

VIŠJA STROKOVNA ŠOLA ACADEMIA

MARIBOR

SLOVENSKI TURISTIČNI PLAKAT,

RAZVOJ IN ANALIZA

Kandidatka: Nataša Frece

Vrsta študija: študentka izrednega študija

Študijski program: Medijska produkcija

Mentor predavatelj: Veronika Saje, univ. dipl. inž. arh.

Mentor v podjetju: Marjan Koštomaj, dipl. inž. graf. teh.

Lektor: Irena Žunko, prof. slov. jezika

Maribor, 2016

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA

Podpisana Nataša Frece, sem avtorica diplomskega dela z naslovom Slovenski turistični

plakat, razvoj in analiza, ki sem ga napisala pod mentorstvom Veronike Saje, univ. dipl. inž.

arh.

S svojim podpisom zagotavljam, da:

 je predloženo delo izključno rezultat mojega dela,

 sem poskrbela, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia

Maribor,

 se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastne

kaznivo po Zakonu o avtorski in sorodnih pravicah (Ur. l. RS 16/07 – uradno

prečiščeno besedilo, 68/08, 110/2013 in 56/2015); (v nadaljevanju ZASP), prekršek pa

podleže tudi ukrepom Višje strokovne šole Academia Maribor skladno z njenimi

pravili,

 skladno z 32.a členom ZASP dovoljujem Višji strokovni šoli Academia Maribor

objavo diplomskega dela na spletnem portalu šole.

Maribor, september 2016 Podpis študenta:

ZAHVALA

Iskreno se zahvaljujem mentorici profesorici Veroniki Saje za njen trud in strokovno pomoč

pri nastanku diplomskega dela. Zahvaljujem se tudi gospodu Marjanu Koštomaju za

mentorstvo v podjetju.

Iskrena hvala moji družini za podporo v času študija.

POVZETEK

Diplomska naloga je razdeljena na teoretični in praktični del. Teoretični del govori o nastanku

in razvoju plakata od začetka do današnjih dni. V praktičnem delu analizira razvoj slovenskih

turističnih plakatov od nastanka prvega leta 1914 do leta 1994.

V uvodu teoretičnega dela diplomske naloge najprej definira plakat, njegov namen in

uporabo. V nadaljevanju je podana delitev plakatov glede na tematiko in dimenzijo. Naloga

povzema kratek opis zgodovine prvih plakatov, njihovih vsebin in postopka izdelave. Govori

o razvoju plakatov glede na prebujenje narodne zavesti s prihodom industrijske revolucije na

Slovenskem. Naloga predstavlja prve kulturne plakate dramskih društev v Sloveniji. Seznani

nas s prvimi ustvarjalci plakatov in z razvojem tehnike tiskanja. Ugotavlja tudi, da je z

razvojem potrošniške družbe in industrijske proizvodnje v obdobju med obema vojnama bil

največji razmah oglaševanja s plakati, ki so oglaševali industrijske proizvode in turistične

znamenitosti. Med 2. svetovno vojno je bil plakat sredstvo za propagando. V času socializma

po 2. svetovni vojni so bili plakati v prvi vrsti sredstvo za agitacijo novega družbeno-

političnega sistema, s ponovno obnovo in zagonom industrijskih podjetij pa so se razširili

plakati s tržno vsebino. Leta 1984 se je začela v Sloveniji turistična oglaševalska akcija

»Slovenija, moja dežela«, ki se je nadaljevala tudi v samostojni Republiki Sloveniji.

Praktični del analizira 45 slovenskih turističnih plakatov, ki so razdeljeni v sedem sklopov

glede na letnice nastanka. Vsi plakati so analizirani po skupnih parametrih, ki določajo,

kakšne zakonitosti, pravila in lastnosti plakati definirajo. S parametri so podani naslednji

podatki: naslov, letnica izdaje, format, opis vsebine, avtor oblikovanja, avtor ilustracije ali

fotografije, opis ilustracije ali fotografije, kompozicija, tipografija, barva tipografije in

posebnosti plakata. Navaja, kdaj je bil izdan prvi plakat, oblikovan s fotografijo. Plakati so

bili pridobljeni iz različnih knjižnih in spletnih virov.

Ključne besede: vizualna komunikacija, grafično oblikovanje, plakat, slovenski plakat,

slovenski turistični plakat

ABSTRACT

SLOVENE TOURISM POSTER, EVOLUTION AND ANALYSIS

This diploma thesis is divided to the theoretical in practical part. The theoretical part is about

the origin and creation of the poster from the very beginning until today. The practical part is

an analysis of Slovenian tourist posters from the first in 1914 and until the year 1994.

The introduction of the theoretical part of the diploma thesis defines the poster, its purpose

and use. This is followed by division of posters according to their topic and dimension. The

paper summarizes a short description of the history of the first posters, their contents and

manufacturing procedure. It is about the development of posters according to the awakening

of the national conscience and arrival of industrial revolution to Slovenia. The thesis presents

first culture posters of theatre societies in Slovenia. We get to know the first poster creators

and the development of printing techniques. The development of consumer society and

industrial manufacturing in the era between the both wars was the time of the biggest boom of

advertising with posters for industrial items and tourist attractions. During World War II the

poster was a propaganda medium. In the time of socialism after World War II the posters

were a medium for agitation of the new social and political system, whereas renovation and

start of industrial companies contributed to the rise of posters with marketing contents. In

1984 the advertising campaign ''Slovenija, moja dežela'' (Slovenia, my Country) started in

Slovenia and continued to exist when Slovenia became independent.

The practical part analyses 45 Slovenian tourist posters, divided into seven groups according

to their year of origin. All posters are analysed in accordance with common parameters that

determine which rules and characteristics are defined by the posters. Parameters include the

following data: title, year of issue, format, description of the contents, author of design, author

of illustration or photography, composition, typography, colour of typography and special

characteristics of the poster. There is information about the year of origin of the first poster,

designed with photography. Posters were collected from various book and internet sources.

Keywords: visual communication, graphic design, poster, Slovenian poster, Slovenian tourist

poster

KAZALO VSEBINE

1 UVOD ... 12

1.1 OPIS PODROČJA IN OPREDELITEV PROBLEMA ... 12

1.2 NAMEN, CILJI IN OSNOVNE TRDITVE .. 13

1.3 PREDPOSTAVKE IN OMEJITVE ... 13

1.4 UPORABLJENE RAZISKOVALNE METODE .. 13

2 PLAKAT .. 14

2.1 DEFINICIJA PLAKATA .. 14

2.2 NAMEN PLAKATA ... 15

2.3 PLAKAT KOT OBLIKA VIZUALNEGA SPOROČILA .. 15

2.4 VRSTE PLAKATOV GLEDE NA TEMATIKO ... 15

2.5 VRSTE PLAKATOV GLEDE NA DIMENZIJE ... 19

3 ZGODOVINSKI RAZVOJ PLAKATA ... 21

4 SLOVENSKI PLAKAT MED LETI 1900 IN 1940 .. 24

4.1 PRVI OBLIKOVALCI PLAKATOV ... 26

4.2 ČAS MED OBEMA VOJNAMA .. 29

4.3 TURISTIČNI PLAKATI: OBIŠČITE SLOVENIJO .. 31

5 SLOVENSKI PLAKAT MED 2. SVETOVNO VOJNO ... 34

6 SLOVENSKI PLAKAT MED LETI 1945 IN 2000 .. 37

7 ANALIZA SLOVENSKIH TURISTIČNIH PLAKATOV OD LETA 1914 DO LETA

1994 .. 52

7.1 OPIS ANALIZE .. 52

7.2 PLAKATI MED LETI 1914 IN 1924 .. 53

7.3 PLAKATI V TRIDESETIH LETIH DVAJSETEGA STOLETJA 56

7.4 PLAKATI MED LETI 1945 IN 1955 .. 62

7.5 PLAKATI MED LETI 1957 IN 1963 .. 69

7.6 PLAKATI MED LETI 1971 IN 1981 .. 78

7.7 PLAKATI TURISTIČNO-OGLAŠEVALSKE AKCIJE »SLOVENIJA, MOJA

DEŽELA« MED LETI 1984 IN 1991 .. 85

7.8 PLAKATI V SAMOSTOJNI REPUBLIKI SLOVENIJI .. 92

7.9 ZAKLJUČEK ANALIZE .. 98

8 SKLEP .. 99

9 VIRI, LITERATURA ... 101

KAZALO SLIK

SLIKA 1: PRIMER DRUŽBENOPOLITIČNEGA PLAKATA .. 16

SLIKA 2: PRIMER KULTURNEGA PLAKATA ... 17

SLIKA 3: PRIMER PRIREDITVENEGA PLAKATA .. 17

SLIKA 4: PRIMER KOMERCIALNO-REKLAMNEGA PLAKATA .. 18

SLIKA 5: PRIMER TURISTIČNEGA PLAKATA ... 18

SLIKA 6: PRIMER OBCESTNEGA JUMBO PLAKATA .. 20

SLIKA 7: PODOBA WILLIAMA CAXTONA ... 21

SLIKA 8: PLAKAT JULESA CHERETA ... 22

SLIKA 9: PLAKAT ALPHONSA MUCHE .. 23

SLIKA 10: PLAKAT ZA PREDSTAVO ŽUPANOVA MICKA .. 24

SLIKA 11: PLAKAT ZA TABOR V VIŽMARJIH ... 25

SLIKA 12: PLAKAT ZA PRVO RAZSTAVO SLOVENSKIH UMETNIKOV 27

SLIKA 13: PLAKAT ZA PLANINSKI PLES ... 28

SLIKA 14: PLAKAT ZA KOROŠKI PLEBISCIT .. 28

SLIKA 15: OGLAŠEVALSKI PLAKAT ZA ALOMA COMPANY .. 29

SLIKA 16: POLITIČNI PLAKAT RAPALLO. ALI JE TO TVOJA KULTURA ITALIJA? 30

SLIKA 17: TURISTIČNI PLAKAT ZA BLED ... 31

SLIKA 18: TURISTIČNI PLAKAT ZA GRAND HOTEL BLED .. 32

SLIKA 19: TURISTIČNI PLAKAT OBIŠČITE SLOVENIJO .. 33

SLIKA 20: PLAKAT VSE ZA NAŠO VOJSKO ... 35

SLIKA 21: PLAKAT SLOVENKA SVOBODNA SI IN PRVIČ BOŠ VOLILA 35

SLIKA 22: PLAKAT: TUDI TI SI ODGOVOREN ZA USODO SLOVENSKEGA NARODA 36

SLIKA 23: PLAKAT OSVOBOJENI GRADIMO... 37

SLIKA 24: PLAKAT TITOVA ŠTAFETA 1948 ... 38

SLIKA 25: PLAKAT ZA 5. POHOD OB ŽICI OKUPIRANE LJUBLJANE 39

SLIKA 26: PLAKAT ZA SEJEM ALPE-ADRIA .. 40

SLIKA 27: PLAKAT COCKTA ... 41

SLIKA 28: PLAKAT ALKOHOL .. 42

SLIKA 29: PLAKAT ZA 9. KONGRES ZVEZE SOCIALISTIČNE MLADINE SLOVENIJE 42

SLIKA 30: PLAKAT VOLITVE 1978 ... 43

SLIKA 31: PLAKAT SLOVENCI! JANI BAVČER ... 45

SLIKA 32: PLAKAT FRUCTAL, V SODELOVANJU Z NARAVO ... 46

SLIKA 33: PLAKAT MURALISTI ... 47

SLIKA 34: PLAKAT KOVINOTEHNA, NEMOGOČE JE MOGOČE .. 47

SLIKA 35: PLAKAT BUY VICTORY .. 48

SLIKA 36: PLAKAT KRVAVA GRUDA – PLODNA ZEMLJA... 49

SLIKA 37 PLAKAT EARTH. ALL BEINGS IN ONE ... 49

SLIKA 38: PLAKAT STAVKA NOVINARJEV RTV SLOVENIJA ... 50

SLIKA 39: PLAKAT POLITIČNE STRANKE ... 51

SLIKA 40: TRŽNI PLAKAT ... 51

SLIKA 41: KOROŠKA SLOVENIJA, KRASNA ALPINSKA LETOVIŠČA 53

SLIKA 42: BLED SVETSKO KUPALIŠTE SLOVENIJA ... 54

SLIKA 43: ROGAŠKA SLATINA ... 55

SLIKA 44: GRAND HOTEL TOPLICE BLED. JUGOSLAVIJA... 56

SLIKA 45: BLED, JUGOSLAVIJA ... 57

SLIKA 46: ROGAŠKA SLATINA: TEMPEL *STYRIA* DONAT ... 58

SLIKA 47: SLOVENIJA .. 59

SLIKA 48: POSJETITE SLOVENIJU ... 60

SLIKA 49: POSJETITE SLOVENIJU ... 61

SLIKA 50: SLOVENIJA. JUGOSLAVIJA .. 62

SLIKA 51: TURIZEM ‒ IZVRŠEVALCEM PETLETKE ... 63

SLIKA 52: SLOVENIJA, JUGOSLAVIJA .. 64

SLIKA 53: BLED SLOVENIJA, JUGOSLAVIJA ... 65

SLIKA 54: SLOVENIJA, JUGOSLAVIJA .. 66

SLIKA 55: SLOVENIJA, JUGOSLAVIJA .. 67

SLIKA 56: SLOVENIJA, JUGOSLAVIJA .. 68

SLIKA 57: SLOVENIJA, JUGOSLAVIJA .. 69

SLIKA 58: PORTOROŽ SLOVENIJA, JUGOSLAVIJA .. 70

SLIKA 59: POSTOJNSKA JAMA SLOVENIJA, JUGOSLAVIJA .. 71

SLIKA 60: BLED, JUGOSLAVIJA ... 72

SLIKA 61: SLOVENIJA, JUGOSLAVIJA .. 73

SLIKA 62: PIRAN, PORTOROŽ ... 74

SLIKA 63: PIRAN SLOVENIJA ‒ JUGOSLAVIJA ... 75

SLIKA 64: LJUBLJANA, JUGOSLAVIJA ... 76

SLIKA 65: POSETITE LJUBLJANU .. 77

SLIKA 66: GORNJA SAVINSKA DOLINA SLOVENIJA ‒ JUGOSLAVIJA 78

SLIKA 67: BLED, SLOVENIJA, JUGOSLAVIJA .. 79

SLIKA 68: NOVO ZADOVOLJSTVO, NOVA RADOST, NOVI BAZENI ZA VAS ZDRAVILIŠČE

ČATEŠKE TOPLICE, BREŽICE ... 80

SLIKA 69: EMONA HOTELI OUR OFFER THE BEST OFFER! SLOVENIJA, JUGOSLAVIJA

VEDNO NUDIMO NAJBOLJŠE! .. 81

SLIKA 70: CERKNIŠKO JEZERO. SLOVENIJA, JUGOSLAVIJA .. 82

SLIKA 71: SLOVENIJA, JUGOSLAVIJA .. 83

SLIKA 72: ALPETOUR SLOVENIJA, JUGOSLAVIJA .. 84

SLIKA 73: SMO GOSTOLJUBNI? ... 85

SLIKA 74: NA SONČNI STRANI ALP .. 86

SLIKA 75: BOHINJ SLOVENIJA, JUGOSLAVIJA VOGEL .. 87

SLIKA 76: HOTEL GRAD OTOČEC .. 88

SLIKA 77: ROGLA, UŽITEK NEDOTAKNJENE NARAVE .. 89

SLIKA 78: ROGLA, UŽITEK NEDOTAKNJENE NARAVE .. 90

SLIKA 79: BOHINJ, OAZA ALP .. 91

SLIKA 80: ROGAŠKA SLATINA, SLOVENIJA ... 92

SLIKA 81: BOHINJ SLOVENIJA, JUGOSLAVIJA ... 93

SLIKA 82: BLED ... 94

SLIKA 83: SLOVENSKA RIVIERA ... 95

SLIKA 84: PIRAN .. 96

SLIKA 85: PIRAN .. 97

12

1 UVOD

1.1 Opis področja in opredelitev problema

Z izumom tiska je prišlo do prvih oblik oglaševanja za najrazličnejše namene. Prvo sredstvo

oglaševanja je bil plakat. Naloga definira plakat, zakaj ga uporabljamo, kakšen je bil njegov

prvotni namen ter kakšen je danes. Opisuje, katere vrste plakatov poznamo ter kako jih

delimo glede na vizualno sporočilo, vsebino in velikost. Naloga povzema, kako so se plakati

spreminjali skozi zgodovino vse od začetka do danes. Našteti so tudi avtorji, ki so bistveno

prispevali k njihovemu razvoju.

Na svojem začetku je bil plakat list papirja z natiskanim oglaševalskim besedilom,

nameščenim na javnem kraju. Dandanes pa se je preselil na elektronske zaslone, na katerih se

spreminja vsebina. Ti so lahko nameščeni na javnih prevoznih sredstvih, tako da so dostopni

najširšemu krogu ljudi. Na podlagi tega dejstva lahko ugotovim, da se je plakat razvijal hkrati

z razvojem družbe in tehnološkega napredka in pomeni odraz družbe in časa.

Preučila sem razvoj kulturnega gibanja v Sloveniji med leti 1900 in 1940 in kako je vplival na

uporabo in razvoj plakatov. Zanimalo me je predvsem, ali je razcvet dramskega društva

botroval k vse večji uporabi plakatov. Posledično sem raziskala tudi, kdo so bili prvi

oblikovalci plakatov. Ugotavljala sem, kako je hitra gospodarska rast v preteklem stoletju

vplivala na kulturno dejavnost in posledično na oglaševanje s plakati. Preverila sem še, katere

vrste plakatov je bilo mogoče zaslediti v tem obdobju in v katere namene so bili plakati tedaj

uporabljeni.

Analizirala sem, kako so plakate za širjenje propagande uporabljali med 2. svetovno vojno in

v času po njej, kateri plakati so bili takrat prisotni, kdo jih je oblikoval, kakšne so bile

značilnosti in vsebina le-teh. V nadaljevanju sem preverila, kako je socializem vplival na

oblikovno, likovno ter vsebinsko podobo plakata. Raziskala sem, kako je razvoj fotografije

vplival na oblikovanje plakatov.

V drugem delu naloge sem se osredotočila predvsem na slovenske turistične plakate v

različnih obdobjih. Raziskala sem, kako so bili ti plakati oblikovani, katere lastnosti

turističnih krajev so vsebovali, da bi z namenom privabljanja ljudi čim bolje uspeli.

Obravnavala sem fotografije plakatov turistične oglaševalske akcije »Slovenija, moja dežela«

z namenom primerjanja različnih vsebin plakatov. Za konec sem opisala še nekaj fotografij

plakatov iz časa samostojne Slovenije.

13

1.2 Namen, cilji in osnovne trditve

Namen diplomske naloge je opisati in analizirati slovenski turistični plakat med leti 1914 in

1994.

Cilj diplomske naloge je definirati in opisati parametre grafičnega oblikovanja slovenskega

turističnega plakata ter jih prikazati s slikovnim materialom.

1.3 Predpostavke in omejitve

Predpostavka diplomske naloge je, da so se fotografije na slovenskih turističnih plakatih

pojavile zelo pozno.

Obstajale so kar precej velike omejitve glede pridobivanja slikovnega materiala in podatkov o

plakatih, zato sem to pridobivala preko različnih kanalov in na različne načine.

1.4 Uporabljene raziskovalne metode

Pregledala sem vso knjižno in spletno literaturo, ki je na to temo na razpolago.

Za opisovanje slik ter primerjavo le-teh sem uporabila primerjalno metodo.

Na koncu sem svoje ugotovitve predstavila in opredelila lastno mnenje.

14

2 PLAKAT

Z iznajdbo tiska se začne najosnovnejša oblika oglaševanja, ki je plakat. To je oblika

tiskanega papirja, ki se prilepi na zid oziroma na vodoravno površino. Plakati se uporabljajo v

oglaševalske, informativne in politične namene. Uporabljajo se tudi pri protestiranju, lahko pa

predstavljajo tudi umetniška dela. (Forma Brežice, 2016)

Dandanes si življenja brez plakatov ne moremo več predstavljati, saj so prisotni vsepovsod.

Vsebujejo različne podobe, znake, slogane, ki reklamirajo različne izdelke, prireditve. Za

plakat je značilno, da se zna hitro in učinkovito spreminjati in prilagajati razmeram v družbi,

zato lahko rečemo, da družbo, v kateri nastaja, tudi odraža. (Kordiš, 2005)

Plakate lahko delimo na različne načine. Lahko jih delimo po merilu velikosti, namenu,

načinu tiska, oblikovanosti, kakovosti tiska, vrsti papirja, učinkovitosti, opaznosti, všečnosti.

Velike obcestne plakate hitreje opazimo kot male. Pri tem je pomembno, da so gesla na

plakatu jasna, enostavna, da se nam tako lažje in hitreje vtisnejo v spomin. Poleg navadnih

plakatov pa so se danes razvili tudi sodobnejši, elektrificirani lamelni plakati. Ti se

enakomerno zavrtijo v določenem časovnem okvirju okoli svoje osi za 120 stopinj. Trakovi so

nalepljeni na lamelah tako, da se pokažejo trije plakati. Tu pa so še displeji, na katerih se

vsake toliko časa zamenjajo prikazani plakati. Ti so lahko osvetljeni. Najnovejša oblika so

elektronski zasloni na različnih mestih, kot so mestni avtobusi, avtobusne postaje in podobno.

Vseeno pa papirnati plakat ne bo izumrl. Zaradi nizkih stroškov, lahkega prevoza in možnosti

ga lahko prilepimo skoraj na vseh mestih. (Pompe, 2016)

2.1 Definicija plakata

Plakat ali z drugo besedo lepak je večji list papirja oziroma pola. Vsebuje obvestilo, razglas

ali vabilo. Tiskan je v več izvodih, običajno so mu dodane likovne prvine. Tako je v

večbarvnem tisku izdelek grafičnega oblikovanja z vsebovanimi tekstovnimi, likovnimi in

grafičnimi elementi. Ima javni značaj, saj je razobešen na javnih prostorih. Njegov namen je,

da obvešča javnost, saj kot množični medij vizualne komunikacije ljudem posreduje aktualne

informacije in sporočila. Plakat je priljubljen medij oglaševanja, propagande in v več primerih

tudi umetniško delo. Definirata ga namembnost in oblika. Plakat pomeni tudi aktualni

množični medij. Štejemo ga med pomembne zgodovinske vire, saj je produkt in rezultat časa

in prostora. (Gorenjski muzej, 2008)

15

2.2 Namen plakata

Začetna naloga plakata je bila obveščevalna. Pisali so jih vaški župniki, politične stranke,

športna društva in podobno. Danes jih uporabljamo predvsem v prodajno-komercialne

namene oziroma kadar želimo obvestiti potencialnega kupca na izdelek oziroma storitev,

njegovo ceno ali popust. Nagovarja širšo množico ljudi. (Pompe, 2016)

2.3 Plakat kot oblika vizualnega sporočila

Najpomembnejša funkcija plakata je, da pri ljudeh vzbudi pozornost. To dosežemo s primerno

barvno atraktivnostjo. Zelo pomembno je, da je sporočilo plakata podano na čim bolj izviren

način. Pomembna je tudi velikost plakata ter velikost fotografij oziroma teksta na njem. Od

vsega tega je odvisno, ali ga bo javnost sprejela. Vsebina sporočila mora biti razumljiva čim

širši množici ljudi z različnimi stopnjami izobraženosti. Ponavljanje plakatov pripomore, da

se človeku vtisnejo v spomin. Ko sporočilna vsebina ni več aktualna, ko plakat odstranijo ali

prelepijo, ta ni več družbeno aktiven. (Kordiš, 2005)

Plakate ločimo po vsebini in namenu: propagandni plakati (zdravstveni, politični plakati);

prireditveni plakati (plakati Ljubljanskega velesejma, filmski plakati, turistični plakati, plakati

likovnih razstav, plakati športnih prireditev itd.); komercialni plakati (reklamni plakati za

trženje in prodajo določenih izdelkov ali storitev). (Kordiš, 2005)

McGuiere je določil faze akceptiranja plakata oziroma njegovega sporočila:

 prejemnik mora opaziti sporočilo,

 sporočilo mora vzbuditi pozornost prejemnika,

 sporočilo ga mora zanimati,

 sporočilo mora biti razumljivo,

 v prejemniku se mora vzbuditi miselna predelava sporočila,

 prejemnik mora soglašati z vsebino sporočila,

 prejemnik si mora sporočilo zapomniti in ga imeti v spominu,

 na osnovi podanega sporočila prejemnik sprejme odločitev,

 realizirati mora namen sporočila.

(Ule & Kline, 1996)

2.4 Vrste plakatov glede na tematiko

Plakate vsebinsko lahko razdelimo na različne sklope, kot so:

16

 Družbenopolitični plakati

Družbenopolitične plakate so izdajale državne, republiške, občinske in krajevne oblasti. Med

te plakate štejemo tudi plakate različnih družbenih organizacij in skupnosti ter plakate

političnih zvez in strank. Po drugi svetovni vojni je oblast obveščala prebivalstvo o novih

odlokih. V tem obdobju je bil plakat tudi sredstvo propagande pri izgradnji takratne

Jugoslavije. Življenje po vojni se je urejalo tako, da so nove krajevne in okrajne oblasti s

plakati oziroma letaki, ki so bili manjšega formata, pritrjeni na javnih mestih, objavljale

različne odredbe in razglase. Ohranjeni so nekateri plakati, kot so npr.: odredba o prepovedi

zbiranja na javnih mestih, poziv k prijavi zločinov okupatorja in njegovih pomagačev,

odredba o oddaji orožja, odredba o prepovedi gibanja in preseljevanja prebivalstva itd. Od

petdesetih pa tja do devetdesetih let dvajsetega stoletja je imel politični plakat le nalogo

obveščati prebivalstvo o političnem dogajanju npr.: o delovnih akcijah, o volitvah, kongresih,

zborovanjih, političnih manifestacijah, proslavah ob državnih praznikih, o samoprispevkih.

Na začetku devetdesetih let dvajsetega stoletja so se zopet pojavili plakati, ki so vabili na

politične, kulturne prireditve v podporo procesu demokratizacije in vzpostavitvijo

večstrankarskega sistema s končnim ciljem osamosvojitve Slovenije. (Gorenjski muzej, 2008)

Slika 1: Primer družbenopolitičnega plakata

Vir: (Wikipedija, 2016)

17

 Kulturni plakati

Kulturni plakati vabijo na razne kulturne prireditve, lutkovne predstave, filmske festivale,

muzejske in likovne razstave. Mednje spadajo tudi različni plakati koncertov in plakati

prireditev ob kulturnih praznikih. (Gorenjski muzej, 2008)

Slika 2: Primer kulturnega plakata

Vir: (Kulturno rekreacijski center Hrastnik, 2016)

 Prireditveni plakati

Prireditveni plakati obveščajo prebivalstvo o različnih prireditvah, kot so razna športna

tekmovanja, prireditve ob krajevnih in občinskih praznikih, razne družabne prireditve, kot so

koncerti glasbenih skupin, maturantski plesi, razni festivali, prireditve različnih društev in

združenj, prireditve za otroke itd. (Gorenjski muzej, 2008)

Slika 3: Primer prireditvenega plakata

Vir: (Muzej za arhitekturo in oblikovanje, 2016)

18

 Komercialno-reklamni plakati

Komercialno-reklamni plakati promovirajo najrazličnejše proizvode raznih podjetij, ki imajo

za uspešno prodajo svojih izdelkov tudi svoje marketinške in grafične oddelke ali pa najemajo

znane oblikovalce plakatov. (Gorenjski muzej, 2008)

Slika 4: Primer komercialno-reklamnega plakata

Vir: (Gorenjski muzej, 2016)

 Turistični plakati

Turistični plakati prikazujejo naravne lepote in kulturno-zgodovinske znamenitosti

določenega kraja. Njihov namen je povečati razvoj turizma ter obiskanost in prepoznavnost.

(Gorenjski muzej, 2008)

Slika 5: Primer turističnega plakata

Vir: (Narodna in univerzitetna knjižnica, 2016)

19

2.5 Vrste plakatov glede na dimenzije

Poznamo manjše in večje plakate, ki oglašujejo določene izdelke ali storitve na javnih mestih.

Tiskarski stroji dandanes omogočajo tiskanje velikih plakatov, katere plakaterji zlepijo v še

večje. (Pompe, 2016)

Primer takšnih plakatov so jumbo plakati, z drugo besedo veleplakati. Ti plakati so se pri nas

razvili po letu 1992, in sicer zaradi prvih demokratičnih volitev v samostojni državi. V drugih

državah pa so se ti plakati uporabljali že prej. (Kumar, 2008)

Billboardi, z dimenzijama 4 x 3 m in 5 x 2,4 m, so najbolj razširjeni oglasni panoji. Po navadi

so sestavljeni iz osmih ali več papirnatih delov. Lahko so tudi osvetljeni, prostostoječi ali

pritrjeni na zidove stavb. Poznamo tudi roto panoje. Pri nas so navadno v velikosti 6 x 3 m.

Postavljeni so ob cestah v križiščih večjih mest. Sestavljeni so iz pokončnih vrtljivih lamel, na

katerih so nameščeni deli plakata, ki so del celotnega plakata. Lamele se zavrtijo oziroma

obrnejo v določenih časovnih intervalih in tako omogočajo oglaševanje več, po navadi treh

oglasov. Tudi rolling boardi se premikajo. Vendar pri njih ne gre za pokončne vrtljive lamele,

temveč za vertikalno premikanje cele površine, navadno dveh, na posebno folijo stiskanih

plakatov. Veliki so 4 x 3 m, največkrat postavljeni v urbanih krajih. So osvetljeni, tako da

zagotavljajo njihovo vidljivost čez cel dan. Plakati orjaških dimenzij so giga panoji, bulletini,

megaboardi. Njihove dimenzije so 6 x 15 m ali 6 x 18 m. Zaradi velikosti jih postavljajo ob

avtocestah. Na gradbene odre napete gradbiščne zavese so fasadni panoji, ki se pojavljajo v

različnih velikostih. Lahko gre za oglase, ki prekrijejo cele stavbe, tako da so lahko veliki tudi

po več deset metrov. Sodobnejši pojav so digitalni oglasni panoji. Ti se, kot tudi njihova

cena, še vedno razvijajo. So najrazličnejših velikosti. (Kramberger & Djukić, 2011)

Zastekljene citylighte plakate najdemo npr. na avtobusnih postajah. Ti so velikosti 1,185 x

1,75 m. Metrolight plakati so rezultat združenja billboard in citylight plakatov, saj so veliki,

zastekljeni in ponoči osvetljeni. Njihova dimenzija je 3,13 x 2,30 m. (Spletna postaja-agencija

kreativnih idej, 2016)

20

Slika 6: Primer obcestnega jumbo plakata

Vir: (M, 2016)

21

3 ZGODOVINSKI RAZVOJ PLAKATA

Plakati, kakršne poznamo danes, izhajajo iz 19. stoletja. Najprej so bili mišljeni kot vabila na

razne prireditve ali pa so z njimi razglašali vojno stanje. Prvi primerek, čemur bi lahko rekli

zametek plakata, je bil oglas, natisnjen v Angliji leta 1477. Avtor je bil William Caxton. Bil je

zelo majhnega formata, v obsegu velikosti knjižne strani. (Hollis, 1994)

Slika 7: Podoba Williama Caxtona

Vir: (BBC, 2016)

Prvi plakati so vsebovali le besedila. Kasneje, v 17. in 18. stoletju pa so avtorji zaradi

spremenjene tehnologije tiskanja lahko dodajali tudi druge grafične elemente (gravure,

lesorezi). Na razvoj plakatov je zelo vplival izum litografije, ki jo je izumil Alois Senefelder

leta 1798. Po vztrajnem preizkušanju raznolikih kemičnih spojin je po mnogih odtisih le

odkril pravo raztopino gumiarabikuma in solitrne kisline. S tem postopkom je bilo možno na

vlažno ravno površino nanesti mastno barvo, ki se je oprijela na določeno zamaščeno risbo.

Ta tehnika je omogočala direktno risanje na kamen namesto prej dolgotrajnega zarezovanja

ali jedkanja plošč. Ta izum se je zelo hitro razširil po vsej Evropi in kasneje tudi drugje po

svetu. Prednost litografije v primerjavi z lesorezom in gravuro je bila v visoki nakladi v

kratkem času. Prednost nove tehnike so bili nižji stroški tiskanja, zato je tisk postal cenovno

dostopnejši. Litografija se je obdržala vsa umetniška obdobja od postimpresionizma ali

ekspresionizma, vse do modernizma oziroma sodobne umetnosti. (Jesih, 2000)

Industrijska revolucija in razvoj potrošniške družbe je narekoval potrebo po oglaševanju. To

je še bolj pripomoglo k hitrejšemu razvoju plakata. Postal je najbolj uporabljeno sredstvo za

oglaševanje podjetij ter njihovih izdelkov. Plakati so vsebovali znak podjetja, ime in kratek

22

opis izdelka. Plakat je odraz družbe, v kateri nastane in se z razvojem družbe z njo tudi

spreminja. (Barnicoat, 1988)

Med prve ustvarjalce plakatov štejemo Julesa Chereta, Toulousa-Lautreca in Alphonsa

Mucho, ki so bili predstavniki art nouveauja v Franciji. Jules Cheret je pomemben zato, ker je

prvi začel reprodukcijo barvnih plakatov z litografsko tehniko. Njegovi plakati so veliko

formatni in barviti. Krasila so jih lepa mlada dekleta. (Hollis, 1994)

Slika 8: Plakat Julesa Chereta

Vir: (Wikipedija, 2016)

Drugi ustvarjalec je bil Henri de Toulouse-Lautrec. Njegovi plakati so preplavili francoske

ulice. Motive je črpal iz vsakdanjega življenja. V njegovih delih opazimo slike gledališč,

23

kavarn, kulturnih dvoran in bordelov. Tretji ustvarjalec je bil predstavnik art nouveauja,

Alphonse Mucha. Bil je slikar češkega rodu, ki je ustvarjal v Parizu. Večinoma so se na

njegovih plakatih pojavljale podobe žensk, ki so izražale čutnost, pridih orienta. (Hollis,

1994)

Slika 9: Plakat Alphonsa Muche

Vir: (Wikipedija, 2016)

V Nemčiji se to obdobje imenuje Jugendstil, v Italiji Stile Liberty, Španiji Modernista in v

Avstriji Secesija. Vsa poimenovanja imajo skupni pomen nekaj novega. Za art nouveau ali

»novo umetnost« je bilo značilno, da umetnik ni omejen in odvisen pri svojem ustvarjanju. Tu

gre za nove motive, nov pristop do uporabljenih tem. (Hollis, 1994)

24

4 SLOVENSKI PLAKAT MED LETI 1900 IN 1940

Na prelomu stoletij se je v našem kmečkem okolju industrializacija razvijala počasneje kot v

nekaterih naprednejših evropskih državah. Z izgradnjo železniške povezave med Dunajem in

Trstom je postal proces industrializacije bolj intenziven. Tako so ob železniški progi začeli

nastajati manjši industrijski kraji. Ljubljana, kot takratno glavno mesto dežele Kranjske, se je

v drugi polovici 19. stoletja začela najhitreje razvijati v industrijsko, kulturno in urbano

mesto. Začele so se razne družbeno-politične dejavnosti, kot so prebujanje novih političnih

idej, razvoj znanosti in kulturno ozaveščanje ter nasploh bolj dinamično družabno življenje.

Vse to je pripeljalo tudi bolj intenzivnega oglaševanja v javnem prostoru. Razvoj kulturnega

gibanja je narekoval širjenje narodne zavesti tudi v manjših mestih. Z odpravljanjem

določenih zakonskih omejitev in ideoloških preprek je oglaševanje postajalo vse bolj potrebno

za nadaljnjo gospodarsko rast ter politični in kulturni razvoj dežele. V 19. stoletju je Evropo

zajelo narodno prebujenje, ki je tudi med Slovenci prebudilo željo po združitvi slovenskega

etničnega ozemlja. V ta namen so se začela ustanavljati v različnih slovenskih krajih narodne

čitalnice in razna kulturna in športna društva, ki so svoje prireditve in dogodke napovedovala

z letaki in plakati. 21. novembra 1869 je dramsko društvo v Ljubljani uprizorilo komedijo

Županova Micka, kar so oglaševali s plakatom, ki ga hrani Narodna univerzitetna knjižnica v

Ljubljani. (Požar, 2015)

Slika 10: Plakat za predstavo Županova Micka

Vir: (Wikipedija, 2016)

25

Prav tako je ohranjen plakat za prvo slovensko romantično opero Teharski plemiči Benjamina

Ipavca, ki je bila uprizorjena 1eta 1892 v Deželnem gledališču v Ljubljani. Proti koncu 19.

stoletja so se na Slovenskem pojavila tudi taborska gibanja. To so bila prva množična

zborovanja za zedinjeno Slovenijo. Na ta zborovanja so ljudi vabili z oglasi v časopisih kot

tudi z letaki in plakati. Najbolj poznan je plakat za tabor v Vižmarjih iz leta 1869. (Požar,

2015)

Slika 11: Plakat za tabor v Vižmarjih

Vir: (Hervardi, 2016)

Plakati so oglaševali tudi druge tabore, kot je bil tabor pri Šempasu 18. oktobra 1869 in tabor

v Vipavi 29. junija 1870. Te plakate lahko štejemo med prve slovenske aktivistične plakate.

Tudi plakati slovenskega dramskega društva in deželnega gledališča, ki so oglaševali prve

26

uprizoritve slovenskih gledaliških del, so imeli pomembno politično sporočilo. Ti plakati so

bili tipografski. Bili so oblikovno skromni, tiskani na manjših formatih, niso se dosti

razlikovali od časopisnih oglasov, ki so bili takrat najpogostejši način oglaševanja. Redko so

bili okrašeni z ilustracijo. Konec 19. stoletja je plakat počasi izrinil do tedaj uporabljene

načine javnega obveščanja. Pojem plakatiranja je kot objavo različnih javnih obvestil za ta

namen določenih mestih leta 1889 opredelil ljubljanski magistrat. Mesto je za to določilo

lokacije, kjer so postavili dve vrsti plakatnih stebrov: betonski okrogel, s strešico na vrhu in

železni pravokoten z uro na vrhu. V centru mesta Ljubljane so bile na pročeljih in vogalih

stavb nameščene lesene površine, namenjene za plakatiranje. Z vedno večjo potrebo z

oglaševanjem s plakati so se začela ustanavljati in razvijati razna podjetja, ki so se ukvarjala z

raznašanjem reklamnega gradiva in lepljenja plakatov, ki so jih prevzemali v tiskarnah ali pri

naročnikih. Na začetku 20. stoletja so bili plakati pogost medij oglaševanja. To dokazuje

dejstvo, da je do leta 1910 v Ljubljani delovalo že deset obrtnikov z dejavnostjo raznašanja

plakatov in letakov, kar je za manjše mesto z nekaj več kot 40.000 prebivalci dokaj visoko

število. (Požar, 2015)

4.1 Prvi oblikovalci plakatov

Na začetku 20. stoletja so pri nas prvi opravljali naloge grafičnih oblikovalcev slikarji in

arhitekti. Pripravljali so zasnove tiskanega gradiva. Prelom stoletja je čas prvih grafično

oblikovalskih nalog. Podoba je postajala vse bolj pomembna in njeni snovalci niso bili zgolj

tiskarji, temveč so te naloge prevzemali že umetniki, ki so s svojimi pristopi in kreativnostjo

ustvarili nove razvojne možnosti slovenskega plakata. Leta 1903 je na Dunaju začela delovati

skupina slovenskih umetnikov, ki so ustanovili akademsko umetniško društvo Vesna oziroma

društvo južnoslovanskih študentov na Dunaju. Pomembni med njimi so bili Gvidon Birolla,

Maksim Gaspari, Saša Šantel in Ivan Vavpotič. Mlade umetnike je na šolanju na Dunaju

navdušila secesija. Ti so pri slikarstvu in ilustraciji črpali motive iz domačega kmečkega

okolja in iz zgodovinske, folklorne in pravljične tematike.

Leta 1909 je slikar Gvidon Birolla oblikoval barvni slikovni plakat za prvo razstavo

slovenskih umetnikov v Umetniškem paviljonu Riharda Jakopiča v Ljubljani. Ta plakat je

pomemben zato, ker je eden izmed prvih danes znanih slovenskih razstavnih plakatov, na

katerem je vidno sporočilo podano s podobo in ne le s tipografijo. Zgornji del pokončnega

plakata zaseda slikovni del, spodaj pa je umeščeno besedilo. (Požar, 2015)

27

Slika 12: Plakat za prvo razstavo slovenskih umetnikov

Vir: (Požar, 2015: 28)

Slikar Ivan Vavpotič je pet let kasneje oblikoval barvni plakat za ples Slovenskega

planinskega društva v Narodnem domu v Ljubljani. Na njem je prikazal sodobnejši pristop k

oblikovanju plakata. Tri četrtine plakata zajema slikovni del. V spodnji četrtini plakata pa se

nahaja secesijska tipografija, razen glavnega napisa Planinski ples, ki ga je umestil v slikovno

polje. Njegovi kasnejši plakati ne dosegajo več tako jasnega in močnega plakatnega sporočila.

(Požar, 2015)

28

Slika 13: Plakat za planinski ples

Vir: (Kandela, 2016)

Ilustratorski opus slikarja Maksima Gasparija zaznamuje predvsem slovenska narodna

motivika. Pri upodabljanju narodnih motivov, v katerih je idealiziral slovenskega kmeta in

njegovo delo, je upodabljal narodne običaje in ljudsko ornamentiko. Na začetku stoletja je

oblikoval naslovnice Zvončka in kasneje ljubljanskega Zvona. Od leta 1910 je ustvarjal

reklamne letake, časopisne oglase in prospekte za različna slovenska podjetja. Poznamo ga

tudi po oblikovanju številnih političnih (za koroški plebiscit), turističnih in razstavnih ter

tržnih plakatov. (Požar, 2015)

Slika 14: Plakat za koroški plebiscit

Vir: (NUK, 2016)

29

4.2 Čas med obema vojnama

Slovenci smo v novi državi Kraljevini SHS dobili prednostni položaj zaradi že izgrajene

infrastrukture in druge ekonomske dediščine Avstro-Ogrske. Zaradi ugodnih političnih razmer

smo hitreje napredovali tudi na gospodarskem področju, saj je ta del države postal

industrijsko najrazvitejše področje. Zaradi vse večje produkcije novih izdelkov in storitev se

je pojavila potreba po novi obliki predstavitve le-teh. Glede na ambiciozne težnje

gospodarstvenikov so leta 1921 ustanovili ljubljanski velesejem, ki je na tem območju postal

eden najpomembnejših gospodarskih dogodkov, vse do druge svetovne vojne. Veljal je kot

najboljši prostor oglaševanja. Oglaševanje na njem je bilo omogočeno z velikimi lesenimi

plakatnimi panoji. Za te velesejemske oglasne površine je skrbelo in tržilo za te namene

ustanovljeno podjetje Aloma Company. Njihove plakate so oblikovali slikar Ivan Vavpotič ter

arhitekta Janko Omahen in Ivan Pengov. Nekaj teh plakatov je vidno le na oglasu Aloma

Company iz leta 1934, kjer oglašujejo svoje produkte razna znana slovenska podjetja. (Požar,

2015)

Slika 15: Oglaševalski plakat za Aloma Company

Vir: (Požar, 2015: 36)

30

Velesejemske prireditve so oglaševali motivno in stilno raznovrstni barvni plakati. K

raznovrstnim videzom so pripomogli številni oblikovalci, od arhitektov, slikarjev, do

grafičnih delavcev: Jurij Gorjup, Herman Hus, Božidar Jakac, Evgen Jarc, Peter Kocjančič,

Gojmir Anton Kos, Janko Omahen, Domicijan Sarajnik, Evgen Šajn, Janez Trpin. Ivan

Vavpotič pa je oblikoval največ velesejemskih plakatov.

S hitro gospodarsko rastjo v dvajsetih letih je postalo družabno in politično življenje bolj

intenzivno (povečalo se je število kulturnih in športnih prireditev, državljani so bili bolj

politično dejavni itn.), zato je posledično naraščala potreba po novejših načinih

komuniciranja. Tega pomena so se zavedali vsi, ki so se ukvarjali s kakršnokoli dejavnostjo (z

industrijo, trgovino, turizmom, kulturno-športno). V tem obdobju so se razširili predvsem

tržni plakati, ki so oglaševali izdelke, storitve, razne gospodarske prireditve in razstave, sejme

in razne kulturne dogodke. Tudi politično dogajanje se je odražalo na plakatih. Ker je bila

njihova struktura drugačna od tržnih ali kulturnih, je bil njihov razvoj zapostavljen. Ti plakati

so bili v tem obdobju še vedno zgolj tipografski, če pa so bili prikazani s podobo, je bila ta

pogosto karikatura. Enega redkih ohranjenih protestnih plakatov je ustvaril slikar Ivan Čargo.

Imel je udarno obtožujočo parolo »Ali je to tvoja kultura Italija? Rapallo«. Z njim je

izkazoval svoje nezadovoljstvo proti kruti italijanski oblasti na Primorskem. (Požar, 2015)

Slika 16: Politični plakat Rapallo. Ali je to tvoja kultura Italija?

Vir: (Digitalna knjižnica Slovenije, 2016)

31

4.3 Turistični plakati: Obiščite Slovenijo

Med obema vojnama se je turizem razvil v močno gospodarsko panogo. Na začetku leta 1924

se je Jugoslovanska zveza odločila za izdajo plakatov za naslednja turistične kraje v Sloveniji:

Rogaško Slatino, Bled, Bohinj, Zgornjesavsko dolino, Savinjsko dolino in Pohorje. Plakate

naj bi oblikoval slikar Saša Šantel, ki mu naj bi se tudi prepustila svobodna izbira kombinacije

barv na plakatih. Slikar Šantel je plakate Bleda, Rogaške Slatine, Bohinja, Kranjske Gore

oblikoval v narodnem slogu. Okvirjene in nanizane realne prizore zdravilišča Rogaška

Slatina, Bohinja-Kranjske Gore in Bleda je okrasil s stilizirano ljudsko ornamentiko. To je bil

v tem času tako vsebinsko kot formalno nesodoben pristop k oblikovanju vidnega sporočila

na plakatu. (Požar, 2015)

Slika 17: Turistični plakat za Bled

Vir: (Požar, 2015: 72)

Oblikovalca plakatov Janez Trpin in Peter Kocjančič sta v tridesetih letih oblikovala turistične

plakate, s katerimi sta naredila pomemben odmik od do tedaj priljubljenih ljudskih

ornamentov, saj sta uporabila izvirnejše motive in bolj sodoben pristop. Za znana slovenska

letovišča in zdravilišča sta oblikovala tudi številne turistične prospekte, brošure in vodnike.

32

Znano je, da so ta turistična središča oglaševali tudi s plakati, vendar so bili doslej najdeni le

plakati za Bled in Rogaško Slatino. Med letoma 1930 in 1935 je Peter Kocjančič oblikoval

plakata za Bled in za Grand Toplice na Bledu. Motiv na plakatih je Blejsko jezero z otokom.

Na obeh plakatih je dovršeno postavil skladno oblikovano kompozicijo, z velikimi barvnimi

površinami. S tem je dosegel privlačno in prepričljivo vidno sporočilo. (Požar, 2015)

Slika 18: Turistični plakat za Grand hotel Bled

Vir: (Požar, 2015: 72)

Akcija Obiščite Slovenijo, ki je potekala med letoma 1938 in 1939, je bila zadnja dejavnost

Zveze za tujski promet in agencijo Putnik v zvezi z izdajanjem plakatov. Leta 1938 je plakat

oblikoval Rudi Gorjup, naslednje leto pa Evgen Šajn. Upodobila sta lepote slovenske krajine,

ki jo simbolizira gričevnata pokrajina, vasica s cerkvijo in gore. (Požar, 2015)

33

Slika 19: Turistični plakat Obiščite Slovenijo

Vir: (Štefanec, 2016)

Plakati za kulturne dogodke niso bili množično tiskani, umetniki so jih ustvarili s tušem in

tempero. Zato so bili ti plakati neobstojni in hitro uničljivi. Zato je iz dvajsetih in tridesetih let

20. stoletja ohranjeno le malo število razstavnih plakatov. (Požar, 2015)

34

5 SLOVENSKI PLAKAT MED 2. SVETOVNO VOJNO

Z začetkom 2. svetovne vojne leta 1941 se je razvoj slovenskega plakata prekinil. Vsebina

plakatov je postala v celoti političnega značaja in nosilka propagandnih in mobilizacijskih

sporočil. V vojnem obdobju poznamo partizanske plakate in plakate, ki so jih objavljali

okupatorji in z njimi povezane domobranske skupine. Večja plakatna produkcija je bila v letih

po kapitulaciji Italije pa do konca vojne. Plakate narodnoosvobodilnega boja so oblikovali

slovenski likovniki, ki so sodelovali v partizanskem boju. Tudi kolaboracijske plakate so

oblikovali slovenski oblikovalci, ki so izpolnjevali naročila sodelavcev okupatorja. Zaradi

pomanjkanja papirja in drugega potrebnega materiala ni do leta 1943 izšel noben pravi

partizanski plakat. Šele po predaji Italije so se partizanske tiskarne ilegalno oskrbele s

potrebnim materialom. Vsebina partizanskih plakatov je bila naravnana proti nacistični in

fašistični ideologiji. Na drugi strani pa so se somišljeniki okupatorja trudili s svojimi plakati

zavirati narodnoosvobodilno gibanje oziroma izničiti partizanstvo, predvsem pa komunizem.

Z ustanovitvijo Osvobodilne fronte Slovenije se je začel organiziran upor proti okupatorju.

Centralni komite Komunistične partije Slovenije je dal osvobodilnemu gibanju na razpolago

svojo predvojno partijsko tehniko. Ta se je z razvojem preimenovala v Centralno tehniko

komunistične partije Slovenije. Njena naloga je bila tudi oskrbovanje ilegalnih tiskarn s

potrebnim materialom in tiskarskimi stroji. Propagandna komisija pri Centralnem komiteju

komunistične partije Slovenije je usmerjala angažirano sporočilnost na narodnoosvobodilnih

plakatih. Naloga te komisije je bila izdajanje navodil za zasnovo partizanskih plakatov, na

osnovi katerih bi ljudje čim bolj sočustvovali in pomagali partizanom. V navodilih za zasnovo

plakatov so definirali črke, ki so morale biti resne in ustrezne, da so bile skladne z vsebino

plakatov. Partizanski plakati so imeli največji poudarek na izražanju solidarnosti, kulturnega

udejstvovanja, volilne pravice žensk, zlasti pa boj za svobodo in boljši jutri. Med

najpomembnejšimi ustvarjalci plakatov so bili slikarka Alenka Gerlovič in slikarji Dore

Klemenčič-Maj, Vladimir Lakovič, France Mihelič, Nikolaj Pirnat, Dušan Petrič, Ive Šubic,

Janez Videc, kipar Jože Lavrič ter arhitekt Saša Sedlar. Ob angažiranju teh umetnikov ‒

borcev pomeni partizanski plakat prvo vsestransko uveljavitev aktivističnega,

revolucionarnega in protiokupatorskega plakata na Slovenskem. Njihov temeljni cilj je bil boj

za svobodo. Partizanski plakati so s svojo vsebino sporočali nemogoče razmere borcev, ki so

se borili v gozdovih, njihovo spopadanje z raznimi boleznimi in zahrbtnostjo

kolaboracionistov in krutostmi okupatorja. Kljub temu pa so hrabro vztrajali na bojiščih.

(Požar, 2015)

35

Slika 20: Plakat Vse za našo vojsko

Vir: (Muzej novejše zgodovine Celje, 2016)

Slika 21: Plakat Slovenka svobodna si in prvič boš volila

Vir: (MUSEUMS, 2016)

36

Do leta 1943 je bila protipartizanska propaganda na slovenskem okupiranem ozemlju v

glavnem v področju delovanja nemškega in italijanskega okupatorja. Izdajali so opozorilne

plakate s svarilno in grozilno vsebino. Edini slovenski znani avtor domobranskih plakatov je

Jože Beranek. Bil je poročnik jugoslovanske vojske, ki je leta 1944 prostovoljno prestopil v

domobransko vojsko. V propagandnem oddelku slovenskega domobranstva je opremljal

revijo Slovensko domobranstvo in oblikoval plakate, ki jih je tudi podpisoval. Vsi njegovi

plakati so bili večbarvni in tiskani v ofset tehniki (tehnika tiskanja ploskega tiska s kovinsko

ploščo). (Požar, 2015)

Slika 22: Plakat: Tudi ti si odgovoren za usodo slovenskega naroda

Vir: (Teržan, 2016)

37

6 SLOVENSKI PLAKAT MED LETI 1945 IN 2000

Vsebina plakatov med letoma 1945 in 1952 je bila strogo usmerjena in nadzirana s strani

komisije za agitacijsko in propagandno dejavnost (Agitprop) pri centralnem komiteju

Komunistične partije Jugoslavije (CK KPJ). Agitprop je imel med drugim tudi nalogo vršilca

nadzora tiska. Vsebina plakatov se nanaša na politično ideološko agitiranje (pridobivanje

novih članov) za mobilizacijo ljudskih množic, za udarniško delo, uvedbe reform (kot je bila

agrarna reforma), vabljenje k vpisovanju ljudskih posojil itn. Bili so zasnovani v slogu

vizualno-realističnih upodobitev, v povezavi z udarnimi političnimi gesli, ki so dvigovala

moralo množic. Vsebina volilnih plakatov se je nanašala tudi na grozote končane vojne,

pridobitve zmage in predstavljanja nove ureditve. Na povojnih političnih plakatih ni bilo

politične satire ali ostalih oblik karikaturne kritike. Vsebina plakatov, nastalih v tem obdobju,

je popolnoma določila nova oblast. Umetniki so morali vsebino plakata podati zgodovinsko

konkretno in resnično. Vsebina je morala zajemati vero v napredek in v boljšo prihodnost.

(Požar, 2000)

Slika 23: Plakat Osvobojeni gradimo

Vir: (Digitalna knjižnica Slovenije, 2016)

V celotnem socialističnem obdobju Jugoslavije predstavljajo prireditveni plakati največjo

skupino političnih plakatov. Ti plakati so napovedovali številne prireditve, ki so promovirale

komunizem, kot so bili kongresi političnih organizacij, jubilejne proslave ob državnih

praznikih, Titovo štafeto, kasneje preoblikovano v dan mladosti itd. (Požar, 2000)

38

Slika 24: Plakat Titova štafeta 1948

Vir: (Bucik, 2016)

Umetniki, ki so oblikovali agitpropovske plakate, so bili partizani, ki so že med

narodnoosvobodilno vojno oblikovali partizanske plakate (Vito Globočnik, Dore Klemenčič-

Maj, Nikolaj Pirnat, Ive Šubic, Janez Vidic). Pridružili so se jim še naslednji slikarji: Milko

Bambič, Avgust Černigoj, Zoran Didek, Slavko Pengov, Dušan Petrič, Marij Pregelj, Rudolf

Saksida, Maksim Sedej.

Osnovna značilnost teh plakatov je figuralno in barvno močno napolnjena slikarska risba.

Naivno slikanje povečanih in nesorazmernih figur dostikrat zaide v kompozicijsko

neuravnoteženo izrabo celotnega plakatnega polja.

Na šestem kongresu Komunistične partije Jugoslavije (KPJ) leta 1952 je bil ukinjen Agitprop

CK KPJ. S tem se je partija odrekla nadziranju tiska. Ni pa se odrekla ideološkemu nadzoru

nad preoblikovano kulturo politiko, saj so bile pri Centralnem komiteju Zveze komunistov

Slovenije (CK ZKS) že leta 1956 formirane nove ideološke komisije. Vsebina plakatov ni bila

več večinoma politična, temveč je vsebina vedno bolj postajala ekonomska propaganda.

Plakate s politično vsebino so izdajali le še ob volitvah, jubilejnih pohodih, političnih

srečanjih, mladinskih delovnih akcijah itn. Prva generacija pri nas izšolanih oblikovalcev in

njihovih učiteljev je začela po letu 1952 opuščati socrealistično simboliko in iskati nove

pristope svobodnejšega in avtorsko zaključenega grafičnega oblikovanja. Vodilni pri tem je

bil arhitekt Edvard Ravnikar, ki se je na ljubljanski šoli za arhitekturo prizadeval iti korak s

sodobnimi prijemi v stroki. Angažiral je takratne študente, med katerimi so Jože Brumen,

39

Milan Mihelič, Uroš Vagaja, Majda Dobravec, Grega Košak, Nives Kalin. Zaradi zahtevnosti

njihovih osnutkov imajo našteti oblikovalci veliko zaslug pri uvajanju novih tiskarskih

tehnologij. Predstavljajo pionirje nove podobe na področju ekonomsko-propagandnih in

kulturnih plakatov. Na področje enostrankarskih političnih plakatov pa niso pogosto posegali.

Iz obdobja druge polovice petdesetih in šestdesetih let so plakati s politično vsebino predvsem

prireditveni plakati. Iz tega obdobja so ohranjeni plakati za vsakoletne pohode ob žici

okupirane Ljubljane. (Požar, 2000)

Slika 25: Plakat za 5. pohod ob žici okupirane Ljubljane

Vir: (Požar, 2000: 20)

Oglaševanje novih podjetij in izdelkov se je začelo že v prvih povojnih letih. A bolj

sistematsko in intenzivno se je razvijalo v petdesetih letih, in sicer najprej v velikih podjetjih,

kot so Litostroj, Iskra, Helios, Mura, TAM, Stol, Elan, Gorenje in druga. Ker na domačem

tržišču v tem času ni bilo tuje konkurence, ni bilo večje potrebe po oglaševanju, kar je

vplivalo tako na kakovost kot na število tržnih plakatov. V podjetjih so obstajala delovna

mesta tako imenovanih propagandistov, ki pa še niso imeli ustrezne izobrazbe. Njihovi

pristopi k oblikovanju plakatov so še vedno temeljili na starih predvojnih konceptih. Smernice

za povojni razvoj oglaševanja in s tem tudi tržnega plakata so prihajale od zunaj iz zahodnih

naprednejših držav. Kakovostni plakati so bili oblikovani predvsem za tuje trge in

mednarodne sejemske prireditve. Večja državna podjetja, ki so izvažala v tujino, so na

začetku petdesetih let razpisovale natečaje za plakate. Najprej so jih razpisali v podjetju

Slovenija-sadje, leta 1952 pa v izvoznem podjetju za domačo in umetno obrt Dom. Konec leta

1954 pa je za prvi plakat razpisalo natečaj tudi na novoustanovljeno Gospodarsko razstavišče

40

(GR). Za GR so v naslednjih letih plakate oblikovali najvidnejši predstavniki povojnih

slovenskih oblikovalcev: Majda Dobravec, Nives Kalin Vehovar, Grega Košak, Milan

Mihelič, Uroš Vagaja idr. Iz obdobja med letoma 1954 in 1969 je ohranjeno skupaj

triintrideset različnih plakatov. (Požar, 2015)

Slika 26: Plakat za sejem Alpe-Adria

Vir: (Digitalna knjižnica Slovenije, 2016)

V prvih letih po vojni so redko oglaševali komercialno ime izdelka. Vlogo tržnih imen

izdelkov so nosila imena podjetja. Plakate so po navadi krasili le kratki slogani. V petdesetih

letih se je to postopoma spremenilo. Ob imenu podjetja je bilo tudi ime izdelka. Podoba tržnih

plakatov je bila večinoma nekakovostna.

Med izjeme sodi prva povojna celostna oglaševalska akcija za prvo slovensko brezalkoholno

pijačo Cockto, ki jo je leta 1953 na trg poslalo podjetje Slovenijavino. V njej je bilo vidno

sporočilo že naravnano v smer oglaševanja izdelka kot blagovne znamke. Plakat kot glavni

posredovalec vidnega sporočila je oblikoval Uroš Vagaja. Množično so ga polepili ob

smučarskih skokih v Planici leta 1953. Oglaševalska akcija je bila zelo uspešna. Osrednji

motiv na plakatu je mladenka s čopom, s katero se je poistovetila mladina, nagovarja pa tudi

starejše generacije. Vagaja je uporabil vpadljive, kontrastne barve, in sicer modro in rumeno.

(Požar, 2015)

41

Slika 27: Plakat Cockta

Vir: (Teržan, 2016)

V obdobju socializma so bili prisotni tudi socialno naravnani plakati. Ker njihova vsebina ni

smela izkazovati problemov, kot so droga, prostitucija, nacionalizem, so bile možnosti razvoja

teh plakatov omejene. Edino problematiki alkoholizma je to mejo uspelo preseči.

Alkoholizem se je kot tema angažiranega plakata v tem času pojavljal v vseh jugoslovanskih

republikah in državah vzhodnega bloka. Plakate s tematiko boja proti alkoholizmu je v

Sloveniji izdajal Koordinacijski odbor Socialistične republike Slovenije. Leta 1961 je Uroš

Vagaja za komisijo za vzgojo in varnost v cestnem prometu Ljudske republike Slovenije

izdelal plakat alkohol. Na njem je prikazal problem alkoholizma zgolj z grafično obliko,

tipografijo in pomenskimi simboli. (Požar, 2000)

42

Slika 28: Plakat Alkohol

Vir: (Vagaja, 2016)

V letih od 1968 do 1971 so v Ljubljani potekale študentske demonstracije, na katerih so

študentje zahtevali preobrazbo političnega sistema v bolj demokratičnega, modernizacijo

izobraževalnega procesa in reformo univerze. Ti protestni shodi so bili najavljeni z zgolj

ročno izdelanimi protestnimi razglasi, ki so bili opremljeni s specifičnimi likovnimi znamenji,

kot je znak miru. Na začetku sedemdesetih let so politične organizacije za pridobivanje novih

članov morale uporabiti bolj prepričljiv in inovativnejši pristop za pridobivanje novih članov.

Za deveti kongres Zveze socialistične mladine Slovenije (ZSMS) leta 1974 je celostno

grafično podobo oblikoval Matjaž Vipotnik. Fotografija drevesa na polju izkazuje

neopredeljivo podobo plakata, kjer ni simbolov komunističnega sistema, kot so srp, kladivo in

rdeča zvezda. (Požar, 2000)

Slika 29: Plakat za 9. kongres Zveze socialistične mladine Slovenije

Vir: (Digitalna knjižnica Slovenije, 2016)

43

V drugi polovici sedemdesetih let je politika začela z razpisovanjem natečajev za celostne

podobe plakatov, ki so najavljali kongrese in prireditve raznih družbeno-političnih

organizacij. Tako so v ospredje znova prišli politični plakati. Največ takih plakatov je bilo

izdanih leta 1978, in sicer za osmi kongres Zveze komunistov Slovenije (ZKS), za deseti

kongres ZSMS, deveti kongres Zveze sindikatov Slovenije (ZSS) in volitve '78. Edino

sporočilo vseh teh plakatov je obstoj socializma in partije. Oblikovalci teh plakatov so bili

Matjaž Bertoncelj, Ivan Dvoršak, Miljenko Licul in Ranko Novak, skupino sedmih plakatov

za volitve članov delegacij temeljnih samoupravnih organizacij in skupnosti, pod skupnim

geslom Delamo, ustvarjamo, odločamo, pa je bil Janez Suhadolc. (Požar, 2000)

Slika 30: Plakat Volitve 1978

Vir: (Digitalna knjižnica Slovenije, 2016)

Poleg kongresnih plakatov so sedemdeseta leta zaznamovali tudi prireditveni plakati.

Oblikovali so jih Harald Draušbaher, Ivan Dvoršak, Aleksander Močnik, Miran Mohar, Peter

Simič, Peter Škerlavaj, Klavdij Tutta, Matjaž Vipotnik in ostali. Ti plakati so najavljali

množične prireditve ob proslavljanju raznih obletnic revolucionarnih dogodkov. Po večini se

ti plakati od povojnih ne razlikujejo. Razvoj tiskarske tehnologije in raba drugega izraznega

medija ‒ fotografije sta omogočila nov pristop k oblikovanju plakata. Raba fotografije na

plakatih je omogočila vizualno prepričljivo plakatno sporočilo. Ta je nadomestila udarniška

gesla, predvsem na kongresnih plakatih vizualni del prevlada nad tipografskim. (Požar, 2000)

Harald Draušbaher je eden redkih uspešnih oblikovalcev, ki je končal domačo likovno

akademijo. Profesionalno se je posvetil grafičnemu oblikovanju ter se izkazal kot vztrajen

44

razlagalec fotografsko izraznih sporočil. Pomembno vlogo pri oblikovanju plakatnih sporočil

imajo fotografi, ki se vključujejo kot sooblikovalci s svojo specifično fotografsko

interpretacijo. Med njimi so pomemben delež prispevali: Dušan Škerlep, Janez Kališnik, Joco

Žnidaršič, Milan Pajk in drugi. (Bernik, 1988)

V letih 1980 do 1990 so plakati spremenili svoje likovno, oblikovno, predvsem pa vsebinsko

podobo. Bila je odraz globalnih političnih sprememb in propada socializma ob koncu

desetletja. V kongresnem letu 1982 so bili razpisani javni natečaji za deveti kongres ZKS,

deseti kongres ZSS in enajsti kongres ZSMS. Vsebine političnih plakatov so se počasi začele

spreminjati v človeku bolj vsakdanjo in sprejemljivo simboliko. Skupno življenje v

večnacionalni državi ni nudilo obetavnih perspektiv nadaljnje skupne poti. Sredi osemdesetih

let se je pojavila močnejša zavest o nacionalni pripadnosti slovenstvu. K temu je takrat

pomembno prispevala turistična propagandna akcija z geslom »Slovenija. Moja dežela«. Leta

1983 jo je naročil Center za turistično propagando. Jani Bavčer je bil eden od avtorjev in

oblikovalec plakatov. Akcija se je začela z mobilizacijskim proglasom, ki je bil v bistvu

predelava proglasa, ki ga je izdal izvršni odbor Osvobodilne fronte slovenskega naroda 12.

septembra 1943. Začel se je s pozivom: Slovenci! In končal z geslom: »Slovenija. Moja

dežela,« ki mu je bil dodan lipov list. Namenjena je bila vsem prebivalcem Slovenije, ki naj bi

izboljšali svoj odnos do turistov in turizma ter dojeli Slovenijo kot enovito turistično deželo.

Njena vizualna zasnova je poudarjala značilnosti in posebnosti kranjske lepote in nacionalne

simbole Slovenije. Udarno vodilno geslo je bilo: »Na sončni strani Alp.« Geslo je povzročilo

pravi šok, dosti polemik in raznih političnih ocen. Studio Marketing je izdelalo tudi osnutke

za druge republike in pokrajine, vendar do realizacije ni nikoli prišlo. Za uporabo simbolov,

kot je lipov list in gesla: »Slovenija. Moja dežela«, ter s poudarjenim imenom Slovenije in ne

več Jugoslavije, je akcija proti pričakovanju močno prispevala k nacionalni ozaveščenosti in

identifikaciji Slovencev. (Požar, 2000)

45

Slika 31: Plakat Slovenci! Jani Bavčer

Vir: (Požar, 2000: 38)

V osemdesetih letih je pojav punk kulture spodbudil razvoj subkulturnih in alternativnih

gibanj, ki so na nov in na drug način rušila tedanjo politično realnost. Glavni cilj punk kulture

je bil povečevati meje svobodnega izražanja. Oblast je tako delovanje razglašala za politično

nekorektno in jo skušala zadušiti s protiukrepi. V večjih mestih (Ljubljana, Maribor) so

avtorji v produkcijo plakatov vnesli povsem drugačno obliko. Nanjo je tudi vplivala nova

tehnika izdelave, saj so tiskano gradivo razmnoževali s kseroksom. Ta nova tehnologija je

omogočila nenadzorovano produkcijo in je bila cenovno dostopnejša. Plakati so bili večinoma

v formatu A3 in A4. Reprodukcija teh plakatov je potekala mimo uradne politike in se ni

ozirala na zapovedana pravila tedanjega grafičnega oblikovanja.

46

Po dolgotrajnih prizadevanjih je bil na Akademiji za likovno umetnost leta 1984 ustanovljen

Oddelek za oblikovaje. Prve generacije diplomantov so z novimi idejami in pristopi

pomembno sooblikovale razvoj plakata v devetdesetih letih.

Čeprav se je raba računalnika uvajala že v sedemdesetih letih, je uporabo oblikovalskih

programov leta 1984 omogočilo podjetje Apple. Za domačo uporabo je izdelalo računalnik, ki

je bil ustrezno opremljen za profesionalno delo na področju tipografije in grafičnega

oblikovanja. To je bil pomemben mejnik, ki je občutno vplival na delo grafičnih oblikovalcev.

Ob koncu sedemdesetih, predvsem pa v osemdesetih letih, so potrebe po tržno usmerjenih in

celostnih oglaševalnih akcijah vse bolj množične. Na čelu z Janijem Bavčerjem je Studio

Marketing Delo na začetku osemdesetih let zasnoval celostni oglaševalski akciji za podjetji

Fructal in Muro. Podjetje Fructal je leta 1980 dobilo nov znak in plakat (Fructal v sodelovanju

z naravo). Znak je narisal Kostja Gatnik, oblikoval pa Jani Bavčer. Vsebina plakata pritegne

pogled in nas prepriča v idejo o naravnih sokovih, ki jih je izdeloval Fructal. (Požar, 2015)

Slika 32: Plakat Fructal, v sodelovanju z naravo

Vir: (Požar, 2015: 201)

Za podjetje Mura je Jani Bavčer leta 1981 oblikoval prvo serijo plakatov in za zimsko

kolekcijo leta 1982 še drugo serijo plakatov. Ubral je sodobnejši pristop k oblikovanju

plakatov. Posebnost Murinih plakatov je bila v tem, da manekeni niso samo statično pozirali,

ampak so se navidezno pogovarjali med sabo. S tem so blagovno znamko naredili vidnejšo in

dostopnejšo in jo tako približali potrošnikom. Z zasnovo te nove serije plakatov (Muralist) je

leta 1984 Bavčer nagovarjal mlajšo ciljno skupino kupcev. (Požar, 2015)

47

Slika 33: Plakat Muralisti

Vir: (Požar, 2015: 201)

Leta 1985 je Radovan Jenko za podjetje Kovinotehna oblikoval nadrealističen plakat, na

katerem je bil slogan »Nemogoče je mogoče«. (Požar, 2015)

Slika 34: Plakat Kovinotehna, Nemogoče je mogoče

Vir: (Kerčič, 2016)

Konec osemdesetih let je razvoj demokratičnega gibanja v Sloveniji pripeljal do plebiscitne

odločitve v decembru 1990, da Slovenija postane samostojna država. Šest mesecev za tem je

26. junija 1991 Slovenija razglasila svojo samostojnost in neodvisnost. Temu je sledil poskus

Jugoslovanske armade, da zasede mejne prehode na slovenskih mejah. S teritorialno obrambo

se je Slovenja temu odločno uprla. Slovenija je tako pristala v vojnih razmerah. To je

spodbudilo akcije oblikovalske skupine Novi kolektivizem (NK), ki je v času agresije

48

Jugoslovanske armade na Slovenijo natisnila in s pomočjo somišljenikov Ljubljano polepila z

vojnimi plakati. Ti so bili narejeni po vzoru ameriških plakatov, kjer moški z desno roko s

kazalcem kaže proti gledalcu. Prvi objavljeni plakat »Buy victory« je bil objavljen 28. junija

1991, drugi, »Krvava gruda, plodna zemlja« pa 4. julija 1991. Tako se začenja zgodovina

plakatov v samostojni Sloveniji. Ob izbruhu vojne na Hrvaškem ter v Bosni in Hercegovini so

nekatere stranke v Sloveniji s protestnimi in solidarnostnimi plakati izrazile svoje nestrinjanje

z agresijo Jugoslovanske armade. (Požar, 2000)

Slika 35: Plakat Buy victory

Vir: (Boras, 2016)

49

Slika 36: Plakat Krvava gruda – plodna zemlja

Vir: (Digitalna knjižnica Slovenije , 2016)

V novi državi Sloveniji smo se začeli zavedati pomena gospodarskega, turističnega in

okoljevarstvenega razvoja. Na temo zadnjega je Radovan Jenko samoiniciativno zasnoval več

plakatov, eden izmed njih je bil leta 1995: Earth. All beings in one. Drugi pa: A Pessimist, an

Optimist and the Realist tudi leta 1995. (Požar, 2000)

Slika 37 Plakat Earth. All beings in one

Vir: (Teržan, 2016)

50

V obdobju nove družbene politične ureditve smo ohranili še nekatere socialistične praznike,

kot sta 27. april: dan OF in 1. maj. Tradicija delavskega praznika, nekoč simbola množičnega

praznovanja delavskih zmag, je danes skoraj izzvenela. Zaradi novih socialnih problemov, ki

jih je sprožil razvoj novega kapitalističnega sistema, je prišlo do različnih stavk v raznih

podjetjih. Tako so sindikati bili pogosti naročniki protestnih plakatov. Pomemben avtor teh

političnih plakatov, ki temeljijo na fotografiji, stripovski risbi in poudarjenih črno-belo-rdečih

kontrastih, je Vojko Tominc (Stavka novinarjev RTV, 1996). (Požar, 2000)

Slika 38: Plakat Stavka novinarjev RTV Slovenija

Vir: (Požar, 2000:70)

V novem demokratičnem družbenem sistemu imamo državljani možnost izbire med raznimi

kandidati političnih strank. Ob vsakokratnih volitvah skuša vsaka politična stranka s plakati,

ki so po navadi fotografije nasmejanih kandidatov, dobiti za svojega kandidata čim večje

število glasov. (Požar, 2000)

51

Slika 39: Plakat politične stranke

Vir: (Razglednice z mojega vrta, 2016)

Tržni plakati, prav tako pa tudi drugi, so v devetdesetih letih dobili več plakatnih mest in

prostora za objavljanje. V zadnjem desetletju 20. stoletja se je s pojavom digitalnih medijev

potreba po plakatnem oglaševanju ne povečuje več v tolikšni meri, kot se je v preteklosti.

Tako težko govorimo o kakšnem večjem prelomnem dogodku na področju plakata. (Požar,

2015)

Slika 40: Tržni plakat

Vir: (Portal Gastrogurman.si, 2016)

52

7 ANALIZA SLOVENSKIH TURISTIČNIH PLAKATOV OD

LETA 1914 DO LETA 1994

7.1 Opis analize

V analizi slovenskih turističnih plakatov sem analizirala slovenske turistične plakate od leta

1914 do leta 1994. Analizirala sem 45 plakatov v sedmih sklopih glede na letnice nastanka

(plakate med leti 1914 in 1924, plakate v 30. letih dvajsetega stoletja, plakate med leti 1945 in

1955, plakate med leti 1957 in 1963, plakate med leti 1971 in 1981, plakate turistično-

oglaševalske akcije »Slovenija, moja dežela« med leti 1984 in 1991, plakate v samostojni

republiki Sloveniji) glede na naslednje parametre:

 naslov,

 letnica izdaje,

 format,

 opis vsebine,

 avtor oblikovanja,

 avtor ilustracije/fotografije,

 opis ilustracije/fotografije,

 kompozicija,

 tipografija,

 barva tipografije,

 posebnosti.

Glede na te parametre sem poskušala ugotoviti, ali obstajajo kakšne zakonitosti, pravila,

lastnosti, ki slovenski turistični plakat definirajo oziroma ali obstajajo kakšne vzporednice

med vsemi temi plakati.

Slike in podatke plakatov sem večinoma dobila v knjigah Cvetke Požar z naslovoma Vsi na

volitve! Plakat kot politični medij na Slovenskem 1945–1999 in Stoletje plakata: Plakat 20.

stoletja na Slovenskem, ostale pa v internetni bazi podatkov Digitalne knjižnice Slovenije.

Barv, uporabljenih na plakatih, nisem mogla natančno določiti, saj jih nisem določevala z

originalnih slik, ampak iz reprodukcij, vzetih iz tiskanih knjig in spletnih virov, zato so vse

barve, ki sem jih napisala pri posameznem plakatu, le najbližja predvidevanja.

53

7.2 Plakati med leti 1914 in 1924

Slika 41: Koroška Slovenija, krasna alpinska letovišča

Vir: (Požar, 2015: 31)

Naslov: Koroška Slovenija, krasna alpinska letovišča

Letnica izdaje: 1912‒1914

Format: 701 x 1000 mm

Opis vsebine: Plakat oglašuje naravne lepote avstrijske Koroške.

Avtor oblikovanja: Maksim Gaspari

Avtor ilustracije: Maksim Gaspari

Opis ilustracije: Ilustracija je sestavljena z nizanjem uokvirjenih pripovednih prizorov

pokrajine in njenih prebivalcev. Ilustracijo barvno dopolnjujejo tipični gorenjski vzorci.

Kompozicija: vertikalna, zrcalno simetrična, trikotna, jedro in zaščita

Tipografija: velike tiskane črke

Barva tipografije: črna, rdeča

54

Slika 42: Bled svetsko kupalište Slovenija

Vir: (Kordiš, 2005: 94)

Naslov: Bled svetsko kupalište Slovenija

Letnica izdaje: 1924

Format: 554 x 755 mm

Opis vsebine: Veslačica v čolnu na gladini jezera, na sredini otok s cerkvijo, v ozadju Julijske

Alpe.

Avtor oblikovanja: Saša Šantel

Avtor ilustracije: Saša Šantel

Opis ilustracije: Velikost veslačice je nesorazmerna z velikostjo čolna, prav tako velikost

cerkve v primerjavi s samim otokom. Plakat uokvirjajo tipične barve gorenjskih vzorcev –

rdeča in zelena – izpeljanka iz nageljnov. Napis je zasidran med gorenjska nageljna.

Ilustracija ima 4 plane: veslačica, otok, grad in gore v ozadju. S podčrtanimi črkami izstopajo

pomembne informacije.

Kompozicija: vertikalna, zrcalno simetrična, kvadratna, jedro in zaščita

Tipografija: velike in male tiskane črke

Barva tipografije: zelena, temno rdeča

Posebnosti: uporabljena negativna diagonala

55

Slika 43: Rogaška Slatina

Vir: (Kordiš, 2005: 94)

Naslov: Rogaška Slatina

Letnica izdaje: 1924

Format: 554 x 780 mm

Opis vsebine: Plakat oglašuje zdravilišče Rogaška Slatina.

Avtor oblikovanja: Saša Šantel

Avtor ilustracije: Saša Šantel

Opis ilustracije: Štiri male osmerokotne ilustracije stavb zdravilišča in ena velika v sredini.

Ozadje je črno, na njem pa tipični slovenski cvetlični vzorci, vključno z nageljnom. Opis kraja

izstopa v velikosti črk. Dodatek k opisu v francoščini je manj pomemben in posledično ne

izstopa.

Kompozicija: vertikalna, zrcalno simetrična, kvadratna, jedro in zaščita

Tipografija: velike in male tiskane črke

Barva tipografije: zelena, oranžna

56

7.3 Plakati v tridesetih letih dvajsetega stoletja

Slika 44: Grand hotel Toplice Bled. Jugoslavija

Vir: (Požar, 2015: 72)

Naslov: Grand hotel Toplice Bled. Jugoslavija

Letnica izdaje: trideseta leta 20. stoletja

Format: 630 x 950 mm

Opis vsebine: Pogled na otok Blejskega jezera.

Avtor oblikovanja: Peter Kocjančič

Avtor ilustracije: Peter Kocjančič

Opis ilustracije: Velika barvna površina jezera z otočkom sredi jezera in z gorami v ozadju.

Opis kraja izstopa v velikosti črk. Uravnoteženost napisov je dosežena z različno velikostjo in

krepkostjo. Grafično sredino plakata prereže obala jezera, preko katere se zrcali zaledenelo

jezero v barvi gora v prvem planu in v nebo za gorami. Simetrijo zaključijo bele črke, ki se

zrcalijo v s snegom obtežene veje drevesa.

Kompozicija: vertikalna, kvadratna, skupina in element, jedro in zaščita

Tipografija: velike tiskane črke

Barva tipografije: bela

57

Slika 45: Bled, Jugoslavija

Vir: (Požar, 2015: 74)

Naslov: Bled, Jugoslavija

Letnica izdaje: trideseta leta 20. stoletja

Format: 630 x 945 mm

Opis vsebine: Plakat prikazuje veliko vodno površino Blejskega jezera z otokom kot

znamenitostjo Bleda.

Avtor oblikovanja: Peter Kocjančič

Avtor ilustracije: Peter Kocjančič

Opis ilustracije: Podoba ženske pri skoku v vodo, v ozadju prikazani obronki gora. Plakat ima

izrazito poudarjene poševne smeri – gore, napisi, skakalka, beli robovi. Jedro plakata je napis

Bled, ki deluje kot pečat, ki drži sliko v ozadju na mestu.

Kompozicija: diagonalna, krožna, skupina in element

Tipografija: velike tiskane črke

Barva tipografije: bela

Posebnosti: uporabljena negativna diagonala

58

Slika 46: Rogaška Slatina: Tempel *Styria* Donat

Vir: (Pinterest • The world’s catalogue of images, 2016)

Naslov: Rogaška Slatina: Tempel *Styria* Donat

Letnica izdaje: 1938

Format: 245 x 340 mm

Opis vsebine: Na plakatu je prikazan lik ženske s kozarcem zdravilne vode, v ozadju je vidna

arhitektura zdravilišča Rogaška Slatina. Ta plakat bi lahko smatrali tudi kot reklamni plakat,

saj je na njem prikazana velika steklenica zdravilne vode Tempel, ki jo s kozarcem v roki pije

ženska, prikazana na plakatu.

Avtor oblikovanja: Peter Kocjančič

Avtor ilustracije: Peter Kocjančič

Opis ilustracije: Mehkobna kompozicija odtenkov zelene barve. Nočna slika osvetljene

Rogaške meče sij na obraz ženske in kozarec. Igra svetlobe uravnoteži plakat in mu doda

mehkobo.

Kompozicija: trikotna, skupina in element

Tipografija: pisane črke

Barva tipografije: pastelno zelena

59

Slika 47: Slovenija

Vir: (Aničić, 2016)

Naslov: Slovenija

Letnica izdaje: 1939

Format: 650 x 990 mm

Opis vsebine: Plakat prikazuje tri smučarje, ki se spuščajo po veliki barvni površini

zasneženega pobočja Kredarice. V ozadju je koča na Kredarici s Triglavom v ozadju, ki meče

senco na smučišče.

Avtor oblikovanja: Janez Trpin

Avtor ilustracije: Janez Trpin

Opis ilustracije: Ilustracija je mehkobno prežeta z odtenki modre in bele barve. Ilustracija ima

poševno smer, medtem ko se plakat bere vertikalno. Slika deluje kot kolaž modrih odtenkov.

Plakat je uokvirjen z belim robom.

Kompozicija: vertikalna, diagonalna

Tipografija: male tiskane črke

Barva tipografije: bela

Posebnost: uporabljena pozitivna diagonala

60

Slika 48: Posjetite Sloveniju

Vir: (Štefanec, 2016)

Naslov: Posjetite Sloveniju

Letnica izdaje: 1938

Format: 627 x 950 mm

Opis vsebine: Par v narodni noši pri hiši z značilnim gorenjskim balkonom.

Avtor oblikovanja: Rudi Gorjup

Avtor ilustracije: Rudi Gorjup

Opis ilustracije: Na plakatu je upodobljena lepota slovenske krajine, ki jo simbolizirajo

gričevnata pokrajina, vasica s cerkvijo in gore v ozadju. Uporaba živih barv daje občutek

židane volje.

Kompozicija: diagonalna

Tipografija: velike tiskane črke

Barva tipografije: črna

Posebnost: uporabljena pozitivna diagonala

61

Slika 49: Posjetite Sloveniju

Vir: (RTV SLO, 2016)

Naslov: Posjetite Sloveniju

Letnica izdaje: 1939

Format: 647 x 972 mm

Opis vsebine: Na plakatu je za motiv izbran idiličen krajinski izsek s pogledom iz gozda po

poti skozi travnik do vasice in na gore v ozadju.

Avtor oblikovanja: Evgen Šajn

Avtor ilustracije: Evgen Šajn

Opis ilustracije: Ilustrativno je prikazana tipična alpska dolina. Poudarjeni so plani: sprednji,

srednji, zadnji in še potencirano zadnji. Že sam pomen napisa povabi gledalčevo oko preko

poti v visoki travi v globino plakata. Vabi k doživetju, tako z napisom kot z igro perspektive.

Kompozicija: zrcalno simetrična, jedro in zaščita, skupina in element

Tipografija: velike tiskane črke

Barva tipografije: rdeča

Posebnost: uporabljena pozitivna diagonala

62

7.4 Plakati med leti 1945 in 1955

Slika 50: Slovenija. Jugoslavija

Vir: (Devčić, 2016)

Naslov: Slovenija. Jugoslavija

Letnica izdaje: 1946‒1947

Format: 725 x 1003 mm

Opis vsebine: Vsebina plakata vabi na obisk posameznih turističnih in naravnih znamenitosti

Slovenije.

Avtor oblikovanja: Janez Trpin

Avtor ilustracije: Janez Trpin

Opis ilustracije: Podobe slovenskih turističnih krajev so med sabo povezane z belo cesto, ki se

zaključi v gorah. Podoba kovčka poudarja pomen plakata: prepotujte raznoliko Slovenijo.

Zapis tako ni potreben. Zapisano je le ime dežele. Zaščitni znak predstavlja podpis izdajalca

plakata.

Kompozicija: navpična, v obliki krivulje, jedro in zaščita

Tipografija: pisane črke

Barva tipografije: rumena, rjava in rdeča

Posebnost: uporabljena negativna diagonala

63

Slika 51: Turizem ‒ izvrševalcem petletke

Vir: (Požar, 2015: 116)

Naslov: Turizem ‒ izvrševalcem petletke

Letnica izdaje: 1949

Format: 708 x 1003 mm

Opis vsebine: Plakat oglašuje delavski turizem kot sindikalno dejavnost in njihov privilegij.

Plakat vsebuje tudi politično parolo Turizem – izvrševalcem petletke, ki je odraz novega

državno organiziranega turizma.

Avtor oblikovanja: Janez Trpin

Avtor ilustracije: Janez Trpin

Opis ilustracije: Plakat prikazuje pohodništvo in industrijo. Težke razmere v vsakdanjem

trudu malega človeka so izražene s temačno obarvano tovarno, barve oblek na ljudeh pa

dajejo sproščujoč ton delavcem – dopustniški duh. Temačna barva tovarne je uravnotežena s

temno barvo gozda v srednjem planu, kar daje plakatu globino. Zaščitni znak predstavlja

podpis izdajalca plakata.

Kompozicija: vertikalna, horizontalna, skupina in element, jedro in zaščita

Tipografija: pisane črke

Barva tipografije: črna

Posebnost: uporabljena pozitivna diagonala

64

Slika 52: Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Slovenija, Jugoslavija

Letnica izdaje: 1949

Format: 630 x 900 mm

Opis vsebine: Plakat oglašuje zimski turizem.

Avtor oblikovanja: Janez Trpin

Avtor ilustracije: Janez Trpin

Opis ilustracije: Sredinska modrina daje plakatu globino. Čeprav deluje, kot da smučarji

padajo čez previs, to ni moteče. Z globino je namreč poudarjen razgled na prelepo ozadje z

gorami (Triglavom) in sončnim zahodom. Zaščitni znak predstavlja podpis izdajalca plakata.

Kompozicija: navpična, diagonalna, jedro in zaščita

Tipografija: velike tiskane črke

Barva tipografije: rdeča

65

Slika 53: Bled Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Bled Slovenija, Jugoslavija

Letnica izdaje: 1953

Format: 670 x 980 mm

Opis vsebine: Na sliki je papirnata ladjica, ki plava po Blejskem jezeru. V njej so pripomočki,

ki nakazujejo, kaj vse se lahko počne na počitnicah na Bledu.

Avtor oblikovanja: Marjan Nosan in Vinko Sirec

Avtor ilustracije: Marjan Nosan in Vinko Sirec

Opis ilustracije: Prikazana je vodna gladina jezera z otokom. Ribiška palica poudarja grafično

vsebino iz zadnjega plana – otok, grad in hribe. Palica uravnava tudi težišče plakata. Bela

ladjica iz papirja najde protiutež v belem napisu. Prav tako zgornji temen in spodnji svetel

napis v svoji kontrastnosti uravnotežita plakat in poudarjata zrcalnost.

Kompozicija: navpična, diagonalna

Tipografija: velike tiskane črke

Barva tipografije: modra, zelena, bela

66

Slika 54: Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Slovenija, Jugoslavija

Letnica izdaje: 1954

Format: 510 x 730 mm

Opis vsebine: Plakat oglašuje Blejsko jezero in tipično gorenjsko narodno nošo.

Avtor oblikovanja: Maksim Gaspari

Avtor ilustracije: Maksim Gaspari

Opis ilustracije: Plakat je oblikovan kot znamka v modro redečih odtenkih. Napis Slovenija je

pomembnejši in je od drugega zapisa ločen z drugačno tipografijo, barvo in velikostjo.

Uravnoteženost rdeče barve zapisa je dosežena z velikostjo rdečega dežnika.

Kompozicija: zrcalno simetrična, diagonalna

Tipografija: velike tiskane črke z inicialko

Barva tipografije: rdeča, modra

Posebnost: uporabljeni pozitivna in negativna diagonala

67

Slika 55: Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Slovenija, Jugoslavija

Letnica izdaje: 1955

Format: 670 x 960 mm

Opis vsebine: Na plakatu je železniški most (Solkanski), preko reke (Soče) z gorskim

ozadjem.

Avtor oblikovanja: Otmar Drelse

Avtor ilustracije: Otmar Drelse

Opis ilustracije: Vsebinsko bogato spodnjo polovico plakata uravnoteži barvno poudarjen

železniški most na Soči. Praznino nad njim zapolnjuje še napis, ki je poudarjen z barvo sonca.

Beli napis Jugoslavija ima manjši pomen kot Slovenija, zato se kar zlije s pokrajino.

Kompozicija: navpična, zrcalno simetrična, jedro in zaščita

Tipografija: pisane črke

Barva tipografije: bela, črna

68

Slika 56: Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Slovenija, Jugoslavija

Letnica izdaje: 1955

Format: 670 x 960 mm

Opis vsebine: Plakat reklamira Slovensko primorje.

Avtor oblikovanja: neznan

Avtor ilustracije: neznan

Opis ilustracije: Zaprto jadro deluje kot poudarjena črta, preko katere se zrcalijo barve v

drugače izraženi motiviki (čoln proti silhueti mesta). Jambor poudarja še vertikalno zrcaljenje

modre gladine.

Kompozicija: navpična, diagonalna

Tipografija: velike tiskane črke

Barva tipografije: siva, modra

Posebnost: uporabljeni pozitivna in negativna diagonala

69

7.5 Plakati med leti 1957 in 1963

Slika 57: Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Slovenija, Jugoslavija

Letnica izdaje: 1957

Format: 670 x 920 mm

Opis vsebine: Avtor plakata je idejo turizma ponazoril s podobo ležečega moškega, ki se

predaja počitku ob uživanju v naravnih lepotah.

Avtor oblikovanja: Sergej Pavlin

Avtor ilustracije: Sergej Pavlin

Opis ilustracije: Ilustracija prikazuje sproščujoč, miren način življenja v neokrnjeni naravi.

Ilustracija nas vodi po zeleni dolini do belih gora v ozadju.

Kompozicija: navpična, diagonalna, skupina in element, jedro in zaščita

Tipografija: male tiskane črke

Barva tipografije: zelena

Posebnost: uporabljena pozitivna diagonala

70

Slika 58: Portorož Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Portorož Slovenija, Jugoslavija

Letnica izdaje: 1958

Format: 670 x 950 mm

Opis vsebine: Portorož je na plakatu prikazan kot biser Slovenskega primorja.

Avtor oblikovanja: Boris Jurkovič

Avtor ilustracije: Boris Jurkovič

Opis ilustracije: Napis Portorož je poudarjen tako, da je na rdeči podlagi. Lik kopalke na plaži

je kot pod lupo ujet v morski školjki.

Kompozicija: navpična, diagonalna, trikotna, jedro in zaščita

Tipografija: velike tiskane črke

Barva tipografije: bela, črna

71

Slika 59: Postojnska jama Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Postojnska jama Slovenija, Jugoslavija

Letnica izdaje: 1959

Format: 660 x 950 mm

Opis vsebine: Plakat oglašuje naravne znamenitosti Postojnske jame.

Avtor oblikovanja: Otmar Drelse in Vinko Širok

Avtor ilustracije: Otmar Drelse in Vinko Širok

Opis ilustracije: Največja znamenitost Postojnske jame je stopnjevana tako s sredinsko

postavitvijo kot z obarvanjem v kontrastnih barvah. Bel napis uokvirja plakat in je manj

pomemben kot napis Postojnska jama, ki je od belega zapisa ločen tudi po drugačni tipologiji.

Kompozicija: vertikalna, zrcalno simetrična, jedro in zaščita

Tipografija: velike tiskane črke

Barva tipografije: bela, zelena

72

Slika 60: Bled, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Bled, Jugoslavija

Letnica izdaje: 1959

Format: 670 x 980 mm

Opis vsebine: Plakat prikazuje Blejsko jezero.

Avtor oblikovanja: Pešić, ime neznano

Avtor ilustracije: Pešić, ime neznano

Opis ilustracije: Plakat je sestavljen iz ostrih barvnih ploskev, ki nas spominjajo na mozaik.

Sestavljajo otok, na katerem je cerkev. V ozadju so gore.

Kompozicija: navpična, zrcalno simetrična, krožna, jedro in zaščita

Tipografija: velike tiskane črke

Barva tipografije: modra, črna

73

Slika 61: Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Slovenija, Jugoslavija

Letnica izdaje: 1960

Format: 660 x 950 mm

Opis vsebine: Plakat oglašuje Slovenijo kot raznoliko deželo na majhnem območju.

Avtor oblikovanja: neznan

Avtor ilustracije: neznan

Opis ilustracije: Ilustracija v ospredju prikazuje klopotec in vinsko trto, ki predstavljata

Slovenijo kot vinorodno deželo. V ozadju je prikazana gondola, v zadnjem planu pa so hribi.

Kompozicija: navpična

Tipografija: male tiskane črke

Barva tipografije: oranžna, rumena

74

Slika 62: Piran, Portorož

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Piran, Portorož

Letnica izdaje: 1961

Format: 480 x 690 mm

Opis vsebine: Plakat oglašuje Piran in Portorož kot dopustniški mesti Slovenskega Primorja.

Avtor oblikovanja: Ernest Krnaič

Avtor ilustracije: Ernest Krnaič

Opis ilustracije: Morje in nebo sta zliti v modro barvo. Nebo riše sonce, ki je vroče barve.

Prikazano je še dekle s plavutkami, ki jezdi osla. Osel je pogosta domača žival v Istri. Dekle s

plavutkami in harpuno pa predstavlja možnost raziskovanja morskih globin.

Kompozicija: navpična, polkrožna

Tipografija: male tiskane črke

Barva tipografije: črna

75

Slika 63: Piran Slovenija ‒ Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Piran Slovenija ‒ Jugoslavija

Letnica izdaje: 1962

Format: 500 x 710 mm

Opis vsebine: Plakat prikazuje staro mestno jedro Pirana.

Avtor oblikovanja: Jože Mally

Avtor fotografije: Jože Mally

Opis fotografije: Odsev na modri morski gladini in modra barva neba dajeta plakatu

simetričnost in uravnovešenost. Pravzaprav je to črno-bela fotografija z uporabljenim modrim

filtrom.

Kompozicija: vertikalna, zrcalno simetrična

Tipografija: velike tiskane črke

Barva tipografije: rdeča, črna

Posebnost: eden prvih turističnih plakatov z uporabljeno fotografijo

76

Slika 64: Ljubljana, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Ljubljana, Jugoslavija

Letnica izdaje: 1963

Format: 910 x 640 mm

Opis vsebine: Na osrednjem delu plakata je mesto Ljubljana, z gradom v ozadju.

Avtor oblikovanja: neznan

Avtor fotografije: neznan

Opis fotografije: Fotografija belih stavb centra Ljubljane z gradom v ozadju v povezavi z belo

barvo tipografije v zelenem primestnem okolju vabi na obisk »bele Ljubljane«. Uporabljen

zelen filter.

Kompozicija: horizontalna, jedro in zaščita

Tipografija: velike tiskane črke

Barva tipografije: bela

77

Slika 65: Posetite Ljubljanu

Vir: (Pinterest • The world’s catalogue of images, 2016)

Naslov: Posetite Ljubljanu

Letnica izdaje: 1963

Format: 660 x 940 mm

Opis vsebine: Plakat oglašuje najznačilnejše ljubljanske arhitekturne, kiparske in naravne

znamenitosti.

Avtor oblikovanja: Uroš Vagaja

Avtor ilustracije: Uroš Vagaja

Opis ilustracije: Kolaž silhuet najznačilnejših ljubljanskih znamenitosti.

Kompozicija: kompozicija vzorca

Tipografija: velike tiskane črke

Barva tipografije: siva

78

7.6 Plakati med leti 1971 in 1981

Slika 66: Gornja Savinska dolina Slovenija - Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Gornja Savinjska dolina Slovenija ‒ Jugoslavija

Letnica izdaje: 1971

Format: 490 x 700 mm

Opis vsebine: Ni razpoznavna, deskriptivna, ampak je abstraktna in ne v povezavi s tematiko.

Avtor oblikovanja: Jože Horvat

Avtor ilustracije: Jože Horvat

Opis ilustracije: Sestavljena je iz kompozicije mehko zaobljenih barvnih likovnih struktur

brez pomena.

Kompozicija: kompozicija vzorca

Tipografija: velike tiskane črke

Barva tipografije: bela z modro obrobo

79

Slika 67: Bled, Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Bled, Slovenija, Jugoslavija

Letnica izdaje: 1973

Format: 430 x 630 mm

Opis vsebine: Na plakatu je prikazano Blejsko jezero z otokom.

Avtor oblikovanja: Nejč Slapar, Štefan Štirn

Avtor ilustracije: Nejč Slapar, Štefan Štirn

Opis ilustracije: Ilustracija je podobna kolažu in kombinirana s črno-belo fotografijo.

Fotografija otoka izniči simetrijo v ozadju.

Kompozicija: navpična, polkrožna, jedro in zaščita, skupina in element

Tipografija: male in velike tiskane črke

Barva tipografije: bela, črna, modra

80

Slika 68: Novo zadovoljstvo, nova radost, novi bazeni za vas Zdravilišče Čateške toplice, Brežice

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Novo zadovoljstvo, nova radost, novi bazeni za vas Zdravilišče Čateške toplice,

Brežice

Letnica izdaje: 1974

Format: 500 x 700 mm

Opis vsebine: Plakat oglašuje Zdravilišče Čateške toplice.

Avtor oblikovanja: neznan

Avtor ilustracije: neznan

Opis ilustracije: Na zeleni površini narisan tloris objektov in bazenov, nebo, oblak in sonce.

Kompozicija: vertikalna, diagonalna, jedro in zaščita

Tipografija: male tiskane črke

Barva tipografije: bela

Posebnost: uporabljena pozitivna diagonala

81

Slika 69: Emona hoteli our offer the best offer! Slovenija, Jugoslavija vedno nudimo najboljše!

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Emona hoteli our offer the best offer! Slovenija, Jugoslavija vedno nudimo najboljše!

Letnica izdaje: 1977

Format: 510 x 710 mm

Opis vsebine: Dogajanje v hotelu.

Avtor oblikovanja: neznan

Avtor ilustracije: neznan

Opis ilustracije: V kolažu slik hudomušen prikaz živahnega življenja v hotelu v več

nadstropjih. V vsakem nadstropju, ki so zelo natančno izrisana, je prikazano, kaj se v

posameznem prostoru počne.

Kompozicija: zrcalno simetrična, kompozicija vzorca

Tipografija: velike in male tiskane črke

Barva tipografije: bela

82

Slika 70: Cerkniško jezero. Slovenija, Jugoslavija

Vir: (Požar, 2015: 215)

Naslov: Cerkniško jezero. Slovenija, Jugoslavija

Letnica izdaje: 1977

Format: 994 x 674 mm

Opis vsebine: Multiplicirana fotografija presihajočega Cerkniškega jezera.

Avtor oblikovanja: Nino Kovačevič

Avtor fotografije: France Habe

Opis fotografije: Avtor je po vertikalni osi razdelil plakat na dva dela. Zgornja slika prikazuje

presahnjeno jezero, spodnja pa zrcalno podobo jezera z vodo.

Kompozicija: zrcalno simetrična, kompozicija vzorca

Tipografija: male tiskane črke

Barva tipografije: bela

Posebnost: eden prvih turističnih plakatov, pri katerem sta avtorja oblikovanja in fotografije

dva različna človeka.

83

Slika 71: Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Slovenija, Jugoslavija

Letnica izdaje: 1979

Format: 670 x 960 mm

Opis vsebine: Odsev sončnih žarkov na gladini alpskega jezera.

Avtor oblikovanja: Jože Mally

Avtor fotografije: Jože Mally

Opis fotografije: Sonce, ki prodira skozi oblake in poživlja jezersko gladino. V spodnjem delu

tri fotografije, ki prikazujejo možnost preživetja prostega časa ob jezeru.

Kompozicija: vertikalna, zrcalno simetrična, kvadratna, jedro in zaščita

Tipografija: velike tiskane črke

Barva tipografije: bela

84

Slika 72: Alpetour Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Alpetour Slovenija, Jugoslavija

Letnica izdaje: 1981

Format: 670 x 970 mm

Opis vsebine: Plakat oglašuje poletni in zimski turizem v Sloveniji.

Avtor oblikovanja: Janko Pogačnik, Peter Pokorn

Avtor fotografije: Janko Pogačnik, Peter Pokorn

Opis fotografije: Plakat je sestavljen iz treh fotografij slovenske krajine.

Kompozicija: vertikalna

Tipografija: velike tiskane črke

Barva tipografije: brez barve, z belo in rdečo obrobo

85

7.7 Plakati turistično-oglaševalske akcije »Slovenija, moja dežela« med leti

1984 in 1991

Slika 73: Smo gostoljubni?

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Smo gostoljubni?

Letnica izdaje: 1984

Format: 990 x 680 mm

Opis vsebine: Plakat oglašuje lokacije v Sloveniji, na katere prihajajo turisti po raznih

nakupih in turističnih storitvah.

Avtor oblikovanja: Matjaž Schmidt

Avtor ilustracije: Matjaž Schmidt

Opis ilustracije: Ilustracija predstavlja Slovenijo, v katero so umeščene manjše ilustracije, ki

predstavljajo slovenske turistične destinacije.

Kompozicija: kompozicija v obliki vzorca

Tipografija: male tiskane črke

Barva tipografije: modra

86

Slika 74: Na sončni strani Alp

Vir: (Požar, 2015: 218)

Naslov: Na sončni strani Alp

Letnica izdaje: 1984

Format: 980 x 685 mm

Opis vsebine: Plakat oglašuje vinorodno območje Slovenije.

Avtor oblikovanja: Jani Bavčer

Avtor fotografije: Franci Virant

Opis fotografije: Terasni nasadi vinske trte na gričevnati pokrajini.

Kompozicija: zrcalno simetrična, jedro in zaščita, krožna

Tipografija: male tiskane črke

Barva tipografije: rdeča

Posebnost: uporabljen zgornji rakurz snemanja fotografije

87

Slika 75: Bohinj Slovenija, Jugoslavija Vogel

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Bohinj Slovenija, Jugoslavija Vogel

Letnica izdaje: 1985

Format: 430 x 630 mm

Opis vsebine: Plakat oglašuje gore nad Bohinjskim jezerom.

Avtor oblikovanja: neznan

Avtor ilustracije: Rajko Zor

Avtor fotografije: neznan

Opis ilustracije in fotografij: V zgornjem delu je ilustrativni reliefni prikaz gorskih vrhov, ki

se dvigajo nad Bohinjskim jezerom. Na vrhu spodnjega slikovnega dela plakata je napis, ki ga

obdajajo fotografije okoliške planinske narave.

Kompozicija: zrcalno simetrična, jedro in zaščita, kvadratna

Tipografija: velike tiskane črke

Barva tipografije: modra, rdeča

88

Slika 76: Hotel Grad Otočec

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Hotel Grad Otočec

Letnica izdaje: 1986

Format: 670 x 970 mm

Opis vsebine: Na plakatu je posnet grad Otočec iz ptičje perspektive.

Avtor oblikovanja: neznan

Avtor fotografije: neznan

Opis fotografije: V središču je grad Otočec na otoku, ki ga z obalo levo in desno povezujeta

dva mostova. Ob levem robu in desnem zgornjem kotu fotografije je obala reke Krke.

Kompozicija: vertikalna, zrcalno simetrična

Tipografija: male tiskane črke

Barva tipografije: oranžna

Posebnost: uporabljen zgornji rakurz snemanja fotografije

89

Slika 77: Rogla, užitek nedotaknjene narave

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Rogla, užitek nedotaknjene narave

Letnica izdaje: 1988

Format: 990 x 680 mm

Opis vsebine: Plakat oglašuje zimski turizem na Rogli.

Avtor oblikovanja: Zdravko Papič

Avtor fotografije: Janko Dermastja

Opis fotografije: Uporaba pastelnih barv daje občutek zimske idile in spokojnosti v uživanju

na snegu. Na plakatu je smučar, ki teče na smučeh.

Kompozicija: horizontalna

Tipografija: akcidenčna

Barva tipografije: različnih barv

90

Slika 78: Rogla, užitek nedotaknjene narave

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Rogla, užitek nedotaknjene narave

Letnica izdaje: 1988

Format: 990 x 680 mm

Opis vsebine: Na plakatu so prikazane turistične znamenitosti Rogle.

Avtor oblikovanja: Zdravko Papič

Avtor fotografije: Janko Dermastja

Opis fotografije: Kolaž fotografij turističnih znamenitosti Rogle.

Kompozicija: kompozicija vzorca

Tipografija: akcidenčna

Barva tipografije: različnih barv

91

Slika 79: Bohinj, oaza Alp

Vir: (Požar, 2015: 219)

Naslov: Bohinj, oaza Alp

Letnica izdaje: 1989

Format: 950 x 629 mm

Opis vsebine: Plakat oglašuje Bohinjsko jezero kot alpsko jezero.

Avtorja oblikovanja: Miljenko Licul, Ranko Novak

Avtor fotografije: Joco Žnidaršič

Opis fotografije: Oblikovalca sta mojstrsko fotografijo nevpadljivo simetrično opremila z

znakom na levi in Kocbekovim verzom na desni strani plakata.

Kompozicija: vodoravna

Tipografija: male tiskane črke

Barva tipografije: siva

92

7.8 Plakati v samostojni Republiki Sloveniji

Slika 80: Rogaška Slatina, Slovenija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Rogaška Slatina, Slovenija

Letnica izdaje: 1991

Format: 980 x 680 mm

Opis vsebine: Posnetek Rogaške Slatine iz zraka.

Avtor oblikovanja: neznan

Avtor fotografije: neznan

Opis fotografije: Zračni posnetek kompleksa zdravilišča Rogaška Slatina.

Kompozicija: pravokotna, jedro in zaščita

Tipografija: velike tiskane črke

Barva tipografije: bela, rumena

Posebnost: uporabljen zgornji rakurz snemanja fotografije

93

Slika 81: Bohinj Slovenija, Jugoslavija

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Bohinj Slovenija, Jugoslavija

Letnica izdaje: 1991

Format: 970 x 680 mm

Opis vsebine: Posnetek Bohinjske kotline v zimski idili.

Avtor oblikovanja: Jani Bavčer

Avtor fotografije: Joco Žnidaršič

Opis fotografije: Odprt pogled Bohinjske kotline, ki jo zapirajo gore v ozadju. Na sredini

spodnjega dela plakata je znak z lipovim listom, ki predstavlja oglaševalsko akcijo Slovenija,

moja dežela.

Kompozicija: zrcalno simetrična, jedro in zaščita

Tipografija: male tiskane črke

Barva tipografije: oranžna

94

Slika 82: Bled

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Bled

Letnica izdaje: 1993

Format: 670 x 980 mm

Opis vsebine: Bled z okolico.

Avtor oblikovanja: Janko Ravnik

Avtor fotografije: D. Hribar

Opis fotografije: Blejsko jezero z otokom in gore v ozadju. Na spodnji strani plakata napis

Bled iz fotografij blejskih znamenitosti in športnih aktivnosti.

Kompozicija: jedro in zaščita, skupina in element

Tipografija: akcidenčna

Barva tipografije: polnilo črk so fotografije

95

Slika 83: Slovenska riviera

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Slovenska riviera

Letnica izdaje: 1994

Format: 950 x 680 mm

Opis vsebine: Posnetek Piranskega polotoka.

Avtor oblikovanja: neznan

Avtor fotografije: neznan

Opis fotografije: Zračni posnetek z morja na Piranski polotok.

Kompozicija: diagonalna, jedro in zaščita

Tipografija: kapitelke

Barva tipografije: bela

Posebnost: posnetek fotografije je narejen z morja na kopno

96

Slika 84: Piran

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Piran

Letnica izdaje: 1994

Format: 590 x 610 mm

Opis vsebine: Zračni posnetek Pirana.

Avtor oblikovanja: neznan

Avtor fotografije: neznan

Opis fotografije: Zračni posnetek mesta Piran. Otok je v obliki enakokrakega trikotnika. Na

njem je staro mestno jedro Pirana. V zalivu je marina.

Kompozicija: diagonalna, jedro in zaščita

Tipografija: male tiskane črke

Barva tipografije: bela

Posebnost: uporabljen zgornji rakurz snemanja fotografije, negativna diagonala

97

Slika 85: Piran

Vir: (Digitalna knjižnica Slovenije, 2016)

Naslov: Piran

Letnica izdaje: 1994

Format: 1010 x 720 mm

Opis vsebine: Jadranje po slovenskem morju.

Avtor oblikovanja: Joco Žnidaršič

Avtor fotografije: Joco Žnidaršič

Opis fotografije: Uokvirjena fotografija belih jadrnic pred mestom Piran v kontrastu s črnim

nebom. Na sredini znak takratne oglaševalske akcije Slovenija, moja dežela.

Kompozicija: vodoravna

Tipografija: male tiskane črke

Barva tipografije: modra

98

7.9 Zaključek analize

Analizirala sem 45 slovenskih turističnih plakatov glede na parametre (naslov, letnica izdaje,

format, opis vsebine, avtor oblikovanja, avtor ilustracije ali fotografije, opis ilustracije ali

fotografije, kompozicija, tipografija, barva tipografije, posebnosti). Slike plakatov in podatke

o njih sem dobila v različnih knjigah in na različnih spletnih straneh. V analizo so zajeti

plakati, ki so nastali med leti 1914 in 1994.

Splošne ugotovitve analize so, da so na večini plakatov (29 od 45) uporabljene ilustracije, da

se je fotografija na turističnem plakatu prvič pojavila leta 1962, in sicer na plakatu za mesto

Piran, fotografij na plakatu je uporabljenih 17 od 45. V večini primerov so avtorji ilustracije

in oblikovanja ista oseba (28 od 29), avtorji fotografije in oblikovanja pa 10 od 17. Leta 1977

se je prvič pojavil plakat za Cerkniško jezero, pri katerem sta avtor in oblikovalec dve različni

osebi.

Pri nobenem plakatu ni bila uporabljena samo tipografija, pri posameznih plakatih so

uporabljene pozitivne in negativne diagonale, pri nekaterih celo obe hkrati. Pri plakatih s

fotografijo je pri snemanju fotografije večkrat uporabljen zgornji rakurz.

Zanimiva ugotovitev je tudi ta, da v času socializma edino na turističnih plakatih niso

uporabljeni socialistični simboli.

Pri analizi plakatov nisem mogla natančno določiti barv, saj jih nisem določevala z

originalnih slik, ampak iz knjig oziroma spletnih virov.

Na plakatih je večinoma uporabljena tipografija z velikimi tiskanimi črkami (24 od 45).

Uporabljene so tudi male tiskane črke (17 od 45), v nekaterih primerih pa tudi pisane črke (4

od 45). Trije plakati imajo uporabljeno akcidenčno tipografijo, eden pa kapitelke.

99

8 SKLEP

Diplomsko delo sem razdelila na dva dela. V prvem delu sem raziskovala nastanek in razvoj

plakata na splošno, v drugem delu pa sem se posvetila izključno slovenskim plakatom, in

sicer sem analizirala 45 slovenskih turističnih plakatov, ki so nastali med leti 1914 in 1994.

Glede slovenskih plakatov sem ugotovila, da so se razvijali vzporedno z razvojem družbe in

tehnološkega razvoja. Najprej so bili sredstvo za bujenje narodne zavesti in združevanje

Slovencev na slovenskem ozemlju. Razcvet dramskih in športnih društev je botroval k vse

večji uporabi plakatov. To so bili kulturni plakati. S prihodom industrijske revolucije so

postali sredstvo za oglaševanje industrijskih izdelkov in storitev. Tržni plakati so spodbujali

potrošnjo industrijskih izdelkov ter s tem posledično pospeševali razvoj industrijske

tehnologije. Z razvojem turizma pred 2. svetovno vojno so postali sredstvo za oglaševanje

turističnih, kulturnih in naravnih znamenitosti.

Med 2. svetovno vojno so bili plakati namenjeni za širjenje politične propagande posameznih

sovražnih nasprotnikov.

Podobno se je razvoj plakata odvijal tudi po 2. svetovni vojni. Vedno je sledil potrebam

družbenega življenja in industrijske proizvodnje. V času socializma so vsi plakati, razen

turističnih, vsebovali socialistične simbole.

Prvi ohranjeni turistični plakat je plakat slikarja Maksima Gasparija Koroška Slovenija.

Ilustracija je sestavljena iz kolaža pripovednih prizorov pokrajine Koroške in njenih

prebivalcev. Letnica izdaje ni natančno določena.

Sledijo plakati turističnega bisera Gorenjske, Bleda in Zdravilišča Rogaška Slatina avtorjev

oblikovanja in ilustracije Saša Šantela in Petra Kocjančiča.

Z začetkom uvajanja fotografij na plakatih v 60. letih prejšnjega stoletja se je uporaba

turističnih plakatov še bolj razmahnila. Uporabljati so začeli zračne posnetke raznih

turističnih krajev in slovenskega Primorja.

Prvi turistični plakat z uporabljeno fotografijo je plakat za mesto Piran. Izšel je leta 1962. S

tem dejstvom lahko potrdim predpostavko, da so se fotografije na slovenskih turističnih

plakatih pojavile zelo pozno. Slovenski oblikovalci so se na turističnih plakatih dolgo oklepali

ilustracije, čeprav bi že lahko uporabljali fotografije. Razlog za to je mogoče ta, da so bili

oblikovalci teh plakatov pravzaprav ilustratorji in so zaradi tega uporabljali ilustracije.

100

Izmed vseh slovenskih turističnih plakatov najbolj izstopa plakat umetnika Jožeta Horvata, ki

je ustvaril plakat Gornja Savinjska dolina leta 1971. Njegova ilustracija je nerazpoznavna in

ni v povezavi s tematiko.

Da sta fotograf in oblikovalec dve različni osebi, se pojavi leta 1977 pri plakatu, ki prikazuje

in oglašuje Cerkniško jezero.

Posebna sta tudi plakata, ki oglašujeta Roglo iz leta 1988. Avtor oblikovanja je Zdravko Papič

in avtor fotografije Janko Dermastja. Ta dva plakata imata uporabljeno akcidenčno

tipografijo, kar pomeni, da so črke dekorativne.

Analiza slovenskih turističnih plakatov s tem še ni končana, saj manjkajo plakati, nastali od

leta 1994 naprej do danes. Analizo teh plakatov sem nameravala narediti že v okviru te

diplomske naloge, vendar sodelovanje z ljudmi, ki bi mi lahko pomagali najti podatke in slike

o teh plakatih, na žalost ni obrodilo sadov. Kljub temu v prihodnosti nameravam opraviti tudi

to, vendar ne v določenem časovnem okvirju.

101

9 VIRI, LITERATURA

Aničić, G. (25. avgust 2016). “Visit Yugoslavia” turistički poster iz 1935. Pridobljeno iz

http://www.personalmag.rs: http://www.personalmag.rs/blog/visit-yugoslavia-

turisticki-poster-iz-1935/

Barnicoat, J. (1988). Posters: a concise history. London: Thames and Hudson.

BBC. (20. avgust 2016). BBC - History - William Caxton. Pridobljeno iz

http://www.bbc.co.uk:

http://www.bbc.co.uk/history/historic_figures/caxton_william.shtml

Bernik, S. (1988). Plakat & znak: Vodilni temi slovenskega sodobnega oblikovanja vidnih

sporočil. Ljubljana: Art Directors Club: Revija Sinteza.

Boras, I. A. (24. avgust 2016). No fear, no Führer, MLADINA.si. Pridobljeno iz

www.mladina.si: http://www.mladina.si/109360/no-fear-no-f-hrer/

Bucik, K. (21. avgust 2016). Titova štafeta in dan mladosti. Pridobljeno iz http://www.delo.si:

http://www.delo.si/druzba/panorama/titova-stafeta-in-dan-

mladosti.html?iskalnik=Ksenija%20Bucik

Devčić, M. (25. avgust 2016). Ovih 13 turističkih plakata iz Jugoslavije pokazuju da nismo

uvijek bili ovako dosadni - Telegram.hr. Pridobljeno iz http://www.telegram.hr:

http://www.telegram.hr/zivot/ovih-13-turistickih-plakata-iz-jugoslavije-pokazuju-da-

nismo-uvijek-bili-ovako-dosadni/

Digitalna knjižnica Slovenije . (24. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

6E1HKR2Z/?fyear=1991&language=eng&pageSize=25&query=%27rele%253dslike

%27

Digitalna knjižnica Slovenije. (20. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz http://www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

3K36XUSS?&language=eng

Digitalna knjižnica Slovenije. (21. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz http://www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:img-

U3ELN2X5?&language=eng

102

Digitalna knjižnica Slovenije. (21. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz http://www.dlib.si:

http://www.dlib.si/results/?query=%27keywords%3Dljubljana%27&pageSize=25&fty

pe=plakati&flanguage=scc

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz http://www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

4071K2L7

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

K23EA7RS/?query=%27source%3Dplakati%40AND%40format%3DVolilni+plakati

%27&browse=plakati&node=slike%2F5&pageSize=25&language=eng

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

UCWHG4OK/?query=%27keywords%3dTuristi%C4%8Dni+plakati%27&pageSize=

25&flanguage=slv&sortDir=ASC&sort=date&fUDC=Grafi%C4%8Dna+umetnost

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

AZJ5GQ0T/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

1C2HXU59/?query=%27keywords%3dTuristi%C4%8Dni+plakati%27&pageSize=25

&flanguage=slv&sortDir=ASC&sort=date&fUDC=Grafi%C4%8Dna+umetnost

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

GY1Y8EPY/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

UHC9WWG2/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8

103

Dni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&s

ortDir=ASC&sort=date

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

XWEGZTZZ/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8

Dni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&s

ortDir=ASC&sort=date

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

U6TAY6GW/?query=%27keywords%3dTuristi%C4%8Dni+plakati%27&pageSize=2

5&flanguage=slv&sortDir=ASC&sort=date&fUDC=Grafi%C4%8Dna+umetnost

Digitalna knjižnica Slovenije. (24. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

GSH05C7T/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

8WWP3IS3/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

BMDCNWEB/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8

Dni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&s

ortDir=ASC&sort=date&page=2

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

M5ANGBTQ/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8

Dni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&s

ortDir=ASC&sort=date&page=2

104

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

KBHXI85F/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date&page=2

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

3LN00J4M/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8Dn

i+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sort

Dir=ASC&sort=date&page=2

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

FBTJPTKU/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date&page=2

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

UTX48SOF/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date&page=2

Digitalna knjižnica Slovenije. (25. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

FHKOG7R6/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date&page=2

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

LRQEGRIK/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date&page=3

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

105

X73PHNXY/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date&page=3

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

LW0A65T0/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date&page=3

Digitalna knjižnica Slovenije. (23. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

0UPK098K/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date&page=4

Digitalna knjižnica Slovenije. (24. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

3CO4K70Y/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date&page=4

Digitalna knjižnica Slovenije. (24. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

LZXMN61H/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8

Dni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&s

ortDir=ASC&sort=date&page=4

Digitalna knjižnica Slovenije. (24. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

2LLXIBOE/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8D

ni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sor

tDir=ASC&sort=date&page=4

Digitalna knjižnica Slovenije. (24. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

FI34FYA8/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8Dni

106

+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sort

Dir=ASC&sort=date&page=4

Digitalna knjižnica Slovenije. (24. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

ESO1WK6W/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8

Dni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&s

ortDir=ASC&sort=date&page=4

Digitalna knjižnica Slovenije. (24. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

I72PSJKM/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8Dn

i+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sort

Dir=ASC&sort=date&page=4

Digitalna knjižnica Slovenije. (24. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

BNGOO4GL/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8

Dni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&s

ortDir=ASC&sort=date&page=4

Digitalna knjižnica Slovenije. (24. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

V4M2DHW3/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8

Dni+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&s

ortDir=ASC&sort=date&page=2

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije - dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

F109J5DK/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8Dni

+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sort

Dir=ASC&sort=date&page=2

Digitalna knjižnica Slovenije. (22. avgust 2016). Digitalna knjižnica Slovenije, dLib.si.

Pridobljeno iz www.dlib.si: http://www.dlib.si/details/URN:NBN:SI:IMG-

7XT0YPJ4/?query=%27source%3dplakati%40AND%40format%3dTuristi%C4%8Dn

i+plakati%27&browse=plakati&node=slike%2f6&pageSize=25&flanguage=slv&sort

Dir=ASC&sort=date

107

Forma Brežice. (20. avgust 2016). Digitalni tisk. Pridobljeno iz http://www.formaprint.si:

http://www.formaprint.si/digitalni-tisk/kategorija/2-plakati

Gorenjski muzej. (2008). Plakat na vsakem koraku: zbirka plakatov novejše zgodovine in

sodobnosti Gorenjskega muzeja. Kranj: Gorenjski muzej.

Gorenjski muzej. (20. avgust 2016). Plakati, Gorenjski muzej. Pridobljeno iz

http://www.gorenjski-muzej.si: http://www.gorenjski-muzej.si/?page_id=166

Hervardi. (20. avgust 2016). Tabori - Zgodovina - Hervardi. Pridobljeno iz

http://www.hervardi.com: http://www.hervardi.com/tabori.php

Hollis, R. (1994). Graphic Design. A Concise History. New York: Thames and Hudson.

Jesih, B. (2000). Grafika: visoki tisk, ploski tisk. Ljubljana: Pedagoška fakulteta.

Kandela. (20. avgust 2016). Kandela "Arhiv bloga" Gospodična, vi ste lepi kot plakat!

Pridobljeno iz http://kandela.blog.siol.net:

http://kandela.blog.siol.net/2008/03/17/gospodicna-vi-ste-lepi-kot-plakat/)

Kerčič, J. (23. avgust 2016). Spomin na dekle, ki srka sladko pijačo Pridobljeno iz

www.delo.si: http://www.delo.si/kultura/vizualna-umetnost/spomin-na-dekle-ki-srka-

sladko-pijaco.html

Kordiš, M. (2005). Gospodična, vi ste lepi kot plakat! Plakat v Ljubljani med obema

svetovnima vojnama. Ljubljana: Oddelek za etnologijo, Filozofska fakulteta, Univerza

v Ljubljani.

Kramberger, A., & Djukić, E. (2011). Jumbomanija: sociološka in oblikovalska kritika

veleplakatov. Ljubljana: Fakulteta za družbene vede.

Kulturno rekreacijski center Hrastnik. (21. avgust 2016). Kulturno rekreacijski center

Hrastnik. Pridobljeno iz 13. ETNO FESTIVAL HRASTNIK 2016: http://krc-

hrastnik.si/prireditve/3373/13_etno_festival_hrastnik_2016/)

Kumar, M. (2008). Tehnologija grafičnih procesov. Ljubljana: Center RS za poklicno

izobraževanje.

M, D. M. (22. avgust 2016). Revolucija – Koper prvi v Sloveniji odstranjuje vse jumbo

plakate iz površin, Don Marko M. Pridobljeno iz http://markom.watoc.org:

http://markom.watoc.org/2015/09/25/revolucija-koper-prvi-v-sloveniji-odstranjuje-

vse-jumbo-plakate-iz-povrsin/)

108

MUSEUMS. (21. avgust 2016). Ive Šubic: Plakat: SLOVENKA SVOBODNA SI IN PRVIČ

BOŠ VOLILA, Museums. Pridobljeno iz http://museums.si:

http://museums.si/sl/collection/object/238724/ive-subic-plakat-slovenka-svobodna-si-

in-prvic-bos-volila

Muzej novejše zgodovine Celje. (20. avgust 2016). NOB na Celjskem. Pridobljeno iz

http://www.ce-nob.si: http://www.ce-nob.si/Collections/details/9156?page=12

Muzej za arhitekturo in oblikovanje. (21. avgust 2016). Stoletje plakata - Razstava - MAO.

Pridobljeno iz www.mao.si: http://www.mao.si/razstava/stoletje-plakata.aspx

Narodna in univerzitetna knjižnica. (19. avgust 2016). Zbirka plakatov, Narodna in

univerzitetna knjižnica - spletna stran. Pridobljeno iz http://www.nuk.uni-lj.si:

http://www.nuk.uni-lj.si/zbirke/zbirka-plakatov

NUK. (20. avgust 2016). Spletne strani NUK - izpis. Pridobljeno iz http://old.nuk.uni-lj.si:

http://old.nuk.uni-lj.si/natisni.asp?id=445869081

Pinterest • The world’s catalogue of images. (25. avgust 2016). 1000+ images about Rogaška

Slatina nekoč on Pinterest, Ali, Golf and Jo O'meara. Pridobljeno iz

https://www.pinterest.com: https://www.pinterest.com/nejamedia/roga%C5%A1ka-

slatina-neko%C4%8D/

Pinterest • The world’s catalogue of images. (25. avgust 2016). Uroš Vagaja, Posetite

Ljubljanu, 1963, Museom of Arhictecture and Design (MAO), Century of the Poster,

Printerest, Museums. Pridobljeno iz https://www.pinterest.com:

https://www.pinterest.com/pin/386113368030516278/)

Pompe, A. (22. avgust 2016). Podjetnik - prvi medij podjetništva-Plakat še dolgo ne bo

izumrl. Pridobljeno iz http://www.podjetnik.si: http://www.podjetnik.si/clanek/plakat-

%C5%A1e-dolgo-ne-bo-izumrl-19951001

Portal Gastrogurman.si. (25. avgust 2016). Radenska z okusom, prenovljena Oaza ter

Radenska Naturelle Gastrogurman. Pridobljeno iz http://gastrogurman.si:

http://gastrogurman.si/novice-in-dogodki/iz-radenske-prihaja-val-novosti/

Požar, C. (2000). Vsi na volitve! Plakat kot politični medij na Slovenskem 1945-1999.

Ljubljana: Arhitekturni muzej Ljubljana.

Požar, C. (2015). Stoletje plakata: Plakat 20. stoletja na Slovenskem. Ljubljana: Muzej za

arhitekturo in oblikovanje: Studia humanitatis.

109

Razglednice z mojega vrta. (25. avgust 2016). Plakati volilne kampanje 2008, Razglednice z

mojega vrta. Pridobljeno iz https://ervinator.wordpress.com:

https://ervinator.wordpress.com/2008/09/15/plakati-volilne-kampanje-2008/

RTV SLO. (22. avgust 2016). Gospodična, vi ste lepi kot plakat, Prvi interaktivni

mulitmedijski program, MMC RTV Slovenija. Pridobljeno iz www.rtvslo.si:

http://www.rtvslo.si/kultura/razstave/gospodicna-vi-ste-lepi-kot-plakat/154331

Spletna postaja-agencija kreativnih idej. (22. avgust 2016). Europlakat: Outdoor oglasi -

billboard, citylight, rolling board, roto pano »Zunanje oglaševanje Europlakat.

Pridobljeno iz http://www.europlakat.si/: http://www.europlakat.si/

Štefanec, V. P. (23. avgust 2016). Medij in njegov čas, pogledi.si. Pridobljeno iz

www.pogledi.si: http://www.pogledi.si/kritike/medij-njegov-cas

Štefanec, V. P. (20. avgust 2016). Medij in njegov čas, pogledi.si. Pridobljeno iz

http://www.pogledi.si: http://www.pogledi.si/kritike/medij-njegov-cas

Teržan, V. (24. avgust 2016). Igrivost linij, MLADINA.si. Pridobljeno iz www.mladina.si:

http://www.mladina.si/165811/igrivost-linij/

Teržan, V. (21. avgust 2016). Zgodbe s plakatov, MLADINA.si. Pridobljeno iz

http://www.mladina.si: http://www.mladina.si/168248/zgodbe-s-plakatov/

Ule, M., & Kline, M. (1996). Psihologija tržnega komuniciranja. Ljubljana: Fakulteta za

drubene vede.

Vagaja, U. (23. avgust 2016). vagaja.com "ALKOHOL. Pridobljeno iz

http://www.vagaja.com: http://www.vagaja.com/alkohol/

Wikipedija. (20. avgust 2016). Alphonse Mucha - Wikipedia, the free encyclopedia.

Pridobljeno iz https://en.wikipedia.org:

https://en.wikipedia.org/wiki/Alphonse_Mucha

Wikipedija. (20. avgust 2016). Jules Chéret - Wikipedia, the free encyclopedia. Pridobljeno iz

https://en.wikipedia.org: https://en.wikipedia.org/wiki/Jules_Ch%C3%A9ret

Wikipedija. (22. avgust 2016). Letak - Wikipedija, prosta enciklopedija. Pridobljeno iz

www.wikipedija.org: https://sl.wikipedia.org/wiki/Letak

110

Wikipedija. (20. avgust 2016). Županova Micka - Wikipedija, prosta enciklopedija .

Pridobljeno iz https://sl.wikipedia.org:

https://sl.wikipedia.org/wiki/%C5%BDupanova_Micka

