

Atač

Zlatko
Kauzarić

**Od crteža do scene—
*Tout est bien qui finit bien...***

VIRTUALNA IZLOŽBA | VIRTUAL EXHIBITION | 31.12. 2021. - 1.4. 2023.

MUZEJ
MIMARA

Atač

Zlatko
Kauzlaric

MUZEJ
MIMARA

Zlatko Kauzlaric Atac rođen je 30. lipnja 1945. u Koprivnici. Diplomirao je na Akademiji likovnih umjetnosti u Zagrebu 1968. godine u klasi M. Stančića. Suradnik je majstorske radionice K. Hegedušića (1968.-1974.). Član je skupine Biafra (1970.-1978.). Od 1996. godine redoviti je profesor na Akademiji likovnih umjetnosti u Zagrebu, a od 1989. predaje i na studiju dizajna na Arhitektonskom fakultetu u Zagrebu.

Izlagao je samostalno u Koprivnici, Zagrebu, Dubrovniku, Rijeci, Karlovcu, Velikoj Gorici, Hvaru, Splitu, Krku, Vrbaniku, Rabu, Opatiji, Osijeku, Zadru, Vinkovcima, Krapini, Bjelovaru, Pazinu, Gospiću, Novom Vinodolskom, Beogradu, Parizu, Bernu, Zürichu, Baselu, Londonu, Ljubljani, Berlinu i Sarajevu. Skupno je izlagao na Zagrebačkom salonu (s ULUH / HDLU), Izložbi hrvatskih umjetnika (Firena; s Biafrom), Trijenalu crteža, Izložbi portreta (Tuzla), Trijenalu likovnih umjetnosti (Beograd), izložbama Moderna umjetnost u Hrvatskoj (Mainz), Autoportret u novijem hrvatskom slikarstvu, Erotika u hrvatskom slikarstvu, crtež i grafici, Zagrebačka izložba grafike, Akt danas, Lik figura u novijem hrvatskom slikarstvu, Miroslav Krleža i hrvatska likovna umjetnost, U susret Muzeju suvremene umjetnosti, Kazališna scenografija, Nova hrvatska sakralna umjetnost, Od Bukovca do danas, 20 godina ZILIK-a, Quadriennale scenografije (Prag), Erotika u umjetnosti, Razmeđa.

Dobitnik je nagrada Udruženja kazališnih kritičara (1977./78., 1979./80., 1986./87.), Trijenala crteža (1977., 1981., 1983.), Zagrebačke izložbe grafike (1978.), Velike nagrada Zagrebačkog salona (1986.), Zagrebačkoga salona (1988.), Nagrade hrvatskog glumišta (1993., 1997.), Nagrade "Marul" (1997.), Nagrade Grada Zagreba (1994., 1998.), Nagrade Grada Koprivnice za životno djelo (2004.), te Ordena Vitezra reda umjetnosti i književnosti Ministarstva kulture Republike Francuske (*Chevalier de l'Ordre des Arts et Lettres*, 2017.). 2018. proglašen je počasnim građanom Grada Koprivnice.

Autor je grafičkih mapa i ilustracija u knjigama J. Truhelke, P. Kanižaja, J. Kerblera, A. Zemljara, Ž. Ivanjeka, V. Stahuljak, B. Hećimovića, B. Mesinger-a.

Zlatko Kauzlaric Atac was born on June 30, 1945 in Koprivnica. He graduated from the Academy of Fine Arts in Zagreb in 1968 in the class of M. Stančić. He was an associate of K. Hegedušić's master workshop (1968-1974) and a member of the Biafra group (1970-1978). Since 1996 he has been a full professor at the Academy of Fine Arts in Zagreb, and since 1989 he has been teaching design at the Faculty of Architecture in Zagreb.

He has exhibited his work independently in Koprivnica, Zagreb, Dubrovnik, Rijeka, Karlovac, Velika Gorica, Hvar, Split, Krk, Vrbanik, Rab, Opatija, Osijek, Zadar, Vinkovci, Krapina, Bjelovar, Pazin, Gospić, Novi Vinodolski, Belgrade, Paris, Bern, Zürich, Basel, London, Ljubljana, Berlin and Sarajevo. His work was shown in group exhibitions at the Zagreb Salon (with ULUH / HDLU), Exhibition of Croatian Artists (Florence; with Biafra), Drawings Triennial, Portrait Exhibition (Tuzla), Triennial of Fine Arts (Belgrade), exhibitions Modern Art in Croatia (Mainz), Self-Portrait in Newer Croatian Painting, Erotica in Croatian Painting, Drawing and Graphics, Zagreb Exhibition of Graphics, Nude Today, Character - Figure in Newer Croatian Painting, Miroslav Krleža and Croatian Fine Arts, Meeting the Museum of Contemporary Art, Theater Scenography, New Croatian Sacred Art, From Bukovac to Date, 20 years of ZILIK, Prague Quadrennial (Prague), Erotica in Art, Razmeđa.

He won the awards of the Association of Theater Critics (1977/78, 1979/80, 1986/87), the Drawings Triennial (1977, 1981, 1983), the Zagreb Exhibition of Graphics (1978), the Grand Prize of the Zagreb salon (1986), Zagreb Salon (1988), Croatian Acting Awards (1993, 1997), Marul Awards (1997), the City of Zagreb Awards (1994, 1998), the Lifetime Achievement Award (Koprivnica, 2004) and the Order of the Knights of the Order of Arts and Literature of the Ministry of Culture of the French Republic (Chevalier de l'Ordre des Arts et Lettres, 2017). In 2018, he was declared an honorary citizen of the City of Koprivnica.

He is the author of graphic maps and illustrations in the books of J. Truhelka, P. Kanižaj, J. Kerbler, A. Zemljarić, Ž. Ivanjek, V. Stahuljak, B. Hećimović, B. Mesinger.

Zlatko Kauzlaric Atac: Od crteže do scene | From drawing to scene — *Tout est bien qui finit bien*...

VIRTUALNA IZLOŽBA | VIRTUAL EXHIBITION

31.12.2021. – 1.4.2022.

IMPRESUM | IMPRINT

nakladnik | publisher

Muzeji Hrvatske

Luka Ratić, Galerija Buldocić

urednik i urednica | editor and editor

Gordan Karabogdan

autor Matični | preface

Feda Gavrilović

visualni identitet, reprodukcije | visual identity, reproductions

Marina Avrić

lektaš i prijevod | english translation editor

Magdalena Češić

& izdavač | publisher

Izrada i implementacija, oblikovanje kataloga | set up & implementation, catalog design

Gordan Karabogdan

marketing Muzeji Mimara | marketing of the Mimara Museums

Siniša Puđanović

održao i javnošću | marketing of the Mimara Museums

Ana Hold

iskaz | print

Kerschhoff d.o.o. | catalog |

Foto tape d.o.o. | prints |

naklada | print run

200 | katalog | prints

36 | traka | prints

Zagreb, prosinac | December 2021.

Uz izložbu je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Republike Hrvatske i u sklopu

izložba je otvorena uz potporu

Ministarstva kulture i medija

Zlatko Kauzlaric Atač
Od crteža do scene |
From drawing to scene
— *Tout est bien qui finit bien...*
VIRTUALNA IZLOŽBA |
VIRTUAL EXHIBITION
31.12. 2021. - 1.4. 2023

 android 8 i noviji |
android 8 & newer
DRŽITE PRITISNUTU TIPIKU 'HOME' KAKO
BISTE AKTIVIRALI PRETRAŽIVANJE ZASLONA.
KLICKNITE IKONU (GOOGLE LENS) |
SADRŽAJ ĆE BITI PREPOZNAT. | HOLD
DOWN THE 'HOME' BUTTON TO ACTIVATE
SCREEN SEARCH AND CLICK ON (GOOGLE LENS), THE CONTENT OF THE
CODE WILL BE RECOGNIZED.

 iOS 11 i noviji |
iOS 11 & newer
PRUĐEĆITE PRSTOM PREMA GORE PO
EKRANU I KLICKNITE NA QR IKONU ILI
JEDNOSTAVNO OTVORITE KAMERU I
USMJEŠIRITE JE PREMA QR KÓDU. SADRŽAJ
ĆE BITI PREPOZNAT. | SWIPE UP TO PULL
UP THE CONTROL CENTER AND CLICK
ON THE QR CODE ICON OR SIMPLY OPEN
THE CAMERA AND POINT IT TOWARDS THE
QR CODE TO SCAN IT.

An illustration showing a hand holding a smartphone with a QR code on its screen. A beam of light from the phone's camera is focused onto the QR code, representing the scanning process.

