

© Marc Riboud, Muž maľujúci Eiffelovu vežu bez bezpečnostného pásu viac ako 900 stôp nad Parížom, Paríž, 1953

FUTU / FOTO-DIPLOMOVKY NA VÝCHODE

Názov: Kolektívna výstava záverečných prác študentov Katedry výtvarných umení a intermédií Fakulty umení TU v Košiciach, FUTURE XX

Miesto: Kasárne/Kulturpark, budova Bravo, Kukučinova 2

Dátum: 5. 6. – 26. 8. 2018

Po minuloročných prezentáciách vo Východoslovenskej galérii boli totošoročné záverečné práce študentov Fakulty umení Technickej univerzity v Košiciach inštalované v známom košíckom centre kultúry Kásarne/ Kulturpark. Po obhajobách tam od začiatku júna do konca augusta 2018 viseli aj pre verejnosť. Vernisáž výstavy sa tentoraz uskutočnila aj pri príležitosti 20. výročia vzniku Fakulty umení, ktorého oslavy budú pokračovať aj októbovými podujatiami pod jednotným názvom FUTURE XX (napr. konferenciou Modely umeleckého vzdelávania. Odkiaľ a kam?, odborným sympóziom Creative Playgrounds alebo výstavou FUTU NOW).

Prehliadku záverečných prác v Kulturparku však nemožno nazvať doslova výstavou, keďže nemala kurátora, a teda selektívnu dramaturgiu, sprievodný text, jednotné popisky a pod. Je to spôsobené aj tým, že študenti si svoje práce pred obhajobami väčšinou inštalujú sami, často bez ďalšej konzultácie ohľadom ich vhodného zasedenia do priestoru a interakcie s ostatnými dielami. Je to dané aj tým, že zámer školy bol tieto práce najmä sprístupniť širokej verejnosti, ponúknuť prehliadku toho, čo študenti v daný rok vyprodukovali, bez ambície kurátorsky ju zastrešiť. Tak je to potrebné aj vnímať. Avšak neviem, či tento argument divákovi postačí. Veď pri takmer trojnásobnej dobe trvania „výstavy“ tu bola možnosť ponechať obhájene práce pre určité kurátorské zastrešenie. Každopádne, výstave by to veľmi pomohlo.

Podme sa ale pozrieť na práce Ateliéru fotografie, ktorý na fakulte funguje s vlastným počtom študentov už sedem rokov, v úzkej spolupráci s Ateliérom nových médií, ktorý ho oficiálne zastrešuje. Pripomínam, že tento ateliér vznikol pod vedením Ruda Prekopa, neskôr ho viedol Ľubo Stacho, a posledné roky sa ho pri živote snaží udržať ich asistentka – autorka tohto článku. Musím priznať, že som bola oslovená zreferovať stav košíckých diplomoviek Ateliéru fotografie po tom, čo sa nepodarilo nájsť žiadneho voľného recenzenta. Keďže autorom článku je teda človek „zvnútra“ školy (aj to na materskej dovolenke), tento text nemôže a ani nemá ambíciu byť recenziou. Je však trochu smutné, že na východnom Slovensku je teoretikov zameraných na médium fotografie a nových médií žalostne málo. Fotku na košíckej Fakulte umení tento rok ukončili iba traja študenti – bakalári Dávid Hanko a Alexandra

Keselicová a prvá absolventka magisterského štúdia Ateliéru fotografie Alžbeta Schnürerová. Tá vo svojej práci Diagnostics ponúka autoportréty vyjadrujúce rôzne psychické poruchy (napr. bipolárnu poruchu, paranoju či mizofóniu), ktoré sú však niekde až príliš dôsledne – doslovne nainscenované. Autorka ich vytvárala doma – samota, čas na seba, splyvanie s interiérom izieb, komunikácia s okolitými predmetmi, to všetko nadväzuje na jej predošlé práce (napr. na prácu Keď chcem byť doma, ktorá sa v roku 2017 dostala medzi finalistky v kategórii Lifestyle súťaž Czech Press Photo). Pre Schnürerovú je dôležité prijímanie týchto stavov, ich vyjadrenie fotografiou predstavuje isté zmierenie, a zároveň prekonávanie samej seba. A teda tiež výzvu, ako týmto stavom nepodľahnúť, ale nájsť v nich podnet k umeleckej tvorbe, ako vytážiť to čarovné, príjemne bláznivé z úzkostného, znepokojujúceho. Tak sa na fotografiách stretávame napr. s komunikáciou autorky s izbovým kvetom a elektrickou zástrčkou v priestore prevrátenej stoličky korunovanej svetielkami z vianočného stromčeka. Schnürerová využíva málo prvkov, ktoré majú vzhľadom k téme a jej pocity pôsobiť čo najvýstižnejšie. Za najlepšie považujem fotografie pracujúce s hravosťou a povznesením sa nad túto citlivú tému, a naopak, za menej presvedčivé tie, ktoré sa snažia psychické stavy iba ilustrovať, ktoré príliš vysvetľujú. Inštaláciu trochu rušia niektoré rekvizity (objavujúce sa aj na fotografiách či vo sprievodnom videu My Reflection Screen), a najmä jedna fotografia akoby z úplne iného súdka – voči spomínanému prístupu v inscenovaní je nepochopiteľne realističká, bez tajomstva či odkazov ukrývajúcich sa v iných obrazoch. Dávid Hanko sa vo svojej práci zasa

snaží preniknúť do každodenného života klientov ústavu v Hertníku, a to nielen ako fotograf, dokumentarista a pozorovateľ, ale aj ako priateľ a rovnocenný partner. Rovnako sa zameriava na výskum ich výtvarného prejavu, inšpiruje sa ním a vychádza z neho aj pri inštalácii práce – samotné obrazy klientov do nej aj začleňuje. Jeho prístup k práci (dlhodobý výskum) je medzi študentmi tohto ateliéru vzácný, rovnako ako nasadenie a radosť z práce, ktorá nekončí iba odovzdaním diplomovky. Hanko v ústave prespáva, trávi s klientmi veľa času, podieľa sa na ich programe, skúma ich výtvarné práce, kontaktuje sa s personálom ústavu, najmä s jeho riaditeľom, ktorý mu poskytuje materiály o vízií moderného fungovania tohto integrovaného ústavu – jedného z prvých fungujúcich bez rozdielu veku, pohľavia či postihnutosi. To, čo v teoretickej časti práce nebolo vyslovené, Hanko kompenzuje v praktickej časti, ktorú v rozpracovanej podobe prezentoval aj na poslednom semestrálnom prieskume, ako aj na jarnej výstave Ateliéru nových médií v galérii Alfa (Kasárne/Kulturpark), kde svoje malé formáty na prvý pohľad nenápadných, avšak výtvarne precitenejších portrétov a zátiší prepojil s pozoruhodnými textami klientov výstavách mi však pripadala o trochu presvedčivejšia. Slovami kolegu Borisa Vaitoviča: „Hankova práca nesie v sebe prežitok, ktorý sa nedá oklamať šťastnou náhodou pri foteaní, ale naopak predstavuje istú deriváciu, skoncentrovanie sa na

prchavé okamihy, ktoré v sebe nesú univerzálnu výpoveď o neviditeľných existenciách. Jedinou vážnejšou kritikou je snáď istá miera konformnej spokojnosti. Fenoménom fotografie, ktorý je v tomto prípade spracovaný kvalitne, len málo vykazuje snahu o posun, presah očakávanej žánrovosti, alebo nejakú mieru experimentu, ktorý by dokázal posunúť túto remeselne zvládnutú sériu k viac súčasnému jazyku.“ Mne osobne sa však „dokumentaristická tradičnosť“ – aspoň tak, ako s ňou Hanko pracuje – pozdáva, i keď musím priznať, že sa v dnešných prádoch fotografie akosi ťažšie obhajuje jej prínos a kvalita. A napokon práca Alexandry Keselicovej sa venuje autorskej fotografickej knihe, chápanej ako dielo – objekt, ktoré nie je katalógom, ale ktoré by malo byť po všetkých stránkach výšperkovým finálnym výstupom, či už v podobe knihy alebo novin, zinu, denníka. Tvorba takýchto publikácií sa stala trendom po roku 2000, okrem iného aj ako reakcia fotografov na obmedzené možnosti veľkých vydavateľstiev, ktoré drobným, ale dôležitým detailom pri tlači knihy nedávajú priestor. Preto si takéto knihy vydávajú často autori sami alebo im ich financujú umelecké projekty, sponzori či nízko-nákladové vydavateľstvá. Tvorba autorskej fotografickej knihy je a „musí“ byť zdĺhavý proces a cesta k finálnej verzii „zožerie“ niekoľko drahých knižných makiet, ktoré je často potrebné nechať odležať a s odstupom času zhodnotiť všetky ich roviny (napr. tému, výber a poradie obrazov, grafický dizajn, obálku ako samostatnú kapitolu, druh papiera a iných materiálov a doplnkov, výstavách mi však pripadala o trochu presvedčivejšia. Slovami kolegu Borisa Vaitoviča: „Hankova práca nesie v sebe prežitok, ktorý sa nedá oklamať šťastnou náhodou pri foteaní, ale naopak predstavuje istú deriváciu, skoncentrovanie sa na

spôsobov dialógu fotografa a jeho diváka“.

Vo vlastnej autorskej dvojknihe Posledné zbohom sa Keselicová pokúša nájsť paralely so životnými príbehmi jej otca (mimochoodom známeho ruskínskeho aktivistu, umelca a obdivovateľa Andyho Warhola), ktorý v procese tvorby tejto práce náhle tragicky zomrel (stalo sa tak pri jeho návrate z vernisáže v Múzeu moderného umenia Andyho Warhola v Medzilaborciach!). Nájde tu odkazy na líniu po otcovi (rusínska kultúra), ako aj na líniu po matke (ukrajinská kultúra), ktoré delia knihu na dve časti, resp. na dve menšie knihy. Hoci má terajšia podoba knižného dielka ešte rezervy a autorka ho ešte plánuje vylepšovať (časový odstup je naozaj potrebný), maketa nie je iba reflexiou o vlastnej rodine a vlastných spomienkach, ale ponúka úvahy o smrti a o hľadaní koreňov, identity (v jej prípade rusínskej), domova a zmyslu života. Samotné fotografie, ako aj ich umiestnenia na dvojitranách, sú väčšinou zaujímavé a nadväzujú na Keselicovej predošlé skúsenosti s tvorbou knihy, najmä na jej zinovú publikáciu Šport. Napriek tomu spomínané roviny v knihe nie sú všade premyslené. Napr. obálka so stuhou z pohrebu otca nie celkom presvedčí (samotná fotografia a stuha áno, nie však ich prepojenie). Niektoré pozitíva knižky však boli študentke na obhajobách vycítané. Avšak číslovanie strán či iné pravidlá pri tvorbe väčšiny kníh nie sú predsa pre autorskú publikáciu určujúce, ba naopak, umelci ich radi zámerne narúšajú (samozrejme je dobré, ak to nie je samoúčelné). Medzi výtvarníkmi je však takýto prístup ku knihe zatiaľ ešte nie všade oceňovaný.

Lena Jakubčáková

- Vaitovič, Boris: oponentský posudok.
- Sikora, Erik: oponentský posudok.

© Alexandra Keselicová, Posledné zbohom, 2018

„ČÍM PREMYSLENEJŠIE ĽUDIA KONAJÚ, TÝM ÚČINNEJŠIE ICH MÔŽE POSTIHNÚŤ NÁHODA“

Názov: Deana Kolenčíková – Apropos Anthropos

Kurátor: Ľuboš Lehocký

Miesto: DOT. Contemporary Art Gallery, Lazaretská 13, Bratislava

Dátum: 19. 7. – 12. 8. 2018

Hodnotenie: ██████████

Deana Kolenčíková ukončila štúdium na Katedre fotografie a nových médií Vysokej školy výtvarných umení v Bratislave. Ešte počas štúdia sa jej podarilo dostať na dve študijné stáže, a to na Nottingham Trent University v Anglicku a na Akademie der bildenden Künste v Rakúsku. Po štúdiu absolvovala niekoľko zahraničných rezidencií (v Anglicku, Belgicku, Francúzsku, Česku a na Slovensku), čo jej tiež výrazne pomohlo formovať jej charakteristický prístup k tvorbe, v ktorej prostredníctvom rôznych zásahov a akcií, prevažne vo verejnom mestskom priestore, reaguje na špecifiká miesta a v ňom žijúcej komunity. Jej diela neostávajú iba v médiu fotografie, ale často môže ísť aj o objekt, video, akciu, happening či multimediálnu inštaláciu. Rovnako mediálne pestrú strán či iné pravidlá pri tvorbe väčšiny kníh nie sú predsa pre autorskú publikáciu určujúce, ba naopak, umelci ich radi zámerne narúšajú (samozrejme je dobré, ak to nie je samoúčelné). Medzi výtvarníkmi je však takýto prístup ku knihe zatiaľ ešte nie všade oceňovaný.

Lena Jakubčáková

„Mimochoodom, človek“ – aj takto voľne by sme mohli rozumieť ironickej slovnjej hračke v názve výstavy. Toto slovné spojenie nám tak poskytuje jasný kľúč k interpretácii vystavených diel, za ktorých obsahom zakaždým stojí nejaký ľudský faktor. Ten nemusí byť viditeľný vždy na prvý pohľad, mnohokrát ide skôr o druhý alebo tretí ideový plán jednotlivých prác.

JERZY OLEK: AUTONÓMIA OBRAZU

Trvanie výstavy: 11. máj-3. jún 2018

Miesto výstavy: Stredoeurópsky dom fotografie

Výstavu fotografií tohto poľského autora v Galérii Martina Martinčeka v Stredoeurópskom dome fotografie v Bratislave usporiadalo občianske združenie FOTOFO a bolo pre bratislavské publikum zážitkom po výše dvadsiatich rokoch (1994) stretnúť tohto výnimočného tvorcu.

© Deana Kolenčíková, Urazené sirôtky, 2018

stones, 2018, sú odprezentované aj na veľkorozmernej fotografii z mestského verejného prostredia. Tu rozmyšľam, či duplicita reálnej a fotografickej reprezentácie tej istej veci nie je trochu nadbytočná. Každopádne ma pobavil aj neďaleko nich v rohu miestnosti umiestnený biely objekt, takisto mobilný vďaka kolieskam. Išlo myslím o odsávačku vlhkosti vzduchu. Či bola alebo nebola relevantnou súčasťou výstavy, som sa nedozvedel, a môžem len hádať. Zatiaľ čo na väčšine výstav takéto vizuálne „haraburdy“ skôr škodia, tu objekt humorne a trefne dotvoril obsahový charakter výstavy. Druhej miestnosti dominujú dve videoprojekcie. Prvá, celú stenu zaberajúca projekcia akcie, ukazuje ruku, ktorá drží pomaly sa roztápajúcu zmrzlinu v kornútku (Melting, 2018). Akcia sa uskutočnila vo verejnom priestore, a preto si myslím, že mohla byť ešte zaujímavejšou pre in-situ divákov. Takto ide skôr o dokumentáciu s jasne vyabstrahovaným symbolom. Doplnená je o druhú, menšiu projekciu

videa, kde zas niekto leje do šálky s potlačou loga Európskej únie čaj tak dlho, až sa úplne preleje cez okraj na podšálku a následne aj na stôl. Obsah tohto rozmerovo menšieho videa je priamočiarejší, a o to údernejší. Ostro komentuje nebezpečnú problematiku politickú situáciu vo Veľkej Británii, ktorá sa nachádza v stave odtrhnutia sa od Európskej únie. Autorka šikovne na marginálnych dejoch nepoukazuje len na pre niekoho banálne ľudské aktivity, ale kontextuálne na ne prenáša význam veľkých problémov a otázok, ktoré dnes prežívame. Ďalším veľmi dôvtipným spôsobom, ako poukázať na niečo nevšedné cez všedné, je séria menších fotografií zátiší komerčných produktov, ktoré poznáme bežne zo supermarketov. Menej všímavým tu opätovne výrazne pomôžu názvy. Napríklad fotografia štyroch produktov, na ktorej máme zľava čokoládovú rolku značky Tender, sprchový gél s výrazným nápisom MEN, dámske vložky Always a čistiaci prostriedok Vanish, nesie názov Nežní muži vždy zmiznú.

Celkovo chválim aj akýsi punkový prístup k inštalácii. Okrem spomenutých ceruzkových popisov diel na stene je to aj veľkorozmerná tlač technicky nedokonalé fotografie z mobilu, projektory a káble po zemi alebo aj fotografie „len tak“ pripravené z jednej strany magnetkami o stenu. To všetko podporuje a sprítomňuje práve ten ľudský faktor vecí, na ktorý sa Deana Kolenčíková nevšedne zameriava. Výstave ako recenzent udeľujem plný počet bodov, pretože už dlho ma niečo tak neoslovilo svojou zrozumiteľnosťou, čistou vizualitou, adekvátnou inštaláciou, ale hlavne humorom i vážnosťou, ako práve táto výstava. Autorka má podľa mňa obdivuhodný cit a empatiu pre reflexiu človeka a človečiny, čo vôbec nie je také ľahké, ako ľahko sa nám vnímajú jej diela. Na záver vám i autorke venujem citát od Friedricha Dürrenmatta, ktorý sa nachádza v názve recenzie.

Michal Hušťať
vizuálny umelec a publicista

nosti. Takúto kolekciu, mimoriadne kompozične vyváženú, kde elemen-tárna fotografia je len východiskovým

© Jerzy Olek, Zhoda okolností, chemigram, 2005

prostriedkami, skladaním geometrických prvkov, svetelných akcentov vytvoril takú fotografiu, ktorá bude nositeľom psychologických a emocionálnych podnetov. Estetická podmanivosť „autonómneho obrazu“, ktorý skladá z viacerých obrázkov, kompozícií racionálne rozvrstvených je v jej rafinovanej a tajomnej jednoduchosti, až askéze, ktorú divák vníma najskôr ako estetický zážitok, a až postupne obraz vydáva svoje posolstvá... Malá skladačka, ktorú vydal dom fotografie, priblížila časť práce Jerzyho Olka, ja som sa pokúsila poukázať na jeho významnú misiu v našom stredoeurópskom priestore v dobách, keď bol pre nás svetlom v marazme každodennosti...

Eugénia Sikhorová,
teoretička a historička umenia

ALARMUJÚCA LODŽ

Názov: Fotofestival Lodž
Miesto: Lodž, Poľsko
Dátum: 21.6 - 1.7.2018
Hodnotenie:

Mesto Lodž, nachádzajúca sa v strednej časti Poľska, je tretím najväčším mestom krajiny a je známe svojou históriou svetového centra textilného priemyslu. Okrem toho, že je súčasťou Lodžského vojvodstva a pýši sa známou filmovou školou, pre nás fotografiou „posadnutých“ sa Lodž stáva každoročne v máji centrom fotografie – Fotofestival Lodž, ktorý tento rok oslávil už 17 rokov existencie, sa načas stáva stredobodom pozornosti fotografického „sveta“. Od svojho založenia v roku 2001 prešiel festival viacerými zásadnými zmenami, ktoré z prvého fotofestivalu v Poľsku urobili jednu z najkvalitnejších akcií v oblasti nielen fotografie, ale súčasného umenia vôbec. Od tohto roku nemá festival po prvý raz jedného lídra, ale vedenie funguje ako kolektív, kde program tvoria všetci členovia. Festivalová sezóna sa podobne ako v predošlom roku niesla v znamení antropocény, osvetly a vzdelávania v oblasti ochrany prírody a našej pozície v tomto procese. „Human Nature“, ako téma tohtoročného festivalu v Lodži, si zobraza za úlohu prostredníctvom fotografie, filmu a bohatého sprievodného programu poukázať na problémy, ktoré sú daňou za náš komfort a technologické možnosti, materiálny nadytok a sebastrednosť. Už samotné logo tohtoročného festivalu – obraz ryby z plastových obalov – je jasným znakom toho, čo možno od festivalu očakávať. Vo výstavnom programe sa na jednej strane stretávajú umelci, ktorí pou-

kazujú na vplyv človeka na životné prostredie, jeho devastácie následky a aroganciu. Týmto umelcami sú napríklad Mathieu Asselin s jeho známym projektom – Monsanto: The photographic investigation, ktorý bol zároveň tahákom festivalu prezentovaným minulý rok v Arles; Claudius Schulze a jeho State of Nature, kde už z názvu vieme vydedukovať, že projekt nebude práve lichotivým odrazom našich konaní. Schulzeho fotografie sú navonok malebné obrázky európskej krajiny, avšak keď sa pozriete bližšie, prídete na to, prečo je tá zdánlivá malebnosť „nemalebná“. Podobne sú na tom fotografie Anouk Kruithof. Projekt Mandy Barker zasa odráža problematiku nespracovávaní a zlého využitia plastu. Na druhej strane sú zasa umelci ako Dornith Doherty, Robert Zhao Renhui, Alberto Giuliani, Lena Dobrowolska & Teo Ormond-Skeaping, ktorí dokumentujú „iniciatívy zamerané na potlačanie dynamického posunu paradigmy v životnom prostredí a jeho následkov, ktoré je prakticky nemožné predvídať. Svojimi projektmi sa snažia ponúkať isté riešenia, ktoré by mohli byť v budúcnosti zavedené, i keď zároveň spochybňujú úlohu, rozsah a účel systému na ochranu životného prostredia vytvorený nami ľuďmi, ktorí sa okrem iného javí ako podmienka ochoty ľudí prestať sa správať k prírode nadradene.“

Veľká väčšina vystavujúcich umelcov vystavila projekty založené na rozsiahlych výskumoch, rozhovoroch s expertmi, skúmaním archívov... Neoddeliteľnou súčasťou festivalu je už po dlhé roky vyhlasovanie a výstava

© Mathieu Asselin, z cyklu Monsanto

umelcov v rámci ceny Grand Prix. Súťaž ponúka okrem finančnej odmeny priestor talentovaným umelcom bez rozdielu veku, profesie, skúsenosti, čo je v rámci súťaží na poli fotografie neobvyklé. Víťazkou Grand Prix 2018 sa stala Alexandra Polina pôvodne z Uzbekistanu, momentálne žijúca v Nemecku, so svojím projektom Masky, mýty a subjekty, v ktorom mapuje členov viacerých minoritných skupín narodených v pôsobiacich v Nemecku. Photo-Match je vlastne iné, sofistikovanejšie portfolio review, kde sa majú možnosti stretnúť už predvybraní fotografi s nimi vybranými kurátormi a profesionálmi z oblasti fotografie.

Photo-mach je výborný v tom, že obe strany si môžu vybrať, s kým sa naozaj stretnúť chcú, podľa vlastných preferencií a kritérií a podľa toho, akým smerom sa chcú vo svojej umeleckej kariére uberať. Čo sa týka sprievodného programu, ten sa taktiež dotýka už vyššie spomenutých tém, okrem iného prednášok o plytvaní jedlom, „zero-waste“ životnom štýle...

Výber témy a výstav sa môže zdať trochu depresívny či ťažký. Sama som si vpravala, či skutočne potrebujem vidieť katastrofické scenáre predpovedajúce budúcnosť, či obrazy toho, čo sme napáchali, predsa len vo víre správ, udalostí... ktorých sme denne-denne

svedkami je zložitá najst' krásu, v realite, ktorú nám niekto tak jednoznačne predostrie. Napriek všetkému však dokázali organizátori festivalu vytvoriť veľmi efektívnu a súvislú prehliadku fotografických diel, ktoré síce reflektujú, kritizujú a nútia nás premýšľať o našom konaní, ale všetko veľmi vkusným spôsobom. Som presvedčená o tom, že festival naplnil svoje ciele a očakávaní ako voči umelcom, tak voči svojim verným fanúšikom. Festival sa stále inovuje a rastie a už teraz som zvedavá, čím prekvapí na budúci rok.

Michaela Bosáková
kurátorka

© Alexandra Polina

© Dornith Doherty, D.D. – Millennium Seed Bank Research Seedlings and Lochner-Stuppy Test Garden no. 1

POVINNÉ ČÍTANIE

Názov: Odkrywanie „periferii“ - Historie fotografii w Europie Środkowo-Wschodniej
Editorzy: Marta Zietkiewicz, Małgorzata Biernacka
Vydavateľ: Liber pro Arte, Varšava 2017, 276s.
Hodnotenie:

Od roku 2016 organizuje skupina historikov fotografie konferencie Fotografické dejiny v strednej a východnej Európe. Zatiaľ sa uskutočnili tri – vo Varšave (2016), v Prahe (2017), v Lubľani (2018). K iniciátorom patrí, spolu s Petrou Trnkovou (CZ) a Gilom Pasternakom (UK), aj Marta Zietkiewicz (PL), ktorá je spolueditorkou zborníka Objavovanie „periferii“, o fotografii v našom regióne. Publikácia bezprostredne súvisí s tým, o čom boli v rôznej miere všetky tri konferencie – o probléme, s ktorým sa stretávame, keď píšeme či rozprávame o dejinách nad rámec národných hraníc – prvá konferencia mala podtitul Objavovanie „periferii“, druhá Formovanie identít/ Spochybnovanie hraníc a tohtoročná Prístup, obeh a dedičstvo. Marta Zietkiewicz v obsahlom vstupnom texte identifikuje všetky okruhy, s ktorými sa stretávame, keď sa rozhodneme písať dejiny fotografie nášho regiónu (pritom jej závery sa netýkajú len

fotografie, ale platia všeobecne aj pre akýkoľvek iný typ umenia). Teda hovorí o tom, že do istej miery sa spochybňuje univerzálnosť európskeho modelu, v ktorom by sa mali rozplynúť všetky „identity“, ale tiež relativizuje univerzálnosť národných dejín. Nemôže sa vyhnúť ani problému vzťahu centra a periférie. Upozorňuje, že interpretácia sveta pomocou pojmu periférie nevyhnutne vedie k sebaidentifikácii centra ako centra, ktoré akceptuje svoje postavenie a určí si v súlade s tým aj vlastnú rolu. Vďaka tomuto vedomiu aktívne vytvára reprezentácie, upevňuje ich a propaguje. Prejavuje teda veľkú aktivitu, v porovnaní s ktorou sa nie-centrá vnímajú ako pasívne a druhoradé. A v konečnom dôsledku aj vedci mimo centra prijímajú túto nanútenú rolu a neuvedomujú si, že sa dostali do nanúteného diskurzu o „dominancii“ (s. 11). Zietkiewicz zdôrazňuje, že naša fotografia je súčasťou európskej fotografie, ale ak k nej budeme pristupovať len ako k umeleckej disciplíne, nedokážeme postihnúť jej špecifiku, pretože najmä v prípade fotografických hnutí je spojenie so spoločenskými procesmi podstatne užšie než u iných druhov výtvarného umenia (s. 14). Pozitívnu zmenu v počte historikov, ktorí sa venujú fotografii nášho

regiónu, odzrkadľuje aj zborník, aj tri konferencie. Bez zvyšovania ich počtu by sme boli odsúdení len na preberanie stereotypných príbehov produkovaných vo Veľkej Británii či Nemecku. Z Slovenska nie je síce v publikácii nikto zastúpený, ale na konferenciách sa zúčastnili príspevkami Lucia Almášiová (Praha, 2017), Bohunka Koklesová (Lubľana, 2018), Simona Břešňová (Lubľana, 2018). Zborník sa člení na tri časti. V prvej pod názvom Konceptualizácia v štúdiu „Diabol zo Západu“ a „satan z Východu“ Gil Pasternak reflektuje príčiny nepriateľnosti stredo- a východoeurópskych dejín v knihách vydávaných na Západe. Petra Trnková a Joanna Madloch rozprávajú o začiatkoch dagerotypie – prvá o mikroskopovej dagerotypii zo 40. rokov 19. storočia, druhá o vaudeville z roku 1851 pod názvom Dagerotypia alebo všetky známe tváre. Eszter Kiss sa venuje kritériám voľby & dobrej fotografie v maďarskom ilustrovanom týždenníku Képes 7 v 80. rokoch 20. storočia. Časť Hľadanie totožnosti obsahuje päť textov. Gil Pasternak a Marta Zietkiewicz skúmajú úlohu fotografie v židovskom poľskom vlasteneckom hnutí, naproti tomu Natasza Styrna analyzuje tlačovú manipuláciu na posilnenie názoru, že Palestína je Zaslúbenou zemou Židov. Marianna Michalovska rozpráva o výstavňách, festivalových projektoch 90. rokov a ich ambíciách uspieť v európskom kontexte (Biennale fotografie polskej, Ars

Baltica). Mária Gourieva sa venuje súkromným fotografiám, ktoré sa dostali na verejnosť vďaka sociálnym médiám. Posledná časť Fotografia a imaginácia zahŕňa príspevky Adama Mazura (o pohľade na poľských Židov pred II. svetovou vojnou v diele Romana Vishniaca, Menachema Kipnisa a Benedykta Jerzy Dorysa), Eleonory Jedlinskej (o projekte Treblinka od Zofie Lipeckej), Marty Koszowy-Krajewskiej (Foto-geografia Andrzeja Stasiuka) a Ewy Mani- kowskiej (o ľudových typoch v diele

Karola Beyera z roku 1866). Zborník prináša podnetné témy, skvelé spracovanie, vedecký aparát, ktoré ho preduktujú na to, aby sa stal povinnou súčasťou knižnice každého historika, ktorý sa venuje fotografii v našom regióne.

Václav Macek
Kurátor, historik filmu a fotografie

HOMMAGE A ANTONÍN DUFEK

Názov: Fotografie především
Editori: Lukáš Bartl, Petra Trnková
Vydavateľia: Masarykova univerzita v Brne, Moravská galerie, B&B Publishing 2017, 194s.
Hodnotenie:

V šesťdesiatych rokoch fotografický život získaval čoraz väčšiu dynamiku v českej, ale aj slovenskej kultúre. To, čo bolo predtým nepredstaviteľné, sa v priebehu niekoľkých rokov stalo skutočnosťou – napríklad: začali vychádzať autorské monografie, okrem iného o Jánovi Cířovi či Henri Cartier-Bressonovi; Rudol Skopec pripravil rozsiahle Dejiny fotografie v obrazoch (1963); Anna Fárová, ktorá koncom päťdesiatych rokov vstúpila do fotografického diania cez záujem o diela Josefa Sudeka, pomáhala presadiť súdobú i modernistickú fotografickú tvorbu doma aj v zahraničí. Do tejto situácie vkról Antonín Dufek v roku 1968 ako kurátor Moravskej galérie, ktorý sa po prvýkrát mohol venovať len fotografickej tvorbe, aj keď nie hneď, spočiatku mal na starosti aj grafiiku, ale nakoniec v sedemdesiatych rokoch už zodpovedal len za fotografickú kolekciu (na Slovensku toto oddelenie nastalo až v roku 1990, keď

v Slovenskej národnej galérii vzniklo prvé špecializované miesto kurátora fotografickej zbierky na Slovensku). Pre jeho dobu bolo priekopnicke, že ako absolvent dejín umenia sa nerozhodol pre gotiku, aj keď práve jej sa venoval v diplomovej práci, ani pre barok či modernu, ale pre fotografiu. Pre väčšinu historikov umenia to ešte stále nebol dost' dôstojný predmet záujmu. Množstvo práce, ktoré za desaťročia na tomto poli Antonín Dufek vykonal, nie je s ničím porovnateľné (v mladšej generácii sa to dá prirovnávať len k dielu workoholika Vladimíra Birgusa). Nevieo o tom, že by v českej fotografii vznikla kniha inšpirovaná dielom fotografického historika (na Slovensku pripravili historici umenia seminár o diele Ivy Mojžišovej, ktorá rovnako ako Antonín Dufek absolvovala dejiny umenia a venovala sa aj fotografii, v jej prípade bola mostom Škola umeleckých remesiel). Široké spektrum mladších i starších kritikov, historikov, teoretikov fotografie (dvanásť príspevkov) vydalo publikáciu, ktorú „inšpirovala práca Antonína Dufka“ a ktorej ambícia sa zhoduje s jeho celoživotnou snahou o pevné ukotvenie fotografie „v rámci dejín umení, a to jak na úrovni akademické diskuse, tak v muzejní

praxi“ (Petra Trnková, Lukáš Bartl). Pre slovenskú fotografiu bolo mimoriadne záslužné, že v čase, keď sa žiada inštitúcia nevenovala systematicky budovaniu zbierky domácej tvorby, Antonín Dufek buďoval v Moravskej galérii kolekciu aj českej, aj slovenskej proveniencie. V priebehu dvoch desaťročí, najmä v 70. a 80. rokoch, vybudoval zbierku, ktorá je v našom regióne pre slovenskú produkciu jediná reprezentatívna. Z množia osobného pohľadu je dôležité, že po tom, ako dost' Fassati v polovici 80. rokov odišiel z Banskej Bystrice, ako ostrova ambiciózneho prístupu k fotografii ako artefaktu, Antonín Dufek (1943) dlhodobo a systematicky spolupracoval s Galériou na okraji v Trnávke. Aj vďaka kontaktu s ním sme Aureli Hrabušický, Peter Krivda (absolventi dejín umenia), ale aj ja (absolvent filmovej vedy) začali k fotografii v Galérii na okraji, ale tiež v iných projektoch, pristupovať rovnako zodpovedne a s vedomím jej širokých súvislostí ako v prípade tradičných „rukodielnych“ výtvarných druhov. Neboli sme jeho žiakmi, sme o generáciu mladší (deti päťdesiatych rokov), ale témy, ktoré si volil, ich spracovanie bolo tým, čo nás formovalo určite viac (spolu s dielom Anny Fárovaj a jej výstavami) než to, čo ponúkala slovenská scéna. V Dufekovom diele záujem o slovenskú tvorbu je trvalý a hlboký. V zborníku

nájdeme aj dva príspevky slovenských autoriek – Bohunka Koklesová: Češi a Slováci pred druhou svetovou vojnou, Lucia L. Fišerová: Záležitosť s elektrickým kreslom/Aspekt telesného v tvorbe Slovenskej novej vlny. Tento fakt odráža renom, ktoré Antonín Dufek reprezentuje nielen pre svoju generáciu, ale aj pre najmladších historikov umenia.

Považujem za skvelé, že na rozdiel od 60. rokov, keď by príspevky písali fotografi, novinári alebo absolventi sociológie, v zborníku nachádzame hlavne príspevky historikov umenia (vrátane slovenských). Odráža to zmenu, ktorej nebol len účastníkom, ale aj strojom práve Antonín Dufek.

Václav Macek
Kurátor, historik filmu a fotografie

KOUDELKOVY NÁVRATY

Autor: Josef Koudelka

Titul: Koudelka Návraty / Koudelka Returning

Miesto a rok vydania: Praha, 2018

Vydavateľstvo: Uměleckoprůmyslové museum v Praze a KANT – Karel Kerlický

Uměleckoprůmyslové museum v Praze uskutečnilo ve spolupráci s kurátorkou Irenou Šorfovou veľkolepou retrospektivu Koudelka Návraty (22. 3. – 23. 9. 2018). Jelikož inštitúcia vystavovala diela Josefa Koudelky již v roce 1990, dá se mluvit o návratu druhém. Nevznikl pouze jako oslava osmdesátých narodenin prední osobnosti současné světové fotografie, nýbrž hlavně u příležitosti jeho veľkoryšého daru vlasti: „Myslím, že to nejlepší, co jsem v životě udělal, by mělo zůstat v zemi, kde jsem se narodil,“ prohlásil autor. Josef Koudelka se rozhodl prostřednictvím Uměleckoprůmyslového musea věnovat České republice více než sedm set fotografií, které by vzhledem k jejich těžko vyčíslitelné ceně neměla šanci získat žádná ze státních inštitucí. Koudelkovy fotografie jsou vzácné především pro vysokou uměleckou hodnotu, a také proto, že autor nezhotovoval zvětšeniny ve veľkých ediciích. Uměleckoprůmyslové museum v Praze se tak stává jedinou ze sbírek, jež má ve správě Koudelkovo dielo v tak reprezentatívnom rozsahu. Josef Koudelka předal významný soubor děl také Národní galerii v Praze. Série osmnácti veľkoformátových fotografií s názvem De-creazione byla zpřístupněna v pražském Veletržním paláci souběžně s jádrem autorova daru, instalovaným v Uměleckoprůmyslovém museu, jehož budova prošla v minulých letech rozsáhlou rekonstrukcí. Výstava v sálech navševních firmou etna

iGuzzini byla v prostorovém rozvrhu architekta Emila Zavadila uspořádána podle jednotlivých tematických cyklů chronologicky. Opírá se o exponáty známé z Koudelkovy retrospektivy, která proběhla před šestnácti lety ve Veletržním paláci Národní galerie. Obsahuje tedy unikátní zvětšeniny dochované ze starších výstav včetně prací zvětšených samotným autorem na přelomu padesátých a šedesátých let. Vstupní Začátky připravil pro první výstavu v roce 1961 v Divadle Semafor. Následují rané studie Experimenty. Další kapitolou jsou Cikáni, přední autorovo téma, které dnes bývá řazeno k hlavním dílům světové fotografie. Paralelně vznikající Divadlo představuje krajní stylizaci formy, výrazné grafické obrazy, vyznačující se nezaměnitelným autorovým rukopisem. Reportážní cyklus Invaze 68 se stal hlavním důvodem, proč musel autor v roce 1970 opustit svoji zemi. Navazující Exily vypovídají o jeho pocitech vyhnanství a samoty v období dvaceti let, v nichž nemohl vlast navštívit. Poslední část výstavy tvoří monumentální soubor Panorama, veľkoformátové fotografie, jimiž se autor snaží ukázat vlivy člověka na současnou krajinu. Stejných sedm oddílů má i obrazová část monografie Koudelka Návraty. Každou z kapitol uvádí kurátorka a editorka Irena Šorfová textem přibližujícím to které tvůrčí období a citátem známé osobnosti, nebo výrokiem autora. Za výrobou monografie stál Karel Kerlický se svým nakladatelstvím KANT. Obsáhla publikace se nerodila snadno. Josef Koudelka je perfekcionista a trvá na tom, aby si své výstavy i knihy mohl uspořádat sám. Není jen fotografem, ale i kurátorem, editorem a grafickým designérem svého diela. Vše má pod kontrolou do nejmenšího detailu. Určité se tu promítá jeho původní

© Josef Koudelka, Returning, 2018

profese leteckého inženýra. Za velice zajímavý a podstatný lze považovat i doprovodný dokumentační materiál – srovnání raných zvětšenin různých výřezů z čtvercových negativů, makety předošlých knih, recenze prvních výstav nebo ukázky deníků.

Dle slov dlouholeté Koudelkovy spolupracovnice Ireny Šorfové s ním není lehké pořízení: „Vždy říká přímo a jasně, co si myslí, rozhodně není diplomat. Někteří mohou považovat jeho přímochařost za aroganci nebo sebestřednost. Čeká od vás maximum, stejně jako sám od sebe. Nikdy nemůže říci, že má hotovo, dokud to není dokonalé, dokud nedosáhl maxima.“ Proto nechal elektronické podklady pro reprodukce do publikace opakovaně upravovat. S prvními nátlisky nebyl spokojen. V druhé z oslovených tiskáren se celý náklad tiskl v české i anglické verzi dvakrát – kvůli chybnému papíru. Kniha byla ke své dokonalosti dovedena za cenu veľkého zpoždění. Hotová měla být k vernisáži 21. března 2018, do prodeje se dostala v červnu. Oficiálnímu představení monografie Uměleckoprůmyslovým museem byl 9. srpna 2018 přítomen Josef Koudelka a tým spojený s její realizací, grafik Aleš Najbrt i autoři většiny textů. Irena Šorfová napsala nejenom předmluvu, ale také zamýšlení nad Koudelkovými návraty do rodné země. Jan Mlěoch, kurátor sbírky fotografií Uměleckoprůmyslového

musea v Praze, rekapituluje historii příslušného fondu v souvislosti s aktuálním darem. Fotograf, publicista, teoretik fotografie a pedagog Josef Moucha odhaluje autorovy začátky a celé tvůrčí období před rokem 1970. Historik umění, kurátor, fotograf a v neposlední řadě i pedagog Tomáš Pospěch interpretuje Koudelkovu panoramatickou tvorbu. Novinář a publicista Josef Chuchma se věnuje širšímu kulturnímu kontextu v obdobích Koudelkova domácího působení. Nemůžeme pominout ani příspěvky dlouholetého přítele Josefa Koudelky, Stuarda Alexandra. Vedle kapitoly Exily zpracoval umělcovu biografii, bibliografii a soupisy výstav, připojené v závěrečné části svazku. Novým studiím předchází stat' historičky umění Anny Fárové, která vyšla v roce 1967 ve švýcarském časopise Camera a poprvé Koudelku uvedla na mezinárodní fórum. Předmluvy napsali bývalý ministr kultury České republiky Daniel Herman a ředitelka Uměleckoprůmyslového musea v Praze.

Helena Koenigsmarková,
Michaela Škvřňáková

LÉTHÉ, ZÁLEŽITOST ZABÚDANIA

Fotomontáž, hlavná vizuálna charakteristika konstruktivistického a surrealistického hnutia, sa vyvinula v 20. a 30. rokoch minulého storočia súčasne vo viacerých krajinách sveta (vrátane Poľska). Séria „Léthé“ (rieka podsvetia, z ktorej mŕtve duše pili, aby zabúdali) má pôvod v modernistickom dedičstve tohto žánru a je výnimočná zámerne archaickým zaobchádzaním s technikou fotografickej koláže. Obrazy sú tvorené trhaním a ničením výťažkov vlastných fotografií umelkyne, odmieta akúkoľvek modernú, digitálnu manipuláciu. Táto manuálna práca zámerne odkazuje na estetiku obdobia úplného začiatku foto-montáže, ktorým je berlínsky dadaizmus.

Na kolážach môžeme rozlíštit portréty ľudí blízkych fotografke, jej priateľov a známych. Všetky osoby sú však maskované a zahalené. Ľudské postavy sú na snímkach vždy kombinované s krajinou a architektúrou, čo je kľúčovým konceptom foto-montáže. Práce však aj tak zahŕňajú ideu trojdimenzionality, čo je zdôraznené prítomnosťou tieňov v obrazoch. Je to zaujímavý prístup, akoby odporoval fotografii, ktorá je vo svojej podstate plochou, dvojdimenzionálnou záležitosťou. Práce v tejto sérii zjednocujú dadaisticko-surrealistické myšlienky, ktoré boli prítomné už v Kowalczykovej predošlej sérii „Pozorovanie noci“. Fotografku vždy fascinovalo zahaľovanie a maskovanie identity jej rôznorodých subjektov. Ak by sme chceli analyzovať tento koncept skrytej identity viac do hĺbky, snímka s rukou natahujúcou sa ponad varšavský Palác kultúry a vedy by získala nový význam – budova, ktorá bola symbolom komunistického režimu snažiaceho sa svoju sovietskú identitu vnucovať kontroverzným spôsobom, sa dnes úplne neočakávane stáva značkou modernity hlavného mesta Poľska.

Séria pozostáva z vyše 20 koláží obsahujúcich fragmenty ľudí, zvierat a architektúry, ktoré spolu tvoria akýsi postmoderný hybrid. Ukazuje svet rozkúskovaný, ktorý je – s riekou Léthé spomenutou v názve – zdanlivo nekončiacou sa procesiou fragmentov situácií, miest a ľudí. Práve bytosti, napriek svojmu rozkúskovanému charakteru, majú pre Kowalczykovú osobnú hodnotu. Ľudia odfotoğrafovani pre túto sériu neboli zvolení náhodne, ale myšlienka súvisiaca s ich výberom nám ostáva skrytá. A to sa javí byť zmyslom celého tohto symbolického zobrazenia.

Krzysztof Jurecki

© Sylwia Kowalczyk, Léthé, 2015

© Sylwia Kowalczyk, Léthé, 2015

KRAJINA – PREMENY SLOVENSKA

Názov: KRAJINA / Premeny Slovenska
Kurátorka: Míriam Petránová
Miesto: Galéria Miloša Alexandra Bazovského, Trenčín
Vystavujúci autori: Boris Németh, Ján Viazanička
Dátum: 24. 8. – 30. 9. 2018

Na projekte Premeny Slovenska pracujú jeho autori už niekoľko rokov a priebežne ho aj vystavujú, či už samostatne alebo spoločne. Výstava v Galérii Bazovského v Trenčíne je pomerne veľkorysým zhrnutím ich doterajšej práce.

V cykle Premeny Slovenska autori nútia diváka uvažovať nad tým, čo vlastne utvára našu národnú identitu. Niektorí zvonka by mohli povedať, že sa Slovensku tak trochu vysmieávajú. V ich fotografiách sa však okrem kritiky objavuje aj fascinácia krajinou plnou kontrastov a jej obyvateľmi. Tento podvratný nacionalizmus je to, čo robí súbor výživnou sociologickou sondou až na dno slovenskej spoločnosti. Boris Németh má od začiatku svojej

tvorby pomerne vyhranené rukopis, s ktorým už príliš neexperimentuje. V tomto type fotografie sa takpovediac našiel. Každá z jeho fotografií má svoj vlastný mikropribeh, ktorý funguje skôr ako metafora, než ako záznam konkrétnej udalosti. Z reality okolo seba si vyberá často bizarné situácie, cieľom však nie je šokovať. Za vizuálne atraktívnym motívom sa ukrýva niečo viac – autor sa snaží nezlahčovať, ale pochopiť, minimálne však priviesť diváka k zamysleniu.

Fotografie Jána Viazaničku, hlavne tie zo začiatku projektu, by boli miestami až kontemplatívnym záznamom slovenskej krajiny, keby diváka pri kontemplácii nerušilo... vlastne všetko. Jeho fotografie majú v sebe istú monumentalitu a romantizmus zároveň, to im však nebráni klásť otázky, na ktoré sa odpovede hľadajú len ťažko. Slovensko Jána Viazaničku je krajina plná podivuhodných konštelácií. Čo robí jeleň uprostred cesty a bager uprostred panenskej prírody? Nevieme. Viazaničkove

© Boris Németh, Homeland, Ukážka bojov „SNP 1944 – Boje 3. taktickej skupiny pri Krupine“, Sahara, 2014

fotografie ukazujú cestu po krajine, ktorá by bola krásna, len je bohužiaľ obývaná. Súčasťou výstavy je aj Viazaničkov posledný projekt Dovolenska doma, kde fotografuje Slovákov, ktorí sa rozhodli vzopriet konvenciam a navzdory zaužívaným zvyklostiam tvrdohlavo trávajú prázdniny vo vlastnej krajine. Aj tento projekt zábavne rozvíja ideu výstavy, zamyslenie nad vzťahom človeka a jeho krajiny.

Samotná inštalácia je nekomplikovaná, má v sebe ľahkosť a vhodne zapadá do veľkorysého priestoru galérie. Vizualný jazyk oboch autorov je podobný, a čím dlhšie na cykle pracujú, tým väčší sa k sebe približujú. Fotografie Jána Viazaničku zo začiatku cyklu sú pokojnejšie, viac ako na konkrétne situácie sa zameriava na stopy človeka v krajine, zatiaľ čo fotografie Borisa Németha smerujú výraznejšie

k reportáži a akcii. V novších fotografiách však už ťažko rozoznať vklad jednotlivých autorov, oba prístupy sa navzájom premiešavajú, čo vlastne obom fotografom v konečnom dôsledku prospieva. Otázne je len, či to prospieje aj ich ďalšej individuálnej tvorbe. Výstava je koncipovaná ako kompilát viacerých projektov oboch autorov – či už spoločných alebo samostatných, čo v tomto prípade veľmi dobre funguje. Zároveň však tento spôsob odhaľuje isté slabiny. Jednotlivé projekty (Od tatier k Dunaju, Premeny Slovenska, Homeland...) sa od seba často líšia iba jemnými nuansami, a hlavne po nárazovom prezeraní publikácií, ktoré sú tiež súčasťou výstavy, môžu pôsobiť ako nekonečná variácia na jednu tému. Galéria M. A. Bazovského v poslednej dobe volí uvoľnenejšie typy inštalácie, čo expozíciám vo väčšine prípadov prospieva, a snahu

pritiahnúť mladšieho diváka vidno aj na atraktívnych workshopoch a prednáškach, ktoré organizuje. Je sympatické, že sa galéria nesnaží podliezať latku, namiesto toho hľadá alternatívy, ktoré by dokázali zaujať aj bežného obyvateľa malého mesta, ktorý tvorí väčšinu návštevníkov galérie. Hoci je Trenčín krajské mesto, jeho obyvatelia sú, čo sa týka umenia, pomerne konzervatívni. V tomto duchu sa dlho niesol aj program Galérie M. A. Bazovského, zmena prišla až s novým vedením, ktoré sa rozhodlo vydat sa progresívnejšou cestou. Fotografie Viazaničku a Németha sú komunikatívne a ľahko čitateľné, téma ukotvená v každodennej realite zaujme nielen intelektuálne a umelecké kruhy. Výstava Premeny Slovenska je pre Galériu Bazovského výbornou voľbou.

Jana Gombiková
fotografka

DOVOLENKA DOMA AKO PROCES PREMENY

Názov: Ján Viazanička – Dovolenska doma
Kurátorka: Bohunka Koklesová
Miesto: Bývalá Hájovňa – Červená Studňa, Banská Štiavnica
Dátum: 13. 7. 2018 – 6. 9. 2018
Hodnotenie: ██████████

Ján Viazanička zasadil svoj fotografický projekt do netradičného prostredia – do areálu bývalej hájovne v Banskej Štiavnici, ktorá má po rekonštrukcii ambíciu stať sa zázemím pre turistov s možnosťou kultúrneho vyžitia. Procesuálna site-specific inštalácia, ako autor túto výstavu popisuje, nás dovádza do priestoru, pre ktorý treba mať určitú dávku pochopenia a samozrejme aj fantáziu. Samotný objekt hájovne je v súčasnosti nevyužívaný,

vo procese opráv. No genius loci sa mu upriem nedá. Fotografie lemujú steny jednotlivých pôvodných izieb naprieč poschodiami. Drevené schody vŕzgajú presne ako u babičky, keď ste sa chceli dostať tajne na poval. Inštalácia je doplnená o „tapety“ novín na polorozpadnutom záchode – pre toto konkrétne som ja už pochopenie nemala. Niekedy menej je viac. V sprievodnom texte autor uvádza, že jeho fotografický projekt skúma, „ako ľudia na Slovensku odychujú, ako si vytvárajú svoj osobný raj a aký to má spätný dopad na obraz krajiny“. No samotné fotografie sú skôr cvičením ako výskumom. Pre talentovaného skúseného fotografa, akým Ján Viazanička je, sa priam žiada vrátiť na tie miesta a skúmať ďalej. Lu-

dia fotografovaní z dialky a od chrbta sú už akýmiś poznávacím znamením, časom dozretým ako zámer autora. Znovu neosobné, bizarné. V tomto prípade vnímam fotografie ako súčasť konceptu, denník fotografa. Myšlienka je v inštalácii, ktorá chce byť súčasťou. (Aj keď takéto prístupy v umení sa u nás objavujú už od druhej polovice minulého storočia v dielach umelcov v precíznejšej podobe.) Pre ľudí – návštevníkov – je to niečo nové, objavné. Autori si k publiku čím ďalej tým viac opäť nachádzajú cestu mimo galérií. Za bývalého režimu, lebo nemohli vystavovať, teraz tam takmer nik nechodí. Areál bývalej hájovne chce ľudí vítať a spájať. To je dôležité.

Ivana Lojan Pástorová
kurátorka

© Ivana Lojan Pástorová, Pohľad do inštalácie, 2018

© Sylwia Kowalczyk, Léthé, 2015

FOTOGRAFICKÝ FESTIVAL V ARLES NA PRAHU PŮLSTOLETÍ

Názov: Rencontres d'Arles (stretnutie v Arles)

Miesto: Arles, Francúzsko

Dátum 2.7.-23.9. 2018

Hodnotenie:

Nejstarší, nejvýznamnější a nejobhatší fotografický festival světa proběhl už po devětačtyřicáté od začátku července do 23. září v Arles. Nevelké provensálské město má ve fotografické branži podobné postavení jako Cannes ve světě filmu či Benátky ve výtvarném umění a architektuře. S rozpočtem, o jakém se jiným fotografickým festivalem může jenom snít, čtyřmi desítkami expozic z oficiálního a řadou dalších z doprovodného programu, desítkami přednášek, večerními projekcemi v Antickém divadle i v bývalé továrně, prodejní přehlídkou fotografických knih Cosmos – Arles Books, hodnoceními portfolií nebo paralelním alternativním festivalem Voies-Off dokáže v posledních letech přilákat přes sto tisíc návštěvníků z celého světa. Švýcarský ředitel Sam Stourdžé, který festival vede čtvrtým rokem, měl v letošním ročníku velmi těžkou pozici, protože řada tradičních výstavních prostor nebyla k dispozici. Miliardářka Maja Hoffmannová, spolujatelka farmaceutického gigantu Hoffmann La Roche a mecenáška umění, totiž finišuje s výstavbou arleského centra své nadace Luma, které se podle návrhu slavného architekta Franka Gehryho staví v areálu bývalých železničních hal, kde dříve probíhaly největší festivalové výstavy. Některé z hal už byly zbourány, další si Hoffmannová letos zabrala pro vlastní expozice,

třeba pro gigantickou retrospektivu britských výtvarníků Gilberta a George, jejichž dřívější originalita se ovšem postupně rozměňuje v prázdnou dekorativnost a kteří na večeri po vernisáži v Arles šokovali vychvalováním Donalda Trumpa. Řada výstav oficiálního festivalového programu proto probíhala v nedůstojném prostředí různých prázdných domů nebo skladišť, navíc často bez klimatizace, což bylo v letošním horkém létě, které se samozřejmě nevyhnulo ani Provence, opravdu velký problém. Obzvláště nepříjemné to bylo na výstavě několika set fotografických publikací z loňského roku, která nebyla instalována jako obvykle v klimatizované Velké hale, ale v nepoužívaném podlaží obchodního domu Monoprix, rozpaleném do saunové teploty. Jenom největší nadšenci tam vydrželi listovat knihami, které takto pohromadě není nikde jinde možné vidět. Bylo mezi nimi i několik českých a slovenských publikací od Josefa Mouchy, Václava Podestáta, Lucie Sekerkové, Daniela Šperla, Ondřeje Durczaka a dalších autorů.

Jako téměř vždy měla i letos na arleském festivalu velký prostor Amerika. Dokonce celý jeden tematický oddíl se trampovsky jmenoval Opět velká Amerika! Samotné výstavy, které byly do něho zařazeny, však nevytvorili rodilí Američané. Vždyť i legendární fotograf Robert Frank, jehož dílo byla věnována velká retrospektiva ve Van Goghově centru, je původem Švýcar. Výstava také zahrnovala řadu fotografií, které vznikly před vydáním Frankovy ikonické knihy

© William Wegman, Nonšalantné oblečení, 2002

Američané z roku 1958. Zatímco ty nejstarší, pořízené ve venkovských oblastech Švýcarska, se příliš nevymykají z dobové humanistické fotožurnalistiky, u Frankových fotografií z Londýna, Walesu, Valencie, Paříže, Peru a dalších

míst se už objevují mnohé prvky jeho typického rukopisu. Hlavní motivy nebývají umístěny ve zlatém řezu nebo v centru obrazu, ale na okrajích, samotné snímky jsou často hrubozrnné, ostře kontrastní a někdy i neostré, obsahový význam není snadno jednoznačně čitelný a bývá díky vizuálním symbolům otevřen subjektivním interpretacím. A především to bývají fotografie velmi smutné, jejich hlavním motivem bývá samota, prázdnota, neosobní vztahy, nejistota, zmatek. V koncentrované podobě tak vyznívá především osm desítek fotografií, které Frank zařadil do Američanů, knihy, která ovlivnila celé generace tvůrců, ale řadu těchto rysů najdeme i v dalších záběrech z USA, jež se do této přísné selekce nevešly a které byly v Arles také vystaveny. Hlavním přínosem retrospektivy jednoho z nejlivnějších fotografů 20. století bylo proto objevení zveřejnění málo známých děl, k negativům naopak patřila neinvenční instalace, márnivé osvětlení a skutečnost, že v popisích nebylo uvedeno, které snímky jsou dobovými originály a které novými zvětšeními. Přitom rozdíl byl mnohdy propastný. Další etapu ve vývoji Ameriky ukazovala expozice francouzského fotoreportéra Raymonda Depardona,

rovněž ve Van Goghově centru, ale nesrovnatelně lépe nainstalovaná a osvětlená. Zahrnovala fotografie z období od roku 1968 do konce devadesátých let. Nejstarší záběry z primárek Demokratické strany nebo z protestů proti vietnamské válce představovaly kvalitní příklady dobové fotožurnalistiky, zatímco pozdější subjektivnější snímky z velkoměstských ulic už svou netradiční obrazovou skladbou, protiklady různých motivů a vizuálními metaforami nezapřely vliv subjektivního pojetí dokumentu, jaký reprezentovala Newyorská škola fotografie, k jejímž protagonistům patřil i Robert Frank. Aktuální posun ve vývoji dokumentární fotografie z amerického prostředí představovala rozsáhlá výstava Angličana Paula Grahama v mystériózních prostorách odsvěceného gotického chrámu. Graham patří k fotoreportérům a dokumentaristům, kterým se podařilo proniknout do kategorie umělců pracujících s fotografickým médiem, jejichž díla vystavují nejvýznamnější instituce včetně Tate Modern v Londýně nebo Muzea moderního umění v New Yorku a ceny jejich děl se v aukcích pravidelně šplhají na mnoho desítek tisíc

eur. Spolužák Martina Parra a člen agentury Magnum postupně přešel z tradičních sociálních dokumentů, k jakým patřil třeba jeho cyklus Čekárny, k fúzím dokumentární a konceptuální tvorby. Takové byly k vidění i v Arles v cyklech Americká noc, Záblesk možností a Přítomnost: konfrontace různých děje, kontrasty sytě barevných a záměrně výrazně přexponovaných ohromných zvětšení. Graham zobrazuje rasové, sociální a ekonomické

problémy současné Ameriky, ale vše vyslovuje jenom v jemných náznačích, spoéhajících na myšlenkovou spolupráci diváků. Ještě výraznější multidisciplinární fúze ovšem byla ve skvělé trojdielné expozici Vlak. Její nejnámější část tvořily barevné fotografie Paula Fusca. Ten tři dny po atentátu na Roberta Kennedyho v červnu 1968 fotografoval z jedoucího pohřebního vlaku, převážejícího Kennedyho tělo z New Yorku do Washingtonu, davy zarmoucených lidí, loučících se s oblíbeným

politikem. Druhá část expozice byla složena z autentických amatérských snímků z této spontánní trýzniv. A sugestivní závěr tvořil film, jenž v roce 2009 natočil z pronajatého vlaku Francouz Philippe Parreno s komparem lidí, aranžovaných do scén z původních Fuscových fotografií. Stejná událost je tak ukázána třemi diametrálně odlišnými pohledy. A navíc na ni ještě v Arles volně navazovala expozice Američana Michaela Christophera Browna, ukazující davy truchlících kolem silnice z Havany

do Santiaga, po níž bylo v roce 2016 převáženo tělo Fidela Castra. Velký prostor v Arles už tradičně dostávají politicky zaměřené výstavy. Letos k těm nejlepším patřila expozice Olgy Kravetsové, Marie Moriny a Oksany Juškové s názvem Groznyj – devět měst. Autorky vytvořily mnohovrstevnatý pohled na život v Čečensku pod vedením Putinem dosaženého vůdce Ramzana Kadyrova, nemilosrdně se snažícího kombinovat osobní diktaturu s prvky islámského práva šaría. Politický nádech měla i skvělá výstava Potěmkinova vesnice, s níž rakouský fotograf Gregor Sailer zachytil přízračné budovy, v nichž se mísí skutečnost a fikce: vytištěné fasády malebných domků, připevněné na rozpadající se barabizny během návštěvy ruského prezidenta v Suzdalu, arabské městečko postavené uprostřed Mohavské pouště pro výcvik americké armády, nebo napodobeniny anglických domů na čínském sídlišti. Ale zdaleka ne všechny z takovychto expozic byly podobně kvalitní. Některé byly evidentně do programu zařazeny jenom kvůli politické korektnosti. Je však skutečně politicky korektní propagandisticky ukazovat třeba život v Gaze jenom z jedné – palestinské – strany, jak to letos dělala výstava Taysira Batnijho? Nebo byly studentské bouře v Paříži nejdůležitější události roku 1968? Aspoň tak vyznívala výstava 1968 – jaký příběh!, v níž byla okupace Československa připomenuta jenom čtyřmi exponáty, mezi nimiž našťastí nechyběly ikonické fotografie Josefa Koudelky a Ladislava Bielika. Vedle politické korektnosti začal být letos v několika médiích ostře sledován počet výstav, jejichž autorkami byly ženy. A protože jich bylo dost, ale nebyla jich polovina, byl festival několikrát v různých médiích ostře kritizován – podobně jako se to nedávno stalo filmovému festivalu v Cannes, kde na sedmdesát hereček a režisérek uspořádalo před Festivalovým palácem demonstraci za paritní zastoupení filmů natočených ženami.

Naštěstí v Arles byla i řada výstav, které s politikou neměly nic nebo mnoho společného, jako třeba vtipná expozice Američana Williama Wegmana, který už půl století s ohromnou invencí fotografoje psy v rolích kosmonautů, lovců s puškou, farmářů nebo modelek. Silně zaujala výstava norského fotografa z agentury Magnum Jonase Bendikseny, podávající obrazově strhující mnohostranný pohled na muže v různých částech světa od Jižní Afriky až po Sibiř, kteří se prohlašují za novodobé Mesiáše, a jejich oddané následovníky, očekávající poslední soud a druhý příchod Krista. A potom tam byla rozsáhlá výstava s neobvyklým názvem H+, která asi mnoho návštěvníků zaujala nejvíc. Švýcar Matthieu Gafsou v ní z mnoha stran ukázal, jak věda a špičkové technologie rozšiřují fyzické a mentální možnosti současného člověka, jak se kyborgové ze sci-fi románů a filmů stále častěji objevují ve skutečnosti. Antény v hlavě, které převádějí světlo na zvuk, implantáty voperované do ruky, výkonné endoprotézy a srděční stimulátory, nová farmaceutika, to všechno zásadním způsobem mění lidské životy a donedávna jasně hranice mezi životem a smrtí. A Gafsou o tom ve svých obrazové i řemeslně dokonalých fotografiích nutí diváky intenzivně přemýšlet.

Vladimír Birgus
fotograf a historik fotografie

(Kratší verze článku vyšla v Lidových novinách 27. 9. 2018)

© Paul Graham, 8. avenue a 42. ulice, New York, 2010

© Olga Kravetsová, Maria Morina a Oksana Jušková, Uklízející stírají krev na schodech parlamentu v Groznyj po sebevražedném útoku, 2010

AKO VYZERAL FOTOATELIÉR?

Záujem o fotografiu od polovice 19. storočia rapídne stúpala a postupne pribúdali záujemcovia, ktorí sa pokúšali novú vynález komerčne využiť. Aj keď sa vynájdením tzv. kolódiového (mokrého) procesu Frederickom Scott Archerom v roku 1851 práca s prípravou a spracovaním citlivého materiálu (oproti dagerotypickému procesu) podstatne zjednodušila, spracovanie citlivého materiálu a samotné fotografovanie vyžadovalo veľkú dávku všemožných zručností. Napríklad ovládať chemické procesy, pri ktorých sa pracovalo aj s nebezpečnými látkami, dusičnanom striebornom, kyanidom draselným či rôznymi kyselinami. Fotograf musel byť aj dostatočne technicky zdatný, ovládať základy fyziky svetla a optiky, zároveň musel držať krok s technickým pokrokom a neustále sa prispôbovať a osvojiť si nové technológie a procesy. Pri samotnom fotografovaní bolo potrebné disponovať výtvorným nadaním, mat cit pre kompozíciu, prácu so svetlom a v neposlednom rade vhodné komunikovať a pracovať s „modelmi“. Založenie fotografického štúdia navyše vyžadovalo pomerne veľký vstupný kapitál. Fotografická technika a všetky potrebné zariadenia boli veľmi drahé. Fotograf potreboval pre svoju prácu vhodné priestory – nebol to iba samotný fotografický ateliér so zázemím, kto-

rý musel byť vhodne umiestnený kvôli ideálnemu prístupu denného svetla. Súčasťou pracoviska bola aj tmavá komora na prípravu a vyvolávanie materiálu, kopírovaňa na vyhotovenie kontaktných kópií, pri väčších prevádzkach pribudla ešte prijímacia kancelária, retušovňa alebo baliera a expedícia hotových výrobkov. Podrobný návod na to, ako takýto „salón“ zariadiť, vstýžne podáva pražský fotograf a priekopník v propagácii fotografického remesla Antonín Markl vo svojej knihe Fotografie nynějši doby na základě vědy a zkušeností založená z roku 1863. „Skleník“, ako Markl fotografický ateliér nazýva, má byť umiestnený na svetlom mieste, od severu netieneným stĺbami alebo stromami. Prísnu svetla malo zabezpečiť presklenie severnej steny, tak isto aj strechy, ktorá „pro odtékání dešťové vody nakloněná býtí má“. Množstvo prepusteného svetla sa dalo regulovať a usmerňovať pomocou záclon, závesov a tienidiel, ktoré boli umiestnené pod presklením. Pri západnej stene odporúča postaviť pozadie: „Jest to rám nejméně sedm střevíc vysoký a dle potreby široký, a na něm jest modrošedá látka tak napnutá, aby na ní ani nejmenší skladky nebylo.“ Fotograf má mať k dispozícii pozadia rozličnej tonality a gradácie. Súčasťou vybavenia ateliéru boli aj rôzne rekvizity. „Záclony

© Fotografický ateliér v 19. storočí, z archívu Fera Tomíka

z modrého sametu, neb vrobkovaného šedého plátina složené v pěkné skladky a připevněné kroužky na tyči; stolek a křeslo vkusné práce, zábradlí, sloupy neb vázy s květinami může fotograf podle své krásouchuti vedle osoby postaviti.“ Vzápětí však dodáva, že „pomůcky tyto však nemají na obraze zabrat mnoho místa, aby nebyli věcí hlavní, mají býtí jen k zvýšení dojmu“. Markl svoj návod na zariadenie ateliéru zakončuje konštatovaním: „Zařízení salonu, na němž se pojmají podobizny,

má býtí jednoduché a však vkusné, příjemné, aby mělo na osoby, které se k fotografování byly dostavily, dojem rozveselující; neb tím často se nabude velmi jasný výraz v tváři.“ Ak chcel fotograf uspieť v konkurencii, musel byť obdarený aj obchodnými schopnosťami a vynakladať nemalé prostriedky na propagáciu. V Bratislave druhej polovice 19. a začiatku 20. storočia sme mohli preto nájsť ateliéry rôznych kvalitatívnych, ale aj cenových úrovní. Od jednoduchších „skleníkov“

vo dvoroch domov až po honosné fotografické „salóny“. V závislosti od úspešnosti jednotlivých fotoateliérov sa menila aj ich klientela. Služby tých najrenomovanejších fotografov si mohli dovoliť iba majetnejší klienti, ale k možnosti nechať sa odfotografovať sa dostala aj chudobnejšia vrstva v tých menej vyhlásených ateliéroch. Tak sa začala postupná demokratizácia fotografie v Bratislave.

Martin Kleibl
kurátor Múzea fotografie

PRÍBEH FOTOGRAFIE Z DEPOZITU MÚZEA FOTOGRAFIE

V depozite Múzea fotografie sa v súčasnosti nachádza okolo 400 fotografií od slovenských, ale aj zahraničných autorov. Za haždou fotografiou sa skrývajú zaujímavé príbehy, ktoré vám budeme postupne odhaľovať prostredníctvom komentárov od samotných autorov.

Proces odvedenia brancov by za normálnych podmienok nebol ničím zaujímavým a výnimočným, nebyť osobnej skúsenosti zo začiatku 80. rokov minulého storočia, ktorá bola natoľko silná, že som sa ako študent Pražskej FAMU rozhodol zdokumentovať tento rituálny rituál. Práve slovo rituál vystihuje presne situácie, keď polonahí študenti – branci – predstupovali pred komisiu zostavenú zo zástupcov robotníckeho ľudu, národného výboru, vojenskej správy a policajného zboru VB. Fotografia otetovaného branca vznikla spontánne. Samotný príchod branca bol sprevádzaný ironicko-príhľupými poznámkami a výrazmi očí komisie a lekárov, ktorí jednotlivými úkonmi proces s dotýčným brancom naschvál zdržovali. Komisia, ideologické „oko“ politického systému, ktorá mala strážiť bezúhonnosť, morálku a všetky

prejavy na verejnosti, musela dospieť k správne rozhodnutiu odviesť alebo neodviesť takýto potencionálne nebezpečný vzor v radoch Československej socialistickej armády. Nakoniec transparent nad komisiou deklaroval morálno-ideologické východiská armády s heslom: „Obrana

socialistickej vlasti – najčestnejšia povinnosť každého občana.“ Branc, bývalý kriminálnik, komplikoval tento rituál. Dokonca policajt, ktorému obzvlášť záležalo na ustrážení ideologickej čistoty, apeloval na mňa, aby som branca toľko nefotografoval, dokonca

vyslovil politický názor, či tie zábery sa nemôžu cez pražskú školu dostať na Západ. Paradoxne, profesor Pavel Štecha vybral v roku 1983 cyklus „Odvody“ do švajčiarskeho fotografického časopisu Camera. Samotný záber je zachytený v polovici procesu odvedenia, keď komisia

zdravotníkov skúma branca, či dobre počuje a vidí. Vyvrhnutím bolo premiestnenie branca na rituálne miesto pred komisiou, kde predseda slávnostným povelením prijal branca za vojaka. Postoj branca sa zvykol prísne kontrolovať, každý musel stáť v pozore na bielom kruhu – rituálnom bode, aby bolo odvedenie platné. Grotesknosť a bizarnosť situácie umocňoval technický problém, keď biely umelohmotný tanier nebol fixovaný o podlahu a branci sa na ňom šmykali a nakláňali, čo nebolo dostatočne dôstojné. Situáciu nakoniec vyriešili nakreslením bieleho kruhu na koberec školskou kriedou.

Možno je to neuveriteľný príbeh a prezentovaná fotografia rozpráva o niečom, čo nemôžeme uchopiť (ani racionálne, ani pocitovo), o vrstve, posolstve, ktoré v dejinnom čase vybledlo a vyprchalo. Pre dnešného diváka je možno dôležité tetovanie na čiernej a bielej hrudi. Pre mňa sú živé všetky detaily tejto vojenskej slávnosti, ktorá sa stala a ktorú som sám absolvoval, len ma nikto nestihol odfotografovať.

Jozef Sedlák

© Jozef Sedlák, zo série Odvody, 1980

FOTOGRAFICKÉ KURZY PRE DOSPELÝCH, DETI A MLÁDEŽ

Stredoeurópsky dom fotografie aj tento rok pozýva deti na denné tábory v centre Bratislavy, na ktorých sa mladí fotografi zmenia na skutočných umelcov. V ich závere si zažijú len dobré svetlo a hor sa za ďalšími dobrodružstvami s fotoaparátom v ruke! V ponuke sú dva tábory, ktorých súčasťou sú výlety po Bratislave – objavovanie a zachytenie architektúry Bratislavského hradu, krás Botanickej záhrady, Sadu Janka Kráľa či Mediekej záhrady, práca v exteriéri i interiéri – ateliéri.

DETSKÝ FOTOGRAFICKÝ KRÚŽOK
Detský fotografický krúžok sa uskutočňuje počas školského roka vždy raz do týždňa v priestoroch Stredoeurópskeho domu fotografie na 3. poschodí. Začínajú prvý októbrový týždeň.

Detský krúžok v utorok v čase od 16.00 do 18.00 – pokračujú – lektorky Frederika Fratričová a Tamara Jenčová sa tešia na „svoje“ deti z minulého školského roku. Budú sa spolu venovať témam a technikám, ktoré nestihli prebrať v roku minulom.

Detský krúžok v stredu v čase od 16.00 do 18.00 – začiatočníci – lektorka Tamara Jenčová bude sprevádzať deti a spolu s nimi objavovať svet v hľadáčičku fotoaparátu.

Cena krúžku na prvý polrok (október – január): 88 eur

Cena krúžku na druhý polrok (február – jún): 99 eur

ŠKOLA DIGITÁLNEJ FOTOGRAFIE PRE ZAČIATOČNÍKOV

Termín: začíname už 1. 10. 2018 (spolu 12 stretnutí, od 18.00 do 20.00)

Cena: 300 eur

Na kurze si definujeme základné pojmy a princípy z fotografickej praxe – zloženie fotoaparátu, clona, čas, filtre a doplnkový materiál. vysvetlíme si postupy pri fotografovaní krajiny, portrétu a zátišia. Po kurze budete dokonale ovládať manuálne nastavenie svojho fotoaparátu.

ŠKOLA DIGITÁLNEJ FOTOGRAFIE PRE MIERNE POKROČILÝCH

Termín: začíname v októbri 2018 (spolu 11 stretnutí, od 18.00 do 21.00)

Cena: 400 eur

Kurz je určený pre všetkých, ktorí fotografujú a chcú sa dostať ďalej. Skúsia si techniky, ktoré nepoznajú a nedajú sa

vychátať z kníh, chcú experimentovať a priblížiť sa k výtvarnej fotografii.

ZÁKLADY KOMPOZÍCIE, ČO MUSÍTE VEDIEŤ, ABY STE JU OVLÁDALI

Termín: 22. 9. 2018

Cena: 55 eur

Nepremeškajte príležitosť zdokonaľiť sa pri tvorbe fotografií a spolu s Petrou Cepkovou zvládnúť základné princípy kompozície. Pojmy ako zlatý rez a dynamika obrazu vám už nebudú viac cudzie a naučíte sa ich využívať v praxi.

VÝNIMOČNÝ FOTOGRAFICKÝ KURZ V RÁMCI MESIACA FOTOGRAFIE – MASTER CLASS SO SIMONOM NORFOLKOM

Termín: 15. – 18. 11. 2018

Cena: 350 eur

Workshop bude v anglickom jazyku. Stredoeurópsky dom fotografie vás po-

© Paulína Ščepková, Letný tábor SEDF 2018

FOTOGRAFICKÉ POHĽADY JANKY KOLLÁRIKOVEJ

Výstava: Janka Kolláriková – Spojrzenia fotograficne / Photographic Visions
Kurátor: Małgorzata Strzelec, Stanisław Zbigniew Kamiński
Miesto: Galéria „Łaźnia“, Radom, Poľsko
Termín: 2.0. 7. – 31. 8. 2018
Hodnotenie: ██████████

Výstava fotografií kremnickej výtvarničky Janky Kollárikovej ponúka výber z jej tvorby za posledných päť rokov. Kolekcia jej „fotopatie“, subjektívnych fotografických pohľadov na svet, prešla od r. 2015 v rôznych obmenách niekoľko galérií

© Janka Kolláriková

zyva na unikátny intenzívny prakticky orientovaný štvordňový workshop pod vedením Simona Norfolk. Každý deň sa bude začínat seminármi v učebni, pokračovať sa bude fotením vo svetle začínajúceho večera a po krátkom nočnom oddychu sa deň ukončí skorým ranným stretnutím o 4:30 v lúčoch vychádzajúceho slnka.

„Chcel by som vybehnúť von za svetlom. Tak to robím, keď pracujem, takže si myslím, že by mohlo byť pre fotografov užitočné ísť so mnou a vidieť to v praxi. V práci fotografa krajinára nie je svetlo príbehom, ale je najdôležitejšou súčasťou rozprávania príbehu. Hľadaním svetla strávím väčšinu svojho času v teréne. Naučiť sa pri fotografovaní myslieť na svetlo má tri súčasti: musíš vedieť, že svetlo je potrebné; musíš vedieť, ako ho nájsť; a musíš vedieť, ako ho zachytiť.“

Simon Norfolk je fotograf krajinár, ktorého práce sa v posledných dvadsiatich rokoch točia okolo významu slova „bojisko“ vo všetkých jeho podobách. Fotografoval v niekoľkých z najhorších svetových vojnových zón aj pri najťažších utečeneckých krízach, zároveň sa však cíti rovnako doma pri fotografovaní superpočítačov používaných na diaľkové armádných systémov alebo na testovanie odpaľovania nukleárnych zbraní. Jeho práce sú uznávané po celom svete: vyhral cenu Le Prix Dialogue

Viac informácií na stránke: <http://www.simonnorfolk.com>
Pre podrobnejšie informácie ku kurzom kontaktujte Luciu Matejovičovou, email: matejovicova@sedf.sk, **tel:** 095 127 185, www.sedf.sk

na Les Rencontres d'Arles v roku 2005; The Infinity Prize z The International Center of Photography (Medzinárodné centrum fotografie) v roku 2004; cenu Foreign Press Club of America v roku 2003 a je aj výhercom European Publishing Award z roku 2002. V roku 2003 sa vyskytol v užšom výbere na cenu Citibank Prize, teraz známu pod názvom Deutsche Börse Prize. Vyhral niekoľko cien World Press Photo a Sony World Photography. Vydal štyri monografické knihy, sériu „Afghanistan: chronotopia“ (2002) vydanú v piatich jazykoch; „Na väčšinu z toho nemám slov“ (1998) o kraháňech genocídy a „Krvácanie“ (2005) o vojne v Bosne a Hercegovine. Najnovšou monografiou je „Burke + Norfolk: Fotografie z vojny v Afganistane“ (2011). Jeho diela sú zahrnuté v mnohých veľkých fotografických zbierkach, napríklad v Museum of Fine Arts (Múzeum umenia) v Bostone, The Getty v Los Angeles a v zbierke galérie Tate Modern. Jeden kritik o ňom napísal, že je „popredný dokumentárny fotograf našej doby, vášnivý, inteligentný a politicky orientovaný, nikto iný na poli fotografie nemá jeho víziu či jasnosť“.

Viac informácií na stránke: <http://www.simonnorfolk.com>
Pre podrobnejšie informácie ku kurzom kontaktujte Luciu Matejovičovou, email: matejovicova@sedf.sk, **tel:** 095 127 185, www.sedf.sk

svetlo prechádzajúce cez sklo pohára, hrdzu na kovových súčiastkach brány, povrchy kameňov a kmeňov stromov, odlesky a odrazy v zaprášených oknách, zem pod nohami. Viac ju zaujímajú bezhraničné štruktúry vyplňajúce celú plochu snímky než objekty s jednoznačnými tvarmi a jasnými obrysami. Mierka veľkosti nebýva na jej fotografiách zrejmalá, a tak aj malé útržky všednej reality môžu vyzerat ako nevidané kozmické krajiny a priestory.“ Posolstvo fotografií Janky Kollárikovej je, myslím, dosť zreteľná, a nie je ťažké ho dešifrovať: v pestrom kaleidoskope sveta stojí za zaznamenanie všetko, každý záblesk, každá iskra môže byť skrytým drahokamom... Významnú úlohu samozrejme hrá na jej fotografiách svetlo a tieň, ale rovnako ju zaujímajú aj náhodná hra reflexov a farieb na rôznych materiáloch alebo rytmus línií a tvarov v prírode. Janka Kolláriková je bezpochyby autorka citlivá, vnímavá, ale aj hravá – a ako vidieť z príerezu jej najnovšou tvorbou, je to určite šťastná kombinácia.

Jan Tluka, fotograf

MESIAC FOTOGRAFIE 2018

Bratislava – 28. ročník, november 2018

Rok 2018 je stým v poradí od skončenia 1. svetovej vojny. Jej vojenský, politický, ale najmä kultúrny odkaz zobrazujú aj umelci zastúpení na Mesiaci fotografie: ohliadnutím sa za miznúcimi stopami sto rokov starých bojových operácií, ale i dokumentovaním súčasných konfliktov – reálnych či hypotetických. Simon Norfolk fotografuje miesta, kadiaľ kedysi prechádzal západný front. Florian Rainer, víťaz minuloročného portfolio review,

zaznamenal stratu bezpečia a úpadok ľudskosti spôsobený hybridnou vojnou na Donbase. Pocity strachu z jadrového ohrozenia vizualizuje v rozmernej konceptuálnej inštalácii lotyšský umelec Alnis Stakle. Rozsiahlou retrospektívou sa predstaví Marc Riboud, nedávno zosnulý veľikán svetovej fotografie a člen agentúry Magnum Photos. Hoci snímky, ktoré vznikali po celom svete, zobrazujú celý rad konfliktov – politických, generačných,

etických, nezaprú výrazné humanistické videnie svojho autora. Zo Slovenska prináša festival výstavy štyroch významných osobností prepájajúcich fotografiu s výtvarným umením: Petra Rónaia, Jozefa Sedláka, Martina Marenčina a Anny Daučíkovej. Združenie Európsky mesiac fotografie predstaví projekt s názvom Bodyfiction. Spracováva tematiku zobrazenia ľudského

tela v súčasnej fotografii. Zastúpení autori reflektujú najmä spoločenské otázky: existenciálnu neistotu, nedostatok fyzického kontaktu spôsobený digitalizáciou medziľudských vzťahov, rodovú problematiku, nástup transhumanizmu. Aktuálny ročník festivalu

zachádza v porovnaní s uplynulými do extrému: konfrontuje taký široký diapazón fotografických prístupov ako snáď nikdy predtým. Pri tom však verím, že ostáva tým, čím má byť: oslavou dobrej fotografie.

Branislav Štěpánek

© Péter KornissNa Vianočných trhoch, 2012

© Krzysztof Goluch Bez názvu z cyklu V práci, 2017

© Florian Rainer Doneck, 2017

© Ruben Ochoa, Beštiár (novodobé smrteľné hriechy)/ Bestiary (new deadly sins),2011

© Marc Riboud, Afganistan, 1955

© Albert Marenčin, Horní Staňkov (CZ), 2001

© Yordan „Yuri“ Yordanov, Nesebar, Bulharsko, 1970

© Aida Mlulneh, Sai Mado, Vzdialený pohľad, 2016

© Václav Podestát, Bez názvu, 2014

© Daniel Boschung, Toto nie je Marco, 2016

VÝSTAVY MESIACA FOTOGRAFIE NOVEMBER 2018

30.10.-30.11.

Ballasiho inštitút – Maďarský inštitút v Bratislave
László Török – POÉZIA

30.10.-31.3.

Michalská 25
MILUJEM AFRIKU

30.10.-30.11.

Roman Fecik Gallery
SLOVENSKÍ FOTOGRAFI ZO ZBIERKY PPF

31.10.-31.5.

Stredoeurópsky dom fotografie / Múzeum fotografie
BRATISLAVA A FOTOGRAFIA 1839 – 1918

1.11.-19.12.

Stredoeurópsky dom fotografie
Galéria Martina Martinčeka
Ruben Ochoa
BEŠTIÁR (ALEBO NOVÉ SMRTELNÉ HRIECHY)

31.10.-30.11.

ZOYA Gallery, Erdődyho palác
BODYFICTION

1.11.-30.11.

Galéria Z, Zichyho palác
Martin Marenčin
TEN ČO FOTÍ UMENIE

1.11.-13.1.2019

GMB Mirbachov palác
Péter Korniss
PRECHODY

1.11.-30.11.

Galéria Michalský dvor
Sergey Melnitchenko
ZA SCÉNOU

2.11.-14.11.

Galéria X
Sylwia Kowalczyk
LETHE

2.11.-30.11.

Dom umenia
Marc Riboud
UVEDOMELÝ CESTOVATEĽ.
ZAJINTERESOVANÝ FOTOGRAF

2.11.-30.11.

Dom umenia
Simon Norfolk
CHAOS A POKOJ

2.11.-30.11.

TVORIVÔ gallery and atelier
ZA HRANICOU KŠEFTOVANIA

29.10.-20.11.

Galéria Slovenskej výtvarnej únie - Umelka
Jozef Sedlák
DVAKRÁT ŽIVÁ FOTOGRAFIA

3.11.-30.11.

Velvyslanectvo Slovenskej republiky
DIFFERENT WORLDS

3.11.-29.11.

Open Gallery
Peter Rónai
NO ART TODAY

3.11.30.11.

Galéria Artotéka
Jolana Havelková
CITLIVÉ DÁTA

3.11.-19.12.

Stredoeurópsky dom fotografie, Galéria Profil
Václav Podestát
S ANJELOM UPROSTRED DAVU /

3.11.-30.11.

Pod knižnicou
Alnis Stakle

3.11.-30.11.

Francúzsky inštitút
ORLAN
SLOBODA STIAHNUTÁ Z KOŽE

3.11.-7.12.

Galéria MEDIUM
Anna Daučíková
V ZORNOM POLI

4.11.-26.11.

Galéria pod Divadlom, Mestské divadlo P.O. Hviezdoslava
OTVORENÁ VÝZVA

4.11.-26.11.

Galéria F7
Florian Rainer
ŠEDÁ ZÓNA

4.11.-30.11.

Rakúske kultúrne fórum,
Astoria Palace
Stefanie Moshhammer

3.11.-30.11.

Bulharský kultúrny inštitút
Yordan Yordanov
FOTOGRAFIE Z BULHARSKA,
ALBÁNSKA A MONGOLSKA

4.11.-2.12.

Galéria 19
Emila Medková

4.11.-30.11.

Koncertná a výstavná sieň Klarisky
Claude & Marie-José Carret
KAM VEDÚ CESTY

6.11.-13.1.

GMB Pálffyho palác
Daniel Boschung
KARTOGRAFIA TVÁRE

BRATISLAVA

Stredoeurópsky dom fotografie
Prepoštská 4

3.-28.10.2018

Galéria Martina Martinčeka, 1. poschodie
Alexander Dobrovodský
PRŠÍ RTUŤ
Kurátor: Václav Macek

3.-28.10.2018

Galéria Profil:
Jana Hojstričová a Palo Macho
MEDZI STENAMI
Kurátor: Marian Zervan a Monika Mitášová

10.5.-31.10.2018

Múzeum fotografie, Prepoštská 4
SVETELNÉ OBRAZY SLOVENSKA
Kurátor: Martin Kleibl

12.7.-31.10.2018

Múzeum fotografie, Prepoštská 4
HISTORICKÉ FOTOGRAFICKÉ
TECHNIKY
Zo zbierky katedry fotografie a Katedry
reštaurovania VŠVU
Kurátori: Jana Hojstričová, Martin Kleibl
Spolupráca: Jana Križanová, Barbora
Němčková

11.7.-3.2.2019

Slovenské národné múzeum
Vajanského nábřežie 2
Karol Plicka
OBRAZ A PIESEŇ
Kurátorka: Dáša Ferklová

11.9.2018 - 28.10.2018

Galéria mesta Bratislavy, Mirbachov palác
Františkánske námestie 11
PREMIUM LINE
Autorka: Emoke Vargová
Kurátorka: Zora Rusinová

3.11.-30.11.2018

Douglas Gordon & Philippi Parreno
ZIDANE: PORTRÉT 21. STOROČIA
Kurátor: Branislav Štěpánek

9.11.2018 — 17.2.2019

Slovenská národná galéria
Esterházyho palác, Námestie L. Štúra 4
UŽITOČNÁ FOTOGRAFIA.
FOTOGRAFIA V SÚČASNOM
SLOVENSKOM UMENÍ
Kurátori: Aurel Hrabušický, Filip Vančo

NITRA

Nitrianska galéria, Župné námestie 3

16.10. – 2.12.2018

Salón
Ján Kekeli
HOVORIACI KAMENĚ
Kurátorka: Mária Janušová

13.9. – 4.11.2018

Reprezentačné sály
Veronika Bromová ŠREK
Kurátorka: Ľudmila Kasaj Poláčková

Jana Hojstričová, Palo Macho, MEDZI STENAMI 2018

POPRADE

24.9.-1.10.2018

Tatranská galéria Poprad
Hviezdoslavova 12
Lubomír Sabo, Zuzana Senášiová,
Sarah I. Avni, Katarína Chrabrečeková
PARTY V 21. STOROČÍ

PREŠOV

20.9.-21.10.2018

Šarišská galéria, Hlavná 53
Janka Mudráková
BROOKLYN TALES
Kurátor: Ladislav Cuper

PRAHA

6.11.2018 – 3.2.2019

Galeria mesta Prahy, dom fotografie
Revoluční 5
Gisèle Freund a Timm Rautert
HAVEL, KUNDERA
A SUDEK OČIMA FOTOGRAFŮ
V ROCE 1967

OFF_festival Bratislava 2018

Antropocén/ The Anthropocene, Od Dunaj, nám. SNP 30, 3. posch.
2. 11. – 16. 11. 2018, Otvorenie/Opening: 2. 11. 2018, 18:00

FOTOPONDELKY

Café Berlínka, Slovenská národná
galéria, Námestie Ľudovíta Štúra 4
v Bratislave

1. 10. 2018
5. 11. 2018
3. 12. 2018

KNIŽNÉ PUBLIKÁCIE

Sebráno v New Yorku 1 a 2,
Bohumil Krčil, Torst, 2018

Dúkazy objavů (Fotografie ve vědě
v letech 1839 - 1939), Ondřej Durczak,
Fotod, 2018

Čarovné Slovensko – Magical Slovakia,
Slovenskí fotografi, CBS, 2018

Koudelka. De-creazione, Josef
Koudelka a Irena Šorfová (editor),
Národní galerie v Praze, 2018