

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ
BRNO UNIVERSITY OF TECHNOLOGY


FAKULTA VÝTVARNÝCH UMĚNÍ
ATELIÉR MALÍŘSTVÍ 1

FACULTY OF FINE ARTS
STUDIO OF PAINTINGS 1


49 / 16

49 / 16

DIPLOMOVÁ PRÁCE
DIPLOMA THESIS

AUTOR PRÁCE
AUTHOR

ONDŘEJ HORÁK, DiS.

VEDOUcí PRÁCE
SUPERVISOR

MgA. VASIL ARTAMANOV

OPONENT
OPPONENT

doc. akad. mal. VLADIMÍR MERTA

BRNO 2013

DOKUMENTACE VŠKP

K obhajobě bylo předloženo 8 obrazů


49.188271, 16.594141; akryl na plátně, 249x201 cm, 2013


49.197990, 16.598300; akryl na plátně, 230x140 cm, 2013


49.191689, 16.614960; akryl na plátně, 120x190 cm, 2013


49.188042, 16.594114; akryl na plátně, 123x230 cm, 2013


49.197998, 16.598297; akryl na plátně, 150x140 cm, 2013


49.187519, 16.594339; akryl na plátně, 145x193 cm, 2013


49.188667, 16.594485; akryl na plátně, 120x255 cm, 2013


49.186745, 16.617426; akryl na plátně, 120x255 cm, 2013

Základním impulsem k této práci se stala obvyklá každodenní cesta do školy, spojená s mojí vášní pro pozorování okolního prostředí všeobecně a věcí v něm. Ale tato cesta do školy byla jiná, píchl jsem kolo a musel jít pěšky, což mi poskytlo nejen víc času pro kochání se prostorem, ale také úplně jinou perspektivu pohledu. Takže jsem se v jednu chvíli přistihl jak stojím a fascinovaně hledím na jakousi geometrickou kompozici tvarů vyřezaných jakoby náhodně do asfaltu chodníku. Stop zanechaných po opravě té či oné inženýrské sítě. Nemůžu říct, že bych si jich nevšiml už dříve, jenže teprve v tu chvíli jsem v nich začal vidět hlubší smysl. Po zbytek cesty jsem musel chtít nechtít sledovat tyto obrazce, jelikož jsem je nemohl vypudit z hlavy a pořád o nich přemýšlel. A nejen o nich, ale i o smyslu cesty jako takové, jako symbolu, o jejím významu, směřování. Funkce cesty se zdá zřejmá, dopravit něco, co nejsnadnějším způsobem z bodu A do bodu B. Druhotně je cesta krajínotvorným prvkem, protože krajinu významně přetváří (jednak pohledově a pak sociálně-ekonomicky; o tomto tématu široce pojednává Václav Cílek), protože přece hlavně díky cestám (zejm. obchodním) bylo určeno, která města zažijí kulturně-ekonomický rozkvět a které ne. Základem pro klasickou dnešní cestu je asfalt, který má v přírodě svá přirozená ložiska ale vyrábí se i synteticky. Navíc zvláštností asfaltu je, že ve skutečnosti je kapalinou (230miliardkrát viskóznější než voda), podobně jako sklo. Ale má i několik prvenství je například nejstarší maltou na světě (to dokazují památky babylonské a memfidské), díky němu se nám dochovalo tak velké množství egyptských mumií. A v roce 1927 s ním profesor Thomas Parnell zahájil nejdelší experiment na světě - pokus s viskozitou asfaltu, který by měl ještě zhruba 100 let pokračovat. Cesty nás vedou, rozšiřují nám obzory, ale také se na nich můžeme ztratit (jako v životě). Cesta jako symbol nám dává víru, že někde tam na jejím konci je naděje, díky níž má smysl po ní jít dál.

Tato práce by také mohla být volným navázáním některých mých dříve realizovaných témat a to zejména v rovině zaznamenání a přenesení všedního až banálního motivu z životního prostředí na plátno (jako například: Zametání podlahy; Smetání hromádky; Malba valíci se kameny; aj.) a to pokud možno tak abych dosáhl toho, že to co chci zobrazit bude to

co je, že to bude přesným reálným záznamem toho, co jsem v přírodě pozoroval a nic víc nebo míň. V případě této práce jsem tedy využil výše zmíněných fragmentů geometrických kompozic z pásů asfaltu, jenž lze nalézt na většině cest a chodníků. Jako pozůstatek-vzpomínku na množství práce, které předtím muselo být vykonáno. A pak pokud si představím město jako organismus (myslím, že není těžké si to představit, jelikož město se tak v mnoha ohledech chová), tyto pásy asfaltu jsou pro mě jakési symbolické jizvy-vrásky na tváři města či krajiny, niméně jsou též dokladem-stopou snahy o udržení jeho životaschopnosti. I odrazem plynutí času, ukázkou toho jak město a jeho komunikace stárnou. Ale i přes všechny tyto možné podobnosti a obtíže spojené s tvorbou této práce, kdy nepřálo počasí a vše bylo mokré a černé, ukázala se také potřeba specifických světelných podmínek, protože za slunečného dne je vše zažloutlé a navečer zas moc tmavé. Ideální podmínky byly při zatažené obloze, kdy nebylo ani moc světla ani moc tmy. V těchto chvílích jsem vzpomínal na impresionisty (zejm. Claudea Moneta) a jejich hledání správného světla. Nakonec, ale motiv zůstal hlavně tím, čím byl na začátku abstraktní geometrickou kompozicí. Po formální stránce jsem se po sérii zkoušek rozhodl pracovat v plochách, protože jakákoliv strukturnost povrchu těchto ploch odvádí diváka od toho, co mu chci sdělit a použil jsem akrylátovou barvu, která mi dovoluje snadněji dosáhnout čistých ploch. Výrazově (ale možná i formálně) bychom mohli najít paralely s hnutími jako Color field painting, Neo-minimalism, Html color codes,...

Podstatou mé práce je přenos těchto asfaltových pásů na plátno přesně 1:1, spolu se snahou přenést i co nejpřesněji jejich pravé odstíny šedé barvy. A tím pozvednout onen motiv ze země a ukázat tak divákovi jednoduchou krásu takové banality jako je asfalt chodníku, po kterém denně bez povšimnutí šlapeme. Dalším pokusem přiblížit se co nejvíce skutečnosti bylo rozhodnutí pojmenovat obrazy podle souřadnic původní místa, kde se motiv nachází, protože jakýkoliv název by mohl vyvolat nechtěné a zbytečné asociace.