
SVE JE POVEZANO
/ EVERYTHING IS

CONNECTED

Branka Benčić

Kontekst kinoklubova – amaterski, alternativni

i eksperimentalni ilm i nova umjetnička praksa

The context of cinema clubs – amateur, alternative

and experimental ilm and new artistic practice

⁄15

Danas, kada je vidljivo da ne postoji jednosmjerni evo-

lutivni slijed umjetničkih problematika, kada se pojmovi

tradicije i inovacije prije ukrštaju nego oštro dijele, teško

je izdvojiti oblike i jezike koji bi bili potpuno tradicionalni,

kao i one koji bi bili potpuno novi. Kao da postoje – to

osjećamo potpuno subjektivno – distinkcije ne po obliku

i jeziku nego po mentalitetu, po odnosu umjetnika prema

dominantnom nasljeđu, prema pojedinim institucijama

društva, prema raširenoj duhovnoj i kulturnoj klimi. Nije,

dakle, uvijek riječ o novom, nego o drukčijem u odnosu na

mnoga okolna zbivanja, riječ je o drugoj liniji u kontekstu

poslijeratne jugoslavenske umjetnosti.1

— Jerko Denegri: Krajnosti druge linije, u: Prilozi za

drugu liniju, Horetzky, Zagreb, 2003.

 Tekst koji je pred nama neće pristupiti

fenomenu kinoklubova i produkciji amaterskog, alterna-

tivnog i eksperimentalnog ilma, pojedinim ilmovima i

ilmskim djelima kao "izoliranim" predmetima akadem-

skog proučavanja i istraživanja, "ispravljanju" uspostav-

ljene historiograije, faktograije ili formalističkom

pristupu pojedinim djelima i njihovim stilskim kara-

kteristikama, već će pokušati uspostaviti obuhvatan

kontekstualan okvir kao niz društvenih i kulturoloških

odnosa, sagledati prakse amaterskog, alternativnog,

eksperimentalnog ilma, te avangardne tendencije u

ilmu kao dio "diskurzivnog fenomena", ispitati pozicije

i transformacije unutar šireg društvenog, kulturnog i

institucionalnog polja.

Pogled unazad, na razdoblje najkreativnijeg i

najintenzivnijeg zamaha rada kinoklubova, predstavlja

pokušaj interdisciplinarnog pristupa u sagledavanju

dometa i aktualnosti kinoamaterske produkcije, u

suočavanju gledišta ilmske historiograije i povijesti

umjetnosti, sociologije kuture i teorije medija, kulturne

politike i institucionalne kritike.

Kontekst

Danas se produkcija kinoklubova sagledava

u procesima ponovnog otkrivanja i aktualizacije

produkcije i značaja kinoamaterizma u Jugoslaviji za

Today, when it is obvious that there is no one-way evolu-

tion of artistic issues, when the terms of tradition and

innovation are intertwined rather than sharply separated,

it is dificult to single out forms and languages which

would be completely traditional, as well as those that

would be totally new. As if, and we feel it completely sub-

jectively, there was a distinction not according to form and

language but according to mentality, to the relationship of

the artist towards the dominant heritage, towards single

social institutions and towards a widespread spiritual

and cultural climate. Therefore, it is not always about the

new but rather about the different with respect to the sur-

rounding events, it is about a second line in the context of

after-war Yugoslav art.1

— JerkoDenegri: Extremes of the second line, in:

Contributions to the second lineHoretzky, Zagreb, 2003

This text is not going to approach the phenome-

non of cinema clubs and the production of amateur, alter-

native and experimental ilm, single ilms and ilm works

as "isolated" subjects of established historiography, fac-

tography or formalist approach to single works and their

stylistic features. It will try to establish an encompassing

contextual framework as a series of social and cultural

relationships, perceive the practices of amateur, alterna-

tive and experimental ilm, and the avant-garde trends in

cinema as part of a "discursive phenomenon", question

the positions and transformations within a wider social,

cultural and institutional ield.

 A look backwards to the period of the most

creative and most intense bloom in the activity of cinema

clubs as an attempt of an interdisciplinary approach to

the consideration of the range and relevance of amateur

ilm production, to confronting views on ilm historiogra-

phy and art history, sociology of culture and media theory,

culture policy and institutional critique.

Context

The production of cinema clubs today is

perceived in the processes of rediscovery and re-

actualization of the production and importance of ilm

⁄ EVERYTHING IS CONNECTED

⁄
 S

V
E

 J
E

 P
O

V
E

Z
A

N
O

Plakat za 10. Sabor alternativnog
ilma u Splitu, 1987

Poster of the 10th Alternative Film
Meeting in Split, 1987

⁄17

cjelokupni razvoj novih umjetničkih praksi i ilmskih

poetika. Možemo pratiti veze između eksperimenta u

takozvanoj amaterskoj ilmskoj umjetnosti, i umjetnosti

pedesetih i šezdesetih godina, i anticipacije, odnosno

nastajanja, nove umjetničke produkcije na nekadašnjem

kulturnom prostoru Socijalističke Federativne Republike

Jugoslavije.

Heterogena produkcija kinoklubova u kul-

turnom prostoru SFRJ doista je raznolika u smislu

kvalitete, kvantitete, izraza i usmjerenja, a obuhvaća

različite tematske, estetske, produkcijske, društvene i

kulturne paradigme, gdje značajno mjesto zauzimaju

ilmovi koji se na speciičan način odnose prema ilm-

skom mediju, sustavu kinematograije i jeziku ilma,

koji su usmjerili amaterski ilm, ponudivši stvaralački

poticajan estetski koncept.

 Kritička pozicija različitih umjetničkih praksi

obilježila je svjetsku umjetničku scenu 1970-ih godina, a

slične aktivnosti umjetnika pronalazimo i na prostorima

bivše Jugoslavije. Radikalne i inovativne umjetničke

prakse šezdesetih i sedamdesetih pokrenule su alter-

nativan način umjetničke produkcije i prezentacije

umjetnosti, redeiniciju umjetničkog djela, mijenjanje

umjetničkih konvencija te preispitivanje umjetničkih

sustava. Jedna od važnijih promjena koju je područje

umjetničkog kritičkog djelovanja putem nadovezivanja

na prakse avangarde i neoavangarde izazvalo tih godina

pojava je inovativnih i alternativnih umjetničkih formi i

modela produkcije i reprezentacije umjetnosti.2

U kontekstu sagledavanja "druge linije"

kao niza "drugih" – alternativnih, eksperimentalnih,

kritičkih, istraživačkih umjetničkih oblika i praksi

suvremene umjetnosti, nove umjetničke prakse u

odnosu na konvencionalne oblike izražavanja možemo

razumjeti kao pripadanje tom "misaonom krugu" i velik

dio produkcije alternativnog, avangardnog, eksperi-

mentalnog i amaterskog ilma, ilmsku produkciju koja

je mahom nastajala u okvirima kinoklubova. Ona se

"ideološki" i poetički vezala za, preplitala i bila dio onih

pojava u lokalnom kontekstu kao što su zagrebački

GEFF, Nove tendencije, Muzičko biennale, beogradski

BITEF ili Aprilski susreti, splitski Sabor alternativnog

ilma, pulski MAFAF.

 Dva svijeta, onaj vizualne/likovne umjetnosti

i onaj koji pripada kinematograiji, čiji su narativi kon-

vencionalno udaljeni čak i danas kada granice još više

izmiču, rastaču se i brišu, a nove forme izranjaju, ovdje

su se u trenucima približavali i preplitali, što su u velikoj

amateurism in Yugoslavia for the complete development

of new artistic practices and ilm poetics. We can follow

the connections between experiments in the so-called

amateur ilm art, the art of the ifties and sixties, and the

anticipation, i.e. creation of a new artistic practice in the

former cultural space of the Socialist Federative Republic

of Yugoslavia.

The heterogeneous production of cinema clubs

in the cultural space of SFRY is indeed diverse in the

sense of quality, quantity, expression and orientation, and

includes different topical, esthetic, production, social and

cultural paradigms, where a signiicant point is taken by

ilms with a speciic relationship towards the ilm media,

the cinematographic system and the language of ilm,

and which have given a direction to amateur ilm, offering

a creatively inspirational esthetic concept.

The critical position of various artistic practices

marked the global artistic scene in the 70ies, and similar

artists' activities can be found in the territories of former

Yugoslavia. The radical and innovative artistic practices

of the sixties and seventies started an alternative artistic

production and presentation of art, a redeinition of work

of art, a change of artistic conventions and questioning

of systems of art. One of the most important changes

caused in those years by the artistic and critical activ-

ity through adding to the practices of avant-garde and

neo-avant-garde, is the appearance of innovative and

alternative artistic forms and models of production and

representation of art.2

In the context of perceiving the "second line" as

a series of "other" – alternative, experimental, critical,

research artistic forms and practices of modern art, the

new artistic practice, as opposed to conventional forms

of expression, can be understood as the afiliation to that

"circle of thought" and a large part of the production of

alternative, avant-garde, experimental and amateur ilms,

that ilm production mostly created within cinema clubs.

It is "ideologically" and poetically tied to, intertwined with

and part of such local context phenomena like Zagreb's

GEFF, New Tendencies, Music Biennale, Belgrade's BITEF

or April Meetings, Split's Alternative Film Meeting, Pula's

MAFAF.

Two worlds are the preoccupation of a generation,

one of visual art and the other belonging to cinematogra-

phy, whose narratives are conventionally far apart even

today, when the boundaries seem to disappear in a blur

and new forms come out. Nevertheless, they were close

and intertwined at times, much aided by the (then) new

⁄ EVERYTHING IS CONNECTED

⁄18

mjeri omogućavali (tada) novi mediji – fotograija, ilm i

video koji ulaze na umjetničku scenu i koje su umjetnici

prigrlili – a različiti izrazi, postupci, eksperimenti, interes

za medijska istraživanja, performativnost, govor u prvom

licu, analitičko-kritički interes u odnosu na jezik umjet-

nosti i društveni kontekst preokupacije su generacije.

U tom smislu i kinoamaterizam na određeni

način možemo razumjeti kao dio "alternativne" kin-

ematograije, u odnosu na onu dominantnu, profesion-

alnu. Autor je neograničen i slobodan pri izražavanju

osobnih stavova, intimnih svjetova, stanja, a zbog

limitirajućih tehničkih i ekonomskih mogućnosti poseže

za istraživanjem inovativnih modela ilmskog izraza,

koristeći "čiste" ilmske elemente: montažu, ekspre-

sivnu fotograiju, pokret, ritam, kojima se na estetskoj

razini prevladavaju ograničene tehničke mogućnosti. U

kinoamaterizmu postoji dovoljno mogućnosti i razloga

da ilmovi budu avangardistički i eksperimentalni, pa on

već od samih početaka kinematograije predstavlja njen

"eksperimentalni laboratorij". 3

Riječ je o shvaćanju umjetnosti, o mentalitetu

koji je u svojem vremenu, tokom prošla četiri desetljeća

media – photography, ilm and video entering the artistic

scene and being embraced by the authors – and various

expressions, processes, experiments, interest for media

research, performativeness, speech in irst person, analyti-

cal-critical interest in relation to art and the social context.

In that sense, cine-amateurism can to some

extent be understood as part of an "alternative" cinema-

tography, as opposed to the dominant, the professional

one. The author is unhindered and free in expressing

his personal attitudes, intimate worlds, states, and

because of limited technical and economic possibilities

he researches innovative models of ilm expression, using

"pure" ilm elements: editing, expressive photography,

movement, rhythm, which, on an esthetic level, help over-

come the limited technical possibilities. Cine-amateurism

offers enough possibilities and reasons for ilms to be

avant-garde and experimental so that, from the very

beginning of cinematography, it represents its "experi-

mental laboratory".3

It is about the understanding of art, about a men-

tality that, in its time, i.e. in the past four decades, aspired

to some impossible extremes. Extremes mean danger for

⁄ SVE JE POVEZANO

P
roslava p

ovod
om

 25. god
išn

jice K
in

o
klu

b
a S

p
lit i 1. S

ab
or n

ep
rofesion

aln
og i

altern
ativn

og i
lm

a u
 S

p
litu

, 1977

C
eleb

ration
 of th

e 25th
 an

n
iversary of C

in
e C

lu
b

S

p
lit an

d
 th

e 1st M
eetin

g of N
on

-p
rofession

al
an

d
 A

ltern
ative F

ilm
 in

 S
p

lit, 1977

⁄19

težio nekim nemogućim krajnostima. Krajnosti su po

nekome opasnost, po nekome srž suvremene umjet-

nosti. Ako ništa drugo, krajnosti su poriv za avanturom,

a bez rizika avanture umjetnost svake sredine, pa

tako i jugoslavenska umjetnost od rata na ovamo -

bila bi prikraćena za neka od svojih najizazovnijih i

najprivlačnijih poglavlja.4

Bilješke iz povijesnog okvira.

Počeci kinoamaterizma u Zagrebu i Hrvatskoj,

odnosno u tadašnjoj Kraljevini Jugoslaviji sežu u 1928.

godinu kada Maksimilijan Paspa osniva kinosekciju u

fotoklubu Zagreb. 1935. godine u Barceloni je održan

Osnivački kongres svjetske organizacije neprofesi-

jskog ilma (UNICA). U Zagrebu se 1934. i 1935 godine

priređuju prve manifestacije neprofesijskog ilmskog

stvaralaštva, a kinosekcija se osamostaljuje i postaje

samostalnim klubom (Kinoklub Zagreb).5

Nešto ranije, 1924. godine u Beogradu se osniva

Klub sineasta (ilmoila), a članovi su bili Boško Tokin,

Dragan Aleksić i Slavko Vorkapić. Svijest o avangardnim

strujanjima i mogućnostima avangardnog izraza u

novom ilmskom mediju vrlo su rano bili upisani u ama-

tersku produkciju kinokluba.

U istom se razdoblju pojavljuju ilmski amateri

u drugim sredinama – u Rijeci Ivan Tićak, Boris Pajkurić,

Milan Dilny; u Splitu Dinko Mrkonjić, Vinko Marojević,

Ante Benzon; u Karlovcu Josip Vaništa.

Do kraja Drugog svjetskog rata Paspa i

Oktavijan Miletić nižu uspjehe svojim dokumentarnim

ilmskim zapisima, putopisima i eksperimentima bojom

i zvukom na ilmu, osvajajući nagrade u Amsterdamu,

Londonu, Barceloni, Veneciji, te Oktavijan Miletić igranim

ilmovima – Faust, Nocturno, Poslovi konzula Dorgena –

osvaja nagrade u Berlinu, Parizu, Barceloni, Veneciji, a

nakon 1934. godine postupno postaje najznačajniji pro-

fesionalni ilmski autor hrvatske kinematograije (Šešir,

1937., Lisinski 1944.).6

Godine 1946. u Rijeci je osnovan Fotokinoklub

Rijeka, 1952. u Splitu Kino klub Split, a 1953. obnovljen

je rad Kinokluba Zagreb. Kino klub Beograd osnovan je

1951. godine, kada se odvaja od fotokluba u okviru kojeg

je funkcionirao kao kinosekcija, a 1958. g. u Beogradu se

osniva Akademski ilmski klub.

Nadalje, 1954. godine kada se u Zagrebu osniva

Prvi zagrebački festival amaterskog ilma, i nacionalni

some and the essence of modern art for others. If nothing

else, extremes inspire adventure, and without the risk of

adventure, art in any ambience, therefore Yugoslav art

from the war on as well – would come short of some of its

most enticing and most attractive chapters.4

Notes from history

The beginnings of cine-amateurism in Zagreb

and Croatia, i.e. in the then Yugoslav Kingdom, go back to

the year 1928 when Maksimilijan Paspa founded a ilm

section in the Zagreb photo club. In Barcelona in 1935,

there was the Founding Congress of the International

Union of Non-professional Film (UNICA). In Zagreb, in

1934 and 1935, we have the irst manifestations of

non professional ilm production and the ilm section

becomes a separate club (Zagreb Cinema Club).5

Some time earlier, in 1924, a club of cineastes

(cinephiles) is founded in Belgrade, with members such

as Boško Tokin, Dragan Aleksić and Slavko Vorkapić. The

conscience of avant-garde stream and possibilities of

avant-garde expression in the new ilm media became

part of the cinema club amateur production very early.

The same period sees the appearance of ilm

amateurs in other areas - Ivan Tićak, Boris Pajkurić, Milan

Dilny in Rijeka; Dinko Mrkonjić, Vinko Marojević, Ante

Benzon in Split; Josip Vaništa in Karlovac.

Until the end of the Second World War, Paspa

and Oktavijan Miletićproduce one success after the other

with their documentaries, travels and experiments with

colour and sound on ilm, winning awards in Amsterdam,

London, Barcelona and Venice, and Oktavijan Miletić

with his feature ilms – Faust, Nocturno, Poslovi konzula

Dorgena–wins awards in Berlin, Paris, Barcelona, Venice,

and after 1934 he gradually becomes the most important

professional ilm author in Croatian cinematography

(Šešir, 1937, Lisinski 1944).6

The Photo-Cinema Club Rijeka appeared in

Rijeka in 1946, the Cine Club Split in Split in 1952 and

activity was resumed in the Zagreb Cinema Club in 1953.

The Belgrade Cinema Club was founded in 1951 when it

separated from the photo club within which it operated

as a ilm section, while Begrade's Academic Cinema Club

was founded in 1958.

Furthermore, in 1954, when the First Zagreb Film

Festival of Amateur Film is organized, the national (pro-

fessional) feature ilm also gets its festival. In summer

⁄ EVERYTHING IS CONNECTED

⁄20

1954, the amphitheatre in Pula hosts the irst Yugoslav

Feature Film Festival. This is the beginning of two inter-

twined histories.

In some discussions on avant-garde ilm in a

wider international context, the issue of amateur ilm-

making is approached from two points of view – on one

hand, avant-garde ilm was seen in the context of elite

cultural and artistic institutions, while on the other there

is a prominent transformational quality of ilm as mass

media for a mass audience.

Nevertheless, Hrvoje Turković points out that

at the time of the "irst ilm avant-garde" in the then

Croatian territories within the Kingdom of SHS, there is

no trace of anything that could be deined as avant-garde

ilm production.7

The real (second) boom of cinema club culture,

after the Second World War in socialist Yugoslavia, has a

totally different social and economic framework. It rep-

resents a non-linear rhizomatic history of cinema clubs

that are founded in larger and smaller urban centers

creating a heterogeneous, esthetically variegated and

uneven production. While in the period of the thirties

amateurs belonged to the wealthier population, a group

that could inancially afford expensive technical equip-

ment and material and therefore be part of an elite activ-

ity, after the Second World War cinema clubs become

part of the socialist project to bring technical culture

and creativity to the people. The institutional framework

of Narodna tehnika (People's Technic) encouraged the

creation of a whole series of amateur groups, and the

availability of possibilities to practice culture, art, radio-

amateurism and even ilm spread throughout the country;

owing to the organization of cinema clubs, working with

ilm was made possible to a wide circle of population,

students, curious and enthusiasts, and they aspired to a

different ilm than the one that could be seen in cinemas

as the production of the national cinematography. The

foundation of People's Technic had an important role in

the organization of the amateur ilmmaking movement in

former Yugoslavia, giving an institutional and organiza-

tional framework that took part in obtaining the neces-

sary ilm equipment and the basic means for work with

ilm. In the local context, in the period of state controlled

cinematography, cinema clubs (and youth centers) oper-

ate as organized spaces of freedom. Films are made that

question the social reality and normative cinematography

– both with form and content.

At the same time, in a situation where there is a

(profesionalni) igrani ilm dobija svoj festival. U ljeto

1954. godine u pulskoj se Areni održava prvi Festival

jugoslavenskog igranog ilma. Dvije isprepletene

povijesti počele su se pisati.

U nekim se raspravama o avangardnom ilmu,

u širem internacionalnom kontekstu problemu kino-

amaterizma pristupalo iz dva gledišta – dok se s jedne

strane avangardni ilm promatrao u kontekstu elitnih

institucija kulture i umjetnosti, s druge je strane uočljiva

transformacijska mogućnost ilma kao masovnog medija

za masovnu publiku.

Hrvoje Turković ipak ističe kako u vrijeme "prve

ilmske avangarde" u ondašnjim hrvatskim krajevima u

okviru Kraljevine SHS nema traga nečega što bi se moglo

držati proizvodnom ilmskom avangardom.7

Pravi (drugi) procvat kulture kinoklubova,

nakon Drugog svjetskog rata u socijalističkoj Jugoslaviji

ima sasvim drugačiji društveni i ekonomski okvir.

Predstavlja nelinearnu rizomatičnu povijest kinoklubova

koji se osnivaju u većim i manjim urbanim središtima,

stvarajući heterogenu, estetski raznoliku i neujednačenu

produkciju. Dok su u razdoblju tridesetih godina

amateri pripadali imućnijem građanstvu, skupini koja

je inancijski mogla podržati pristup skupoj tehničkoj

opremi i materijalu, i na taj način bili elitna djelatnosti,

nakon Drugog svjetskog rata kinoklubovi su bili dijelom

socijalističkog projekta približavanja tehničke kulture

i stvaralaštva građanima. U institucionalnom okviru

Narodne tehnike poticano je osnivanje cijelog niza

amaterskih skupina, a pristupačnost bavljenja kulturom,

umjetnošću, radioamaterizmom, pa i ilmom proširila se;

putem osnivanja kinoklubova širem je krugu populacije,

studenata, znatiželjnika i entuzijasta omogućen rad

s ilmom, a težili su drugačijem ilmu od onoga što su

mogli vidjeti u kinodvoranama kao proizvode nacionalne

kinematograije. Osnivanje Narodne tehnike imalo je

veliku ulogu u organiziranju kinoamaterskog pokreta

u SFRJ, omogućavajući institucionalni i organizacijski

okvir koji je sudjelovao u pribavljanju potrebne ilm-

ske opreme i osnovnih sredstava za rad s ilmom. U

lokalnom kontekstu, u periodu državne kontrolirane

kinematograije, kinoklubovi (i omladinski centri) funk-

cioniraju kao organizirani prostori slobode. Realiziraju se

ilmovi koji propituju društvenu stvarnost i normativnu

kinematograiju – formom i sadržajem.

 Isto tako, u to vrijeme, u nedostatku orga-

niziranog formalnog obrazovanja u području ilma,

kinoklubovi su nositelji i obrazovne funkcije, a ne

⁄ SVE JE POVEZANO

⁄21

samo mjesta proizvodnje ilma kao praktičnog

rada. To su mjesta gdje su se učile osnove tehnike i

praktična znanja, isto kao i mjesta razgovora, rasprava,

uspoređivanja i kritike.

Amaterski film

 Od najranijeg razdoblja i svojih početaka ilm

je nastao iz entuzijazma amatera. Nije uvijek bilo jasne

granice i bilo je gotovo nemoguće razlikovati amatersku

i profesionalnu produkciju, a za prve poznate ilmske

zapise, djela novog ilmskog medija, doista možemo

tvrditi da pripadaju radu amatera koje je zanimalo

istraživanje, igra i razonoda. Sam razvoj amaterskog

ilma ubrzala je proizvodnja amaterskih ilmskih kamera

(između 1922. i 1924.). Jan Christopher Horak u Lovers

of Cinema ističe kako se američki avangardni ilm u

svojim počecima ne može odvojiti od povijesti amater-

skog ilma, a tvrdnju možemo preuzeti kada govorimo o

tradiciji eksperimentalnog ilma u SFRJ.8

 Tehnička ograničenja i nemogućnosti motivi-

rali su autore za pronalaženjem inovativnih rješenja,

stvarajući prilike da ilmovi budu avangardistički i

eksperimentalni, omogućavajući amaterskoj kin-

ematograiji i kinoklubovima da postanu poligoni za

eksperimentiranje – od rada s "glumcima", zvukom,

zatim shvaćanju dramaturgije, prisilnim montažnim

rješenjima, do rada s kamerom.

 U tom smislu eksperimenti nisu samo nastajali

iz težnje za samim eksperimentiranjem, već iz puke

potrebe iznalaženja poetičkih, stilskih i tehničkih

rješenja uslijed ograničenih sredstava, nedostatka

tehničke opreme, a rezultirali su poetičkim simbolima,

simboličkim stilom poput onoga Maye Deren, (na uvjete

i način rada "amatera" je i sama Maya Deren obratila

pažnju u eseju Amateur Versus Professional 9).

 Povijest amaterskog ilma paralelna je povijesti

tradicionalne kinematograije, ponekad stvarajući

lomove u njezinu linearnom i homogenom tkivu.10

Lomove koji postaju prekretnice koje proizvode prom-

jenu paradigme. I u povijesnim revalorizacijama hrvatske

kinematograije kratkoga metra amatersku produkciju

nipošto ne treba odvajati od profesionalne.11

 Međutim u okvirima ovako kompleksnog sus-

tava, sama deinicija amaterskog ilma ne može nas

zadovoljiti – posebno onda kada nije shvaćena dovoljno

elastično, često u negativnom kontekstu, kulturološki

lack of formal education in the area of ilm, cinema clubs

are not only places of production of ilm as practical work

but they also have an educational function. These are

places where basic techniques and practical knowledge

was taught but also places for discussion, an exchange of

ideas, comparison and critique.

Amateur ilm

Ever since the earliest period and its very begin-

nings, ilm was created with the enthusiasm of amateurs.

The boundaries were not always clear and it was almost

impossible to discern amateur and professional produc-

tion, so much that we can truly say for the irst known ilm

recordings, results of the new media, that they belong

to the work of amateurs interested in research, play and

entertainment. The development of amateur ilm was

accelerated by the production of amateur ilm cameras

(between 1922 and 1924). Jan-Christopher Horak in

Lovers of Cinema points out that the American avant-

garde ilm in its beginnings cannot be separated from the

history of amateur ilm and we can take over that state-

ment when speaking of the tradition of experimental ilm

in the Socialist Federative Republic of Yugoslavia.8

The technical limitations and impossibilities

motivated authors to ind innovative solutions, creat-

ing opportunities for such ilms to be avant-garde and

experimental, enabling amateur cinematography and

cinema clubs to become polygons for experimentation –

from working with "actors" and sound, to the understand-

ing of dramaturgy, forced editing solutions, up to working

with the camera. In that sense the experiments were not

only an aspiration to itself, but the result of a search for

poetical, stylistic and technical solutions to circumvent

the limited means and the lack of technical equipment,

resulting in poetical symbols, a symbolic style like that of

Maya Deren (Maya Deren herself spoke of the conditions

and way of work of "amateurs" in her essay Amateur

Versus Professional 9).

The history of amateur ilm is parallel to the his-

tory of traditional cinematography, sometimes creating

breaks in its linear and homogeneous tissue.10 Breaks

that become turning points that produce a change

of paradigm. Even in the historical revalorizations of

Croatian short ilm cinematography, the amateur produc-

tion should never be separated from the professional.11

However, within such a complex system, the very

⁄ EVERYTHING IS CONNECTED

⁄22

deinition of amateur ilm cannot be entirely satisfy-

ing – especially when it is not understood with suficient

elasticity, often in a negative context, culturally conserva-

tive, referring to quality, the social status of a guild and

not the production environment and esthetic criteria

– an "amateurism" subject to such discussion indeed

deserves to be rearticulated, redeined and reinterpreted.

Želimir Žilnik, in an interview published in Zarez, says

that "the ambience of amateur ilm enabled him (…) to get

rid of administrative labyrinths through which one had to

pass to get the money for ilming. It was a certain kind of

freedom." 12

The wave of amateurism in the Socialist

Federative Republic of Yugoslavia after the Second World

War led to the creation of numerous sports, technical,

theatrical, literature and other amateur societies, as

well as cinema clubs in which non-professionals were

able to work on ilm in an organized manner. Besides the

variegated ilm activities from that of children, through

that of adults documenting leisure and family life, to

those artistically ambitious and knowledgeable works

of individuals or groups not included in professional cin-

ematography – conditions were created in which amateur

cinematography took over the role of alternative cinema-

tography, using its organizational structures to enable

the production, distribution, screening and acceptance

of ilms that otherwise could not come to be, considering

the dominant professional cinematography. Examples

of that are the beginnings of experimental ilm in our

country, or the beginnings of the new wave in France as

well as the beginnings of our author's cinematography.13In

an international context, the sixties see a stratiication

of the dominant, industrial cinematography into under-

ground ilm and author's ilm.

In the area of ilm, the importance of amateurism

gradually took over the role of alternative cinematogra-

phy, establishing particular esthetic and performative

standards. Avant-garde strategies were tested in working

with ilm in that period, sooner than in the dominant

cinematography. In amateur ilmmakers' clubs authors

experimented with typically modernist, romantic-

personal, poetically associative structures, sometimes

with the deconstruction of narrative structures, and other

times with the deconstruction of dominant documentary

strategies, all in order to depict the "author's mood" –

mainly that of "existentialist" hopelessness, at that time

markedly "anti-ideological" (ex. some of Pansini's ilms in

the ifties or sixties, Martinac's ilms from the beginning

konzervativno, referirajući se na kvalitetu, cehovski

društveni status, a ne produkcijsko okruženje i estetske

kriterije – a "amaterizam" podložan prijeporima stoga

i zaslužuje reartikulaciju, redeiniciju, reinterpretaciju.

U intervjuu objavljenom u Zarezu Želimir Žilnik tvrdi

kako mu je "okruženje amaterskog ilma omogućilo (...)

da se riješi administrativnih labirinata kroz koje je jedino

bilo moguće nabaviti novac za snimanje ilma. Bio je to

određeni oblik slobode."12

 Na valu amaterizma u SFRJ, u razdoblju nakon

Drugog svjetskog rata osnivala su se brojna sportska,

tehnička, kazališna, književna i druga amaterska

društva, te kinoklubovi u kojima je neprofesionalcima

omogućeno da se na organiziran način bave ilmom.

Osim raznolikog bavljenja ilmom u okviru stvaralaštva

djece, dokoličarskog i obiteljsko-dokumentacijskog bav-

ljenja odraslih, do umjetnički ambicioznog i znalačkog

rada pojedinaca ili skupina koje nisu uključene u profe-

sionalnu kinematograiju – stvorene su prilike u kojima

amaterska kinematograija preuzima ulogu alternativne

kinematograije, omogućavajući svojim ogranizacijskim

strukturama proizvodnju, distribuciju, prikazivanje i

prihvaćanje ilmova koji se ne bi mogli ni javiti ni opstati

s obzirom na dominantnu profesionalnu kinemato-

graiju. Primjeri za to su počeci eksperimentalnog ilma

kod nas, a i primjerice počeci novog vala u Francuskoj,

te počeci naše autorske kinematograije.13 Tako i u inter-

nacionalnom kontekstu, šezdesetih godina dolazi do

raslojavanja dominantne, industrijske kinematograije u

underground ilm i autorski ilm.

 Na području ilma značaj amaterizma

preuzimao je ulogu alternativne kinematograije, uz

uspostavljanje posebnih estetskih i izvedbenih stan-

darda. U tom su razdoblju iskušane avangardističke

strategije u radu s ilmom, prije no u dominantnoj

kinematograiji. U klubovima kinoamatera iskušavane su

karakteristično modernističke, romantičko-personalne,

poetsko asocijativne strukture, negdje uz razgradnju

prototipskih fabulativno narativnih struktura, a drugdje

uz razgradnju vladajućih dokumentarističkih strategija,

čineći to kako bi ocrtavali "autorsko raspoloženje"

– uglavnom raspoloženje "egzistencijalističkog"

beznađa, u to vrijeme izrazito "anti-ideološkog" (npr.

neki Pansinijevi ilmovi iz pedesetih i neki iz šezdesetih,

Martinčevi ilmovi s početka šezdesetih, odnosno

ilmovi "splitskog kruga" iz šezdesetih – Lordana

Zafranovića, Vjekoslava Nakića i dr., potom neki ilmovi

Tomislava Gotovca, Anđelka Habazina, Gorana Švoba

⁄ SVE JE POVEZANO

⁄23

iz tih godina...). Naročito je provokativno djelovala

struja "materijalističkog"usmjerenja koju je predvodio

Vladimir Petek – tj. struja koja je iskušavala dojmovne

mogućnosti generirane izičkim intervencijama u samu

ilmsku vrpcu.14

 "Herojsko" ili "zlatno" razdoblje ilmskog ama-

terizma u kulturnom prostoru SFRJ -ono je koje počinje

sredinom pedesetih godina, osnivanjem ili obnavl-

janjem kinoamaterizma i rehabilitiranjem djelatnosti

kinoklubova nakon Drugog svjetskog rata, te produkcija

ilmova koja je uslijedila od pedesetih, šezdesetih i

sedamdesetih godina. Priliku da se bave ilmom iskoris-

tili su prvenstveno mladi ljudi, dijelom studenti i zalju-

bljenici u ilm, stvorivši na taj način značajnu platformu

za eksperimentiranje i preispitivanje konvencionalnog

ilmskog jezika koji je dominirao u jugoslavenskoj

kinematograiji.15

 Kinoklubovi / Autori / Manifestacije

 U procesima kritičke valorizacije i kontekstu-

alizacije kinoamaterizma na području SFRJ potrebno je

istaknuti upravo aspekte "institucionalnoga", odnosno

organizacijskog, ali i konceptualnog konteksta, i kon-

cepcije, dakle s jedne strane važnost kulture i mreže

kinoklubova od 1960-ih godina u SFRJ, kao načina oku-

pljanja i oblika samoorganizacije u samoupravnom soci-

jalizmu, a s druge njihov utjecaj na razvoj umjetničkih

praksi i autorskih poetika. Kinoklubovi, a nešto kasnije i

studentski kulturni centri, postaju izvansistemski pro-

stori autonomije, te svjedoče o razvijanju i supostojanju

paralelnih sustava kulture u odnosu na onu oicijelnu.

Institucionalni okvir se, dakle, pokazao sklon rekon-

iguraciji, reinvenciji i prilagodbi, te omogućio paradig-

matske obrate u ilmskoj i umjetničkoj produkciji.16

 Posebnim pristupom, inovativnošću produkcije

istaknula su se od kraja pedesetih i početka šezdesetih

godina na području SFRJ tri kinokluba – onaj u Zagrebu,

Splitu i Beogradu. Ta su tri kinokluba najavila različite

pristupe i interese, različita usmjerenja i umjetničke

tendencije. Kao kuriozitet možemo primijetiti podatak

da se 1953. godine u Kinoklub Zagreb učlanjuje Mihovil

Pansini, a iste godine u Kino klub Beograd Dušan

Makvejev – dva autora koji će značajno obilježiti ilm i

kulturni krajolik u kojem djeluju.

of the sixties, i.e. ilms made by the "Split's circle" in the

sixties – Lordan Zafranović, Vjekoslav Nakić and others,

some ilms by Tomislav Gotovac, Anđelko Habazin, Goran

Švob in those years…). Especially provocative was the

current of "materialist" streaming led by Vladimir Petek

– i.e. a current trying out the impressionist possibilities

generated by physical interventions on the ilm tape. 14

The "heroic" or "golden" age of ilm amateurism

in the cultural area of the Socialist Federative Republic of

Yugoslavia – is the one beginning in the mid-ifties, with

the creation or renewal of ilm amateurism and the reha-

bilitation of cinema club activities after the Second World

War, as well as the production of ilms that followed in the

ifties, sixties and seventies. The opportunity to engage

in ilm was taken mostly by young people, students and

ilm enthusiasts, thus creating a signiicant platform

on which to experiment with and question the conven-

tional ilm language which was dominant in Yugoslav

cinematography.15

Cinema clubs / Authors / Manifestations

In the processes of critical valorization and con-

textualization of ilm amateurism on the territories of the

Socialist Federative Republic of Yugoslavia, what needs

to be pointed out are the aspects of the "institutional",

i.e. organizational as well as conceptual context, and

the concept itself. On one hand, we have the importance

of culture and the network of cinema clubs since the

1960s in SFRY, as a way of gathering and a form of self-

organization in self-governing socialism, while on the

other hand we have their inluence on the development of

artistic practices and author's poetics. Cinema clubs, and

some time later also student cultural centers, become

areas of autonomy outside the system, witnessing a

development and coexistence of parallel cultural systems

as opposed to the oficial one. The institutional frame-

work was, therefore, proven to be prone to reconigura-

tion, reinvention and adjustment, enabling paradigmatic

turns in ilm and artistic production.16

From the end of the ifties and the beginning

of the sixties there were three cinema clubs in SFRY

that were prominent for ther particular approach and

innovative production – those of Zagreb, Split and

Belgrade. Those three cinema clubs announced different

approaches and interests, different orientations and

artistic tendencies. As a curiosity, we can mention the

⁄ EVERYTHING IS CONNECTED

⁄24

Kinoklub Zagreb

 Skupina kinoamatera okupljena oko Kinokluba

Zagreb radikalno je usmjerila amaterski ilm, ponudivši

estetski koncept koji je provocirao i stvaralački poticao.

GEFF (Genre ilm festival) je možda najznačajnija mani-

festacija eksperimentalnog ilma kod nas. Odvijala se

gotovo jedno desetljeće (1963. – 1970.) i kroz knjigu i

četiri realizirana izdanja ostavila dubok trag. Formiran

kao "bijenalni susret ilmskih istraživača", GEFF je

proistekao iz razgovora koji su se početkom 1960-ih

godina vodili u Kinoklubu Zagreb na temu antiilma.

Osnovan je u Zagrebu 1963. godine u kulturnom krajoliku

i internacionalnoj duhovnoj klimi koju su u to vrijeme

obilježile i Nove tendencije i Muzičko biennale. U duhu

vremena, koje bilježi intenzivna istraživanja na području

ilma i drugih umjetnosti (književnost, slikarstvo, glazba

i dr.), festival je poticao otvorene razgovore o ilmu i

njegovim "granicama", o njegovu povezivanju s drugim

umjetnostima i znanosti, o njegovu integriranju u sva-

kodnevni život itd.

 U nekoliko razgovora 1962. i 1963. godine,

tijekom priprema za GEFF, festival istraživačkog ilma,

javila se i oblikovala ideja antiilma. Parafrazirani su

tekstovi Novih tendencija i Gorgone pa je i na taj način

legitimiran i airmiran njihov utjecaj na antiilm.17 Tako

u okruženju ideja o antiumjetnosti umjetničke grupe

Gorgona izranja i koncept antiilma Mihovila Pansinija,

a antiilm se deinira kao radikalno negiranje konven-

cija ilma, dekonstrukcija i samosvijest, istraživanje i

otkrivanje, redukcija izražajnih sredstava ilma.

 Veza s Novim tendencijama i "konstruktivi-

stičkim" pristupom umjetnosti, prisutna još od umjet-

nosti EXAT-a 51 može se uočiti u pojavi Aleksandra

Srneca, koji je vizualna istraživanja apstraktne i kinetičke

umjetnosti povezao s GEFF-om. Film je za Srneca dio

kontinuiranog istraživanja interesa sistemske, apstraktne

umjetnosti, svjetlosnih, optičkih kinetičkih efekata. Uz

luminokinetičke objekte radi na istraživanju pokreta i

svjetlosti u mediju ilma. Luminoplastike Aleksandra

Srneca možemo shvatiti kao remek-djela apstraktnog

ilma, jedinstvene primjere u hrvatskoj kinematograiji

svog vremena. U njegovu liku i djelu, u kontekstu druge

avangarde, susrele su se likovna umjetnost i ilm,

apstraktna umjetnost i apstraktni ilm, ideje EXAT-a,

Novih tendencija i GEFF-a. "Počeci" Aleksandra Srneca,

niz posve apstraktnih ilmskih sekvenci, bez presedana

su u ilmskoj tradiciji Hrvatske, tvrdi Hrvoje Turković.18

fact that in 1953 Mihovil Pansini became member of the

Zagreb Cinema Club, and Dušan Makavejev joined the

Belgrade Cinema Club– these two authors would leave an

indelible mark on ilm and their cultural ambience.

Zagreb Cinema Club

A group of ilm amateurs gathered in the Zagreb

Cinema Club gave a radical direction to amateur ilm,

offering an esthetic concept that was both provocative

and creatively stimulating. GEFF (Genre Film Festival) is

perhaps our most signiicant manifestation of experi-

mental ilm. It was held through almost a decade (1963

– 1970) and left a profound trace with a book and four

realized editions. Conceived as a "biennial meeting of ilm

explorers", GEFF came about from discussions held in

the Zagreb Cinema Club in the beginning of the sixties on

the topic of anti-ilm. It was founded in Zagreb in 1963 in

the cultural ambience and international spiritual climate

marked at the time by the New Tendencies and Music

Biennale. In the spirit of the times, marked by intense

research in ilm and other art forms (literature, painting,

music etc.), the festival stimulated open discussions on

ilm and its "limitations", on its connection to other arts

and science, on its integration in everyday life, etc.

A few discussions in 1962 and 1963, during

preparations for GEFF, the experimental ilm festival,

resulted in the idea of anti-ilm. Texts published by New

Tendencies and Gorgona were paraphrased thus legiti-

mizing and afirming their inluence on anti-ilm.17

In this way, surrounded by ideas on anti-art coming from

the art group Gorgona, we see the appearance of the

concept of anti-ilm by Mihovil Pansini, deining anti-ilm

as a radical negation of ilm conventions, deconstruc-

tion and self-consciousness, exploration and revelation,

reduction of ilm's means of expression.

The connection with New Tendencies and the

"constructivist" approach to art, present ever since

the art of EXAT 51, can be seen in the appearance of

Aleksandar Srnec who connected the visual research of

abstract and kinetic art to GEFF. For Srnec, ilm is part

of a continuous exploration of interests of systemic,

abstract art, of light, optical and kinetic effects. He works

on exploring movement and light on ilm using luminoki-

netic objects. Aleksandar Srnec's luminoplastics can be

considered masterpieces of abstract ilm, unique exam-

ples in Croatian cinematography of the times. His work,

⁄ SVE JE POVEZANO

⁄25

 U isto vrijeme blizak kinoklubu, ali izvan dis-

kusija o antiilmu javlja se Tomislav Gotovac ilmom

Prijepodne jednog Fauna (1963.). Svojom strukturalnom

logikom i bliskošću s underground cinema, Tomislav

Gotovac druga je umjetnička osobnost koja je u velikoj

mjeri povezivala alternativni, amaterski ilm i suvremenu

umjetnost. Bilo da se radilo o performansu, serijama

fotograija, eksperimentalnom, strukturalnom ilmu i

sl., cijeli njegov životni i umjetnički vijek te su veze bile

intenzivne i neodvojive.

Kino klub Split

 Kino klub Split osnovan 1952. godine, a iz njega

su proizašle brojne generacije autora amaterskog ilma.

U osvrtu "Pola stoljeća Kino kluba Split" Zdravko Mustać

ističe kako su različite generacije ilmaša oblikovale

Kino klub Split, "60-ih godina dolazi druga, "zlatna" gen-

eracija koja je u povijesti kluba ostavila najdublji trag i po

broju ilmova, nagradama, ali i po estetskim postulatima

gledanja na ilm. Martinac, Zafranović, Verzotti, Nakić,

Pivčević, Kursar, Crvelin, Drušković i Buljević uspjeli su

svojim otvorenim, nekompromisnim i nadasve poštenim

pristupom kreirati ilmove prepoznatljive forme nazvane

in the context of second avant-garde, combined visual

art and ilm, abstract art and abstract ilm, the ideas of

EXAT 51, New Tendencies and GEFF. "The Beginnings"

by Aleksandar Srnec, a series of utterly abstract ilm

sequences, are without precedent in Croatian cinematic

tradition in the words of Hrvoje Turković.18

Also close to the cinema club but not involved in

the discussion on anti-ilm was Tomislav Gotovac with

his ilm Prijepodne jednog Fauna (The Morning of a Faun)

(1963). With his structural logic and closeness to under-

ground cinema, Tomislav Gotovac is the second artist who

largely connected alternative, amateur ilm and modern

art. Whether it was a performance, a series of photographs,

experimental or structural ilm, etc, these connections

were intense and unbreakable his whole life and artistic

activity.

Cine Club Split

The Cine Club Split was founded in 1952 and it

gave us numerous generations of amateur ilmmakers. In

his review "Half a century of the Cine Club Split " Zdravko

Mustać points out that various generations of ilmmakers

helped shape the Cine Club Split, "in the 60ies comes the

⁄ EVERYTHING IS CONNECTED

S
a sn

im
an

ja i
lm

a U
d

arci
G

oran
a Š

vob
a, K

in
oklu

b
 Z

agreb

S
h

ootin
g of th

e i
lm

 U
d

arci/B
low

s
b

y G
oran

 Š
vob, Z

agreb
 C

in
e C

lu
b

⁄26

"splitska škola" ilma.19

 Došavši na scenu 60-ih godina naišli su na već

formiranu klupsku infrastrukturu. Kasnija generacija,

ona koja se javlja sedamdesetih godina (Karabatić, Tasić,

Bošnjak, Bojić), formira nov i različit pristup estetici,

formatu, mediju, novoj tehnologiji video slike, pa i

poimanju ilmske umjetnosti, a kraj 1970-ih obilježava

i formiranje Sabora alternativnog ilma (1977.), jedne od

najznačajnijih manifestacija kinoamaterizma i alter-

nativaca kod nas. U drugoj polovici 1980-ih na scenu

stupa četvrta generacija ne narušavajući logičan razvoj

i kontinuitet, te uz prepoznatljivost splitske ilmske

škole donosi i niz novina koje omogućava novo vrijeme

(Batinović, Bezić, Mustać, Poljak, Fradelić).20

 Središnja osobnost Kino kluba Split bio je

Ivan Martinac – ilmaš, pjesnik, arhitekt. Školovanjem

najprije u Zagrebu, te u Beogradu, na neki je način

povezao tri kinokluba, posebno obilježivši i ranu produk-

ciju Kino kluba Beograd. Kao zanimljivost možemo istak-

nuti primjer da se u Rondu Ivana Martinca snimljenom

1962. u KK Beograd, pojavljuje povjesničar umjetnosti i

kritičar Ješa Denegri, tadašnji Martinčev cimer. Jump-

cuts, montažni ritam skokova, spirala koja uvlači prizore u

vrtlog, izmjena kadrova lica i interijera daju ovdje naslutiti

vorholovski, underground izraz. U početku splitsku školu

karakterizira speciična vizualnost i montažna struktura,

grad Split često je u središtu interesa Ivana Martinca, dok

Ante Verzotti u prirodnom okolišu pronalazi apstraktne

uzorke i ritmičke montažne pokrete.

 Ako je Zagreb imao GEFF, Split je imao Sabor

alternativnog ilma. Sabor kao festival, manifestacija,

simpozij, smotra… predstavlja jedno od ključnih

"događanja" koja su promišljala položaj alternativnog

ilma. Trajao je deset godina, između 1977. i 1987.

Sabor je zamišljen kao simpozij kinoamatera

Jugoslavije, pilot manifestacija, inicirana povodom 25.

godišnjice Kino kluba Split i dodatni element koji se

formira u okvirima rada kluba, naglašavajući njegov raz-

voj i kontinuitet, svjedočeći o (samo)svijesti amaterskog

ilma o vlastitoj tradiciji.21

 Današnje generacije osim temelja koje su

uspostavili prethodnici, na raspolaganju imaju ne samo

Kino klub koji posljednjih godina ozbiljno intenzivira

svoju djelatnost i program, već i Festival novog ilma

i videa, te formalno umjetničko obrazovanje koje

uključuje usmjerenje za ilm i video u okviru Umjetničke

akademije – UMAS.

second, "golden" generation which left the deepest mark

in the club's history, by the number of ilms, awards as well

as esthetic postulates of the approach to ilm. Martinac,

Zafranović, Verzotti, Nakić, Pivčević, Kursar, Crvelin,

Drušković and Buljević with their open, uncompromising

and utterly honest approach, succeeded in creating ilms

of a recognizable form called "Split's school" of ilm.19

When they came to the scene in the 60ies they

found an already formed club infrastructure. The later

generation, the one appearing in the 70ies (Karabatić,

Tasić, Bošnjak, Bojić), created a new and different

approach to esthetics, format, media, new video image

technology, and even the very understanding of cinema

as art, while the end of the 70ies sees the establish-

ment of the Alternative Film Meeting (1977), one of the

most important manifestations of amateur cinema and

alternative authors in our country. In the second half of

the 80ies comes the fourth generation, not disrupting

the logical development and continuity. Along with the

recognizable Split's school of ilm it brings a series of

innovations made possible by the new times (Batinović,

Bezić, Mustać, Poljak, Fradelić).20

The center igure of the Cine Club Split was Ivan

Martinac - ilmmaker, poet, architect. His education

started in Zagreb and continued in Belgrade so that, in a

way, he connected the three cinema clubs, leaving a partic-

ular mark on the early production of the Belgrade Cinema

Club. As a curiosity we can mention that the art historian

and critic Ješa Denegri, then his roommate, appears in

Martinac's Rondo, shot in the Belgrade Cinema Clubin

1962. Jump-cuts, an editing rhythm of jumps, a spiral

sucking scenes up in a vortex, the exchange of face cadres

and interiors remind us of a Warhol-like underground

expression. In the beginning, Split's school is characterized

by a peculiar visuality and editing structure, the city of

Split is often the center of interest for Ivan Martinac, while

Ante Verzotti inds abstract patterns and rhythmic editing

moves in the natural environment.

If Zagreb had GEFF, Split had the Meeting of

Alternative Film. The Meeting as festival, event, sym-

posium, muster… represents one of the key "events"

contemplating the position of alternative ilm. It lasted

for ten years, from 1977 to 1987, and it was conceived as

a symposium of amateur ilmmakers in Yugoslavia, a pilot

3-day-event initiated on occasion of the 25th anniversary

of the Cine Club Split and an additional element resulting

from the club's activity, stressing its development and

continuity, witnessing how (self)-conscious amateur ilm is

⁄ SVE JE POVEZANO

⁄27

Kino klub Beograd

 "Istorija Kino kluba (Beograd) istovremeno je

istorija borbe njegovih članova za moderan i slobodan

ilm u našoj zemlji. Svojim veoma originalnim, krajnje

subjektivnim i u svakom pogledu provokativnim delima,

članovi Kino kluba obilježili su jednu značajnu etapu

jugoslovenskog ilmskog amaterizma. Istovremeno,

nenamerno ali neminovno, suprotstavili su se oicijelnoj

kinematograiji, kao i režimskim stavovima i partijskim

direktivama u umjetnosti."22 Mnogi od beogradskih

amatera poput Dušana Makavejeva, Živojina Pavlovića i

Aleksandra Petkovića ostvarili su zapažene rezultate u

profesionalnoj kinematograiji. Radovima su sudjelovali

u deiniranju "novog jugoslavenskog ilma" etiketiranog

u "crni val". Pripovijedanjem okolnosti oko rada u Kino

klubu Beograd, monografska publikacija Martinac nas

u uvodi u preteču našeg ilmskog modernizma, odakle

će vrlo brzo niknuti "crni val". Rani ilmovi u produkciji

Kino kluba Beograd, poput Ruke ljubičastih daljina Save

Trifkovića ili Zida Kokana Rakonjca, ilmovi su ekspre-

sivne vizualnosti, simbolike, egzistencijalne tjeskobe,

otuđenja i začudnih elemenata. Često se naslanjaju na

tradiciju nadrealizma.

 Želimir Žilnik rano je prihvatio ilm kao kritički

alat i slobodu koju omogućava pozicija amatera. Ovaj

kinoamater iz Novog Sada, jedan od protagonista crnog

vala, za Rane radove (1969.) osvojio je Zlatnog lava na

ilmskom festivalu u Berlinu, a njegov provokativan stav

i duh eksperimenta pozicionirali su ga kao kulturnu i

političku avangardu.

Manifestacije

 Osim uvida u primarni ilmski materijal, ilmove

realizirane u okviru produkcija kinoklubova, za pogled

na amaterski ilm, "produkciju entuzijazma", značajno

je mapirati i različita događanja i manifestacije u SFRJ

koja su bila puno više od mjesta prezentacije radova.

Bila su to mjesta susreta, dijaloga, razmjene mišljenja,

a načine i formate organizacije – kao što su festivali

eksperimentalnog, odnosno alternativnog ilma poput

zagrebačkog GEFF-a, beogradskog Festivala alterna-

tivnog ilma, pulskog MAFAF-a (Međuklupskog i autor-

skog festivala amaterskog ilma), te splitskog Sabora

alternativnog ilma – potrebno je istaknuti kao važna

mjesta okupljanja i razmjene mišljenja i iskustava koja

of its own tradition.21

Besides the foundations laid by the predecessors,

today's generations have not only the cinema club, which

has seriously intensiied its activity and program in the

last years, but also the New Film and Video Festival and a

formal artistic education including the department of ilm

and video at the UMAS Art Academy.

Belgrade Cinema Club

"The history of the Cinema Club (Belgrade) is at

the same time the history of the struggle of its members

for a modern and free cinema in our country. With their

truly original, utterly subjective and by all means provoca-

tive works, the members of the cinema club marked an

important milestone of Yugoslav amateur ilmmaking.

At the same time, unintentionally but unavoidably, they

confronted the oficial cinematography as well as the

regime positions and party directives on art."22 Many

of Belgrade's amateurs like Dušan Makavejev, Živojin

Pavlović and Aleksandar Petković achieved noteworthy

results in professional cinematography. Their works

took part in deining the "new Yugoslav ilm" labeled as

"black wave". By recounting the circumstances in which

the Belgrade Cinema Club operated, the monograph

publication by Martinac introduces the precursor of our

modernist cinema which would shortly after result in

the appearance of the "black wave". The early ilms in

the production of the Belgrade Cinema Club, like Ruka

ljubičastih daljina (Hand of Purple Distances) by Sava

Trifković or Zid (The Wall) by Kokan Rakonjac, are ilms

of expressive visuality, symbolic, existential anxiety,

alienation and amazing elements. They often lean on the

tradition of surrealism.

Želimir Žilnik was very precocious in embrac-

ing ilm as a critical tool and the freedom obtained in

the position of amateur. This amateur ilmmaker from

Novi Sad, one of the protagonists of the black wave, was

awarded with the Golden Lion at the Berlin Film Festival

for his Early Works (1969), and his provocative attitude

and the experimenting spirit secured him the position of

cultural and political avant-garde.

⁄ EVERYTHING IS CONNECTED

⁄28

Manifestations

Besides an insight in the primary ilm material,

ilms produced within cinema clubs, in order to have a

complete view of amateur ilm and the "production of

enthusiasm" it is necessary to map the various events

and manifestations in the SFRY that were much more

than merely places for the presentation of works. These

were places of meeting, dialogue, exchange of thought,

while the organization modalities and formats – like the

festivals of experimental, i.e. alternative ilm like Zagreb's

GEFF, Belgrade's Alternative Film Festival, Pula's MAFAF

(Inter Cine Club Amateur, Alternative and Artist Film

Festival), Split's Alternative Film Meeting – have to be

pointed out as important places of meeting and exchange

of thought and experience that are today considered

almost mythical. In SFRY there were a series of various

amateur ilm manifestations gathering ilm enthusiasts,

cinema club members who participated in different

musters and festivals presenting their work. The number

of prominent amateurs who moved up within the struc-

tured system of amateurism, promoted by way of titles of

amateur ilm masters, and realized professional careers,

is not negligible.

GEFF (1963 – 1970, Zagreb), MAFAF (1965

– 1990, Pula), Alternative Film Meeting (1977 – 1987,

Split), Alternative Film and Video Festival (since 1982,

Belgrade) are some of the most important manifestations

of amateur ilmmaking. They were usually structured so

as to have a working and a screening part. Considering

the subject of interest and the prevailing terminology, the

focus of their interest revolves around different terms –

experimental ilm, anti-ilm, amateur ilm, alternative ilm

– and they acknowledge the position of author. Since the

seventies there is a new moment, the greatest trial: video

makes its grand entrance on the scene and is now equal

to ilm.23 In this way, the mid-eighties mark an even more

intense inclusion of video art in festival programs and the

activity of cinema clubs, and the new media is observed

under the slanting light of the ilm projector.24 Exploring

the technological and esthetical circumstances of the

new media, the aspects and possibilities of video images,

becomes a task for the future generation – go on from

where the predecessors stopped.

April meetings were held from 1972 to 1977 as

a festival of extended media, with an interdisciplinary art

program. They were conceived in the actual spirit of their

time – with the aim of crossing the classical boundaries

danas zauzimaju gotovo mitski status.

 Na području SFRJ nicao je niz različitih mani-

festacija amaterskog ilma koje su okupljale ilmske

entuzijaste, članove kinoklubova, a upravo sudjelovan-

jem na različitim smotrama i festivalima i realiziranim

radovima broj istaknutih amatera, koji su napredovali

u strukturiranom sustavu amaterizma, unapređivani

putem titula majstora amaterskog ilma, te ostvarili

profesionalne karijere, nije zanemariv.

 GEFF (1963. – 1970., Zagreb) , MAFAF (1965.

– 1990., Pula), Sabor alternativnog ilma (1977. – 1987.,

Split), Festival alternativnog ilma i videa (od 1982.,

Beograd) neke su od najznačajnijih manifestacija kino-

amaterizma. Uobičajeno bi bili strukturirani od radnog

i prikazivačkog dijela. S obzirom na predmet interesa,

prevladavajuću terminologiju, u središte postavljaju

različite termine – eksperimentalni ilm, antiilm,

amaterski ilm, alternativni ilm, prepoznaju autorsku

poziciju. Od sredine sedamdesetih godina prepoznaje

se novi moment najveće iskušenje: video ulazi na velika

vrata i sada je ravnopravan s ilmom.� Sredina osamde-

setih godina tako naznačava još intenzivnije upisivanje

video umjetnosti u programe festivala i rad kinoklubova,

a novi je medij promatran pod kosim svjetlom koje baca

ilmski projektor.24 Istraživati tehnološke i estetske okol-

nosti novoga medija, aspekte i mogućnosti video slike,

postaje zadatak budućih naraštaja. Nastaviti tamo gdje

su prethodnici stali.

 Aprilski susreti održavani su između 1972. i

1977. Godine – kao festival proširenih medija, s interdis-

ciplinarnim umjetničkim programom. Koncipirani bijahu

u aktualnom duhu svog vremena – s ciljem prelaženja

klasičnih granica među umjetnostima. Godinu dana prije

osnivanja Aprilskih susreta SKC u Beogradu formirao

je program Filmforum usmjeren ka nezavisnoj, alterna-

tivnoj, eksperimentalnoj i neproitnoj produkciji; bilo je

to mjesto prikazivanja ilmske baštine, kao i aktualne

ilmske produkcije, te je funkcionirao kao mjesto kritičkog

mišljenja. A od 1982. g. u Beogradu je pokrenut Festival

alternativnog ilma i videa koji je aktivan i danas.

 Ti festivali i manifestacije bili su jedina mjesta

za prikazivanje imova iz produkcije kinoklubova, i

recentne produkcije autora koji su se na različite načine

bavili pokretnim slikama različitog formata. Čak i danas

različiti specijalizirani festivali, kojima broj iz godine

u godinu rapidno raste, uz sve veći broj muzejskih i

galerijskih prostora i programa, (p)ostaju jedina mjesta

prikazivanja one audiovizualne produkcije i produkcije

⁄ SVE JE POVEZANO

⁄29

različitih oblika pokretnih slika koja ne spada u okvire

normativne kinematograije i iksno deiniranih kat-

egorija, žanrova, formi i formata.

MAFAF

 Međuklupski i autorski festival amaterskog

ilma odvijao se od 1965. do 1990. u Puli, neposredno

prije Festivala jugoslavenskog igranog ilma. U orga-

nizaciji pulskog Kino kluba Jelen, na inicijativu Kino

kluba Beograd, te uz suradnju Kinokluba Zagreb, i

podrške Zajednice tehničke kulture i SIZ-ova, mani-

festacija je brojem prijavljenih ilmova i prisutnih autora

bila najveća manifestacija alternativnog i neprofesional-

nog ilmskog stvaralaštva u Jugoslaviji, odnosno barom-

etar kretanja amaterskog ilma u Jugoslaviji (Martin

Bizjak)25, čvorišna tačka u kojoj se sabiru i ocjenjuju

iskustva protekle stvaralačke sezone i anticipiraju koraci

budućnosti (Ranko Munitić)26.

 MAFAF nije poput GEFF-a imao program i mani-

fest, ali je svojom relativnom dugovječnošću intenzivno

sudjelovao u pretpostavkama razvoja amaterskog ilma

u okviru estetskih i teorijskih stavova, idejama koje

su imale za cilj otvaranje novoga prostora u ilmskom

izrazu. MAFAF je postao susretište "ljudi od ilma", nas-

tao u neposrednom vremenskom i duhovnom okruženju

GEFF-a i ideja antiilma, ali ih nije nametao; bio je

Festival potaknut drugim festivalom. Kontekst Festivala

jugoslavenskog igranog ilma u tom je smislu imao

značajnu ulogu. MAFAF je bio jednostavno – MAFAF,

festival koji je nikao iskreno, spontano, iz entuzijazma, a

ne iz teorija.

 "Koncepcija Međuklupskog festivala ama-

terskog ilma u Puli sastoji se u povezivanju klupskog

i autorskog interesa te u daljnjem razvijanju predis-

pozicija koje prirodno proizlaze iz mjesta i vremena

njegova održavanja", doznajemo iz teksta Martina

Bizjaka o MAFAF-u 1969. godine, a pitanje koje se od

početka postavljalo problematiziralo je status Festivala

koji je oscilirao između autorskog i amaterskog.27 Mala

Pula pojavila se u trenutku kada je jugoslavenskom ilm-

skom amaterizmu počela prijetiti opasnost od drobljenja

u organizacijskom smislu i od potpunog zatvaranja u

isključivo amaterske okvire i interese, tvrdi Munitić.

 MAFAF je postao ono što je bilo najpotrebnije

– radni susret sineasta, prostor za međusobno upozna-

vanje i razmjenu iskustava, manifestacija koja potiče

between arts. A year before the foundation of the April

Meetings, the Students' Cultural Centre in Belgrade

formed the Film forum program directed towards an inde-

pendent, alternative, experimental and non-proit produc-

tion; it was a place for screenings of ilm heritage as well

as actual ilm production, and it functioned as a place for

critical thinking. The Festival of Alternative Film and Video

was born in Belgrade in 1982 and is still active today.

These festivals and manifestations were the only

places where ilms from cinema clubs production were

screened, along with recent productions of authors who

somehow dealt with moving images of various format.

Even today, various specialized festivals growing in

number each year, along with an also growing number of

museal and gallery programs, become or remain the only

places where to screen that audiovisual production and

the production of various kinds of moving images that

are not part of the normative cinematography and rigidly

deined categories, genres, forms and formats.

MAFAF

Inter Cine Club Amateur, Alternative and Artist

Film Festival MAFAF took place in Pula from 1965 to1990

as a prelude to the Yugoslavia National Feature Film

festival. It was organized by Pula's Cinema Club Jelen,

at the initiative of the Belgrade Cinema Club and the

co-operation of the Zagreb Cinema Club and the sup-

port of the Technical Culture Community and the SIZ's

(Self-governing community of interest). By the number

of ilm entries and ilmmakers present, it was the larg-

est alternative and amateur ilm event in Yugoslavia, in

other words, a barometer of movementsin the amateur

ilmmaking in Yugoslavia (Martin Bizjak)25, the point of

intersection in which experience from the past creative

season is gathered and evaluated and future steps

anticipated(Ranko Munitić)26.

Unlike GEFF, MAFAF did not have its program and

manifest, but for its relative longevity it had an intense

impact on the development of amateur ilm regarding

its esthetic and theoretical standpoints, ideas that

wanted to open up a new space in ilm expression. MAFAF

became the meeting place for "ilm people", it appeared

in the immediate temporal and spiritual surrounding of

GEFF and the idea of anti-ilm but it did not impose them;

it was a Festival inspired by another festival. The context

of the Yugoslavia National Feature Film Festival had an

⁄ EVERYTHING IS CONNECTED

⁄30

studije i analize. Predstavljao je pionirski pokušaj da

se prvi put u okvirima ilmskoga amaterizma uspostavi

jasan i kontinuiran kriterij, sustav vrijednosti u ocjen-

jivanju i selektiranju, koji se odrazio na sveopću sliku i

standarde produkcije. MAFAF je predstavljao trenutak

izravnog suočavanja nezavisne i neprofesionalne

produkcije kinoklubova s profesionalnim ilmskim rad-

nicima, umjetnicima, teoretičarima i njihovim iskustvom.

 Neke od navedenih pretpostavki koje su formi-

rale MAFAF možemo vrlo lako sagledati kao zajedničke

težnje i zahtjeve i drugih manifestacija kinoamatera.

 Veze s drugim umjetnostima

 / medijske prakse – "sve je povezano"

 GEFF, Nove tendencije, Muzičko biennale u

Zagrebu, Aprilski susreti, BITEF u Beogradu bila su

mjesta gdje se tijekom 60-ih i 70-ih godina odvijala

međunarodna umjetnička razmjena.

O prožimanju i utjecajima različitih umjetnosti, kao i

duhu novog vremena i novih umjetničkih istraživanja i

modela produkcije govori i "manifest" američkog novog

ilma (New American Cinema):

 "As in the other arts in America today – painting,

poetry, sculpture, theater, where fresh winds have been

blowing for the last few years – our rebellion against the

old, oficial, corrupt and pretentious is primarily an ethi-

cal one."28

 Osim toga i povijest umjetnosti i povijest ilma

u svojoj ranoj fazi, ranim ilmskim ostvarenjima iz raz-

doblja avangarde, radovima Mana Raya, Hansa Richtera,

Fernanda Legera, Marcela Duchampa – zajednička je.

 Hrvatskim eksperimentanim ilmašima glavni

poticaji dolazili su upravo iz modernističkih predložaka

drugih umjetnosti: likovnih umjetnosti, glazbe, kazališta,

književnosti.29 Treći razgovor u knjizi GEFF-a artikulira

neka stajališta i relacije ilma s romanom toka svijesti,

novom glazbom, suprematizmom.30

 U okviru produkcije kinoklubova tijekom

šezdesetih i sedamdesetih godina nastaje niz "proto-

konceptualnih" i konceptualnih radova umjetnika.

Razvija se interes za nove umjetničke medije šezdesetih

i sedamdesetih godina, kao što su fotograija, ilm i

video, kojima u središtu nije estetski objekt, umjetnički

predmet, već ponašanje umjetnika vezano za njegovu

egzistenciju, tijelo ili okolinu, a djelo je analitičko-

kritičko u odnosu na okolinu, jezik umjetnosti, ili

important role in that sense. MAFAF was simply – MAFAF,

a festival that was born out of sincerity, spontaneity,

enthusiasm and not theories.

"The concept of the Inter Cine Club Amateur,

Alternative and Artist Film Festival is that of connecting

the interest of clubs and authors and further developing

the predispositions that naturally result from the venue

and time", as we ind out in Martin Bizjak's text on MAFAF

in 1969, and the question raised from the beginning set

forth the issues of the Festival's status which oscillated

between author's and amateur.27 Small Pula appeared in

the time when Yugoslav ilm amateurism was in danger

from being crushed in the organizational sense or rigidly

conined into amateur boundaries and interests only,

says Munitić.

MAFAF became what was most needed – a

work meeting of cineastes, a space for encounters and

an exchange of experience, a manifestation stimulating

studies and analyses. It represented a pioneer attempt

at establishing a clear and continuous criterion within

the framework of ilm amateurism, a value system in

evaluation and selection, which relected on the general

image and production standards. MAFAF represented the

moment of direct confrontation of independent and non-

professional production of cinema clubs with professional

ilm workers, artists, theoreticians and their experience.

Some of the mentioned assumptions for the orga-

nization of MAFAF can easily be seen as joined aspirations

and demands of other amateur ilmmaker's events.

Connections to other arts

 / media practices – "everything is connected"

GEFF, New Tendencies, Music Biennale in Zagreb,

April Meetings, BITEF in Belgrade, were places of interna-

tional art exchange in the 60ies and 70ies.

The "manifest" of the New American Cinema

speaks of the permeation and inluences of different arts,

as well as of the spirit of the new times and new artistic

researches and production models:

"As in the other arts in America today – painting,

poetry, sculpture, theater, where fresh winds have been

blowing for the last few years – our rebellion against the old,

oficial, corrupt and pretentious is primarily an ethical one."28

Besides, art history and the history of ilm in its

early stage, early ilm works from the period of the avant-

garde, the works of Man Ray, Hans Richter, Fernand Leger,

⁄ SVE JE POVEZANO

⁄31

društveni kontekst.

 Brzo prihvaćanje videa kao nove forme od 1960-

ih godina s entuzijazmom među umjetnicima – uprkos

teškoćama u deiniranju i sistematskom studiranju i

prihvaćanju u zvanični akademski program – razlog je

što je on inspirirao novi pristup suvremenoj umjetnosti

i brzo preuzeo vodeću poziciju u eksperimentalnoj

umjetničkoj praksi, pripremajući proboj novih medija

kojem svjedočimo. U tom smislu video se deinira kao

ključni aspekt eksperimentalnog procesa 1960-ih i

1970-ih godina.31

 Od sedamdesetih godina korištenjem

tehnologije videa, interesom za multimediju, umjet-

nosti performansa, "proširenim medijima" dolazi do

promjene umjetničke kartograije. Kontinuitet inovacija

osiguravaju nova imena koja dolaze iz domena video

umjetnosti i nove umjetničke prakse, kao što mjesta

prezentacije često sele u prostore galerija i muzeja.

Osamdesetih je godina video već "privilegirani" avan-

gardni medij.

Situacija / Rekontekstualizacija

/ Rekonstrukcija

 U katalogu izložbe "Sve je to ilm" Moderne

galerije iz Ljubljane koja je obuhvatila do sada

najopsežniji pregled amaterske, alternativne i eksperi-

mentalne produkcije na području bivše SFRJ, Stevan

Vuković zapaža kako se danas airmacija, reaktualizacija

i novo čitanje eksperimentalne, alternativne i amaterske

kinematograije prvenstveno odvija u galerijama i radovi

se izlažu u kontekstu izložbi – danas nam je poznat

zapažen broj izložbi koje se bave fenomenom produkcije

kinoklubova, eksperimentalnim ilmom, načinima samo-

organizacije umjetnika, a uključuju i dokumentaciju i

ilmove, video radove i različite oblike pokretnih slika.

Osim toga interdisciplinarnost i otvorenost suvremene

umjetnosti posljednjih je nekoliko godina omogućila,

usmjerila interes i otvorila prostor za ponovnim

otkrivanjem baštine eksperimentalnog, alternativnog i

amaterskog ilma kod nas i u svijetu.

 Nove interpretacije i iščitavanje amater-

skog eksperimentalnog ilma ne sastoje se samo u

tumačenju formalnih inovacija, već razotkrivaju nove

veze i odnose. Riječ je o pokušaju otvaranja novoga

diskurzivnog prostora i stvaranja subjektivne reinter-

pretacije. Stoga, namjera projekta nije stvaranje iksnog

Marcel Duchamp– are one.

The main stimuli for Croatian experimental ilm-

makers came from the modernist templates of other arts:

visual art, music, theater, literature.29 The third conversa-

tion in GEFF's book articulates some standpoints and

relations of ilm to the stream of consciousness novel, new

music and suprematism.30 The cinema club production of

the sixties and seventies sees the appearance of a series

of "proto-conceptual" and conceptual works of artists.

There is interest for new artistic media of the

60ies and 70ies, like photography, ilm and video, which

focus not on an esthetic object but on the behaviour of

the artist in regard to his existence, body or surroundings,

and the work is analytical-critical of the ambience, lan-

guage or social context.

The fast enthusiastic acceptance of video as

a new form in the 60ies – despite the dificulties of

deinition, systematic study or acceptance in the oficial

academic program – is the reason it inspired a new

approach to modern art and quickly took over the lead-

ing role in experimental artistic practice, preparing the

breakthrough of the new media we are all witnessing. In

that sense video is deined as a key aspect of the experi-

mental process in the 60ies and 70ies.31

Since the seventies, the use of video technology,

the interest for multimedia, the art of performance and

the "extended media" result in a modiication of the artis-

tic cartography. The continuity of innovation is secured

with the new names coming from the domain of video art

and new artistic practice, so that the places of presenta-

tion often move to galleries and museums. In the eighties,

video is already a "privileged" avant-garde medium.

 Situation / Re-contextualization

 / Reconstruction

In the catalogue of the exhibition "This is all

ilm!", held in the Museum of Modern Art in Ljubljana and

encompassing the most comprehensive presentation

of amateur, alternative and experimental production in

former Yugoslavia, Stevan Vuković says that today, the

afirmation, re-actualization and new reading of the

experimental, alternative and amateur cinematography

is before all happening in galleries and the works are

screened in the context of exhibitions – we are aware

today of a number of exhibitions that deal with the

phenomenon of cinema club production, experimental

⁄ EVERYTHING IS CONNECTED

⁄32

povijesno utemeljenog narativa, nego naznačavanje

mape fragmenata, mozaika podataka, proizvoljno

povezanih detalja, kako bi se artikulirao drugačiji

pogled. Strukturiraju se nizovi individualnih i zajedničkih

iskustava u reaktualizaciji manifestacija jugoslavenskog

kinoamaterizma. Otvara se prostor za javnu diskusiju

o speciičnoj produkciji s gledišta aktualnih stavova o

umjetnosti iz entuzijazma, o amaterizmu u svjetlu novih

vernakularnih formi umjetničke produkcije i o kontinui-

tetu eksperimentalne ilmske produkcije u regiji.

 Produkcija i kontekst kinoklubova u vrijeme

šezdesetih i sedamdesetih godina utjecali su na formi-

ranje dvaju najvažnijih fenomena u kulturi i umjetnosti

Jugoslavije – Novu umjetničku praksu u likovnim umjet-

nostima, i crni val u kinematograiji.

 Eksperimentalni ilm je u Jugoslaviji razvijen

upravo iz uporišta pozitivne kontekstualizacije i prakse

radikalnog amaterizma: kinoklubova.32 Posljednjih

nekoliko godina dolazi do obnavljanja interesa za prakse

amaterskog, alternativnog i eksperimentalnog ilma na

području SFRJ, i šire infrastrukture kinoamaterizma i

kinoklubova, u okviru brojnih prezentacijskih formata,

gdje vodeću ulogu imaju muzejske i galerijske izložbe.

Prezentacija primarno ilmskog materijala i doku-

mentacije odvija se u galerijskom kontekstu i formatu

izložbe, a upravo takva izmještenost primarnog ilmskog

materijala i sekundarne dokumentacije, arhivske građe,

kataloga, tekstova, foto-dokumentacije -i njihovo

uključivanje u galerijski, umjetnički kontekst može imati

učinak oneobičavanja i može omogućiti novo čitanje i

razumijevanje cjelokupnog konteksta.

 U tom smislu izložbe predstavljaju nov

društveni prostor u kojem se aktivno radi na značenjima,

pričama, povijesti i funkcijama kulturnog materijala; to

su mjesta na kojima se susreću umjetnost, umjetnici,

institucije i publika. Pridonose stvaranju kontekstual-

nog pristupa koji se temelji na komunikacijskoj formi

u koju se integriraju zajednički društveni, kulturni i

estetski aspekti, uvode u raspravu teme, ideje, problemi,

stvarajući aktivnu interakciju socijalnog i kulturnog

polja, gdje se opisuju, legitimiraju i publici predstavljaju

društveni procesi i konteksti iz kojih oni proizlaze, te

nagoviješta imaginacija i perspektive budućnosti.

 Ostaje otvoreno pitanje je li doista sve (bilo)

povezano, ili nam se tako čini danas, s pogledom nove

generacije i vremenske distance.

ilm, ways of self-organization of artists, and they include

documentation and ilms, video works and various forms

of moving images. Besides that, the interdisciplinarity

and the openness of contemporary art in the last years

has given the possibility, directed interest and opened

some space for a renewed revelation of the heritage of

experimental, alternative and amateur ilm in the country

and abroad.

The new interpretation and reading of amateur

experimental ilm is not only about interpreting formal

innovations, but rather about revealing new connec-

tions and relationships. It is an attempt to open a new

discursive space and create a subjective interpretation.

Therefore, the intent of the project is not to create a

ixed, historically grounded narrative, but the marking of

a map of fragments, mosaics of information, arbitrarily

connected details, in order to articulate a different view.

Series of individual and common experiences are struc-

tured in the reactualization of manifestations of Yugoslav

amateur cinema. There is room for public discussions on

the speciic production from the standpoint of the actual

attitude to art coming from enthusiasm, to amateurism in

the light of new vernacular forms of artistic production and

a continuity of experimental ilm production in the region.

The production and context of cinema clubs in

the sixties and seventies inluenced the formation of

two most important phenomena in culture and art in

Yugoslavia – new art practice in visual arts and the black

wave in cinematography.

Experimental ilm in Yugoslavia developed from

the base of positive contextualization and practice of

radical amateurism: cinema clubs.32 In recent years there

is a renewed interest for the practices of amateur, alter-

native and experimental ilm in former Yugoslavia, and a

wider infrastructure of amateur ilmmaking and cinema

clubs, as part of numerous presentation formats where

museums and gallery exhibitions have the leading role.

The presentation of primarily ilm material and

documentation takes place in the context of gallery and

the form of exhibition, and such displacement of primary

ilm material and secondary documentation, archives,

catalogues, texts, photo documentation and their inclusion

in a gallery, i.e. an artistic context can result in an estrange-

ment effect and enable a new reading and understanding

of the whole context.

In that sense the exhibitions represent a new

social space where there is active work on meanings,

stories, history and functions of cultural material; these

⁄ SVE JE POVEZANO

⁄33

Bilješke

1 Jerko Denegri: Krajnosti druge linije, u: Prilozi za drugu liniju,

Horetzky, Zagreb, 2003. (str. 15).

2 Branka Benčić: Nevidljivi MAFAF, MMC LUKA, Pula, 2010.

3 Filmska enciklopedija, LZ, (str. 692, Kinoamaterizam, Z Sud).

4 Jerko Denegri: Krajnosti druge linije, u: Prilozi za drugu liniju,

Horetzky, Zagreb, 2003. (str. 18).

5 Greg deCuir: Yugoslav Ciné–Enthusiasm – Ciné–club culture

and the institutionalization of amateur ilmmaking in the

territory of Yugoslavia from 1924–68.

Poznati članovi kluba su Maksimilijan i Leon Paspa, Oktavijan

Miletić, Zlatko Lippa, Aurel Gorjan, Tošo Dabac, Ljudevit

Griesb ach, M. Marković, Ljudevit Vidas, Oto Almasy, dr

Alfred Leitner, Viktor Czerny, dr. Žiga Spitzer, Franjo Schwarz-

wald, Ivan Paspa, Vladimir Cizelj, Đuro Vojvodić, Karlo

Peharec, Ignjat Haberműller, Vladimir Cizelj i drugi.

(http://hfs.hr/hfs/onama.asp 16. 12. 2011.)

6 Isto.

7 Hrvoje Turković: Hrvatski eksperimentalni ilm šezdesetih

 i videoumjetnost sedamdesetih kao avangardno krilo

modernizma, u: Avangardne tendencije u Hrvatskoj umjetnosti

(katalog), ur. Z. Maković, A. Medić; galerija Klovićevi dvori,

Zagreb, 2007.

8 Stevan Vuković: Sve je to ilm (katalog), Moderna galerija,

Ljubljana (str. 51).

9 Maya Deren: Amateur vs Professional; Notes, Essays,

Letters; Film Culture 39, 1965.

10 P. R. Zimmerman: Reel families: A Social history of amateur f

 ilm arts and Politics of the Everyday, Bloomington IUP, 1995.

11 Diana Nenadić, publikacija uz DVD izdanje ilmova Miroslava

Mikuljana, HFS.

12 http://www.zarez.hr/134/z_vizualna.htm

13 H. Turković, Filmska enciklopedija, LZ

14 Hrvoje Turković: Hrvatski eksperimentalni ilm

 šezdesetih i videoumjetnost sedamdesetih

kao avangardno krilo modernizma, u: Avangardne

tendencije u Hrvatskoj umjetnosti (katalog), ur. Z. Maković,

A. Medić; galerija Klovićevi dvori, Zagreb, 2007.

15 Ana Janevski: Sve je to ilm (katalog), Moderna galerija,

Ljubljana.

16 Isto.

17 Knjiga GEFF–a (str. 8).

18 Hrvoje Turković: Filmska osjetljivost Aleksandra Srneca.

Katalizacijska godina ilmskog eksperimentalizma

u Hrvatskoj – 1963.

www.avantgarde–museum.com/hr/museum/

kolekcija/4477–ALEKSANDAR–SRNEC/text–3862–Turkovic/

19 Zdravko Mustać: Pola stoljeća Kino kluba Split, u:

50 godina Kino kluba Split, katalog, 2002.

20 Isto.

21 Iz transkripta arhivskog materijala Kino kluba Split.

are places where art, artists, institutions and the audi-

ence meet. They contribute to the creation of a contextual

approach based on a communicational form that inte-

grates common social, cultural and esthetic aspects,

introducing topics, ideas and issues for discussion, creat-

ing an active interaction of the social and cultural ield

where social processes and the contexts of their origin

are described, legitimized and presented to the public,

announcing imagination and future perspectives.

The issue is still open on whether everything is/

was really connected or it just seems so today, looking with

the eyes of a new generation and from a time distance.

Notes

1 Jerko Denegri: Extremes of the second line,in: Contributions to

the second line, Horetzky, Zagreb, 2003. (p. 15).

2 Branka Benčić: Invisible MAFAF, MMC LUKA, Pula, 2010

3 Filmska enciklopedija, LZ, (str. 692, Ciné-amateurism, Z Sud).

4 Jerko Denegri: Extremes of the second line,in: Contributions to

the second line, Horetzky, Zagreb, 2003. (str. 18).

5 Greg deCuir: Yugoslav Ciné-Enthusiasm - Ciné-club culture and

the institutionalization of amateur ilmmaking in the territory of

Yugoslavia from 1924-68.

Famous members of the club were Maksimilijan and Leon

Paspa, Oktavijan Miletić, Zlatko Lippa, Aurel Gorjan, Tošo

Dabac, Ljudevit Griesbach, M. Marković, Ljudevit Vidas, Oto

Almasy, dr Alfred Leitner, Viktor Czerny, dr. Žiga Spitzer, Franjo

Schwarzwald, Ivan Paspa, Vladimir Cizelj, Đuro Vojvodić, Karlo

Peharec, Ignjat Haberműller, Vladimir Cizelj and others.

(http://hfs.hr/hfs/onama.asp16. 12. 2011.)

6 Idem.

7 Hrvoje Turković:Croatian Experimental Film in Sixties and Video

Art in Seventies as an Avant-Garde Wing of Modernism, in:

Avant-garde trends in Croatian art (catalogue), ed. Z. Maković,

A. Medić; Klovićevi dvorigallery, Zagreb, 2007.

8 Stevan Vuković: This is all ilm! (catalogue), Moderngallery,

Ljubljana (p. 51).

9 Maya Deren: Amateur vs Professional; Notes, Essays, Letters;

Film Culture 39, 1965.

10 P. R. Zimmerman: Reel families: A Social history of amateur ilm

arts and Politics of the Everyday, Bloomington IUP, 1995.

11 Diana Nenadić, publication with theDVD edition of ilms by

Miroslav Mikuljan, HFS.

12 http://www.zarez.hr/134/z_vizualna.htm

13 H. Turković, Film Encyclopedia, LZ

14 Hrvoje Turković:Croatian Experimental Film in Sixties and Video

Art in Seventies as an Avant-Garde Wing of Modernism, in:

Avant-garde trends in Croatian art (catalogue), ed. Z. Maković,

A. Medić; Klovićevi dvorigallery, Zagreb, 2007.

⁄ EVERYTHING IS CONNECTED

⁄34

22 Marko Babac: Kino klub Beograd, str. 3.

23 Vladimir Anđelković (bez naslova), u: 25. MAFAF, Pula, 1990.

24 Branka Benčić: Nevidljivi MAFAF, (katalog), MMC LUKA, Pula,

2010.

25 Martin Bizjak, IV Međuklupski festival amaterskog ilma– Pula

1969., Istarski mozaik, br. 5, Pula, 1969.

26 Ranko Munitić, Tri večeri pod zvijezdama, Istarski mozaik, br.

5, Pula, 1969.

27 Martin Bizjak, isto.

28 New American Cinema, First statement, 1962.

http://ilm–makerscoop.com/about/history (17. 4. 2012.)

29 Hrvoje Turković, publikacija uz DVD izdanje,

Rani eksperimentalni ilm i video u Hrvatskoj, str. 6

30 Knjiga GEFF–a, str. 34–45.

31 Aleksandra Sekulić: Beleške o sećanju, arhivu i videu,

tekst ustupljen ljubaznošću autorice

32 Aleksandra Sekulić: Filmski letak svim sredstvima, u:

Cinemaniac / Misliti ilm. Slobodan Šijan: Filmski letak

(katalog), MMC Luka, Pula i CZKD, Beograd, 2012.

15 Ana Janevski:This is all ilm! (catalogue), Modern gallery,

Ljubljana.

16 Idem.

17 GEFF book (p. 8).

18 Hrvoje Turković: Film Sensitivity of Aleksanara Srnec.

The catalytic year of ilm experimentation in Croatia – 1963.

www.avantgarde-museum.com/hr/museum/

kolekcija/4477-ALEKSANDAR-SRNEC/text-3862-Turkovic/

19 Zdravko Mustać: Half a century of Cine Club Split, in:

50 years of Cine Club Split, catalogue, 2002.

20 Idem.

21 From the transcript of Cine Club Split archive material.

22 Marko Babac: Belgrade Cinema Club, p. 3.

23 Vladimir Anđelković (no title), in: 25. MAFAF, Pula, 1990.

24 Branka Benčić: Invisible MAFAF, (catalogue), MMC LUKA, Pula, 2010.

25 Martin Bizjak, IV Inter Club Amateur Film Festival– Pula 1969.,

Istrian Mosaic, no. 5, Pula, 1969.

26 Ranko Munitić, Three nights under the stars, Istrian Mosaic, no.

5, Pula, 1969.

27 Martin Bizjak, idem.

28 New American Cinema, First statement, 1962.

http://ilm-makerscoop.com/about/history (17. 4. 2012.)

29 Hrvoje Turković, publication with the DVD edition,

Early experimental ilm and video in Croatia, p. 6

30 GEFF book, p. 34-45.

31 Aleksandra Sekulić: Notes on memories, archives and video,

text kindly conceded by the author

32 Aleksandra Sekulić: Film lealet by all means, in:

Cinemaniac / Think ilm. Slobodan Šijan: Film

Lealet(catalogue), MMC Luka, Pula and CZKD, Beograd, 2012.

⁄ SVE JE POVEZANO

