
1

Gradski muzej Karlovac

Draæen TrogrliÊ

Gradski muzej Karlovac

Galerija Vjekoslav Karas

2005.

Geste i odjeci

Nakladnik
Gradski muzej Karlovac

Za nakladnika / For the publisher
Rosana MikuliÊ

Glavni urednik / Chief editor
Daniel Butala

Autorica teksta / Prefaces
Mladenka ©olman

Likovni postav / Set up of Exhibition
Mladenka ©olman

Fotografije / Photographies
Zdravko Turkulin

Prijevod na engleski / English translation
Graham McMaster

Oblikovanje kataloga, pozivnice, plakata / Design and Prepress
REPROGRAPH, Zagreb

Tisak / Printed
Tiskara Varteks, Varaædin

Naklada / Edition in
500 komada / Copies

Galerija Vjekoslava Karasa
oæujak 2005. - March 2005.
47000 Karlovac, Strossmayerov trg 7, tel: 047/615 980

Financijska potpora izloæbi
Ministarstvo kulture Republike Hrvatske i Grad Karlovac

The exhibition has been realised with the financial assistance by the Ministry of Culture of Republic
Croatia and the City of Karlovac

2

Generativna bujnost TrogrliÊeva djela,
spontanost i svjeæina formulacija, bogat-

stvo vrsta, medija i tehnika - slikarstva, crteæa, grafike i skulpture, pokazuje jedin-
stveni svijet osobnoga glasa. Jezik “intuitivne jasnoÊe” i neposredna uËinka, pulsira-
juÊe æivotnosti i zaËudne jednostavnosti - instrument je vidljivosti. MoÊ jezika utoliko
je veÊa ukoliko je njegovo tijelo jednostavnije, neposrednije i prirodnije.1

Doæivljajna podudarnost unutarnjega i vanjskoga svijeta koju otkrivamo u tragu linije,
zvuku i melodiji boje, spontanoj dinamici geste ili zaËudnom licu znaka pokazuje sta-
bilnost subjektivne konstitucije u bogatom spektru oËitovanja.
Izloæba obuhvaÊa slike nastale zadnjih nekoliko godina. Preciznije, izbor iz dvaju ciklu-
sa: Dijagrami straha (2001) i Traseri prostora (2003).
Ciklus slika Dijagrami straha (2001)2 elegiËne su reminiscencije na ratne dogaaje.
Njihovo roenje javilo se iznenadno kao spontano oslobaanje doæivljajne memorije
aktom slikanja. Delikatna mijeπanja i prosijavanja slojeva boje utiπanog registra i
uznemirene brazde gestualnih tragova - najdirektniji su ispis imaginarne muke, za
koju Valéry kaæe da ju jedino umjetnost Ëini nerazluËivom od stvarne. OsjeÊajna
dinamika fluidnih koprenastih namaza i automatskog traga geste sugestivna je
proizvodnja jezika nadahnute razmjene energije, adekvatan izraz onoga Ëemu naπa moÊ
ne moæe dati konaËan lik. MajËina molitva; Nestalo je moje selo (2001) intimne su pro-
jekcije sloæenih proæimanja sjeÊanja i imaginacije, prostori tiπine “spiritualne alkemi-
je”.
Redukcija plastiËkog jezika i gola snaga autentiËnih plastiËkih vibracija stvorili su akti-
van, induktivan prostor iskustva, utisaka, ideja, “beskrajno sjeÊanje bez nadnevka”.
Æitko, æelatinozno stanje materije proπarano oπtrim urezima i mekim rastvarajuÊim
konturama (OËi su ti πirom otvorene, 2001) ili elegiËna impostacija bolne tenzije privla-
Ëenja i razdvajanja, udaljenosti i blizine (OblaËnim nebom smrt njiπe naπu dugu, 2001)
samo su neke od TrogrliÊevih invencija u kojima jezikom suptilnih nijansi konfigurira
doæivljaje stradanja.
Jedinstvenost ciklusa Dijagrami straha leæi u opipljivoj tiπini i plastiËkoj sublimaciji
koja vezuje prekinute niti na drugoj, doæivljajnoj razini ostvarujuÊi, da parafraziram
Michauxa, continuum kao æuborenje koje ne prestaje, sliËno æivotu koji nas pokreÊe.
SlijedeÊi ciklus slika Traseri prostora (2003) nastao je nakon intenzivnog rada na skulp-
turi kao proces istraæivanja ploπno/prostornih stimulansa u mediju slikarstva. Ponaj-
prije odnosom nemirnih, gipkih poteza meteorske putanje slikar animira povrπinu sil-
nicama divergentnih smjerova sugerirajuÊi neobuzdanu slobodu prostornog raspro-
stiranja (Tumaranje kroz prostor, 2003). Potom, silnice poteza sve jasnije poprimaju li-
nijsku napetost razdjelnih mjesta stvarajuÊi dojmljivu mreæu participativnih gesta.
©tapiËaste tvorbe i Ëetvrtaste forme funkcionalni su rezonatori prostornih i regulati-
vnih odreenja.
Rahle, nosive zone podloge, naznaËene trase, zaglavne forme i ritmiËki akcenti osmo-
tski se proæimaju oscilirajuÊi izmeu fragilnosti i trajnosti, fragmenta i cjeline, nasta-
janja i nestajanja, gravitacije i levitacije. Intimna narav djela govori o aktivizmu plana

3

Geste i odjeci

i konstanti pokuπaja. Jednom rijeËju prozraËna materija slike tjelesnoÊu tragova pro-
pituje tenzije reda i kaosa, okvir postojanja. Tako u slici »ovjek dio prostora (2003) kon-
trapunktom minijaturnih crnih blokova (πto znakovito asociraju prostorne platforme
njegova kiparstva) i æivoga elana napete linije TrogrliÊ formulira fleksibilnu okosnicu
prolaznih i trajnih sadræaja, konstruktivnih sedimenata i æivotnoga elana. Maestralna
jednostavnost slike »udan prostor za zbogom (2003) suptilnim odnosom uspravne i
transverzalne forme/putanje stvara sugestivan napon dramatiËne nosivosti. Dinamika
odnosa plastiËkih Ëinjenica bez obzira na to radilo se o poticajnim usmjerenjima ili ka-
otiËnim stanjima (OËekivanje organizacije, 2003), TrogrliÊeve invencije pretvara u
lucidne plastiËke sugestije Ëovjekovih zebnji i nadanja formulirane jezikom izravna
oËitovanja i naglaπene motivacije koje jasno pokazuju smjer.

Mladenka ©olman

1. Dorothea Franck u tekstu - ©to je to prirodno u prirodnom jeziku? piπe: “Moja omiljena
predodæba o jeziku jest usporedba s rijekom. Rijeka je to koja poËinje s istom, svjeæom,
prozirnom vodom, ili jezik u kojemu svaka rijeË zvuËi razumljivo, a ipak kao da je prvi
put izgovorena. No ubrzo i neizbjeæno, rijeka koja naoko teËe posve spontano, poËinje
probijati svoje kruto korito - baπ kao i jezik, koji postaje sve konvencionalniji i sputa-
niji, te za sobom nosi sva oneËiπÊenja uzrokovana nepromiπljenim koriπtenjem i po-
staje sve sporiji i neprozirniji. (…). Ali postoji i uzvodni tok: to je pjesnikov put. »isti i
prozirni izvori ne moraju nuæno presuπiti, a svjeæi jezik uvijek je dostupan — samo ako
ga znamo pronaÊi, ponovnim promiπljanjem, nadopunjavanjem i remotivacijom. Da-
kako, to kretanje od i prema ishodiπtu ne odnosi se na povijesnu dimenziju, veÊ na si-
multano prisutne slojeve jeziËnih kvaliteta”.
TVR–A, »ASOPIS ZA KNJIÆEVNOST::UMJETNOST::ZNANOST, PU»KO OTVORENO
U»ILI©TE IVANIΔ-GRAD, broj 1-2/2001, str. 312/313 (S engleskog preveo: Viπeslav
KiriniÊ)

2. Tekst o ciklusu Dijagrami straha iz monografije: Mladenka ©olman, Draæen TrogrliÊ,
BMG i Nacionalna i sveuËiliπna knjiænica, Zagreb 2003, str. 32 i 34.

4

The generative exuberance of TrogrliÊ’s
work, the spontaneity and freshness of

the formulations, the richness of kinds, media and techniques - painting, drawing,
printmaking and sculpture - indicate a unique world with a very personal and individ-
ual voice. A language of intuitive clarity and immediate effect, with pulsating vitality
and miraculous simplicity, is an instrument of visibility. The power of a language is the
greater the simpler, the more immediate and more natural its body is1.

Gestures and Reverberations

5

The experiential congruence that we can find between internal and external world in
the trace of line, sound and the melody of colour, in the spontaneous dynamics of ges-
ture or in the remarkable physiognomy of the sign shows the stability of a subjective
constitution in a rich spectrum of response.
This exhibition covers pictures painted in the last few years. To be more exact, it com-
prises a selection from two cycles: Diagrams of Fear (2001) and Route Markers of Space

(2003).
The Diagrams of Fear cycle (2001)2 comprises elegiac reminiscences of the events of the
war. Their birthing came unexpectedly, as spontaneous discharge of experiential
memory in the act of painting. Delicate mixings and siftings of the layers of paint with
a muted register and agitated furrows of traces of gesture are the most direct printout
of the pains of the imagination, which Valéry claims only art can make indistinguish-
able from the real. The emotional dynamics of fluid, membranous applications and the
automatic trace of gesture is a suggestive production of a language inspired by energy
exchange, an expression that is adequate to what we are incapable of giving an ultimate
figure. Mother’s Prayer, My Village Has Disappeared (2001) are intimate projections of
the complex ways in which memory and imagination are suffused, the spaces of silence
of a “spiritual alchemy”.
The reduction of the plastic language and the sheer power of authentic plastic vibra-
tions have created an active, inductive space of experience, impressions, ideas, “an
infinite memory without a date”. The fluid, gelatinous condition of the material is
scrawled across with sharp incisions and soft dissolving contours (Your Eyes Are Wide

Open, 2001) or the elegiac positioning of a painful tension between attraction and
repulsion, distance and propinquity (In a Cloudy Sky Death Rocks Our Rainbow, 2001)
are just a few of TrogrliÊ’s inventions in which in a language of subtle nuances he con-
figures the experience of bereavement.
The uniqueness of the cycle Diagrams of Fear inheres in the palpable silence and plas-
tic sublimation that links the snapped threads at another experiential level creating, to
rephrase Michaux, a continuum as a murmuring that does not cease, like the life that
sets us in motion.
The next cycle of paintings, Route Markers of Space (2003) was created after a vigorous
and sustained period of work on sculpture as process of research into flat and spatial
stimulants in the medium of painting. Above all by the relation of restless and supple
strokes of meteoric trajectory the painter animates the surface with lines of force of
divergent directions suggesting an irrepressible freedom of spatial extension (Roving

Through Space, 2003). Then the lines of force of the strokes increasingly clearly take on
the lineate tension of watershed sites creating an impressive network of participatory
gestures. The rodlike arrays and squarish forms are functional resonators of the spa-
tial and regulatory definitions.
The loose and friable bearing areas of the ground, the traces that are adumbrated, the
pivotal forms and rhythmic accents are interfused by a kind of osmosis, oscillating
between fragility and durability, fragment and whole, coming into being and vanish-

6

ing, gravitating and levitation. In a word, the aerial material of the painting tests
through the corporeality of the traces the tension of order and chaos, the framework of
existence. Thus in the painting Man a Part of Space (2003), with the counterpoint of
miniature blocks of black (which have a significant association with the spatial plat-
forms of his sculpture) and the vital élan of the taut line, TrogrliÊ formulates a flexible
backbone of transient and lasting contents, constructive sediments and vital élan. The
masterly simplicity of the painting Strange Space for Adieu (2003), with its subtle rela-
tionship of the upright and the horizontal form or trajectory creates an allusive drama-
laden charge. The dynamics of the relationships among the plastic facts, irrespective of
whether it is to do with galvanizing directives or states of chaos (Expectation of

Organisation, 2003), turn TrogrliÊ’s inventions into lucid plastic adumbrations of hu-
manity’s hopes and anxieties, formulated in a language of direct response and explicit
motivation that clearly indicate the drift.

Mladenka ©olman

1. In the text What is Natural in Natural Language? Dorothea Franck writes: “My
favourite way of seeing language is in a comparison with a river. A river starts with
pure, fresh, transparent water, or language in which every word is as if intelligible and
yet seems to be uttered for the very first time. But soon, and inevitably, the river that
seems to flow completely spontaneously starts to produce for itself a settled and rigid
bed - just like language, which becomes ever more conventional and inhibited, and
carries with it all the load of impurities brought about by thoughtless use and becomes
increasingly slower and more turbid.... But there is also the side channel, and that is the

way of the poet. Pure and transparent springs do not necessarily have to dry up, and a
fresh language is always available - if only we know how to find it, through renewed
rumination, supplementation and remotivation. Of course this movement from and to
the source has nothing to do with the historical dimension, rather with layers of lin-
guistic quality that are simultaneously present.” (Tvrdja: Journal for literature, art and

science, Open University, IvaniÊ Grad, no. 1-2/2001 pp. 312/313 [back translated from
the Croatian tr. of V. Kirinic]).

2. The text on the cycle Diagrams of Fear is taken from the monograph Draæen TrogrliÊ by
Mladenka ©olman, BMG and the NUL, Zagreb, 2003, pp. 32 and 34.

7

Dijagrami straha 2001.

Diagrams of Fear

8

2.

Ubijeni pod zemljom, 2001.

Killed and Beneath the Ground, 2001

9

4.

Vjetar iznad naπeg groba, 2001.

Wind above Our Grave, 2001

10

3.

Vidiπ grob u kome ubijena si, 2001.

You See the Grave in Which You Are Killed, 2001

11

5.

Nestalo je moje selo, 2001.

My Village Has Vanished, 2001

12

6.

UvuËeni u strah i ludost, 2001.

Drawn Into Fear and Madness, 2001

13

7.

MajËina molitva, 2001.

Mother’s Prayer, 2001

14

9.

OËi su ti πirom otvorene, 2001.

Your Eyes Are Wide Open, 2001

15

10.

OblaËnim nebom smrt njiπe naπu dúgu, 2001.

Death Rocks Our Rainbow with a Cloudy Sky, 2001

16

8.

Sad topovska meÊava vije, 2001.

Now the Cannon Blizzard Drives, 2001

17

1.

Crveni plaË, 2001.

Red Sobs, 2001

18

Traseri prostora 2003.

Route Markers of Space

19

11.

Tumaranje kroz prostor, 2003.

Roving Through Space, 2003.

20

21.

Dva prostora i joπ neko Ëudo, 2003.

Two Spaces and Another Miracle, 2003.

21

19.

Jutro velikog smijeha, 2003.

Morning of the Big Smile, 2003.

22

20.

Vlati trave i polarni vjetar, 2003.

Blades of Grass and Polar Wind, 2003.

23

23.

Tiπina ljeta, 2003.

Silence of Summer, 2003.

24

13.

Blagi prostorni glasnik, 2003.

Mild Spatial Herald, 2003.

25

12.

Strah od prostorne igre, 2003.

Fear of Space Game, 2003.

26

25.

OËekivanje organizacije, 2003.

Expectation of Organisation, 2003.

27

24.

Prostor koji ne poznajem, 2003.

A Space I Do Not Know, 2003.

28

17.

»ovjek dio prostora, 2003.

Man a Part of the Space, 2003.

29

30

31

22.

Sasvim spokojan prostor, 2003.

A Very Peaceful Space, 2003.

32

18.

»udan prostor za zbogom, 2003.

Strange Space for Adieu, 2003.

33

34

15.

Razdvajanje, 2003.

Separation, 2003.

Draæen TrogrliÊ roen je 19. srpnja 1958.
godine u Varaædinu gdje polazi osnovnu i

srednju πkolu. 1978. godine upisuje studij slikarstva na Akademiji za likovnu umje-
tnost u Zagrebu. Diplomirao je 1983. godine u klasi prof. Raula Goldonija. Od 1983. do
1985. polaznik je Majstorske radionice prof. Ljube IvanËiÊa i prof. Nikole Reisera u
Zagrebu.

1993/94. bavi se unutarnjim ureenjem u ratu razorene crkve sv. Vendelina u Jarmini
kraj Vinkovaca. 1995/98. projektira prostorno ureenje postava i izradu izloæbenog
inventara/vitrina za entomoloπku zbirku Gradskoga muzeja u Varaædinu. 1998. godine
radi vitraæ s temom Sv. Franjo: Pjesma stvorova za crkvu u Rumbocima kraj Prozora,
Rama povrπine 80m2, a 2000. godine impresivno raspelo u Ëeliku za Samostan sv.
Pavla/FranjevaËka teologija u Sarajevu. Iste godine Obrazovni program HTV snimio je
40-minutni dokumentarni film o slikarstvu i veÊim dijelom kiparstvu Draæena
TrogrliÊa pod nazivom PoËetak i umjetniËko djelo.

Studijski boravi u Italiji (1988) i NjemaËkoj (1995).

Autor je viπe grafiËkih mapa.

Draæen TrogrliÊ was born on July 19 1958
in Varaædin, where he went to elementary

and high schools. In 1978 he enrolled in the painting course in the Academy of Fine
Arts in Zagreb. In 1983 he took his degree, class of Raul Goldoni; and from 1983 to
1985 he attended the Master Workshop of Ljubo IvanËiÊ and Nikola Reiser in Zagreb.
In 1993/94 he was engaged on the interior decoration of the war-damaged church of St
Vendelin in Jarmina by Vinkovci. In 1995/1998 he designed the interior layout and the
production of the exhibition inventory and display cabinets for the entomological col-
lection of the Varaædin City Museum. In 1998 he made a stained glass window with a
theme related to St Francis - Canticle of the Creatures - for the church in Rumboci
near Prozor, Rama, area 80 square metres, and in 2000 he did an impressive steel cru-
cifix for the Monastery of St Paul / Franciscan Theology in Sarajevo. In that same year,
Croatian TV Educational channel did a 40-minute documentary about the painting and
much of the sculpture of Draæen TrogrliÊ entited The beginning and the work of art.

He has had sabbaticals in Italy (1988) and Germany (1995). He has authored a num-
ber of print albums.

35

Biografija

Biography

36

1984.
Zagreb, Galerija Buljat, rujan
Zagreb, Studio Galerije Forum, 11.12.-31.12.
Varaædin, Narodno kazaliπte August Cesarec,
rujan/listopad
Skopje, Dom omladine 25. maj, svibanj
»akovec, Muzej Meimurja/Izloæbeni salon Stari grad,
18.12.-28.12.

1986.
Varaædin, Gradski muzej, lipanj

1987.
Zagreb, Galerija RANS-a Moπa Pijade, 15.9.-6.10.
Zagreb, Nacionalna i sveuËiliπna biblioteka

1988.
Zagreb, Salon Galerije Karas, 19.1.-7.2.
Varaædin, Galerija Sebastian, 14.9.-10.10.
Cres, Mala galerija Arsan, lipanj
St. Wendel, Galerie Pfeiffer
Novi Zagreb, Galerija Spektar, 20.12.1988-10.1.1989.

1989.
Dubrovnik, Galerija Sebastian, 5.5.-30.5.
Zagreb, Galerija Instituta Ruer BoπkoviÊ,
11. travnja - 3. svibnja
Zagreb, Galerija A

1990.
Zagreb, Knjiænica Novi Zagreb

1991.
München, Galerie Meneghello

1992.
München, Galerie Meneghello (TrogrliÊ, GaπpariÊ)

1993.
Zagreb, Galerija SC (Draæen TrogrliÊ, Anton VrliÊ),
22.1.-4.2.

Zagreb, Galerija Dogaanja, 19.4.-19.5.
Varaædin, Povijesni odjel Gradskog muzeja Varaædin
(slike, crteæi, skulpture 1983.-1993.), 21. rujna-1. stu-
denoga

1994.
Zagreb, Galerija Gradec (slike, crteæi, skulpture 1983.-
1993.)
Zagreb, Galerija CEKAO (TrogrliÊ, Vorih, VrliÊ)

1995.
Zagreb, Kabinet grafike HAZU, lipanj-srpanj

1996.
Varaædin, Galerija Dora, rujan-listopad

1997.
Velika Gorica, Galerija Galæenica, studeni

1998.
Krapina, Galerija grada Krapine, sijeËanj
»akovec, Muzej Meimurja, oæujak
Zadar, Gradska loæa, lipanj
Sinj, Muzej Cetinske krajine, kolovoz
Karlovac, Gradski muzej, listopad
Slavonski Brod, Galerija umjetnina, studeni

2000.
Zagreb, Galerija GrubiÊ, 29. lipnja - 15. srpnja

2001.
Klanjec, Salon Galerije Antuna AugustinËiÊa,
24.2.-24.3.
Zagreb, Galerija KloviÊevi dvori/Gradec, 8.5.-27.5.

2005.
Rijeka, Galerija Kortil, 31.1. - 18.2.

Sudjelovao na mnogim skupnim izloæbama u zemlji i
inozemstvu.

Samostalne izloæbe

37

1984.
Zagreb, Buljat Gallery, September
Zagreb, Studio Forum Gallery, November 12 - December
31
Varaædin, National Theatre, September
Skopje, May 25th Youth Centre, May
»akovec, Meimurje Museum, Stari Grad Exhibition
Salon, December 18 - 28

1986.
Varaædin, City Museum, June

1987.
Zagreb, Gallery of the Moπa Pijade Open University,
September 15 - October 6
Zagreb, National and University Library

1988.
Zagreb, Karas Gallery Salon, January 19 - February 7
Varaædin, Sebastian Gallery, September 14 - October 10
Cres, Arsan Small Gallery, June
St. Wendel, Galerie Pfeiffer
Novi Zagreb, Spektar Gallery, December 20 1988 -
January 10 1989

1989.
Dubrovnik, Sebastian Gallery, May 5 - May 30
Zagreb, Ruer BoπkoviÊ Institute Gallery, April 11 - May
3
Zagreb, Gallery A

1990.
Zagreb, Novi Zagreb Library

1991.
Munich, Meneghello Gallery

1992.
Munich, Meneghello Gallery (TrogrliÊ, GaπpariÊ)

1993.
Zagreb, Student Centre Gallery (Draæen TrogrliÊ, Anton

VrliÊ), January 22 - February 4
Zagreb, Event Gallery, April 19 - May 19
Varaædin, Historical Dept, Varaædin City Museum
(paintings, drawings, sculptures 1983-1993),
September 21 - November 1

1994.
Zagreb, Gradec Gallery (paintings, drawings, sculptures
1983-1993)
Zagreb, CEKAO Gallery (TrogrliÊ, Vorih, VrliÊ)

1995.
Zagreb, Croatian Academy Print Room, June - July

1996.
Varaædin, Dora Gallery, September - October

1997.
Velika Gorica, Galæenica Gallery, November

1998.
Krapina, Gallery of City of Krapina, January
»akovec, Museum of Meimurje, March
Zadar, City Loggia, June
Sinj, Museum of the Cetina March, August
Karlovac, City Museum, October
Slavonski Brod, Art Gallery, November

2000.
Zagreb, GrubiÊ Gallery, June 29 - July 15

2001.
Klanjec, Salon of the Antun AugustinËiÊ Gallery,
February 24 - March 24
Zagreb, KloviÊ Palace Gallery/Gradec, May 8 - May 27

2004.
Zagreb, Croatian Academy Glyptotheque (Gallery I and
Sculpture Park), July

2005.
Rijeka, Kortil Gallery, January 31 - February 18

He has taken part in many collective exhibitions at home
and abroad.

Solo Exhibitions

38

1983. Nagrada SveuËiliπta u Zagrebu (za akad. 1982./83. godinu)

1986. Nagrada Fonda za unapreenje likovnih umjetnosti “Moπa Pijade”, Beograd na 14.
zagrebaËkoj izloæbi grafike, Zagreb

1987. Priznanje na XVI. bijenalu mladih jugoslavenskih umjetnika, Rijeka

1990. Nagrada za slikarstvo na 22. zagrebaËkom salonu mladih Zagreb

1996. Nagrada na 1. hrvatskom trijenalu crteæa (Nagrada GrafiËke

zbirke Nacionalne i sveuËiliπne knjiænice, Zagreb)

2001. Druga nagrada na izloæbi crteæa A4 u Rijeci

2003. KarlovaËki likovni susreti, Karlovac, I Nagrada za slikarstvo

2004. Hrvatsko druπtvo likovnih umjetnika, Varaædin, Nagrada Autor godine (izloæba
“Skulptura u kamenu”, Gliptoteka HAZU - Galerija I. i Park skulpture, Zagreb)

Nagrade i priznanja

1983 Zagreb University Prize (for the year 1982/1983)

1986 Moπa Pijade Fund for the Advancement of the Fine Arts Prize, Belgrade, 14th

Exhibition of Prints, Zagreb

1987 Commendation at the 16th Biennial of Young Yugoslav Artists Rijeka

1990 Prize for painting at the 22nd Zagreb Youth Salon, Zagreb

1996 Prize at 1st Croatian Triennial of Drawings (Prize of Graphic Collection of National
and University Library, Zagreb)

2001 Second prize at A4 Drawing Exhibition, Rijeka

2003 Karlovac Visual Art Encounters, Karlovac, 1st Prize for Painting

2004 Croatian Fine Artists Association, Varaædin, Artist of the Year Prize (for the exhibi-
tion Sculpture in Stone, Croatian Academy Glyptotheque, Gallery I and Sculpture
Park, Zagreb)

Awards and Prizes

39

1. Crveni plaË, 2001., ulje/platno; 130x180 cm, sign. d.l.: 2001. // TrogrliÊ

2. Ubijeni pod zemljom, 2001., ulje, platno; 130x180 cm, sign. g.d.: 2001 // TrogrliÊ

3. Vidiπ grob u kome ubijena si, 2001., ulje, platno; 130x160 cm, sign. d. prema s.: 2001 // TrogrliÊ

4. Vjetar iznad naπeg groba, 2001., ulje, platno; 130x180 cm, sign. d.d.: TrogrliÊ // 2001.

5. Nestalo je moje selo, 2001., ulje, platno; 130x160 cm, sign. g.d.: 2001. // TrogrliÊ

6. UvuËeni u strah i ludost, 2001., ulje, platno; 130x180 cm, sign. d.d.: TrogrliÊ // 2001.

7. MajËina molitva, 2001., ulje, platno; 130x160 cm, sign. d.l.: 2001. // TrogrliÊ

8. Sad topovska meÊava vije, 2001., ulje, platno; 130x180 cm, sign. d.s.: 2001. // TrogrliÊ

9. OËi su ti πirom otvorene, 2001., ulje, platno; 130x180 cm, sign. d.l.: TrogrliÊ // 2001.

10. OblaËnim nebom smrt njiπe naπu dúgu, 2001., ulje, platno; 130x180 cm, sign. g.s.: TrogrliÊ // 2001.

11. Tumaranje kroz prostor, 2003., ulje, platno; 120x160 cm, sign. d.d.: TrogrliÊ // 2003.

12. Strah od prostorne igre, 2003., ulje, platno, 120x160 cm, sign. d.d.: TrogrliÊ // 2003.

13. Blagi prostorni glasnik, 2003., ulje, platno; 120x160 cm, sign. d.l.: TrogrliÊ // 2003.

14. Ljudsko shvaÊanje prostora, 2003., ulje, platno; 120x160 cm, sign. d.l.: TrogrliÊ // 2003.

15. Razdvajanje, 2003., ulje, platno; 120x160 cm, sign. d.l.: TrogrliÊ // 2003.

16. Shvatio sam pluÊima, 2003., ulje, platno; 120x160 cm, sign. g.d.: TrogrliÊ // 2003.

17. »ovjek dio prostora, 2003., ulje, platno; 120x160 cm, sign. d.l.: TrogrliÊ // 2003.

18. »udan prostor za zbogom, 2003., ulje, platno, 120x160 cm, sign. d.l.: TrogrliÊ // 2003.

19. Jutro velikog smijeha, 2003., ulje, platno; 120x160 cm, sign. d.l.: TrogrliÊ 2003.

20. Vlati trave i polarni vjetar, 2003., ulje, platno; 120x160 cm, sign. d.l.: TrogrliÊ 2003.

21. Dva prostora i joπ neko Ëudo, 2003., ulje, platno; 120x160 cm, sign. d.l.: TrogrliÊ // 2003.

22. Sasvim spokojan prostor, 2003., ulje, platno, 120x160 cm, sign. d.d.: TrogrliÊ // 2003.

23. Tiπina ljeta, 2003., ulje, platno; 120x160 cm, sign. d.d.: TrogrliÊ // 2003.

24. Prostor koji ne poznajem, 2003., ulje, platno; 120x160 cm, sign. d.d.: TrogrliÊ // 2003.

25. OËekivanje organizacije, 2003., ulje, platno; 120x160 cm, sign. d.l.: TrogrliÊ // 2003.

Katalog djela

40

1. Red Sobs, 2001., oil/canvas; 130x180 cm, signature b.l.: 2001. // TrogrliÊ

2. Killed and Beneath the Ground, 2001., oil, canvas; 130x180 cm, signature t.r.: 2001 // TrogrliÊ

3. You See the Grave in which You are Killed, 2001., oil, canvas; 130x160 cm, signature r. to centre.: 2001 // TrogrliÊ

4. The Wind Over our Grave, 2001., oil, canvas; 130x180 cm, signature b.r.: TrogrliÊ // 2001.

5. My Village Has Vanished, 2001., oil, canvas; 130x160 cm, signature t.r.: 2001. // TrogrliÊ

6. Drawn into Fear and Madness, 2001., oil, canvas; 130x180 cm, signature b.r.: TrogrliÊ // 2001.

7. Mother's Prayer, 2001., oil, canvas; 130x160 cm, signature b.l.: 2001. // TrogrliÊ

8. Now the Cannon Blizzard Drives, 2001., oil, canvas; 130x180 cm, signature b.c.: 2001. // TrogrliÊ

9. Your Eyes are Wide Open, 2001., oil, canvas; 130x180 cm, signature b.l.: TrogrliÊ // 2001.

10. Death Rocks our Rainbow with a Cloudy Sky 2001., oil, canvas; 130x180 cm, signature t.c.: TrogrliÊ // 2001.

11. Roving Through Space, 2003., oil, canvas; 120x160 cm, signature b.r.: TrogrliÊ // 2003.

12. Fear of Space Game, 2003., oil, canvas, 120x160 cm, signature b.r.: TrogrliÊ // 2003.

13. Mild Spatial Herald, 2003., oil, canvas; 120x160 cm, signature b.l.: TrogrliÊ // 2003.

14. Human Understanding of Space, 2003., oil, canvas; 120x160 cm, signature b.l.: TrogrliÊ // 2003.

15. Separation, 2003., oil, canvas; 120x160 cm, signature b.l.: TrogrliÊ // 2003.

16. I Understood with my Lungs, 2003., oil, canvas; 120x160 cm, signature t.r.: TrogrliÊ // 2003.

17. Man a Part of the Space, 2003., oil, canvas; 120x160 cm, signature b.l.: TrogrliÊ // 2003.

18. Strange Space for Adieu, 2003., oil, canvas, 120x160 cm, signature b.l.: TrogrliÊ // 2003.

19. Morning of the Big Smile, 2003., oil, canvas; 120x160 cm, signature b.l.: TrogrliÊ 2003.

20. Blades of Grass and Polar Wind, 2003., oil, canvas; 120x160 cm, signature b.l.: TrogrliÊ 2003.

21. Two Spaces and Another Miracle, 2003., oil, canvas; 120x160 cm, signature b.l.: TrogrliÊ // 2003.

22. A Very Peaceful Space, 2003., oil, canvas, 120x160 cm, signature b.r.: TrogrliÊ // 2003.

23. Silence of Summer, 2003., oil, canvas; 120x160 cm, signature b.r.: TrogrliÊ // 2003.

24. A Space I Do Not Know, 2003., oil, canvas; 120x160 cm, signature b.r.: TrogrliÊ // 2003.

25. Expectation of Organisation, 2003., oil, canvas; 120x160 cm, signature b.l.: TrogrliÊ // 2003.

Catalogue of Works

