
1

2

 10
 international
 triennial
 of
 graphic art
 bitola
 2021

 ITG TRIENNIAL-BITOLA, 2021

4 5

	 Меѓународното графичко триенале во Битола, се наоѓа пред една голема раскрсница,
пред 	 едно големо збогување и разделба. На едната страна, се наоѓа свет кој сака севкупниот
човечки живот да го смести, да го компресира, да го обликува во свет опседнат со технологија,
дигитална „стварност“, вештачка интелигенција, манипулации, верба во напредок, верба во
неверба, градење на вавилонско транцивилизациско недоразбирање и лажни цветни раеви,
владеење на богатите поединци, опседнатост со вечноста, не на душата, туку со неизбежните
безбројни распади на материјалното, свет на псевдоисторија, псевдоиднина, на лажност која
свети со невистинска светлина која се продава како светлината на недостижните таинствени
sвезди...
	 На другата страна е краткиот здив на човечкиот живот, сиромашен во своето тешко и
трагично постоење но, можеби возвишено во севкупната верба во безвремената поврзаност
на љубовта, на вечната слика на исконското постоење, во создавањето според бескрајната и
сеопшта љубов на Божјото создавање или на здивот на универзумот како есенската меланхолија
на севкупното поетско распетие на духот и на летот кон слободата и ослободеноста.
Графичкото творештво е уште едно од човечките исповеди, исповеди на искреноста, на краткиот
љубовен екот, кој е прогонет, изгонет, се повеќе игнориран и непотребен во „новиот свет“.
Наспроти сето тоа, тоа и натаму постои, тоа и натаму живее, како скриен емигрант во туѓа земја,
во туѓ лажен простор, создавајќи или чувајќи спомени од постоењето пред животот земски.
Збогувањето е веќе почнато, триеналето, сè повеќе ќе биде илегално, скриено, тивко шепотење,
наспроти големата и непрекината врева на светот што некој друг така дрско и лажливо ќе се
обидува да го создава.
	 Триеналето ќе биде сè подалеку од лажниот елитизам преку кој, богатите се обидуваат
да си играат со уметноста како со нешто сосема непотребно кое сепак ако сакаат може да
носи заработувачка според нивната определба кој „уметник“ ќе го одберат за дневна жртва и
краткотрајна лажна слава, первертирана во бласфемија на антитворештвото.
	 Збогување од бесмислени наградувања, претенциозни вреднувања, скрибомански
естетизирања, од скрнавења на графичкиот јазик кој е поврзан со остатокот на исцрнетата
дланка во пештерите допрена со Микеланџеловата дланка на спасението.
Триеналето преминува од другата страна: тивко, незабележливо, оддалечено од брегот, смирено,
скромно, бесшумно, далечно, скоро невидливо, на патот кон лебдечкото, левитирачкото,
проѕирен остров на Тарковски со остатоците од искршениот и досега упорно криениот брод на
Ное.
 Владо Ѓорески

6 7

The International Graphic Triennial Bitola is in front of a big crossroads, in front of a big fare-
well and separation. On one side, there is a world that wants to place, compress, shape the whole
human life into a world obsessed with technology, digital “reality”, artificial intelligence, manipula-
tions, belief in progress, belief in disbelief, building a Babylonian trans civilization misunderstanding
and false flower paradises, the rule of rich individuals, obsession with eternity, not of the soul, but
with the inevitable countless decays of the material, world of pseudo-history, pseudo-future, of
falsehood shining with untrue light sold as the light of the unattainable…
	 On the other side is the short breath of human life, poor in its difficult and tragic existence
but, perhaps sublime in the overall belief in the timeless connection of love, in the eternal image of
primordial existence, in the creation according to the infinite and universal love of God’s creation or
breath of the universe like the autumn melancholy of the whole poetic crucifixion of the spirit and
of the flight to freedom and liberty.
	 Graphic creation is another of the human confessions, confessions of sincerity, of the short
love echo, which is persecuted, exiled, more ignored and unnecessary in the “New World”. Despite
all this, it still exists, it still lives, as a hidden emigrant in a foreign country, in a foreign false space,
creating or preserving memories of existence before earthly life.
	 The farewell has already begun, the triennial, it will be more and more illegal, hidden, quiet
whispering, in the face of the great and uninterrupted noise of the world that someone else will so
arrogantly and falsely try to create.
	 The triennial will be further and further away from the false elitism through which the rich
try to play with art as something completely unnecessary which, if they wish, can bring in earnings
according to their choice which “artist” they will choose for daily sacrifice and short-term false fame,
perverted into blasphemy of anticreation.
	 Farewell to meaningless rewards, pretentious valuations, scribbler aesthetics, to the desecra-
tion of the graphic language associated with the rest of the blackened hand in the caves touched by
Michelangelo’s hand of salvation.
	 The triennial crosses the other side: quietly, imperceptibly, far from the shore, calm, modest,
silent, distant, almost invisible, on the way to Tarkovsky’s floating, levitating, expansive island with
the wreckage of Noah’s Art.

 Vlado Goreski

8 9

 Portraits

10 international triennial of graphic art bitola
 itg triennial-bitola
 vlado goreski, art direktor

 todor goreski, designe and
 computer preparation

 peco nedelkovski
 translation and proofreading

 photos
 from the archives of the authors
 (unless otherwise stated)

 venceslav antonov, direktor - International Print Biennial Varna, president
 vlado goreski, international triennial of graphic art bitola
 international jury

10 11

The deep soul of melancholy in the once true Europe
Jules De Bruycker
1870-1945
Belgian
Painter and etcher. Born in Gand in 1870. Created his first etchings around 1906. Fled to London be-
tween 1914 and 1919, where he worked in Whistler’s studio. Mainly represented scenes and people
from his native town. Showed a fascination with cathedrals, as a result of his travels to France. Also
created book illustrations. Died in Gand in 1945.

12 13

14 15

The constant accuracy and fascination of artistic prophecy
Grand Prix award at 9 ITG TRIENNIAL-Bitola, 2018
Douglas Bosley, USA

Douglas Bosley graduated from Western Washington University in 2009 with a bachelor’s of fine arts in printmaking and
an MFA from the University of Wisconsin – Madison in 2012. His work has been included in numerous shows nationally and interna-
tionally in Australia, China, Ireland, Italy, Japan and New Zealand.
He is the recipient of an Illustrator of the Future award and was awarded first place in the National Society of Arts and Letters Na-
tional Competition in Printmaking for 2013. From 2013-2015 he was honorary fellow and artist in residence in the Forest lab at the
Department of Bacteriology at the UW-Madison. In addition, his work is held by several collections including the Yekaterinburg
Museum of Fine Art, the Museum of Texas Tech University, the Southern Graphics Council Print Collection and Archives and the
Wisconsin Union Art Collection.

16 17

18 19

20 21

22 23

Synthesis of Glagolitic civilization, and today’s Babylonian visual labyrinth
Grand Prix award at 9 ITG TRIENNIAL-Bitola, 2018
Trajce Blzevski, R.N. Macedonia

24 25

26 27

28 29

30 31

The pure expression and eternity of the “traditional” graphic expression and medium

Emilio Carrasco Gutiérrez (1957-2020)

 “Art has the possibility of changing everything, of opening windows to infinity, since art is, among
many other things, the objectification of the spirit”

	 Emilio Carrasco Gutiérrez (1957-2020) was born in Mexico City, studied drawing at the workshop of Profes-
sor Carlos Orozco Romero, and painting and drawing with Professor Gilberto Aceves Navarro at the National School
of Plastic Arts at the National Autonomous University of Mexico (UNAM). In 1978 he traveled to Europe graduating as
professor of drawing at the Real Academia de Bellas Artes de San Fernando, Madrid, Spain in 1982, the year in which he
returned to Mexico to obtain a specialty in museology from the National Institute of Fine Arts of Mexico (INBA), during
that same year he gave drawing, painting and engraving workshops in different states of the Mexican Republic.
	 In 1982 he settled in the State of Zacatecas, Mexico, where he worked as a teacher at the Autonomous Univer-
sity of Zacatecas in the master’s degree in philosophy and history of ideas in the field of art history, He also founded the
Plastic Arts Workshop of said university, as well as the university art gallery and the Puerta Nueva Gallery. He coordi-
nated the drawing and engraving workshop of the Francisco Goitia Museum, founded the engraving workshop of the
Municipal House of Culture of Zacatecas and the José Gabriel de Ovalle, in the parish of Rosario in the city of Guadalupe,
Zacatecas; teaching classes in different cultural and educational institutions, teaching countless generations for 40 years.
	 Emilio Carrasco Gutiérrez was a tireless worker, always ready to renew himself, to dialogue through art with an
overflowing and committed passion, he was also a promoter of life, of well-understood creativity. Throughout his artistic
career he was internationally recognized for his extraordinary language aimed at the most sober and concise forms,
always aiming at the universality of art.
	 He was a permanent observer of creation and its living beings, eternal inspirers of his works, capturing trees
rooted to the earth, female silhouettes, landscapes and suns, he played with colors, he nuanced utopias on canvases
and engravings.
	 Throughout his career he participated in nearly 300 solo and group exhibitions on 5 continents, in the expres-
sions of painting, drawing, graphics, object art, postal art and ex-libris. She receiving various awards and distinctions.
	 In the last years of his life he was an honorary professor at various universities in Asia and Europe, as well as an
official representative of Mexico in the International Federation and Society of Ex libris, and of Mexican graphics. Since
1998 he made the international call for ex libris in the project called Bosque de la Utopía with nine editions, and was a
member of the International Mail Art Network, being one of the most assiduous exponents.

32 33

34 35

36 37

38 39

40 41

In search of a new renaissance and humanism

Luo Qi
China

	 LUO QI has been teaching at the China Academy of Art for 30 years (art creation and art history teaching), working and
living in Hangzhou, Milan, and Lisbon.
He was born into the family of a famous historical figure in China. His grandfather is famous scientist, his father is afamous Chinese
cultural historian, and his brother is amusic anthropologist, and he is a professor in American and Chinese universities.
	 Luo Qi is Internationally renowned artists, scholars, painters, curators, calligraphers, Characters and Images researchers,
writers, Creole art researchers, Executive Chairman of Asia-Africa & Mediterranean International Contemporary Art Exhibition (host-
ing 20 years), Characters and Founder of Images Research Center (presided over 30 years, held 12 exhibitions), executive editor of
“Xiyuan Yaji”and “Silk Road Art” Cultural Journal.
The representative painter of the reclassification school, the advocate of Characters and Images, published the famous “Manifesto of
Calligraphyism” in 1992, won the silver medal of Medici Lorenzo Art at the International Art Biennale in Florence, Italy in 2001, and
the Prince of Songkhla University in Thailand “International “Art Contribution Award”, his book (IS I)in “World’s Most Beautiful Book”
of Leipzig, Germany. “It’s Me” and “Ink Drama” won the “China’s Most Beautiful Book” award twice. The editor-in-chief “Characters
and Images Series”(16 books) won the National Academic Fund Award and the highest academic publication award “National Publish-
ing Award”. Published “A practitioner of calligraphyism Luo Qi” “Luo Qi Writing music bologna”,”he Music of Ink Milan>”(written by
Adriana Iezzi, University of Bologna, Italy), “Luo Qi and calligraphyism”(written by Martin Bradley, British writer , ,”Luo Qi and callig-
raphyism”(written by He Wanli Yangzhou University) “Luo Qi in Milano Sala Boccioni”(Milan Boccioni Academy of Fine Arts)””Poetry
without words abstract Art by Luo Qi”(Kyungpook National University);”Luo Qi & Alessio Sghiavo”(Palazzo Branda Castiglioni Olona, ​​
Italy); representative works are exhibited at the Louvre, France; the Varic Art Gallery of Columbia University, the Ducal Palace in Italy,
the Palazzo Blanca in Milan, the University of Milan, the National Book of Milan Brera Museum, University of Bologna Library, 58th
Venice Biennale, Belgium, Luxembourg, Washington, Canada, Australia, Sweden, Netherlands, Portugal, Morocco, Egypt, Mauritius,
South Korea, Japan, Thailand, Indonesia and other parts of the world. Individual publishing He wrote 6 books of “Readings of Art
History from Luo qi”,6 books of -Luozi Diary, 10 books of -Characters and Images Research, and 8 other books.
	 If I were to give a definition to a personality as unique and polyhedric as that of Luo Qi, I would definitely use the title of
“humanist experimenter”. In every field of his research and activity, in fact, there is never a lack of these two components so difficult
to mix together harmoniously: that of a strong reference to the humanist tradition of Chinese culture, but global, which makes art
one of the highest and refined expressions of man as such, and that of continuous experimentation, applied to every field of his ac-
tivity, not only that of an artist, but also that of theorist and patrons of art. The greatness of this “man of his own time” lies precisely
in this: in his tireless search for new expressive possibilities but always starting from the deep and rooted knowledge of his own
tradition, in particular the calligraphic one, which has always represented the quintessence of Chinese culture. Starting from Su Shi’s
suggestion, for which “The ink should follow the times” (3) since his first works, Luo Qi has always tried to go further, to look beyond
the comforting and stable boundaries within which Chinese calligraphy has always been placed, actively participating in the process
of “modernization” of Chinese calligraphy undertaken in the mid-1980s. But he did not stop at this, because starting from the creative
re-elaboration of typical archaic or cursive forms from traditional calligraphy, through a continuous re-education with instances from
ever further worlds, from Japan, to the West, to Egypt, has come to create a completely new and original language, the “Luo Qi’s
writing”, a poetic language no longer linked to the meaningful sign of the character or word, but to the universal expressiveness of
the artistic sign, a universal language, comprehensible to every latitude and longitude of the globe, which speaks to nature sensitive
of man, making resounding in it the musicality of the world.
	 Another peculiar feature of Luo Qi’s personality is “polyedricity”. As he himself observed in an interview, in fact, his tireless
work can be divided into three major areas of action: 1) that of the true artist, 2) that of a theoretician and critic of art and 3) that of
the organizer of exhibitions and events related to the spread of calligraphy in the world.
	 1) Concerning the first field, that of artistic creation, he focuses in turn on three different types of works: (i) traditional cal-
ligraphy characterized by a highly personal style; (ii) works of inspiration and a strong “calligraphic” flavour, but with the use and use
of non-literary means, such as oil painting (i.e. Love Writings series); and i i i) works that can no longer be defined a s “calligraphy” �

using this highly recognizable “Luo Qi’s writing” in its extremely unique style (i.e. the series “Lucky+ Eight Thousands Carol”). To
these types of works, I would add i v) the performances of calligraphy or “musicalligraphy” (i.e. the performance held in 2014 at the
University of Milan), v) the conceptual installations (i.e. the “Diary” series), and vi) the works of fashion design (i.e. collaboration with
the fashion brand Efen) and body painting.
2) As far as the second field is concerned, its contribution as i) the most theoretical and promoter of “calligraphy”, a current inaugu-
rated in the 1993 that will go to include artistic expressions from all over the world linked to a modern concept of “calligraphy” and
“art of writing, is fundamental. In this sense, (ii) he will publish many articles and essays in this regard, extending his field of interest
also to other calligraphic traditions, such as Arabic, graffiti art, Chinese music and traditional Chinese opera. His work as a critic and
scholar will also be expressed thanks to (iii) his extensive editorial work, as founder and editor-in-chief of major specialist journals
such as.
3) As regards, finally, his work as an exhibition organizer, it is sufficient to point out that (i) the twelve editions of the exhibitions on
“Characters and Images”and the last ten “Asian, African, and Mediterranean International Modern Art Exhibitions” (d;) of which
he has always been president and supervisor (b); Not to mention the (ii) numerous personal exhibitions that have taken place and
around the world. In addition to this, he is the founder in the 2009 of the Characterism Art Institute (20070and in the 2013 of the Luo
Qi International Contemporary Art Museum (r), to create an archive on the history of calligraphy and an exhibition space dedicated to
exchanges and collaborations between artists at international level.
Another key-adjective to describe the life and personality of Luo.

A practitioner of calligraphyism Luo Qi>, written by Adriana, University of Bologna, Italy

	

	

	 In addition to his rich range of expressions, direct, dedicated, continuous, Luo Qi, seeks to restore the synthesis and rich-
ness of artistic expression through art marks mounted as upgrades and the creation of new institutions, institutions fully dedicated
to the true archiving of art, through the multitude of books in which again - in addition to the written word, he combines the literary
context in the fine arts with the visual meaning from many aspects and angles of view, finally with the numerous organizational
activities that have left the local, regional and continental geographical angle, more “conquering” a planetary space in which the pure,
honest, direct and renewed artistic expression leaves certain iconographic traces, through which the basis for the rebirth of art, the
creative confession, the human being needs to address through the vision of a world in which light will be an extract of the exception-
al directions which obviously the human being receives from another source.
Among the most significant is his full dedication to the exhibition or international project called - The Art of Asia, Africa and the Medi-
terranean.
This artistic universe, in Luo Qi, is already a kind of his missionary credo in which he manages to synthesize with renaissance compre-
hensiveness the messages, aesthetics and visual discoveries of these huge artistic shores, in which creativity fully and most affirma-
tively accepts the experiences of the centenary survival of the fine arts, where the sides of the world and the locations of events in
certain epochs are just a kind of earthly, almost paradise islands in which still prematurely ferments what is contained in the prehis-
toric archetype left as a seal of existence in the comprehensiveness of styles, aesthetics, idealism, the belief and finally the revelation
of the spiritual essence of the Man.
His mission is moving slowly like a new continent in which are all the forces of unification and merging of art and creation in general.
Luo Qi with all his complete relaxing geography, with all his bibliophilic, artistic and visionary creative comprehensiveness, calmly and
convincingly builds the new world of creative radiation.

 Vlado Goreski

42 43

On the big screen of NASDAQ in New York, this book won the
most beautiful book award in China. New York 2017

Fashion design at Paris autumn fashion week, Louvre,
Paris, 2005

Diary series, comprehensive materials, Paris, 2008

The large-scale document “It’s me” is collected by
the Library of the University of Rome, the Library of
the University of Bologna, the National Library of
Brera in Milan, and the Library of the University of
Heidelberg, Germany. 2018

Diary, series, comprehensive materials, Genoa Museum of
contemporary art, Genoa, Italy, 2012

Mondrian in China, oil painting on cloth, Netherlands China Museum of contemporary art, Am-
sterdam & Shanghai, 1998

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

44 45

Writing music, comprehensive materials, University of Bologna library, Bolo-
gna, Italy, 2019

Writing music, comprehensive materials, University of
Bologna library, Bologna, Italy, 2019

Love writing, oil paint on cloth, 1998

 Lucky, comprehensive materials, art center of karrou, Adelaide, Australia, 2016

Dialogue in the middle ages, oil paint on cloth, 2019 MY, 58th Venice Biennale, Venice Italy 2019

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

46 47

MY, 58th Venice Biennale, Venice Italy 2019

Mountain, composed for the poetry and music of Portu-
guese poets, Aveiro University Theater, Aveiro Portugal,
2019

Connections, Brenda Palace Museum, Milan, Italy 2015

Connections, Brenda Palace Museum, Milan, Italy 2015

12 Lucky, Sala BOCCIONI Academy of Fine Arts, Milan,
Italy 2016

Ink’s Music, Milan Brera National Library, Milan, Italy 2018

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

48 49

Ink’s Music, Milan Brera National Library, Milan, Italy 2018

Diary, University of Vancouver,
Vancouver, Canada 2000

Ink’s Music, Milan Brera National Library,
Milan, Italy 2018

Ink’s Music, Milan Brera National Library, Milan, Italy 2018

50 51

France

	 Née en Pologne, où elle étudie les Beaux Arts, Ewa Hauton arrive en France en 1990. Après l’obtention d’un
diplôme de Directeur Artistique en Publicité, elle commence une activité de graphiste, plasticienne, et scénographe, en
parallèle de la peinture et de la sculpture.
	 Depuis plus de 10 ans, elle se consacre uniquement à la peinture. Sa rencontre avec une chorégraphe déter-
minera l’orientation de ses œuvres vers le mouvement, comme représentation profonde de vie.
	 Le corps, surtout féminin, est au cœur de son travail. Entre encre et peinture à l’huile, Ewa se débarrasse des
matières et des formes superflues. Elle donne vie au mouvement, avec justesse et habileté.
	 Sur ses travaux à l’encre, une touche de couleur vient percer le noir et blanc, comme un jet de vie qui nous
ramène vers l’essentiel. Les grands formats lui permettent une liberté de geste qui contribue à l’éclosion de son œuvre,
mêlant peinture et dessin.

	

	 Sincere, deep, expressive, dramatic, poetic, reminiscent, reflective.
Against today’s brutal materialism, banking insensitivity, against all the absurdities of the installations, against the total
mannerism that says nothing, against the total insensitivity and complete collapse of a failed civilization.
Art that has many layers, the polyphony of “A Gentle Creature” by Dostoyevsky, Aurelia by Nerval, Margarita by Bulgakov.
Her drawing is richer and more powerful than all graphic lithographs, digital chipped paralyzed strokes.
The art, despite being killed for decades, still is not dead, its immortality is woven by a woman who crucifies her char-
acter as her own victim, an autobiography of pain, melancholy, flight, as an ascension that we have to step on again
according to Rembrandt’s initial overture, which was transformed into the grand finale of sensitivity, the triumph of the
stroke, the purity of the expression as bright as all the constellations from which our spirit was created, Her Spirit ...
A liberated, levitating and floating rebirth of the true Angelic man.

 Vlado Goreski

Ewa Hauton

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

52 53

Envolée, huile sur toile,150 x120cm, 2021 Amazone, huile sur toile,150 x114cm, 2020

54 55

Enchantement, huile sur toile,140 x110cm, 2020
Scripts, huile et fusain sur toile, 200 x150cm, 2020

56 57

 Lookingback, huile sur toile,135x100cm Twilight, huile sur toile, 130 x97cm, 2020

58 59

Danse, Encre et fusain sur papier, 100 x70cmDanse, Encre et fusain sur papier, 100 x70cm Danse, Encre et fusain sur papier, 100 x70cm Danse, Encre et fusain sur papier, 100 x70cm

60 61

the spiritual extract of the eternal alchemy of Slovenian immortal graphics

Mojca Zlokarnik

	 Mag. Mojca Zlokarnik (1969, Ljubljana) je slikarka, grafičarka, izredna profesorica za sodobno umetnost na Uni-
verzi v Novi Gorici, docentka za grafiko na Univerzi v Ljubljani in urednica. Končala je dodiplomski (1993) in podiplomski
(1995) študij slikarstva pri prof. Metki Krašovec in magistrirala iz grafike pri prof. Lojzetu Logarju (1998) na Akademiji za
likovno umetnost v Ljubljani. Študijsko se je izpopolnjevala v Pragi, New Yorku, Parizu, Bolgariji, Nemčiji in na številnih
manj formalnih potovanjih. Od leta 2001 do vključno 2015 je bila glavna in odgovorna urednica revije Likovne besede,
zdaj je pomočnica glavne in odgovorne urednice ter članica uredniškega odbora. Od leta 2009 je sourednica zbirke
Ljubljana osebno, alternativni vodič. Razstavlja od leta 1991 in je do sedaj sodelovala na več kot sto skupinskih razstavah
v Sloveniji in tujini. Ustvarja na področju slikarstva in umetniške grafike. Leta 2016 je bila nominirana za nagrado Queen
Sonja Print Award, ki jo za ustvarjalne dosežke na področju grafike podeljuje kraljica Sonja Norveška. Od pomladi 2017
je predsednica Društva likovnih umetnikov Ljubljana in od pomladi 2020 predsednica sveta Mednarodnega grafičnega
likovnega centra v Ljubljani. Ima status samostojne ustvarjalke na področju kulture in deluje kot gostujoča predavateljica.
Živi in ustvarja v Ljubljani.

Poslušaj barvo …

	 Grafični listi Mojce Zlokarnik so sijoči in pomensko večplastni barvni odtisi. V njih umetnica svobodno in čarob-
no, pogosto celo drzno vodi vizualno in simbolno barvno igro. Odmiki in dotiki ploskovnih barv, črtni preseki in nežni vrisi
dotikajočih se rok, odtisov stopinj, plesnih korakov in čisto vsakdanjih ženskih stvari so tiha pripoved in zven nekih daljnih
misli. Nikjer ni prostora, vse pa je na svojem mestu, ničesar več ni moč dodati niti odvzeti. Vse je tu, tudi melodija barve,
ki se preliva v zarjo dneva in izginja v misteriju onstran njega – v lirično zasanjan svet.
	 S temi besedami lahko vstopimo v njen zanimivi in prostrani ustvarjalni prostor; tja, kjer se prebuja barva in
z razprtimi dlanmi drami nikoli potešene čute - v sliki, grafiki in risbi, ujeti na prosojni strukturi papirja, kjer svetloba
namesto barve tke krhke, komaj vidne in nadvse mikavne vizualne prostore. Mojca Zlokarnik je mag barve in svetlobe.
Dopušča jima, da se dotikata, da se v rdečini ali modrini poljubita, potem pa kreneta vsaka na svoj dolgi sprehod … do
roba, do tanke bele linije, po kateri zdrsneta le svetloba in njen odsev, ki nežno razkraja ter svetli polja barvne magme.
Prav tu se skriva draž njene umetnosti – v sozvočju svetlobe, barve in oblikovno preproste sestave slike, ko kljub enotno
ubranim vrednostim in le majhnim optičnim razlikam barve zalebdijo pred očmi gledalca in ga vodijo v prostor meditaci-
je. Tak učinek doseže umetnica z ozkim, belim medprostorom (črto), ujetim med barvne pasove (ploskve) ali pa s fenom-
enom zlitja barvnega vtisa, ko dve enako intenzivni komplementarni barvi, pogosto tudi sorodni, postavi neposredno
drugo ob drugo. Tako dotikajoči se barvni pasovi spreminjajo drug drugemu odtenek in krepijo optično vrednost, ki v
očesu gledalca procesira občutek vznemirjenja ‒ čustven dražljaj, ki ga vodi k notranjemu ritmu podobe. Tu pa se prebu-
jajo asociativne navezave, ki dopuščajo, da se zavest umakne, se izmakne vidnemu in se razblini v mistični svet. 	
Pretehtano razporejena geometrična barvna polja – horizontalna ali vertikalna – in uravnavanje njihovega medsebojnega
barvnega in prostorskega razmerja s formalnega stališča ne pomeni nečesa novega. Zanimivo pa je, kako ob pogloblje-
nem likovno-tvornem razmišljanju bujno raste njena domišljija. Raste skozi optično preigravanje in generiranje barvnih
pasov, ki jih umetnica razliva v nežne svetlobne pokrajine in ločuje s tankimi ogradami ali s širokimi barvnimi bregovi.

Podobe se razpirajo v svileno membrano in vsaka zase nosi svojo frekvenco žarčenja in svojo barvo zvoka. Barvni pros-
tori prehajajo iz enega barvnega stanja v drugo in prehodi izginjajo v tišino pod povrhnjico nad katero v pisanem krilu
flamenka plešejo igrive in duhovite barvne domislice. Temu ustvarjalnemu vzgibu intuitivno dodaja tanke bele črtne
risbe, ki so oblikovno vezane na vsakdanje, intimno žensko (čevlji, modrc, plesni koraki, gib roke …). Čeprav se zdi, da so
racionalno zamišljene, izhajajo iz trenutnega navdiha, ko v tišini dela prisluškuje sama sebi. Niza jih po robnih barvnih
prostorih kot rahlo zaznaven linijski zapis oblikovno čisto konkretnih vizualnih podob. A ko jih prebiramo, se zdi, da
obračamo liste herbarija, kjer najdemo krhke odtise življenja, in kjer se po široki cesti barvnega ugodja prepletajo drobne
domislice njene ustvarjalne rafiniranosti.

 Alenka Domjan

Opazovanje - proces, 2013, barvni linorez na riževem papirju, prostorska postavitev, posamezni zvitek 300 x 90 cm
foto: arhiv umetnice

62 63

Tišina, 2005, barvni linorez, 35 x 100 cm, foto: arhiv umetnice

Fitzgeraldo - Mediteraneo, 2006, barvni linorez, 24 x 100 cm, foto: arhiv umetnice

Tampesta, 2006, barvni linorez, 24 x 60 cm, foto: arhiv umetnice Mali Benatres II, 2007, barvni linorez, 100
x 35,5 cm, foto: Tomislav Vrečič

Mali Benatres I, 2007, barvni linorez, 100
x 35,5 cm, foto: Tomislav Vrečič

64 65

Fitzgeraldo - Mediteraneo, 2006, barvni
linorez, 24 x 100 cm, foto: arhiv umetnice

Roke – roke - modro, 2005, barvni linorez,
 100 x 35,5 cm, foto: arhiv umetnice

Večer II, 2016, barvni linorez, 100 x 35 cm,
foto: Urška Boljkovac

Večer I, 2016, barvni linorez, 100 x 35 cm,
 foto: Urška Boljkovac

66 67

Metronom – Vivace, 2016, barvni linorez, 23,5 x 99 cm – papir
foto: arhiv umetnice

Mojca Zlokarnik, M.M. I, 2016, barvni linorez, 100 x 23,5 cm – papir
 Mojca Zlokarnik, M.M. II,2016, barvni linorez, 100 x 23,5 cm – papir
 Mojca Zlokarnik, M.M. III,2016, barvni linorez, 100 x 23,5 cm – papir
 foto: arhiv umetnice

68 69

Znotraj mir – zunaj tišina, 2018, barvni linorez, 100 x 70 cm, foto: arhiv umetnice

Omizje II, 2021, barvni linorez, 45 x 160 cm – papir, foto: arhiv umetnice

Veliki čolni – Čas, 2012, barvni linorez na japonskem papirju, prostorska postavitev, foto: arhiv umetnice

70 71

Omizje II, 2021, barvni linorez, detajl, foto: arhiv umetnice

Omizje II, 2021, barvni linorez, detajl, foto: arhiv umetnice
Sodade, 2016, barvni linorez, 100 x 35
cm, foto: Urška Boljkovac

N.N. Viola, 2013, barvni linorez 100 x 35
 cm, foto: Tomislav Vrečar

72 73

loneliness, melancholy, childhood of the last shadows

Jukka Vanttinen, Swedish

74 75

76 77

78 79

Graphic manifestation whose action in a short time managed to unite the peoples of the world and
send optimism, idealism and faith in the new dignified interpretation of humanity - noble, enlight-
ened and with deep meaning...
honest and dedicated collaborator of ITG TRIENNIAL-Bitola
Sona Harutyunyan- Founding Presidnet of International Print Biennale,
Yerevan
Zaruhi Karapetyan- Head of the Organizing Committee
Members of the Organizing Committee:
Sona Hovsepyan
Lilit Aleksanyan
Arman Vahanyan
Gevorg Grigoryan

manifestations

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

80 81

 KULTURDIALOG ARMENIEN

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

82 83

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

84 85

grabados por la paz, mexico
Guadalupe Victorica

Mexican born 1952,Mexico.
Founder and Director of Prints for Peace. 2003 Doctorate Pacific University, US. 1982 Masters and All but Dissertation
Doctorate University of Minnesota, US. 1977 Engraving, University of Minnesota, US. 1974 Bachelor in Arts, Plastic Arts
B.A., San Diego State University IV Campus US.
2079 to 2005 Teaching Theory and Methods of Research and doing social science research at Tecnológico and Mon-
terrey and Universidad Autónoma de Nuevo León in Monterrey México. Published textbooks and presented research
findings at academic venues.
Experience Teaching Arts. Art for Social Change University of Monterrey, Seminario Selider, Casa El Refugio Monterrey;
Casa de la Cultura de Mexicali, Oral and Additive Institute of Mexicali.
Individual Exhibits
2016 Instituto Mexicano Norteamericano de Relaciones Culturales Monterrey.2008 Casa de la Cultura San Nicolás de los Garza Nuevo
león México2008 Arte Migrantes. University of Columbia, Nueva York, US 2008 Diferentes Caminares -2 G Luis J Prieto ,San Nicolás
NL, México 2008 Javier García y Guadalupe Victorica ICOCULT Saltillo, México,2007 Ars Latina, Sótano de Rita Tijuana BC México.
2007 Migrantes 2006, Latino Art Museum Pomona Los Angeles California US 2007 “Diferentes Caminares” Centro C. Abasolo UANL.
Monterrey NL. 2007 “Art for Social Change in México” Art Exhibit Migrants, Social Change Conference, University of Winchester, En-
gland.2007 Mother Earth Migrations, Centro de la Raza, Balboa Park San Diego USm2006 Migrants Art/Journalism Instituto Mexicano
Norteamericano de Relaciones Culturales, Monterrey México.2006 Migrants Art/Journalism Casa de la Cultura de San Pedro, Monter-
rey México.1975 Individual Exhibition at University. of Baja California, Rectoría, Mexicali B. C. México1973 Individual Exhibition CETYS
Centro de Estudios Tecnológicos y Superiores, Mexicali B. C. México.
Group Exhibitions-2005 to 2007, 25 Group exhibitions in Monterrey NL, Reynosa Tamaulipas and Saltillo, Coahuila,Curatorial Exhibits
2008 Art Against the wall Monterrey –Texas collaboration,2008 to 2016 Prints for Peace México , International Printmaking call.
2009 to 2016 International Printmaking Collectivem2010 to 2016 Individual exhibit for winners of Prints for Peace México call.2010 to
2014 Inter-Religions Exhibit , Mary Queen of Peace,2010 International México within and without Monterrey
2011 Third International Printmaking Collective Monterrey México,2011 Educational Printmaking exhibit El Grabado,2011 Fourth
Prints for Peace Monterrey México,Art for Social Change exhibition of workshops in Seminario Mayor, Centro Loyola, Universidad TEC
Milenio, Monterrey 2006.Distinctions and Awards,2012,2013 Selected at Soporte papel Arte AC/Tecnológico de Monterrey.
2010 Selected at Reseña de la Plástica de Nuevo León.2009 One of five awards at “Reseña Universitaria” to exhibit at UANL State Uni-
versity Monterrey NL México.2006, 2007, 2008 Selected at Reseña de la Plástica de Nuevo León.2005 Member of Plástica de Garza
García. Monterrey Nl México2001 Asociación Mexicana de Investigadores de la Comunicación.1979 Biennal FIC. Vitro, Monterrey, N.L.
México, Honorary Mentio,1974 Sculpture Mural for San Diego State University IV Campus, Mosaic in galvanized Tin, three-dimension-
al of 10 feet by 10 feet, for I build of Library, Californian Calexico, the United States.1970 to 1974 Group Exhibitions, Imperial Valley
College, Imperial California, EU, Several Prizes in Exhibitions and the Prize of Art of the Generation 1974.

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

86 87

Giving water as train passes Las Patronas giving food at train I

Las Patronas giving food at train II Las Patronas giving Food at Train IV

LP marco señoras 2 Tren La Patrona II Tren La Patrona

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

88 89

International Print Biennial Varna
Unique in a world context, nurturing true graphics, traditional, honest, direct, sensitive, imagined for
every destiny of lost lost humanity...
Director-Venceslav Antonov

Dado Đurić-unique collection

90 91

92 93

94 95

96 97

98 99

100 101

 autors

102 103

Agim Sulaj
Albania

Latifa Zafar Attaii
Afghanistan

104 105

Rachid Koraïchi
Algeria

	 Francisko Vidal
	 Angola

106 107

Jenifer Meranto
Antigua and Barbuda

Ana María Giuffrida
Argentina
“Atardecer artificial” Fotolitografía en seco
2021

108 109

Guillermo Velasquez
Argentina
Extasis, intaglio,35x50cm_2021

Liliana Esteban
Argentina
Butterflies fly in the art studio, mix media,

 2020

110 111

	 Marcela Miranda
	 Autunno, Serie SOLITUDINE PANDEMICA, linoleografia,
 50 x 42 cm, 2020

Valeria Frois
Argentina
Hombre arbol, Cartongrafia, 21x30 cm,

 2021

112 113

Leonardo Gotleyb
 Cartografía-IV-2017, xilografía, 46x62cm

Silvana Blasbalg
Argentina

114 115

Edita Gyulasaryan
Armenia
‘Look from the window’, linocut, 23X18, 2020

Shakhbazyan Shahane
Armenia
Mask, linocut, 30 x 22 cm, 2020

116 117

Ofelya Harutyunyan
Armenia
Virus, linocut, 54 x 44 cm, 2020

Hayk Gregoryan
Armenia

118 119

Cleo Wilkinson
Australia
Then IV , 2020, mezzotint

Annika Romeyn
Australia

120 121

Nicci Haynes
Australia

Gerlinde Thuma
Austria

122 123

Helga Cmelka
Austria

Teymur Daimi
Azerbaijan

124 125

Peter D. Gerakaris
Bahamas

Jamal Abdul Rahim
Bahrain

126 127

Bihan Das
Bangladesh
“Moonward” Sugarlift andnon toxic etching

Anisuzzaman Sohel
Bangladesh

128 129

Global Warming
Banglades

Maksuda Iqbal Nipa
Bangladesh

130 131

Yuri Yakovenko
Belarus

Frédéric Wim
Belgium
”Jean Michel Basquiat” woddcut 48x64 cm

	 2018

132 133

Martin R. Baeyens
Belgium
”Unprecedented networks” 56 C.G.D. 42X60 cm 2020

Hugo Besard
Belgium

134 135

Nicole d’Herbais de Thun
Belgium

Rika Deryckere
Belgium

136 137

Julien Sinzogan
Benin

Phurba Namgay
Bhutan

138 139

Alejandra Dorado
Bolivia

Samuel Maita Argote
Bolivia

140 141

Admir Ganić
Bosnia, Slovenia
”Escape attempt” mix intaglio 55x116 cm 2019

Aleksandar Škavić
	 “Till morning being” etching 45x60 cm

Bosnia and Herzegovina

142 143

Miloš Vučen
Bosnia and Herzegovina
“CrnoCrni” Printmaking etching 100x70 cm 2019

Taida Jasarevic
Bosnia and Herzegovina

144 145

Nandipha Mntambo
Botswana

Claudio Caropreso
Brazil
“Mona” relief print and stencil 55x39 cm

	 2021

146 147

Eliane Santos Rocha
Brazil
No title water-ink, etching and watercolort 2020

Gerson Ipirajá
Brazil
“Ferramentas Ancestrais“ litografia 2020

148 149

Mabel Fontana
Brazil
“Crowds V” Etching, aquatint 2018

Maria Bonomi
Brazil

150 151

Nauer Spindola
Brazil
“Spindola” xylography 2020

Pablo Flaiszman
Brazil

152 153

Dario Puggioni
Brunei

Boyan Yanev
Bulgaria
“Crimson Peak” alography 70x50 cm 2021

154 155

Denitsa Yaneva
Bulgaria
“Petoliniy II” litografiya 100x70 cm

Gergana Ivanova
Bulgaria
“Inside cracks” dry point 100x50 cm 2021

156 157

Ivailo Ivanov
Bulgaria
‘’Metamorphoses’’ etching, aquatint 2020

Ivan Mateev
Bulgaria
“ComfortableNap 3” xylography 120x82 cm

	 2020

158 159

Ivon Kiuchukova
Bulgaria
“Day” linocut 100x70 cm 2020

Kalina Milanova
Bulgaria
‘‘Kaligraphics’’ CGD 15,5x30,9 cm 2019

160 161

Kristina Damyanova
Bulgaria
“Cycles” etching and aquatint 45x50 cm 2020

Mario Bazel
Bulgaria
“Searching for the light” relief print

	 40x30 cm 2020

162 163

Nikolina Djanovska
Bulgaria
“My memory boxes” levitation lino 150x150 cm 2020

Peter Chinovsky
Bulgaria
“No, try again” Digital composition, archival

	 pigment on Hahnemuehle paper
	 100x56 cm 2020

164 165

Rossen Stanoev
Bulgaria
“Opus Swan lake” mixed media digital print 61x142 cm 	

	 2021

Roxana Dumitrov
Bulgaria
“Circle 7” wood engraving 2020

166 167

Rumyana Karastamova
Bulgaria
“Night Landscapes I” mixed technique 106x78 2021

Snezhina Biserova
Bulgaria
“Cora`s Window-I” CGD giclee 58x100 2020

168 169

Venceslav Antonov
Bulgaria
litografiya 70x100

Veselin Damyanov Ves
Bulgaria
“Infanta” mixed media 34x23 2019

170 171

Kliment Antonov
Bulgaria
ixed media, 2021

Zoran Mishe
Bulgaria

“Totem nbreakable spirit 2 “ etching

172 173

Leong Seckon
Cambodia

Agata Derda
Canada
“Dreaming Tree” linocut, digital print and

	 chine colle 60x91cm 2018

174 175

Alexandra Haeseker
Canada
“Spellbound” UV ink on mayfair 2021

Davida Kidd
Canada
“Non- Euclidean Head Hunter” digital print

	 on fineart Paper 71x66cm

176 177

Deborah Chapman
Canada
“L’ombre lumineuse” mezzotint 70X84 cm 2021

Derek Michael Besant
Canada
“Distance” thermal ink transfer on Mayfair

	 2021

178 179

Guy Langevin
Canada
“Langevin Guy Aube” mezzotint 40x80cm 2021

Patricia Vega
Canada
Botianicum 2019 20 X 20, drypoint

180 181

Valerie Syposz
Canada
“Grid” linocut 55x95 cm 2021

Creenaune Danielle
Canada

182 183

Deborah LuLu Chapman
Canada

Derek Michael Besant
Canada

184 185

Sean Caulfield
Canada

Tracy Templeton
Canada

186 187

Agustin Rolando Rojas
Canada
”The last minute hug” drypoint 50x50 cm

Christiane Ro
Canada
”La discrète” etching 30x22 cm

188 189

Victor Femenias
Chile

CAI Wantong
China
“Dream” woodcut CAI wantong 80x50 cm

	 2018

190 191

CUI Xiaohua
China
“Hi Beauty” Woodcut 74x93 cm 2019

JIA Xindong
China
“Away from the city” Woodcut 50x50 cm

	 2020

192 193

LI Jian
China
“The face” silkscreen 2020

Liu Fu
China
“Lost Paradise series VII” lntaglio 60x80cm

	 2019

194 195

Nassrin Afnan
China
“Reflections” tayasui sketched computer graphic app 2021

Peili Huang
Taiwan
“Guardians # 1” ezzotint chine-collé with

	 washi paper 40x60 cm 2020

196 197

Shi Pengxiang
China
“Fruits in Autumn” Intaglio 2020

Sun Yue
China
“Peace serieas 16” digital etching 45x60 cm

	 2020

198 199

TAN Jiajia
China
“The Old Cane Chair” ecthing 2020

Wu Shengjiao
China
“Dream Making” intaglio 50x33 2019

200 201

Xie Chong
China
“Yearning for freedom NO1” woodblock 63×90cm 2020

XU Shengren
China
“Window” intaglio 40x50cm 2019

202 203

YANG Peng
China
“Journey to the west” lithography 38x27cm 2017

Zhang Hui
China
“Gaze toward the light 2” lithography

	 65×86cm 2018

204 205

ZHANG Minjie
China
“Stage No.10” lithography 75×100cm 2018

Huang Xu
China

206 207

Song Jixin
China

Xiang Li
China

208 209

Yuan Qinglu
China

Guilan Qiu
 China

210 211

María José Pérez Sanoja
Colombia
“Otro Autorretrato” linoprint and gouache intervention

	 70x70cm 2019

Orlando Martinez Vesga
Colombia

212 213

Randy Mora
Colombia

Eddy Kamuanga Ilunga
Congo

214 215

Pierre Mukeba
Congo

Alberto Murillo
Costa Rica
“Las corridas” cromoxilografia 81x60cm

	 1994

216 217

Ana Vivoda
Croatia
“Tragovi 1” rezervaš suha igla 99x260 cm 2019

Andro Banovac
Croatia
“Serotonin addiction Formulas” aquatint

	 relief print 129x90 2017

218 219

Dajana Džafo
Croatia
“Natural environment” cooper etching aquatint 100x70 cm

	 2019

Edvin Dragičević
Croatia
“Subterraneus IV” etching 700x500mm

	 2019

220 221

Marinko Jelaca
Croatia
“Anima circulum vitae 1”

Beliks Ayon
Cuba

222 223

Luis Miguel Valdes
Cuba

Simone Philippou
Cipar

224 225

Alena Kučerová
Czech

Jan Šafránek
Czech

226 227

Alessandra Monoriti
	 Denmark
	 “Splash1” etching

Lene Bennike
Denmark
‘‘Nocturnal Notes VII” photogravure 2019

228 229

John Reuss
Denmark

Jyrki Markkanen
Denmark

230 231

Ramon Peralta
Dominican Republic

Daniela Larrea Solórzano
Ecuador
	

232 233

Lisa Brunetti
Ecuador

Ayman Kadry
Egypt

234 235

Hazem Taha Hussein
Egypt

Betty La Duke
Eritrea

236 237

Benjamin Vasserman
Estonia
“Vision III” digital print 100x100 cm 2018

Inga Heamägi
Estonia
“Psalm-141-2 III” digital 70x100 cm 2018

238 239

Kelli Valk
Estonia
“Windswept landscape” artists technique 43x61 cm 2020

Maria Erikson
Estonia

240 241

Peeter Allik
Estonia
Botianicum 2019 20 X 20, drypoint

Eeva Liisa
Finland

242 243

Jenny Saville
Finland

Kirsi Kuusisto
Finland

244 245

Leroy Garioud
France
“Leroy Garioud Houle” mezzotinto colour and gold 2004

Jean Jacques Lecoq
France
”Entretien avec un loup“ etching

246 247

Keshav Malla
France
”Epanouissement” silkscreen 54x44 cm

Marie Thivrier
France
Calligravure 17, 35x49,5 cm, 2020

248 249

Sonia Mottier
France
“Descente dans les limbes” mezzotint 50x60 cm 2021

Jason Reittom
France

250 251

Jean Michel Mathieux
France

Roland Flexner
France

252 253

 Albert Pema
France

 Cellular Territory -1, etching aquatint and chine colleě,2021

 Dominique Juchault-Manley
 France

254 255

Boris Nzebo
Gabon

Kote Jincharadze
Georgia

256 257

Levan Mindiashvili
Georgia

Ulrich J. Wolff
Germany
“Gangway II” etching screen print

	 80x110 cm 2020

258 259

Ferdinand Kriwet
Germany

Gandalf Gavanb
Germany

260 261

Heike Negenborn
Germany

Owusu Ankomah
Ghana

262 263

Amaryllis Siniossoglou
Greece
”Connections” relief and monotype 2021

Cristiana Iliopolos
Greece
“Loneliness” monoprint 82x48 cm 2021

264 265

Ioannis Anastasiou
Greece
“XXIc Trichotomy VII” etching aquatint serigraphy 2021

Patrikiou Stefania
Greece
”Dear Pixel” silkscreen monotype print

	 70x100cm 2019

266 267

Alexandra Gouda
Greece

Alvaro Sanchez
Guatemala

268 269

Mathias Kauauge
	 Guinea-Bissau

Philippe Dodard
	 Haiti

270 271

Liu Guosong
Hong -Kong

Winnie Mak
	 Hong -Kong

272 273

Biró Ildikó
	 Hungary

Deak Nemeth Maria
	 Hungary
	 “Layers of the memory II” aquatint
	 80x60cm 2020

274 275

Pató Károly
	 Hungary
	 “Sunny Afternoon” lino cut 58x81 cm 2020

Istvan Orosz
	 Hungary

276 277

Károly Pató
	 Hungary

Elva Hreiðarsdóttir
	 Iceland

278 279

Abhishek Tiwari
India
”Dushera” lithography

Ishu Jindal
India
“Liquidising Life II wood” cut & digital print

	 2020

280 281

Mayuri Joshi
India

Mukesh Kumar Saini
India

282 283

Pranjit Sarma
India

Rakesh Bani
India
“Tempatation I” digital print 2020

284 285

Rashmita Kanojia
India
“Looking at a star” woodcut 2020

Rizal Pramana
India
“We Are Unite” woodcut 73x92 cm 2012

286 287

Sagar Kadaval
India
‘‘Nature of light II’’ screen print 51x76 cm 2020

Sanjay Kumar
India
“Concert of Lines” wood cut 150x500 cm

	 2019

288 289

Vikrant Chauhan
India
“Lost Entity” woodcut 61.5×45.5 cm 2018

Vishakha Apte
India
“VA 1” Etching 34x49 cm 2019

290 291

Yogesh Ramkrishna
India

Reno Megy Setiawan
Indonesia
“New Normal” woodcut 51x39 cm 2020

292 293

Edie Hara
Indonesia

Golnaz Fathi
Iran

294 295

Massoud Arbshahi
Iran

Shadi Saeedi
Iran

296 297

Awni Sami
Iraq

Nazar Yahya
Iraq

298 299

Aoife Layton
Ireland

Strun Hamilton
Ireland

300 301

Sergey Bunkov and Tenno Pent Sooster
Israel
“Hebrew Letter Hei” etching 49x33 cm 2019

Basil Colin Frank
Israel

302 303

Alberto Balletti
Italy
Hiccup-etching,inkjet,2019

Albina Dealessi
Italy
“X0C30 BY” woodcut 2020

304 305

Daniela Savini
Italy

Daniela Sobetchi
Italy
“Tutti i colori del buio” stone lithography

	 288x288 mm 2019

306 307

Elisa Pellizzari
Italy
“Kindling 5” two colors soft ground and etching on zinc 	

	 mm 285x250 2020

Elisabetta Diamanti
Italy

308 309

Erminia Mitrano
Italy
“A Terra Ricade” acquatinta 2019

Ettore Antonini
Italy

310 311

Giacomo Miracola
Italy
“Soldier Of Hope” etching aquatint chinecollè

	 72x58cm 2020

Gianfranco Dal Sasso
Italy
“Heads at night” aquatint and drypoint

	 250x200 mm 2017

312 313

Lara Monica Costa
Italy
“Corrente” etching soft

Liborio Curione
Italy
“Genesi La terra il cielo” collograph

	 carborundum stampa a secco 300x300 mm
	 2016

314 315

Marco Trentin
Italy
“Turnover Of Stage Clash” woodcut 70x100 cm 2020

Maria Teresa Rizzuti
Italy
“No more chance I” linocut

316 317

Maurizio Muolo
Italy
“The same deep water” etching aquatint on zinc plate 	

	 2020

Michela Mascarucci
Italy
“Saibhan” etching

318 319

Patrizio Marafini
Italy

Rita Demattio
Italy
“Inverted gravity” carborundum 100x50 cm

	 2021

320 321

Serena Pagnini
Italy
“FollaII-III” etching softground burin on zinc plate

	 40x100 cm 2018-2020

Veronica Giacomelli
Italy
“E.E.G.” drypint and digital print

	 500x700 mm 2019

322 323

Veronica Longo
Italy
“Un giorno, per strada...”

Paolo Ciampini
Italy

324 325

Valeria Bertesina
Italy

Maya Lñpez Muro
Italy
“Yo Soy Memoria”

326 327

Annalicia Caruso
 In-Seguendo Me, aquatint (C5) in five matrix, 55,5 x 23 cm - 2020
 Italy

 Monica Pellattiero
 Moto Ondoso, linocut, 45x80 cm, 2020
 Italy

328 329

Sergio Bigolin
	 Italy
	 “Along the River” monoprint, 49 x 25 cm, 2021

Maria Rosanna Cafolla
Italy
“Mutevole è la luce nel tempo dell’attesa”,

	 etching, 2021

330 331

Dan Obana
Japan
“Previous Night of Dancing Fever01” 3DCG digital print on 	

	 japanese paper 100x133 cm 2020

Masaaki Sugita
Japan
“The Angel with the Key of the Bottomless”

	 copper engraving C2 chine cole
	 350x235 mm 2018

332 333

Sadao Sakurai
Japan
“Réminiscence G19-1” digital print 562×800 mm 2019

Toshiko Hishida
Japan
“Episode” silkscreen 49×68 cm 2021

334 335

Toshio Yoshizumi
Japan
“Suun - 0320” intaglio mixed media 200x288 mm 2020

Yoshito Arichi
Japan
“Mutating shape 1c”

336 337

Yuji Hiratsuka
Japan

Fujita Osamu
Japan

338 339

Funasaka Yoshisuke
Japan

Hiroya Yasukochi
Japan

340 341

Ikuma Nao
Japan

Imamura Yoshio
Japan

342 343

Katsunori Hamanishi
Japan

Koichi Yamamotol
Japan

344 345

Masahiro Fukuda
Japan

Nana Shiomi
Japan

346 347

Risho Shigeo
Japan

Sachiko Kazama
Japan

348 349

Shinoda Tōkō
Japan

Takayasu Jun
Japan

350 351

Takesada Matsutani
Japan

Taniai Harumi
Japan

352 353

Tomita Fumio
Japan

Yamamoto Keisuke
Japan

354 355

Yoko Seyama
Japan

Yoshikazu Tanaka
Japan

356 357

Ola Volo
	 Kazakhstan

Peterson Kamwathi
Kenya

358 359

Kumnam Baik
	 South Korea

“Recollection-XI” CG pigment print 2021

Nasil Kwak
South Korea
“Afterimage 21” monoprint 35x27 cm 2021

360 361

Hye Jeong Kwon
South Korea

Jiyen Lee
South Korea

362 363

Seung Yeon Kim
South Korea

Dia Azzawi
	 Kuwait

364 365

Aleksander Lufer
	 Kyrgyzstan

Juris Petraskevics
Latvia

366 367

Kristaps Ģelzis
Latvia

Miķelis Fišers
Latvia

368 369

Lina Iris Viktor
	 Liberia

Najlaa Elageli
Libya

370 371

Karl Otto Götz
Liechtenstein

Algimantas Kaveckis
Lithuania

372 373

Eglė Kuckaitė
Lithuania

Domenico Gnoli
	 Luxembourg

374 375

Aleksandar Gulevski
Macedonia

Ana Spasova
Macedonia
“Passage of Time” CGD 60x60 cm 2020

376 377

Davor Keskec
Macedonia
The Daltons, etching and aquatint, 100x70 cm, 2020

Dejvid Stoilkovski
Macedonia
Mountain peaks, screen printing,

 50 x 70 cm, 2020

378 379

Dijana Tomik Radevska
Macedonia
“Kingdom”, 2020, digital graphics, 100x70cm

Goran Ristovski
Macedonia
Deleted landscape, linocut, 70 x 40cm, 2021

380 381

Ilija Trajkovski
Macedonia

Ivana Nasteska
Macedonia
“Sending”, aquatinta, mix media, 2020

382 383

Lidija Pachemska
Macedonia

	 “Fairy Forest 2” silk screen 35x50 cm 2018

Marija Svetieva
Macedonia
Together with the dance of the birds -

 Aquatinta and col ored linocut - 50 x 70
 - 2021

384 385

Robert Mihajlovski
Macedonia
“Kata Tyuta” woodcut dim 44X60 cm 2019

Stefan Jakimovski
Macedonia

386 387

Stefan Mladenovski
Macedonia
“Bell’s move” - etching - aquatint - dry needle to

 100 x 70 cm, 2020

Trajce Blazevski
Macedonia
“Glagolica” - etching - aquatint - dry point

388 389

Valdeta Vuciterna
Macedonia
“Composition” - 50 x 70 cm, 2020

Vladimir Simonovski
Macedonia
Suitcases by Max Frichs, 3, mix media, 120 X

 100 cm, 2021

390 391

Zoran Jakimovski
R.N. Macedonia
Chaos, tehnique-digital print, year-2021

Kübra Solak
	 Malaysia
	 “Scarlett” linocut 2020

392 393

Abdul Mansoor Ibrahim
Malaysia

Abdul Rahman Mohamed
Malaysia

394 395

Mamadou Cisse
	 Mali

Joyce Camilleri
	 Malta
	 “Ora” monoprint 38.5x33 cm 2020

396 397

Andrew Birk
	 Malta

Sam Francis
	 Mauritius

398 399

Carolina Viñamata
Mexico

Clara López Ubaldo
Mexico
“Mujer” linocut on bronze sheet 2020

400 401

Diana Morales Galicia
Mexico
“Rielar de la ciénega” woodcut 60x100 cm 2016

Eduardo Robledo
Mexico

402 403

Jorge Noguez
Mexico
“Dolls2”

Luis Antonio Rivera Rodriguez
Mexico
“Tiemposinfin”

404 405

Mar Gasca Madrigal
Mexico
“Dissolution and oblivion” linocut 70x90 cm 2020

Marcela Roldan
Mexico
“Luna llena” collagrpah gofrado 2020

406 407

María Luisa Estrada Sánchez
Mexico
“Magdalena conteras” carved on foamed pvc 120X80 cm 	

	 2020

María Mizrahi
Mexico
“Morguen OP.27 NO.4 VAR III” mezzotinto

	 40X30 CM 2021

408 409

Miriam G, Trauwitz
Mexico
“Flores invisibles” linografía 90x60 cm 2021

Octavio Grimaldo
Mexico
“Vision of terror” two-color linoleum 2020

410 411

Paul Lozano
Mexico
“Vestigios” dry lithography 70 x 50 cm, 2019

Victor Gabriel Leyva
Mexico
“Flying broomstick” linocut 40x30 cm 2019

412 413

Victor Manuel Hernández Castillo
Mexico
“Quien vive Hiere” linocut printed on cotton paper

	 66X119 cm 2020

Víctor Manuel Ramos Collière
Mexico
“Reflejos” litography 2019

414 415

Emilien Maricot
Mexico

Macovei Alexandru
Moldova

416 417

Stevie Tate
	 Monaco

Gerelkhuu Ganbold
	 Mongolia

418 419

Jelena Jovančov
Montenegro

Zeljko Djurovic
Montenegro

420 421

Razan Sabbagh
	 Morocco

Nelsa Guambe
	 Mozambique

422 423

Aung Myint
	 Myanmar

David Amukoto
Namibia

424 425

Joshua Yeldham
	 Nauru

Kabi Raj Lama
Nepal

426 427

Sudeep Kumar Bashyal
Nepal

Bert Brouwer
Netherlands
“The Art and Joy of Ancient Rituals” linocut

	 on canvas, 150x100cm 2020

428 429

Herman Noordermeer
Netherlands

Jaco Putker
Netherlands
“Interior No.93b” photopolymer etching

	 2020

430 431

Josée Wuyts, Frans de Groot
Netherlands
“Fragments” dry point and relief printing 98x65 cm 2018

Ardi Brouwer
Netherlands

432 433

Jacomijn den ENGELSEN
Netherlands

Irena Keckes
New Zealand
“Metamorphosis in Black” woodblock print

	 BFK rives 60cm x 150cm2020

434 435

Struan Hamilton
New Zealand
“Nontopia” Photo-polymer intaglio 600x800 mm 2020

Jacqueline Aust
New Zealand

436 437

Carlos Barberena
Nicaragua

Ade Adesina
Nigeria

438 439

Bruce Onobrakpeya
Nigeria

Anna Radko Pedersen
Norway
“Memento Darwin II” drypoint 2019

440 441

Åsmund Haukelidsæter
Norway

Cathrine Dahl
Norway

442 443

Henrik Aarrestad Uldalen
Norway

Inge Bjørlo
Norway

444 445

Inger Sitter
Norway

Jannik Abel
Norway

446 447

Kjell Nupen
Norway

Marianne Boberg
Norway

448 449

Martin Due
Norway

Torill Elisabeth Larsen
Norway

450 451

Randi Strand
Norway

Radhika Hamlai
Oman

452 453

Imran Channa
	 Pakistan

Laila Shawa
	 Palestine

454 455

Claudia Casarino
	 Paraguay

Manuel Lau
	 Peru

456 457

Adam Czech
Poland
“Annuals” algraphy 100x70cm 2019 2020

Adrian Schichta
Poland
“Bezpieczeństwo II” mix-technique

	 100x70 cm 2020

458 459

Agata Dworzak - Subocz
Poland
“Synergy 01” digital print 100x70 2021

Agata Perzynska
Poland
“Sopot” linocut and acrilic pour paint 2021

460 461

Agnieszka Lech - Bińczycka
Poland
“Obi” intaglio 140x100cm 2020

Agnieszka Łukaszewska
Poland
“House without Windows and Doors 1”

	 digital print canvas 100x70 cm 2021

462 463

Agnieszka Mazek
Poland
“Bereft” etching, aquatint 2020

Alicja Habisiak
Poland
“Matczak In the Lighthouse” neverending

	 salt aquatint salt etching aquatint
	 100x70 cm 2020

464 465

Anastasija Dundicz
Poland
“Lines” linocut 2020

Andrzej Kalina
Poland
“Out of System 1” linocut 100x70 2021

466 467

Anna Kodź
Poland
“Messy head” serigraphy 100x70 cm 2019

Anna Sadowska
Poland
“Gray self-portrait I” digital print 100x64 cm

	 2021

468 469

Anna Trojanowska
Poland
“The Order of Entropy 16” lithograph on carrara marble

	 74x51 cm 2020

Anna Wajda
Poland
“Be Still” mixed technique 50x40 cm 2021

470 471

Barbara Komaniecka
Poland
“Transformation I” drypoint 2018

Bartosz Cebula
Poland

472 473

Dominika Bogdan
Poland
“Poligon” linocut 100x70 cm 2019

Dorota Nowak - Rodzińska
Poland
“NGC 2018 04” digital print serigraphy

	 102 x 71 cm 2018

474 475

Elzbieta Cieszynska
Poland
“K-3” linocut 100x80 cm 2020

Ewa Jaworska
Poland
“To feel” linocut 100x70 cm 2020

476 477

Ewa Wiśniewska-Zduniak
Poland
“Verticas Scores No 1” digital print 2020

Ewelina Kołakowska
Poland

478 479

Grzegorz Frydryk
Poland
“DBS c.d I” linocut 28,5x42,5 cm 2021

Henryk Krolikowski
Poland
“Miss Alice” linocut 94,5x69,5 cm 2020

480 481

Irena Lawruszko
Poland
“Dark Medieval Times” etching aquatint 100x70 cm 2017

Jan Walasek
Poland
“Mandala 14” aquatint 2019

482 483

Jarosław Nowak
Poland
“Forgotten Coryphaeus” aquatint 57x28,2 cm 2021

Jerzy Gorbas
Poland

484 485

Kaja Renkas
Poland
“Lady D” digital graphic 100x70 cm 2020

Kamil Kocurek
Poland
“Sandpit” intaglio 119x75 cm 2020

486 487

Karol Pomykała
Poland
“Personal Space” Linocut 200x520 cm 2020

Kasia Kroczek
Poland
“Wasińska Fenestram VI” digital print

	 120x63,5 cm 2021

488 489

Katarzyna Pyka
Poland
“Destruction 1” digital print 2021

Katrina Sadrak
Poland
“Vortex” digital graphic 50x50 cm 2019/20

490 491

Krystyna Maniecka-Bogdan
Poland
“Departure” linocut 2020

Łukasz Bogdan
Poland
“The Surrealistic city 1” linocut 50x70 cm

	 2021

492 493

Łukasz Cywicki
Poland
“Person of time - 43” linocut 2021

Łukasz Koniuszy
Poland
“Law Structure II” intaglio 70x100 cm 2018

494 495

Magda Szplit
Poland
“Small fish” linocut 75x120 cm 2020

Magdalena Banaś
Poland
“Ocean Rising” linocut 50x70 cm 2021

496 497

Magdalena Wanat
Poland
“Shattered Memories” linocut and digital print 70x100 cm

	 2020

Majka Dokudowicz
Poland
“Infinite Fragments XVII” serigraphy on

	 plant fiber 115x70 cm 2021

498 499

Małgorzata Bednarczuk-Bukowska
Poland
”Life inner II” linocut 45x61cm 2020

Małgorzata Łuszczak
Poland
”City nightlife - fantasies 4” digital graphics

	 70x50 cm 2020

500 501

Małgorzata Stanielewicz
Poland
”Stanielewicz Sartorius” linocut 2020

Marcin Bialas
Poland
”Half Life”

502 503

Marcin Jachym
Poland
”Not places” aqatint 2020

Marek Zajko
Poland
”Partogenesis 1 version 4” drypoint

	 corundum 70x100 cm 2020

504 505

Margherita Chomicz
Poland
”Mindfulness” linocut 2021

Monika Wanyura Kurosad
Poland
”Lights 2” digital print 100×70 cm 2021

506 507

Natalia Kwiatkowska
Poland
”Colossus” corundum drypoint 200x70 cm 2019

Natalia Pawlus
Poland

508 509

Oksana Budna
Poland
“Peace of mind” intaglio serigraphy 100x70 cm 2020

Patrycja Godula
Poland
”Meetings” linocut 42,5x30 cm 2020

510 511

Paulina Bobak
Poland
”Closeness” intaglio etching mezzotint 49,5x66,5 cm 2021

Paweł Bińczycki
Poland
“Beginning” linocut 99×69c m 2020

512 513

Pawel Delekta
Poland
”Objects XXI“ polography mixed media 65x95 cm 2018

Paweł Gojowy
Poland
“Levitating city with a waterfall” digital

	 4500x5625 px 2020

514 515

Piotr Czyż
Poland
“Square Bull 2” serigraphy

Piotr Gojowy
Poland
“Materia Prima VI” suchy tłok relief 2019

516 517

Piotr Żaczek
Poland
“Arche XXXII” blockprint 100x70 cm 2020

Rafał Urbański
Poland
”HQR-040” digital print 70x70 cm 2021

518 519

Sebastian Laszczyk
Poland
”Strach” aquatint etching 104x72 cm 2020

Sebastian Łubiński
Poland

520 521

Szymon Szymanowicz
Poland
Perspective past positive linocut 100x140 cm 2018

Vinicius Libardoni
Poland
”Dworzec Nadodrze” etching and aquatint

	 55x40 cm 2020

522 523

Wieslaw Haladaj
Poland
”Identity 6” digital print 60x149 cm 	2021

Wojciech Osuchowski
Poland

524 525

Żaneta Rzepa
Poland
”Fall” Intaglio 63,5x19 cm 2019

Andrzej Olczyk
Poland

526 527

Antolak Paulina
Poland

Antoni Kowalski
Poland

528 529

Ewa Stawiarska-Zygalska
Poland

Jakub Jaszewski
Poland

530 531

Kacper Bożek
Poland

Łukasz Koniuszy
Poland

532 533

Beata Króliczak-Zajko
Poland
Crucifixion I V own technique_220 x 110_2021

Sandra Szyra
Poland

534 535

Jaroslaw Janas
Poland

António Canau
Portugal
”Two hare man arguing!?” digital print

	 50X63,83cm 2018

536 537

Duarte Esmeriz
Portugal
”Evolution” mezzotinta aquaforte and dry print

	 51,5 x40,5 cm 2020

Inês Matos
Portugal
”Don,t listen to Wagner” relief etching 2021

538 539

Martin Garcia Rivera
Puerto Rico

Adrian Lis
Romania
“Selfieskull” Digital mixed 50X70 cm 2016

540 541

Adriana Lucaciu
Romania
”Levels of Reality” CGD 30x35 cm 2021

Alexandru Jakabházi
Romania

542 543

Bianca Bondoc
Romania
”IconicaVI”

Elena-Felicia Selejan
Romania

544 545

Fantanariu Suzana
Romania
“Triptih” mix medium 2021

Iosif Mihailo
Romania
“Dynamics 01” CAD CGD 2020

546 547

Karoly Zold Gyongy
Romania
“The third wave 01” CGP 25,5x39,5cm 2020

Mihai Voicu
Romania
”Toy & Joy” digital graphic 50x70 cm 2020

548 549

Neciu Andrei-Răzvan
Romania
”The bucket of mysteries” C3/C5 29,7x40 cm 2019

Ovidiu Petca
Romania
“Open Window XII” digital art 50x100 cm

	 2021

550 551

Lestyan Csaba
Romania

Tudor Câmpean
Romania

552 553

Alex Barreto
Russia
”Imaginary Battle” Linocut & color 53x78 cm 2020

Alexey Parygin
Russia
”Relict I” lithography 42х30 cm 2018

554 555

Aljona Shapovalova
Russia

Darya Eltsova
Russia
”Seemann” woodcut(X1) 2020

556 557

Kirill Romenskiy
Russia
”September” color etching 28x40 cm 2020

Kurilenko Liubov
Russia

558 559

Vladimir Vereschagin
Russia

Vladimir Zuev
Russia
Botianicum 2019 20 X 20, drypoint

560 561

Giovanni Vincenzi
San Marino

Bojan Otašević
Serbia
“Tuzzna” algrafija 50x70 cm 2020

562 563

Dominika i Daniela Morariu
Serbia
”The game” dig.print 2020

Dimitrije Pecić
Serbia
“Airport” 2, 122x85cm 2020

564 565

Dominika Morariu
Serbia
”Muzika kosmosa”digital print 2019

Gala Čaki
Serbia
“Leviathan” oil on canvas 200x140cm 2019

566 567

Gorica Miletić-Omčikus
Serbia
”Blueness out of dreams” 2, linocut 70x52cm 2019

Iva Dimitrijević
Serbia
”Brain Assembly” etching and aquatint

	 40x30cm 2021

568 569

Ivana Pavlović
Serbia
”Balcony” aquatint 35x24,9 cm 2021

Jelena Petrovic
Serbia

570 571

Jelena Sredanović
Serbia
”Rain and shadows” woodcut wood lithography 35x50 cm

	 2021

Matija Kanjerić
Serbia
”Ribizla” linogravure 2020

572 573

Milan Krajnovich
Serbia
”Seclusion” linocut 53,7x53 cm 2020

Minja Radasinovic
Serbia
”Face” aquatint 2021

574 575

Mirjana Tomašević
Serbia
”Herald” combined printing 59x77 cm 2021

Nikola Kašterović
Serbia
”They don’t want us to know” linocut

	 33x60cm 2020

576 577

Sanja Žigić
Serbia
from series Barriers, digital print, 50x35.5cm, 2019

Sonja Janjic
Serbia
“Drifting” etching 56x39.5 cm

578 579

Tamara Agic
Serbia
’’Fly away’’ aquatint 2020

Tamara Bojic
Serbia
“Caelum II” aquatint 82x32 cm

580 581

Vladimir Milanovic
Serbia
”Charity” digitalna stampa 60x80 cm 2019

Vlado Njaradi
Serbia
”Centrifugalana sila zivota II” CAD 33x47 cm

	 2021

582 583

Đerđi Ačaji
Serbia
“Vertikal”-mixed media, 150 x 65cm, 2020

Andre Tan
Singapore

584 585

Robert Jancovic
Slovakia

Tomas Zemla
Slovakia

586 587

Aleksandra Zalokar
Slovenia
”Do you ever wonder II” linocut 70x40 cm

	 2016

Alja Košar
Slovenia
”Chaos in order” etching 2021

588 589

Ana Hribar Lemovec
Slovenia
Self-portrait, linocut, 51 x 37 cm, 2021

Andreja Eržen
Slovenia
Vojna 1, orig. jedkanica, 30 x 40 cm, 2016

590 591

Anita Indihar Dimic
Slovenia
”In Relation” colour aquatint

	 250x195/500x350 mm 2019

Barbara Jurkovšek
Slovenia
”Ljubljana Castle” eatching 2020

592 593

Boge Dimovski
Slovenia
”Predel” digitalizirana risba 42x29,7cm

	 2020

Boris Beja
Slovenia
”Zurückhaltend” risoprint 40x30 cm 2017

594 595

Breda Sturm
Slovenia

Domen Dimovski
Slovenia
”Future” digital graphic 27,8x42cm

596 597

Eva Šuster
Slovenia
“Memory of river and its faces” etching

 	 100x70 cm 2021

Frelih Črtomir
Slovenia
“Grmečica” 2, intaglio own technique

 75x57 cm 2021

598 599

Gloria Ana Lupus
Slovenia
reservage.aquatint

Hamo Čavrk
Slovenia
”From the cycle Carta Incognita”

 aquatint 78x106 cm 2018

600 601

Helena Tahir
Slovenia
Print (5) in a Poetics of Childhood series,

 original linocut and handmade print on felt,
 200 x 120 cm, 2020

Irena Jeras Dimovska
Slovenia
digital print 42 x 27,8, l.2020

602 603

Ivo Mršnik
Slovenia
“Stardust XXXIII’’ mixed media 2016

Jaka Bonča
Slovenia
”Cavalier TI2” typesetting/

 digital print on plastic
	 150x76 cm 2000

604 605

Janez Miso Knez
Slovenia
”Radost” digital print 80x80 cm 2021

Janko Orac
Slovenia
Iz cikla VRT LJUBEZNI, 2020, barvni

 lesorez, 100 x 70 cm

606 607

Jasmina Grudnik
Slovenia

Jur Samec
Slovenia
”Daisies 1-0-0” digital 40x40 cm 2019

608 609

Klemen Zupanc
Slovenia
”Boxes” graphic objects multiple colored

	 woodcut wood 85x79 x11,5 cm 2012
 Photo: Klemen Smrtnik

Luka Popič
Slovenia

610 611

Maja Zemunik
Slovenia
drypoint, llinocut, 70 x 100 cm, 2021

Maruša Štibelj
Slovenia
”Dry era” digital collage 2021

612 613

Matjaž Geder
Slovenia
”Premonition” monoprint 42x29’7 cm 2021

Mojca Sekulic
Slovenia
Giniko black

614 615

Monika Plemen
Slovenia
‘’Forma Viva I’’ lithography 37x27cm 2020

Natalija Juhart
Slovenia
”Rog Ljubljana” etching and dry point

 50x60 cm 2017

616 617

Nik Anikis
Slovenia
Apri la porta anima mia, tint, 70 x 50 cm,

 2015
 The secret to Artist’s life, aquatint, 70 X 50

Nina Koželj
Slovenia
Mollusk 2 Kitchen lithography,

 60cm x 80 cm

618 619

Paride Di Stefano
Slovenia
”Floating bodies #2“ ink on paper

	 50x35 cm 2020

Petja Novak
Slovenia
”Sun in the water” screen printing

 70x100 cm 2021

620 621

Polona Pečan
Slovenia
”Glimmering Daze” etching aquatint

	 51x71 cm 2021

Rok Mohar
Slovenia
Tablca Temna Barva

622 623

Svetlana Jakimovska Rodić
	 Slovenija	
	 Deja vu -Crno na belo, 2021

Tanja Špenko
Slovenia
”I am here” collagraphy high print

 40,5x29,5 cm 2019

624 625

Teo Spiller
Slovenia
“Where am I?” digital print, 2016

Tina Konec
Slovenia
V megli, 2020

626 627

Tina Krajnc
	 Slovenia
	 “Autoportrait of this week’ ,etching

Tina Mohorović
Slovenia
”The crossings VIII” high etching

 50x70 cm 2020

628 629

Vesna Drnovšek
Slovenia
”The corrosion” mixed technique

	 52x36,5 cm 2021

Vlado Skrk
Slovenia
”Diptih IX” mezzotint 2021

630 631

Zora Stančič
Slovenia
”Triptih 1” sitotisk 51x35 cm

Brut Carniollus
Slovenia
Safe socializing in time of quarantine,2020

632 633

Stane Jagodič
Slovenia

Zora Stančič
Slovenia

634 635

Damjana Stopar štrovs
	 Slovenia
	 “Srečevanja” 8, 20 x 60 cm, linorez
	 na platno, 2020

Andrej Jemec
Slovenia
“Apstraction”, akvatint V, 39 x 28 cm

636 637

Leon Zakrajsek
	 Slovenia
	 “Terra Incognita” 40x 30 cm, 2021, suha igla in aquatinta,2021
	

 Franko Vecchiet
 Slovenia
 Izvrstna prilika (Minimalia)
 kolograph (globoki tisk)

638 639

Andrea du Plessis
South Africa
”Paloceae Lupantozoa”

Shui-Lyn White
South Africa

640 641

	 Christiaan Diedericks
	 South Africa
				

Karin Miller
South Africa

642 643

Adriano Castro
Spain
“Screw and Nut” woodcut 42,5CMX44,5 cm

	 2019

Ariadna Abadal
Spain
”Pangolin” mokulito lithography on wood

	 29x41 cm 2020

644 645

Ibirico
Spain
”Totem Etnico” digital graphics 2021

Juan Alvarez Cebrián
Spain
”Peacock II” eetching engraving

	 40x40 cm 2016

646 647

Salvador Belmonte Calvet
Spain
”Light Hunters” mezzotint 45x30 cm 2020

Bárbara Shunyí
Spain

648 649

Haitz de Diego
Spain

Gunnar Nilmén
Sweden
”A new dawn, a new day, a new life”

	 etching aquatint
	 30x50 cm 2021
	

650 651

Maria Winbjörk
Sweden

Mikael Kihlman
Sweden
”Metro” drypoint 2021

652 653

Annette Hammaren
Sweden

Arnold Hagstrom
Sweden

654 655

Bjorn Brusewitz
Sweden

Caroline Farnstrom
Sweden

656 657

Curt Hamne
Sweden

Denis Steen
Sweden

658 659

Janis Karydakis
Sweden

Jenny Olsson
Sweden

660 661

Josefin Skon
Sweden

Jukka Vanttinen
Sweden

662 663

Lars Hoffsten
Sweden

Lars Hoffsten
Sweden

664 665

Mellin Helena
Sweden

Olof Sandahl
Sweden

666 667

P.O Larsson
Sweden

Torbjorn Damm
Sweden

668 669

Alian Huck
Switzerland

Didier Rittener
Switzerland

670 671

Boonmee Sangkhum
Taiwan

Chu Teh-Chun
Taiwan

672 673

Lee Wen-Jye
Taiwan

Lo Pin-Ho
Taiwan

674 675

Shiou- Ping Liao
Taiwan

Chaivut Ruamrudeekool
Thailand
“Dharma, Nature and Normality

	 5/2021” screen print
	 2021

676 677

Jadsada Potisit
Thailand

Metasit Bunaikbuth
Thailand
”Dream in childhood” intagilo

	 70x100 cm 202

678 679

Petcharaporn Sopap
Thailand
”Relationship of Beauty” woodcut 2021

Thamrongsak Nimanussornkul
Thailand
”Five Faculties-Transcendence” silk screen

	 59.5x80.2 cm
	 2019

680 681

Amoron Thongpayung
Thailand

Kit Chirachaisakul
Thailand

682 683

Wal Chirachaisakul
Thailand

Aleyna Ünaldı
Turkey
”Mermaid” 2021

684 685

Altay Aldoğan
Turkey
Untitled,silkscreen print on paper, 2020

Aslı Çetin
Turkey
”Secret” linocut 26x42 cm 2020

686 687

Aylin Gürbüz
Turkey
“The Strongest Guide” graphic 70x50 cm

	 2021

Ayşen Erte
Turkey
”Doorknob” zinc plate etching aquatint

	 sugar etching
	 Fine - Art print 2018

688 689

Burçak Balamber
Turkey
Untitled 02, etching, 30x40 cm, 2020

Büşra Nur Çat
Turkey
Atölye2, High pressure, 29x42 cm

690 691

Deniz Erol
Turkey
”Xanthos IV” engraving print

Derya Avcı
Turkey
No title, linocut

692 693

Duygu Sabancılar Iştın
Turkey
”Ceromany time” silksreen 2021

Esin Selimoğlu
Turkey
“Metamorphosis” high print 70x50 cm 2021

694 695

Gökçe Aysun Kaya Kılıç
Turkey
Envoy, etching, 30 X 50 cm, 2019

Lütfiye Aydoğdu Bahar
Turkey

696 697

Murat Ertürk
Turkey
”Abstract No 3” CGD 2020

Selvihan Kılıç Ateş
Turkey
Untitled, 27 X 45 cm, linocut

698 699

Serife Sen Akkas
Turkey
Okupation, woodcut, 125 X 75, 2019

Tezcan Bahar
Turkey
”Street” linocut 2020

700 701

Refik Anadol
Turkey

Ulyana Turchenko
 Ukraine
 Growth 2, inatglio, 49 x 38cm

702 703

Oleg Denysenko
Ukraine
“I wish I could fly- 2“ intaglio 32x21 cm

	 2018

Olesya Dzhurayeva
Ukraine
”Keep walking” linocut 27,5x40 cm 2019

704 705

Yulia Protsyshyn
Ukraine
”Teslas Electric Arc Lamp” intaglio 2020

Мichal Krasnyk
Ukraine
Нarmony of incompatible things,

	 mix.technique, 50 x 31
 cm, 2019

706 707

Konstantin Kalynovych
Ukraine

Colin Gillespie
United Kingdom

 Captured, woodcut

708 709

Jamie Wallman
United Kingdom
”World Underwater” copper plate etching

	 print 28x38 cm 2021

Anne Desmet
United Kingdom

710 711

Jake and Dionis Champan
 United Kingdom

Francisco Goya, drypoint

Adrian Tio
United States
”Boricua” silkscreen 2019

712 713

Deborah Cornell
United States
”Contagion” archival pigment print

	 81x73.5 cm 2020

Endi Poskovic
United States

714 715

Grace Sippy
United States
”Tower” photolithograph 24x36 cm 2020

Carol Wax
United States

716 717

Craig Mcpherson
United States

Evan Summer
United States

718 719

Trevor Foster
United States

David De La Mano
Uruguay

720 721

Manya Donaque
Venezuela

Nguyen Duc Hung
Vietnam

722 723

Tao Huong
Vietnam

Anh Ta
Vietnam

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

724 725

Gallery of miniature graphics

Abeer Adel Egipt

Ana Kavčič Slovenia

Andrea Krnetic Serbia

Amit Kumar India

Anamarija Založnik Slovenia

Andrea Virag Hungary

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

726 727

Anita Kaur India

Bhagat Sunaina India

Burçin Demir Turkey

Attri Chetan India

Brane Širca Slovenia

Darya Shvaleva Romania

Deepanshu Arora India

Đorđe Radović Serbia

Elif Çimen Turkey

Diego Orozco Mexico

Dragana Dojčinović Serbia

Estela Ave Mexico

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

728 729

Jasneet Singh Bindra India

Katarina Vasiljevic Serbia

Klementina Zavšek Slovenija

Jovan Cukic Serbia

Khalequzzaman Shimul Bangladesh

Krysia Primus Canada

Lília Sentinger Manfroi Brazil

Margarita Gurova Russia

Milica Bjelanović Serbia

Lu Bai Wen China

Robyn Kahukiwa Micronesia

Mirjana Tijanic Serbia

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

730 731

Mohd.Rasid Pathan India

Nikola Velicki Serbia

Niurka iñurrieta Cuba

Nikola Radosavljević Serbia

Nitiksha Dawar India

Orhan Uğurluel Turkey

Syahrizal Pahlevi Indonesia

Prachi Sahasrabudhe India

Sandra Montenegro Brazil

Pedro Fox Rubiano Pérez Mexico

Rahul Dhiman India

Savip Raj Prajapati India

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

732 733

Selma Karaahmet Balcı Turkey

Sita Swami India

Snežana B. Stefanović Serbia

Silvia Lissa Argentina

Snežana Petrović Serbia

Tamara Zderic Serbia

Theodora Aretaki Serbia

Verdzhinia Vlachkova Bulgaria

Wang Kun China

Veljko Vujović Serbia

Vikas Verma India

Wанг Yanan China

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

734 735

Xu Hongqiang China

Zhang Junping China

Ahmed Awad Eritrea

Yaroslav Makarov Russia

Ziba Zahedi India

Alexandr Grigoriev Russia

Bogdan Pilipushko

Cathrine Alice Liberg

Ann-Kristian Källström

Boophaklin Chaiyong

Cernecova Natalija

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

736 737

Denis Haračić

Ertan Aktas

Giuseppe Vigolo

Desislav Gechev

Francisco-Daniel-Quintanar

Grigoryan Hayk

Gruev Marin

Harumi Sonoyama

Ivo Mosele

Gunter Hujber

Ibrahim Demir

Janne Laine

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

738 739

Jihye Lim

Kalinovich Konstantin

Krzysztof Marek Bak

Juri Jakovenko

Konstantin Kalinovich

Livio Ceschin

Malou-Oi-Yee-Hung

Maria Bonomi

Martin Baeyens

Malou-Oi-Yee-Hung

Marina Terauds

Mila Radisic

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

740 741

Mingming-Niu

Nadejda Menier

Onnik Karanfilian

Moriyama Yumiko

Oleg Yahknin

Orlov Jüri

Rakesh Bani

Roger Benetti

Ruslan Agriba

Roman Sustov

Ryszard Balon

Regina Franke

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

742 743

Sawako Uji

Sergio Sanchez Santamaria

Shigeki Tomura

Sean Caulfield

Serik Kulmeshkenov

Tanuma Toshinori

Tanya Miller

Vasyl Fenchak

Yanxiang-Shen

Toni Pecoraro

Vladislav Kvartalny

Yoshikatsu Tamekane

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

744 745

CIP - Каталогизација во публикација
Национална и универзитетска библиотека „ Св. Климент Охридски“, Скопје

76.037/.038(100)(06.064)

Ѓорески, Владо
	 10th International triennial of graphic art Bitola = 10 - то
Меѓународно графичко триенале Битола/ Владо Ѓорески : 2021. -
Bitola : International triennial of graphic art = Битола = Меѓународно
графичко триенале, 2021. - 720 стр. : илустр. ; 22x20 см

Текст на мак. и англ јазик

ISBN 978-608-245-279-2

а) Графика - Современа уметност - Триенале
COBISS.MK-ID 106449931

ISBN 978-608-245-279-2

10 ITG TRIENNIAL-BITOLA

Todor Goreski
Poland
Botianicum 2019 20 X 20, drypoint

746 747 IGT TRIENNIAL BITOLA

