Nagrada Vladimir Nazor
za 2005. godinu
Nagrada Vladimir Nazor za 2005. godinu
svečana dodjela 19. lipnja 2006. godine

Nagradu Vladimir Nazor

dodjeljuje Republika Hrvatska za najbolja umjetnička ostvarenja na području književnosti, glazbe, filma, likovnih i primijenjenih umjetnosti, kazališne umjetnosti te arhitekture i urbanizma u Republici Hrvatskoj. Nagrada se dodjeljuje kao godišnja nagrada i kao nagrada za životno djelo.

Godišnja nagrada dodjeljuje se umjetnicima za najbolja umjetnička ostvarenja koja su bila objavljena, izložena, prikazana ili izvedena tijekom protekle godine, kao i grupi umjetnika za kolektivna umjetnička ostvarenja. Nagrada za životno djelo dodjeljuje se istaknutim umjetnicima koji su svojim stvaralaštvom obilježili vrijeme u kojem su djelovali i čiji je stvaralački put zaokružen, a djela i ostvarenja ostaju trajno dobro Republike Hrvatske.

Nagradu dodjeljuje Odbor Nagrade Vladimir Nazor na prijedlog komisija koje osniva za pojedina područja umjetnosti. Predsjednika i članove Odbora, na prijedlog ministra kulture, imenuje Hrvatski sabor iz redova umjetnika, kulturnih i javnih djelatnika. (NN 27/91.)

Vrijeme dodjele najviše državne nagrade za kulturu i umjetnost "Vladimir Nazor" uvijek je vrijeme u kojem na poseban način promišljamo rezultate umjetničkih napora i postignuća u nacionalnoj kulturi. Kako one recentne, nastale u jednogodišnjem razdoblju, tako i cjelovite opuse koji ostavljaju dubok trag u povijesti naše kulture. Te su nagrade svjedoci vremena, stilova, umjetničkih svjetonazora, no ponajprije one su pohvala ličnostima, autorima ostvarenja koja nas inspiriraju, uzbuđuju, čine nas ponosnima.

Razdoblje u kojem Hrvatska jasno i nedvosmisleno kroči prema punopravnom članstvu u Europskoj Uniji ujedno je i razdoblje u kojem kulturi i umjetnosti posvećujemo posebnu pozornost. Po kulturi nas prepoznaju i razlikuju, umjetnost i znanost dva su znaka koja mladu državu Hrvatsku prepoznaju kao sredinu starih korijena. Upravo na takvom temelju, čvrstom i dugo​vječnom, moramo graditi budućnost bogatu plodonosnim rezultatima. Uvjeren sam da su postignuća i opusi ovogodišnjih dobitnika „Nagrade Vladimir Nazor" ugrađeni u tu budućnost.


mr. sc. Božo Biškupić, ministar kulture 

Tko li se više ne sjeća Nazorova klasičnoga stiha kojim je uspio predočiti gotovo savršenu radnu tišinu:

Ti'o, ti'o, ti'o prede pauk nit.

Upravo su tako, u sebi, u tišini preli svoja djela naši nagrađenici. Neprestance, kao istinski izvrsnici pera i kista, glazbe i dlijeta, riječi i pokreta, zgrade i knjige. Uvijek u početku stvaralačkoga čina suprotstavljeni praznoj bjelini koju je trebalo brižljivo popunjavati. A onda se zavrtio mukotrpan stvaralački rad i radost umjetničkoga poziva. I pojavilo se zadovoljstvo s učinjenim kao prva i prava nagrada. I uspjevali su, dakako, postizavajući vrhunska dostignuća u književnosti, u glazbi, u likovnosti, u filmu, u kazalištu, u arhitekturi. Upravo je zbog takvih kulturnih vrsnoćâ uspostavljena „Nagrada Vladimir Nazor“ koja se dodjeljuje svake godine sredinom lipnja. Ona označava Nazorov dan. I svake se godine lipanjskih dana prisjećamo Pjesnikova djelovanja, ponajviše njegovih književnih ostvarenja, rođendanâ njegove rimovane ili nerimovane pjesničke riječi. Pa ako i ne govorimo o tome prečesto, govorimo opetovano sada, ne zato što bismo ili što smo ponešto i zaboravili, nego zato da baš ništa temeljnoga - ako je ikako moguće - ne zaboravimo.

Jer, Vladimir Nazor jest veličina i pjesnička i ljudska, veličina hrvatske kulture. A učinak na polju kulture, učinak je najvišega dostignuća, jer njegovati kulturu znači njegovati dijalog. I uvijek kad može, društvo to nagrađuje. A u nas se, na sreću, za takva dostignuća u književnosti, u glazbi, u likovnosti, u filmu, u kazalištu, u arhitekturi ustalila nagrada najvišega društvenoga priznanja za umjetnička djela – „Nagrada Vladimir Nazor“. Nakon strogih prosudbi stručnih povjerenstava, nakon svojevrsna ispita savjesti, Odbor za dodjeljivanje Nazorove nagrade odlučio je od mnogo dobrih nagraditi one koji su bili najbolji. Pročitat ćemo njihova imena, uručiti im zaslužene nagrade i čestitati im od srca pljeskom. Zaokružit ćemo tako na dostojan način još jedan blagdan posvećen onima koji pod Nazorovim imenom uzveličaše hrvatsku kulturu.


Milan Moguš 


predsjednik Odbora „Nagrade Vladimir Nazor“

odbor „nagrade vladimir nazor“
predsjednik

Milan Moguš

članovi

Goran Grgić

Tonko Maroević

Jagoda Majska Martinčević

Damir Mataušić

Krešimir Nemec

Tonko Ninić 

Ante Peterlić

Jerko Rošin

književnost

Krešimir Nemec - predsjednik Komisije

Stjepan Čuić

Tonko Maroević

Nikica Petrak

Miroslav Šicel

Andriana Škunca

Viktor Žmegač 

Pjesnikinja, prozaistica, radiodramatičarka, esejistica, prevoditeljica Irena Vrkljan djeluje na hrvatskoj književnoj sceni već više od pedeset godina. Svoj uspješan književni i umjetnički put započela je u okviru generacije krugovaša, kojima pripada i dobno i poetički. Pedesetih i šezdesetih godina prošloga stoljeća, od zbirke Krik je samo tišina (1954.) do zbirke Doba prijateljstva (1963.), piše poeziju blisku nadrealističkim postulatima da bi se od zbirke Soba, taj strašni vrt (1966.) okrenula analitici egzistencije, autorefleksiji i subjektivnoj gnoseologiji. Potom slijedi duga faza umjetničke inkubacije, obilježena unutarnjim i vanjskim egzilom – prelaskom u Berlin, u drugi jezik i kulturu. Poetički zaokret naznačuje zbirka U koži moje sestre (1982.) s rasutim identitetom, ressentimentom i inventurom vlastite intime kao novim i trajnim tematskim opsesijama. Te će opsesije puni umjetnički oblik i estetski kapital dobiti u autobiografskom romanu Svila, škare (1984.) u kome se pričom o vlastitu životu i fragmentima tuđih biografija otkriva specifičan senzibilitet, topika i retorika ženskog pisma. Potraga za vlastitim identitetom, prepoznavanje sebe u tuđim biografijama, naporan proces samospoznavanja i samopotvrđivanja kroz umjetničku kreaciju, kroz pisanje shvaćeno kao terapeutsko sredstvo u oslobađanju od tereta prošlosti i u osobnoj katarzi, obilježit će romane Marina ili o biografiji (1987.), Berlinski rukopis (1988.) i Dora, ove jeseni (1991.). S romanom Svila, škare ta djela karakteristične fragmentarne strukture čine autobiografsku tetralogiju u kojoj se dijelovi međusobno dopunjuju, objašnjavaju i bogate stalno novim podacima. Putovanje prostorima prošlosti i intime, prizori osobne i obiteljske drame koje pozorno i bez autocenzure bilježi olovkom pamćenja, obilježit će i esejističku prozu Naše ljubavi, naše bolesti (2004.). Umjetničku i intelektualnu znatiželju zadovoljila je povremenim izletima u žanr kriminalističkog romana, kao što su Posljednje putovanje u Beč (2000.) i Smrt dolazi sa suncem (2002.). No introspektivna djela o diseminaciji ženskog subjekta, o osjećaju neukorijenjenosti, o prošlosti koja opterećuje sadašnjost, o žudnji i slobodi pisanja, koje u njezinu slučaju postaje conditio sine qua non egzistencije, ostat će temeljno obilježje spisateljske poetike Irene Vrkljan. O tome svjedoče i nedavno objavljeni romani Zelene čarape (2005.) i Sestra, kao iza stakla (2006.). Velikim i estetski respektabilnim opusom, od mladenačke nadrealističke poezije do autobiografske proze prepoznatljiva narativnog rukopisa, Irena Vrkljan ugradila je svoj trajan doprinos u hrvatsku književnost i kulturu.

IRENA VRKLJAN  Nagrada Vladimir Nazor za životno djelo
Irena Vrkljan rođena je 1930. godine u Beogradu. Studirala je na Filozofskom fakultetu u Zagrebu i na Filmskoj akademiji u Berlinu. Od 1960. do 1971. radila je na televiziji kao urednica emisije Portreti i susreti. Okušala se u različitim književnim žanrovima objavivši više od dvadeset knjiga: pjesničkih zbirki, romana, autobiografske proze i eseja. Piše i scenarije za televizijske i radijske drame. Knjige su joj prevedene na više stranih jezika. Dobitnica je književnih nagrada “Ksaver Šandor Gjalski” za knjigu Svila, škare, “Ivan Goran Kovačić” za roman Marina ili o biografiji i nagrade HAZU za roman Posljednje putovanje u Beč. Kao profesionalna književnica živi u Berlinu i Zagrebu.
Pjesničkom zbirkom Aritmija Delimir Rešicki potvrđuje puninu i zrelost vlastitoga izraza, ne gubeći pritom ništa na izvornoj svježini pobuđenih slika i na prirodnosti govornoga ritma. Riječ je, dakle, o primjernom autorskom ostvarenju neosporivog lirskog senzibiliteta no istodobno i širokoga, gotovo epskoga daha, odnosno dijakronih i transspacijalnih dimenzija. S obzirom na spominjanu toponimiju knjiga ima pomalo karakter putopisnoga dnevnika, ali cjelovitost joj daje doživljajna koherencija, nostalgija i melankolija srednjeuropskoga svijeta, mučnina i praznina kakvu je ostavilo još jedno ratno i poratno razdoblje. Rešicki je pjesnik koji umije povezati ekspresionistička iskustva i izravnost rokerskog izričaja, ostvariti sintezu egzistencijalnih i metafizičkih poticaja. Zbirka Aritmija je i svojevrstan dijalog sa slojevitom tradicijom, s predcima po izboru, po srodnostima i afinitetima (od Trakla i Kosovela do Kamova i Severa), no eruditske i kulturološke reference ne priječe autora da pronađe originalne i nepapirnate, vlastitim ulogom ovjerene, solucije. Nema nikakve dvojbe da je Delimir Rešicki obogatio suvremeno hrvatsko pjesništvo knjigom autentične snage i prepoznatljiva duhovnog ambijenta, koja traži širu recepciju i percepciju, a ponajprije zaslužuje da bude apostrofirana nagradom kakva je ova, dodijeljena joj jednoglasnom odlukom prosudbenoga odbora.
DELIMIR REŠICKI godišnja Nagrada Vladimir Nazor za pjesničku zbirku Aritmija
Delimir Rešicki roden je 16. ožujka 1960. u Osijeku. Studij kroatistike završio je na Pedagoškom fakultetu u istome gradu. Objavio je knjige pjesama: Gnomi (1985.), Sretne ulice (1987.), Die die my darling (1990.), Knjiga o anđelima (1997.) i Ezekijelova kola (1999.), knjigu proza Sagrada familia (1993.), tekstualnu potragu Tišina (1985.) te dvije knjige eseja, kritika i prikaza: Ogledi o tuzi (1995.) i Bližnji (1998.). U jednoj knjizi reizdane su Sretne ulice & Sagrada familia (2000.). Pojedini tekstovi prevođeni su na njemački, engleski, talijanski, francuski, španjolski, poljski, mađarski, ruski, bugarski, makedonski i slovenski jezik. Sudjelovao je na CD projektima "Matria Europa" nizozemskih umjetnika Sluika & Kurpershoeka (Kunst Ruimte, 1996.) i "soundtrack.psi" Ivana Faktora (Osijek, 2001.). Pjes​ničkim, proznim i esejističkim tekstovima zastupljen je u brojnim antologijama, pregledima i panoramama suvremene hrvatske književnosti. Uređivao je časo​pise "Heroina nova" i "Književna revija". Stalno je zaposlen kao urednik kulture u dnevnim novinama "Glas Slavonije". Živi u Osijeku.

 glazba
Jagoda Majska Martinčević – predsjednica Komisije
Petar Bergamo

Pavle Dešpalj

Tonko Ninić 

Svebor Sečak 

Eva Sedak

Petar Selem

Umjetnički i pedagoški rad Vladimira Krpana neodvojivi su dijelovi cjeline jednog od najbogatijih hrvatskih glazbeničkih opusa. Oni desetljećima teku usporedno i prirodno se nadovezuju, a uvijek imaju zajedničku misiju - služiti glazbi. O tome već svjedoče rane godine usavršavanja u kojima Krpan umijeće glasoviranja dopunjuje i studijima komorne glazbe, muzikologije te dirigiranja, disciplina koje će od njega stvoriti glazbenika u mnogostrukom djelovanju otkrivanja, interpretiranja i podučavanja ponajprije glazbe, a tek potom glasovira. Iako nastavlja tradiciju Stančićeve pijanističke škole nadopunjujući je bogatim nasljeđem talijanske a posebno Michelangelijeve škole, Krpan je snažna umjetnička osob​nost čije interpretacije nikoga ne zatiču ravnodušnim. Izniman talent, veliku muzikalnost, izvrsnu tehničku spremu ali i golemo znanje on s podjednakom strasti daruje i svom Beethovenu, Mozartu, Chopinu ili Schumannu, kao i golemom broju starih i suvremenih hrvatskih skladatelja čija djela istražuje ili praizvodi. Brojni mu autori posvećuju nova djela a on ih ravnopravno sa svjetskim klasicima izvodi diljem svijeta. Jedan je od najzaslužnijih promotora hrvatske glazbe u inozemstvu, ali i kod kuće kad primjerice stvara čak sedmosatnu televizijsku seriju pod naslovom "Hrvatska klavirska glazba". Nekoliko tisuća minuta solističke i komorne glazbe za radijske i televizijske programe, 20 LP ploča i 15 CD izdanja, kao i nekoliko generacija pijanista koje je odgojio, rezultati su velike karijere koja traje i ostavlja duboke tragove u hrvatskoj glazbenoj kulturi.
VLADIMIR KRPAN Nagrada Vladimir Nazor za životno djelo
Pijanist i pedagog Vladimir Krpan rođen je 1938. godine u Sv. Ivanu Zelini. Studij glasovira diplomirao je na Muzičkoj akademiji u Zagrebu u razredu prof. Svetislava Stančića dok je poslijediplomski studij završio na rimskoj „Accademia Nazionale di Santa Cecilia“ kod prof. Carla Zecchija. Niz godina usavršavao se kod znamenitog svjetskog pijanista i pedagoga Artura Benedettija Michelangelija, s kojim je ostvario plodnu suradnju. Tijekom nekoliko desetljeća duge umjetničke karijere odsvirao je tisuće koncerata: solističke, uz orkestre, odnosno u komornim sastavima, uz ugledne dirigente i orkestre, u domovini i u svijetu. Muzicirao je diljem Europe, u Sjedinjenim Američkim Državama i Rusiji, zemljama Bliskog istoka, u Indiji, Sjevernoj i Južnoj Koreji, na Tajlandu i dr. Od utemeljenja 1985. godine član je Glasovirskog trija "Orlando". Pedagoška aktivnost Vladimira Krpana započinje 1970. godine kada utemeljuje glasovirski odjel Visoke muzičke škole u Skopju; od 1971. je docent a od 1998. redovni profesor u trajnom zvanju Muzičke akademije u Zagrebu. Utemeljitelj je a danas i počasni predsjednik hrvatske sekcije Europskog udruženja glasovirskih pedagoga (EPTA) i osnivač Međunarodnog natjecanja "Svetislav Stančić" u Zagrebu. Dobitnik je brojnih nagrada među kojima su i godišnja „Nagrada Vladimir Nazor", "Milka Trnina", "Porin" za poseban doprinos hrvatskoj glazbenoj kulturi i Nagrada za životno djelo Hrvatskog društva glazbenih i plesnih pedagoga. Dobitnik je odličja Reda Danice hrvatske s likom Marka Marulića i odličja "Prometej" predsjednika Republike Italije Carla Azzeglia Ciampija za visoka umjetnička dostignuća u kulturnoj suradnji među narodima.
U nevelikoj ali za nas važnoj tradiciji wagnerijanskih interpreta, pojava Nevena Belamarića kao kralja Markea u operi Tristan i Izolda Richarda Wagnera 12. veljače 2005. godine na sceni Hrvatskog narodnog kazališta u Zagrebu zapravo i nije iznenadila. Ali je zato oduševila sve koji se sjećaju njegova wagnerijanskog debija, Wotana u Walküri prije 18 godina na istoj sceni. Tada rođeni wagnerijanac prešao je obrnuti put sazrijevanja. Nakon mitskoga boga Wotana, obogaćen u međuvremenu dragocjenim iskustvima Holandeza i Parsifalova starca Gurnemanza, stigao je do jednog od Wagnerovih, ne tako opsežnih, ali zato rijetko ljudskih likova, nesretnoga kralja Markea, nesuđena supruga kobne Izolde. Moćnim glasom, rijetkom scenskom inteligencijom kao i osobitom muzikalnosti koja nedjeljivo prepliće ton i riječ, Belamarić je svog Markea učinio dominantnim likom. Mudra i ple​menita, ali prije svega iskrena, emocionalna i potresna kreacija Nevena Belamarića jedan je od vrhova hrvatske operne interpretacije.
NEVEN BELAMARIĆ godišnja Nagrada Vladimir Nazor za ulogu kralja Markea u operi Tristan i Izolda R. Wagnera
Bas-bariton Neven Belamarić rođen je 1949. godine u Šibeniku. Studij solo pjevanja diplomirao je 1973. godine na Muzičkoj akademiji u Zagrebu u razredu prof. Zlatka Šira. Godinu dana kasnije završio je i studij teorijske fizike na Prirodoslovno-matematičkom fakultetu. Na Hochschule für Musik und darstellende Kunst u Beču diplomirao je Lied i Oratorij u razredu Erika Werbe te operni smjer kod Alexandera Koloa. Nakon kraćeg angažmana u Bečkoj državnoj operi postaje prvak opere u Ljubljani te od 1987. u Hrvatskom narodnom kazalištu u Zagrebu gdje ostvaruje niz glavnih uloga bas-baritonskog repertoara sve do odlaska u znamenitu berlinsku Komische Oper na čijoj sceni kreira brojne likove. Među velikim interpretacijama Nevena Belamarića posebno se ističu: Wagnerov Wotan (Walküre i Rajnino zlato), Straussovi Jochanaan i Orest, Verdijev Zaccaria, Rossinijev Mojsije, Bartókov Modrobradi i Boris Godunov Musorgskoga, te u hrvatskom repertoaru Stanac i Topan-paša (Mila Gojsalića) J. Gotovca i Oloferne (Judita) F. Paraća. Istaknuti je tumač Lieda i oratorijske glazbe te pedagog na Muzičkoj akademiji u Zagrebu. Dobitnik je mnogih priznanja, među kojima su "Milka Trnina" i Hrvatsko glumište.

likovne i primijenjene umjetnosti

Damir Mataušić – predsjednik Komisije

Dubravka Babić

Miroslav Gašparović

Darko Glavan

Mikica Maštrović

Ivo Šimat Banov

Slaven Tolj     

U velikom opusu Voje Radoičića i unutar njegova šezdesetogodišnjega djelovanja u hrvatskom i europskom kulturnom prostoru riječ je o morfološki i sadržajno bogatom opusu kojim se, neovisno o iskušavanju brojnih izražajnih mogućnosti i rješenja, uvijek provlačio osobni rukopis, pun likovno izražajne i osjećajne tankoćutnosti, bez vjerovanja u jednom pronađene i istovjetne modele umjetničkoga kazivanja.

Slikar, grafičar, scenograf, kipar, ilustrator, tvorac plakata, kandidat za Andersenovu nagradu, dobar znanac brojnih europskih i svjetskih prostora i protagonista, osigurao je u hrvatskoj umjetnosti zasebno mjesto. Svaki ciklus, svaki interes, svaka tema svojom likovnom neortodoksnošću usmjerava prema djetinjstvu kao trajnom izvoru najboljeg ljudskog, iskreno proživljenog života. Usprkos svoje bujne i morfološke razvedenosti i ludičke maštovitosti, miješanju letrističkih i slikovnih elemenata, likovni jezik Voje Radoičića krasi unutrašnja i vanjska čistoća i jednostavnost. Stoga Vojo Radoičić ostaje prepoznatljiv svojim dinamičkim promjenjivim i senzibilnim jezikom punim neposrednosti i nevine zaigranosti. 

Djelo Voje Radoičića ne zagovara puki emocionalizam, nego puninu cjelovita života. Taj svijet izgleda poljuđeno, ljudski ranjivo i osjetljivo sa skromnim znakovima ljudske prisnosti s prošlim vremenima i stvarima. Zagovarajući prostodušnost i nevinost oka i srca, spontanost i dobrotu koja je danas gotovo prognana i rijetka osobina, Radoičićevo djelo predstavlja dragocjeni kontrapunkt komunikacijskoj hladnoći i sterilnosti. U svijetu postmoderne difuzije, počesto i konfuzije i specijalističkih sklonosti, prevelikih povjerenja u nove tehnologijske moći, «rukopisna narav», neposrednost i ispovjednost Radoičićeve umjetnosti njedri vedrim slikama života. Pomalo bezazleno i dječje infatilno slikanje pisma i pisanje slike Voje Radoičića uznosi krijepost spontanoga, individualnoga vijuganja i trag najčišćeg autobiografskoga bilježenja i svjedočenja.
VJEKOSLAV VOJO RADOIČIĆ  Nagrada Vladimir Nazor za životno djelo 

Vjekoslav Vojo Radoičić rođen je u Požegi 1930. godine. Redoviti je član Hrvatskog društva likovnih umjetnika Rijeke i Zagreba, te VBKO (Verein Bildenden Künstler Österreich, Wien-Schönbrunn). Živi i radi u Begovu Razdolju, Rijeci i Beču. Bavi se slikarstvom, malom plastikom, ilustracijama za djecu, primijenjenom grafikom i tekstilnim dizajnom. Imao je više od 160 samostalnih izložbi u zemlji i inozemstvu. Radi za televiziju i kazalište, te je izradio preko 40 scenografija. Dobitnik je brojnih priznanja i nagrada, između ostalih: 1979. Ostende, Otkupna nagrada za fundus Gradskog muzeja; 1988. godišnja nagrada Grada Rijeke; 1998. odlikovanje Red Danice hrvatske s likom Marka Marulića za doprinos kulturi. Za ilustraciju dječje knjige dobio je 1984. godine nagradu «Grigor Vitez» i 1989. godine nagradu «Ivana Brlić-Mažuranić». Bio je hrvatskim kandidatom 2002. godine za nagradu za ilustraciju «Hans Christian Andersen».

Godišnja «Nagrada Vladimir Nazor» dodjeljuje se slikaru Mladenu Galiću za izložbu održanu u listopadu i studenom 2005. u zagrebačkom Domu hrvatskih likovnih umjetnika. Iako je izložba bila retrospektivnog karaktera, glavninu izložaka predstavljali su recentni radovi, koje su autori iscrpnih kataloških predgovora prepoznali kao oblik dijaloga s najranijim ostvarenjima (Z. Maković), odnosno isticanje «diskretne neprisutnosti» (L. Kovač). Zadržavši i za neke novije slike programatski naziv koji je koristio još u 60-im Mladen Galić je na znakovit način izmijenio svoj likovni govor ostajući uz redukcionizam, ali ne i geometrijsku rigidnost. Takvim umjetničkim odlukama još je više istaknuo odmak svoje osobne poetike od kolektivističkih matrica oficijelno priznatih neokonstruktivističkih tendencija 60-ih i 70-ih godina na nacionalnoj likovnoj sceni i postulata «postslikarske apstrakcije» u globalnim razmjerima. Usredotočivši se na nereprezentativno i asketsko u prvom licu jednine nasuprot težnjama sintezi umjetnosti i dizajna kao društveno poželjnom projektu, Mladen Galić je dosljedno artikulirao samosvojnu i potpuno izdvojenu umjetničku poziciju. To je u podjednakoj mjeri razvidno tijekom nastupnih izlagačkih istupa kao i u impresivnim nizovima recentnih ostvarenja koja su prepoznata kao jedan od kreativnih vrhunaca prošlogodišnje zagrebačke izlagačke sezone. Ovom izložbom Mladen Galić potvrdio je ne samo svoje antologijsko mjesto u općoj povijesti hrvatske umjetnosti prošlog stoljeća, nego i upadljivu prisutnost i doprinos recentnoj hrvatskoj likovnoj produkciji.

MLADEN GALIĆ godišnja Nagrada Vladimir Nazor za retrospektivnu izložbu u Domu hrvatskih likovnih umjetnika u Zagrebu

Mladen Galić rođen je 1934. godine. Studirao je na Akademiji likovnih umjetnosti u Zagrebu od 1956. do 1958. godine. Kao slikar, kipar i dizajner aktivno sudjeluje tijekom zadnjih 40 godina na likovnoj sceni. Samostalno je započeo izlagati 1961., a intenzivno se bavio grafičkim dizajnom u «Omladinskom tjedniku», «Telegramu». Tijekom 90-ih bio je umjetnički direktor i voditelj projekta redizajna «Vjesnika». U svom radu ponajviše je bio vezan uz zagrebačku galeriju «Nova» za koju je realizirao oko 150 plakata i publikacija. Pripremio je desetak samostalnih, a sudjelovao je na pedesetak skupnih izložbi. Dobitnik je prve nagrade za spomenik na Šamarici, te više priznanja za grafičko oblikovanje. Živi i radi u Zagrebu.

filmska umjetnost
Ante Peterlić – predsjednik Komisije

Ilija Ivezić

Mato Kukuljica

Joško Marušić

Enes Midžić

Antun Vrdoljak
Vera Zima

Filmsko stvaralaštvo Zorana Tadića distingvira jednaka darovitost u igranom i dokumentarnom filmu, odlika tek nekolicine hrvatskih redatelja. Njegovo dokumentarno stvaralaštvo karakterizira realistički pristup koji se jednako uklapa u zasade klasičnog dokumentarizma koji se s diskretne udaljenosti bližio zbilji kao i onog modernog analitičkog i raspitivačkog u tradiciji filma istine i izravnog filma. Ti Tadićevi filmovi nastaju u ozračju poleta hrvatskog filma u razdoblju s kraja 1960-ih i samog početka 70-ih, a njih ističe spoj jasne, ali nikada eksplicitne socijalne kritičnosti i dimenzija intimizma, odnosno lirski prisnoga pristupa junacima, ljudima iz puka. Za «Druge» Miroslav Krleža je rekao: Nijemi film, tako reći bez jedne jedine riječi, a koliko snažno govori. To je za mene remek-djelo!

U igranom filmu Tadić je u hrvatsku kinematografiji uveo i afirmirao jedan novi žanr, prividno teško prispodobiv dokumentarnim filmovima, a to je u svijetu iznimno popularni kriminalistički film. Tadićevi filmovi, međutim, razlikuju se od najrasprostranjenijih modela, onih američkih akcijskih filmova. Opredijelio se za europskiju varijantu tog žanra, stvarajući zapravo i hrvatsku varijantu, onu izrazito psihološki obojenu kojoj je pridodana, inovantnim i u svjetskim razmjerima, gotovo kafkinska metafizička dimenzija bliženja fantastičkom i fatumskom kao u vrhunskom filmu «Ritam zločina». U tome pak Tadić ostvaruje sponu s hrvatskom suvremenom književnošću, npr. s djelom svojega čestog scenarističkog suradnika Pavla Pavličića. Kao i dokumentarne filmove, i Tadićev igrani opus odlikuje svjetonazorna konzistentnost, privrženost introvertiranim likovima, pritajivana pesimističnost, stilska dosljednost koja se osobito očituje u vrsnom radu u mizansceni i suzdržanim interpretacijama glumaca.
ZORAN TADIĆ Nagrada Vladimir Nazor za životno djelo
Rođen je u Livnu 2. rujna 1941. godine. Studirao je na Filozofskom fakultetu u Zagrebu. Početkom 1960-ih javlja se filmskim kritikama (npr. u časopisu «Polet») u kojima zastupa poglede autorskog i žanrovskog filma. Pripadnik skupine mladih filmaša tzv. hičkokovaca, rad na filmu počinje kao asistent redatelja, zatim kao scenarist, a kao redatelj debitira 1969. Isprva režira dokumentarne filmove, među kojima se ističu «Zadnja pošta Donji Dolac» (1971.), «Druge» (1972.), «Pletenice» (1975.) i «Dernek» (1975.) za koje je nagradivan na festivalima u Oberhausenu, Beogradu i Melbourneu. Na igranom filmu debitira 1981. filmom «Ritam zločina» koji u anketama filmskih kritičara o najuspjelijim hrvatskim igranim filmovima redovito zauzima vrlo visoko mjesto. Slijedi sedam igranih filmova od kojih se posebno ističu: «Treći ključ» (1983.), «San o ruži» (1985.), «Čovjek koji je volio sprovode» (1989.), «Orao» (1989.) i «Treća žena» (1997.). Režirao je dokumentarne i igrane filmove za televiziju, dok je u većini svojih filmova (ko)scenarist. Profesor je filmske režije na Akademiji dramske umjetnosti.

Svom početnom istraživanju – u filmu „Živa istina“ – Tomislav Radić uspješno se vraća nakon trideset godina i režira svoje ponajbolje filmsko djelo „Što je Iva snimila 21. listopada 2003“. Film je obilježio svojom originalnošću posljednjih desetak godina hrvatske kinematografije. Petnaestogodišnja djevojčica Iva dobiva za svoj rođendan videokameru na dar i iz neposredne blizine svjedoči o svakodnevnom životu svoje obitelji, ponekad i napetim i dramatičnim trenucima u obitelji, sukobima roditelja. Nakon isječaka iz banalne svakodnevice i malograđanskog života, nastaje opor i prepoznatljiv mozaik iz suvremenog života, čemu su posebno pridonijeli izuzetni glumci Ana Despot Šovagović, Ivo Gregurević, i Boris Svrtan. Posebnu vizualnu vrijednost filmu daje vrsni snimatelj Vedran Šamanović koji na originalan način iz vizure petnaestogodišnje djevojčice promatra zbilju. Nadograđujući svoja istraživanja posredovanjem novog medija, videa, odabrana metoda stalne izmjene dokumentarnog i igranog, daje duboki pečat izvornosti i originalnosti ovom filmskom djelu. Ovaj film redatelja Tomislava Radića dobitnik je Velike Zlatne arene za najbolji film na 52. festivalu igranog filma u Puli, a redatelj Tomislav Radić Zlatne arene za režiju. Anja Šovagović Despot dobitnica je Zlatne arene za najbolju glavnu žensku ulogu, a Ivo Gregurević Zlatne arene za najbolju mušku ulogu. Filmska kritika prepoznala je posebne vrijednosti ovog filma i dodijelila mu nagradu „Oktavijan“ za najbolji dugometražni igrani film u 2005. godini.
TOMISLAV RADIĆ godišnja Nagrada Vladimir Nazor za dugometražni igrani film Što je Iva snimila 21. listopada 2003.
Rođen je u Zagrebu 8. prosinca 1940. godine. Diplomirao je na Filozofskom fakultetu i Akademiji dramske umjetnosti (režija) u Zagrebu. Najprije se posvećuje kazališnoj režiji: profesionalno režira uglavnom u Zagrebu i Dubrovniku (Kazalište Marina Držića, Ljetne igre), jednako je uspješan u klasičnom, suvremenom i domaćem repertoaru, a najveći je uspjeh postigao režijom «Stilskih vježbi» Raymonda Queneaua u zagrebačkom Teatru ITD koje se gotovo neprekidno izvode od 1968. godine. Na filmu debitira 1972. godine filmom «Živa istina», jedinstvenim spojem igranog filma i dokumentarističke metode tzv. izravnog filma. Film je službene krugove naveo na osporavanja koja, medutim, nisu naudila debitantovom ugledu. Sličnom metodom režirao je i svoj idući film «Timon» (1973.). U neovisnoj Hrvatskoj režirao je tri igrana filma: «Luka» (1992.), «Anđele moj dragi» (1995.) i «Holding» (2000.). Režirao je na televiziji, bio je profesor glume na Akademiji dramske umjetnosti.

kazališna umjetnost

Goran Grgić – predsjednik Komisije

Elvis Bošnjak

Branka Cvitković

Dragan Despot

Želimir Mesarić

Neva Rošić

Zvonimir Zoričić

“Kad bih se još jednom rodio, opet bih bio glumac.” Glumac bez ostatka. Vanja Drach. Jedan od pripadnika prvih generacija studenata zagrebačke Akademije, Gavelline akademije koja je iznjedrila plejadu vrsnih kazališnih umjetnika. Gavella ga zove “črleni” i  brine se oko perika, a  Bratoljub Klaić ga hvali zbog sjajnog jezika i načina na koji govori. Tijekom studija  postaje jedan od vjernih Gavellinih đaka, ali isto tako strastveno slijedi kazališnog čarobnjaka Bojana Stupicu, ne zaboravljajući ni Vladu Habuneka. Iako sam za sebe kaže da je izraziti Gavellijanac, priznaje kako je jedna od najvećih kazališnih pustolovina bio rad s Bojanom Stupicom  za njegova boravka u Zagrebu, krajem pedesetih. No, ustrajno je surađivao i sa Habunekom, dok su tadašnji mladi lavovi Spaić, Paro, Violić, Škiljan i Radojević zajedno s Vanjom Drachom stvarali suvremeno hrvatsko kazalište. 

Nakon završetka studija u stalnom je angažmanu u Dramskom kazalištu Gavella, da bi 1957. prešao u Hrvatsko narodno kazalište u Zagrebu, iz kojeg se otiskuje u nesigurne vode samostalnih umjetnika, blisko surađujući s  Teatrom u gostima sve do 1981., kad se vraća u matičnu nacionalnu kuću u Zagrebu. Možda je medicinska znanost izgubila budućeg liječnika onda davno, kada je Vanja na prvoj godini studija medicine upisao Akademiju,  ali je kazališna umjetnost dobila briljantnog umjetnika čiji  stav, etika, predanost kazališnom radu, poštovanje prema svima koji stvaraju kazalište i odnos prema daskama koje život znače, nisu puka profesionalnost. Ta odanost kazalištu, dramskoj riječi, pažnja prema svakom zarezu, uzdahu, ta beskrajna strpljivost u radu s kolegama, mlađima ili starijima i ta neutaživa umjetnička radoznalost kojom savladava i Shakespeareove stihove i nadrealistične Ivšićeve rečenice, odlike su Vanje Dracha, jednog od najvećih glumaca koje imamo. 

Mnogi kažu, Vanja Drach je zasigurno jedan od, ako ne i jedini pravi “krležijanski” glumac suvremenog kazališta u nas. Glumac sa savršenom logikom rečenice, glumac u kojeg niti jedna Krležina riječ ne ostaje nečujna, glumac kojem prirodno pristaje frak, monokl, cilindar, glumac koji sjajno vlada Krležinom baroknom strukturom rečenice, a da nikada nije lažan, glumac bez kojeg bismo ostali prikraćeni za briljantne uloge Leonea, Lenbacha, Ignjata Glembaya, Aurela i mnogih drugih Krležinih likova. Ali, Vanja Drach nije samo to, on je i  Shakepeareov kralj Lear, Polonije i Matkovićev Heraklo, i Čacki Gribojedova, i Molièreov Alcest i Ibsenov  Borkman, Fordov Bonaventura, Poncije Pilat Bulgakova, i Sofoklov Tiresija, Euripidov Amfitrion i Feret. A sve to nije ni pola od onoga što je igrao. Bilo da se radi o klasici ili o modernim dramskim djelima, bilo da je riječ o dramama, tragedijama ili komedijama, od američkih tekstova, do francuske moderne, od Šoljana, Ionesca, Anouilha, do Kohouta, Mrožeka, Feydeaua, Dostojevskog, Grgića, Vojnovića, Pintera, Gundulića, Marinkovića, Šnajdera, O’Neilla, Gogolja i mnogih drugih, Vanja Drach je uvijek veliki glumac, veliki umjetnik, koji svoju umjetnost stvara umom, ali i srcem, nikada nas ne ostavljajući ravnodušnima. Vanja je veliki borac za kazalište, za glumca, pa tako nije ništa čudno što utemeljuje u Vinkovcima Festival glumca, na kome caruju upravo glumci, slaveći tu plemenitu umjetnost. 

Što reći na kraju? Ništa, osim velikog hvala i uz duboki naklon Vanji Drachu i njegovoj umjetnosti.

VANJA DRACH  Nagrada Vladimir Nazor za životno djelo 
Vanja Drach rođen je 1. veljače 1932. u Bošnjacima. Osnovnu školu završio je u Vinkovcima, gdje je maturirao na gimnaziji 1951. godine, a 1952. upisuje se na Akademiju za kazališnu umjetnost u Zagrebu. Diplomirao je 1956. godine. Prvi glumački angažman dobiva u Zagrebačkom dramskom kazalištu (današnje Dramsko kazalište Gavella) prije završetka studija, a stalni u sezoni 1956./57. Godine 1957. prelazi u Dramu Hrvatskoga narodnog kazališta u Zagrebu, gdje ostaje do 1975., kada prelazi u status samostalnog umjetnika i djeluje uglavnom u Teatru u gostima. Godine 1981. vraća se u Dramu HNK, gdje ostaje do mirovine (1998.) Surađivao je s Teatrom &TD, HNK Split, HNK Osijek, Narodnim pozorištem u Tuzli, u dramskom programu Dubrovačkih ljetnih igara, s Hrvatskim radijom i televizijom. Snimio je i brojne filmove. U dva navrata predavao je glumu na Akademiji dramske umjetnosti u Zagrebu. Tijekom svoje karijere odigrao je preko stotinu uloga. Najistaknutije su one u Krležinim dramama (Leone, Ignjat Glembay, Aurel, Lenbach), Shakespeareovim djelima (Cymbeline, Edgar, Marko Antonije, Polonije, Jacques), Molièreovim komedijama (Sganarelle, Arnolphe, Alceste), Čehovljevim dramama (Tusenbach, Vojnicki) i mnoge druge.

Josip Genda dramski je umjetnik čija se glumačka i ljudska osobnost duboko utisnula u identitet hrvatskog glumišta. Od svoje prve premijere u kazalištu „Titovi mornari“ u Splitu (današnje Gradsko kazalište mladih) 1956. godine, u kojoj je kao trinaestogodišnji dječak ponio glavnu ulogu u opereti Velika čarolija, Josip Genda neprestano je propitivao, izazivao svoj glumački dar ne dopustivši nikada da mu kvantiteta unizi umjetnost. Dajući se uvijek u novu potragu, širio je svoje glumačke obzore ustupajući svakom liku svoj duhovni prostor, dopuštajući da se lik poigra s njime, da ga ponese tamo gdje i nije znao da ga ima. Josip Genda stvarao je uvijek na pozornici čovjeka. Prepoznavali smo njegov prekrasan glas, prepoznavali smo figuru, ali nešto je uvijek bilo drukčije, uvijek se na drukčiji način uspijevao poigrati i sa sobom i sa kazalištem. Josip Genda u kazalište je unosio vedrinu, jer ono je za njega igra, a on veliki meštar koji se ne prestaje zanositi svojom igračkom ni nakon pedeset godina djelovanja i 250 odigranih uloga. U HNK Split Josip Genda je i temelj i ljudska i glumačka mjera, po njemu se njegovo kazalište prepoznaje. Živ kazališni duh potvrdio je i u prošloj godini ostvarivši tri uloge potpuno različitih energija, različitih žanrova i glumačkih izraza. Sjajno je razigrao Schmitovog Libertinca Diderota, lak i mekan mijenjao je putanje svog lika brzinom kojom je njegov lik mijenjao svoja uvjerenja, dirljivo se ugasio kao Nonno u Noći iguane završivši svoju posljednju pjesmu ostao je vjeran samo umjetnosti, moćno je interpretirao krutog Oca u kazališnoj adaptaciji Osmog povjerenika, igrajući na izmišljenom jeziku otoka Trećića toliko uvjerljivo da je u našoj svijesti taj nepostojeći otok zaista zaplovio negdje uz obalu. Josip Genda potvrdio je u protekloj godini da glumac može biti sve što poželi te da je uz svu muku koju nosi sa sobom kazalište ipak i zauvijek velika čarolija.   

JOSIP GENDA godišnja Nagrada Vladimir Nazor za uloge Oca u predstavi Osmi povjerenik, Nonna u predstavi Noć iguane i Diderota u predstavi Libertinac 

Josip Genda rođen je 5. ožujka 1943. godine u Škabrnji gdje je proveo i najranije djetinjstvo. 1950. roditelji ga šalju u Split kod strica Šimuna i strine Angeline koji ga usvajaju. Nakon osmogodišnje škole u Splitu, završio je srednju Kemijsku školu u Kaštel Sućurcu, a potom Pedagošku akademiju (kemija-biologija) u Splitu. Prvu premijeru imao je kao trinaestogodišnji dječak 1956. godine u kazalištu „Titovi mornari“ (danas Gradsko kazalište mladih), s kojim 1966. godine potpisuje i svoj prvi profesionalni ugovor. U HNK Split prešao je 1973. godine i ostao mu vjeran do danas. Tijekom svih ovih godina Josip Genda bio je pokretačka snaga splitskog ansambla, njegova etička jedinica i njegov ponos. Ostvario je zavidan niz značajnih uloga, kao što su Don Zane, Filoktet, Sganarelle, seljak Mikenjanin, Šimun Cirenac, Oberon, Natan, Kralj Lear, Ajant, Ignjat Glembay, Prospero. Dobitnik je brojnih priznanja, od nagrada UDUH-a, nagrada Grada Splita, nagrade Dubravko Dujšin, Marula, Zlatnog smijeha, Zlatne arene, Zlatnog lovor vijenca, Vučedolske Golubice, nagrade Slobodne Dalmacije, pa do nagrada Ivo Tijardović,  za ukupan umjetnički i ljudski doprinos, kojom mu se HNK Split zahvalio 2006. godine. Snažnim interpretacijama i vječitim glumačkim mijenama Josip Genda zavrijedio je naziv Nacionalnog prvaka ostavši i danas uzor i potpora mlađim generacijama.

arhitektura i urbanizam
Jerko Rošin – predsjednik Komisije

Vladimir Grubešić

Tibor Horvat 

Blanda Matica

Robert Plejić

Andrija Rusan

Branko Silađin

Svestrani životni opus arhitekta Mirka Maretića, u širokom rasponu od arhitektonskih realizacija, poput stambenog niza na Voćarskoj cesti u Zagrebu 1962., pa do vrlo uspješnog sudjelovanja na urbanističko - arhitektonskim natječajima sa zasigurno najpoznatijim prvonagrađenim radom za Spomen - dom u Splitu 1973. u timu velikana sa Slavkom Delfinom, Nevenom Šegvićem i Žarkom Vincekom, ipak je, od samog početka dominantno određen njegovim interesom za probleme urbanističkog i prostornog planiranja.

Ovaj svoj interes nesvakidašnjeg intenziteta, gotovo životno stručno poslanje razvijao je radeći pedesetih i šezdesetih godina u elitnim institucijama kakve su bili Urbanistički institut Hrvatske i Urbanistički zavod Grada Zagreba, istovremeno specijalizirajući tehnike urbanizma u Švedskoj i Francuskoj.

Kao iskusan odgovorni planer s nizom referentnih urbanističkih i prostornih realizacija, generalnih i provedbenih planova i urbanističkih studija, 1972. godine dolazi na zagrebački Arhitektonski fakultet na kojem započinje uspješnu dvadesetčetverogodišnju znanstvenu i pedagošku karijeru.

U svom sustavnom i preciznom djelovanju na zadacima Katedre za urbanizam na dodiplomskom i poslijediplomskom studiju inzistirao je svojstvenom upornošću na ovladavanju urbanističkim tehnikama, inovativnom i kontekstualnom pristupu, a posebno socijalnoj dimenziji i etici prostornog planiranja.

Među tisućama njegovih studenata, mnogi su tek znatno kasnije prepoznavali sve nijanse stručnih znanja koja im je tako strpljivo usađivao oblikujući njihovo stručno samopouzdanje i planersku odgovornost.

Svoj izraziti pedagoški profil brusio je i znanstvenim istraživanjima zakonitosti usložnjavanja elemenata gradskih centara koja su se kristalizirala u njegovom magistarskom radu i doktorskoj disertaciji, a koja je sintetizirao publiciranjem knjige „Gradski centri“ 1996. godine, potvrđenoj od Sveučilišta u Zagrebu kao udžbenik za studente arhitekture.

U odgoju brojnih generacija arhitekata razvijao je poseban odnos prema uvjetima prostora, urbanističkoj osjetljivosti i zahtjevima prostornog i programskog konteksta, kako bi ih osposobio za što kvalitetnija arhitektonska i planerska ostvarenja te svojim, posebno pedagoškim radom ostavio znatan trag u hrvatskom kulturnom prostoru.

MIRKO MARETIĆ Nagrada Vladimir Nazor za životno djelo

Arhitekt Mirko Maretić, sveučilišni profesor, rođen je 7. listopada 1926. u Dicmu. Maturirao je na Realnoj gimnaziji u Splitu 1946. godine, a na Arhitektonskom fakultetu Sveučilišta u Zagrebu diplomirao 1953. godine. Tijekom 1958. pohađa urbanistički seminar u Stockholmu, a 1966./72. na specijalizaciji je tehnike urbanizma u Francuskoj. Poslijediplomski studij “Urbanizam i prostorno planiranje” pohađa 1971./72., a magistrira 1976. s temom “Prostorni razmještaj, veličine i funkcije gradskih centara”. Disertaciju “Prilog  istraživanju modela centra novog gradskog naselja” obranio je 1985. na Arhitektonskom fakultetu u Zagrebu. Od 1954. - 58. bio je zaposlen u Urbanističkom institutu Hrvatske, a 1958. - 72. u Urbanističkom zavodu Grada Zagreba kao odgovorni planer i predstojnik Odjela za urbanističko projektiranje. Na Arhitektonskom fakultetu zaposlen je od 1972. na Katedri za urbanizam, gdje sudjeluje u raznim segmentima nastave na dodiplomskom i poslijediplomskom studiju do odlaska u mirovinu 1996. godine u zvanju redovitog profesora. Izradio je više od šezdeset urbanističkih planova i objavio četrdesetak stručnih članaka iz područja urbanizma. Knjigu  “Gradski centri”, koju je Sveučilište u Zagrebu odobrilo kao udžbenik za studente arhitekture, objavio je 1996. godine.
Ako se kao ključni kriterij za «Nagradu Vladimir Nazor» na području arhitekture i urbanizma smatra doprinos kulturi prostora, onda realizacija Osnovne škole Fran Krsto Frankopan u Krku arhitekata Saše Randića i Idisa Turata jasno odražava što se od materijalizacije jednog arhitektonskog zadatka očekuje u odnosu na funkciju, oblikovanje, urbanost i prostor. 

Formiranje škole sa svim svojim prostornim,  programskim te pedagoškim uvjetima i socijalnim elementima vrlo je zahtjevan i društveno odgovoran zadatak, koji je ovdje optimalno riješen. Stvoreni su prilagođeni prostori za edukaciju koji u cjelinu spajaju zajedničke prostore u potpunosti primjerene instinktivnom dječjem traženju slobode i zajedništva, koji upućuju i usmjeravaju djecu na njihovu buduću ulogu i ponašanje u društvenoj zajednici, na upoznavanje odnosa vlastitog i zajedničkog prostora. Arhitektura škole je ključni element edukacije i odgoja, odnosa čovjeka i njegovih potreba prema prostoru.

Škola je formirana u izuzetno zahtjevnom povijesnom i ambijentalno vrijednom prostoru, a rješenja ukazuju na potencijale kreativna suvremenog izraza u odnosu na povijesnu arhitekturu i urbanitet povijesnih cjelina. Sjajan dodir škole i ulice, atraktivan prostor između škole i gradskih zidina ukazuju na najveću vrijednost arhitektonskog rezultata u ovim prostorima, a to su slobodni i zajednički prostori.

Peta fasada, pokrenuta površina lomljena kamena (ne gromača!) poslužit će kao slijetalište ptica koje će, kao i vjetar, donijeti sjemenje života te i u ovaj dio građevine unositi život.

Za hrabro izbjegavanje još uvijek uobičajenih uvjeta morfološke strukturiranosti volumena zaslužni su ne samo autori, već ovdje zasigurno i službe zaštite spomenika kulture koje su omogućile ovu slobodu stvaranja novih prostornih i arhitektonskih vrijednosti u povijesnoj sredini. 

Osnovna škola Fran Krsto Frankopan u Krku jasan je i stimulativan doseg u suvremenoj kulturi prostora.

SAŠA RANDIĆ I IDIS TURATO godišnja Nagrada Vladimir Nazor za projekt realizacije OŠ Fran Krsto Frankopan u Krku
Saša Randić rođen je 1964. godine u Rijeci. Godine 1990. diplomirao je na Arhitektonskom fakultetu Sveučilišta u Zagrebu te odmah upisuje poslijediplomski studij na Berlage Institute u Amsterdamu, gdje je 1992. diplomirao u prvoj generaciji studenata Instituta. Predsjednik je Udruženja hrvatskih arhitekata od 2003. godine.
Idis Turato rođen je 1965. godine u Rijeci. Godine 1991. diplomirao je na Arhitektonskom fakultetu Sveučilišta u Zagrebu, a 2004. godine magistrirao je na istom fakultetu na poslijediplomskom studiju graditeljskog nasljeđa.

1992. otvaraju zajednički arhitektonski biro Randić-Turato u Rijeci. Prikaz radova i konteksta u kojem su nastali objavljen je 2000. godine u monografiji «Randić&Turato, arhitektura tranzicije».

U trinaest godina ured je izradio niz projekata, od javnih do infrastrukturnih građevina, te prostornih planova i GIS projekata. Značajnije realizacije su: Stambeno-poslovna građevina u riječkom Starom gradu, pješački most «Vrata Jadrana», Centar Zagrad u Rijeci, nadogradnja Tehničkog fakulteta u Rijeci, višestambene građevine u Marčeljevoj Dragi u Rijeci, poslovna građevina Korzo 11 u Rijeci, Lapidarij u Novigradu, te projekti za Muzej suvremene umjetnosti u Rijeci i Dvoranu Ivana Pavla II. u sklopu Svetišta Majke Božje Trsatske. 
Nagrađeni su nagradom Viktor Kovačić za najbolje arhitektonsko ostvarenje 2003. godine za nadogradnju Tehničkog fakulteta u Rijeci, te nagradom Piranesi 2005. za realizaciju Osnovne škole Fran Krsto Frankopan u Krku.

dobitnici Nagrade Vladimir Nazor 1959. - 2004.
ARHITEKTURA I URBANIZAM
nagrada za životno djelo
1965. Mladen Kauzlarić


1966. Juraj Denzler


1967. Stjepan Planić


1968. Alfred Albini


1969. Josip Seissel


1970. Stjepan Gomboš


          Lavoslav Horvat


1971. Antun Ulrich


1972. Drago Galić


1973. Marijan Haberle


1974. Vlado Antolić


1975. Lovro Perković


1976. Slavko Lowy


1977. Zvonimir Vrkljan


1978. Božidar Rašica


1979. Franjo Bahovec


1980. Stanko Fabris


1981. Božidar Tušek


1982. Andre Mohorovičić


1983. Zdenko Kolacio


1984. Ivan Vitić


1985. Neven Šegvić


1986. Dragan Boltar


1987. Aleksandar Dragomanović


1988. Miroslav Begović


1989. Zdravko Bregovac


1990. Zdenko Sila


1991. Boris Magaš


1992. Vjenceslav Richter

1993. Grozdan Knežević

1994. Ivo Radić

1995. Zoja Dumenagić

1996. Bruno Milić

1997. Sena Sekulić-Gvozdanović

1998. Ivo Geršić

1999. Jerko Marasović

          Tomislav Marasović

2000. Silvana Seissel

2001. Julije De Luca

2002. Ante Marinović - Uzelac

2003. Andrija Mutnjaković


2004. Slavko Jelinek                                                 
godišnja nagrada
1965. Neven Šegvić

1966. Josip Uhlik i Bernardo Bernardi

1970. Ante Rožić

1971. Boris Krstulović

1972. Grozdan Knežević

1973. Dinko Kovačić i Mihajlo Zorić

1974. Ivan Filipčić i Borislav Šerbetić

1975. Ante Vulin

1976. Zdenko Kolacio

          Igor Emili

1977. Ante Marinović-Uzelac

          Jerko Rošin

1978. Dražen Janković, Zrinka

          Supek-Andrijević i Josip Hitil

1979. Boris Magaš

1980. Milan Mitevski

1982. Radovan Tajder i Mladen Anšel

1983. Branko Kincl

1984. Marina Dropulić i Duško Dropulić

1985. Marijan Hržić, Zvonimir Krznarić i

          Davor Mance

1986. Ivan Juras i Emil Špirić

1987. Dražen Juračić

1988. Ines Filipović

1989. Velimir Neidhardt

1990. Andrija Mutnjaković

1991. Nikola Bašić

1992. Nenad Fabijanić

1994. Nikola Bašić

1995. Velimir Neidhardt, Marijan Hržić,

          Zvonimir Krznarić i Davor Mance

1996. Hildegard Auf-Franić i Tonči Žarnić

1997. Ante Kuzmanić i Eugen Širola

1998. Branko Silađin

1999. Studio 3 LHD (Saša Begović,

          Marko Dabrović, Tanja Grozdanić i

          Silvije Novak)

2000. Miroslav Genc

2001. Vinko Penezić i Krešimir Rogina

2002. Lenko Pleština

2003. Iva Letilović i Morana Vlahović

2004. Studio Capsula (Ivana Ergić, Vanja Ilić, Vesna Milutin)
FILMSKA UMJETNOST

nagrada za životno djelo
1967. Oktavijan Miletić


1970. Branko Marijanović


1973. Fedor Hanžeković


1974. Branko Blažina


1975. Antun Nalis


1976. Rudolf Sremec


1977. Branko Majer


1978. Obrad Gluščević


1979. Branko Belan


1980. Branko Bauer


1981. Aleksandar Marks


1982. Mate Relja


1983. Krešo Golik


1984. Fadil Hadžić


1985. Nikola Tanhofer


1986. Vatroslav Mimica 


1987. Ante Babaja

1988. Tomislav Pinter

1989. Frano Vodopivec

1990. Antun Vrdoljak

1991. Fabijan Šovagović

1992. Zvonimir Berković

1993. Radojka Tanhofer

1994. Pavao Štalter

1995. Željko Senečić

1996. Mia Oremović

1997. Tea Brunšmid

1998. Boris Dvornik

1999. Ante Peterlić

2000. Duško Jeričević

2001. Ernest Gregl

2002. Borivoj Dovniković

2003. Ilija Ivezić
2004. Vladimir Tadej
godišnja nagrada
1961. Dušan Vukotić

1963. Branko Bauer

1966. Tomislav Pinter

1968. Antun Vrdoljak

1969. Krsto Papić

1970. Nikola Babić

          Fabijan Šovagović

1971. Zlatko Bourek

1972. Nedeljko Dragić

1975. Zlatko Grgić

1976. Mate Relja

1977. Bogdan Žižić

1978. Zdenko Gašparović

          Lordan Zafranović

1979. Fadil Hadžić

1981. Rajko Grlić

1982. Tomislav Pinter

1983. Krešimir Zimonić

1984. Pavao Štalter

1985. Zvonimir Berković

1986. Veljko Bulajić

1987. Dejan Šorak

1988. Krsto Papić

1989. Ivan Ladislav Galeta

1990. Bruno Gamulin

1991. Zrinko Ogresta

1992. Petar Krelja

          Branko Cahun

1993. Neven Hitrec

1994. Lukas Nola

1995. Vjekoslav Vrdoljak

1996. Enes Midžić

1997. Milan Blažeković

1998. Ivo Gregurević

1999. Vinko Brešan

2000. Lukas Nola

2001. Biljana Čakić-Veselić

2002. Ivan Faktor

2003. Zrinko Ogresta
2004. Goran Višnjić
glazba
nagrada za životno djelo
1960. Svetislav Stančić


1963. Josip Križaj


1964. Jakov Gotovac


1965. Antonija Geiger-Eichhorn
          Ančica Mitrović


1968. Boris Papandopulo


1969. Vilma Nožinić


1970. Ivo Tijardović


1971. Nada Tomčić


1972. Marijana Radev


1973. Stjepan Šulek


1974. Ivan Brkanović


1975. Bruno Bjelinski


1976. Milo Cipra


1977. Ivo Maček


1978. Branimir Sakač


1979. Slavko Zlatić


1980. Dora Gušić


1981. Rudolf Matz


1982. Natko Devčić


1983. Milko Kelemen


1984. Jeronim Noni Žunec


1985. Emil Cossetto


1986. Milan Horvat


1987. Rudolf Klepač


1988. Miljenko Prohaska


1989. Dragutin Bernardić


1990. Tomislav Neralić


1991. Adalbert Marković


1992. Nada Puttar-Gold


1993. Jurica Murai


1994. Stjepan Radić


1995. Anđelko Klobučar


1996. Ruža Pospiš-Baldani


1997. Mladen Bašić


1998. Igor Gjadrov


1999. Ljiljana Molnar-Talajić


2000. Josip Klima


2001. Stanko Horvat


2002. Božena Ruk - Fočić


2003. Tonko Ninić

2004. Pavle Dešpalj
godišnja nagrada

1961. Milan Horvat


1962. Milan Sachs


          Boris Papandopulo

          KUD “Joža Vlahović”, Zagreb
1963. Vladimir Ruždjak

1965. Zagrebački kvartet

1967. Pavica Gvozdić

1968. Opera HNK “Ivan pl. Zajc”, Rijeka

1969. Branimir Sakač

          Tomislav Neralić

          Jurica Murai

          Mirka Klarić

1970. Dubravko Detoni

1971. Stanko Horvat

1972. Milo Cipra

1973. Ruben Radica

          Zagrebački solisti

1974. Vladimir Krpan

1975. Ruža Pospiš-Baldani

1976. Marijan Jerbić

1977. Hrvatski glazbeni zavod
1978. Natko Devčić

1979. Zagrebački kvartet

1980. Stanko Horvat

          Ljiljana Molnar-Talajić

1981. Josip Klima

1982. Akademski zbor SKUD-a “I. G.     
Kovačić», Zagreb
          Nikša Bareza
          

1983. Lovro Matačić

          Dunja Vejzović

1984. Franjo Petrušanec

          Opera HNK Zagreb

          Balet HNK Zagreb

1985. Davorin Kempf

          Ivo Pogorelić

          Muzički biennale Zagreb

1986. Marko Ruždjak

          Krunoslav Cigoj

          Opera HNK Osijek

          Opera HNK Split

1987. Igor Kuljerić

1988. Višnja Mažuran

1989. Anđelko Klobučar

1990. Zoran Juranić

1991. Pavle Dešpalj

1992. Tonko Ninić

1993. Valter Dešpalj

1994. Radovan Vlatković

1995. Vladimir Kranjčević

1996. Opera HNK “Ivan pl. Zajc”, Rijeka - 

ansambl opere “Amelia”
1997. Miro Belamarić

1998. Petar Bergamo

1999. Branko Sepčić

2000. Frano Parać
2001. Mirella Toić

2002. Željko Brkanović

2003. Silvio Foretić
2004. Zagrebački gitarski trio
KAZALIŠNA UMJETNOST
nagrada za životno djelo
1964. Mila Dimitrijević


1966. Zvonimir Rogoz


1968. Tomislav Tanhofer


1969. Viktor Bek


          Božena Kraljeva


          Vika Podgorska


1970. Veljko Maričić


          Slavko Batušić


1971. Mato Grković


1972. Bela Krleža


1973. Anđelko Štimac


1974. Emil Kutijaro


1975. Ervina Dragman


1976. Ivo Hergešić


1977. Vlado Habunek


1978. Ana Roje i Oskar Harmoš


1979. Mira Župan


1980. Mirko Perković


1981. Zvonko Agbaba


1982. Ana Maletić           


1983. Josip Marotti


1984. Mladen Šerment


1985. Kosta Spaić


1986. Pero Kvrgić


1987. Vesna Butorac-Blaće


1988. Mladen Škiljan 


1989. Drago Krča


1990. Miše Martinović


1991. Sonja Kastl


1992. Tonko Lonza


1993. Milka Podrug-Kokotović


1994. Božidar Violić


1995. Tomislav Durbešić


1996. Aleksandar Augustinčić


1997. Nada Subotić


1998. Zvjezdana Ladika


1999. Relja Bašić


2000. Joško Juvančić


2001. Neva Rošić
2002. Milko Šparemblek

2003. Ika Škomrlj 


2004. Nikola Batušić
godišnja nagrada
1959. Branko Gavella

1960. Vika Podgorska

          Kosta Spaić

1963. Emil Kutijaro

1964. Ervina Dragman

          Izet Hajdarhodžić

1967. Vlado Habunek

1969. Pero Kvrgić

1970. Miro Međimorec

         Dramsko kazalište “Gavella”

         Kazalište “Komedija”

1971. Milka Podrug-Kokotović

1974. Nada Subotić

1975. Marija Kohn

1976. Ivka Dabetić

          Rade Šerbedžija

1977. Josip Marotti

1978. Miše Martinović

1979. Joško Juvančić

          Dorijan Sokolović i Ružica

          Nenadović-Sokolović

1980. Drago Krča

1981. Mustafa Nadarević

          Maja Srbljenović-Turcu i 

          Štefan Furijan

1982. Fabijan Šovagović

          Zlatko Bourek

1983. Ivica Kunčević

          Dijana Kosec-Bourek i 

          Ika Škomrlj

1984. Krešimir Zidarić

          Krunoslav Šarić

1985. Sanda Miladinov-Langerholz

          Zvonko Šuler

1986. Neva Rošić

          Zlatko Kauzlarić-Atač

1987. Boris Buzančić

1988. Slavko Šestak

1989. Veronika Durbešić

1990. Milko Šparemblek

1991. Rene Medvešek

1992. Slavko Brankov

1993. HNK Varaždin, kolektiv 

          predstave “Puno larme, a za ništ'»
1994. Vanja Drach

1995. Kolektiv predstave “Imago”

1996. Ljubomir Kerekeš

1997. Zlatko Vitez

1998. Vilim Matula

1999. Dubravka Ostojić

2000. Goran Grgić

2001. Ivica Boban

2002. Elvis Bošnjak

2003. Zvonimir Zoričić
2004. Dragan Despot
KNJIŽEVNOST
nagrada za životno djelo
1962. Miroslav Krleža


1967. Vjekoslav Kaleb


          Dragutin Tadijanović

1968. Gustav Krklec


          Dobriša Cesarić


1969. Vjekoslav Majer


1970. Nikola Šop


1971. Miroslav Feldman


1972. Šime Vučetić


1973. Novak Simić


1974. Marijan Matković


1975. Ranko Marinković


1976. Vladimir Popović


1977. Drago Ivanišević


1978. Joža Horvat


1979. Marin Franičević


1980. Josip Barković


1982. Vesna Parun


1983. Jure Franičević-Pločar


1984. Aleksandar Flaker


          Jure Kaštelan


1985. Mirko Božić


1986. Vojin Jelić


1987. Živko Jeličić


1988. Ivan Slamnig


1989. Slobodan Novak


1990. Olinko Delorko


1991. Petar Šegedin


1992. Ivo Frangeš


1993. Srećko Diana


1994. Nikola Miličević


1995. Rajmund Kupareo


1996. Slavko Mihalić


1997. Ivan Kušan

1998. Miroslav Slavko Mađer

1999. Vesna Krmpotić

2000. Stanko Lasić

2001. Ivo Brešan

2002. Gajo Peleš

2003. Viktor Žmegač
2004. Josip Tabak
godišnja nagrada
1959. Vesna Parun

1962. Petar Šegedin

1964. Dobriša Cesarić

          Jure Kaštelan

1965. Ranko Marinković

1966. Jure Franičević-Pločar

1968. Slobodan Novak

1969. Krsto Špoljar

1970. Stanko Lasić

          Antun Šoljan

1971. Oto Šolc

1972. Nikola Milićević

          Svetozar Petrović

1973. Živko Jeličić

1974. Marin Franičević

1975. Vesna Krmpotić

          Predrag Matvejević
1976. Zvane Črnja

          Milivoj Solar

1978.Drago Kekanović

         Milivoj Slaviček

1979. Ivan Katušić

          Miroslav Slavko Mađer
1980. Tito Bilopavlović

1981. Ivan Slamnig

          Danijel Dragojević
1983. Zvonko Maković

1984. Luko Paljetak

1985. Nedjeljko Fabrio

          Zvonimir Majdak

1986. Viktor Žmegač

1987. Nusret Idrizović

          Augustin Stipčević
1988. Branimir Bošnjak

1989. Zvonimir Mrkonjić
1990. Bruno Popović

1991. Željka Čorak

1992. Slavko Mihalić

1993. Sibila Petlevski

1994. Ivan Golub

1995. Ante Stamać

1996. Jozo Laušić

1997. Željko Knežević

1998. Jakša Fiamengo

1999. Goran Tribuson

2000. Stanko Andrić

2001. Drago Glamuzina

2002. Andriana Škunca

2003. Renato Baretić

2004. Luko Paljetak

LIKOVNE UMJETNOSTI
nagrada za životno djelo
1961. Frano Kršinić


1963. Marino Tartaglia


1964. Ljubo Babić


          Oton Postružnik


1965. Oskar Herman


1966. Mirko Rački


          Vilko Gecan


1968. Jerolim Miše


1969. Antun Motika


          Zlatko Šulentić


1970. Marijan Detoni


          Krsto Hegedušić


1971. Antun Mezdjić


1972. Frano Šimunović


1973. Vilko Šeferov


1974. Stella Skopal


1975. Vjekoslav Parać


1976. Oton Gliha


1977. Vilim Svečnjak


1978. Ante Roca


          Slavko Šohaj


1979. Vojin Bakić


1980. Zlatko Prica


          Milan Vulpe


1981. Edo Kovačević


1982. Mira Kovačević-Ovčačik

          Željko Hegedušić


1983. Ljubo Ivančić


          Oto Reisinger


1984. Ksenija Kantoci


1985. Branko Ružić


1986. Kosta Angeli-Radovani

1987. Ivan Šebalj


1988. Želimir Janeš


1989. Šime Perić


1990. Ferdinand Kulmer


1991. Ivan Lovrenčić


1992. Dalibor Parać


1993. Mladen Veža


1994. Ivan Picelj


1995. Milena Lah


1996. Đuro Pulitika


1997. Ivan Kožarić


1998. Nikola Reiser


1999. Aleksandar Srnec

2000. Edo Murtić

2001. Đuro Seder

2002. Julije Knifer

2003. Nives Kavurić Kurtović

2004. Zlatko Bourek
godišnja nagrada
1959. Vanja Radauš

1960. Frano Šimunović

1961. Antun Augustinčić

1967. Krsto Hegedušić

1968. Slavko Šohaj

1969. Želimir Janeš

1970. Albert Kinert

          Zlatko Prica

          Miljenko Stančić

1971. Ksenija Kantoci

1972. Vahid Hodžić

          Branko Ružić

1973. Kosta Angeli-Radovani

          Alfred Pal

1974. Raul Goldoni

          Josip Vaništa

1975. Ivan Lovrenčić

          Mladen Pejaković

1976. Mira Kovačević-Ovčačik

          Ivan Šebalj

1977. Stanko Jančić

          Nenad Gattin 

1978. Ordan Petlevski

1979. Ljubo Ivančić,

          Stipe Brčić, Rajna Buzić,

          Boris Ljubičić i Oskar Kogoj

1980. Šime Vulas

1981. Edo Murtić

1982. Đuro Pulitika

1983. Odjel za dizajn Elektrotehničkog

          instituta “Rade Končar”

1984. Boris Bućan

1985. Miroslav Šutej

1986. Đuro Seder

1987. Ivan Kožarić

1988. Ferdinand Kulmer

1989. Matko Trebotić

1990. Kuzma Kovačić

1991. Vasilije Jordan

1992. Božo Biškupić

1993. Antun Babić

1994. Ivo Kalina

1995. Ivan Lesiak

1996. Biserka Baretić

1997. Nikola Koydl

1998. Nives Kavurić Kurtović

1999. Zlatko Keser

2000. Vatroslav Kuliš

2001. Petar Barišić

2002. Duje Jurić

2003. Igor Rončević

2004. Siniša Majkus
očuvanje kulturne 
baštine

godišnja nagrada
1970. Samostan sv. Marije, Zadar

PRIMIJENJENE UMJETNOSTI

nagrada za životno djelo
1967. Kamilo Tompa

1968. Lujo Beseredy

          Đuka Kavurić

1970. Blanka Dužanec

1971. Ernest Tomašević
godišnja nagrada
1966. Tošo Dabac

1968. Inge Kostinčer

1969. Aleksandar Srnec

1970. Jagoda Buić

          Zvonimir Lončarić

          Bruno Planinšek

1971. Ivan Picelj
teorijsko-književna esejistika

na području kulture i umjetnosti

godišnja nagrada
1978. Nikola Batušić

          Dubravko Škiljan

1979. Olinko Delorko

1983. Eduard Hercigonja

„Nagrada Vladimir Nazor“ za 2005. godinu


Urednik: Srećko Šestan


Suradnici: Ivan Bete, Dijana Ivezić, Jadranka Hrga


Biblioteka: posebna izdanja, knjiga 5


Nakladnik: Ministarstvo kulture Republike Hrvatske


Za nakladnika: mr. sc. Božo Biškupić


Grafičko oblikovanje: ArtDesign, Zagreb


Fotografija:
Vidoslav Barac (19, 27, 31, 33, 37)


Osobni arhiv (13, 15, 39, 43, 45)


Arhiva HNK u Zagrebu (21)


Arhiva Vjesnika (25)


Lektura: Nada Kresojević – Glas

Tisak: Kratis


ISBN 953-6240-53-X


Zagreb, 2006.

