
skupinska razstava

Iskra Beličanska, Neva Bilač, Vesna Čadež, Andreja Čeligoj, Jurij Dobrila,

Boštjan Kavčič, Marjeta Medved, Metka Pepelnak, Jurij Pfeifer, Nataša Ribič,

Mojca Sekulič Fo, Saba Skaberne, Katja Smerdu, Brina Torkar Križaj

Razpoka v času

Od kod prihajamo? Kdo smo? Kam gremo? Leta 1897
je francoski slikar Paul Gauguin na Tahitiju naslikal
veličastno podobo, kjer je izrazil predvsem svoj boj za
človeško eksistenco. V tem boju in tudi iskanju prvobit-
nosti, prvinskosti tako v človeku, kot tudi v naravi sami, je
emigriral na Tahiti iz rodne Francije in tam, v domovanju
nesprijenega duha, ustvaril dela, cikel, ki predstavlja sam
vrh njegovega ustvarjalnega genija.

Današnji čas- neustavljiv, hitrejši kot kdajkoli, brezbri-
žen, ko se dotika posameznika, družbe, sveta. Kam
potuje naša misel v tem času, kam se bo zatekla, kje
je tisti mirni pristan, kjer si bomo lahko končno odpočili
naše telo in dušo? Ker današnji čas, ta veliki »izgubljeni
danes« ne priznava več individualnega in ponotranjene-
ga, ampak navidezno in materialno, družba umetnosti
ne ceni več- umetnik je tako samotar, tudi izobčenec, a
vendarle na koncu zgodbe zmagovalec, ker prepozna in
najde pravo bistvo življenja v iskanju smisla , ki ga ume-
tnik vedno poišče v svoji ideji. In samo izžarevanje, is-
kanje in udejanjanje ideje na način umetniškega ustvar-
janja je tisto, kar dejansko odreši človeka iz začaranega
krogotoka sedanjega časa. Ta čas postavlja zahteve po
globalnem, po usmeritvi v točno začrtane smernice. Kaj
je tisto, česar si želimo in kaj tisto, kar dejansko dela-
mo, sta dva, pogosto popolnoma ločena pola. Splošen
ustvarjalni nemir je mrtev, samo še rahlo utripa v njem
življenje. Njegov ritem čuti in misli, ga realizira le še tisti,
ki stopa po hodniku umetniške misli. Če se sodobni člo-
vek še tako trudi ustvarjati napredek v smislu vrednote,
mu to v svetu kjer, kot je spregovoril že Thomas Moore (
in spet smo tam- ali pa se od tam še
nismo uspeli vrniti?) v svoji Utopiji; »vsi vse merijo z de-
narjem«, nikakor ne more uspeti. Človek je tako ujet v
brezbrižnost in v zlo ustroja tega sveta. Se znamo še
dotakniti človeka, z besedo, s sliko, skulpturo?
Ali umetnik zna, ali še zmore spregovoriti množici o sve-
tu, o tistem kar ga bremeni, a hkrati s tem poraja nove

ideje, misli? Kaj je interpretacija tega časa? Razpoka v
času je pravzaprav tisto zatočišče, kamor se zateka,
kjer se napaja in ohranja umetnikova misel, ločena od
zunanjega sveta, od velikega očeta, vladarja Kapitaliz-
ma, vendar še kako povezana z vsemi problemi vsak-
danjika, da lahko kritično, skozi idejo in njeno realizacijo
pripelje do odrešitve. Ta odrešitev je odrešitev umetnika
samega, s postavljenim projektom, z izpostavljenim de-
lom najrazličnejših poetik in vsebin, pa tudi odrešitev za
gledalca.
Razpoke v času so tako misli, intervencije sodobnega
umetnika, ki je v tem trenutku pravzaprav edini odreši-
telj, edini, ki pozna odgovor na vprašanje ali je današnji
človek res tako imenovani homo sapiens in kaj njegovo
misel dejansko še vodi. Če bomo postavili umetnost na-
zaj tja, kjer je njeno mesto, če ji bomo znali prisluhniti in
jo videti ter se z njeno pomočjo spremeniti »od znotraj«,
bomo lahko spregledali in v tisti znameniti luči na koncu
videli boljši svet.

V temi Razpoka v času so avtorji ustvarjali svoje lastne
pripovedi v jeziku, ki je njim lasten in ga skušajo posre-
dovati posamezniku in družbi z namenom, da slednjo
osvobodijo omejenega sistema. Razpoka v času je tisti
prostor, kamor se skrije še neizrečeno in v katerem naj-
demo pozabljeno in je »umišljen« izven trenutno izdela-
nega globalnega sistema. Moramo za renesanso družbe
poiskati Moorovo Utopijo, Peter Panovo deželo Nije ali
zmoremo to osmisliti na Zemlji?

Odgovori…kakšni bodo odgovori, kdo vse jih bo iskal,
dajal, izrekal? Kdo se bo skozi svojo likovno govorico
najbolj približal kontekstu odtujenosti človeka v družbi,
svetu? Čakam na odgovore…kot sodnik na svoje spise,
da jih razprem in izluščim…tiste, ki kot daleč pred časom
spregovorijo:« Srečen sem, da sem ušel tej čudni črni
magiji…«

Razpoka v času je tako dvoplastna ideja, ki na eni strani
sočasno odpira vprašanja o kaosu in o pobegu iz zaple-
tenega urejenega nereda, a hkrati vabi v svoja zatočišča,
na drugi strani pa vse življenjska moč, ki podira in lomi,
da ohranja vitalizem, da diha in živi, da se lahko razvija
naprej. Zato so tokrat izbrani avtorji, ki posegajo in ko-
pljejo v to rano, v razpoko časa in prostora z eno ali dru-
go idejo, so na eni strani realni in na drugi sanjavi, iz vseh
pa vre ustvarjalna energija, odgovori, ki se tako kar sami
ponujajo gledalcu, ki želi vedeti in videti…luč na koncu.

Iskra Beličanska s sliko Sanjači pravzaprav hodi po tisti
strani razpoke sodobnega časa, ki ga z lahkotnostjo in
optimizmom preveva čista misel o sreči, o tem, da smo
in tudi o tem, da lahko sanjamo. In če zmoremo slednje,
je to-stranost lahko vedra. In tako živimo za vsak nov
dan, ki nam ga ponuja ta svet in se od časa do časa
dvignemo nad oblake, da pogledamo navzdol v kaos in
sanjamo še naprej, dokler Zemlje ne zakrijejo oblaki in je
nad nami samo še jasno nebo. In tam skušamo živeti.
Na oblakih sreče.

»…V sliki me zanima dinamika in ritem, ki naredi sliko
gibljivo, kot film. Biti nad oblaki je simbolika, ki nagovarja
gledalca sanjariti, kar je pot do odpiranja kreativnosti in
iskanja…«

Ko slikarka Neva Bilač izpostavi figuro, ki na ves glas, a
brez njega, nemo in zamolčano kriči v sfero brez pravega
utripa, brez učinka, nas opominja na vse bolj izgubljene-
ga človeka v tem svetu, ko si sam v celi množici ljudi, ko
skušaš opozoriti in so tu, ljudje, brezbrižno tavajoči za
svojim lastnim egom in ti nisi slišan. In tako je s teboj, z
menoj, z njo in njim in z vsemi nami v odnosu do družbe,
ki žre in spodjeda in mi sami počasi otopimo in vsak krik
je nem.

»…Nič ne vidim, nič ne slišim… Totalni komunikacijski
šum… Družbene strukture se trgajo, za napake ni pri-

merne osebne in tudi ne kazenske odgovornosti. Totalni
sistemski šum. Samo danes…kajti jutri bo prav gotovo
drugače.«

Nasprotno pa slikarka Vesna Čadež svoje sprehajalce
postavlja v nam znano, urbano okolje, napolnjeno z do-
brim in slabim, kjer posamezniki iščejo svojo izgubljeno
notranjost in so zato kot neke usihajoče sence, ki tavajo
po prostoru in kolebajo o svoji vrnitvi iz idilične pokrajine
v sivo mestno realnost.. Vsebina je vzeta iz avtoričine
notranjosti, iz razmišljanj in pogledov, ki jih srečuje vsak
dan v mestnem vrvežu, v katerega je tudi sama vpletena
in iz katerega ji pomaga pobegniti pogled ali pa le spo-
min na naravo.

»…Gre za sprehajalce, ki iščejo svojo usihajočo notranjo
bit, harmonijo, povezanost z naravo in se spreminjajo v
transparentna, fluidna bitja v iskanju svoje esence in ek-
sistence v sodobnem času.«

Ženske hitijo, delo ilustratorke in oblikovalke mlajše ge-
neracije Andreje Čeligoj, nam govori zgodbo sodobne
ženske, ki se zaradi soočanj z nenehno novimi situaci-
jami, odgovornostmi in preprekami v hitrem ritmu življe-
nja sunkovito premika preko, da lahko in zmore izpolniti
vse, kar ji je naloženo. Ovire na poti avtorica zaznamuje
s slikanjem odprtin, razpok, ki so kaotično razpršene po
celotni površini.

»…Tekstura v ozadju je pretekli čas (levo) ali opravki, ki
so opravljeni - pred seboj pa novi dogodki.«

V brezmejnem traku, ki valovi vase, v svojo notranjost,
Jurij Dobrila raziskuje izginjajoče prostore. Surova sila
mehko krivi material, da nastaja, se ustvarja prostor, brez
meje, kot naj bi bil svet in človek brez meje, osredotočen
iti naprej, raziskovati nesluteno. A Maluma je morda le
žalostna zgodba o koncu neke dobe ali pa le Mal-uma
in tega se bojim.

»…Zvonovi, včasih pa le nežni zvoki triangla, vsaj za kra-
tek čas preglasijo zvok ulice, globoko donečo, srh zbu-
jajočo tišino ugaslih industrijskih dvoran ali letovišč izven
sezone. Enak je smisel mojega likovnega dela. Je le igra
življenja in svetlobe, ki ima svojo melodijo.«

S prvobitnimi kamnitimi skulpturami, Organizmi, Boštjana

Kavčiča, se srečujemo že desetletje. Njegovi organizmi
so tako rekoč avtorjeva pre-vpraševanja o rušenju tega,
kar živimo, o izjemno intenzivnem izginevanju časa, ki ga
avtor skuša rešiti sebi v prid, tako da deluje v prastvar, v
kamen, iz katerega vznikajo organizmi, kot opozorila, da
se morda moramo vrniti na začetek vsega, da bi se lahko
kasneje vrnili v prostor, izpraznjen vseh balastnih vsebin,
v votel, na novo zgrajen prostor, k prvobitni energiji.

» ORG XIII predstavlja prehod in je neomejen na spodaj in
zgoraj. Je sonce, svetloba in tema, je naša galaksija...«

“Dekle nosi vodo žejnim in ostaja zakrita-numinozna…
naj pri tem ostane.” Tako svoje delo komentira Brina Tor-
kar Križaj, ki se v zadnjem času dotika vzhodnjaškega
slikarstva, tako po vsebinski plati kot tudi likovno, kjer
uporablja tehniko slikanja na svilo z živahnim koloritom in
mehko posejanimi ornamenti. Slikarka se naslovne teme
loteva z zanosom in optimizmom, značilnim za še neka-
tere umetnike, ki nas ne skušajo opozarjati na to, kar ži-
vimo, ampak nas s svojimi deli dvigajo na krila umetnosti
od koder je pogled vedno bolj jasen.

Hladno in toplo, dvojnost barvne skale je umetnikova re-
sničnost. Umetnik kot topel pol in družba, hladna, brez-
brižna. Osebna izpoved, ki se giblje na meji realnega in
podzavestnega, ki dojema stvarnost, jo samoumevno
sprejema in skuša v novi preobleki, posredovati naprej
vsem tistim, ki jim ni dano spregledati. Marjeta Medved
skozi občutljivo zapisano zgodbo spregovori o svoji izku-
šnji in nam »pustim ti / ali pa ne / pustim si / da prideš do
mene / pa ne za dolgo…« za trenutek dopusti pogled v
iskanje izgubljenega časa, v razpoko, v poslednje zatoči-
šče, ki je dano le ustvarjalcu.

Razbij in sestavi, Solve et Coagula je cikel del, ki zazna-
muje zadnje obdobje slikarke Metke Pepelnak. Svet, ki
je poln odpadkov, je lahko razbit in ponovno sestavljen
v novo formo, v estetsko in krhko tvarino, ki diha nov,
svež in očiščen čas. Morda nam avtorica s svojim nači-
nom ustvarjanja nalaga, pokaže na obči cikel prižiganja
in ugašanja, na preteklo, ki ostro zaznamuje sedanje.
Morda pa je Solve et Coagula samo nasvet družbi. Vrniti
se h koreninam, da se ponovno predramimo.

»Slika Merz I., oblikovana iz recikliranih računov, kot
objekt se zrašča v okolje in postaja del tega prostora….

Stvaritev vsebuje odtis zamrznjenih informacij, ki so pri-
sotne v času nastajanja in s svojim informacijskim poljem
»sevajo« v prostor.«

Fashion No.5 Jurija Pfeiferja se dotika izjemno aktualne
teme, teme vseh generacij- samopodobe. Vse, kar vidim
je in kar je pod gladino, nima pravega pomena, me samo
slepi , obremenjuje. Sem to kar vidiš, suho, uvelo bitje
brez notranjega žara, a za oči kritika sem tukaj in viden.
Zato, ker se nihče ne sprašuje o globini in nas zadovolju-
je že sam pogled na površino.

»Zadovoljstvo telesa se obrača v zunanjo bleščečo, sin-
tetično podobo, postaja artikel, odsev občudovanja, a v
svoji notranjosti raztrgan, trpeč in brez lastne kože.«

Kdo ima koga za norca je vprašanje, ki si ga v tem zme-
denem vsakdanu, prepredenim z bombardiranjem s sla-
bimi novicami postavlja marsikdo. Kje pravzaprav živimo
in kdo izmed tistih, ki premikajo svet, sledi temačnemu
obrazu, ki je nihče, a hkrati vidi povsod. Nataša Ribič
tokrat ne prodaja sanj, ampak skozi zgodbo Čarovnika iz
Oza spregovori o sebi, a preveva jo strah, da bo morda
sčasoma,
ko se zasitimo z vsem balastom, ki ga proizvedemo, ko-
nec tudi njenih sanj.

»…Stojimo nekje na idilični, z opojnimi maki posejani ze-
leni travi. Obuti smo v rdeče čevlje, kot deklica iz zgodbe
o čarovniku iz Oza, katere želja je, da se vrne domov,
obkroženi s kemijo, ki nam pomaga živeti in nas hkrati
pelje v nevzdržni življenjski tok, ki mu kmalu ne bomo
več kos…«

V svoji sintezi Odiseje 2001 in Orwellovskega 1984 sku-
ša Mojca Sekulič Fo pokazati na praizvor slabega prin-
cipa in zla, ki je tukaj med nami. Kje je človeštvo zašlo,
da se vse bolj oddaljuje od vseh velikih vrednot, od žive-
ga? V danes se je naselil Veliki brat, videc, ki vidi in sliši
vse; veliki brat, sistem, ki je nad nami in kateremu slu-
žijo izbrani. Nekdo je popolnoma nenamerno izpustil iz
Aladinove svetilke napačnega duha, ki danes seje temo.
Avtorica nam z jasno modrino neba nad prasvetom kaže
boljši čas, a morda bomo morali zanj začeti od samega
začetka.

»…vendar je še mogoče, da Odiseja 2001 premakne

obelisk na pravo mesto…. In se Orwell ne rodi z Velikim
bratom za čelom. In je Aladin le prijazen duh.«

Saba Skaberne se obrača k razpoki, v svoje zatočišče, v
idejo in razmislek, v jedro. Ko razplasti ali razpolovi celo-
to, kaže razvoj, skuša razvozlati preteklost in nas sili, da
se tako kot njene drobne oblike povežemo s seboj, da
vase in skozi lino svoje biti pogledamo naše lastne pre-
hojene poti. In potem stopimo odločno z očmi dobrega
kritika korak naprej.

»Jedrnato…Razrez take krogle nam nudi pogled v »nje-
no« preteklost, nastanek…. hotela sem zajeti preteklost,
sedanjost in prihodnost…..Istočasno sem hotela z na-
slovom sporočiti, da je sedaj čas za premislek, za golo
resnico, kratko in jedrnato….«

Kiparka Katja Smerdu na razpoko v času odgovarja s
pomenljivim naslovom dela; Zadnja večerja. Na eni strani
iščoč resnico ali odgovor v krščanski motiviki, če skle-
pamo po naslovu, ali pa raje v sekvenci filmskega traku
ameriškega filma Sedem, v kolikor nam pogled zapre av-
toričino delo samo..
Angažirana umetnica, ki s svojo likovno govorico sprašu-
je katero realnost v resnici živimo. Zdi se ,da smo samo
kot amebe, nemi in gluhi za vse resnice in vrednote, vo-
tle figure brez misli, ki samo jemljejo in goltajo. In kako
bomo preživeli svojo zgodbo je pravzaprav odvisno od
nas samih, od naše želje po globini ali pa samo površini,
po želji o biti ali tudi živeti, po skrbi zase ali tudi za dru-
gega, po načelu skromnosti ali pohlepa. Kot protiutež
nastopa idila matere z otrokom kot opomin na to, kje
lahko poiščemo luč iz
obstoječega kaosa.

»Je veliko v resnici malo? Je manj v resnici več? Vsak naj
prevzame odgovornost za lastno odločitev...«

Saša Bučan

A Crack in Time

Where do we come from? Who are we? Where are we
going? In 1897 the French painter Paul Gauguin created
a majestic painting in Tahiti which portrayed his fight for
human existence. In his struggling search of the primor-
dial in humans and in nature, he emigrated from his na-
tive France to Tahiti. In this abode of the untainted spirit
he created a cycle of works which represent the peak
of his creative genius.

The present-day is unstoppable, faster than ever and in-
different towards the individual, society and the world.
Where can our thought roam at a time like this, where
can it find refuge, where is that safe haven where we
can finally rest our body and mind? Because the present
time, this
great “Lost Today”, does not acknowledge the individual
and the intimate; instead it favours the superficial and
the material. Society no longer appreciates art, and the
artist has become a loner even an outcast. However,
when the story ends he is the winner who through his
ideas finds and recognises the true meaning of life. This
very emanation, this search and the realisation of an idea
by means of artistic creation is the cure which rescues
a man from the mesmerised circle of the present time;
a time which demands globalisation and subordination
to precisely-set trends. The things we wish for and the
things we are actually doing are often set at opposite
poles. Creative passion is almost dead, life just barely
pulsating in it. Its rhythm is felt, understood and realised
only by those who weave through the corridor of an ar-
tistic idea. No matter how hard a modern man strives
to create improvement in the sense of value, he cannot
succeed, because as Thomas
Moore already said in his “Utopia” (and here we are
again – or maybe we just hadn’t come back yet?), every-
body measures everything against money. So a person
is trapped in the reckless and evil frame of this world.
Are we still capable of reaching out to someone with a

word, a painting or sculpture? Is the artist still able to do
so? Can he talk to the crowded world about his burdens
in a way that leads to new ideas and thoughts? What is
the interpretation of this time? The crack in time is the
place where the artist’s thought finds shelter and inspi-
ration. It is also isolation from the outside world and its
big father and ruler Capitalism. Nonetheless the thought
stays connected
to the problems of everyday life so that an idea and its
realisation can in its critical way, bring salvation. The art-
ist is liberated when a project is being accomplished;
then its various poetries and contents are a salvation to
the viewer. Cracks in Time are therefore thoughts and
interventions by a contemporary artist who at this mo-
ment is the sole saviour. Only he can answer whether
modern man is still a Homo Sapiens, only he can define
the guidelines of his thought. If we reposition art back to
where it belongs, if we learn how to listen and observe it
and with its help change ourselves “on the inside” then
our eyes will open and in that remarkable light at the end
we shall see a better world.

Through their unique language our artists have created
their own stories responding to the theme “A Crack in
Time”. They try to convey these ideas to individuals and
society hoping to free them from the narrow-minded
system. A crack in time is that particular place where the
unspoken hides and the long forgotten is being found; a
place envisaged outside the current global system. Must

we search for Moore’s Utopia or look for Peter Pan’s
Neverland for a Renaissance of our society, or are we
capable of creating it here on Earth? Answers…… What
will they be, who will look for them or provide them?
Whose artistic language will best embrace the context of
an alienated individual in our society and in the world? I
am waiting for the answers… like a judge waiting for his
files; I will open them and extract …..the ones who speak
ahead of time: “I am fortunate for having escaped this
weird black magic….”

A Crack in Time is a twofold idea. On the one hand it
raises questions about chaos and the flight from its com-
plex yet tidy disorder which simultaneously offers shelter.
On the other hand it is about the life force which de-
molishes and breaks in order to maintain its vitality, its
breath and spirit to keep evolving. So here we have cho-
sen artists whose ideas reach and dig into this wound,
this crack in time. They are realists but also dreamers. All
of them are bursting with creative energy and answers,
offering themselves to the spectator who wants to know
and see…..the light at the end.

In her painting »The Dreamers« Iskra Beličanska weaves
her way along the happy side of the crack of our modern
times and spreads pure thoughts of happiness with ease
and optimism. She evokes the notion that we exist, that
we can also have dreams and, if we are capable of the
latter, this part can be cheerful. In this way we live for
each new day which the world offers and from time to
time we ascend above the clouds to look down on the
chaos. We keep on dreaming until the clouds obscure
the Earth and there’s nothing but the clear skies above
us. We try to abide there, on the clouds of happiness.

“….I get intrigued by the dynamics and the rhythm in a
painting which give it mobility like in a film. To be above
the clouds is a symbol which evinces daydreaming in
a viewer and this is the path to creativity and search-
ing….”

When the painter Neva Bilač exposes a screaming figure
who shouts hard yet voiceless, mute and inhibited in to
a sphere but without a real beat or impact, she tries to
remind us of the increasingly bewildered individual in this
world in which you are alone in a crowd. When you try
to draw people’s attention they just wander carelessly by

following their own selfish ends and you are not heard.
And this is what happens to you, to me, to her and to
him and to all of us in relation to our society. It eats us
and undermines us until we slowly get numb and each
cry is mute.

“….I see nothing, I hear nothing….A complete commu-
nication breakdown…..The social structures are
falling apart, there is no adequate personal and criminal
responsibility. A total systemic interference. Only
today…..because tomorrow will certainly be different.”

The painter Vesna Čadež places her walkers in a fa-
miliar urban environment filled with both good and bad
and where the individuals seem like withered shadows
as they search for their lost inner lives. They roam the
space reluctant to return from the idyllic countryside to
the grey city reality. This subject arose from the artist’s
inner self, her ponderings and the looks which she en-
counters daily in the city’s bustle where she is entangled
too. Only nature, or just the thought of it, helps her es-
cape from this.

“….It is about walkers who search for their withering in-
ner selves, the harmony, and a bond with nature. In the
search for their essence and existence in these modern
times they are transforming into transparent, fluid be-
ings.”

»Women in Haste« is the work of Andreja Čeligoj, an il-
lustrator and designer of the younger generation. It tells
the story of a contemporary woman who is always facing
new situations, responsibilities and obstacles in the fast
tempo of life, she moves frantically across the surface in
order to fulfil all the tasks she is burdened with. The art-
ist marks these obstacles by painting gaps and cracks
which are scattered in a chaotic way throughout the sur-
face of the image.

“…..The texture in the background represents the past
(on the left) or the accomplished errands. In front of her
are the new events.”

In the endless strip that curls inwards back to its inte-
rior Jurij Dobrila explores vanishing spaces. A raw force
gently bends the material so that it creates a bound-
less space - just like the world and its people should

be; boundless and focused on moving forward in the
exploration of the undreamed. However “Maluma” might
be only a sad story at the end of an era or just Mal-uma
(little sense) which I fear.

“....Bells or at times just the tender sound of a triangle
may for a while drown the tumult of the street, the deeply
resounding and shuddering silence of abandoned indus-
trial halls or summer resorts out of season. This is the
meaning of my art-work, just a game of life and light with
a melody of its own.”

»Organisms«, the primeval-looking stone sculptures of
Boštjan Kavčič, have been familiar to us for about a de-
cade now. These organisms are the artist’s response to
the subversion of our lives and the alarming disappear-
ance of an epoch which the artist is trying to save for his
own good by working in the primordial material - stone
from whence his organisms appear like warnings telling
us that we should maybe go back to the beginning of
time in order to be able to return to a place cleared of
all detritus, into a void, a newly built space and a primal
energy.

“….ORG XIII presents a passage and is limitless below
and above. It is the Sun, the light and darkness; it is our
galaxy.”

“…The girl carries water to the thirsty, she remains
veiled - numinous…..let’s leave it at that.” This is what
Brina Torkar Križaj says about her work. Recently she
has been inspired by Eastern painting, by both its con-
tents and technique. She practices painting on silk, us-
ing bright colouring and softly scattered ornaments. Like
a few other artists, she has embraced the given theme
with zeal and
optimism, not trying to point out the kind of lives we
are living but instead lifting us on the wings of art from
whence the view is always clearer.

Cold and warm, the duality of the colour spectrum is
the artist’s reality. Here, she herself represents the warm
end of the scale whilst society is the cold and indiffer-
ent one. This is a personal affirmation which moves on
the borderline between the real and the subconscious. It
perceives reality, accepts it as self-evident and conveys
it in a new form to those to whom it is not given to see.

Through this delicately expressed story Marjeta Medved
speaks of her experience and allows us (….“I let you / or
maybe I don’t / let myself / that you come to me / but
not for long….”) to
take a brief glimpse of the search for lost time, the crack,
the ultimate shelter only granted to the artist.

Dissolve and coagulate, Solve et Coagula is the most
recent cycle of works by the painter Metka Pepelnak.
The waste-filled world can be broken down and assem-
bled into a new form, an aesthetic and fragile substance
which is breathing a new, fresh and purified time. Per-
haps through her creative method the artist points out
for us the universal cycle of kindling and extinguishing
the light - of the past which so severely marks the pres-
ent. Maybe her Solve et Coagula is just advice to society
to return to its roots in order to awaken again.

”…The painting Merz I. designed from recycled bills
grows into the surroundings like an object and becomes
part of this place….this creation contains an imprint of
frozen information which is present at the time of cre-
ation and is “radiating” into the space through their infor-
mational field.”

Jurij Pfeifer’s Fashion No. 5 touches on a very topical
theme, the universal and timeless subject of self-image.
All I see exists. What is below the surface has no real
meaning, it only blinds and burdens me. I am what you
see - a dull, withered being without an inner glow, but to
the eyes of a critic I am here and visible. All this is be-
cause we are satisfied by just looking at the surface and
no one questions its depth.

“…The bodily pleasure turns into an outwardly glamor-
ous synthetic image. It becomes merchandise, a reflec-
tion of praise, but on the inside it is torn, wretched and
skinless.”

Who’s fooling who? - a question posed by many in our
bewildered everyday life overwhelmed by a bombard-
ment of bad news. Where are we living? Who among
the world’s movers and shakers follows the obscure face
that is no-one and yet is seen everywhere. Nataša Ribič
is not selling dreams this time. Through the story of “The
Wizard of Oz” she speaks of herself. However, she fears
that maybe, in time, when we get saturated by all the

useless things we produce her dreams will be over too.

“… We stand somewhere on an idyllic green lawn sprin-
kled with fragrant poppies. Like the girl from the Wizard
of Oz, whose wish was to return home, we are wearing
red shoes. All around us is chemistry that helps us to live
and at the same time leads us to an unbearable pace of
life, which we won’t be able to cope with much longer.”

In her synthesis of “2001 A Space Odyssey” and Orwell’s
“1984” Mojca Sekulič Fo aims to point out the original
source of the bad aspect and the evil which is present
here among us. When did humankind take the wrong
turn so that it keeps moving away from all the great val-
ues, from life itself? Big Brother dominates today, the
observer who sees and hears everything - Big Brother,
the system which is above us and which the chosen
ones serve. Quite unintentionally, someone has let the
wrong genie out of Aladdin’s lamp, the one who spreads
darkness. With clear blue skies above a primeval world
the artist points to better times, but maybe we will have
to start from the very beginning again.

“…there is still a chance that “2001 A Space Odyssey”
moves the obelisk to the right place….. that Orwell isn’t
born with Big Brother in his mind and that Aladdin is just
a good genie.”

Saba Skaberne turns to the crack, to her shelter, her
idea and musing, to the core. When she breaks down
the layers or cuts the whole into halves this is progress.
She tries to decode the past and forces us to relate to
ourselves, just like her small forms do. Through a loop-
hole into our
innermost self we can observe paths that we have trav-
elled. And then with the eyes of a good judge we step
resolutely forward.

“…Tersely….Cutting up such a sphere offers a look into
“its” past and origin…….I wanted to embrace the past,
the present and the future…..At the same time the title
suggests that now is the time for reflection, for the naked
truth, short and terse….”

The sculptor Katja Smerdu refers to the crack in time
with the meaningful title of her work, “The Last Supper”.
According to this title the artist might be seeking her truth

or answer in the Christian iconography, however look-
ing at her work her inspiration may equally have been
a sequence from the American feature film “Seven”. As
a socially engaged artist she raises the following ques-
tion through her artistic language, “Which reality are we
actually living?” It seems we are like amoebas, dumb
and deaf to all truths and values, hollow figures without
thought who only take and devour. It depends on our-
selves how we spend our lives, whether we seek the
profound or the shallow. Do we wish just to exist or to
live fully, do we care for ourselves or for others as well, is
our principle frugality or greed? Also present is the idyll
of a mother and child which acts as a counterpoint, a re-
minder where we can find a light in the existing chaos.

“Is much actually little? Are fewer truths more? Every-
body must take responsibility for their own decisions…”

Text, Saša Bučan
Translation, Nina Zelenko

Iskra Beličanska
Sanjači, 2012, olje na platnu, 100 x 120 cm

Neva Bilač
Komunikacijski in sistemski šum, 2012, mešana tehnika, 30 x 90 cm

Vesna Čadež
Urbana hektičnost- Sprehajalci, 2011, mešana tehnika / platno, 40 x 50 cm

Andreja Čeligoj
Ženske hitijo, 2012, risba, 18,5 x 25 cm

Jurij Dobrila
Maluma, umetna vlakna, mehka prostorska konstrukcija, 72 x 78 x 67 cm

Boštjan Kavčič
Org XIII, 2010, apnenec Lipica, 64 x 64x 64 cm

Marjeta Medved
Umetnikova realnost, 2012, mešana tehnika / platno, 60 x 80 cm

Metka Pepelnak
iz cikla Solve et Coagula, Merz, 2012, reciklirani računi, bombažne niti, 70 x 70 cm

Jurij Pfeifer
Fashion No.5, 2011, akril / platno, 100 x 100 cm

Mojca Sekulič Fo
Odiseja 2001 in leto 84, vsem vse neznano, 2012, akril, mešana tehnika, 15 x 90 cm

Nataša Ribič
Kdo ima koga za norca?, 2012, olje na potiskano blago, 40 x 80 cm/diptih

Saba Skaberne
iz cikla Jedrnato, 2011, močno polstenje

Katja Smerdu
Zadnja večerja, 2011, kovinska mreža, les, žica, 110 x 163 cm + 27 x 27 x 14 cm

Biografije / Biographies

Boštjan Kavčič
rojen 1973 v Šempetru pri Gorici
mladost preživel v Tolminu, srednjo elektrotehnično
šolo obiskoval v Novi Gorici
po odsluženem vojaškem roku leta 1997 diplomiral iz
bančništva in financ na EPF v Mariboru
1998 sprejet na ALU v Ljubljani
2001 prejel univerzitetno Prešernovo nagrado za
kiparstvo
2003 diplomiral iz kiparstva na ALU v Ljubljani (prof.
Lujo Vodopivec)
2007 magistriral z delom Digitalna video skulptura
znotraj trgovskih središč na podiplomskem študiju
videa in novih medijev na ALUO (prof. Srečo Dragan).

Jurij Pfeifer
rojen 1955, samostojni kulturni delavec
1987 na Akademiji likovnih umetnosti v Ljubljani v
razredu prof. Gustava Gnamuša
deluje na področju otroške ilustracije (knjige, otroške
revije, stripi), grafičnega (gledališki plakati, publikacije)
in industrijskega oblikovanja (pohištva za Lesno in-
dustrijo Idrija, avdio komponente Stylos)
likovni urednik revije Glasbena mladina

Marjeta Medved
rojena 15.2.1982 v Ljubljani
2009 diplomirala na Akademiji za likovno umetnost in
oblikovanje v Ljubljani , smer kiparstvo pri prof. Juriju
Smoletu
članica Društva slovenskih likovnih umetnikov Lju-
bljana

Katja Smerdu
rojena 1980 v Kopru
zaključuje magisterij kiparstva z naslovon “Roka in
duša” pri red.prof. Matjažu Počivavšku in prof.Dr.
Igorju Škamperletu na Akademiji za likovno umetnost

































in oblikovanje v Ljubljani
2008 diplomira na Akademiji za likovno umetnost in
oblikovanje v Ljubljani iz kiparstva, z naslovom Sculp-
tura Scripta pri doc. Alenu Ožboltu.
2007 obiskuje Akademijo Brera v Milanu (IT), program
Erasmus.
2005 obiskuje delavnico pri kiparki Mojci Smerdu
2003 se vpiše v program kiparstva na Akademiji za
likovno umetnost in oblikovanje v Ljubljani.
2000 se vpiše v Maturitetni program na Gimnaziji
Piran, kjer leta 2001 maturira.

Jurij Dobrila
1958 rojen v Ljubljani
1978 končal Šolo za oblikovanje v Ljubljani na Odd-
elku za industrijsko oblikovanje
1978-80 sodelavec Inštituta za industrijsko oblikovanje
v Ljubljani
1978-84 študiral na Fakulteti za arhitekturo in Fakulteti
za naravoslovje in tehnologijo v Ljubljani na oddelku za
Tekstilno tehnologijo, kjer je leta 1984 diplomiral
1985-88 sodelavec kiparskih projektov ateljeja kiparja
Tomaža Kolariča in kiparja Slavka Tihca
1985 samostojni kulturni delavec
1992 kreativni direktor Ardi d.o.o. – podjetje za ob-
likovanje in tržno komuniciranje
2005 podpredsednik Društva oblikovalcev Slovenije
2008 predsednik Društva likovnih umetnikov Ljubljana

Nataša Ribič
rojena leta 1963 v Ljubljani
1988 diplomirala na Akademiji za likovno umetnost v
Ljubljani, v razredu prof. Bernika
1991 končala podiplomski študij slikarstva pri prof.
Gustavu Gnamušu
1991-93 podiplomski študij grafike pri prof. Branku
Suhyu
v domovini in tujini se je predstavila na več kot dvaj-
setih samostojnih in več kot tridesetih pomembnejših
skupinskih razstavah







































Brina Torkar Križaj
Vode, 2008, akril na svilo, 130 x 90 cm

njena dela so uvrščena v več domačih in tujih likovnih
zbirk, med drugim v zbirko dunajske Albertine
živi in ustvarja v Ljubljani

Brina Torkar Križaj
rojena 8. marca 1978 na Jesenicah
zaključila Srednjo šolo za oblikovanje in fotografijo v
Ljubljani, smer grafični oblikovalec
2002 Akademija za likovno umetnost in oblikovanje,
smer slikarstvo pri profesorju Emeriku Bernardu
2005 sem tri mesece študirala na National College of
Art and Design v Dublinu na Irskem
četrti letnik sem zaključila leta 2006 pri prof. Hermanu
Gvardjančiču
diplomirala sem septembra 2007, na temo Slika kot
prostor izmenjave piktoralnih in sodobnih reprodukci-
jskih postopkov, pod mentorstvom doc. prof. Sergej
Kapusa
nadaljujem podiplomski študij na ALUO, smer slikarst-
vo na temo “Slika kot prostor interdisciplinarnega
raziskovanja”.
poučujem slikanje in risanje skupine in posameznike

Vesna Čadež
1976 rojena v Ljubljani
2004 diplomirala iz slikarstva pri prof. Zmagu Jeraju
na Akademiji za likovno umetnost in oblikovanje v
Ljubljani
2008 magistrirala z delom Zunanji dražljaji, ki napoln-
jujejo prostor slike na podiplomskem študiju slikarstva
pri prof. Metki Krašovec na ALUO

Metka Pepelnak
prof. likovne umetnosti
2002 zaključila študij likovne umetnosti na Pedagoški
fakulteti v Ljubljani
diplomirala je iz slikarstva pri akademskem slikarju
Zdenku Huzjanu in akademskem grafiku Črtomirju
Frelihu
deluje kot samostojna kulturna ustvarjalka na področju



































oblikovanja, slikarstva in grafike. imela je več samosto-
jnih in skupinskih razstav.
svoja dela je avtorica do sedaj razstavljala že v Avstriji,
na Hrvaškem, v Italiji, Nemčiji, Lichtensteinu, Avstraliji
in v Parizu v Franciji, kjer se je tudi študijsko izpopoln-
jevala

Iskra Beličanska
rojena 1976 v Skopju
od leta 2004 živi in dela v Ljubljani
magistrirala pa je na nacionalni akademiji za likovno
umetnost v Sofiji, kjer se je specializirala za slikarstvo
sodelovala je na številnih skupinskih razstavah,
delavnicah, festivalih ter umetniških rezidencah, med
drugim v Sloveniji, Makedoniji, Indoneziji, Bolgariji in na
Hrvaškem

Saba Skaberne
rojena leta 1962 v Ljubljani
1981 se vpiše na kiparski oddelek Akademije za
likovno umetnost v Ljubljani
1986 diplomira pri profesorju Slavku Tihcu
po diplomi študijsko - individualno potovanje po Za-
hodni Afriki
od leta 1987 deluje kot svobodna umetnica in je član
društva slovenskih likovnih umetnikov.
do sedaj je imela 37 samostojnih razstav in sodelovala
na več kot 40. skupinskih razstavah in projektih.
v letih med 1995 in 2000 je aktivno sodelovala v neod-
visni kiparski skupini Voda&Kipi.
ukvarjala se je tudi z izdelavo gledaliških kostumov in
rekvizitov, oblikovanjem naslovnic zgoščenk
deluje tudi kot vodja umetniških delavnic in likovni
pedagog na šoli za uporabno umetnost Famul Stuart.
med 2003 in 2008 je živela in ustvarjala v Perthu v
Zahodni Avstraliji
od leta 2008 živi in ustvarja v Sloveniji

Andreja Čeligoj
predstavnica mlade generacije oblikovalcev in ilustra-



































torjev v Sloveniji
diplomirala je na Akademiji za likovno umetnost v
Ljubljani
magistrirala na oddelku za vizualne komunikacije.
zadnje leto šolanja je preživela na UIAH na oddelku
za nove medije in grafično oblikovanje na Finskem v
Helsinkih.
posveča se izobraževanju mladih.
je ustanoviteljica in direktorica privatne šole art:tečaji,
ki pripravlja mlade na sprejemne izpite na likovnih
fakultetah in gimnazijah (oblikovanje, arhitektura,
moda…).
 trenutno dela doktorat iz vizualne kulture.

Mojca Sekuilč Fo
rodi se v Ljubljani
na Fakulteti za arhitekturo je diplomirala iz smeri ob-
likovanje
izpopolnjevala se je na različnih tečajih s področja
umetnosti
na Filozofski fakulteti je opravila pedagoško
andragoške izpite
ukvarjala se je arhitekturo, arhitekturno vizualizacijo in
oblikovanjem pohištva,
zadnja leta se posveča predvsem slikarstvu in ilus-
traciji ter grafičnemu oblikovanju
Leta 2008 je od tovarne Lenzing iz Avstrije dobila
povabilo k poslovnemu sodelovanju.
sodelovala je na več kakor 30 skupinskih in samosto-
jnih razstavah v Sloveniji in v tujini.

Neva Bilač
na Fakulteti za organizacijske vede si leta 1992 pridobi
naziv magistrice organizacijskih znanosti.
Leta 2001 in 2003 sodeluje v mednarodni šoli slikanja
na Bledu pri prof. Jožetu Ciuhi
vpis na Visoko šolo za risanje in slikanje v Ljubljani in
diploma pri prof. Darku Slavcu. Istega leta sem projekt
diplomske naloge predstavila v Moderni galeriji Lju-
bljana (Vsak človek je kustos-2007)



































v Narodni galeriji Ljubljana sem se več let strokovno
izpopolnjevala na področju grafike globokega tiska
pod mentorstvom prof. Bojana Kovačiča ter l. 2009
sodelovala na skupinski razstavi grafik v Narodni
galeriji Ljubljana (izbor dr. Andrej Smrekar).
leta 2011je magistrirala na ALUO Ljubljana pri prof.
Zmagu Lenàrdiču in dr. Jožefu Muhoviču na temo
Slika kot del in celota





Iskra Beličanska
Born in 1976 in Skopje.
Since 2004 she has lived and worked in Ljubljana.
She took her Master’s Degree at the National Acad-
emy for Fine Arts in Sophia, where sh specialised in
painting.
She participated in numerous group exhibitions,
workshops, festivals and art residencies in Slovenia,
Macedonia, Indonesia, Bulgaria and Croatia.

Neva Bilač
In 1992 she took her Master’s Degree in organiza-
tional sciences from the Faculty of Organizational
Sciences.
In 2001 and 2003 she participated at the international
school of painting in Bled tutored by Prof Jože Ciuha.
She entered the College for Drawing and Painting in
Ljubljana and graduated under Prof Darko Slavec. In
the same year she presented her diploma work as
a project in the Modern Gallery in Ljubljana (Every
Person is a Curator, 2007).
For several years she trained in intaglio printing with
mentor Prof Bojan Kovačič at the National Gallery
in Ljubljana and in 2009 she participated in a group
exhibition of print at the National Gallery (Selection by
dr. Andrej Smrekar).
In 2011 she took a Master’s degree at the Academy
of Fine Arts and Design in Ljubljana with Prof Zmago
Lenardič and Dr Jožef Muhovič on the theme Painting
as a fragment and a unit.

Vesna Čadež
Born in Ljubljana in 1976.
In 2004 she graduated in painting from the Academy
of Fine Arts and Design in Ljubljana with prof. Zmago
Jeraj.
2008 she received her Master’s Degree in painting
under prof. Metka Krašovec at the Academy of Fine
arts and Design with the work External stimulations
which fill the space of the painting.

























Andreja Čeligoj
Is a representative of the new generation of designers
and illustrators in Slovenia.
She graduated from the Academy of Fine arts and
Design in Ljubljana.
She received her Master’s degree from the depart-
ment of visual communications.
She spent the last year of her studies at the UIAH at
the department for new media and graphic design in
Helsinki, Finland.
She dedicates herself to the education of young
people.
She is the founder and manager of the private school
Art:tečaji which trains young people for entrance
examinations to art faculties and schools (design,
architecture, fashion…)
Currently she is working on her Ph.D. in visual culture.

Jurij Dobrila
1958 born in Ljubljana.
1978 Graduated from the School for Design in Lju-
bljana at the department for industrial design.
1978-80 collaborator at the Institute for Industrial
Design in Ljubljana.
1978-84 studied at the Faculty of Architecture and
the Faculty of Science and Technology in the textile
department where he graduated in 1984.
1985-88 collaborated at sculpture projects in the
studio of sculptors Tomaž Kolarič and Slavko Tihec.
1985 registered as a freelance artist.
1992 became the creative manager of Ardi d.o.o. A
firm for design and marketing.
2005 became the vice-president of the Designer’s
Society of Slovenia.
2008 became the president of The Fine Artist’s Soci-
ety of Ljubljana.

Boštjan Kavčič
Born in 1973 in Šempeter near Gorica.
Spent his youth in Tolmin and trained at the School





































for Electro technic in Nova Gorica. After completing
his military service in 1997 he graduated in banking
and finance at the EPF in Maribor.
1998 started his training at the Academy of Fine Arts
in Ljubljana.
2001 is awarded the student’s Prešeren prize for
sculpture.
2003 graduated in sculpture at the Academy of Fine
Arts in Ljubljana. (Prof Lujo Vodopivec)
2007 received his Master’s degree at the Academy
of Fine Arts in Ljubljana with the work Digital Video
Sculpture in Shopping Centres. (Prof Srečo Dragan)

Brina Torkar Križaj
Born on 7th March 1978 in Jesenice.
She completed studies at the School for Design and
Photography in Ljubljana, department for graphic
design.
2002 – Academy of Fine Arts and Design, depart-
ment of painting, mentor Prof Emerik Bernard.
2005 she trained for three months at the National
College of Art and Design in Dublin, Ireland.
2006 she finished the last year of studies with Prof
Herman Gvardjančič.
In September 2007 she graduated with the theme
Painting as a place of exchange of pictorial and con-
temporary reproduction processes with mentor Prof
Sergej Kapus.
Currently she is continuing with her postgraduate
studies at the Academy of Fine Arts and Design in the
department of painting with the theme; “Painting as a
space of interdisciplinary research”.
She teaches painting and drawing for groups and
individually.

Marjeta Medved
Born on 15th February 1982 in Ljubljana.
She graduated in 2009 from the Academy of Fine
Arts and Design in Ljubljana, in the department for
sculpture with mentor Prof Jurij Smole.





























She is a member of the Fine Artist’s Society of Lju-
bljana.

Metka Pepelnak
Professor of fine arts.
In 2002 she completed her studies at the Faculty of
Education in Ljubljana.
She graduated in painting with two mentors, the
painter Prof Zdenko Huzjan and the printmaker Prof
Črtomir Frelih.
She works as a freelance artist in the fields of design,
painting and printmaking and has participated in sev-
eral personal and group exhibitions.
As of now she has exhibited her work in Austria,
Croatia, Italy, Germany, Lichtenstein, Australia and in
Paris where she has continued her training.

Jurij Pfeifer
Born in 1955 and is a freelance artist.
In 1987 he trained at the Academy of Fine Arts in
Ljubljana in the class of Prof Gustav Gnamuš.
He works in the fields of children’s illustration (books,
children’s magazines, comics), graphic design (the-
atre posters, publications) and industrial design (furni-
ture for Lesna industrija Idrija, audio components).
He is the arts editor of the magazine Glasbena
mladina.

Nataša Ribič
Born in 1963 in Ljubljana.
She graduated in 1988 from the Academy of Fine
Arts in Ljubljana in the class of Prof Bernik.
In 1991 she completed her postgraduate study of
painting with Prof Gustav Gnamuš.
From 1991-93 she completed postgraduate studies
in printmaking with Prof Branko Suhy.
She has participated in over twenty personal and
more than thirty group exhibitions in Slovenia and
abroad
Her work has been included in several Slovene and

































KATALOG
CATALOGUE

Izdajatelj

Zanj

Organizacija razstave

Kustosinja

Besedilo

Lektoriranje in prevod v angleščino

Oblikovanje vabila in zloženke

Priprava in tisk

Naklada

Razstavo so omogočili

Trajanje razstave: 18.10. - 10.11.2012

www.facebook.com/pages//Ljubljana-Fine-Artists-Society/190595070994726

Društvo likovnih umetnikov Ljubljana,
Komenskega 8, 1000 Ljubljana

Jurij Dobrila

Svetlana Jakimovska Rodić

Saša Bučan

Saša Bučan

Nina Zelenko

Ardi d.o.o.

R-Tisk

300 izvodov

Ljubljana, Slovenija 2012

foreign art collections, including Albertina in Vienna.
She lives and works in Ljubljana.

Mojca Sekulič Fo

Born in Ljubljana.
She graduated in design from The Faculty of Archi-
tecture.
She continued her training in several art courses.
At the Faculty of Arts she passed the exams in peda-
gogics and andragogy.
She was engaged in architecture, architectural visual-
ization and furniture design.
In recent years she has mainly been involved in paint-
ing, illustration and graphic design.
In 2008 she was invited to collaborate with the Lenz-
ing Company in Austria.
She has participated in over thirty group and personal
exhibitions in Slovenia and abroad.

Saba Skaberne
Born in 1962 in Ljubljana.
In 1981 she commenced sculpture studies at the
Academy of Fine Arts in Ljubljana.
In 1986 she graduated with Professor Slavko Tihec.
After graduation she embarked on an individual study
trip to West Africa.
Since 1987 she has worked as a freelance artist
and is also a member of the Fine Artist’s Society of
Ljubljana.
As of now she has had 37 personal exhibitions and
has participated in over 40 group exhibitions and
projects.
Between 1995 and 2000 she was an active member
of the independent sculptural group Water & Sculp-
ture.
She was also involved in costume and prop-making
for the theatre and in designing covers for CD’s.
She also works as a mentor at art workshops and as
arts teacher at the Famul Stuart School for Design.
Between 2003 and 2008 she lived and worked in







































Perth, West Australia.
Since 2008 she lives and works in Slovenia

Katja Smerdu
Born in 1980 in Koper.
2000 she commenced a secondary-school gradua-
tion course and graduated in 2001.
2003 studied sculpture at the Academy of Fine Arts
and Design in Ljubljana.
2005 trained in the workshop of sculptor Mojca
Smerdu
2007 trained at the Brera Academy in Milan, Italy on
the Erasmus programme.
2008 graduated in sculpture from the Academy of
Fine Arts and Design in Ljubljana with the work Sculp-
tura Scripta under Prof Alen Ožbolt.
Currently she is finishing her Master’s degree in
sculpture with a project entitled “Hand and Soul” with
Professors Matjaž Počivavšek and Dr Igor Škamperle
at the the Academy of Fine Arts and Design in Lju-
bljana.

















