ivana Borovnjakivana Borovnjak

154 155
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

za istraživanje složenosti proizvodnje i potrošnje dizajna; a
posebno je neprikladna za feminističke povjesničare dizajna
zbog toga što koncentracija na pojedinog dizajnera isključuje
iz povijesnih knjiga onaj neimenovani dizajn, koji nikome nije
pripisan, ili ga je izradila određena skupina. Povijesne žrtve tog
isključivanja brojni su obrtnički radovi koje su izradile žene u
svojim domovima, često u suradnji s drugim ženama. Jednako
tako, odnos žena prema dizajnu u smislu potrošača ili objekata
predstavljanja ne može imati aktivnu ulogu u stvaranju
monografije. Najnovija kritika autorstva pokazala se korisnom
za feminističke povjesničare dizajna ističući neadekvatnost
monografije za analizu dizajna i pokazujući kako dizajneri ne
dizajniraju samo zahvaljujući svome urođenom geniju, nego
ih također formiraju jezik, ideologija i društveni odnosi. Na
dizajnera se u smislu korisnosti može gledati kao na prvoga koji
će dodati značenje dizajnu.”

Od vremena ovog članka prošlo je 30 godina. U pisanoj
povijesti dizajna osim Ray Eames, Charlotte Perriand i Eileen Gray
ne postoji mnogo drugih žena. Danas, čini se, žene ravnopravno
participiraju u dizajnu i kvantitativno i kvalitativno, Nadmašile su broj
svojih muških kolega na fakultetima i u radnom okruženju. Svjetsku
dizajnersku scenu formiraju dizajnerice Patrizia Urquiola i Hella
Jongerius, kustosica Paola Antonelli, galeristica Rossana Orlandi,
trendseterica Li Edelkort, kritičarka Alice Rawsthorn…. Pa opet,
kako to da niti jedna od njih nema takav kultni medijski tretman
i status kakav imaju njihovi brojni muški kolege? Kakav je danas
položaj žena u dizajnu i je li se u međuvremenu promijenio odnos
prema bilježenju povijesti dizajna, a samim time i prema bilježenju
povijesti dizajna iz feminističke perpektive?

JM
U vrijeme dok sam radila u Prvomajskoj nije postojao

drugačiji tretman žena dizajnerica. Svi smo bili samo dizajneri.
Doduše, u segmentu industrijskog dizajna jedva da je i bilo žena i u
Prvomajskoj sam bila žena u tradicionalno muškom području, ali to
nisam nikad doživljavala kao problem. Dizajnerice su bile

uglavnom u tradicionalno ženskim umjetničkim obrtima, diza-
jnu namještaja i keramike na primjer.

Općenito, radila sam u relativno novoj profesiji, Uz to radila
sam sama, bez najbližih suradnika svoje struke. Morala sam sve
naučiti i savladavati “u hodu”, a sve što sam radila imalo je kompo-
nentu dokazivanja, u prvom redu sebi samoj, a tek onda i drugima.
Moje iskustvo je da kada se usudite tražiti, biti poduzetne, čak i
agresivne u želji da nešto napravite i idete prema cilju, stvarno
prestaje biti važno jeste li žena ili muškarac. Drugo je kako se ta
uloga dalje doživljava – za ženu, ironično govoreno, ipak bi bilo bolje
da ima neku obitelj i sve ostalo što ide s tim (kao da to isključuje
jedno drugo). U svakom slučaju, danas se puno više problematizira
uloga žena u bilo kojoj profesiji, pa tako i u dizajnu. Mislim da je
općenito problem žena da premalo poduzimaju za sebe i uglavnom
se podcjenjuju jer im tako većinom nalažu odgojem stečene rodne
uloge. Ako same sebe cijenite, prilično je vjerojatno da će vas cijeniti
i drugi. Ako je nekom zaista stalo do medijskog statusa, smatram da
će ga dobiti ili će se izboriti za njega bez obzira radi li se o dizajnerici
ili dizajneru.

IF
Nisam sigurna slažem li se posve sa tezom da spomenute

žene ne uživaju jednaki medijski tretman kao i muški kolege, niti
da je medijski tretman ikakvo mjerilo kvalitete. Dapače, na aktu-
alnoj kustoskoj i teoretskoj sceni u dizajnu dominiraju imena žena
autorica. Doprinos Paole Antonelli, Alice Rawsthorn, Li Edelkoort i
drugih, manje poznatih opinion-makerica prepoznat je ponajprije u
domeni bilježenja povijesti, ali i na predviđanju budućnosti, temel-
jene na kritičkoj analizi suvremenih društvenih, tehnoloških i ekon-
omskih pojavnosti i njihovom sustavnom arhiviranju u muzejskom ali
i općem, javnom kontekstu.

Što se tiče žena u dizajnu, statistike u obrazovanju pokazuju
značajan porast broja studentica u odnosu na muški spol, ne samo
u području dizajna, nego općenito u domeni kreativnih industrija.
Obzirom na tehnološki napredak i razvoj proizvodnje koji omogućuje
da danas bavljenje dizajnom ne zahtjeva nužno naporan fizički
posao, možemo reći da danas u hrvatskom dizajnu dominiraju ženski
kolektivi i autorice, koje svojim doprinosom stvaraju neku novu
povijest, vođenu upravo ženskim senzibilitetom, evidentnim kako u
rezultatima dizajnerskih procesa, tako i u području obrazovanja, ali i
u menadžerskom i institucionalnom sektoru.

ivana Borovnjakivana Borovnjak

156 157
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

[d] razgovor:
Ženska povijest dizajna
Galerija Hrvatskog dizajnerskog društva, 27/3/2015., u razgovoru,
osim autorskog tima izložbe (Maša Poljanec, Maja Kolar i Ana
Bedenko), sudjeluju i Ivana Mance (Institut za povijest umjetnosti),
Koraljka Vlajo (kustosica, MUO), dizajnerice Jasenka Mihelčić,
Jagoda Kaloper, Blaženka Kučinac i druge autorice čiji je rad
obuhvaćen ovim projektom. Moderator razgovora je Marko Golub.

MG:
Ovo je neformalni razgovor u kojem sve prisutne pozivam

da se priključe. Za početak ću dati kontekst o čemu je riječ. Naime,
prije pet do šest godina, od pokretanja izložbenih programa Galerije
HDD-a, počeli su se pojavljivati određeni projekti koji su na neki
način fetišizirali različite vrste vremenskih timelinea, krenuvši od
nastojanja iščitavanja povijesti (dizajna) u direktnom razgovoru sa
predstavnicima prijašnjih generacija. Konverzacija dizajnera u tim se
projektima odvija između suvremenih praktičara i njihovih prethod-
nika, onima zaslužnima za postavljanje temelja dizajnerske struke.
To se, u tom periodu, spontano razvilo u jednu od glavnih program-
skih linija galerije. Posljednjih pet godina tako je nastalo barem 11
projekata koji se na ovaj ili onaj način bave dokumentiranjem povi-
jesti, bilo sakupljanjem starije dokumentacije, ili posrednim stvaran-
jem nove, koristeći različite vidove intervjua, prikupljanja i zanimljive
obrade informacija te nj djeljenja.

 Zanimljiva je i činjenica da su te projekte pokretali dizajneri,
od kojih je možda u prvom trenutku za očekivati da će primarno
biti zainteresirani za pokazivanje i prezentaciju vlastitog rada u
galerijskom kontekstu. Unutar dizajnerske zajednice, pogotovo kod
mlađih dizajnera, osobno me veseli veliki interes za naslijeđe, njihova
potreba da saznaju nešto o vlastitoj povijesti i o ljudima koji su nas
na neki način zadužili.

 Jedan od takvih projekata i svakako jedan od najkomplek-
snijih do sad, u kojem se najviše uložilo u sam istraživački proces
jest projekt Dizajnerice. Izazvao je veliki publicitet, jako se puno
pisalo o njemu, pojavilo se i nekoliko kritičkih tekstova. Lijepo
je vidjeti i niz dizajnerica starije generacije koje su se okupile u
ovom prostoru, povodom otvorenja i večeras tokom zajedničkog

MM
Ako govorimo o kontinuiranom fokusu na mušku populac-

iju u povijesti dizajna, ali i stvaralaštva općenito, tu nema dileme.
Srećom, rekla bih da je danas situacija nešto drugačija, što
potvrđuju i gore navedene redom svjetski poznate autorice i diza-
jnerice. Možda nemaju isti medijski tretman poput nekih muških
kolega, što pak više govori o drugačijoj komunikaciji i javnom
nastupu, nego o kvaliteti njihovog rada.

U Hrvatskoj, kao i drugim tranzicijskim zemljama s konzerv-
ativnim opcijama na vlasti, i dalje traje borba za ravnopravnost,
ne samo žena već i čitave LGBT zajednice, ugroženih socijalnih
skupina te pripadnika manjina. Usprkos tome, prateći svjetske
trendove, žene su danas na politički važnim pozicijama, voditeljice
su kulturnih institucija, vladaju nezavisnom kulturnom scenom,
a kao dizajnerice, arhitektice i umjetnice uključene su u mnoge
društvene procese. Na žalost, o ravnopravnosti zastupljenosti u
dizajnu mogu govoriti samo iz osobnog iskustva, jer o tom prob-
lemu zapravo ne postoje mjerljivi podaci.

Ivana Borovnjak, Diplomirala je industrijski dizajn na Studiju dizajna
Arhitektonskog fakulteta, Sveučilišta u Zagrebu, a magistrirala na Design Academy
Eindhoven (Nizozemska), osnivačica je i članica Umjetničke organizacije Oaze, do ožujka
2017. Predsjednica Hrvatskog dizajnerskogdruštva (HDD), Članica upravnog odbora
organizacije BDN. Područje djelovanja: projekti u kulturi, edukaciji, privredi, socijalno
angažirani projekti — naručeni i samoincirani.

ivana Borovnjak

158 159
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Prvo pitanje uputiti ću
autoricama izložbe.

Koji su vaši dojmovi o
izložbi kao trenutnom (final-
nom) rezultatu provedenog
istraživanja?

Koliko ste realizirale od
onoga što ste očekivale kada je
projekt započet?

MP:
Prikupljeni, i ovdje pred-

stavljeni rezultati projekta su
iznenađenje. Priznajem da smo
počele naivno. Nismo znale što
nas točno očekuje i možda smo
se baš stoga upustile u njega.
Krenule smo iz nulte pozicije,
bez previše predznanja, iz
osobne potrebe za upotpun-
jenjem slike o povijesti “našeg”
dizajna. Svjesne smo da je tek
otpočeo proces istraživanja
za koje je potrebno dodatno
vrijeme, a čiji nastavak ne mora
nužno provoditi ovaj autor-
ski tim, već proširena mreža
istraživača. Kada smo krenule
“kopati” nismo bile sigurne da
ćemo naići na ovoliko podataka
i toliki broj autorica. Uspješno
je detektiran i veći broj autor-
ica, ali na izložbi i uspostavl-
jenoj online platformi (arhiva)

predstavljena su tek ona za koja
smo mogle rekonstruirati cjelo-
vite priče, one autorice za koje
smo mogle sastaviti profesion-
alni i biografski opus. Nakon
otvorenja izložbe iznenadila nas
je velika posjećenost i reakcije
publike, interes medija za temu.
Mnogobrojni komentari, upiti,
osvrti, dopune, savjeti, kritike…
Dosta je živo bilo od otvorenja
izložbe pa sve do sada.

MG:
Nije loše krenuti iz vaše

perspektive, i mene zanima.
Sjećam se kad smo raspisivali
projekt i pisali prve natječaje
za njegovo financiranje, imena
je bilo vrlo malo. Krenulo se
od Ivane Tomljenović Meller,
potom su iskrsnula još tri imena,
i svega par dodatnih za koje
nismo bili u potpunosti sigurni.
Što je vama bila uporišna točka
u tom trenutku?

MP:
Motivirala nas je vlastita

znatiželja i svijest da ne znamo
dovoljno o tome tko su naše
kolegice prethodnice. Kada smo
se kao dizajnerice praktičarke
krenule raspitivati o njima

iznenadila nas je, i mogu reći
razočarala, količina (ne)dostup-
nih informacija. Do podataka
nije bilo lako doći, u velikom
broju slučaja nisu bili sistema-
tizirani ni sustavno obrađivani,
i bio je potreban značajan
trud za formiranje cjelovitih
biografija autorica. Većina
kolega/ica nije znala navesti
druge kolegice iz prošlosti.
Zanimalo nas je zašto je tome
tako i što je to što (ne) znamo.
Znale smo za imena koja su do
tada bila obrađena, zahvaljujući
uglavnom Koraljkinom radu (op.
ur., Koraljka Vlajo), kao i poneke
od autorica koje su i u medijima
već bile dobro zastupljene, kao
npr. Ivana Tomljenović Meller.
Pojedini povjesničari umjet-
nosti, zapravo povjesničarke,
su prethodno detaljnije istražile
pojedine od autorica, ali to
zajedno čini presjek manjeg
broja autorica i uvijek je u
fokusu bila tek nekolicina njih
(op. ur.: Marina Baričević, Jasna
Galjer, Valerija Barada, Koraljka
Vlajo, Ljiljana Kolešnik, Leila
Mehulić, Antonija Mlikota,...).

MG:
Gotovo do zadnjeg

trenutka najavljivanja same
izložbe bili smo mijenjali njegov
vremenski okvir. Krenuli smo od
naslova “Dizajnerice od 1913.
- 1989.”, onda se to čak neko-
liko puta mijenjalo. Na kraju

smo se zadržali na sadašnjem
“Dizajnerice: Kontekst, produk-
cija, utjecaji 1930. - 1980.”
Zašto?

AB:
Ne mogu reći da je

1930. godina ključna sama po
sebi. Ali morale smo negdje
ograničiti taj vrlo široki vremen-
ski period. Cijelo stoljeće bi nas
“pojelo” tokom inicijalne faze
istraživanja. Pretpostavka je
bila i da bi se taj dio produkcije
teže mogao nazvati dizajnom
u današnjem smislu riječi.
Odlučile smo ne izostaviti
hrvatske dizajnerice koje su se
školovale na Bauhausu, gdje
leže prvi pravi korijeni struke.
One su morale biti dio projekta,
te je time uvjetovan početak
našeg timelinea.

MG:
Meni je ova druga strana

začudnija. Ta 1980-ta. Da je
1990-ta imali bismo jedan rez,
jedan trenutak diskontinuiteta
koji ima smisla u društvenom i
ekonomskom kontekstu. 1980-
ta gotovo da i nema smisla… Ili?

AB:
Na kraju je to bilo i

pitanje vremena, organizacije i
budžeta projekta. Na početku
se naišlo na svega par imena,
ali u trenutku u kojem sam se
priključila projektu imali smo

razgovora. Komunikacija između različitih generacija se zaista
dogodila, na sudjelovanje su pozvane i dizajnerice koje se već niz
godina i ne bave primarno dizajnom…

[d] razgovor [d] razgovor

160 161
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

već preširoku listu od 200-tinjak
potencijalnih imena koja je
trebalo provjeriti, utvrditi i
pripremiti. U tom smislu krenulo
se dosta ambiciozno. Onda
kad shvatite kako je teško za
10 ili 15 osoba naći i sustavno
obraditi sve bitne informacije, i
kada se sjetite da ih je još 185
na listi, naravno da se stvari
moraju početi sužavati i filtrirati
prema uspostavljenim kriteri-
jima. Morale smo se u ovoj fazi
projekta zaustaviti na 1980-
tima. Druga faza istraživanja bi
mogla obraditi i 1990-te, preto-
piti se u suvremenost, to nas
svakako zanima.

MK:
Vrijeme njihova

djelovanja je bio samo jedan
od kriterija odabira, ono što
je meni osobno zanimljivo su
teme koje su se otvorile tokom
razgovora o projektu nakon
njegova galerijskog predstavl-
janja: nitko ne dovodi u pitanje
samu selekciju i broj autor-
ica, kao ni verifikaciju njihova
odabira, već je pažnja usmjer-
ena na raspravu o (ne)zastu-
pljenosti žena u pojedinim od
područja dizajna, što su pitanja
sa kojima smo se i same bavile
od samog početka istraživanja.
Pedeset godina je velik period,
a zapravo ni to pola stoljeća
nije obrađeno u potpunosti.
Imam osjećaj da moramo i na

ovome još raditi, prije nego se
proširi dalje.

IM:
Dobro, ali meni se čini

da je autorski tim ipak uspio u
tih pola stoljeća, koje je ovako
naizgled proizvoljno određeno,
locirati neke generacije.
Vi ste stvarno uspjele locirati,
plus-minus tri generacije autor-
ica koje su u tih pola stoljeća
djelovale. Ovu prvu gener-
aciju koja je bila školovana
još u sistemu visokih obrtnih
škola, potom na Bauhausu i
tako dalje, generaciju koja je
prošla kroz obrazovni sustav
u vremenu međuraća i potom
ovu poslijeratnu generaciju.
Možda je ova gornja granica
u nekom širem povijesnom
smislu stvarno upitnija nego
ova donja, jer kao što je Marko
rekao, trebali bismo i to razdo-
blje nekako podijeliti, obično
se dijeli na razdoblje ranijeg i
kasnijeg socijalizma, pa je onda
tu ta 1974-ta kao neka granica.
Ali, to nije sasvim nelogično.

MG:
Kada bismo ušli u osam-

desete, u projekt bi se priključiti
moralo i niz dizajnerica koje
su u biti i sada vrlo aktivne,
npr. Sanja Bachrach-Krištofić,
i to onda stvara neku sasvim
drugačiju perspektivu.

KV:
Meni se čini da tih devet

godina nije zaista bitno. Možda
je granica mogla biti 1989-ta,
jer ta godina mi se čini ključni-
jom od 1990-te ili 1991., naime
tada je osnovan Studij dizajna,
i u stvari se događa značajni
rez što se tiče žena u dizajnu.
Sa Studijem dizajna dobivate
mjesto na kojem se obrazovalo
puno žena i one (tek) tada
masovno ulaze u dizajn.

MP:
Opusi nekih predstavl-

jenih autorica zalaze i u osam-
desete, ali na odluku je utjecalo
i ovo što Marko kaže, odlučile
smo prikazati autorice koje do
sada nisu bile toliko ekspon-
irane ili pak one koje više ne
djeluju. Njih smo htjele učiniti
vidljivima i podatke o njima
lakše dostupnima. I to jutjecalo
na odluku da se napravi takav
vremenski rez.

MG:
Postoji još nešto čega

nema: mode? Zašto nije
uključen modni dizajn?

MP:
Uključile smo neko-

liko dizajnerica koje su radile
tekstil za industriju, one koje
su školovane u tom području ili
su radile kao edukatorice. Riječ
je o širokom području, za koje

je teško bilo doći do detaljni-
jih informacija. Pritom smo
saznale i da je upravo u procesu
razrada jednog doktorata čija
je tema poslijeratna tekstilna
industrija i nadamo se da ćemo
u dogovoru s autoricom u bazu
naknadno uključiti još imena iz
tog područja. Tvornica Vunteks
je primjerice predstavljena
preko rada Marije Kalentić.
Jugoplastika također, iako ne
pripada u modu, ali tamo je
postojao cijeli niz dizajnerica
koje kao zasebni istraživački
projekt već neko vrijeme
obrađuje jedna splitska grupa.
Neke stvari smo zaobišle jer ih
drugi upravo istražuju, a i jedan
od glavnih ciljeva projekta je da
se informacije prikupe iz više
izvora i u konačnici razmjene
između istraživača i ostalih
zainteresiranih korisnika.

MK:
Nastojanje je bilo

takvo da odabrane zastupl-
jene autorice ili rade za modnu
industriju i svojim oblikovanjem
doprinose i utječu na njen razvoj
ili da produkcijom zahvaćaju
širu publiku. One koje su se
zanatski, odnosno kroz tzv.
“butik” pristup, bavile oblik-
ovanjem tekstila nisu uvrštene.

MG:
Ali tko je onda radio za

modnu industriju?

[d] razgovor [d] razgovor

162 163
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

 MP:
Naravno, radile su

žene. Ali problem je prven-
stveno nepostojanje cjelovitih
tvorničkih arhiva, jednostavno
nije bilo dovoljno građe za detal-
jniju daljnju obradu. Također
kada smo saznale da drugi
obrađuju neke teme sličnih
problematika odlučile smo
ih prepustiti njima, s intenci-
jom da ih se uključi naknadno,
u sljedećoj fazi projekta. Ti
istraživački timovi su kontakti-
rani, te se nadamo suradnji.

AB:
Od uključenih autor-

ica ipak možemo istaknuti
nekoliko njih koje su djelovale
u toj domeni: u ovom najrani-
jem periodu tako možemo
spomenuti Neli Geiger koja se
bavila prvenstveno tekstilom
i modom, djelovala je 1920-ih
i 1930-ih. Zatim, Otti Berger
koja se također bavi tekstilom,
a imala je istaknutu pozic-
iju na Bauhausu. Uspjela je
patentirati i nekoliko otkrića na
području tekstila i surađivala
je s brojnim tvrtkama. Branka
Hegedušić na APU utemeljuje
prvi Visokoškolski studij tekstila
i kostimografije, itd.

KV:
Kako ste dolazile

do informacija? Iz svojih
istraživanja znam da je to

bolno. Jako me zanima kako
je izgledalo, da podijelimo
istraživačku bol sa drugima.
(smijeh)

MP:
Zahvaljujući ljudima

poput tebe, Ljiljane Kolešnik,
Marka Goluba, naučile smo
kako doći do informacija i
kako ih adekvatno selektirati.
Usmjerili su nas na čitav niz
institucija i druge kolege/ice
istraživače/ice. I same autorice
bi nas slale dalje, dajući nam
sljedeći trag. Svaka je znala
nekoga tko je nekoć arhivirao
pojedine od radova. To je bio, na
neki način, detektivski posao.
Putem se navučeš na tu istragu.
(smijeh.)

MK:
Podaci o autoricama

prikupljani su na raznim lokaci-
jama: u arhivima, strukovnim
udruženjima, institucijama te
probiranjem privatnih i obitel-
jskih kolekcija do kojih smo
imale pristup.

IM:
A u tvornicama?

MP:
Pregledale smo mnoge

tvorničke novine i časopise i tim
putem došli do nekih ljudi koji su
tamo radili.

IM:
Niste pokušale doći do

samih tvorničkih arhiva? Npr.
Varteks itd.?

MK:
Pokušale smo, ali

uglavnom neuspješno, zbog
nepotpunih arhiva ili vremenom
izgubljene građe. Srećom neke
privatne osobe su imale djelo-
mičnu građu u svom vlasništvu,
pa smo fragmentarno uspjele
sakupiti dovoljno informacija.

MP:
Zanimljivo je da u

tvorničkim časopisima i poprat-
noj dokumentaciji izvodi o
individualnim djelatnicima i ne
postoje, to je vezano za vrijeme
u kojem su ti radovi nastali.
Postoje razni tekstovi o kolek-
tivu, drugarici-radnici, ženi-ma-
jci, ali ime osobe koja je autorica
- “kreatorica” ne postoji, ona je
dio kolektivnog shvaćanja rada i
društva, ali ne i glavna protago-
nistica priče.

AB:
Zanimanje dizajnera je

pripadalo cijelom tom procesu,
jednom kolektivu. Naglasak se
nije stavljao na autorski dopri-
nos projektu, to je bilo samo
još jedno od zanimanja unutar
cjelokupne industrijske proizvod-
nje, takoreći nevrijedno isticanja.

MG:
To je dosta veliko pitanje,

to pitanje kolektiva. Iako se ono
ne odnosi na baš sva područja
djelovanja dizajna, npr. u
grafičkom dizajnu se to ne može
reći. Tamo zapravo rijetko imate
grupe autora. U oglašavačkoj
industriji je potpuno druga situ-
acija, to je anonimna situacija.
Baš smo neki dan Koraljka i ja
listali katalog izložbe o oglaša-
vanju “Umjetnost uvjeravanja”
koju je radio Feđa Vukić i 75%
tih radova od 1900. pa do danas
je nepotpisano, čak vrlo često
nije potpisana ni agencija, nego
samo tvrtka kao naručitelj.
Nedavno smo bili razgovarali
sa Zvonkom Bekerom kojega
ćemo uskoro predstaviti ovdje,
on je dva puta dobio nagradu
– Oskara za jugoslavensku
ambalažu, ali niti u jednom
slučaju nije bio potpisan pod
svoje radove, zato što je njegov
rad bio vlasništvo tvrtke u kojoj
je tada radio.

I to nije ekskluzivno
pitanje žena dizajnerica, nego
je zapravo općenito pitanje o
tome kako gledamo na dizajn.
Naravno sa druge strane, u
produkt dizajnu to su varijabilne
situacije, negdje imate - kao što
je slučaj kod Končara - situaciju
u kojoj se na postojanje odjela
za dizajn gleda kao na nešto
jako pozitivno. Koraljka bi mogla
reći nešto više o tome.

[d] razgovor [d] razgovor

164 165
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Ona prva koristi taj pojam
“skriveni dizajn” koji se odnosi i
na ovo, između ostalog.

KV:
Jugokeramika i Končar,

su na kraju ispali potpune
suprotnosti, i to se igrom slučaja
takvim ispostavilo u mom
istraživanju. U Jugokeramici
je autorstvo bilo apsolutno
nepobitno. Znalo se točno tko
što radi i pristup dizajnu je bio
upravo takav. Dizajnerice bi
dobile od šefa papirić na kojem
je pisalo: “Kreirati vazu po vlas-
titom nahođenju”. Projektnog
zadatka nije bilo. Često bi
šefovi došli i sa cijelim gotovim
servisom npr. iz Poljske rekli im:
“Nama se to sviđa, evo naprav-
ite to isto.” I onda bi se one
borile protiv toga. Radile su po
vlastitim idejama, po onome
što se njima sviđalo i što su
one pratile. Bile su informirane
o tome što se događa vani. Ali
zaista su radile same. I to je
više čak vezano uz keramičar-
sku industriju koja je dosta
bliska onim prvim počecima
primijenjene umjetnosti. One
su došle iz sfere primijenjene
umjetnosti i kada su izlagale bilo
je to uglavnom na izložbama
primijenjene umjetnosti. I
same su se smatrale bliže tom
krugu nego krugu dizajnera.
Tek kasnije, sedamdesetih one
počinju razmišljati o sebi kao

o dizajnericama, a ne kao o
umjetnicama.

Drugačiji primjer vidimo
kod Končara gdje su zaposlene
bile inžinjerke i arhitektice - dvije
ili tri bi radile tamo i zajedno sa
drugim kolegama su smatrane
dijelom grupe. Uvijek su bili jako
oprezni kada su razgovarali sa
mnom i nikada nisu htjeli reći da
su baš oni bili autori pojedinih
proizvoda. Nego oni i cijeli razvo-
jni tim Končara. Ne znam, vjero-
jatno bi gospođa Mihelčić mogla
nešto više reći jer je upravo ona
radila u jednoj takvoj firmi.

JM:
U pravu ste, to je zbog

toga što ovdje govorimo o
kompleksnim proizvodima. U
takvim tvornicama, rijetko je
dizajner osoba koja je osmislila
i projektirala cijeli proizvod. To
je cijeli tim ljudi: projektanti,
konstruktori, tehnolozi, elek-
tričari, itd. Dizajner je jedna
osoba, član tima. Međutim,
kada bih svoje radove prijav-
ljivala na izložbe, recimo na
BIO (Bijenale industrijskog
oblikovanja, op.a.), onda bih
uvijek napisala tko je voditelj
projekta - to su bili redom inžin-
jeri: Rađenović, Tomić, itd. Ali
ja sam se ipak istaknula u toj
Prvomajskoj. Bila sam mlada i
valjda bezobrazna. Izborila sam
se za svoje pravo da piše moje
ime kao ime dizajnera stroja.

Iako je taj stroj kompleksan i
znalo se da se radio u timu.
U katalogu naravno pišu suradn-
ici, ali piše i moje ime.

KV:
Jasenka vi ste dugo bili

jedina žena, dizajnerica, za koju
sam znala.

JM:
Nisam spadala u one

samozatajne. Ali znate zašto?
Dođete u jednu firmu u kojoj
je zaposleno 7000 ljudi, mladi
ste, tek učite o tom poslu, alatni
stroj je kompliciran, uzmete
prvo Tehničku enciklopediju i
pogledate pod A – Alatni stroj.
I onda tako mjesecima učite.

Jako je teško bilo doka-
zati se tamo. Bila sam žena u
izrazito muškom području. To
je tradicionalno takvo područje
i danas - strojarstvo. Izlagala
sam na izložbama poput BIO-a
u Ljubljani koji je u ono vrijeme
bio bitno mjesto: međunarodna,
žirirana izložba koja je predstav-
ljala vrlo značajnu referencu.
Onda vi nakon izložbe dođete
nazad u tvornicu direktorima i
informirate ih o svemu. Borila
sam se za svoj status preko
toga. Zato znate za mene.

MK:
Stvarno je zanimljivo

da neke dizajnerice sa kojima
smo provodile intervjue, a čija je

službena karijera bila prestala
u posljednjih deset-petnaest
godina, imaju potpuno drugačiju
konotaciju o dizajnu kao praksi,
svojoj profesiji i svome radu
od nas, u usporedbi sa time
kako mi na sve to gledamo iz
današnje perspektive.

Jedna dizajnerica nam
je rekla: “Vas ovo više zanima,
nego mene. Ja sam već potpuno
otpisala svoje bavljenje diza-
jnom i svoj doprinos profesiji.”
Isto tako nisu sve autorice imale
želju da budu zastupljene, autor-
ski priznate, kreditirane u tom
smislu. Ako se radilo o firmama
bile su zadovoljne time da ih se
doživljava na njihovim funkci-
jama, da se afirmiraju profe-
sionalno kroz tim ili kolektiv, a
ne nužno kao pojedinci.

MP:
Da to su različita iskus-

tva. Možda bi nam gospođa
Kučinac mogla reći nešto o
tome. Ona nam je ispričala
zanimljive detalje o svome radu
na poziciji dizajnerice u tvorn-
ici namještaja Ivo Marinković.
Autorica je niza kolekcija tada
široko zastupljenog namještaja.

BK:
Da, nisam bila u timu,

nego baš suprotno. Bila sam
samotnjak. I dosta sam se borila
sa raznim preprekama u proiz-
vodnji. Nisam imala podršku

[d] razgovor [d] razgovor

166 167
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

i pomoć, i često sam morala
uvjeravati okolinu u to što sam
bila predlagala ili napravila. I
to što sam sudjelovala na par
izložbi, npr. također na BIO u
Ljubljani, bilo je to zato jer sam
sama to predložila i realizirala.
Poslani stolac koji sam izlagala
nije se nikada ni vratio, nikoga
nije bilo briga. Na Zagrebačkom
salonu sam također izlagala
isključivo zahvaljujući vlasti-
toj inicijativi. Dobivala sam i
nagrade za to. Kada sam dobila
nagradu na Zagrebačkom
velesajmu, autor je bio naveden
kao nepoznat. Onda sam se
sama javila. Da nije nepoznat,
nego da sam to ja. Trebalo je
savladati tehnologiju, proiz-
vodnju i okolinu. Počela sam u
Zagrebačkoj tvornici pokućstva,
bila je to nevelika firma, ali
stekla sam tada svoja prva
znanja o industriji da bi nakon
godinu i pol dana igrom slučaja
bila premještena u Osijek. Udali
su me direktori.

MP:
Zanimljiva je usporedba,

i očita razlika, između danas
i nekad. Usmjeravali su diza-
jnerice u određena područja i
određene tvornice. Neke su bile
i njihove stipendistice. Odmah
nakon školovanja išle bi u njih i
dobivale svoje pozicije i projek-
tne zadatke unutar odjela.

 BK:
U Primijenjenoj školi sam

se odlučila, protiv volje profe-
sora, za odjel Unutarnje arhitek-
ture na kojoj nije bilo djevojaka.
Svi su me snažno usmjeravali na
odjel Grafike. Arhitektura je bila
rezervirana za muške učenike.

KV:
Da, to se isto dogodilo i

Dragici Perhač. Ona je željela, i
trebala je, biti kiparica. Smatrali
su je tada na Školi primijen-
jene umjetnosti jednom od
najvećih talenata za kiparstvo,
no međutim rekli su joj, kao
ženi, da nema smisla da se bavi
kiparstvom i da je bolje da ide
na keramiku. Bilo je to usmjera-
vanje na “dopuštena” područja.

MP:
Tijekom rada na projektu

pročitale smo i jedan njemački
tekst koji kritički govori o
ponašanju prema ženama na
Bauhausu, gdje su studentice
na isti način usmjeravane u
određena uža područja, dok
im se za druga jasno davalo
do znanja da nisu za njih. U
to vrijeme to je bio standard,
danas apsurd.

KV:
Ali onda imate i situac-

iju u svjetskoj visokoj industriji
gdje se događa zanimljivi obrat,
gdje se u tim područjima, u

pravilu “rezerviranim” za žene
(npr. tekstil i keramika), kojima
se muškarci nisu željeli baviti
jer je to bilo ispod njihove časti,
primjerice u jednom razvijenom
njemačkom Rosenthalu ili
finskoj Arabiji, gdje se točno zna
tko je taj koji dizajnira i gdje su
dizajneri tretirani kao zvijezde,
upravo u tim tvornicama su
autori baš muškarci. Dakle čim
to područje postaje prihvatljiva
i unosna industrija, onda žene
iščezavaju.

MP:
Sukladno tome, svi smo

znali dizajnera stakla, ali nitko
nije čuo za dizajnericu stakla. A
sad znamo i nju. (smijeh.)

MK:
Neke od autorica bile su

poznate samo po nekom uskom
području, kroz npr. rad sa stak-
lom, metalom, drvom. To su bili
projekti koje su one radile na
svom radnom mjestu. A onda
bi se u natječajnim radovima i
radovima za izložbe (projektima
koje su mogle same inicirati
i individualno prijavljivati),
znalo pojaviti i nešto drugo,
neki slobodniji izraz. No nisu to
smatrale dovoljno dobrim niti su
ti radovi bili u istoj mjeri zastu-
pljeni, jer nisu bili industrijski
proizvedeni. Unutar njihovih
opusa vidimo tu raznolikost,
nastojale smo zastupiti obje

strane tih njihovih kreativnih
produkcija. Danas je samoin-
icirani pristup radu sve zastu-
pljeniji, i utoliko nam je bliži, i
same se većinski bavimo takvim
tipom rada.

MG:
Mene zanima, kada

govorimo o izložbama, koliko
su same tvrtke bile zainteresir-
ane da promoviraju svoj dizajn
i svoje proizvode, i autore na
takvim izložbama. Da li su oni
imali interes u tome ili su diza-
jneri to poticali sami?

JM:
Koliko ja znam, to se

razlikovalo od firme do firme.
U Končaru je postojao Odjel
za dizajn i to je bila uobičajena
stvar. U Prvomajskoj to nije
bilo uobičajeno. Prije mene je
tamo radio Davor Grünwald, koji
spada u znamenite pripadnike
povijesti domaćeg industrijskog
dizajna. On je samoinicija-
tivno izlagao na Zagrebačkim
salonima, i to strojeve koje je
dizajnirao u Prvomajskoj. Na
neki način taj period izlaganja
je krenuo sa mojim dolaskom,
uspjela sam zahvaljujući upor-
nosti. Npr. trebala je biti plaćena
i kotizacija za sudjelovanje, i
to nije bilo jeftino, a firma ne bi
pokrivala troškove. Ali kad su u
tvornici vidjeli da se to publi-
cira, da se o tome priča, da se

[d] razgovor [d] razgovor

168 169
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

pojavljuju novinski tekstovi o
izložbama, onda su zapravo
vidjeli da će od toga imati
koristi, a da neće predstavljati
veliki izdatak. Nakon toga je to
postala uobičajena praksa.

MG:
Imamo jednu intere-

santnu situaciju, to je slučaj
Sanje Iveković i Jagode Kaloper.
One su obje zastupljene na
izložbi. Riječ je o dizajneri-
cama koje su svoju vidljivost,
svoj status i prepoznatljivost
stekle uglavnom kroz druga
područja kojima su se bavile.
Sanja Iveković kroz vizualnu
umjetnost i Jagoda Kaloper kroz
vizualnu umjetnosti i kroz izved-
benu umjetnost - glumu. Zbog
toga ste dobile i neke kritike,
gdje su komentari bili – da ako
djelovanje nije specijalizirano, i
da se autorica nije bavila samo
dizajnom, da onda nije dizajner-
ica. To mi je bio dosta grozomo-
ran komentar.

AB:
Po tom kriteriju bi i više

drugih autorica ispalo iz finalne
selekcije.

MP:
Ako postoji Homo univer-

salis, zašto ne i Feminae univer-
salis? (smijeh.)

Bilo je onih koji su
nas nagovarali da maknemo

određena imena sa liste bez da
su znali o kako bogatom opusu
se radi i da su to iznimni radovi.
Neke autorice, koje nažalost na
kraju nisu uključene u izložbu,
sramile su se svojeg dizajner-
skog djelovanja i rada za indus-
triju zbog toga što su se prven-
stveno smatrale umjetnicama.

MK:
Zato što je tada rad za

industriju, taj tip angažmana u
tvornici za njih predstavljao više
zanatski, obrtnički tip rada, te
im je iz njihove pozicije umjet-
nica to bilo nedovoljno, možda
čak i neugodno.

MG:
Dobro, ali Sanja nema taj

problem, ona ne pokazuje toliko
svoj dizajnerske radove, jer za to
nema potrebe. Ali stoji iza njih.
Gospođo Kaloper i vi isto, bez
obzira što je to samo jedan dio
onoga čime ste se bavili stojite
iza svega što ste napravili. Baš
me zanima kako ste vi ušli u to.
Brojni ljudi koji su se formirali
autorski u tom kontekstu kasnih
šezdesetih i sedamdesetih
godina nove umjetničke prakse
itd., počeli su se baviti dizajnom
u tom trenu iz različitih razloga.
Nekima je to bio put da zarade
za život pa da se onda bave
artom, neki su to dosta dobro
povezali, konceptualna umjet-
nost je imala tu draž da je jako

voljela tisak, A4 papire i tipo-
grafiju. Možete li nam objasniti
kako je to kod vas išlo.

JK:
Počela sam ilustrirati

još dok sam bila studentica na
Akademiji, radila sam za Smilje
i Bosilje. Kasnije je moje prvo
radno mjesto bilo u tvornici
Jugodidactica u Odjelu dječ-
jih igračaka, i nakon toga sam
počela raditi za Školsku knjigu.
Bila sam normalno, primarno
zaposlena kao dizajnerica i
to godinama. Živjela sam od
grafičkog dizajna i ilustracija.

MG:
To ste onda shvaćali i kao

svoj ozbiljni primarni poziv, ili?

JK:
Shvaćala sam to kao

ozbiljni, primarni poziv. Sve
dok nisam otišla u slobodnjake,
nakon 15 godina rada.

MP:
U razgovoru koji smo

vodile sa Sanjom Iveković, ona
je u jednom trenutku rekla kako
je posao dizajnerice shvaćala
vrlo ozbiljno.

AB:
Također ona to nikada

nije preklapala. Jasno odvaja
svoj rad u medijskoj umjet-
nosti i dizajnu. Kod nje su to

svjesno bile dvije grane. Grafički
opusi Jagode Kaloper i Sanje
Iveković su vrlo slabo poznati
široj javnosti, i slabo su doku-
mentirani, a riječ je o vrhunskim
rješenjima u grafičkom dizajnu i
vrlo ozbiljnima u pristupu, pose-
bno kada uzmete u obzir da je
tadašnja tehnologija u radu bila
bazična naspram onog na što
smo naučeni danas. Govorimo
o cjelovitoj opremi i prijelomima
knjiga, grafičkim rješenjima
plakata, …

JK:
Moramo znati da mi tada

nismo mogli živjeti od umjet-
nosti. Ja nisam bila Murtić
(smijeh).

Bilo je jako malo ljudi
koji su mogli živjeti isključivo
od umjetničkog rada, pogotovo
teško je bilo živjeti od koncep-
tualne umjetnosti, kakve smo
mi radili sedamdesetih godina.
Dakle morali smo iznaći načine
kako preživjeti.

IM:
Dobro, to se podrazumi-

jeva, samo što je sada pitanje u
kojoj mjeri, kada i u kakvim okol-
nostima se dizajn počeo percip-
irati kao bitan prostor vlastitog
kreativnog izraza. Takav prostor
gdje se vi umjetnički afirmirate
jednakopravno kao i na području
umjetničke kreacije.

[d] razgovor [d] razgovor

170 171
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

JK:
Odmah, od samog

početka sam ja imala takav
stav. I u tih pedeset godina
rada sam kontinuirano radila
u dizajnu. Užasno sam puno
toga napravila. Zlo mi je kad se
sjetim. (smijeh.)

IM:
Ono što je tu meni

načelno uzbudljivo i ono kako
bi trebalo iskoristiti projekt je
da se sada ne postavi samo
pitanje: Zašto eto nema pozna-
tih ženskih dizajnerica?, već
Zašto njihova produkcija nije
prepoznata i valorizirana kao
autonomni i vrijedni autorski
opusi? – jer to očito da nije.

JK:
Da.

IM:
Jedan od razloga, ne

znam da li bi se ja usudila reći,
je i rodni položaj žene…

JK:
Sigurno da je!

AB:
Sa tim se slažemo.

IM:
Da li je? Možda one imaju

potrebu manje se autorski profil-
irati na taj način? Zanimljivo mi
je, i čini mi se poticajno, pitanje

u kojoj mjeri uopće ta para-
digma autorskog opusa, dakle
– ja autor i moje djelo – može
biti nekakav dobar model za
proučavanje povijesti dizajna,
dizajna općenito: ženskog ili
muškog. Budući da nam se čini
da po toj formuli očito jedna
velika količina produkcije ostaje
izvan polja sagledavanja i ne
prepoznajemo je u povijesti,
da li možda možemo uspostav-
iti i neke druge epistemološke
modele koji nisu isključivo
modeli umjetnik i njegov opus,
autor i njegovo djelo, kako bismo
promišljali povijest dizajna?

MG:
Mislim da to mora funk-

cionirati komplementarno. Ja
bih recimo ujutro rekao da - da,
apsolutno, povijest dizajna se
ne može pisati nizanjem imena,
a pogotovo ne onako kako se
kanonska povijest umjetnosti i
dizajna piše, nizanjem muških
bijelih imena, ali popodne bih
ipak odgovorio da možda sve
te stvari koje valoriziramo:
kontekst, društveni kontekst,
produkcijski kontekst, uporabni
kontekst, korisnik, svakodnevni
život i tako dalje, ne trebaju ipak
biti argument da čovjeku nužno
oduzmeš njegovo lice.

IM:
Naravno!

MG:
I druga stvar, ono što je

lijepo u tome je to što se sva
ta imena, svi ti ljudi, povezuju
upravo kroz disciplinu koja je
dizajn i koja teži transdisciplinar-
nosti i interdisciplinarnosti i svim
tim lijepim načinima povezivanja
i umrežavanja unutar svih niša
onoga što svakodnevno živimo. I
daje nam neku ljepotu upravo to
da kroz dizajn možeš sagledati
te fine poveznice između osobe
i tvrtke, nečega što ti koristiš
na svakodnevnoj bazi, nekog
urbanog pejzaža koji je zasićen
određenim vrstama poruka koje
ti nešto kažu, itd.

Dakle ja mislim da taj
isključivo autorski pristup u
smislu nizanja imena definitivno
ne funkcionira u slučaju dizajna.
U slučaju umjetnosti funkcionira
ako pristanemo na one mitove
koje su još sedamdesetih godina
pokušali uzdrmati sa ne baš
velikim uspjehom. Neka sredina
između toga je stalni fluks.

Tihana Bertek je za
Kulturpunkt napisala kritički
tekst, koji se poziva Ivana i na
tvoj tekst, sa zanimljivom tezom
koju tamo iskazuješ, i koji je
nekako bio proizašao iz razgov-
ora koji smo svi zajedno vodili
u jednom trenutku. Ona kaže:
“Da, to je sve točno, ali zašto
je onda ova izložba napravl-
jena upravo tako sa dosjeima
određenih imena?” To je isto

legitimno pitanje. S druge
strane bez toga ne možete
stvarati ni ovu priču o kontekstu,
ne postoji.

KV:
Da!

IM:
Da, naravno protagonist

uvijek mora imati ime i prezime.

KV:
Mi smo još uvijek u nekoj

prvobitnoj akumulaciji dizajner-
ica, i ne samo dizajnerica, opće-
nito imena. Mi prvo moramo
sakupiti sve informacije. Svi
tapkamo i onda svako malo
iskopamo neko ime i ostajemo
zadivljeni kako smo ga iskopali,
a ispod njega je još njih stotine,
za koje još uvijek ne znamo.

IM:
Dobro i produkcija je kroz

to uspjela isplivati na površinu.

KV:
Strahovito puno toga

ispliva, ali da bi uopće mogli
sklopiti kontekst mi moramo
imati upotpunjene sve osnovne
podatke. Mi naprosto još
nemamo podatke!

JK:
Bila sam oduševljena

kad sam čula da se uopće netko
počeo baviti time.

[d] razgovor [d] razgovor

172 173
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

 KV:
Ono što je bitno i što me

veseli je to što kad se otkriju
neka takva imena, ona dalje žive
i uključena su u sve naredne
projekte i izložbe. Npr. vidjeti
ćete što će se dogoditi za pet
godina. Ono što se primjerice
dogodilo sa dizajnericama
Jugokeramike i na primjeru
Marije Kalentić, uključivane su u
svim ostalim izložbama drugih
kustosa, npr. kao što je bila
izložbe Socijalizam i modernost,
pa i ova sada Dizajnerice, one su
bivale iznova uključene.

Svako malo se netko javi i
kaže – ja bih uključio neke od tih
dizajnerica. Odjednom se počne
dešavati balans na toj sceni,
zastupljene su.

IM:
One se počinju integrirati

u tu kanonsku povijest vizualne
kulture, umjetnosti, dizajna…

KV:
Tako je. To je ono što

je bitno. Ti podaci se konačno
počinju integrirati.

MG:
Da, osim toga, zanimljiv

je taj proces inverzije. Vama je
oslonac bila Ivana Tomljenović
Meller o kojoj se zapravo
govori u zadnjih deset godina,
međutim ona je isto u jednom
trenu bila samo neko ime, koje

je bilo važno zbog kontek-
sta Bauhausa, ne zbog nje
kao autorice. I onda je polako
isplivala velika količina novih
informacija.

MP:
Dodala bih sada, da smo

od samog početka projekta,
stalno bile svjesne triju kritika:
Prvo - zašto se mi kao praktičari
dizajna upuštamo u ovakvo
istraživanje.

MG:
To nije kritika, to je

pohvala!

MP:
Bila je kritika. I stalno

smo se ispričavale. Oprostite
što mi praktičari dizajna, koji
inače kopamo po InDesignu,
sada kopamo po arhivima.

IM:
Dobro, to zapravo, već

dugo nije tako. Akademska
sfera nema monopol nad
proučavanjem povijesti.

MP.
Drugo – odabir teme.

Žena u dizajnu.

JK:
Grozno!

MP:
Reakcije su uglavnom

bile — Zašto? I onda kada bi
zatim pitale osobu:

Dobro, da li ti znaš neku
dizajnericu, odgovor bi u pravilu
bio — Ne.

I treće, često pitanje/
kritika – pa dobro, a zašto iskl-
jučujete žene?

Najčešće bismo odgov-
orile da ih nismo isključile, već
ih zapravo pokušavamo uključiti
u povijest, jer očito je da dosad
nisu bile. Bilo je još kritika. Ali
te tri bih istaknula kao glavne.
Kritika na našu kompetentnost,
naš izbor odabir i tretman teme.

MK:
Dodala bih da se

paralelno uz prikupljanje građe
razvijala i ideja kako izbjeći
tome da krajnji rezultat postoji
u formi isključivo faktograf-
skog abecedarija. Ali on je
nužno potrebna pred-faza, na
temelju koje se sada dalje može
iščitavati građa, i na različite
druge načine. Naša ideja je bila
da se ona može čitati kroz više
ključeva. Zanimljiv nam je bio
i smjer da se od mlađih autor-
ica prikupe odgovori odnosno
reakcije na radove zastupljene u
ovoj bazi, da prikažemo i njihova
promišljanja ili kritike na temu.
No to je tri koraka ispred ovoga
što smo sada uspjele postaviti.
Na primjer, do mnogih autorica
nije se moglo doći uobičajnim
pretraživanjem putem Interneta.

Kada smo počele, nije se moglo
doći do popisa imena i prezi-
mena, kamoli njihovih osnovnih
biografija, što je u vrijeme
Google-a gotovo nezamislivo.

IM:
Sa tim se trebalo boriti.

MP:
Naučili smo da treba

ići korak po korak. Za neke od
ovih autorica imamo i puno
više građe od ovdje prikazane,
ali da bi se ona prezentirala
ujednačeno na izložbi i u online
arhivu, morale smo prikazati taj
prvi stupanj, u kojem je sadašn-
jih 28 opusa usklađeno. Sad bi
se tek moglo krenuti u dublju
analizu i proširenje.

IM:
Htjela sam reći, da

pisanju svake povijesti i svakoj
povijesnoj naraciji prethodi neki
arhiv. Vi ne morate osjećati
krivnju zato što vam je materijal
preheterogen, zato što imate
negdje manjka, negdje viška,
zato što nije ujednačeno, zato
što djeluje raznoliko ili prerazno-
liko. To je karakter arhiva. On
nije selektivan. On je apso-
lutno inkluzivan. Povijesne
naracije koje će doći poslije,
dakle ono što sada dolazi, te
moguće interpretacije, one će
biti nužno diskriminatorne. Jer
nema neke apsolutne povijesti.

[d] razgovor [d] razgovor

174 175
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Pričamo više povijesti. Arhivi su
uvijek inkluzivni. I to što se on
čini neujednačen to je zapravo
prednost iz perspektive nekog
istraživača. Što više građe
sakupite, a da je donekle prez-
entabilna, stavite je u arhiv.

MP:
Naravno da hoćemo.

Mislim da smo ga dosta pročis-
tile, čak možda i previše ujed-
načile. To je onaj dio gdje smo
mi reagirale kao praktičari,
trenutak u kojem smo mislile na
to kako ih sve prikazati zajedno,
kako vizualno oblikovati arhiv i
izložbu, kako ispričati priču.

MK:
Dogodio se pritom i

svojevrsni urednički rez.

IM:
Ali Internet to dopušta.

Arhiv se može proširiti. I sva
imena i podaci koja ste našle
mogu biti gore, pa makar i
kao prazne kućice ili neaktivni
profili koji su ostavljeni budu-
ćnosti da se popune. Arhiv je
mjesto gdje se povijest provjer-
ava uvijek iznova.

MK:
Arhiv sada uključuje

njihove kraće i dulje životo-
pise, popis izlaganja, dobivene
nagrade, bitna sudjelovanja
na većim projektima. Ono što

je najzanimljivije uključuje i
popratnu fotodokumentaciju
radnih materijala, radova ili
njih samih na radnom mjestu,
unutar nekog radnog okruženja,
usred procesa rada na projek-
tima, u ateljeima, studijima,
pogonima… Gdjegod je bilo
moguće uključivali su se i
materijali koji predstavljaju
njihov radni proces.

PP:
Kad kažete arhiv,

pretpostavljam da mislite na
digitalni arhiv, odnosno na
vašu online platformu. Da li ste
prikupili i arhiv objekata, neku
materijalnu građu?

MG:
To je jako dobro pitanje.

JK:
A gdje bi je smjes-

tili? Nemaju je gdje staviti…
(smijeh.)

MG:
Dvije su opcije za zapre-

manje (i arhiviranje) materijalne
građe. Ili da je Oaza (umjet-
nička organizacija autorica,
op.a.) pohrani kod sebe, ali
to je teško – i predstavljalo bi
priličan problem, naime morale
bi negdje izmjestiti svoju stolar-
sku radionicu. Dok je druga bila
ta da je preuzme HDD, a mi je
zapravo nemamo gdje staviti.
Ali generalno u slučaju dizajna,

osim ako je riječ o nekom osobi-
tom mediju na koje se gleda
gotovo pa umjetnički, kao što je
npr. autorski plakat, dizajn se u
Hrvatskoj nažalost nije sustavno
sakupljao. I to je slučaj i sa
muzejskim kolekcijama, pogot-
ovo kod predmeta koji pripadaju
svakodnevici i koji ne nose auru
umjetničke izuzetnosti sami
po sebi. Koraljka bi nam mogla
dosta ispričati o tome.

KV:
U stvari se dešava da mi

sada imamo jednu začudnu sliku
povijesti u našim muzejima.
Radim u Muzeju za umjetnost i
obrt, baš na Zbirkama dizajna,
i mogu reći da je grafički dizajn
prikupljan relativno dobro, u
značajno većim količinama od
ostalog. Mislim da moje zbirke
zajedno imaju 16.000 pred-
meta od čega je grafički dizajn
14.500 tisuća. Dakle grafički
dizajn nije toliko upitan. Ono što
predstavlja problem je produkt
dizajn koji se nije prikupljao
na vrijeme. I od ovih tisuću i
pol predmeta koje mi imamo u
produkt dizajnu, od toga nam je
700 predmeta Jugokeramike,
koji su došli naknadno i to
sasvim slučajno - oni su naime
zaboravili te predmete u nekoj
sobi i pukom srećom nitko tu
sobu nije prenamjenio usred
transformacija tvornice. Kada se
raspao Inker rekli su mi: Čuj da li

ti to hoćeš? Bilo je sad ili nikad.
S Končarom je, s druge strane,
bila katastrofa, nismo imali
ništa. Sad imamo nešto. Kada
sam radila izložbu o Končaru,
oni nisu raspolagali nikakvom
građom. Uopće ne postoji
arhiva tvorničkih proizvoda.
Imaju arhivu projekata, kao
institut, ali ne i fizičke predmete.

MP:
Kad smo mi došle u

Končar, rekli su nam: Pitajte
Koraljku, njoj smo rekli sve što
znamo.

KV:
Ono što se srećom

dogodilo, i što se dešava sa svim
našim dizajnerima, dizajneri-
cama i ljudima koji su cijeli radni
vijek proveli u tim tvornicama, je
to da su radnici jako vezani uz
te tvornice.

Meni su Končarevi
penzioneri doslovce poklanjali
predmete za izložbu. Uključujući
i bojler koji je čovjek skinuo
sa vlastitog zida, jer ga je još
uvijek bio koristio. Dobila sam
tako i dva mlinca za kavu, jedan
pretis lonac, dvije pegle i jednu
grijalicu, uglavnom tako da bih
samostalno odlazila po te stvari.

Za razliku od Iskre, koja
ima očuvan cijeli svoj arhiv, koji
je poklonila Tehničkom muzeju.
Oni su zaista uvijek pazili na
dizajn. To su dva primjera, a da

[d] razgovor [d] razgovor

176 177
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

ne govorim o svim ostalim tvorni-
cama koje su netragom nestale.

MG:
Na izložbi Socijalizam i

modernost (op.ur. 2011.) u MSU,
koju je radio Institut povijesti
umjetnosti na čelu sa Ljiljanom
Kolešnik bio je prikazan jedan
segment koji je uključivao
produkt dizajn, ali mislim da se
govorilo više o kontekstu promo-
cije i zagovaranja kulture stano-
vanja. Kada bi na izložbi prišli
tim predmetima postalo bi vam
jasno u čemu je problem. Oni su
u lošem stanju. Nisu očuvani.
Npr. izloženi hladnjak bio je
hrđav i prljav. To govori o tome
od kuda su ti predmeti došli, oni
se nisu čuvali u depozitorijima
muzeja i to se vidi.

MP:
Razmišljale smo o tome

da prikažemo predmete na
izložbi, ali to je na kraju ispalo
nemogućim. Do predmeta je
bilo teško doći, a kada bismo
ih i našle, obično bi zaista bili
u lošem stanju. Neke od nama
vrlo bitnih autorica tom logikom
ne bi uopće dospjele na izložbu.
Npr. za Julijanu Pavelić Glogoški
nismo pronašle ništa osim
materijala iz novina i časopisa.
To su reprodukcije reprodukcija.
Naše oblikovanje izložbe i online
arhiva je proizašlo iz činjenice da
nema (dovoljno) očuvane fizičke

građe. Izložba se stoga trenutno
sastoji od 28 autorskih plakata, i
arhive u digitalnom obliku.

KV:
Joj, Julijana Pavelić

Glogoški, nemojte mi nju ni
spominjati, to je i za mene bio
izazov. Puno je njenih radova,
njeno ime se često spominje, ali
nemoguće je doći do cjelovitih
informacija.

PP:
Da li MUO kao institucija

prikuplja predmete i arhivira ih?
Da li ih imate gdje pohraniti?

KV:
Mi nemamo dovoljno

prostora, ali ih prikupljamo.

PP:
Znači nekih predmeta

jednostavno nema, i nemoguće
im je ući u trag?

 KV:
Da, upravo tako.

MG:
Može im se ući u trag, ali

ne tim institucionalnim putem.
Oni postoje negdje.

KV:
Neki zaista i ne postoje.

Npr. mi nemamo mlinac MIKI
Brune Planinšeka (op. Ur., iz
1956.), legendarni predmet

koji je u MOMA-i. Neke pred-
mete nažalost izgleda moramo
prekrižiti.

MG:
Izložba prije ove bila je

izložba Bogdana Budimirova.
Većinu predmeta za potrebe
izlaganja on je posudio od ljudi
koji ih i dalje koriste, stol Moya
je posudio od svoje kolegice!

KV:
Vlado Robotić me nazvao

prije godinu dana, javio mi je
kako je njegov prijatelj u Istri kod
jednog mesara našao njegovu
vagu za koju je on u Hannoveru
bio dobio nagradu za dizajn.
Tako smo došli do te vage.

PP:
Zašto sada vaš muzej,

ili MSU ne bi imao stalni priljev
eksponata, da u trenutku kad
se npr. nekom dizajnu dodjeli
nagrada, vi odmah to arhivirate.
Mogla bi to biti obavezna proce-
dura MINK-a.

PP:
Da li ste preko ovog

projekta prikupljali predmete
za muzej?

MP:
Radovi su uglavnom u

privatnom vlasništvu, najčešće
kod samih autorica ili njihovih
obitelji, sugerirale smo im da

kontaktiraju MUO i pohrane
svoju građu tamo, jer to je
jedino mjesto na kojem bi građa
mogla biti fizički pohranjena i
naknadno održavana. Budući da
nema Muzeja dizajna, ili priklad-
nog prostora u kojem bi HDD
arhivirao predmete.

MG:
Mi bismo vrlo rado osno-

vali Muzej dizajna, ali trenutno
okolnosti to ne dopuštaju.

IM:
Okolnosti nikad nisu

lake, ali pitanje je i svijesti i ne
zapuštanja kolektivne povijesti.

PP:
Sada je zadnji čas da se

prikupe te stvari. I da se napravi
prikladan depo za budući Muzej
dizajna.

MG:
HDD depo postoji i ima u

njemu jako zanimljivih stvari, ali
da bi se stvari čuvale kako treba,
mora se oformiti prostor koji nije
poput trenutnog - a taj je privre-
meni podrum HDD-a.

PP:
Kako ste radile ovaj

projekt Dizajnerice? Kako je
izgledao proces?

MP:
Projekt je trajao godinu

[d] razgovor [d] razgovor

178 179
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

dana. U početku je proces išao
polagano, nizom traganja po
knjižnicama, arhivima, privatnim
zbirkama i podrumima. Druga
faza je bila sistematizacija svih
podataka i njihovo povezivanje.
A zatim je slijedilo i oblikovanje
same izložbe te online arhiva.
Zadnja dva mjeseca smo radile
vrlo intenzivno, samo na ovome.
Od jutra do mraka. Maja Kolar,
Ana Bedenko i ja.

JK:
A od čega živite?

(smijeh).

MP:
Ha-ha. Kao praktičarke

smo također to pitanje postavile
svojim prethodnicama. Pitanje
o njihovom financijskom stanju
u vrijeme njihovih karijera.
Većina ih je rekla da im nije bilo
dobro, pogotovo je to naglašeno
kod onih koje nisu kontinuirano
radile za industriju. Npr. česte su
bile izjave: financirao me otac,
suprug… Honorari nisu bili dobri.

JK:
Meni se znalo desiti da

bi od potpisivanja ugovora do
isplate prošlo toliko vremena
da bi od honorara imala dovol-
jno za cigarete.

MP:
I nama se to zna

dešavati. (smijeh)

 AB:
Ali opet, Sanja Iveković

je rekla da je ona upravo od
grafičkog dizajna mogla pristo-
jno živjeti. Te da je time mogla
financirati svoje ostale autorske
projekte.

MK:
U početku procesa smo

obišle i Beograd i Ljubljanu.
Htjele smo sagledati cijelu sliku.
Razmišljale smo i o regionalnom
prikazu ženske povijesti. Ali taj
zahvat pokazao se prezahtje-
vnim za sad.

MP:
Kroz tu istragu uvidjele

smo i neke razlike. Slovenske
dizajnerice su češće bile
školovane na inozemnim
institucijama i kasnije zapošlja-
vane na kvalitetnim pozicijama
u poticajnom radnom okruženju.
Imale su priliku raditi na zanim-
ljivijim projektima, te je bolje
očuvan i arhiviran njihov rad.

BK:
U dizajnu namještaja,

u tom sektoru u kojem sam
ja radila, hrvatski dizajn nije
zaostajao za slovenskim.
Dapače, bila sam često puta i
kopirana. Kako nije bilo autor-
skih prava, kada bih nešto dobro
napravila vidjela bi da su isto to
i negdje drugdje proizveli.

IM:
Da zanimljivo, prelaskom

iz socijalizma u kapitalizam to
se mijenja. Kapitalizam štiti
autorsko vlasništvo. Autorska
prava su neprikosnovena.

KV:
Tu se vraćamo na

pitanje: Tko se potpisuje
kao autor?

MP:
Često bismo za pojedinu

autoricu naišle na pet radova,
tokom šest mjeseci, na pet
različitih lokacija, u tri države.

MK:
U procesu potrage

prikupljale bismo informacije
na različitim izvorima i slagale
ih sve dok se ne bi upotpunio
profil pojedine autorice. Nekad
bi došle do zida i nismo mogle
dalje bez dodatnih informacija.

KV:
Koliko ste ih uspjeli

slijediti kao učenice Škole primi-
jenjene umjetnosti?

MP:
Slijedili smo i te infor-

macije. I više generacija Škole
je u konačnici uključeno.

MK:
Istragu smo provodili na

raznim mjestima:

u Nacionalnoj sveučilišnoj
knjižnici, Muzeju za umjetnost i
obrt, Dokumentacijskom odjelu
Muzeja suvremene umjetnosti,
na Institutu za povijest umjet-
nosti, u Arhivu za likovne umjet-
nosti, u ULUPUH-u, i mnogim
drugim institucijama.

MP:
Našle smo zanimljive

tvorničke dopise u kojima se
potiče dizajnere da se inform-
iraju o dizajnu vani. Da gledaju
što se dešava i da prate
trendove.

KV:
Kako gdje, u Končaru se

to baš poticalo. Tamo su ciljano
kupovali časopise i kataloge.

Jugokeramičarke su se
potpuno drugačije snalazile.
To je bio organski način snal-
aženja. Npr. jedan tehničar,
Dragutin Blagojević, bio je
oženjen za Finkinju Siri koja je
onda dizajnericama po svojim
kanalima donosila časopise
o dizajnu.

PP (ZS):
Da li je postojala razlika u

honorarima između muškaraca
i žena? Zanima me to jer mislim
da i danas postoji.

JK:
Bila je razlika.

[d] razgovor [d] razgovor

180 181
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

MP:
Ja nemam statističke

podatke. Ali imam dojam da
je oduvijek postojala razlika u
honorarima.

PP:
Da li postoji mogućnost

da se ovaj projekt Dizajnerice
u budućnosti prikaže kao neka
knjiga sa opusima?

JK:
O, pa to bi bilo izvrsno.

MP:
Postoji.

PP:
Da li će se desiti da je

ženska povijest dizajna bolje
prikazana od opće povijesti?
(smijeh)

MG:
Vi ste ovim istraživanjem

ubacile jedan jako važan virus.
Kod hrvatskog dizajna, kako
kaže Kršić postoji povijest, ali
ne postoji pripovijest.

Ono sa čim pripovjedač
raspolaže to postaju dijelovi
pripovijesti. Sada imamo
informacije o barem trideset
dizajnerica.

MP:
Meni bi bilo draže da

se sve dizajnerice, ali i kolege
dizajneri, čitava povijest dizajna
okupi u jedan online ili digitalan
arhiv, a ne u knjigu.

MG:
Predlažem i knjigu. Web

slabo pamti. Domene često
isteknu, arhive nestanu…

MP:
Opet, digitalni arhivi bolje

podnose neke materijale, krnje
informacije, loše zapise, sitne
reprodukcije, lakše rastu…

MG:
I knjiga i arhiv onda!
Hvala svima!

dizajner-ica
Jasna Jasna Žmak

Povijest je muškog roda, rekla sam ti jutros, ali nisam bila sigurna
hoćeš li razumjeti da to ne mislim doslovno, da ne mislim da je
imenica povijest muškog roda jer svi dobro znamo da nije, sve
dobro znamo da je ta imenica ženskog roda, tako da to naravno
znam i ja. Kao što znam i to da su i razne druge imenice, kao
naprimjer politika, znanost ili umjetnost, isto tako ženskog roda, kao
što smo ženskog roda i ti i ja, barem većinu vremena.

Povijest je muškog roda, ali ne mislim doslovno na imen-
icu, mislim baš na povijest, na ono što smo učile u školi, na ono od
čega se povijest navodno sastoji, pojasnila sam ti odmah, a ti si me
optužila da sam sigurno opet čitala neku tešku teoriju i podsjetila
me koliko to može biti štetno za zdravlje. (Ako se tebe pita, droge i
teorija imaju sličan status i uglavnom obitavaju između predivnog
i preopasnog.) Naravno da nisam čitala teoriju, odgovorila sam ti
dok sam nam gnječila bananu za doručak, stvarno nisam. I to je
bila istina, nisam je čitala otkad smo je, pred otprilike dva mjeseca i
dvanaest dana, prestale čitati skupa. (S drogom se još nismo ništa
takvog dogovorile, ali s njom, za razliku od teorije, nikad nismo ni
pretjerivale.) Da, kao što drugi parovi zajedno prestaju pušiti, tako
smo ti i ja zajedno prestale čitati teoriju. I to uglavnom upravo zato
što je teorija, baš kao i povijest, zapravo muškog roda.

I dok sam ja u sebi prebrojavala koliko je točno prošlo dana
otkada smo slobodne od teorije, ti si me i dalje podozrivo gledala,
uvjerena da su mi takve misli ovog običnog utorka ujutro mogle
uistinu pasti na pamet samo zahvaljujući njoj, kao da mi ideja
da ženska strana povijesti ne postoji nije mogla pasti na pamet
zahvaljujući nekim drugim sredstvima, kao da i ti nisi bolno svjesna
toga da živimo u najpatrijarhalnijem od svih svjetova. Zapravo, nije
stvar u tome da ona ne postoji, nastavila sam dalje razmišljati u
sebi, nego u tome da je nevidljiva, a onda si ti naprasno prekinula
te moje opasne misli.

Nego šta si onda čitala? pitala si me, a ja sam razmišljala
što je još sve na svijetu naizgled ženskog, a zapravo muškog roda.
Nisam ništa čitala, samo sam bila na izložbi, rekla sam ti poluod-
sutno i dodala ti poster te izložbe na koju me Ana spontano odvela
večer prije, poster koji je zapravo katalog. I nisam se stigla ni

[d] razgovor

183
w

w
w

.dizajnerice.com
182

D
iz

aj
ne

ric
e

 19
30

 —
19

80
Jasna Jasna Žmak

okrenuti, a ti i on već ste nestali u spavaćoj sobi.
Kad si se za pola sata vratila u radnu sobu koja je zapravo

kuhinja, buljeći u ekran kompjutera rekla sam ti, Ohladio ti se
doručak, a ti si mi na to samo odgovorila, Želim da me odvedeš tamo.
Nije mi bilo jasno na što misliš, nije mi bilo jasno sve dok nisam digla
pogled s ekrana, sve dok u tvojim rukama nisam vidjela katalog te
izložbe na kojoj sam večer prije bila. Oči su ti se caklile, kao malom
djetetu kada vidi bombone.

I tako smo za sat vremena već bile tamo, ispred galerije.
I dok sam nam ja još vezivala bicikle ti si već uletjela unutra.

Kad sam ti se pridružila, hipnotizirano si proučavala onog
Marxa kojeg je Jagoda Kaloper obojala duginim bojama pa mi
sasvim tiho šapnula, Povijest zapravo postoji samo u množini, nema
jedne povijesti, to je ono što klince treba učiti u školi, a ja sam u sebi
pomislila kako je divno kada se povijesti mogu nanovo izmisliti.

Jasna Jasna Žmak radi kao dramaturginja, spisateljica i scenaristica. Objavila je
dva teksta za izvedbu (Samice, 2011, INK; Istovremeno drugi, 2012, Emanat), jednu proznu
knjigu (Moja ti, 2015, Profil) i niz kratkih priča u regionalnim časopisima izbornicima.
Radovi su joj prevođeni na engleski, talijanski, njemački, makedonski islovenski jezik.

Od 2012. godine radi kao umjetnička asistentica na Odsjeku dramaturgije
Akademije dramske umjetnosti u Zagrebu gdje je prethodno i diplomirala.

Surađuje s feminističkim portalima VoxFeminae, MUF i Libela. Neke njene priče
nalaze se na: mojati.tumblr.com i cudnamjesta.tumblr.com.

184 185
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Kratke biografije Kratke biografije

Frangeš Hegedušić Branka
b. 1906 / Zagreb

She received a degree in painting in 1928
at the Royal Academy of Arts in Zagreb.
She trains to be a lace-maker in Prague
and perfects her skills at the Gobelin
Tapestry Manufacture in Vienna, working at
the Jansen Interior Design Studio. In 1930
she returns to Zagreb, where she continues
her artistic work. She was the founder and
co-creator of the education program of the
Academy of Applied Arts (APU) in Zagreb
and her first and only Head. She takes
part in the establishment of the Croatian
Association of Artists of the Applied Arts
(ULUPUH) in 1950 in Zagreb.

Geiger Neli
b. 1896 / Ivanec

Textile designer, university professor and
educator. She works in textile and apparel
design but also creates blue-prints for
lace and embroidery. From 1915 to 1916,
she spends time at the Art Academy, after
which she works at the Department of
Textiles at the Emmy Zweibuck School
of Arts and Crafts in Vienna. In 1932, she
attends training at the Reinau School in
Berlin, where she learns the splatter paint-
ing technique for fabrics. In her work, she
often broadens the scope of possibilities
in applying new technologies in design and
creates new materials with rich structures,
colored with special techniques.

Hržić Balić Milana
b. 1934 / Zagreb

She graduates at the Department of
Ceramics at the School of Applied Arts in
1953, after which she receives an associ-
ate degree at the College of Education in
1957. She teaches visual arts education
and additionally holds classes in pottery
at the Institute for the Blind. Hržić Balić
furnished a series of public facilities with
her ceramic dinnerware and designer
objects. Her work is distinct for its simple
and geometrical forms, her avoidance
of excessive styling and the use of clay,
marked by a warm brown color and strong
materiality. Hržić Balić tragically died in
1971 while installing a ceramic wall relief
piece on Hotel Minerva.

Höcker Olga
b. 1882 / Varaždin

She attended high school in Zagreb and
Budapest and graduated in 1901. She
studies book layout design at the Academy
of Applied Arts in Munich from 1912 to
1914, where she also hones her skills in
developing decorative typography. From
1918 to 1945, Höcker teaches decorative
writing and paleography at the Academy
of Fine Arts in Zagreb, also dealing with
applied arts, particularly handwriting old
and artistic scripts. Höcker’s dedication
to educational work is also attested by her
handbook “Decorative Script” from 1951.

Iveković Sanja
b. 1949 / Zagreb

Media artist whose field of work covers
conceptual art, video art and perfor-
mance art within the framework of Nova
umjetnička praksa (“New Art Practice”),
with additional significant involvement in
graphic design. Born in Zagreb in 1949,
Iveković graduated from the Academy of
Fine Arts in 1970. She took up graphic
design in 1970, graphically designing book
layouts and magazines, as well as posters
and TELOPs.

Jeličić Plavec Marija
b. 1939 / Zagreb

A designer whose work is chiefly asso-
ciated with the Department of Industrial
Design at the Rade Končar Electrical
Engineering Institute in Zagreb. At her
position, Jeličić Plavec exerts her influence
on the research and development of prod-
ucts designed for more complex special-
ized purposes and for general use, as well
as on the study and improvement of their
technical and economic features.

Kalentić Marija
b. 1930 / Subotica

She does advertisement graphics, designs
book and exhibition layouts, makes
packaging, deals with screen printing,
woodcut, as well as textile printing and
weaving. She begins her studies at the
Department of Architecture at the Faculty
of Applied Sciences in Zagreb in 1948,
transferring to the Academy of Applied
Arts the following year. From 1963, she

Antoljak Slava
b. 1906 / Đelekovac

She learns the craft and technique of
weaving in Bratislava and Brno, after
which she further develops her meth-
odological and technological standards
during study trips abroad. The virtue of her
solutions is owed to the use of old-fash-
ioned looms, which allow for individual
approaches and the creation of prod-
ucts whose functionality and aesthetics
surpass those made by competitors and
counterparts in mass production. Antoljak
was co-founder of the Studio industrijskog
dizajna (“Industrial Design Studio”), where
industrial objects where blueprinted and
designed, devoid of individualist design
common in applied arts.

Antolčić Jelena
b. 1934 / Kraljevo

She graduates at the School of Applied
Arts in Zagreb in 1954 under Stella
Skopal and Blanka Dužanec. In the
same year, she takes up employment
at the Jugokeramika factory, where she
works as the first female designer in the
Porcelain Workshop, at the Department
of Prototypes. Her industrial design
includes the development of household
and catering dinnerware sets (serving
trays, vases, bowls and other) marked by a
delicate organic form and distinct for their
two-toned coloration.

Berger Otti
b. 1898 / Zmajevac

Enrolled at the Royal Academy of Arts
and Crafts in Zagreb from 1922 to 1926,
Berger continues her education in 1927 at
Bauhaus, where she receives her diploma
at the Textiles Workshop in 1930. Besides
showing an inclination towards creative
experimentation, her teaching talent
results in Gunta Stölzl naming her as her
successor. Her work is distinguished by a
highly innovative and creative approach to
the design of textiles and by an awareness
of the underlying demands of industrial
production. She succeeded in patenting
several inventions in the field of textiles,
along with running a successful textile
design studio and cooperating with
numerous companies.

Buzić Ljubičić Rajna
b. 1943 / Zagreb

She primarily works in the field of visual
communication and photography. Starting
her education at the Department of
Graphic Arts at the Academy of Fine
Arts in Zagreb, she continues her studies
at the Department of Painting, where
she displays a refined responsiveness to
coloration. She acts as member of the Tim
vizualne komunikacije (“Team for Visual
Communication”) established by Boris
Ljubičić. The most significant project she
was involved in was spurred by the 8th
Mediterranean Games, where she uses
photographic and painting methods, which
affects her treatment of colors and the
visual originality of her work.

Dužanec Blanka
b. 1908 / Zagreb

The first academically trained ceramicist
and industrial ceramics designer. After
graduating at the Academy of Fine Arts
in Zagreb, she continues her studies at
the Academy of Fine Arts in Warsaw in
the 1930s. Upon her return to Zagreb,
she begins her career as professor and
Head of the Department of Ceramics at
the School of Applied Arts, where she
and Stella Skopal deserve the most credit
for educating a large number of cerami-
cists and experts in industrial production.
Supported by the Association of Ceramics
and Refractory Materials Factories, she
establishes the Department of Technology
at the School.

Falout Nada
b. 1933 / Zagreb

Having graduated at the Zagreb Academy
of Fine Arts in 1959, Falout pursues a
career in painting and additionally starts
working in graphic design in 1968. She
works as a visual therapist at the Jankomir
Psychiatric Hospital in Zagreb and estab-
lishes the first scientific team for psycho-
social work and work therapy. She cooper-
ates with the leading Zagreb theatres, e. g.
designing posters and program brochures
for the Gavella Drama Theatre, employing
the collage technique, as well as making
use of printed photographs.

186 187
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

(“Traveler”) company in Zagreb
and Berlin.

Perhač Hercigonja Dragica
 b. 1935 / Feričanci

She graduates from the School of Applied
Arts in Zagreb in 1957 as Jugokeramika’s
stipendiary. After receiving her degree,
she finds a job at Jugokeramika, initially
at the Department of Decoration and
later at the Department of Prototypes, in
the Porcelain Workshop. She subse-
quently transfers back to the Department
of Decoration, as an author involved in
the advancement of new contemporary
decors. In her work, she creates proto-
types for industrial production which
made it possible to recognize and eval-
uate ceramics anew as an autonomous
medium in industrial design.

Rosenberg Milica
b. 1930 / Bjelovar

She enrolls in the Department of
Architecture at the Faculty of Applied
Sciences in 1949 but shortly there-
after transfers to the Department of
Architecture at the Academy of Applied
Arts in Zagreb, where she receives her
degree in 1955. In 1972, she also holds
classes in Furniture Design organized
by the Wood Technology Section, i.e.
Department of Materials Technology at
the Faculty of Forestry. Her metal and
wicker furniture stands out for its visually
clean construction and its functional
composition. Her delicate wicker-work
creates a grid layout in tune with the
metal in the structure of her pieces.

Skopal Stella
b. 1904 / Zagreb

A ceramicist who taught at the School of
Applied Arts in Zagreb. She enrolled in the

Department for Sculpture at
the Royal Academy of Arts and Crafts
in Zagreb in 1924, she continues her
studies in ceramics in Vienna in 1928,
at the Staatliche Kunstgewerbeschule
(“State School of Arts and Crafts”),
followed by a period of study at the
Kunstgewerbeakademie (“Academy of
Arts and Crafts”). In 1933, she under-
goes training at Hertha Bucher’s private

school. After the war, she starts working
as Professor at the School of Applied
Arts in Zagreb. She introduces the
potter’s wheel and the throwing tech-
nique, which was a novelty in the teaching
methods of the day but also repre-
sented a modernization of the education
program. She often collaborates with
architects on interior design.

Šimanović Tavčar Mirjana
b. 1930 / Zagreb

An architect whose career is most often
associated with her work at the Studio za
industrijsko oblikovanje (SIO - “Industrial
Design Studio”). She graduates from
the Department of Architecture at the
Academy of Applied Arts in 1955. During
her career, she makes furniture and light
fixtures and designs interiors.

Šribar Marta
b. 1924 / Sevnic ob Savi

She graduates from the School of Applied
Arts in 1950 and receives her degree at the
Department of Ceramics at the Academy
of Applied Arts in Zagreb in 1955. In
1957, after finishing university, she starts
working at Jugokeramika as a designer at
the Department of Prototypes (Porcelain
Workshop). She is a member of the Studio
za industrijski dizajn – SIO (“Industrial
Design Studio”), whose work is marked
by their conceptualization and design of
purely industrial items distanced from
the individualistic design attributed to the
applied arts production of the day.

Tomljenović Meller Ivana
b. 1906 / Zagreb

A photographer and designer born in 1906
in Zagreb. She studies at the Royal Art
Academy from 1924 to 1928, after which
she enrolls in the Kunstgewerbeschule
(School of Applied Arts). In 1930, she
starts her studies in photography at
Bauhaus. Although her career is markedly
dominated by photography, Tomljenović
Mellers contribution to graphic design by
means of Bauhaus principles of design
should not be underestimated. With her
progressive views, she modernizes the
education methods in Art History classes.

works at the Neva cosmetics industry,
designing products and packaging. For
her work at Neva, she becomes a three-
time winner of the Jugoslavenski Oskar
za ambalažu (“Yugoslav Oscar Award for
Best Packaging Design”).

Kaloper Jagoda
b. 1947 / Zagreb

She receives a degree from the
Department of Painting at the Academy of
Fine Arts in Zagreb in 1970. She works as
a visual and graphic editor at several jour-
nals, designs book layouts, catalogues and
posters, creates visual identities, designs
film sets and costumes and sets up various
exhibitions. From 1975, she works as a
toy designer at Yugodidacta, simultane-
ously doing work as a visual and graphic
designer at the Školska knjiga publishing
company. In her graphic design and visual
identity solutions, a personal touch and an
emphasis on visuality is palpable.

Kočica Ratkajec Ljubica
b. 1935 / Zagreb

She graduates from the Department of
Ceramics at the School of Applied Arts in
Zagreb. She receives a student grant from
the porcelain factory BK from the city of
Titov Veles, where she masters the crafts
of glasswork and pottery. From 1958 to
1969, she works as industrial designer at
the Tvornica stakla Boris Kidrič (“Boris
Kidrič Glass Factory”) in Rogaška Slatina.
She teaches her craft at the Glasswork
School and later at the Slovenska Bistrica-
based factory Staklo (“Glass”).

Kučinac Blaženka
b. 1937 / Zagaj pod Bočem

A designer with years of experience in the
wood industry. As the only female student
atthe Department for Interior Architecture,
she graduates from the School of
Applied Arts in 1985. She spends most
of her professional career at the Tvornica
namještaja Ivo Marinković (“Ivo Marinković
Furniture Factory”) in Osijek as Head
Engineer at the Department of Design,
where she creates design plans and over-
sees the development of serial production
of various elements and interior furnishing
systems. She perfects her expertise by

attending four semesters of classes at the
Department of Furniture Design at the
Faculty of Forestry in Zagreb.

Laforest Lidija
b. 1926 / Herceg Novi

An artist, a photographer and a graphic
designer. She enrolls in the Department of

Painting at the Academy of
Applied Arts in 1949 and graduates in
1955. From 1959 to 1960, she works as
graphic draftswoman, photo lab techni-
cian and aesthetic design advisor at the
Savezni centar za obrazovanje rukovod-
nih kadrova u privredi (“Federal Center
for Economic Education of Management
Personnel“) in Zagreb, where she oversees
aesthetic work, does graphic design of
publications, advertisements and posters,
makes reversal films and designs work-
space interiors.

Mihelčić Jasenka
b. 1953 / Zagreb

A designer and member of the product
development team at the Institute for
Machine Tools (Institute for Research
and Development), Faculty of Mechanical
Engineering and Naval Architecture
(which later became the Prvomajska
Factory Institute). There she works
as part of a team of designers at the
newly instituted Department of Product
Development. In addition to this, she
takes part in the establishment of the
Association of Designers of Croatia in
1985 but also creates tentative programs
for Engineering Courses I and II at the
future School of Design at the Faculty of
Architecture in Zagreb.

Pavelić Glogoški Julia
b. 1920 / Čakovec

The author’s work involves advertising
prints, book layouts, calligraphy, illus-
tration, packaging graphics and visual
materials for the purposes of television
channel advertising videos, as well
as forays into the design of use value
objects. At the State School of Crafts
in Zagreb, she receives a diploma in
applied painting. She works as graphic
editor and designer at the Institute of
Advertising in Zagreb and the Putnik

Kratke biografije Kratke biografije

189
w

w
w

.dizajnerice.com
188

D
iz

aj
ne

ric
e

 19
30

 —
19

80
Kazalo autorica

Abecedno

Antoljak Slava, 8
Antolčić Jelena, 12
Berger Otti, 16
Buzić Ljubičić Rajna, 20
Dužanec Blanka, 24
Falout Nada, 28
Frangeš Hegedušić Branka, 32
Geiger Neli, 36
Hržić Balić Milana, 40
Höcker Olga, 44
Iveković Sanja, 48
Jeličić Plavec Marija, 52
Kalentić Marija, 56
Kaloper Jagoda, 60
Kočica Ratkajec Ljubica, 64
Kučinac Blaženka, 68
Laforest Lidija, 72
Mihelčić Jasenka, 76
Pavelić Glogoški Julia, 80
Perhač Hercigonja Dragica, 84
Rosenberg Milica, 88
Skopal Stella, 92
Šimanović Tavčar Mirjana, 96
Šribar Marta, 100
Tomljenović Meller Ivana, 104
Turković Greta, 108
Vuković Jasna, 112

Kronološki

Höcker Olga, r. 1882
Geiger Neli, r. 1896
Turković Greta, r. 1896
Berger Otti, r. 1898
Skopal Stella, r. 1904.
Antoljak Slava, r. 1906.
Frangeš Hegedušić Branka, r. 1906.
Tomljenović Meller Ivana, r. 1906
Dužanec Blanka, r. 1908.
Pavelić Glogoški Julia, r. 1920.
Šribar Marta, r. 1924
Laforest Lidija, r. 1926.
Kalentić Marija, r. 1930.
Rosenberg Milica, r. 1930.
Šimanović Tavčar Mirjana, r. 1930.
Falout Nada, r. 1933.
Antolčić Jelena, r. 1934.
Hržić Balić Milana, r. 1934.
Kočica Ratkajec Ljubica, r. 1935.
Perhač Hercigonja Dragica, r. 1935.
Kučinac Blaženka, r. 1937.
Jeličić Plavec Marija, r. 1939.
Buzić Ljubičić Rajna, r. 1943.
Kaloper Jagoda, r. 1947.
Iveković Sanja, r. 1949
Mihelčić Jasenka, r. 1953.
Vuković Jasna, r. 1958.

Turković Greta
b. 1896 / Križevci

She got her degree from the Department
of Sculpture at the Royal Academy of
Arts and Crafts in 1920. From 1937, she
works at the Contempora factory, where
she makes designs for iron, copper, brass
and silver, i.e. for tables, fences, frames,
mirrors, chandeliers and other light
fixtures. According to her designs,
a glass dinnerware set for Hotel Dubrovnik
in Zagreb and Hotel Excelsior in Dubrovnik
was made in Slovenia, at the Straža Glass
Factory in Rogatec. As an author, she
primarily values high quality crafts, the
application of materials and functionality
of produced items, also granting atten-
tion to the (exquisite) visual value of a
designed item.

Vuković Jasna
b. 1958 / Zagreb

She graduated from the Department of
Plastic Design at the School of Applied
Arts, in the field of visual techniques in
industrial and decorative design. She
spends all the 37 years of her career at
the Kordun Karlovac factory, where she
designs and develops dinnerware and
stainless steel cutlery sets. Some of the
models of her cutlery design (Dubrovnik
and Vinodol) have been protected by the
State Intellectual Property Office and have
been awarded the Croatian Quality Mark
by the Croatian Chamber of Economy.

Kratke biografije

190 191
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Literatura Literatura

Arhitektura, god. 26. (1972.), br. 16
Arhitektura, god.10. (1956.), br. 1-6
Arhitektura, god.13. (1959.), br. 6
Arhitektura, god.4. (1950.), br. 3-4

Attfield, Judy i Pat Kirkham, A View
from the Interior: Feminism, Women and
Design, London: Women’s Press, 1995.

Auf-Franić, Hildegard, i Slavko
Henigsman, ur., Izložba dobitnika Velike
nagrade 14. Zagrebačkog salona, Zagreb:
Arhitektonski fakultet, 1982.

Baranjai, Vlasta i Marina Baričević
(ur.), Vlasta Baranjai : Galerija Dars,
Zagreb, 23.VI - 7.VII 1981., Zagreb:
ULUPUH, 1981.

Baričević, Marina, Blanka Dužanec/
Život i djelo – bogato nasljeđe, Zagreb:
ULUPUH, 2013

Baričević, Marina, Branka Frangeš
Hegedušić, Zagreb: ULUPUH, 2007

Baričević, Marina, Branka Frangeš
Hegedušić, Zagreb: ULUPUH, 2007.

 Baunet projekt, “Otti Berger on
Baunet project”, http://www.baunet-info.
com/research-networking/artists-groups-
topics/otti-berger/

Brkić, Ružica, ur., Industrijsko
oblikovanje: jugoslovenski časopis za
unapređenje industrijskog oblikovanja
i srodnih oblasti, Beograd : Zavod za
ekonomiku domaćinstva SR Srbije, Dizajn
centar Beograd, 1970.

Ćaće, Nedjeljko i Vladimir Erdeš, ur.,
Kolonija umjetničke keramike Hinko Juhn,
Našice, Galerija Karas, Zagreb, 10.IX -
25.IX 1981., Zagreb: ULUPUH, 1981.

Canki, Eugen, ur. Industrijski dizajn i
privredno-društvena kretanja u Jugoslaviji.
Zagreb, 22-24. rujna 1969., Zagreb:
Radničko sveučilište, 1969.

Čorak, Željka, “Grafički dizajn na
izložbi “Secesija u Hrvatskoj”, Čovjek
i prostor 10-11 (1977)

Čorak, Željka... [et al.], ur.,
Retrospektiva - Počeci Obrtne škole i
vizualni identitet Zagreba / 15. Zagrebački
salon, 8. svibnja - 8. lipnja 1980., Zagreb:
Umjetnički paviljon Zagreb, 1980.

Čovjek i prostor, br. 102 (1960.)
Čovjek i prostor, br. 104 (1960.)
Čovjek i prostor, br. 118 (1963.)

Čovjek i prostor, br. 130 (1964.)
Čovjek i prostor, br. 142 (1964.)
Čovjek i prostor, br. 160 -161(1966.)
Čovjek i prostor, br. 46 (1956.)
Čovjek i prostor, br. 65 (1957.)
Čovjek i prostor, br. 66 (1957.)
Čovjek i prostor, br. 70 (1958.)
Čovjek i prostor, br. 71 (1958.)
Čovjek i prostor, br. 72 (1958.)
Čovjek i prostor, br. 83 (1959.)
Čovjek i prostor, br. 85 (1959.)
Čovjek i prostor, br. 86 (1959.)

Denegri, Ješa, “Grafika na začetku
devedesetih, Graphic art in the early
90s” u: 19. Mednarodni grafični bienale,
International biennal of graphic art:
Moderna galerija, Cankarjev dom, Galerija
Tivoli, Ljubljana, 22. junij - June, 30.
september - September, 9-12., Ljubljana:
Mednarodni grafični likovni center, 1991.

Denegri, Ješa, ur., Dizajn i kultura:
izbor tekstova, Beograd: Radionica SIC,
1980.

Depolo, Josip [et al.], ur., Tapiserija
u Hrvatskoj: Muzej za umjetnost i obrt,
Zagreb, 7-26.6. 1988., Zagreb:
Vjesnik, 1988.

Design, Bit International 4 (1968)

Doroghy, Ivan i Ariana Kralj, ur.,
27. Zagrebački salon: design, primijenjena
umjetnost, fotografija - situacija,
retrospektiva, prijedlog, alker : Umjetnički
paviljon, MGC Gradec, Galerija ULUPUH,
Zagreb, 1992., Zagreb: Gradski fond
za kulturu: Republički fond za kulturu:
Organizacijski odbor, 1992.

Fiedler, Jeannine i Peter Felerabend,
Bauhaus, Köln: Könemann, 1999.

Fruht, Miroslav, Dizajn u proizvodnji:
suština i značaj industrijskog dizajna,
proces razvoja dizajna proizvoda,
organizovanje procesa razvoja dizajna
proizvoda, organizovanje službe za dizajn,
Beograd: Naučna knjiga, 1987.

Fruht, Miroslav, Industrijski dizajn,
Beograd : Privredni pregled, 1976.

Galjer, Jasna, “Art déco u
primijenjenoj umjetnosti i dizajnu”,
u: Miroslav Gašparović i Anđelka Galić,
ur., Art déco u primijenjenoj umjetnosti
i dizajnu, Zagreb : Muzej za umjetnost i
obrt, 2011: 23-60.

Galjer, Jasna, “Kornelija Geiger -
Skica jednog zaboravljenog portreta”,
Život umjetnosti 56 (1995)

Galjer, Jasna, “Pariška izložba 1925. i
Art Deco”, Čovjek i prostor 3 (1991):
22-23.

Galjer, Jasna, “Pariška izložba
1925. kao prilog modernoj arhitekturi u
Hrvatskoj”, 128.-129., u: Karač, Zlatko i
Andrija Rusan, ur., 26. zagrebački salon:
arhitektura: Zagrebački velesajam, Muzej
za umjetnost i obrt, Zagreb, 4.-19. 05.
1991. Zagreb: Društvo arhitekata grada
Zagreba, 1991. Galjer, Jasna, Dizajn
pedesetih u Hrvatskoj: od utopije do
stvarnosti, Zagreb: Horezky, 2004.

Galjer, Jasna, Počeci modernog
grafičkog dizajna u Hrvatskoj, Zagreb:
Udruženje umjetnika primijenjenih
umjetnosti Hrvatske, 1991.

Glavan, Darko i Leila Topić, ur.,
Galerija Studentskog centra – 40 godina,
Zagreb: SC, 2005.

Gnamuš, Marijan, Grega Košak,
Marijana Kosec, Majda Juteršek i Milica
Mrevlje, BIO1/2 Bienale industrijskega
oblikovanja/Bijenale industrijskog
oblikovanja: Moderna galerija Ljubljana:
1.BIO 9. 10. - 15. 11. 1964., Ljubljana:
Sekretariat Bienala industrijskega
oblikovanja, BIO, 1966.

Gomez-Palacio, Bryony i Armin
Vit, Women Of Design: Influence And
Inspiration From The Original Trailblazers
To The New Groundbreakers,
How books, 2008

Gorbunov, Ðorđe, Andra Milenković,
Stevan Vujkov, Miroslav Fruht, Umetnost i
Industrija, Beograd, 1956.

Hevnjak, Branka, ULUPUH 1950. –
2010., Zagreb:ULUPUH, 2010.

Hlevnjak, Branka, ur., Međunarodna
izložba grafičkog dizajna i vizualnih
komunikacija = International Exhibition
of Graphic Design and Visual
Communications, Zagreb: ULUPUH, 1991.

Höcker, Olga, Ukrasno pismo,
Zagreb: Školska knjiga, 1951.

Horvat-Pinarić, Vera “Grafički
dizajn u Jugoslaviji”, Dizajn - Časopis za
industrijsko oblikovanje 5(1967): 25-26

Horvat-Pintarić, Vera, “O vizualnim
komunikacijama u Jugoslaviji”,
Bit International, 4(1969.): 93-103

Hrvatski Industrijski Dizajn
(1992.), br. 1

Hundić, Anđelko, ur., Dubravka Rakoci
: [Galerija Društveni dom Trešnjevka,
Zagreb], Zagreb 21. 10 - 7. 11. 1986.,
Zagreb : Društveni dom Trešnjevka, 1986.

Hunjak, Maja, ur., Branka Uzur :
Studio Galerije Forum, Zagreb, 17. 12.
1985 - 10. 1. 1986., Zagreb: Galerija Forum
Centra za kulturu i informacije, 1986.

Jakovina, Tvrtko, Sandra Križić
Roban, Ljiljana Kolešnik, Dejan Kršić i
Dean Duda, Socijalizam i modernost;
umjetnost, kultura, politika 1950.-
1974., Zagreb:MSU i Institut za povijest
umjetnosti, 2011.

Karaman, Igor, Industrijalizacija
građanske Hrvatske 1800.-1941., Zagreb:
Naprijed, 1991.

 Katalog drugog zagrebačkog
triennala, Zagreb, 1959.

Katalog “Stan za naše prilike”,
Ljubljana: Propagandni odelek
Gospodarskog razstavišča, 1956.

Katalog Art deco i umjetnost
u Hrvatskoj između dva rata, Zagreb:
MUO, 2010.

Katalog BIO 10: Bienale
industrijskega oblikovanja ́10, Ljubljana,
1984.

Katalog BIO 12: Bienale
industrijskega oblikovanja ́12,
Ljubljana, 1988.

Katalog BIO 2: Bienale industrijskega
oblikovanja ́2, Ljubljana, 1966.

Katalog BIO 7: Bienale Industrijskega
oblikovanja ́7, Ljubljana, 1977.

Katalog BIO 9: bienale industrijskega
oblikovanja ́9, Ljubljana, 1981.

Katalog BIO1: Bienale industrijskega
oblikovanja ́1, Ljubljana, 1964.

Katalog Exposition internationale des
arts decoratifs et industriels modernes.
Paris 1925.: Section du Royaume des
Serbes, Croates et Slovenes, Pariz:
Girard et Bunino, 1925.

192 193
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Katalog Secesija u Hrvatskoj, Zagreb:
MUO, 2003.

Katalog prvog zagrebačkog triennala,
Zagreb, 1955.

Katalog Umetnost oblikovanja,
prigodom II. Kongresa SLUPUJ-a,
Beograd, 1959.

Katalozi međunarodne izložbe
grafičkog dizajna i vizualnih komunikacija
ZGRAF 1-6, Zagreb, 1975.-1995.,
(izuzev kataloga izložbe ZGRAF 4, koji
nije tiskan.)

Kavurić, Lada, predgovor za izložbu
Stoljeće hrvatskog plakata, Zagreb:
Kabinet grafike HAZU, 2001.

Kavurić, Lada, ur., ZGRAF 3,
[Umjetnički paviljon, Zagreb, 5.11 - 25.11.
1981]: treća zagrebačka izložba grafičkog
dizajna s međunarodnim sudjelovanjem =
Zagreb Exhibition of Graphic Design with
International Participation : grafički dizajn
za razumijevanje među narodima = graphic
design for an international understanding,
Zagreb:ULUPUH, 1981.

Keller, Goroslav, Dizajn/Design,
Zagreb: Vjesnik – agencija za marketing,
1975.

Kolešnik, Ljiljana, Hrvatska likovna
kritika 1950 – 1969, bio - bibliografska
obrada

Košak, Grega, ur., Oblikovanje v
Jugoslaviji, Ljubljana: ČGP DELO, 1970.

Košak, Gregor, Zvonimir Radić,
Dragoslav Stojanović – Sip, ur.,
Oblikovanje v Jugoslaviji = The design
in Yugoslavia, Beograd : Savez likovnih
umetnika primenjenih umetnosti
Jugoslavije, 1970.

Kosovelj, Zvone [et al.], Zgraf5 / Peta
međunarodna izložba grafičkog dizajna i
vizuelnih komunikacija = Fifth International
Exhibition of Graphic Design and Visual
Communications, [Umjetnički paviljon,
Zagreb, 16. 10. - 4. 11. 1987.], Zagreb:
ULUPUH, 1987.

Kralj, Arijana, Predgovor u katalogu
izložbe Dizajn 1950-1960, Zagreb:
LIKUM, 1983.

Kralj, Niko, Industrijsko oblikovanje
in vzgoja oblikovalcev : razmišljanja Nika
Kralja ob priliki V. kongresa Zveze likovnih

umetnikov uporabne umetnosti Jugoslavije
v Novem Sadu, aprila 1971., Beograd:
Industrijsko oblikovanje,1962.

Kritovac, Fedor, “Deset godina Centra
za industrijsko oblikovanje u Zagrebu”,
Arhitektura, 150 (1974.): 39-42.

Kritovac, Fedor, “Pedesete – dizajn
namještaja i standard življenja”, Život
umjetnosti 54-55 (1994): 10-16.

Kritovac, Fedor, “10 godina Centra
za industrijsko oblikovanje u Zagrebu”,
Arhitektura 150 (1974)

Kritovac, Fedor, Dizajn, planiranje
i razvoj proizvoda, Maribor: Visoka
ekonomsko komercialna šola, 1973.

Mächtig, Saša J., At the crossroads:
the 17th Worldesign ICSID Ljubljana
91 Yugoslavia, September 9 – 14.
1991., Ljubljana: Secretariat of the 17th
Worldesign ICSID, 1989.

Magaš - Bilandžić, Lovorka, “Olga
Höcker - varaždinska umjetnica pisma”, u:
Damjanović, Stjepan, ur., Akademik Andre
Mohorovičić: Varaždin i varaždinske teme.
Sažeci radova sa znanstvenog skupa,
Varaždin: Hrvatska akademija znanosti
i umjetnosti, Zavod za znanstveni rad u
Varaždinu, 2012.

Maković, Zvonko, ur., Avangardne
tendencije u hrvatskoj umjetnosti, Zagreb:
Galerija Klovićevi dvori, 2007

Maleković, Vladimir, ur., Suvremena
hrvatska keramika : Muzej za umjetnost
i obrt, Izložbeni salon, Zagreb, 18.
listopada do 18. studenoga 1984., Zagreb :
Sveučilišna naklada Liber, 1984.

Marović-Sinti, Jagoda, Jagoda
Marović Sinti: Mali salon, Rijeka, 16.VI -
30.VI 1981., Zagreb: Liber, 1981.

Meštrović, Matko “ICSID Venecija
1961 – s međunarodnog kongresa
dizajnera”, Čovjek i prostor, 108-109
(1962.): 11.

Meštrović, Matko, ur. , Dizajn: časopis
za industrijsko oblikovanje, Zagreb: Centar
za industrijsko oblikovanje, 1967/68.

Mihelčić, Jasenka i Feđa Vukić, ur.,
Hrvatski industrijski dizajn – kritička
retrospektiva / br.1, Zagreb: 27. zagrebački
salon, ULUPUH & Društvo dizajnera
Hrvatske, 1992.

Mihelčić, Jasenka, “Razgovor s
Vladimirom Robotićem”, Život Umjetnosti
54-55 (1994): 16-24.

Mlađenović, Ivica, Istaknuti
primenjeni umetnici Jugoslavije, Beograd:
Linija A, 1988.

Mlikota, Antonija, “Otti Berger –
hrvatska umjetnica iz Tekstilne radionice
Bauhausa 1”, izvorni znanstveni rad, UDK:
7.071:745.52, Sveučilište u Zadru

Njerš, Ljerka, Ljerka Njerš: recent
paintings and ceramics : Leighton House
Museum, London, 19th November -
1st December 1984., London: Leighton
House, 1984.

Petricoli, Sofija [et al.], Milana
Hržić-Balić:retrospektivna izložba
keramike,1934.-1971.: Muzej za umjetnost
i obrt, Zagreb, siječanj - veljača 1972.,
Zagreb: MUO, 1972.

Petruša-Štrukelj, Elizabeta,
Bibliografija arhitekture, urbanizma,
industrijskega in grafičnega oblikovanja
ter fotografije za leto 1982, Ljubljana:
Arhitekturni muzej, 1985.

Privredna komora Makedonije,
Društvo likovnih umetnika za
primenjenu umetnost Makedonije, ur.,
Industrijski dizajn u funkciji ekonomske
stabilizacije, Skopje: Organizacioni odbor
Jugoslavenskog savetovanja Industrijski
dizajn ‘85, 1985.

Putar, Radoslav , “Dizajn proizvoda
u jugoslavenskoj industriji”,
Bit International, 4(1969.): 83-93.

Rački, Melita, ur., 18. Zagrebački
salon: primijenjena umjetnost, grafički
i industrijski dizajn: Situacija, Tribina,
Prijedlog, Popratne izložbe, priredbe i
akcije, Zagreb: Umjetnički paviljon, 1983.

Rački, Melita, ur., 19. Zagrebački
salon: slikarstvo, kiparstvo, grafika,
akvarel i pastel, Zagreb: Udružena
samoupravna interesna zajednica culture
grada Zagreba, 1984.

Radewaldt, Ingrid, “Otti Berger”,
Müller, Ulrike, Bauhaus Women.
Art, Handicraft, Design, Paris:
Flammarion, 2009.

Reberski, Ivanka i Ljiljana Kolešnik,
Vizualni fenomeni u hrvatskoj likovnoj

umjetnosti 19. i 20. Stoljeća, baza
podataka, Institut za povijest umjetnosti

Rexha, Nexhmi, Industrijski dizajn u
samoupravnom društvu, 1982. , Priština:
Ekonomski institut, 1982.

Rocco, Sanja, ur., Grafički dizajn:
znak, logo, ambalaža, promocija /
Godišnja izložba grafičke sekcije
ULUPUH-a, Zagreb, lipanj 1994., Zagreb:
ULUPUH, 1994.

Rozman, Boris, Lojze Muhič, Janez
Koželj, Olga Rusanov, Dušan Moškon,
Vladimir Brezar, Igor Kalčič,
Arhitektonska teorija. Arhitektonsko
oblikovanje. Industrijsko oblikovanje,
Ljubljana: RSS, 1982.

Rus, Zdenko, ur., 24. Zagrebački
salon : primijenjene umjetnosti, dizajn
:Umjetnički paviljon, Zagreb, 8. 5 - 8. 6.
1989., Zagreb: Sveučilišna naklada
Liber, 1989.

Saračević-Wuerth, Ranka, ur.,
I. Svjetski triennale male keramike =
I. World Triennial Exhibition of Small
Ceramics = Iere triennale mondiale de la
petite ceramique = I. triennale mondiale
della piccola ceramica = I. trienal mundial
de la pequena ceramica = I. Welttriennale
der kleinen Keramik = I. meždunarodn’j
triennale maloj keramiki : Muzejski prostor,
Zagreb, 14.10 - 3.12. 1984., Zagreb:
Sveučilišna naklada Liber, 1984.

Schubert, Edita i Marijan Susovski
(ur.), Edita Schubert: Galerija suvremene
umjetnosti, Zagreb, 12. 1 - 12. 2. 1984.,
Zagreb: Grafički zavod Hrvatske, 1982.

Škrjanec, Breda, ur., 20. mednarodni
grafični bienale = 20th International
Biennial of Graphic Art : Moderna
galerija, Cankarjev dom, Galerija Tivoli,
Ljubljana, 25. junij - June - 30. september
- September 1993., Ljubljana: Mednarodni
grafični likovni centar, 1993.

Skupina autora, “Dizajn nameštaja
danas i sutra : materijal Simpozijuma
održanog u Beogradu u okviru IX.
međunarodnog sajma nameštaja, opreme
i unutrašnje dekoracije 1971.”, Industrijsko
oblikovanje i marketing, 1971.

Skupina autora, 11. biennale
mladih jugoslavenskih umjetnika: u čast
40-godišnjice ustanka, Moderna galerija,

Literatura Literatura

194 195
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Rijeka, juli, august, septembar 1981.,
Rijeka: Moderna galerija, 1981.

Šperanda, Ivan, ur., 16. Zagrebački
salon, Umjetnički paviljon [i] Moderna
galerija, Zagreb, 8.5 - 8.6. 1981., Zagreb:
Moderna Galerija, 1981.

Srkoč, Lana, Maša Štrbac, Ivana
Mance, Lidija Laforest - Retrospektiva,
Zagreb: ULUPUH, 2013.

Susovski, Marijan, Tomaž Brejc [et
al.], Junge Kunst aus Jugoslawien = Mlada
jugoslavenska umjetnost: Kuenstlerhaus
und Neue Galerie am Landesmuseum
Joanneum, Graz, 20. 9 - 12. 10. 1986. [i]
Hochschule fuer Angewandte Kunst, Wien,
20. 10 - 20. 11. 1986. [i] Kuenstlerhaus,
Klagenfurt, 5. 12 - 23. 12. 1986. [i]
Salzburger Kunstverein, Salzburg, Zagreb:
Galerije grada Zagreba, 1986.

Tatomir, Zrinka, “111 godina
naše škole, Od Obrtne škole do Škole
primjenjene umjetnosti i dizajna”, Život
umjetnosti 27-28 (1978.)

Uzur, Branka i Ljerka Šibenik
(ur.), Branka Uzur: Centar za kulturnu
djelatnost, Galerija Nova, Zagreb, ožujak
1984., Zagreb: Centar za kulturnu
djelatnost, Galerija Nova, 1984.

Valušek, Berislav [et al.],
Dokumentacija akcija izvedenih na 12.
biennalu mladih jugoslavenskih umjetnika,
Rijeka 1983, Moderna Galerija,
Rijeka, 1983

Vlajo, Koraljka, ur., Marijina industrija
ljepote, Marija Kalentić i “Neva” dizajn
ambalaže 1963. – 1985., Zagreb: Muzej za
umjetnost i obrt, 2013.

Vljao, Koraljka, Porculanski
sjaj socijalizma, Dizajn porculana
Jugokeramika - Inker 1953. - 1991. ,
Zagreb: MUO, 2010.

Vukić, Feđa i Jasenka Mihelčić, Skica
za portret hrvatskog industrijskog dizajna,
katalog izložbe u sklopu 27. Zagrebačkog
salona, Zagreb, 1993.

Vukić, Feđa, “Prilog poznavanju teorije
dizajna u Hrvatskoj” izvorni znanstveni rad,
UDK: 7.05(497.5), Arhitektonski fakultet,
Zagreb Vukić, Feđa, Modernizam u praksi,
Zagreb: Meandar, 2008.

Vukić, Feđa, ur. Zagreb, Modernost
i grad, Zagreb: AGM, 2003. (tekstovi
Maroje Mrduljaš: “Zagrebački dizajn i
dizajniranje Zagreba”;
Darko Glavan: “Od mode sa Zapada do
izvoza na Zapad”…)

Vukić, Feđa, ur., Od oblikovanja do
dizajna, Teorija i kritika projektiranja za
industrijsku proizvodnju, Zagreb:
Meandar, 2003.

Vukić, Feđa, ur., Teorija i povijest
dizajna - kritička antologija, Zagreb:
Arhitektonski fakultet Sveučilišta i Golden
marketing - Tehnička knjiga, 2012.

Wortmann-Weltge, Sigrid, Bauhaus-
Textilien, Kunst und Künstlerinnen der
Webwerkstatt, Schaffhausen: Edition
Stemmle, 1993.

Zagrebački salon, 4. (1969.)
Zagrebački salon, 5. (1970.)
Zagrebački salon, 7. (1972.)
Zagrebački salon, 9. (1974.)
Zagrebački salon, 21. (1986.)

Zidić, Igor [et al.], ur., Kritička
retrospektiva “Zemlja”: slikarstvo, grafika,
crtež, kiparstvo, arhitektura /
6. Zagrebački salon, Umjetnički paviljon
Zagreb, 8. svibnja - 8. lipnja 1971.,
Zagreb: Jugoslavenska akademija
znanosti i umjetnosti, 1971.

Literatura

196 197
w

w
w

.dizajnerice.com
D

iz
aj

ne
ric

e
 19

30
 —

19
80

Dizajnerice: kontekst, produkcija,
utjecaji 1930 — 1980,
(26. 2. – 27. 3. 2015.)
Galerija HDD, Hrvatsko dizajnersko
društvo, Boškovićeva 18

Autorska koncepcija, istraživanje i
produkcija građe
Maša Poljanec i Maja Kolar /
 voditeljice projekta

Istraživanje i produkcija građe
Ana Bedenko / suradnica-istraživačica

U organizaciji
Hrvatsko dizajnersko društvo

Uz potporu
Kultura Nova, Grad Zagreb, Ministarstvo
kulture

Producent projekta
Marko Golub / voditelj galerije HDD

Oblikovanje izložbe i baze podataka
Maša Poljanec, Maja Kolar

Autorski tekstovi za izložbu
Ivana Mance, Marko Golub

Programiranje i izrada baze podataka
Vedran Kolac

Fotografije
Razni izvori

Institucije i izvori
Odjel zaštite i pohrane građe NSK;
Grafička zbirka NSK; Muzej za umjetnost
i obrt (MUO); Dokumentacijski i
informacijski odjel MSU; Institut za
povijest umjetnosti (IPU), Fotoarhiv
Branko Balić i dokumentacijski fondovi;
Kabinet za arhitekturu i urbanizam -
Arhiv za likovne umjetnosti (HAZU);
Arhiv Hrvatske udruge likovnih umjetnika
primijenjenih umjetnosti (ULUPUH);
Avantgarde museum - kolekcija Marinka
Sudca; INDOK odjel Elektrotehničkog
instituta Končar; Školska knjiga;
Zavod za povijest hrvatske književnosti,
kazališta i glazbe – Odsjek za povijest
hrvatskog kazališta (HAZU) i dr.

Zahvale
Valerija Barada (Odsjek za sociologiju,
Sveučilište u Zadru); Ana Bedenko;
Kristina Bonjeković (MSU); Jelena
Bračun Filipović (ŠK, OPA); Lana Cavar
i Narcisa Vukojević (autorice projekta
“Iskopavanja”); Branka Hlevnjak; Sanja
Iveković; Boris Jurinić (Ministarstvo
kulture); Jagoda Kaloper; Andrea
Klobučar, Koraljka Vlajo (MUO); Ljiljana
Kolešnik, Ivana Mance, Irena Šimić
(IPU); Blaženka Kučinac; Boris Ljubičić;
Ivana Musić (ULUPUH), Leila Mehulić
(Mimara); Antonija Mlikota (Odjel za
povijest umjetnosti, Sveučilište u Zadru);
Cvetka Požar (Muzej za arhitekturo in
oblikovanje, Ljubljana); Lana Srkoč;
Stela Stazić (HNK); Marinko Sudac
(Avantgarde museum); Feđa Vukić
(Studij dizajna, Zagreb)

Impresum projektaImpresum projekta

Događanja
Internacionalna konferencija “MoMoWo
- Women’s Creativity since the Modern
Movement (1918-2018): Toward a New
Perception and Reception”
The Polytechnic University of Turin,
Politecnico di Torino, 2018.

Predstavljanje interdisciplinarnog
istraživačkog projekta u sklopu
internacionalne konferencije “MoMoWo
- Women’s creativity since the Modern
Movement” SAZU Slovenska akademija
znanosti i umjetnosti, Ljubljana, 2016.

Predavanje “Praktična povijest dizajna”
Studij dizajna, Zagreb, 2016.

Izlaganje u sklopu (bijenalne) Izložbe
dizajna 1516 MUO Muzej za umjetnost i
obrt, Zagreb, 2016.

Glavna nagrada unutar profesionalne
kategorije Koncept-Incijativa-Kritički
dizajn HDD Hrvatsko dizajnersko društvo,
Zagreb, 2016.

Samostalna izložba “Dizajnerice:
Kontekst, produkcija, utjecaji 1930 —
1980” HDD, Zagreb, 2015.

[d]razgovor: Ženska povijest dizajna
Galerija HDD, Hrvatsko dizajnersko
društvo, Zagreb, 2015.

Serija tematskih vodstava po izložbi za
učenike Škole primijenjenih umjetnosti,
2015.

Izlaganje u sklopu “3. Platformat Doma
mladih – festival nezavisne kulture i
umjetnosti”, MKC Multimedijalni kulturni
centar, Split, 2015.

Organizacija: Platforma 9.81 u suradnji
sa Hrvatskim dizajnerskim društvom,
Odsjekom za dizajn vizualnih komunikacija
Umjetničke akademije u Splitu te
Multimedijalnim kulturnim centrom
Split, 2015.

Javna panel diskusija, Platforma Doma
mladih MKC Multimedijalni kulturni centar,
Split, 2015.

Predstavljanje u sklopu tematske izložbe
“Arhiv dizajna” Dan D 6. međunarodni
festival dizajna, Zagreb, 2015.

D
iz

aj
ne

ric
e

 19
30

 —
19

80

	HDD_Dizajnerice_naslovnica
	HDD_Dizajnerice

