

ZNAČENJE DOSADAŠNJEG ANONIMUSA: Zvonimir Faist u vrijeme stvaranja izloženih plakata

VESNA KUSIN

Na programu Kinematografa u *Vjesniku*, s datumom 13. veljače 1946., objavljeno je prikazivanje »sovjetskoga historijskoga filma o genijalnom ruskom vojskovođi«. Bio je to film »Suvorov« o jednom od najslavnijih vojskovođa 18. stoljeća – Aleksandru Vasiljeviču Suvorovu. *Vjesnik* 27. veljače 1946. objavljuje i prikazivanje sovjetskoga filma »Malahov – Kurgan« u kojem se »u okviru ljubavne drame, prikazuje herojska obrana Sevastopolja«. U srijedu, pak, 13. ožujka 1946. *Vjesnik* najavljuje da se u kinu »Zagreb« ... prikazuje sovjetski akcijski film »Aleksandar Parhomenko« u kojem je režiser L. Lukov realizirao najjače ratne prizore. Što ih film uopće poznaje. Citati su to iz kataloga izložbe »Diktati vremena« kojom se u Muzeju grada Zagreba prezentiraju plakati Zvonimira Faista nastali u rasponu od kasnih tridesetih do ranih šezdesetih godina prošloga stoljeća. Kao dio kataloških jedinica oni su tiskani uz reprodukcije filmskih plakata što ih je Faist grafički oblikovao, a neke čak i ručno izradio. Ti citati iz *Vjesnika*, baš kao i Faistovi plakati, dokumenti su jednoga vremena. Spojeni u katalogu, zahvaljujući pomnom istraživanju autorice koncepta izložbe Zeljke Kolvešić, oni uz ostale Faistove plakate oslikavaju onodobnu kulturološku sliku Zagreba. Stoga je logično da je *Vjesnik* i medijski pokrovitelj toga osobujnog izložbenoga projekta, iako za to ima i drugih razloga.

Zvonimir Faist, naime, iako upravo u devedesetoj godini života, ostao je svojim djelom pa i imenom nepoznat hrvatskoj javnosti.

OTKRIĆE ZVJEZDANIH TRENUTAKA PROŠLOSTOLJETNOGA HRVATSKOGA PLAKATA

Izložba plakata Zvonimira Faista svojevrsna je senzacija, otkriće vizualnoga identiteta jednoga vremena, koji nam je dosad bio nepoznat, a koji mijenja poznatu i prihvaćenu, ali očito ne i definitivnu, razvojnu liniju hrvatskoga grafičkoga oblikovanja i dizajna

Ne samo stoga što je njegovo početno djelovanje na području grafičkoga oblikovanja, u okviru Izložbeno-grafičkoga odsjeka (IGO) pri Državnom uredu za propagandu »Promičba« u vrijeme NDH, bilo anonimno, nego i zbog toga što je, nastavljajući taj svoj rad u OLIKPROP-u, dakle, ponovno Odjelu likovne propagande Državne agencije za propagandu u FNRJ, pa potom u OZEHA (Oglasnom zavodu Hrvatske), rađajući samostajno i predajno, mislio na narudžbom preuzete zadatke koje treba grafički riješiti, a ne na izložbe kojima bi se promovirao. On sam svojim je dizajnom plakata – to danas svakako možemo reći, na najbolji mogući način obavio promidžbu ne samo

tada »novih« i »kurentnih« filmova, od kojih su mnogi u zagrebačka kina pristizali posredstvom »Agitpropa«, nego i brojnih proizvoda koji su se reklamirali plakatima nudili tržištu.

Počeci hrvatskoga filmskoga plakata
Danas se njegov prilog hrvatskom grafičkom dizajnu valorizira prvom Faistovom retrospektivnom (ujedno i monografskom) izložbom, koja uz 75 izloženih plakata, njegov opus u potpunosti prezentira računalnim instalacijama, što ih je pripremila Maja Šojat-Bikić.
U rekonstruiranom »Kinu Europa«, što ga je prema fotografiskom predlošku »izveo« arh. Željko Kovačić, »vrti se film Faistova

TIPOLOGIJA ŽENSKIH LIKOVA: Od jedre seljanke do njegovane urbane žene

VRHUNSKI DIZAJN: Plakati osebujna likovna izraza

života». Sličicama spojeni fragmenti, očitava slika vremena, potreba i potražnja. Oni možda još više od filmskoga pokazuju »diktate vremena« koji nisu samo usporedivi na razini prenošenja »tražene« poruke nego i praćenja ukusa. A što diktira vrijeme? Jednom francuski, drugi put ruski ili češki film. Kako postići uspjehnost? Primjenom novoga stroja za branje kukuruza, sadnjom duhana koji možeš razmijeniti za neku drugu robu... a život će ti biti udobniji i ljepši koristeš li »Perion« deterdžent za rublje, pišeš li na pisačkoj mašini »Biser«, posljednjom riječi tehničke, pišeš li uz to Kneipove kavovine ili Franckovu »Minas« kavu te »prirodno zdravo hranljivo pasteri-

zirano mlijeko nove Gradske mljekare Zagreb... Sve te poruke Faist prenosi reklamnim plakatima na kojem je uvijek pomno izabrani kadar likovnog prikaza izbalansiran s tekstualnim dijelom promidžbene poruke, čak i onda kada je potrebno u kolorirano prizor »utrpati« mnoštvo detalja. A među njima, često glavno mjesto zauzima ženski lik što je varirano od jedre zadovoljne seljanke do samouvjerene njegovane urbane žene koja je ponekad izvedena iz idealiziranoga predloška filmskih diva. Na tim je plakatima stoga moguće pratiti tipove žena koje je Faist izabrao kao nedvojbeno uspješne prenositelje poruke, a portrete kojih je autorica izložbe pred-

stavila u karusel, izvan konteksta samoga plakata, ilustrirajući tako njegov odnos u tretiranju žena. **Iskorak u dizajnu**
Pritom nije dovoljno reći, primjerice, da je poneka od tih idealiziranih ljepotica preslik rasnog izgleda Ave Gardner, nego je nužno istaknuti da, kako to pokazuje plakat za Tvornicu duhana Rovinj (nastao oko 1960.), u vrijeme dok Andy Warhol u duhu pop-arta demitologizira lik Marilyn Monroe, Faist blondinu stiliziranoga tipa proslavljenim glumice koristi dočaravajući užitek žene u dimu cigarete.
Treba li naglasiti da su žene u filmovima već odavno propušile, te da taj znak emancipiranosti i svojev-

snosti nadmoćnosti Faist promućurno koristi u promidžbene svrhe. Pa iako autor ponajprije mora likovnim rješenjem plakata zadovoljiti plasiranje poruke, vidi se da Zvonimir Faist kad god je to moguće nastoji ne svoditi plakat na dekorativno grafičko rješenje, nego traži iz osebujan likovni izraz koji će označiti i svojevrsan iskorak u dizajnu plakata. To najbolje, možda, ilustriraju plakati za Željezničku izložbu (1949.), domaći film »Posljednji dan« (1951.) te za mlijeko nove Gradske mljekare Zagreb (1955.).
Svaki segment izložbe »Diktati vremena« otkriva nam, u baroknome potkrovlju Muzeja grada Zagreba, nevidenu produkciju plakata Zvonimira Faista, ali i digitalnim uprizorenjem u virtualnom »Narodnom magazinu« i drugu vrstu propagandnoga materijala u vidu oblikovnih rješenja etiketa, ambalaze, prospekata, kalendara, diploma, reklamnih panoa pa i neonskih reklama, dokumentiranih u Faistovom albumu.
Svojevrsna je to senzacija, otkriće vizualnoga identiteta jednoga vremena, koji nam je dosad bio nepoznat, a koji mijenja poznatu i prihvaćenu, ali očito ne i definitivnu, razvojnu liniju hrvatskoga grafičkoga oblikovanja i dizajna. Usporedba sa plakatnom produkcijom današnjice pokazuje nadmoćnost dosadašnjega anonimusa u onodobnom svakodnevnom kreiranju plakata, nad često jalovom proizvodnjom suvremenih plakatnih uradaka, među kojima su zvjezdani trenuci onakve rjetkosti, kakvi su to Faistovi unikatni ručni plakati oslikani temperom ili kolorirani uz pomoć pistola i autorovih šablona.

PROMIJENIO RAZVOJNU LINIJU HRVATSKOGA DIZAJNA: Zvonimir Faist danas

sne nadmoćnosti Faist promućurno koristi u promidžbene svrhe. Pa iako autor ponajprije mora likovnim rješenjem plakata zadovoljiti plasiranje poruke, vidi se da Zvonimir Faist kad god je to moguće nastoji ne svoditi plakat na dekorativno grafičko rješenje, nego traži iz osebujan likovni izraz koji će označiti i svojevrsan iskorak u dizajnu plakata. To najbolje, možda, ilustriraju plakati za Željezničku izložbu (1949.), domaći film »Posljednji dan« (1951.) te za mlijeko nove Gradske mljekare Zagreb (1955.).

Svaki segment izložbe »Diktati vremena« otkriva nam, u baroknome potkrovlju Muzeja grada Zagreba, nevidenu produkciju plakata Zvonimira Faista, ali i digitalnim uprizorenjem u virtualnom »Narodnom magazinu« i drugu vrstu propagandnoga materijala u vidu oblikovnih rješenja etiketa, ambalaze, prospekata, kalendara, diploma, reklamnih panoa pa i neonskih reklama, dokumentiranih u Faistovom albumu.

Svojevrsna je to senzacija, otkriće vizualnoga identiteta jednoga vremena, koji nam je dosad bio nepoznat, a koji mijenja poznatu i prihvaćenu, ali očito ne i definitivnu, razvojnu liniju hrvatskoga grafičkoga oblikovanja i dizajna. Usporedba sa plakatnom produkcijom današnjice pokazuje nadmoćnost dosadašnjega anonimusa u onodobnom svakodnevnom kreiranju plakata, nad često jalovom proizvodnjom suvremenih plakatnih uradaka, među kojima su zvjezdani trenuci onakve rjetkosti, kakvi su to Faistovi unikatni ručni plakati oslikani temperom ili kolorirani uz pomoć pistola i autorovih šablona.

NEVLADINA UDRUGA PLATFORMA 9.81 I NJEZINA DVA PROJEKTA: »3D ŽURNAL« I »NEVIDLJIVI ZAGREB – VODIČ ZA SKVOTERE«

ZAGREBU TREBA JASNA VIZIJA GOSPODARENJA PROSTOROM

BARBARA MATEJČIĆ

Generalni urbanistički plan grada Zagreba, afere u zagrebačkom Gradskom poglavarstvu, Mamićevi neboderi ili pokušaj devastacije Dioklecijanove palače, neki su od rijetkih urbanističko-arhitektonskih »slučajeva« koji su izišli iz okvira struke i o kojima se raspravljalo i u tzv. široj javnosti. Nažalost, to se gotovo u pravilu događa tek kada se radi o projektima od »velikog značenja« i kada situacija postaje alarmantna. U pozadini takvih afera cvate bespravna gradnja, niču novi poslovni i trgovački centri, brojni vrijedni prostori stoje prazni i zapušteni, pohlepa za brzim profitom diktira gradnju, a ulaganja u javnoj domeni ne mogu se mjeriti s privatnim investicijama... S obzirom da se sve događa zavidnom brzinom, identiteti gradova, urbanog krajolika se mijenjaju, a da se te promjene ne stišu ni evidentirati, a kamoli kritički preispitati. Ne ulazeći u to što je i zbog čega dopustio sustavno kršenje elementarnih urbanističkih normi, uslijed čega smo se našli u kaosu kojega ćemo osjećati vjerojatno za cijeloga životnog vijeka, ono što nas, među ostalim, zanima jest zašto se o tome tako malo govori. Zbog toga što je arhitektonski diskurs okrenut sam sebi, zbog toga što je struka nepripremljena za javni govor ili zbog toga što prevladava stav da se »ionako ništa ne može promijeniti« jer se odluke donose na višim (uglavnom političkim) instancama?

Upravo kao reakcija na nemogućnost struke da artikulira pojedine probleme i na njih upozori širu javnost, i zbog zamernog utjecaja te javnosti

na arhitektonsku produkciju, nastala je Platforma 9.81, nevladina udruga koja okuplja arhitekta i urbaniste mlade generacije. Tijekom četverogodišnjeg djelovanja kao osnovna smjernica rada Platforme 9.81 iskristalizirala se potreba da se kroz istraživanja, radionice, predavanja, diskusije ukaže na probleme razvoja urbanih središta, uzimajući u obzir širi sociološki kontekst.

Educiranje nearhitektonske javnosti
Detektirajući probleme, Platforma 9.81 doslovce preuzima ulogu platforme – infrastrukturne podloge za daljnja interdisciplinarna istraživanja. Jedan od ciljeva aktivista iz Platforme jest educiranje nearhitektonske javnosti i poticanje na sudjelovanje u stvaranju i oblikovanju prostora koji nas okružuje.

»Arhitekti nisu dovoljno aktivni i nemaju onu ulogu u društvu koju bi morali imati i zbog nedostatka znanja i inter-

činjenica je da u Hrvatskoj kultura prostora nije nikada postojala, pa tako ni danas. Prostor je kao i seks, tu je negdje, ali se o njemu uopće ne govori, on je prešutni tabu i na važan način uvjetuje naše živote. Društvo toga uopće nije svjesno budući da se ne njeguje kultura razgovora o prostoru i da se prostorni problemi ne prepoznaju kao problem vlastite egzistencije

plomom. Platforma često surađuje s ljudima drugačijih profila i stajališta, odnosno njeguje interdisciplinarni pristup i zagovara pluralizam mišljenja. U današnjem vremenu, kojeg karakteriziraju česte i brze promjene, zapravo je i teži put samo »vlastitim snagama« odgovoriti na nove pojavnosti, što potvrđuje i Damir Blažević, mladi arhitekt, koji uz Sančanina, Mirandu Veljačić i Dinka Peračića čini »okosnicu Platforme«. Upravo je jedan od razloga zbog kojega je struka nespremna dočekala promjene devadesetih taj što nije prepoznala da se mora interdisciplinarno baviti prostorom, da se od drugih profesija može učiti i da se iz različitih znanstvenih područja mogu izvoditi zaključci, koji kasnije mogu biti primjenjivi u prostoru. Suradnja je zapravo

imperativ ako se želi nešto više znati o problemima koji nas zateku. Kroz svoje projekte pokušavamo stvoriti mrežu suradnika koji će nam pomoći da prikupimo znanja koja nam nedostaju.»

A što se projekata tiče, započeli su serijom predavanja »Arhitektura u živo«, na kojima su gostovali brojni hrvatski arhitekti, uglavnom mlade generacije, a odvijali su se, među ostalim, u neformalnim gradskim prostorima kao što su ljetna terasa kina Lika ili bivša Tvornica precizne mehanike kraj Svacićeva trga. Tim se predavanjima potaknula komunikacija, kritički pogledi na aktualna zbivanja, otvorio se prostor za »kulturu razgovora«, što im je, kako kažu, nedostajalo tijekom studija. Danas su njihova dva ključna

projekata »3d žurnal« i »Nevidljivi Zagreb-vodič za skvotere«. »3d žurnalom« se kroz razne akcije – istraživanja, diskusije – preispituje utjecaj kapitala na arhitekturu, ali i širi sociološki kontekst, na primjeru Stare Trešnjevke, i brojnih trgovačkih centara u Zagrebu i njegovoj okolini. U takvim istraživanjima Platforma ne nudi konkretna rješenja na konačne zaključke, već ukazuju na postojeće probleme i educira širu javnost ili, kako sami kažu, oni su agenti promjene i medijatori, a ne autori ili proizvođači rješenja.

Otkrivanje neiskorištenih prostora
U sklopu projekta »Nevidljivi Zagreb-vodič za skvotere« Platforma je popisala niz zanimljivih, adekvatno neiskorištenih,

zagrebačkih prostora. Radi se o mahaom industrijskim prostorima koji ne postoje u memoriji grada iz jednostavnog razloga što se ne koriste. Neki od tih »nevidljivih« prostora su u samom središtu grada kao, primjerice, Paromlin (o njemu se svojevremeno govorilo kao o mogućem prostoru Muzeja suvremene umjetnosti) i nju namjerava smjestiti poslovne prostore, ugostiteljski objekt...

NADA DIMIĆ: Kupio ju je odvjetnik Anto Nobilo i u nju namjerava smjestiti poslovne prostore, ugostiteljski objekt

projekta »3d žurnal« i »Nevidljivi Zagreb-vodič za skvotere«. »3d žurnalom« se kroz razne akcije – istraživanja, diskusije – preispituje utjecaj kapitala na arhitekturu, ali i širi sociološki kontekst, na primjeru Stare Trešnjevke, i brojnih trgovačkih centara u Zagrebu i njegovoj okolini. U takvim istraživanjima Platforma ne nudi konkretna rješenja na konačne zaključke, već ukazuju na postojeće probleme i educira širu javnost ili, kako sami kažu, oni su agenti promjene i medijatori, a ne autori ili proizvođači rješenja.

Otkrivanje neiskorištenih prostora
U sklopu projekta »Nevidljivi Zagreb-vodič za skvotere« Platforma je popisala niz zanimljivih, adekvatno neiskorištenih,

zagrebačkih prostora. Radi se o mahaom industrijskim prostorima koji ne postoje u memoriji grada iz jednostavnog razloga što se ne koriste. Neki od tih »nevidljivih« prostora su u samom središtu grada kao, primjerice, Paromlin (o njemu se svojevremeno govorilo kao o mogućem prostoru Muzeja suvremene umjetnosti) i nju namjerava smjestiti poslovne prostore, ugostiteljski objekt...

DIO OKOSNICE PLATFORME 9.81: Damir Blažević i Marko Sančanin (desno)

jelom i zbog neriješene vlasničke strukture, a ukoliko predu u privatne ruke lako bi se moglo dogoditi da budu devastirani ili nedostupni javnosti, što znači da bi time bili izgubljeni kao moguća urbana sadržajna »zarišta«.

Do sada su se u njima već dogodile neke »skvoterske« akcije: kao koncert suvremene elektronske glazbe u bivšoj klaonici u Heinzelovoj ili plesni performansi u »Nadi Dimić«. Namjera je Platforme, po riječima Marka Sančanina, da uz pomoć »Vodiča za skvotere« daju upute kako se ti prostori mogu učiniti »vidljivima«, odnosno da omoguću građanima, u prvom redu neovisnoj urbanoj i umjetničkoj sceni, da traže »pravo na grad« i da te prostore privremeno nastane i ožive. Iako neke od udruga na neovisnoj kulturnoj sceni »vape« za vlastitim prostorima, Sančanin smatra da ih ne bi trebalo trajno udometiti u »ne institucijama koje su fiksirane u prostoru i programu na duži rok smanjuju potencijal za kvalitetnu kulturnu proizvodnju i zbog toga treba razmišljati o dinamičnijim modelima korištenja prostora i o hibridnijim programima.«

DIO OKOSNICE PLATFORME 9.81: Damir Blažević i Marko Sančanin (desno)

U ovom su slučaju, na sreću, gradske vlasti prepoznale potencijal »Vodiča za skvotere«, što više. Platforma je zadovoljna dosadašnjom suradnjom na projektu iako, dodajući, Grad Zagreb nema baš jasnu viziju kako gospodariti prostorom. »Skvotiranje« je zapravo tek otpočelo, a tijekom sljedeće dvije godine, koliko će projekti trajati, mogu se očekivati različite kulturne »provokacije« na lokacijama kraj kojih godinama prolazimo, ali zapravo ne razmišljamo o njima, a kamoli da znamo čemu služu.

PAROMLIN: O njemu se svojevremeno govorilo kao o mogućem prostoru Muzeja suvremene umjetnosti TATJANA ŠILIPETAR