
18 CROEXPRESSInterview tjedna

Damir Ljubičić

Poštovani gosp. Mikulić 
kako se osjećate danas 
kada ste napunili punih 
četiri desetljeća rada na 
području programirane 
umjetničke grafike i 
kompjuterske animacije?

- Ponosan sam na prvih 
40 godina moje karijere. 
Ali još uvijek vidim dugi niz 
izazova kojima bi se želio 
posvetiti.

Ljudi danas 
kompjutersku grafiku 
doživljavaju zdravo 
za gotovo, ne mogu ni 
zamisliti koliko je bilo 
teško vama pionirima 
ove grane umjetnosti. 
Kako ste se vi počeli 
baviti kompjuterskom 
grafikom?

- Počeci su najdraži 
dio karijere. Naučio 
sam kompjuterski jezik 
Fortran jos u gimnaziji, 
da bi se kasnije upisao na 
Elektrotehnički fakultet 
gdje sam imao pristup 
kompjuteru IBM 1130. U 
isto vrijeme sam studirao 
klasične grafičke tehnike 
na zagrebačkoj Likovnoj 
akademiji. U to vrijeme kada 
sam se počeo baviti grafikom 
bio sam student, potpuno 
neopterećen egzistencijal-
nim problemima i najveća 
briga koju sam imao je što ću 
sljedeće nacrtati. To je bilo 
vrijeme eksperimentiranja 
novim medijem koje mnogi 
nisu smatrali umjetnošću 
samo zato što se u radu 
koristilo računalo. U ono 
vrijeme nisu postojala 

osobna računala, gotovi 
programi koje jednostavno 
kupiš i radiš s njima, dok 
danas gotovo svatko može 
na svome kućnom računalu 
npr. u Photoshopu napraviti 
čuda sa nekoliko klikova 
mišem. U to vrijeme, ranih 
sedamdesetih, ukoliko ste 
željeli nacrtati nešto morali 
ste isprogramirati doslovno 
svaku točku. Ukoliko sam 
poželio nacrtati kvadratiće 
ili kružiće, morao sam znati 
matematički formulirati 
računanje koordinata i znati 
kompjuterski jezik kako bi 
stroj znao nacrtati ono što 
je zamišljeno. Ukoliko iz 
današnjeg kuta promatrate 
tehnologiju kojom smo 
mi tada baratali, vidi se 
da je fascinantno koliko 
smo vremena i znanja 

programiranje i imao 
stalan pristup računalu. 
Moji programi za crtanje 
su trajali satima pa sam 
morao svoje bušene kartice 
ostavljati za izvodenje 
tijekom noći, a ja bi ujutro 
dosao po crtež na papiru. 
Ukoliko sam napravio samo 
jednu malu grešku, ujutro 
bi me dočekao papir na 
kojem je bila besmislena 
škrabotina. Svaki završeni 
crtež bio je početak novog 
eksperimenta i tako su 
nastajali novi crteži.

Čim ste se poceli 
baviti kompjuterskom 
grafikom, vaši su radovi 
izlagani na mnogim 
izložbama u svijetu. 
Kako ste u ono doba, 
kada nije bilo interneta, 
uspijevali doći do 
organizatora izložbi?

- U to je vrijeme najveći 
izvor informacija bila 
knjižnica. Zahvaljujući 
časopisima u knjižnici 
Američkog veleposlanstva 
i poznanstvima s drugim 
autorima znao sam gdje i 
kada će se održavati izložbe 
kompjuterske grafike. 
Radove sam poslao poštom 
i čekao da mi jave da li su 
izabrani za izlaganje. Ako 
sam htio posjetiti koju od tih 
izložbi to sam mogao jedino 
auto-stopom. Bio sam član 
„Computer Art Society“ 
u Londonu i učestvovao 
svake godine na njihovim 
izložbama. Upoznao sam 
gosp. Johna Landsdowna 
i Alana Sutcliffea iz uprave 
društva tako što sam došao 
u London, i iz vedra neba im 
pokucao na vrata. Zamislite 
iznenađenje kad su ugledali 
nepoznatog studenta sa 
ruksakom na leđima te 
grafikama u rukama. Gosp. 
Lansdown je kasnije objavio 
moje grafike u jednom 
članku časopisa Computers 
Arts Society, kojeg još uvijek 
brižno čuvam, i opisao tu 
moju posjetu koja ga je 
impresionirala. Bilo je i 
međunarodnih izložbi na 
koje nisam mogao otići jer 
su se održavale u SAD-u ili 
nekoj drugoj dalekoj zemlji, 
pa kad bi mi oni poslali 
katalog sa mojim radom, ja 
bih bio presretan što sam 
uvršten među umjetnike iz 
Njemačke, Japana, Velike 
Britanije i drugih država.

Kako ste počli 
animirati svoje crteže? 
Vjerojatno ste se 
razvijali zajedno sa 
razvojem računala i 
tehnologije...

- Već pri programiranju 
svojih najranijih radova, 
vidio sam da se ti oblici 
mogu kretati, rotirati i 
modulirati. Znao sam da 
ako mijenjam parametre 
u formuli i koristim isti 

algoritam dobit ću šaru koja 
kontrolirano mijenja svoj 
oblik. Kada danas gledam 
radove iz 1973. jako mi je 
žao sto tada nisam imao 
pristup filmskoj kameri ili 
nekoj drugi tehnologiji s 
kojom sam mogao napraviti 
animaciju. U cilju da 
oživim svoje crteže obratio 
sam se Televiziji Zagreb 
i Zagreb filmu poznatom 
po čuvenoj Zagrebačkoj 
školi animiranog filma, ali 
nažalost u to vrijeme mi 
nitko nije pomogao.

Jeste li i za vrijeme 
studiranja doživljavali 
otpor profesora koji 
nisu prihvćalai činjenicu 
da se umjetnost 
može stvarati i bez 
tradicionalnih tehnika?

- Sjećam se kako je meni 
vrlo drag profesor Kinert 
iskreno žalio sto ja trošim 
vrijeme crtajući računalom, 
koje se tada smatralo jednim 
sofisticiranim ravnalom, 
ali ja sam bio opsjednut 
animacijom i uporan u 
svojim nastojanjima. Na 
akademiji su me neki kolege 
smatrali crnom ovcom i 
često sam znao čuti kako 
govore „To je onaj što zna 
matematiku“. Vjerujem da 
danas nije čudno ako netko 
na Likovnoj akademiji zna 
matematiku.

Bili ste ispred svog 
vremena, smatrali su 
vas avangardom. Kako 
ste uspjeli konačno doći 
do filmske kamere i 
‘oživjeti’ svoja djela?

Tražeći na sve strane 
pristup profesionalnoj 
filmskoj kameri upoznao 
sam Vladu Peteka, 
profesionalnog sniamtelja i 
autora kratkih filmova. On je 
privatno imao par filmskih 
kamera od kojih je jedna 
mogla bilježiti sliku s ekrana 
kompjuterskog terminala 
i omogućio mi je snimanje 
moje animacije na 16 
milimetarsku filmsku traku. 
Filmska enciklopedija je 
zabilježila da sam 1976. god. 
održao prvu samostalnu 
izložbu u zagrebačkoj 
galeriji „Nova“ na kojoj sam 
među izloženim crtežima i 
serigrafijama projicirao prvi 
kompjuterski animirani film 
u bivšoj državi. No još je bio 
dalek put do sudjelovanja 
na festivalima. Iako su 
crteži bili snimljeni na film 
to su bili samo elementi 
koji su se obrađivali u video 
tehnici i zato je gotov rad 
uvijek bio na video vrpci. 
Zbog striktnih propozicija 
na festivale animiranog 
filma su se primali 
isključivo radovi na filmu. A 
kompjuterska je animacija 
uglavnom bila na video 
vrpci pa je bila izolirana od 
festivala. Uporno sam tražio 

morali utrošiti u danas vrlo 
jednostavne operacije. A 
kad je program bio završen, 
kompjuteru je trebalo preko 
sat vremena za nacrtati 
nešto jednostavno kao 
dvjesto elipsi.

Kako u to doba nije 
bilo osobnih računala, 
kako ste dolazili u 
priliku raditi na njima?

- Pristup kompjuteru 
je bio ograničen, samo 
su velika poduzeca 
mogla zakupiti vrijeme 
koje se obračunavalo u 
mikrosekundama, koliko 
je procesor radio. Mi 
studenti smo imali pristup 
racunalu samo u okviru 
nastave. Ja sam imao sreću 
sto sam kao dobar student 
bio asistent u laboratoriju 
za kompjutersko 

1. prosinca 2011.

Tomislav Mikulić: 
Nagrada Grada 
Melbournea kruna 
je moje karijere 
koja traje već 
preko 40 godina

Tomislav Mikulić,
umjetnik i vrhunski
stručnjak na polju 
umjetničke 
kompjutorske 
grafike i 3D
animacije, u 
Australiji živi već 
20-ak godina gdje 
je ostvario zapažene 
rezultate


19CROEXPRESS1. prosinca 2011.

organizatore Svjetskog 
festivala animiranog filma 
u Zagrebu da promjene 
propozicije i time prihvate 
kompjutersku animaciju. 
Tek kada je isti takav festival 
u Ottawi 1980. godine 
promjenio propozicije, 
organizatori u Zagrebu 
su promjenili mišljenje. 
Šteta, mogli smo u tome 
biti prvi u svijetu. Pošto 
su počeli primati video 
animaciju poslao sam 
svoj rad “Ples” na festival 
u Ottawu gdje je ušao u 
službenu konkurenciju. 
To je za mene bio veliki 
uspjeh jer je malo autora 
prolazilo filter ocjenjivačkog 
suda. Nekoliko dana 
nakon zavrsetka festivala 
urednistvo kulture u 
zagrebačkom Vjesniku je 
objavilo na dvije stranice 
reportažu o velikom 
uspjehu animatora iz 
Zagreba. Interesantno 
da mene i moj ulazak u 
službenu konkurenciju nisu 
ni spomenuli.

Osim što ste u 
povijest hrvatske 
moderne umjetnosti 
upisani kao autor 
prvog kompjuterski 
animiranog filma, bili ste 
i dijelom avangardnog 
umjetničkog pokreta 
„Nove tendencije“.

- Da, sudjelovao sam na 
Tendencijama 5 (1973.). 
U to vrijeme nisam bio 
svjestan da sam pionirski 
sudjelovao u razvoju 
komjuterske grafike. 
U posljednjih tri, četiri 
godine „Nove tendencije“ 
su doživjele pravu malu 
renesansu. Ponosan sam što 
sam bio dijelom tog pokreta, 
naročito danas kada 
primjećujem kako se mnogi 
analitičari i povijesničari 
umjetnosti sve više bave 
tim vremenom i radovima 
umjetnika koji su ostavili 
svoj pečat.

Kada se dogodio vaš 
prelazak na televiziju?

- Nije trebalo dugo 
da se primjeti kako 
kompjuterska animacija 
ima velik komercijalni 
potencijal. Kompjuter 
generira animaciju daleko 
brže nego sto se može 
rukom crtati i uglavnom 
završi u video formatu 
sto je idealno za televiziju 
koja uvijek ima potrebu 
za puno kratkih animacija 
u svome programu. Kad 
sam dobio posao šefa TV 
dizajna na Televiziji Zagreb 
bio sam pun entuzijazma 
i mislio kako ću uglavnom 
raditi animaciju. No, u to 
vrijeme tamo su se špice 
i najave crtale rukom i 
pisale Letrasetom, a meni 
je bilo namjenjeno vise 
administrativnih nego 

me moj šef ovdje svakoga 
jutra uljudno pozdravljao i 
pitao kako sam. To je bilo u 
velikom kontrastu s mojim 
dotadašnjim iskustvom na 
Televiziji Zagreb gdje sam 
čak doživio da me najviši šef 
napada riječima koje nisu 
za ponoviti. Osjećao sam se 
kao da sam došao na drugu 
planetu. Radio sam grafike 
i animacije za korporacije 
i TV reklame. 1996. god. 
sam dobio dva velika 
priznanja, bio sam jedan 
od trojice nominiranih 
za godišnju nagradu 
Festivala animacije i 
specijalnih efekata AEAF 
koji se održavao u Sydneyu. 
Nagradu nisam osvojio, 
ali bila mi je velika čast 
biti među najboljima. 
Iste godine, američka 
k o m p a n i j a 
Autodesk koja 
je razvijala 
s o f t w a r e 
za 3D 
a n i m a c i j u , 
izabrala je tri 
segmenta iz 
mojih radova 
koji su 

lokacija diljem svijeta, do 
pojave interneta imale su 
svoje tjedne vijesti koje 
su se distribuirale putem 
video-kazeta, a ljudi koji 
su izrađivali programe 
bili su dio te zasebne 
podindustrije koju je 
internet nevjerojatnom 
brzinom počeo gasiti. 
Zatečen tim promjenama, 
okrenuo sam se svojoj 
staroj ljubavi - televiziji. Na 
Channel Seven (Kanal 7) 
sam dobio priliku raditi na 
potpuno novoj tehnologiji 
koja se naziva Virtual 
Advertising (virtualno 
oglašavanje). To je grafički 
sistem koji se bazira na 
na prikazivanju reklama 
tijekom TV prijenosa 
sportskih utakmica i 
takmičenja. Te reklame 

se u stvarnosti ne nalazi 
na sportskom terenu 

nego su iluzija koju 
gledatelji vide samo 
na ekranu. Istu 
tehnologiju smo 
koristili za Virtual 
Sport za koji sam 
radio grafike na 

Olimpijadi u 

Sydneyju. Vjerujem da se 
većina čitatelja sjeća one 
čuvene žute linije koja 
označava svjetski rekord 
u plivanju. Kada je plivač 
plivao brže od svjetskog 
rekorda režiser bi ju ubacio 
u program da se vidi koliko 
je brži. Na prvi dan prijenosa 
je Ian Thorpe oborio čak 
dva svjetska rekorda i na taj 
način uspjesno reklamirao 
našu inovaciju koja je danas 
uobičajena pri TV prijenosu 
ovih sportova.

Trenutno ste u 
mirovini, ali ste još 
itekako aktivni u svome 
poslu.

- Rad u sportskom 
programu na televiziji je 
postao previše dinamičan za 
čovjeka u mojim godinama, 
a istovremeno sam poželio 
više vremena provoditi sa 
obitelji. Dobio sam priliku 
na sveučilištu Monash, 
najvećem sveučilištu u 
Australiji kad su me primili 
u svoj tim koji je radio 

interaktivne materijale za 
edukaciju. Tu sam radio 
interaktivnu animaciju na 
internetu sve do konca prošle 
godine kad sam si odlaskom 
u mirovinu omogućio da 
se konačno mogu posvetiti 
programiranoj umjetničkoj 
grafici s kojom sam započeo 
karijeru.

I ovaj ciklus u 
vašem radu započeo je 
nagradama.

Poslao sam jedan od 
novih radova na natječaj 
„Urban Forest“ kojeg je 
raspisao Grad Melbourne.

Natječaj je imao četiri 
kategorije, tri za djecu i 
jednu otvorenu za odrasle. 
Bio sam oduševljen kada 
sam doznao da sam osvojio 
nagradu, naročito što je 
taj koncept bio nastavak 
razmišljanja koji sam 
koristio 70-ih godina. Ova 
nagrada mi je posebno 
draga jer je podcrtala 40. 
obljetnicu nastanka moje 
prve grafike.

umjetničkih poslova. 
Tijekom godina 

provedenih na televiziji 
Zagreb izradili ste 
mnoge špice i reklamne 
kampanje kojih se 
mnogi i danas rado 
sjećaju.

- Tu ste u pravu, 
najljepše uspomene iz 
mojih 12 godina rada na 
televiziji su špice od kojih 
bi spomenuo „TV Dnevnik“, 
„Kviskoteku“, „Program 
Plus“, „Kroniku“, „Trenutak 
spoznaje“, „Znanost i mi“, 
„Zdravo mladi“, najave 
programa, zabavne emisije 
poput „Subotom uvečer“ i 
bezbroj drugih. Najviše sam 
ponosan na špice velikih 
međunarodnih natjecanja 
kao Mediteranske igre u 
Splitu (1979.), Olimpijada u 
Sarajevu (1984.) i Eurosong 
u Zagrebu (1990.) između 
ostalih.

P o č e t k o m 
Domovinskog rata, vi 
ste izradili nekoliko 
špica, animacija, 
koje su se danonoćno 
vrtile u programima 
Hrvatske Televizije. 
Njima ste ukazivali na 
tešku situaciju u kojoj 
se nalazila Hrvatska.

- U to vrijeme sam sa 
kolegama sa Televizije počeo 
izrađivati animacije kojima 
je primarni cilj bio privući 
pažnju na agresiju kojoj 
smo bili izloženi. Mnoge od 
njih prikazane su na CNN-u, 
BBC-u te drugim svjetskim 
TV stanicama i vjerujem 
da ti naši pokušaji nisu bili 
uzaludni. Spomenut ću i 
to da sam autor špice koja 
se još uvijek prikazuje na 
početku i kraju emitiranja 
satelitskog programa HRT-a 
„Slika Hrvatske“, a to je ona 
sa hrvatskom zastavom i 
himnom. Jedino što mi je 
neshvatljivo da netko tko 
voli svoju zastavu i himnu 
emitira tu špicu okrnjeno, 
uvijek bez početka.

Došli ste u Australiju.
Još od đačkih dana 

sanjao sam da ću otići iz 
Jugoslavije te živjeti i raditi 
u inozemstvu. Pokušao sam 
otići u Nizozemsku i SAD, 
ali ti su pokušaji bili naivni 
jer nisam imao pojma da je 
studiranje u tim zemljama 
užasno skupo. Kada mi se 
ukazala prilika došao sam 
u Australiju. Ljudi su bili 
susretljivi i cijenili su moj 
rad, a već nakon četiri tjedna 
provedena u Melbourneu 
dobio sam prvi stalni posao. 
Od samog početka radio sam 
točno ono sto me zanimalo, 
a to je trodimenzionalna 
(3D) animacija. Još 1988. 
god. sam poceo raditi 3D u 
Zagrebu, a već 1992. sam 
počeo živjeti od toga. Bilo 
mi je jako neobično kada 

uvrsteni 
te godine 
u njihovu 
promociju na

S I G -
G R A P H - u , 
n a j v a ž n i j o j 
s v j e t s k o j 
manifestaciji 
u ovoj 
i n d u s t r i j i . 
S r e d i n o m 
9 0 - t i h 
Internet se 
naglo počeo 
uvlačiti u 
naše živote, 
i unutar 
svega dvije, 
tri godine 
potpuno je 
promijenio 
industriju 
u području 
vizualnih 
k o m u -
n i k a c i j a . 
V e l i k e 
kompanije 
koje su 
imale puno 

Interview tjedna


