
Topičův salon Praha
1. ART CONSULTING

13:30 hod. / Národní 9 / Praha
10/3/2024

AUKČNÍ KATALOG
AUCTION CATALOGUE

English version is available at
www.acb.cz

základní partner
MUDr. Martin Jan Stránský

s rodinou

5

VÝSTAVA DRAŽENÝCH PŘEDMĚTŮ / EXHIBITION OF ARTWORKS
Předměty nabízené do aukce a uvedené v aukčním katalogu budou zájemcům o aukci
přístupné k prohlídce v Topičově saloně, který je provozován společností 1. Art Consulting
Brno – Praha.

The items offered for auction and listed in the auction catalog will be accessible to those
interested in the auction for visitation in Topič salon, which is operated by 1. Art Consulting
Brno – Praha.

Topičův salon, Národní 9, Praha 1
22. 2. – 10. 3. 2024 (10:00–18:00 hod. denně, včetně víkendů i svátků)

V případě zájmu je možná i večerní privátní prohlídka od 18:00–21:00 hod.
Nutno objednat minimálně 24 hodin předem na telefonu 603 424 913.

Všechna nabízená umělecká díla byla konzultována se znalci z oboru.
Na požádání mohou být opatřena odbornou expertizou a certifikátem o pravosti díla.

Registrace účastníků aukce začíná 10. 3. 2024, od 12:00 hod.

AUKCE / AUCTION
Neděle 10. 3. 2024 ve 13:30 hod., Topičův salon, Národní 9, Praha 1.

Will take place on the 10th of March 2024 at 1:30 pm in the Topičův salon, Národní 9, Praha 1.

KONTAKTNÍ ÚDAJE / CONTACT INFORMATION
tel.:	� (+420) 224 232 500
		 (+420) 542 214 789
		 (+420) 603 424 913

e-mail:	 praha@acb.cz
		 brno@acb.cz

web:	 www.acb.cz

MOŽNOSTI PARKOVÁNÍ:
– podzemní garáže pod Národním divadlem, vjezd z ulice Ostrovní
– parkoviště na Žofíně – Slovanský ostrov
– ulice Zborovská a Janáčkovo nábřeží s přilehlými ulicemi (zdarma bez omezení)
– �krátkodobá nakládka a vykládka obrazů je možná na chodníku před vchodem do Topičova salonu
– možnost krátkodobého parkování na protější straně Topičova domu

6

7

� položka
A
Anderle Jiří� 83
Appel Helene� 154
autor neurčen� 1

B
Bauch Jan� 71, 90
Bělocvětov Andre� 60
Beneš Vlastimil� 77
Bílek Alois� 8
Bím Tomáš� 72
Bolf Josef� 171
Boštík Václav� 125
Boudník Vladimír� 114, 115
Brázda Jan� 141
Brychtová Jaroslava� 142, 149
Bubeníček Ota� 21
Bukovský Ivan� 79

C
Condoy Honorio García� 52

Č
Čapek Josef� 11, 14

D
Dalí Salvador� 66
Diviš Alén� 13
Dokoupil Jiri Georg� 156
Drtikol František� 58

F
Filla Emil� 32, 34, 41

G
Gross František� 99
Gutfreund Otto� 33, 36, 37, 39
Guth Hella� 122

H
Hanel Olaf� 126
Havrilla Vladimír� 130
Hejna Václav� 80
Hilmar Jiří� 144
Hložník Vincent� 59
Hudeček František� 55

CH
Chaba Karel� 75, 76
Chatrný Dalibor� 128

J
Jambor Josef� 23

Janošková Eva� 101
Janoušková Věra� 98, 116
Jetelová Magdalena� 120
Jíra Josef� 78
Jiránek Miloš� 6
Jirků Boris� 163

K
Kalvoda Alois� 15
Kars Jiří (Georges)� 41
Kaván František� 19, 20
Kiml Václav� 111
Kintera Krištof� 170
Kmentová Eva� 88, 93, 100
Knížák Milan� 169
Koblasa Jan� 119
Kolář Jiří� 112
Kolíbal Stanislav� 121, 148
Komárek Vladimír� 89
Konůpek Jan� 2–4
Kotík Jan� 137–140
Kotík Pravoslav� 59
Kovanda Jiří� 167
Kubíček Jan � 150–153
Kupka František� 35, 40, 43

L
Lada Josef� 9, 10, 48
Lamr Aleš� 104
Langer Karel� 18
Laurens Henri� 44
Lehoučka Josef� 61
Lhoták Kamil� 50
Libenský Stanislav� 142, 149

M
Málek Antonín� 62
Malich Karel� 145–147
Matal Bohumír� 134, 136
Mautnerová Pavla� 108, 109
Medková Emila� 74
Merta Vladimír� 129
Mertlík Josef� 54
Michalčík Antonín� 57
Mirvald Vladislav�
� 63, 64, 113, 117

N
Načeradský Jiří� 165, 166, 168
Nejedlý Otakar� 24
Němec Rudolf� 73
Nemes Endre� 45, 53
Nepraš Karel� 161, 162
Netík Miroslav� 131, 133

Newton Helmut� 84
Novák Ladislav� 81, 105

O
Ovčáček Eduard� 68, 92, 96

P
Pešicová Jaroslava� 91
Piesen Robert� 106
Pirner Maxmilián� 5
Preclík Vladimír� 103
Preissig Vojtěch� 12

R
Ranný Michal� 82
Reynek Bohuslav� 51
Róna Jaroslav� 158, 164
Rudolf Pavel� 172

S
Ságlová Zorka� 123, 155
Serpan Jaroslav� 127, 159
Slavík Otakar� 143, 157
Smetana Jan� 46
Sopko Jiří� 160
Sýkora Zdeněk� 132

Š
Šíma Josef� 38, 65, 97, 102, 124
Šimon Tavík František� 22
Švec Otakar� 49

T
Tikal Václav� 69, 70

U
Ullmann Josef� 16, 17
Uprka Joža� 7

V
Vajce Stanislav� 135
Válová Jitka� 110
Vohrabal Josef� 107

Z
Zívr Ladislav� 67
Zlín Machálek Karel� 118
Zoubek Olbram� 85–87, 94, 95
Zrzavý Jan� 25–31, 47

JMENNÝ REJSTŘÍK

10

1
AUTOR NEURČEN
Madona
dřevěná polychromovaná plastika
v. 58 cm
neznačeno
35 000 Kč

Historická socha „Madony“ je mimořádným sběratel-
ským objektem z výrazného a pro vývoj evropské civi-
lizace zásadního období baroka. Jedná se o velmi zda-
řilou plastiku, polychromovanou dřevořezbu, která je
opatřena olejovým nátěrem a je zdobena zlacením.

Období baroka patří v dějinách evropské kultury
k těm nejplodnějším, nejen co se rozvoje umění týče.
Jeho velikosti dosahuje snad jen období antiky či pozd-
ního středověku, ať už jde o množství vzniklých děl,
či z pohledu originality kompozičních a modelačních
řešení trojrozměrného figurálního znázornění. Barokní
sochařské umění se oproti gotickému vyznačuje dyna-
mičností a specifickou dramatičností. Postavy oplývají
zvláštní až nezdolnou energií a jejich tváře jsou plné
emocí a expresivity. Barokní umění se totiž vyznaču-
je jistým druhem okázalosti, velkoleposti, bohatstvím
forem a pohybem.

Barokní sochy sloužily ke znázornění ikonogra-
fických témat a biblických motivů. Autoři barokních
plastik jsou povětšinou neznámí, jelikož v této etapě
výtvarného umění nebyl kladen důraz na talentovaného
jednotlivce, ale záměr řezbáře vycházel z jeho úzkého
propojení s církví a se zbožností. Kostelní sochy byly
součástí komunikace s věřícími, kteří se mohli přiblížit
Bohu díky emocím a dramatičnosti soch.

Typickým materiálem pro rukodělnou výrobu sakrál-
ních barokních soch bylo lipové dřevo. O mistrovské
řezbářské práci svědčí symetrická socha „Madony“, její
vlastní dynamika a dokonalá plasticita, kterou je možné
spatřit ve zpracování detailů vlasů a obličeje. „Madona“
je oděna do červených šatů se zlatým zdobením a její
tělo je zčásti ovinuto černým pruhem sukna se zlatým
lemem. Právě zachování barevné polychromie na této
soše lze považovat za zcela ojedinělý jev, neboť ne vždy
bývá u sakrálních barokních plastik barevnost vůbec
patrná.

Tato jedinečná barokní socha „Madony“ v sobě
kombinuje originální výtvarný výraz barokního umění,
řezbářské a malířské mistrovství. Můžeme si předsta-
vovat, kolik věřících se k ní obracelo v modlitbě, jakými
osudy prošla, neboť je do ní vepsán duchovní život
míst, na kterých se nacházela. Především je však tato
socha zásadním odkazem na samotné kořeny evropské
kultury.

Dynamicky barokní
mistrovská dřevořezba

11

12

2
KONŮPEK JAN (1883–1950)

Kristus a ryby
1930
kresba tuší, akvarel, karton
60 × 44 cm
sign. UD Konůpek 30
15 000 Kč

3
KONŮPEK JAN (1883–1950)

Kristus v Galilei
akvarel, karton
68,5 × 51 cm
sign. LD monogram KPK
15 000 Kč

4
KONŮPEK JAN (1883–1950)

Koupání
1935
akvarel, kvaš, karton
72,5 × 50,5 cm
sign. PD monogram KPK 35
15 000 Kč

13

14

15

16

5
PIRNER MAXMILIÁN (1854–1924)

Zvěstování
1895
kombinovaná technika, pastel, barevné křídy,
plátno
77 × 107 cm
sign. LU monogram M. P. 95
280 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
Peter Karbstein, Düsseldorf, 28 March 1990, pol. 198
The European Art Part II, Sotheby’s, USA, pol. 618
soukromá sbírka, ČR

Literatura
Boetticher, Malerwerke d. 19. Jh. (2. díl), s. 279;
Vollmer, Thieme Becker, s. 86
Benezit, s. 497
L. Hevesi, Ostl. Kunst (1903), s. 310 (3894–22)

ho v moderním světě, což ostatně bylo blízké konzerva-
tivnímu proudu symbolistního umění.“ (R. Prahl)

Maxmilián Daniel Karel Pirner se narodil 13. února
1854 v Sušici v rodině soudního rady Jana Pirnera.
V letech 1872–1874 studoval monumentální malbu
na pražské Akademii výtvarných umění u Josefa
Matyáše Trenkwalda, za kterým pak odešel roku 1875
na vídeňskou Akademii. V Trenkwaldově ateliéru zůstal
do roku 1879 a s jeho podporou podnikl roku 1878 stu-
dijní cestu do Mnichova. Roku 1880 maloval v Alpách,
později navštívil Itálii.

Do roku 1887 žil s manželkou převážně ve Vídni,
vystavoval zde například na první výstavě skupiny
Wiener Sezession. Roku 1887 byl povolán vyučovat
na Akademii výtvarných umění v Praze žánrovou malbu.
V roce 1896 byl jmenován profesorem a vedl ateliér
figurální malby. V letech 1898, 1905–1906, 1907–1908
a 1911–1912 byl rektorem Akademie. Od roku 1890 byl
členem Krasoumné jednoty a mimořádným členem
České královské akademie. Jako pedagog ovlivnil dvě
generace žáků Akademie.

Pirnerova malířská a ilustrační tvorba je charakte-
ristická literární a filozofickou orientací. Vedle alegorií,
mýtů, legend, pohádek a bájí realizoval také nábožen-
ské výjevy pro chrámové interiéry, např. pro kostel sv.
Václava na Smíchově. Zpočátku navázal na salonní
malbu, ale brzy se obrátil k naturalismu a dekadentní
stylizaci, aby dospěl k velmi jímavé formě novoromanti-
smu, symbolismu a secese.

Maxmilián Pirner byl znám svým hloubavým tvůrčím
přístupem. Kompozice svých děl velmi precizně pro-
mýšlel. Od devadesátých let se také soustavně vracel
ke svým dřívějším dílům, jež dále přepracovával, než je
definitivně dokončil. Jak umělcův tvůrčí přístup popsal
Jiří Kotalík, „desítky rozpracovaných obrazů stále znovu
ve větším časovém rozpětí přemalovávaných: to je nut-
kavá představa o dění v jeho ateliéru po přelomu století,
kam podle rodinného podání ztrácel postupně kdokoli
přístup; pak se tu uzavíral i před rodinou“.

Posuzované dílo představuje nesmírně sugestiv-
ní, brilantně kompozičně zvládnutou umělcovu práci
v sametově působivé, éterické technice pastelu na plát-
ně. Jestliže Pirnera poutaly velkou měrou mytologické
a symbolistní motivy, ztvárněný námět biblické udá-
losti slavené jako církevní svátek 25. března a zazna-
menané v Lukášově evangeliu – kdy se Marii zjevil
archanděl Gabriel a oznámil jí, že počne dítě z Ducha
svatého a narodí se jí Syn Boží, kterému má dát jméno
Ježíš – nesporně navazuje na malířovu fascinaci sakrál-
ními renesančními malbami, jak je měl možnost na vlast-
ní oči zhlédnout při svém pobytu v Itálii roku 1883.

O významu této cesty pro umělce svědčí i fakt,
že scéna Zvěstování je vsazena do zahrady obehnané
zdí připomínající část ochozu – atria v italských klášte-
rech. Setkání Panny Marie a archanděla Gabriela je tu
zachyceno s neobyčejnou výrazovou přesvědčivostí
a něhou.

„Zvěstování“ Maxe Pirnera je dílem, jež ustavuje
dokonalou rovnováhu v autorově celoživotním dilematu
mezi póly bezprostřednosti a rozumové reflexe.

Posuzované dílo „Zvěstování“ je autentickým, reprezen-
tativním vrcholně secesním dílem Maxmiliána Pirnera,
profesora Akademie výtvarných umění v Praze, jednoho
z nejvýznamnějších umělců pozdního devatenáctého
a počátku dvacátého století, představitele evropské-
ho pozdního romantismu a příslušníka druhé generace
Národního divadla. Postuloval umění, jež nebylo závislé
na přímém pozorování skutečnosti. Jeho spojení novoro-
mantické poetiky s tajuplnými post-alegorickými vizemi
je unikátní a činí z Maxe Pirnera jednoho z ústředních
iniciátorů českého malířského symbolismu.

Jak přesně uvedl Roman Prahl, Pirner „ jednak
svébytně ‚modernizoval‘ alegorii tím, že netradičně
propojoval prvky z klasické mytologie a personifika-
ce, jednak v některých dílech stupňoval víceznačnost
sahající za pojmovou diskurzívnost a využíval přímé
sugesce tvarů, světla a barev, ve směru moderního
vizuálního symbolismu“. Zároveň byl Pirner v českém
prostředí pravděpodobně nejvýznačnějším představi-
telem proudu, rozvíjejícího světonázorový pesimismus
a novoromantickou sakralizaci umění podle Arthura
Schopenhauera. „Dualistické pojetí tradičního idealis-
mu ohledně umění ‚aktualizoval‘. Zdůrazňoval ohrožení
věčně platného Umění náporem světského a pomíjivé-

Dílo vrcholné
secese

17

18

6
JIRÁNEK MILOŠ (1875–1911)

Krojovaná dívka
1904
kvaš, akvarel, karton
30 × 20,5 cm (výřez)
sign. LD Miloš Jiránek II–IX 904
LD dedikace autorem
15 000 Kč

7
UPRKA JOŽA (1861–1940)

Muž v kroji
akvarel, pastel, karton
62 × 40 cm (výřez)
sign. LN monogram JU
95 000 Kč

8
BÍLEK ALOIS (1887–1961)

Poloakt
kresba uhlem, papír
63 × 48 cm
sign. PN Alois Bílek
26 000 Kč

19

20

11
ČAPEK JOSEF (1887 1945)

Thomas de Quincey: Levana a matky žalu
1927
bibliofilie, 15 × linoryt, akvarel 21/200
33,5 × 25,5 cm
sign. na frontispisu Josef Čapek
180 000 Kč
odborná expertiza PhDr. Pavla Pečinková, CSc.

9
LADA

10
LADA JO

21

22

12
PREISSIG VOJTĚCH
(1873–1944)

Zimní motiv
barevný lept, akvatinta
34 × 28,5 cm
sign. PD Vojt Preissig
33 000 Kč

13
DIVIŠ ALÉN (1900–1956)

Ester a Mardocheus kap. II
kresba uhlem
57,5 × 45,5 cm (výřez)
sign. nezjištěna
LD název díla autorem
85 000 Kč
Vystaveno
Alén Diviš – Pozdní kresby, L'Institut
Francais de Prague, 14. 4. – 11. 5. 1995

14
ČAPEK JOSEF (1887–1945)

Výtržník
kresba tuší, běloba, karton
30,5 × 21 cm
neznačeno
štítek sbírky Venera s přípisem:
Výtržník: S takovýmhle kravalem
si děte někam do parlamentu,
vy sprosťáku. Tady je hospoda!!
38 000 Kč
odborná expertiza PhDr. Pavla Pečinková, CSc.

Provenince
sbírka Františka Venery

23

24

15
KALVODA ALOIS (1875–1934)

Lesní tůň
olej, malířská lepenka
65 × 57,5 cm
sign. LD Al. Kalvoda
65 000 Kč
konzultováno PhDr. Mgr. Michael Zachař

16
ULLMANN JOSEF (1870–1922)

Zimní podvečer v červáncích
olej, malířská lepenka
70 × 90 cm
sign. PD J. Ullmann
250 000 Kč
odborná expertiza PhDr. Mgr. Michael Zachař

17
ULLMANN JOSEF (1870–1922)

Krajina
olej, plátno
60,5 × 65,5 cm
sign. PD J. Ullmann
na rubu štítek výstavy: Josef Ullmann –
Mezi tichem a bouří, Galerie města Trutnov,
27. 6. – 31. 8. 2019
150 000 Kč
Reprodukováno
Josef Ullmann – Mezi tichem a bouří

25

19
KAVÁN FRANTIŠEK (1866–1941)

Krajina s růžovým keřem
olej, lepenka
25 × 35 cm
sign. LD Kaván
LD dedikace autorem
49 000 Kč
konzultováno PhDr. Mgr. Michael Zachař

20
KAVÁN FRANTIŠEK (1866–1941)

Krajina
olej, karton
11 × 20,5 cm
sign. LD Kaván
16 000 Kč
konzultováno PhDr. Mgr. Michael Zachař

18
LANGER KAREL (1878–1947)

Louka v květu
olej, lepenka
50 × 65 cm
sign. PD K Langer
130 000 Kč

26

21
BUBENÍČEK OTA (1871–1962)

Z Labské louky Kozí hřbety
v Krkonoších
1923
olej, lepenka
26 × 35 cm
sign. PD O Bubeníček 23, na rubu 1923 /
Ota Bubeníček
na rubu název díla autorem
12 000 Kč

22
ŠIMON TAVÍK FRANTIŠEK
(1877–1942)

Pláž (Z Normandie 1909)
olej, plátno
40 × 54 cm
sign. LD T. F. Šimon
na rubu přípis: Z Normandie 1909 (16/2
1917)
120 000 Kč

23
JAMBOR JOSEF (1887–1964)

Krajina z českomoravské
vysočiny
1942
olej, malířská lepenka
20 × 31 cm
sign. PD Jambor 1942
na rubu popis díla
38 000 Kč

24
NEJEDLÝ OTAKAR (1883–1957)

Cesta březovým hájem
olej, sololit
52,5 × 40 cm
sign. LD Ot Nejedlý
na rubu potvrzení pravosti díla PhDr.
Michael Zachař z roku 2023
50 000 Kč

27

28

25
ZRZAVÝ JAN (1890–1977)

Zátiší s hruškami
1912
olej, jedlová deska
38,8 × 31,5 cm
sign. PN Jan.Zerzavý 1912
2 200 000 Kč
odborná expertiza PhDr. Karel Srp
odborná expertiza PhDr. Jana Orlíková
chemicko-technologická expertiza a odborný posudek
Zora Grohmanová

Pokaždé, když se objeví obraz Jana Zrzavého z období
před rokem 1918, je třeba jej prozkoumat a pokud možno
dohledat veškeré souvislosti, ve kterých se vyskytoval.
Tento obraz přesně zapadá do Zrzavého tvorby v roce
1912, avšak mně to nedalo a podnikl jsem zkoumání
v autorově archivu. Měl jsem důležitou indicii. Zrzavý
v roce 1918 na své prvé samostatné výstavě (7.–30. září
1918) pod číslem katalogu 45 vystavil Zátiší, vřazené
do roku 1912, které prodával za 300 Kč. Po obraze
se následně slehla zem a zmizel v soukromé sbír-
ce. Zrzavý po něm dále více nepátral. Nejprve jsem
se zaměřil na to, zda Zrzavý někdy ve svých zápiscích
zmiňoval zátiší s hruškami před rokem 1918. V sezna-
mu děl, jejž si Zrzavý vytvořil před rokem 1914, jsou
ohledně jedné kresby, která je uložena v Národní galerii
v Praze (K 58 496), mezi díly vyjmenovány pod čís-
lem 13 „Hrušky”. Další údaje našla dr. Jana Orlíková
a uvádí je ve vlastním posudku. Zároveň jsem se sna-
žil najít určité doklady obdobných kompozic, neboť
Zrzavý se příliš zátiším nezabýval a toto by patřilo
k jedněm z jeho prvých. Často na nich míchal hrušky
s jablky, což je ostatně případ posuzovaného obrazu.
Obdobné prostorové řešení se vyskytuje na kresbách
(K 54 431 a K 54 276), deponovaných v Národní gale-
rii, které jsou sice pozdějšího data, avšak kompozičně
je jejich řešení našemu zátiší blízké. Pátral jsem i po
možném majiteli obrazu. V archivu Zrzavého je i jeho
notýsek, kam si někdy zaznamenával údaje o majitelích.
Ukázalo se, že jej vlastnil Rieger, Praha 7, Palackého
tř. 17, který měl od Zrzavého dva obrazy: Jitro (olej,
1919) a Zátiší s hruškami (olej, 1912), jenž byl příbuzný
s Ladislavem Riegrem, jenž si vzal dceru Palackého.
Část jeho pozůstalosti přešla do rodiny potomka,
jímž byl filosof Ladislav Rieger.

K vlastnímu obrazu: samotné zátiší působí jednodu-
še, je podané z mírného nadhledu tak, aby mohl Zrzavý
rozvinout prostorové souvislosti, v nichž se střetává
oblá miska s ostrým okrajem stolu. Tyto geomet-
rizující prvky jsou vyváženy podivně zachumlanou,
téměř dekorativní drapérií a ozdobným dříkem misky.
Téměř staromistrovky působící dílo však Zrzavý nama-
loval na dřevěnou desku, která jeho působivost dotváří.
Objev Zátiší s hruškami nám podstatně pomáhá doplnit
znalosti o Zrzavého díle v jeho formativním období.
Barevně je lze dát do souvislosti se Spícím jinochem,
kterého Zrzavý namaloval ve stejném roce, ostatně
každý si všimne, že součástí tohoto figurálního obrazu
je i obdobně pojatý motiv zátiší. Jinou souvislost nabízí
úvaha, co si Zrzavý pod hruškami myslel, zda jim přiklá-
dal určité skryté významy, stejně jako jablkům, když oba
druhy ovoce maloval společně na jednom obraze.

v Praze, 20. 6. 2016, PhDr. Karel Srp

Zrzavého rané dílo
ovlivněné Kubištovým
rukopisem

Notýsek Jana Zrzavého

29

30

26
ZRZAVÝ JAN (1890–1977)

Toiletta
litografie
23,5 × 17 cm
sign. PD Jan Zrzavý
LD název díla autorem
150 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Předložených pět grafických listů s názvy „Milenci“,
„Meditace“, „Hoře“, „Bolest“ a „Toaleta“ představuje
soubor originálních litografií Jana Zrzavého ze vzácné
bibliofilie „Jan Zrzavý. Album litografií“, vydané nákla-
dem Grafické edice Veraikon v Praze roku 1918. Tyto
práce, realizované v období autorova členství ve skupi-
ně Tvrdošíjní, patří na současném trhu s uměním mezi
umělcovy nejvyhledávanější a nejdražší grafiky.

Celý soubor v původní knižní podobě, jak je zacho-
ván například v Národní galerii (inv. č. R 28 929–35), čítá
šest grafik (v nabízeném celku chybí první list „Dáma
se závojem“), autorský linorytový přebal a úvodní osmi-
stránkový text Emila Kleinera.

Edice Veraikon byla jednou z doplňkových akti-
vit stejnojmenného nakladatelství, vedeného malířem,
grafikem a teoretikem Emilem Pacovským (1878–1948),
který se v letech 1910–1912 spolu s F. Koblihou,
J. Konůpkem, J. Váchalem a právě i Janem Zrzavým
a dalšími podílel na činnosti symbolistně orientovaného
sdružení „Sursum“. Zrzavý se na Pacovského později
rozpomínal jako na člověka, který jako jeden z prvních
dokázal ocenit jeho obrazy. Je velmi pravděpodobné,
že i vydání Alba litografií inicioval on. Byl to první svazek
grafických alb z Kolekce Nového umění. Následovalo
album Josefa Čapka s úvodem Karla Čapka.

Jan Zrzavý vytvořil litografie souboru pravděpo-
dobně ke konci roku 1918, v podstatě záhy po své první
samostatné výstavě, uspořádané mezi 7. a 30. zářím
1918 v Topičově salonu. K okolnostem této výstavy
lze uvést fakt, že to byla Zdenka Braunerová, s níž se
Zrzavý seznámil na jaře toho roku, která ho přesvěd-
čila, aby si malíř, tehdy procházející určitou tvůrčí krizí,
uspořádal vlastní výstavu. Ta byla koncipována jako
souborná přehlídka celého dosavadního díla a byly na ní
představeny i obrazy z let 1913–1917, které se pak staly
předlohami pro jednotlivé motivy Alba litografií.

V předmluvě ke katalogu uvedené výstavy Zrzavý
jmenoval obrazy „Milenci“, „Meditace“, „Hoře“ a „Dáma
se závojem“ jako své první „samostatné výtvory“,
ve kterých překonal své potýkání se s kubismem.
„Bolest“ zmínil jako jedno z mála děl z nelehké válečné
doby a „Toaletu“ jako pokus o vyjádření pohybu.

Z dnešního pohledu jsou díla z Alba litografií sumou
Zrzavého osobních sklonů a jeho obrazové „poetiky
mlčení“. Z hlediska výtvarné formy se tu setkává-
me se skvostným a maximálně originálním prolnutím
expresionismu a neoklasicismu. Dokonalá neoklasicistní
forma se zde pojí s hyperbolami ztvárněných témat, kdy
autorův vnitřní přetlak proměnil fluidní formy v haluci-
natorní přízraky.

Jak dokládá Zrzavého poznámka, doprovázející
obraz „Milenci“, označovaný také jako „Posedlost“,
vyzněním těchto děl byl mnohdy překvapen i sám autor:
„Inspiraci (…) jsem měl jednou pozdě v noci, když jsem
se vracel z kavárny Repre, v Černínské ulici, velmi
jasnou, vypadalo to jako nejrajštější a nejnevinnější
láska – ale (…) mi to vyšlo jako pekelná a chlípná. Snad
je to snahou o největší možnou plastičnost, temnosvit
a zjednodušení forem.“ (Jan Zrzavý)

31

32

27
ZRZAVÝ JAN (1890–1977)

Meditace
litografie
23,5 × 17 cm
sign. PD Jan Zrzavý
LD název díla autorem
95 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

28
ZRZAVÝ JAN (1890–1977)

Bolest
litografie
23,5 × 17 cm
sign. PD Jan Zrzavý
LD název díla autorem
60 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

29
ZRZAVÝ JAN (1890–1977)

Hoře
litografie
23,5 × 17 cm
sign. PD Jan Zrzavý
LD název díla autorem
95 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

30
ZRZAVÝ JAN (1890–1977)

Milenci
litografie
23,5 × 17 cm
sign. PD Jan Zrzavý
LD název díla autorem
90 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

34

31
ZRZAVÝ JAN (1890–1977)

Portrét slečny Tydlitátové
1932
grafit, sepiová čerň, plátno
35 × 27 cm
sign. PD Zrzavý 1932
220 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
sbírka moderního umění Izrael – Hanna Shanon

Posuzované dílo „Portrét slečny Tydlitátové“ je originál-
ní, výtvarně bravurní a výrazově leonardovsky uhran-
čivou prací Jana Zrzavého, nejvýznamnějšího člena
skupiny Sursum a neopominutelného představitele sku-
piny Tvrdošíjní, autora, jehož umělecký projev je poezií
„ustrnulého klidu a očekávání“, ztišení a meditace,
mlčenlivého a tajemného oslovení diváka. Ne náhodou
označil teoretik Václav Nebeský ve své knize o moder-
ním československém umění, vydané v Paříži roku 1937,
Zrzavého za „malíře ticha“. Ve fázi, kdy vzniká před-
ložený portrét, panovalo v jeho dílech „vlídné ticho“,
jež překlenulo „smrtelnou náruč (…) předcházejících
období a otevírá se životu“ (V. Lahoda).

Jan Zrzavý významně zasáhl do vývoje naší moder-
ní kultury svou autentickou tvůrčí imaginací, v níž
propojil českou linií duchovního lyrismu s evropským
modernismem. Velmi brzy našel vlastní způsob vyjádře-
ní, který jevovou skutečnost zrcadlí nepřímo, v promy-
šlených znameních a symbolech. Pod hávem zdánlivě

věcné formy se odehrává niterné napětí, zjevné i pod
klenbou rovnováhy a naplnění, klidu a trvání, odha-
lující svébytnou transpozici k metafoře a podoben-
ství. Krajinné motivy, postoje a gesta figur, náznaky
architektur, tajemné hory a květiny, podoby a vztahy
věcí – vše se stává symbolem umělcových myšlenek
a zkušeností.

Pro malířství se Jan Zrzavý rozhodl již v útlém
věku a za svým cílem si šel přes počáteční odpor
rodiny, špatný zdravotní stav a nakonec i neschop-
nost přizpůsobit se požadavkům akademické výuky.
Studium na Uměleckoprůmyslové škole v Praze u prof.
Emanuela Dítěte pro něj bylo příliš formalistické, pova-
žoval je za zbytečné a ze školy se nechal v roce 1909
vyloučit. Důležité pro jeho další směřování bylo přá-
telství s Bohumilem Kubištou, které mu ukázalo cestu
k pochopení a využití moderních směrů expresionismu
a kubismu. Sám se však nemohl stát intelektuálním
„analytikem“, okouzloval ho především lyrický, uzavře-
ný, snově měkký tvar. Jeho obraznost formovaly časté
cesty a pobyty v cizině, zejména v Itálii a ve Francii.
Metafyzické podoby světa vycházely rovněž z literár-
ních inspirací – především z romantiky příběhů Julia
Zeyera. V mládí si vytvořil osobité ikonografické moti-
vy a v určitých periodách se k nim vracel. Setrvávání
u klíčových motivů je pro něj příznačné. Důležitou roli
v jeho díle hraje kolorit, pohybující se v protichůdných
rovinách od symbolické barevnosti až k monochromu.

Zájem o portrétní téma se prolíná celou tvorbou
Jana Zrzavého. V letech 1907–1910 se k zobrazení
lidské hlavy vracel velmi často, daleko více než ke
krajině nebo zátiší. Fascinace lidskou tváří ho neo-
pustila ani v pozdějších letech. Uskutečňovala se pod
úhlem jeho aktuálního stylového směřování, vedoucího
od expresionismu přes kubismus až k neoklasicismu.
Ve dvacátých a na počátku třicátých let vytvořil větší,
pozoruhodný soubor portrétů, z nichž většina vznikla
pravděpodobně na objednávku. Některé z nich, zejmé-
na podobizna Lely Saengrové (1921), paní Federerové
(1932) nebo slečny Tydlitátové (1928), bývají v odborné
literatuře řazeny k nejkrásnějším českým portrétům.

Roku 1928 vytvořil Jan Zrzavý krátce po sobě
dvě verze podobizny slečny Tydlitátové v polopostavě,
které jsou nespornou reminiscencí na Madame Rivière
od největšího mistra francouzské kresby, J. A. D.
Ingrese. V posuzovaném díle se o čtyři roky později
soustředil jen na tvář portrétované, která ho svou
osobní aurou nesporně zaujala (toto fluidum v prvních
verzích portrétu zachytil ve formě obtékání obrysu
postavy systémem hustých linií). Koncentroval se tu na
dokonalé vymodelování ženiny tváře, lemované tmavý-
mi vlasy s pěšinkou na straně, upravenými do strohého
účesu. Výrazový klasicismus a perfektnost kresby tu
opět upomínají na Ingrese, nepopiratelná je však také
vazba na Leonarda da Vinci. Jak bylo přiléhavě napsá-
no, zaujetí Leonardem představuje „vlastní kapitolu
Zrzavého života a díla“. Tvář slečny Tydlitátové vyniká
úsměvem hodným Mony Lisy. Pozadí je drženo v neut-
rální grisaille, aby o to více vynikl živý uhrančivý pohled
a tajemné zvednutí koutků úst.

Bravurní klasicistní
ukázka „malíře ticha“

35

36

32
FILLA EMIL (1882–1953)

Zátiší
kombinovaná technika, karton
62 × 46,5 cm
sign. LD Emil Filla
650 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
významná sbírka českého moderního umění, ČR;
původně ze sbírky výtvarného teoretika Jiřího Padrty
(1929–1978)

Předložená práce „Zátiší“ je autentickým, sběratel-
sky exkluzivním, kubisticky abstraktním předválečným
dílem Emila Filly, jednoho z našich nejvýznamněj-
ších moderních umělců, „malíře exotického jména“
(V. Lahoda), jež má snad původ v napoleonské armá-
dě, která táhla Moravou; výtvarníka s erudicí vědce
a duševním přesahem filozofa, autora, který svou tvůrčí
dráhu nejpevněji spojil se dvěma pojmy – kubismus
a umělecká svoboda.

Jako mladý, ctižádostivý a sečtělý umělec cítil Filla
nutnost otevřít české umění mezinárodní tvůrčí proble-
matice a kubismus přesahoval všechny dosud známé
styly. Sám pronikal do jeho tajů nejen zprostředkovaně
(umělecké časopisy, osobnost sběratele a historika
umění Vincence Kramáře), ale také na základě vlastního
poznání pařížské umělecké scény. Bez tvůrčího přínosu
Emila Filly by české umění nedosáhlo světovosti, jakou
se může pyšnit přinejmenším v období před první svě-
tovou válkou.

Nového expresivního výrazu, zdůrazněného tvaro-
vými deformacemi, dosáhla Fillova tvorba od poloviny
třicátých let, v souvislosti s reakcí na ohrožení evrop-
ské kultury německým nacismem. Do osudového boje
s jeho projevy se Filla dostal jako vězeň německých
koncentračních táborů v letech 1939–1945. Po pře-
trpěných útrapách a roční rekonvalescenci se vrátil

k malířskému stojanu a s novým přílivem vitality a tvůr-
čího chtění rozvíjel všechny námětové oblasti, které byl
nucen opustit: na jedné straně zátiší – malé skvosty
nádherně provedené v barevné hmotě, na straně druhé
monumentální obrazy na témata slovenských lidových
písní, ale také další figurální práce, v nichž navázal
na přerušenou linii velkého cyklu třicátých let.

Předložené „Zátiší“ představuje sběratelsky mimo-
řádně cennou, vrcholně kubistickou práci z umělec-
ky přelomového období před první světovou válkou,
jež mezi jinými autorovými kresbami a kombinovanými
technikami ze stejné doby vyniká zejména svým abs-
trahujícím přesahem.

Je známo, že Emil Filla, který se řadí mezi nejvý-
znamnější umělce, jež dala naše země světu, byl mis-
trem v zacházení s barvou. O to překvapivější je síla
některých jeho vrcholných prací na papíře, zejména
z období let 1911–1914, které ve svých poměrně velkých
formátech překonávají rozměry tehdejších olejomaleb
a při uplatnění jen minima barvy dávají vyniknout lineár-
ní síle kompozičně pregnantních řešení.

Zkoumané „Zátiší“, vzniklé v období, jež se v kontex-
tu celé autorovy tvorby považuje za jedno z nejlepších,
přímo ukázkově demonstruje, s jakou lehkostí dokázal
Emil Filla proniknout k jádru nového uměleckého názoru
a osobitě ho rozvinout.

Jestliže dle Dr. Vincence Kramáře měl neotřesitel-
nou pozici vůdce a iniciátora kubismu Pablo Picasso,
hned za ním následovali „umělci, kteří přišli ve styk
s kubismem“, a to především Georges Braque a Emil
Filla. Dr. Vojtěch Lahoda uvedl, že Kramářovo zdů-
razňování příbuznosti Braqua a Filly mělo i konkrétní
historické souvislosti. V roce 1914 totiž Emil Filla při
svém pobytu v Paříži bydlel v Hotelu de Rome v rue
Caulaincourt, kde měl svůj ateliér také Georges Braque.
Vtipnou historku napsal Guillaume Apollinaire ve slou-
pečku v „Paris – Journal“ (26. 5. 1914): „Pan Braque má
ateliér v nejvyšším poschodí hotelu Roma… Nedávno
český malíř, pan Filla, který … se zdá být zajímavým
malířem, přišel navštívit francouzského experimentá-
tora do jeho ateliéru. Návštěva byla rychlá a vstřícná,
ale pan Braque byl udiven, když druhý den uviděl pana
Fillu před hotelem, a viděl jej opět dvakrát či třikrát
téhož dne. Byl rád, že tak zaujal českého malíře, nicmé-
ně zjistil, že pan Filla, přitahován tímto hotelem, kde byly
ateliéry kubistů, tam žije a že vzápětí čeští malíři se tam
nastěhovali. Georges Braque … navrhl vlastníkovi hote-
lu, aby ke vchodu dal ceduli s následujícím nápisem:
‚Kubisté v každém patře‘.“

Zkoumané „Zátiší“ patří do kategorie těch Fillových
prací na papíře, jež měly autonomní význam přímé
výpovědi, rovnocenný závěsnému obrazu – nejednalo
se o přípravné studie. Dle Karla Srpa dokonce některá
z těchto děl, zejména z let 1913–1915, byla svým pojetím
přínosnější než jeho olejomalby.

Abstrahující geometrické tvary, jimiž se předložené
„Zátiší“ vyznačuje, působí až kolážovým dojmem (tento
efekt podtrhuje na výšku situovaný modrý obdélník) –
jsou nadčasovým vyjádřením existence obyčejných věcí,
které tu Emil Filla zahalil závojem tajemství.

Nadčasové abstraktní dílo
geometrických tvarů

37

38

33
GUTFREUND OTTO (1889–1927)

Úzkost
1911
bronzová plastika
v. 146 cm
sign. nezjištěna
250 000 Kč
potvrzení pravosti PhDr. Marie Dohnalová
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
významná švédská sbírka; původně v majetku
Milana Heidenreicha, Praha / Stockholm / Partille,
emigranta a bývalého motocyklového závodníka,
který s pomocí Dr. Jana Dvořáka, Dr. Jiřího Hlušičky
a Dr. Marie Dohnalové vybudoval ve své době
největší a nejuznávanější sbírku českého kubismu,
mezinárodně vystavovanou (Tschechischer Kubismus,
Emil Filla und Zeitgenossen, Sammlung Milan
Heidenreich, vyd. Museum moderner Kunst Passau,
1991)

Uvedeno
Otto Gutfreund, katalog výstavy (14. 12. 1995 – 14. 4.
1996) se soupisem díla, Národní galerie v Praze, 1995,
č. 118–189 (jiné odlitky)

Dílo „Úzkost“ je erbovní kuboexpresionistickou prací
Otty Gutfreunda, nejvýraznější osobnosti českého
moderního sochařství, jejíž umělecký odkaz lze pova-
žovat za jeden z nejvýznamnějších českých vkladů
do světového kulturního dědictví. Gutfreund byl jedním
z prvních evropských autorů, kteří aplikovali formální
a myšlenkové kubistické postupy v sochařské tvorbě,
byl tím, kdo se v sochařství stal zakladatelem nového
poválečného stylu, sociálního civilismu, a kdo v závěru
své tvorby dospěl ve vývoji plastiky k pojmovému znaku,
signalizujícímu v dějinách moderního sochařství nové
období zdůrazňující základní organické pojetí tvaru.

Otto Gutfreund studoval na keramické škole
v Bechyni (1903–1906, po absolvování nižších tříd gym-
názia v Jaroměři) a Uměleckoprůmyslové škole v Praze
(1906–1909, prof. J. Drahoňovský). Jeho studijní práce
se nijak nevymykaly dobovému konvenčnímu secesně-
-dekorativnímu pojetí plastiky, ačkoliv si již tehdy začínal
utvářet vlastní názor a nebyl na škole spokojen. V této
situaci na něj silně zapůsobila souborná výstava fran-
couzského sochaře Emila Antoina Bourdella, zprvu žáka
a později antipoda Augusta Rodina, uspořádaná roku
1909 v Praze. Ještě na podzim téhož roku odjíždí mladý
Gutfreund do Paříže, aby se stal Bourdellovým žákem.
V mistrově ateliéru pracuje do léta 1910 – v intenzivním
působení Bourdellovy osobnosti a v působení jeho díla
se vyhraňuje Gutfreundova tvůrčí individualita. Neméně
důležitý vliv na ni mělo i samo prostředí Paříže a aktuál-
ní umělecké dění v centru rodící se avantgardy.

Ukázkový příklad
světového moderního
sochařství kubismu
a české kuboexprese

39

40

41

V roce 1911 se v Praze stává zakládajícím členem progresivně orientované Skupiny
výtvarných umělců – je jejím jediným sochařem, sochařem s mimořádnou schopností teo-
retického myšlení. Dle slov Emila Filly byl „svou věcností určen státi se vedoucím sochařem
kubismu. Aby mohl z malířského kubismu vytvořit soustavní kubistické sochařství, byl nucen
si vše najít, vymyslit a uskutečnit sám“.

Gutfreundův umělecký rukopis je velkorysou syntézou širšího studijního záběru, zamě-
řeného vedle domácí tradice a soudobé francouzské tvorby i na německý expresionismus
(okruh berlínské Galerie Der Sturm) a také na české a francouzské gotické sochařství.
Od setkání s Picassovou „Hlavou Fernandy“ (1909), kterou již v roce jejího vzniku přivezl
z Francie do Prahy Vincenc Kramář, se Gutfreund zabýval vztahem plochy a objemu. Tyto
úvahy jej vedly přes komornější práce, jako např. „Při toaletě“ (1911), až po stěžejní práci
českého kuboexpresionismu, monumentální „Úzkost“. V letech 1912–1913 prošel Gutfreundův
kubismus v rychlém vývojovém sledu od analytické k syntetické fázi. K radikálnímu posunu
v nové koncepci formy dospěl nejprve v reliéfech („Koncert“, „Dvě postavy“, kolem 1912).
Ve volných plastikách je patrný odliv dynamické modelace ve prospěch statutární stavby,
kombinující různé pohledy na objekt, jak je zřetelné ze srovnání plastik od „Hamleta“, „Dona
Quijota“ a „Viki“ ke kompozicím „Milenců“, „Cellisty“ či „Kubistického poprsí“.

Druhá cesta do Paříže v roce 1914 skončila pro Gutfreunda v zákopech první světové
války na francouzsko-německé frontě a později v internačním táboře. Během této umělecké
césury vznikají solitérní asambláže ze dřeva („Truhlářské zátiší“, 1916), které jsou svou kon-
struktivistickou orientací dokladem nejzazšího stupně Gutfreundova usilování o abstrahova-
nou formu.

„Vlastním portrétem“ se otevírá nová fáze jeho vývoje realizovaná už v Praze, kam se roku
1920 definitivně vrátil. Gutfreund se stává zakladatelem sociálního civilismu, vytváří jeho
základní axiomy jak obsahové, tak i plastické. Ustavuje styl, který se kromě volné plastiky
záhy uplatní na fasádách veřejných budov, vznikajících v Praze i jinde ruku v ruce s pováleč-
nou stavební konjunkturou.

Gutfreund záhy dosahuje nové syntézy, kdy počáteční civilistní primitivismus je překo-
náván úsilím o sumárně vyvinutý plastický tvar. Soustředí se na člověka v jeho konkrétním
úkolu, v jeho životní praxi. Dospívá k základní humanitě, dosažitelné pro sociální civilis-
mus, k esenci moderní demokracie. „Tento lidsky krásný a životně silný akord je odkazem
Gutfreundova poválečného pokusu dosáhnout toho, aby sochařství ve smyslu svých starých
funkcí sloužilo upevňování života.“ (P. Wittlich)

„Úzkost“ představuje klíčovou a doslova paradigmatickou plastiku evropského moderního
sochařství. Jde o ústřední dílo počátků světového kubismu, označované často jako ukázkový
příklad originálního českého kuboexpresionismu.

Otto Gutfreund prošel v letech 1909–1910 rychlým myšlenkovým vývojem. Přispěla
k tomu zásadně pařížská zkušenost, která mu umožnila vidět problematiku moderní plastiky
reprezentované Rodinem a Bourdellem (u něhož studoval), v konfrontaci s francouzskou goti-
kou v Musée Trocadéro. Rozpoznal kubismus na jeho malířských příkladech jako perspektivní
tendenci moderního umění a po návratu do Prahy vstoupil roku 1911 do takto orientované
Skupiny výtvarných umělců.

Rok 1911 je v Gutfreundově tvorbě zlomový. Tehdy uskutečnil nebo začal pracovat na řadě
stěžejních děl, spadajících do jeho první vrcholné kuboexpresionistické fáze (1911–1912).
Komorní plastiku „Při toaletě“ (1911), se zřetelně kubisticky traktovanou drapérií kryjící tělo,
lze považovat za bezprostřední kompoziční předstupeň k posuzované plastice „Úzkosti“.

Existenciální téma neobyčejného niterného napětí, podnícené pražskou výstavou
Edvarda Muncha, vtělil Gutfreund do osamělé, na skalním útesu stojící figury, jež upoutá
zkratkovitým výrazem obličeje a „bortícím se“ povrchem drapérie, který vede divákův pohled
do hloubky a doslova jej nutí statickou sochu obejít. Klidný tvar přehodnotil Gutfreund zala-
mováním ploch, které do sebe narážejí a vytvářejí krystalickou, spirálově dynamizovanou
formu. „Socha stává se turbinou, která uvádí v pohyb a smršť okolní prostor.“ (O. Gutfreund)

V posuzované plastice „Úzkost“ tematizoval Otto Gutfreund ojedinělým způsobem jeden
z nových životních pocitů moderního člověka, který tak ostře kontrastuje se sladkobolnými
pocity konce století, jak je příkladně zachycuje např. Štursova „Puberta“ (1905).

Předložená Gutfreundova „Úzkost“ tvořila součást Heidenreichovy vybrané sbírky čes-
kého moderního, především kubistického sochařství. Ve většině případů se jednalo o bronzy,
které vznikaly, mnohdy na základě zprostředkování historiků umění (Dr. Jan Dvořák, Dr. Jiří
Hlušička, Dr. Marie Dohnalová), certifikovaným odlitím ze sáder ve sbírkách státních galerií
či v majetku dědiců umělců.

42

43

44

34
FILLA EMIL (1882–1953)

Zátiší s ptákem a pohárem
1928
olej, plátno
27 × 35,5 cm
sign. PD Emil Filla 28.
na rubu na blindrámu razítko: Prodejna Mánesa …
3 000 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Obraz „Zátiší s ptákem a pohárem“ je autentickým,
komorním, barevně akcentovanou plochu a kresebný
detail skvostně vyvažujícím synteticky kubistickým
dílem Emila Filly, autora, který byl vtipně označen
za „štiku v rybníce české avantgardy“ (V. Lahoda)
a jehož tvorba patří k pilířům české moderní malby
dvacátého století.

Emil Filla jako výrazná a autoritativní osobnost s vir-
tuózním výtvarným projevem, organizátorskými schop-
nostmi i teoretickými a uměleckohistorickými ambi-
cemi zásadním způsobem ovlivnil charakter českého
moderního umění. Studoval na Akademii výtvarných
umění v Praze (1903–1905) v ateliéru prof. V. Bukovce,
kde se sešel s B. Feiglem, B. Kubištou, V. Benešem
a A. Procházkou a spolu s nimi inicioval vznik sku-
piny „Osma“ (výstavy v letech 1907 a 1908). Jeho
obraz „Čtenář Dostojevského“, ovlivněný E. Munchem,
byl pochopen jako malířské krédo celé generace.
Po neshodách se staršími členy SVU Mánes (jehož byl
od roku 1909 členem) se stal určujícím autorem a spolu-
zakladatelem nového avantgardního sdružení, Skupiny
výtvarných umělců, a hlavním představitelem kubismu
v českém výtvarném umění, který s větším či menším
důrazem prosazoval až do konce života.

Od roku 1926 maloval Emil Filla řadu menších zátiší,
často s pohárem, sklenicí či lahví, v nichž dominovalo
delikátní užití bílé barvy a jež vynikala neobyčejnou tva-
rovou a kompoziční harmonií. K těmto malířsky nesmír-
ně bohatým dílům, označovaným jako tzv. „bílá zátiší“,
patří i posuzovaný obraz. Dr. Vincenc Kramář, průkop-
ník teorie kubismu, používal v souvislosti s Fillovými
díly z tohoto období doslova „cukrářskou“ rétoriku:
„Podobné obrazy jakoby z cukru nebo sněhu vytvořené
mohl se beztrestně odvážit malovat jen umělec velmi
živelného založení a vysoké kázně“ (V. Kramář, Život
a dílo E. Filly, 1936). Tím Dr. Kramář současně naznačil,
jak je třeba tato okouzlující zátiší vnímat: jako vizuální
„pochoutky“, jako „laskominu pro oči“.

Posuzované „Zátiší s ptákem a pohárem“ je dílem
formově a barevně noblesním, čistým, plným pohody
a vyrovnanosti. Jeho jednotlivé kompoziční prvky jsou
nahlíženy syntetickou kubistickou optikou a záměrně
umístěny do prvního prostorového plánu, co nejblíže
k divákovi. Nic tak neodvrací jeho pozornost od vzne-
šené souhry tvarů a barev. Věci žijí svým životem,
ale zároveň se stávají novotvary. V harmonické shodě
tu koexistují dva heterogenní řády: příroda přetvořená
a příroda člověku daná, organická.

„Zátiší s ptákem a pohárem“ je intelektuálně i smy-
slově atraktivní malbou, výrazem Fillova tvarového
a barevného „kouzelnictví“, adaptovaného na intimní
prostředí domácího stolu.

„Štika v rybníce české
avantgardy“

45

46

35
KUPKA FRANTIŠEK (1871–1957)

Studie k Příběhu o pestících
a tyčinkách
1919–1920
kresba uhlem, papír
27 × 20,8 cm
sign. UD Kupka
180 000 Kč
přiložen certifikát Karla Flinkera a jeho Galerie z r. 1990
potvrzení pravosti Pierre Brullé ze dne 27. 11. 2023

Předložené dílo „Studie k Příběhu o pestících a tyčin-
kách“ je originální a dynamická kresba uhlem jednoho
z nejoceňovanějších umělců 20. století – Františka
Kupky. Tato práce je zcela neoddělitelnou součástí
jeho přípravných fází v podobě podrobných studií,
ať už myšlenkových, či výtvarně technických, které
předcházely realizaci děl samotných. „Studie k Příběhu
o pestících a tyčinkách“ je tak jedním ze střípků mozai-
ky autentických maleb, které představují zrod evropské
abstrakce.

Dříve než se však František Kupka propracoval
ke světově ojedinělému výtvarnému projevu, prošel
komplikovaným, avšak velmi podstatným a plodným
tvůrčím vývojem. V rodině neměl cestu k výtvarné-
mu umění předurčenou. Jako nejstarší syn z pěti dětí
musel z finančních důvodů opustit základní vzdělání

a ve třinácti letech začal pracovat u sedláře. V této
práci zalíbení nenašel, ale zaměstnavatel ho sezná-
mil se spiritismem. Myšlenky s ním spojené vtělil
do svého raného díla. Následně se Kupka rozhodl ces-
tovat po Čechách. Po návratu se v roce 1887 zapsal
na techniku v Jaroměři, kde si jeho práce všiml umělec
Alois Studnička, který jej připravil na přijetí na Akademii
výtvarných umění v Praze v roce 1889. Zde mladý umě-
lec absolvoval hodiny sakrální a historické malby.

V roce 1892 se přestěhoval do Vídně a zapsal se na
vídeňskou Akademii výtvarných umění se zaměřením
na alegorické a symbolické náměty. V roce 1896 Vídeň
opustil, navštívil Londýn a Skandinávii, a poté se usadil
v Paříži. Stejně jako jeho krajan Alfons Mucha se Kupka
živil jako ilustrátor, karikaturista a výtvarník a vytvářel
plakáty pro kabarety, například pro slavný Le Chat Noir.
Kupka pocházel ze skromných poměrů a po celou dobu
svého uměleckého vzdělávání se snažil vyjít s peně-
zi. Začal také experimentovat s různými malířskými
styly, do nichž vnášel prvky fauvistické, symbolistické
a postimpresionistické tvorby, kterou viděl v Paříži.
Kolem roku 1910 se jeho styl stával stále abstraktněj-
ším, zachycoval představy o barvě a pohybu, částečně
inspirován prvním futuristickým manifestem vydaným
v roce 1909.

Kupka se v Paříži účastnil setkání skupiny „Section
d’Or“ (nazývanou také Puteaux Group). Jednalo
se o setkání organizované umělci spojenými s tzv.
salonním kubismem. Díky tomu měl příležitost se sezná-
mit s výtvaníky, spisovateli, vědci a matematiky, což
mělo rovněž nemalý vliv na jeho tvorbu.

Na Kupkův vývoj, a především na vyznění jeho děl,
měl podstatný vliv jeho urputný studijní zájem o různé
vědecké obory, náboženské, duchovní či filosofické
směry. Přitahovala ho problematika východní filosofie,
teosofie a okultních praktik. Vzdělával se a navštěvoval
přednášky z astronomie, biologie či fyziologie.

V roce 1912 představil Kupka na Podzimním salo-
nu v Paříži jako první umělec veřejnosti abstraktní
malby. Jednalo se o monumentální kompozici s názvem
„Amorfa. Dvoubarevná fuga“ a menší „Amorfa. Teplá
chromatika“. Jeho práce se velmi lišila od jakéhokoliv
dosavadního uměleckého projevu. Veřejností ale nebyla
příliš přijata, natož uznán její přelomový vliv na budou-
cí vývoj evropského umění. V témže roce vystavoval
po boku svých přátel na Salonu Section d’Or a v roce
1913 byl zařazen do kubistického sálu na Salonu nezá-
vislých. Kupka si však nepřál být spojován s žádným
konkrétním uměleckým směrem. Svým výtvarným pře-
sahem totiž již započal vývoj abstraktního umění.

Témata Kupkových děl sestávají z bezprostředních
podnětů ze skutečnosti, konkrétně z přírodních pro-
cesů. Nešlo však o pouhou nápodobu přírody, spíše
o snahu tvořit jako příroda sama. Kupku totiž fascinovaly
nekonečné organické tvary. Předkládané dílo „Studie
k Příběhu o pestících a tyčinkách“ z roku 1919–1920
je vyjádřením této fascinace, neboť vychází z biomorf-
ního precizního zkoumání a stojí v počátcích urputné
a nepolevující snahy dosáhnout přesného provedení
výsledného díla.

4747

48

36
GUTFREUND OTTO (1889–1927)

Viki
bronzová plastika
v. 32,5 cm
sign. nezjištěna
45 000 Kč

49

37
GUTFREUND OTTO (1889–1927)

Don Quijote
bronzová plastika
v. 36 cm
sign. nezjištěna
40 000 Kč

50

38
ŠÍMA JOSEF (1891–1971)

Bez názvu (Muž ve městě)
1927
kresba tuší, vernis mou, hedvábný papír
46 × 37,5 cm
sign. PD Šíma 927
140 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Předložené dílo „Bez názvu (Muž ve městě)“ je auten-
tickou, sběratelsky cennou, výtvarně delikátní prací
Josefa Šímy, autora, jehož výtvarná tvorba zaujímá veli-
ce důležité místo v celku evropského umění dvacátého
století. Jeho tvůrčí cesta byla vždy hluboce osobitá.
Ač se ve své imaginativnosti blížila surrealismu, vychá-
zela z jiných kořenů. Zatímco surrealismus zdůrazňoval
individualitu a jedinečnost, Šíma čerpal především
z toho, co je společné, z mýtů, symbolů a archetypů.
Právě v těchto filozofických základech nalezl myšlen-
kovou bázi své celoživotní tvorby.

Tři jedničky ovlivnily život malíře, kreslíře a ilustrá-
tora Josefa Šímy. Ta první je spojena s datem jeho naro-
zení, s rokem 1891, druhá pak s rokem 1921, kdy přišel
do Paříže a třetí s umělcovým úmrtím v roce 1971. Šíma
absolvoval Akademii výtvarných umění v Praze u prof.

Jana Preislera, od roku 1913 studoval také na Vysokém
učení technickém v Brně. První světovou válku prožil
na bojištích. V roce 1919 odjel do Francie, na podzim
roku 1921 se usadil v Paříži a prožil tam rovných padesát
let svého života. Stává se členem Devětsilu, který mu
i nadále zprostředkovával dění a kontakty v rodné zemi.
Je zprvu zaujat Ozenfantovým a Le Corbusierovým
purismem, aby se od roku 1927 plně ztotožnil s filozofií
skupiny Le Grand Jeu (Vysoká hra), seskupení přede-
vším mladých francouzských básníků, které spoluza-
kládal. Vysoká hra byla zaměřena filozofičtěji než okruh
surrealistů kolem André Bretona. Obzvláště blízkými
byli Šímovi básníci René Daumal a Roger Gilbert-
-Lecomte. Zvláště druhý jmenovaný duchovně souzněl
s Šímovým dílem, když napsal: „Nehledám zásadně
v malíři nic jiného než básníka.“

Po krátkém období geometrické abstrakce kolem
roku 1925 proniká Šíma na počátku druhé poloviny dva-
cátých let k nejhlubším pramenům své básnické imagi-
nace a jeho malba se ocitá v těsné blízkosti surrealismu,
i když s ním nikdy zcela nesplyne. Jeho celoživotním
výtvarným tématem se stane vědomí jednoty světa,
jež bude v průběhu času vyjadřovat různými způsoby.

V roce 1932 pomáhá organizovat proto-surrealistic-
kou výstavu Poesie 1932 uskutečněnou v Praze. Druhou
světovou válku prožije v jižní Francii, kde se zapojuje
do odboje. Tehdy se na celé desetiletí umělecky odml-
čí a systematicky začíná pracovat od padesátých let.
Jeho pozdní dílo se dostává do blízkosti lyrické abstrak-
ce, ale stále se vrací k myšlení Vysoké hry.

Všechny významné etapy Šímova díla doprovázelo
médium kresby, počínaje ranými studiemi přes ilustra-
ce, skizzy, volné kresby, návrhy vitráží až po poslední
práce, kde světlo zcela pohltilo čáru a tvar. Autorovy
kresby vynikají neuvěřitelnou jemností a výrazovou silou
zároveň. Ty nejlepší vypovídají o tajemství světa a lidské
existence se stejnou intenzitou jako jeho obrazy.

Velmi výraznou kreslířskou a také ilustrátorskou
fázi představovala v umělcově tvorbě druhá polovina
dvacátých let. V této době vznikají Šímovy ilustrace
k Dellucovým „Lidem z baru“ (1925) či Durychovým
„Panenkám“ (1927), abychom zmínili jen některé z bez-
mála dvou desítek jím vyzdobených knižních titulů, a také
grafický doprovod k albu „Paříž“ (vyd. Aventinum, 1927).

Předložené dílo „Bez názvu (Muž ve městě)“ se
k uvedeným souborům myšlenkově těsně váže. Jedná
se o výrazově maximálně abstrahovanou, doslova
„nehmotnou“ práci, rafinovanou svou bezprostředností
a náznakem tajemství. Pozoruhodně v sobě spojuje
výtvarné techniky umožňující pregnantní lineární vyjá-
dření, kresbu a tzv. měkký kryt (vernis mou). Josef
Šíma nejprve vytvořil tisk z hloubky zachycující atmo-
sféru jihofrancouzských měst (např. Marseille či Nice),
který následně kresebně doplnil neopticky podanou
mužskou tváří ve tříčtvrtečním profilu.

Toto dílo představuje krásnou ukázku Šímova
nekonvenčního výtvarného přístupu. Senzitivně chvě-
jivá linie tu zachycuje psychologicky působivý výraz
mužské tváře v prostředí, které propojuje exotičnost
místa s graciézností ženského kouzla.

„Nehledám zásadně
v malíři nic jiného než
básníka.“
� Roger Gilbert-Lecomte

51

52

39
GUTFREUND OTTO (1889–1927)

Cellista (Hráč na cello)
1912–1913
bronzová plastika
v. 48 cm
38 000 Kč
odborný posudek PhDr. Jiří Hlušička (jiný rozměr –
47 cm)
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
významná švédská sbírka; původně v majetku
Milana Heidenreicha, Praha / Stockholm / Partille,
emigranta a bývalého motocyklového závodníka,
který s pomocí Dr. Jana Dvořáka, Dr. Jiřího Hlušičky
a Dr. Marie Dohnalové vybudoval ve své době
největší a nejuznávanější sbírku českého kubismu,
mezinárodně vystavovanou (Tschechischer Kubismus,
Emil Filla und Zeitgenossen, Sammlung Milan
Heidenreich, vyd. Museum moderner Kunst Passau,
1991)

Uvedeno
Otto Gutfreund, katalog výstavy (14. 12. 1995 – 14. 4.
1996) se soupisem díla, Národní galerie v Praze, 1995,
soupis č. 78 (jiné bronzové odlitky)

Vrcholně kubistická plastika „Cellista (Hráč na cello)“
Otty Gutfreunda patří mezi klíčové a doslova paradig-
matické sochy evropského moderního sochařství.

Gutfreundův kubismus i pozdější civilismus měly
pionýrský charakter a ovlivnily několik generací uměl-
ců. Na autory nastupující na scénu v šedesátých letech
působil podnětně také sochařův závěrečný příklon
k abstrakci formy. Též příklad Gutfreundova konstant-
ního tvůrčího hledání byl nesmírně přitažlivý, stejně
jako odvaha k experimentaci a „myšlenkovému neklidu“.
Gutfreund se pro několik tvůrčích pokolení stal výzvou
k umělecké i mravní odpovědnosti, k zaujetí zásadových
postojů demokratického občana. Ztělesnil vše, co bylo
důvodem odmítání jeho díla vládnoucími ideology jak
za nacistické okupace, tak za komunistického režimu.

V roce 1911 se v Praze stává zakládajícím čle-
nem progresivně orientované Skupiny výtvarných
umělců – je jejím jediným sochařem, sochařem s mimo-
řádnou schopností teoretického myšlení. Dle slov Emila
Filly byl „svou věcností určen státi se vedoucím socha-
řem kubismu. Aby mohl z malířského kubismu vytvořit
soustavní kubistické sochařství, byl nucen si vše najít,
vymyslit a uskutečnit sám“.

Gutfreundův umělecký rukopis je velkorysou syn-
tézou širšího studijního záběru, zaměřeného vedle
domácí tradice a soudobé francouzské tvorby i na

německý expresionismus (okruh berlínské Galerie Der
Sturm) a také na české a francouzské gotické sochař-
ství. Od setkání s Picassovou „Hlavou Fernandy“ (1909),
kterou již v roce jejího vzniku přivezl z Francie do Prahy
Vincenc Kramář, se Gutfreund zabýval vztahem plo-
chy a objemu. Tyto úvahy jej vedly přes komornější
práce, jako např. „Při toaletě“ (1911), až po stěžejní práci
českého kuboexpresionismu, monumentální „Úzkost“.
V letech 1912–1913 prošel Gutfreundův kubismus
v rychlém vývojovém sledu od analytické k syntetické
fázi. Druhá cesta do Paříže v roce 1914 skončila pro
Gutfreunda v zákopech první světové války na fran-
couzsko-německé frontě a později v internačním tábo-
ře. Během této umělecké césury vznikají solitérní asam-
bláže ze dřeva („Truhlářské zátiší“, 1916), které jsou
svou konstruktivistickou orientací dokladem nejzazšího
stupně Gutfreundova usilování o abstrahovanou formu.

„Vlastním portrétem“ se otevírá nová fáze jeho
vývoje realizovaná už v Praze, kam se roku 1920 defini-
tivně vrátil. Gutfreund se stává zakladatelem sociálního
civilismu, vytváří jeho základní axiómy jak obsahové, tak
i plastické. Ustavuje styl, který se kromě volné plastiky
záhy uplatní na fasádách veřejných budov, vznikajících
v Praze i jinde ruku v ruce s poválečnou stavební kon-
junkturou.

V závěru své tvorby, předčasně ukončené tra-
gickou smrtí utonutím při koupání ve Vltavě nedaleko
Střeleckého ostrova, dospěl ve vývoji plastiky k poj-
movému znaku, signalizujícímu v dějinách moderního
sochařství nové období zdůrazňující základní organické
pojetí tvaru.

Plastika „Cellista (Hráč na cello)“ je jednou z vpravdě
zlomových plastik evropského avantgardního sochař-
ství, kdy se Ottu Gutfreundovi, shodně jako v dalších
pracích z let 1912–1914 (zejména „Milenci – Objímající
se“, „Ležící žena s pohárem“, „Kubistické poprsí“),
podařilo překonat dosavadní reliéfnost důslednou ana-
lýzou hmoty sochy a otevřením jejího jádra, čímž
se kubismus definitivně emancipoval od malby a stal
se plně sochařskou metodou. Ve svých poznámkách
Gutfreund shrnul: „Picasso rozkládá objekt do plochy.
V sochařství lze rozkládat objekt do prostoru. Společné
je upevnění vzájemných poměrů objektu k jeho okolí,
ať k ploše, nebo k prostoru.“

V „Cellistovi (Hráči na cello)“ tak Gutfreund převádí
to, co v předchozím vývoji získal reliéfní redukcí, zpět
do trojrozměrného prostoru. Rozrušení kompaktnosti
hmoty a její následná rekonstrukce, nová skladba prvků,
segmentů a plánů na vlastním půdorysu, vede k vnitřní
dynamizaci a dramatizaci sochy.

Téma hudby Gutfreunda v letech 1912–1914 hlubo-
ce zaujalo. Dosvědčuje to kromě „Cellisty“ také reliéf
„Koncert“ i některé kresby (např. „Dirigent“, NG Praha),
a to proto, že mezi hudbou, sochařstvím a také tancem
shledával analogie – v obou případech je jejich vnímání
časovým procesem. Kubistické sochařství je pro něj
vlněním a tancem ploch, jež má stejné aspirace jako
hudební harmonie skladatele a klavíristy Alexandra
Skrjabina, jen forma je jiná: „abstraktní plocha, fazeta,
energetická hmota“.

53

54

40
KUPKA FRANTIŠEK (1871–1957)

Bez názvu (Studie k cyklu
Mechanické)
kolem r. 1930
kvaš, akvarel, papír
30,5 × 19,8 cm
sign. PD Kupka, na rubu autorské razítko Kupka
1 400 000 Kč
odborná expertiza Pierre Brullé
přiložený certifikát pravosti s popisem díla
odborná expertiza PhDr. Rea Michalová, Ph.D.

Kupka pokračoval, vycházeje stále z pozorování
viděné reality, za pomoci barevných posunů a tva-
rových zjednodušení, ve svém uměleckém vývoji.
Paralely k tomuto vývoji najdeme přibližně od roku 1905
v Německu, kde se formovaly expresionistické skupiny
Die Brücke a Der Blaue Reiter; ve Francii tvořili fauvisté
kolem Henriho Matisse a v roce 1909 otiskli futuristé
svůj manifest na titulní stránce Le Figaro.

Kupka hledal esenci a svůj vlastní tvůrčí vklad
v portrétech své ženy a nevlastní dcery. Experimentoval
s výraznou barevností a pomalu začal ve svých dílech
stírat hranice mezi předměty a okolním prostředím.
Hudba a pohyb představovaly dva zásadní motivy,
které se projevily už na jeho obrazech z let 1908–1909
a hrály klíčovou roli v procesu vzniku monumentálního
díla, jež vyústí v historický průlom od zobrazující malby
k abstrakci a jež nese název „Amorfa. Dvoubarevná
fuga“ (1912).

Fúze širokého spektra Kupkových zájmů a tvůrčích
predispozic vyústila v roce 1912 v první čistě abstraktní
obrazy. Kupka v nich zužitkoval jak výdobytky své před-
chozí symbolistní etapy (především v symbolice barev),
tak své prožitky z rozšířených stavů vědomí, a v nepo-
slední řadě celou šíři svých zájmů (mezi nejdůležitější
obory, které se projevily následně i v jeho výtvarné
tvorbě, patřily: astronomie, biologie, antropologie, psy-
chologie, fyzika, spiritismus, medicína a filozofie).

Mezi lety 1910–1912 mnozí umělci s různými výcho-
disky směřovali k abstrakci. Za první abstraktní obraz
je považován akvarel Vasilije Kandinského z roku
1910. Kandinskij byl členem expresionistické skupiny
Der Blaue Reiter s centrem v Mnichově. Jedna z cest
k abstrakci vedla skrze expresionismus – emoce, posu-
nutou barevnost, tvarovou deformaci a snahu vyjádřit
vnitřní stav umělcovy duše. Další, kteří kolem roku 1910
stanuli na prahu nezobrazujícího projevu, byli Pablo
Picasso a Georges Braque ve vrcholné fázi tzv. analy-
tického kubismu. Třetí cestu k abstrakci otevřel Kazimir
Malevič svým suprematismem. Jeho Černý čtverec
vznikl v roce 1915. Další směr geometrické abstrakce se
utvářel kolem Pieta Mondriana a holandského hnutí De
Stijl (neoplasticismus).

Otázka vzniku abstraktního umění je přirozeně
mnohem složitější a jeho genezi lze hledat podstatně
dříve než kolem roku 1910. Rovněž by mohla být jmeno-
vána celá řada významných osobností, jako byli Robert
Delaunay, futuristé, členové hnutí dada a další. Nicméně
výše nastíněné cesty k abstrakci kulminující kolem roku
1912 jsou ty stěžejní a jednu z nich představuje právě
osobité dílo Františka Kupky.

František Kupka byl taktéž teoretikem, který do
svého nejobsáhlejšího spisu „Tvoření v umění výtvar-
ném“ vložil své myšlenky o lidské tvořivosti. Ve svém
vývoji dospěl k přesvědčení, že „účelem uměleckého
díla není ani vypravování anekdot, ani zpravodajství,
ani schematizování v interpretaci námětů ze světa
vnějšího... Umělecké dílo výtvarné má být souborným
celkem, organismem se svými zvláštními existenčními
vlastnostmi, jenž žije svým vlastním životem a na svůj
vlastní vrub!“ (F. Kupka).

Světový průkopník
abstraktní malby

Dílo „Bez názvu (Studie k cyklu Mechanické)“ je auten-
tickou, vizuálně zajímavou, na neotřelost autorových
inspiračních zdrojů poukazující prací Františka Kupky,
jedné z nejvýznamnějších osobností českého umění,
světového průkopníka abstraktní malby první poloviny
dvacátého století.

Tvorba opočenského rodáka prošla složitým pro-
cesem vývojové krystalizace. Kupka získal kvalitní
základ akademické kresby a malby na pražské a vídeň-
ské Akademii výtvarných umění. Na počátku bravur-
ně ovládl veristické zobrazení, čehož využil nejen
ve svých symbolistně laděných dílech z přelomu století,
ale i v cyklech karikatur a ilustrací, kterými si vydělával
na živobytí. Tyto zakázky pro Kupku představovaly živ-
nou půdu pro další umělecké směřování.

55

56

57

Předložené dílo „Bez názvu (Studie k cyklu
Mechanické)“ představuje kvalitní, vizuálně neotřelou
Kupkovu práci, již lze nejpravděpodoběji datovat do
počátku třicátých let. Je to období, kdy autor začíná být
všeobecně mezinárodně oceňován a s pocitem určité-
ho zadostiučinění vstupuje do pozdní fáze své tvorby.

Ač formátem nevelké, odpovídající rozměrům dal-
ších obdobných přípravných studií, vykazuje toto dílo
nevšední tvarovou skladbu a mimořádnou koloris-
tickou jemnost. Tato práce syntetizuje motivy, jež se
objevují v několika autorových pozdějších cyklech.
Nepopiratelné jsou zde vazby k Sérii C (Kontrasty), jež
získala jasné obrysy po roce 1935 a v níž Kupka formy
zjednodušené v duchu nové geometrie opět záměrně

komplikoval, aby vytvořil složitější vztahy reprezentující
dynamičnost soudobého světa.

Velmi zajímavý je sám ústřední motiv této obrazové
kompozice, který vyvolává dojem jistého přístrojového
mechanismu. Tyto souvislosti se nám ozřejmí při zna-
losti malířova plátna „Destilační přístroj“ (1925–1929,
53 × 73 cm, soukromá sbírka), jež je pozoruhodným
tematickým únikem v rámci autorova Mechanického
cyklu.

Předložené dílo „Bez názvu (Studie k cyklu
Mechanické)“ odhaluje neobyčejnou šíři Kupkových
inspiračních zdrojů – mimo jiné i skutečnost, že též
velmi prozaické motivy sloužily autorovi ke (s)tvoření
nové reality.

58

41
KARS JIŘÍ (GEORGES) (1880–1945)

Vlajka
olej, plátno
54,5 × 65 cm
sign. LD Kars
460 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
významná soukromá sbírka, Uruguay; původně
v majetku americké filantropky Robin F. Satinské
(1919–2008), která zasvětila svůj život sběratelství
nejen umění, ale také naprosto unikátních knih, včetně
středověkých manuskriptů. Sbírka ilustrovaných
knih Robin Satinské byla jednou z nejvzácnějších
kolekcí ve své kategorii, jež se dostala na světový
trh. Satinská více než padesát let neúnavně
tvořila, zkoumala a sdílela svou velkolepou sbírku,
organizovala tematické výstavy a přednášela o vztahu
historie, umění, knih a kultury.

Vystaveno
Neue Kunst, Galerie Hans Goltz, Mnichov,
Německo, Georg Kars, Gemälde und Zeichnungen,
26. 10. – 15. 11. 1913, č. kat. 4 („Die Fahne“)

Posuzovaný obraz „Vlajka“ je autentickým, velmi vzác-
ným předválečným dílem Jiřího (Georges) Karse, jed-
noho z nemnoha českých malířů světového jména,
rytíře čestné legie a příslušníka slavné École de Paris,
tzv. Pařížské školy. Jedná se o sběratelsky raritní práci
jak tím, že autorova cézannovsko-expresivní, lehce
kubizující díla se na trhu s uměním téměř nevyskytují,
tak i tím, že byla vystavena na autorově první samostat-
né výstavě roku 1913 v historicky význačné mnichovské
galerii Hanse Goltze, obchodníka s uměním, který spolu
s Herwarthem Waldenem, Alfredem Flechtheimem
a Heinrichem Thannhauserem patřil k nejvýznamnějším
německým propagátorům středoevropské avantgardy.

Jiří Kars se narodil roku 1880 v Kralupech nad
Vltavou jako Georg Karpeles v rodině majitele tamního
parního mlýna, vedeného zápisem pod izraelskou obcí
ve Velvarech. Své mládí trávil budoucí umělec v zahra-
dách obklopujících budovy otcova podnikání či ve
vltavském údolí u Roztok, Suchdola a v pražském okolí.
Jeho vnímavost byla poutána přírodními detaily kraje,
stejně jako drobnými příhodami ze života venkovského
lidu. Jako dítě údajně malý Kars raději kreslil, než si
hrál se svými hračkami. Když mu bylo asi šest, objednal
jeho otec podobiznu jeho a jeho sestry u malíře Karla
Svobody – Suchdolského. Dle sdělení samotného Karse
se v té chvíli, kdy tento malíř u Karpelesů i bydlel, zro-
dila jeho „tužba“, aby se jednou stal také výtvarníkem.
Francouzský kritik a teoretik Florent Fels zaznamenal

pozdější Karsova slova: „Jeho práce mne zajímala nade
vše. Život umělce měl pro mne mnohem více kouzla
než kariéra obchodníka s moukou, jakým byl můj otec,
jenž povahy právě tak dobré, jako často hněvivé, nás
dojímal svojí stálou starostlivostí. Jestliže dojmy z mládí
zanechávají v duši trvalé stopy pro celý život, jsem jist,
že protiva mezi zaměstnáním mého stále ustarané-
ho otce a klidnou prací malíře, tvořícího s úsměvem,
na mne hluboce učinkovala a vedla moje tužby k životu
spíše romantického směru.“

Na základě intervence Alexandra Brandejse, such-
dolského mecenáše, a obchodníka s uměním Lehmanna
nakonec Karsův otec pochopil, že z jeho syna obchodník
s moukou nebude, a dal mu svolení věnovat se umění.
Po absolutoriu pražského gymnázia se tak mladý Kars
vydává na studijní cestu do západní Evropy. Na podzim
roku 1899 začal studovat dějiny umění na univerzitě
v Mnichově (univerzita byla podmínkou otce) a součas-
ně na tamní Akademii, u Franze von Stucka (1863–1928),
jehož symbolismus mu však byl již velmi vzdálený.
Daleko silněji na něj v následujících letech zapůso-
bil impresionismus Maxe Liebermanna (1847–1935).
Seznamuje se v té době např. s Paulem Klee, Julesem
Pascinem či Vasilijem Kandinským. V srpnu a září 1900
podniká cestu do Ostende, Brug, Rouenu, Dieppe
a Paříže. Studia v Mnichově ukončil roku 1905. Toho
roku poprvé vystavuje se spolkem „Sezession“. V roce
1906 cestoval do Španělska a Portugalska. V létě
patrně navštívil Hamburk a sever Německa. Roku
1907 se po dvou letech strávených v Madridu vrací
do Československa, kde pobývá mezi Prahou a Kralupy.
Když v té době vystupuje na veřejnost skupina „Osma“,
což představovalo počátek dějin české avantgardy,
Kars se k ní přes vřelé osobní kontakty nepřidružil.
Vystavuje s „Verein der bildenden Künstler in Böhmen“
v Rudolfinu.

Roku 1908 přesídlí do Paříže. Tato „mekka umění“ se
stane jeho hlavním působištěm na téměř tři desetiletí.
Jules Pascin ho uvádí do okruhu Guillauma Apollinaira.
Stává se členem Podzimního salonu. Max Jacob mu
věnuje báseň, v níž chválí jeho „tichá mistrovská díla“.
Jiří Kars přišel do Paříže v pravý čas – připojil se ke
spontánně vzniklé skupině umělců z celého světa,
známé dnes pod proslulým jménem École de Paris.

V Paříži přetrvávalo v Karsově tvorbě nejprve
okouzlení jasným světlem a barvami, již kolem 1910
však autor začal pod vlivem Paula Cézanna, André
Deraina, Pabla Picassa a George Braqua užívat výraz-
nější kubistickou stylizaci, vždy se však snažil jít vlastní
cestou a samostatně rozvíjet svůj styl. Na Montmartru,
kde v ulici Caulaincourt č. 89 po léta bydlel, se stýkal
s řadou umělců – již dříve ve Španělsku poznal Juana
Grise, později v Paříži George Braqua, André Deraina,
Maurice Vlamincka, Aristida Maillola, Alberta Gleizese,
Jeana Metzingera, Susanne Valadonovou a jejího syna
Maurice Utrilla. Mezi Karsovy blízké přátele náleželi
i básníci jako Max Jacob, André Salmon či Juan Chabás.

Vzhledem k tomu, že Jiří Kars pocházel z německy
mluvící židovské komunity v Čechách, nepřerušil ani
po přesídlení do Paříže kontakt s uměleckou scénou

59

60

61

v Německu, s níž byl ve styku již od dob studia v Mnichově.
Karsovy čilé výstavní aktivity v tomto prostředí (1914 Galerie
Flechtheim Düsseldorf, Kunstsalon Hans Goltz v Mnichov;
1915 Münchner Neue Sezession; 1916–1917 Sezession
a Freie Sezession Berlín; 1918 Sezession Wien, Darmstadt-
Deutsche Kunstausstellung, Sommerausstellung Dresden;
1919 Kestner-Gesellschaft Hannover a později mnohé další)
uvodila autorova první samostatná výstava, kterou uspo-
řádal již zmíněný Hans Goltz (1873–1927) ve své nové,
reprezentativní galerii „Neue Kunst“ na prominentním místě
Odeonsplatz Nr. 1 v Mnichově.

Hans Goltz byl tím, kdo od roku 1910 pořádal výstavy
avantgardně orientovaných umělců ze střední Evropy,
a to včetně pařížských kubistů (Picasso, Braque, Gris
ad.), členů skupiny Der Blaue Reiter (roku 1912 hos-
til jejich druhou výstavu), expresionistů jako E. Schiele
či A. Kubin a v neposlední řadě i členů naší Skupiny
výtvarných umělců (5.–10. 4. 1913, III. výstava Skupiny
výtvarných umělců: Beneš, Filla, Procházka, Gutfreund,
Gočár, Janák). Dle dobových materiálů patřil Kars spolu
s Paulem Klee, Georgem Groszem, Egonem Schielem, H. M.
Davringhausenem a několika dalšími autory k těm vyvole-
ným umělcům, jež galerie zastupovala.

Karsova první souborná výstava konaná u Hanse Goltze
od 26. října do 15. listopadu 1913 byla poměrně rozsáhlá –
představila dvaapadesát obrazů a kolekci kreseb. Číslo čtyři
výstavního katalogu je posuzovaný obraz „Vlajka“, jenž je
krásným dokladem jak Karsova tehdejšího vysoce originál-
ního a nezaměnitelného stylu, který syntetizuje více dobo-
vých podnětů, tak současně jeho kosmopolitismu.

Obraz „Vlajka“ je dílem, v němž se v krajinářské polo-
ze (jež tehdy poutala autora stejnou měrou jako lidská
figura) skvostně manifestuje jeho osobitá, vzácná syntéza
fauvismu se cézannnovským expresionismem a ozvěnou
umírněného, primitivizujícího kubismu. Skvostné je též
barevné ladění díla do umělcových oblíbených tmavých
zelení a hnědí, rozjasněných místy odstíny mátové, okrové
a purpurové.

Pokud jde o ztvárněný námět, jediným vodítkem je
vlajka Německé říše (1871–1918, horizontální pruhy odsho-
ra: černá, bílá, červená), jež korunuje vilovou architekturu
umístěnou v parku se vzrostlými stromy a jež představuje
nepopiratelný optický úběžník a jednu z vizuálních zají-
mavostí tohoto plátna. Sám Kars ztvárněnou lokalitu blíže
nespecifikoval (naopak pro název obrazu využil výlučnost
motivu vlajky), jako tomu bylo u jiných, v průběhu téhož roku
či dvou vzniklých krajinářských děl – např. Boulogneský
lesík, Park Monceau, U Cassis, U Rýna, St. Tropez, Monte
Carlo, Na Malorce. Již sám tento výčet však svědčí o tom,
s jakou lidskou a tvůrčí lehkostí se Kars tehdy (a v podstatě
až do začátku španělské občanské války) pohyboval v pro-
storu Evropy.

Předložený obraz „Vlajka“ je jedním z těch děl, které
kritik Adolphe Basler chválil slovy (1913): „Pro Karse, stejně
jako pro Deraina, Friesze, Vlamincka, je Cézannova malba
východiskem jejich tvůrčích schopností, příkladem pra-
covní metody a kázně, jež byla impresionistům neznámá.
O opravdovosti jeho umění není pochyb (…) – tak osobitě
a vynalézavě se Kars vzdaluje realistickému malířství.“

62

42
FILLA EMIL (1882–1953)

Hlava
1930–1935
bronzová plastika
v. 41 cm
sign. nezjištěna
85 000 Kč
odborná expertiza PhDr. Jiří Hlušička (jiná výška –
42,5 cm)
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
významná švédská sbírka; původně v majetku
Milana Heidenreicha, Praha / Stockholm / Partille,
emigranta a bývalého motocyklového závodníka,
který s pomocí Dr. Jana Dvořáka, Dr. Jiřího Hlušičky
a Dr. Marie Dohnalové vybudoval ve své době největší
a nejuznávanější sbírku českého kubismu, mezinárodně
vystavovanou (Tschechischer Kubismus, Emil Filla
und Zeitgenossen, Sammlung Milan Heidenreich,
vyd. Museum moderner Kunst Passau, 1991)

Předložená bronzová plastika „Hlava“ je vrcholnou,
doslova „eruptivně“ formovanou sochařskou prací Emila
Filly, umělce evropského významu, jehož plastiky, relié-
fy a plakety patří bezesporu k tomu nejosobitějšímu,
co v českém moderním sochařství vzniklo. Emil Filla,
klíčová osobnost české moderní malby dvacátého sto-
letí, se ve vývojově zásadních momentech své tvůrčí
cesty obracel k sochařství, aby ještě lépe řešil výtvar-
nou problematiku, která ho zajímala. Bylo tomu jak
v období tzv. heroického kubismu v letech 1913–1914,
tak v expresivně-imaginativní fázi pozdního kubismu
v letech 1934–1935 (kdy také vzniká posuzované dílo),
a naposledy pak v dvouletí 1937–1938. K plastice smě-
řoval třikrát za svého života; jak uvádí Vojtěch Lahoda,
„pokaždé v jakési horečce sochařské ‚dvouletky‘“.

Emil Filla se narodil 4. dubna 1882 ve Chropyni.
V letech 1903–1906 studoval na Akademii výtvarných
umění v Praze u profesorů Františka Thieleho a Vlaha
Bukovace, kde se sešel s B. Feiglem, B. Kubištou,
V. Benešem a A. Procházkou a spolu s nimi inicioval vznik
skupiny „Osma“ (výstavy v letech 1907 a 1908). Jeho
obraz „Čtenář Dostojevského“, ovlivněný E. Munchem,
byl pochopen jako malířské krédo celé generace.
Po neshodách se staršími členy SVU Mánes (jehož
byl od roku 1909 členem) se stal určujícím autorem
a spoluzakladatelem nového avantgardního sdružení,
Skupiny výtvarných umělců. Jeho sečtělost byla úcty-

hodná, redigoval časopis Volné směry a edici Prameny.
V letech 1914–1919 žil v Holandsku, kde se podílel
na odbojové činnosti. Seznámil se s van Doesburgem
a Mondrianem, s nimiž spolupracoval při vydání prvního
čísla jejich časopisu De Stijl. Ve dvacátých a třicátých
letech se výrazně angažoval v SVU Mánes. Jeho tvor-
ba rozvíjela principy kubismu, po výstavě Poesie 1932
byl otevřen také surrealistické, libidinózní inspiraci.
V době okupace do jeho stylu opět pronikl expresivní
výraz zdůrazněný tvarovými deformacemi, pracoval
na sérii Boje a zápasy, která zrcadlila jeho pocity úzkosti
a hrůzy z ohrožení vlasti. Za války byl vězněn v koncen-
tračním táboře Buchenwald. Po návratu domů, když se
zotavil, se vrátil ke smyslovému kubistickému expresio-
nismu. Na konci čtyřicátých let a v letech padesátých
realizoval velké obrazy na motivy slovenských lidových
písní a pod vlivem čínské tušové malby vytvořil cyklus
krajinomaleb českého středohoří.

Předložená plastika je součástí nevelkého souboru
hlav, který patří k jednomu z vrcholů Fillovy sochařské
tvorby. Autorova fascinace tímto motivem, která se
poprvé manifestovala již v první fázi jeho sochařské
tvorby v letech 1913–1914, aby přešla do období druhé-
ho v letech 1934–1935, byla ve své nejhlubší podstatě
snad zažehnuta malířovým uzřením Picassovy „Hlavy
ženy – Fernandy“ (1909, dnes NG Praha), kterou v roce
1911 do své sbírky získal český historik umění a teoretik
kubismu Vincenc Kramář.

Pablo Picasso a Emil Filla shodně přistupovali
k hlavě jako k vyvěrající hmotě, která jako by tryskala
sama ze sebe. Když některé ze svých soch náš autor
vystavil roku 1935 v Mánesu, bylo v tisku konstatováno,
že „v plastice zajímá Fillu ne povrch hmoty, nýbrž její
vnitřní konstrukce, která se projeví na povrchu. Podle
jeho výtvarného názoru má hmota skrytou sílu, která se
roztahuje a roste na všechny strany, a tímto způsobem
vytváří prostorovou plasticitu. U renesančních soch
se povrch vzdouval nebo klesal. U Filly hmota roste
a kypí jako vzdouvající se láva“. Dvourozměrné protějš-
ky jeho hlav přitom můžeme najít ve stejné době na jeho
obrazech i v jeho grafikách.

Základní tvůrčí princip předložené plastiky lze nej-
lépe shrnout pojmem „stvoření“. Filla v pozici jaké-
hosi demiurga nepodřizuje vznikající sochu existují-
cím, „lidským“ zákonům a měřítkům, ale vytváří novou
antropomorfii. Tato antropomorfie záměrně nemá nic
společného s klasickým kánonem krásy, jenž byl pro
autora zárodkem akademismu. Z toho vyplývá i určitá
„obludnost“, jež dle Vincence Kramáře vyrůstá „zcela
ústrojně z citově-duchového procesu, na němž stojí
novější malba kubistická“, jež by se jinými slovy dala
označit jako „protoplasmatická syrovost“ (V. Kramář).

Fillova plastika „Hlava“ tvořila součást
Heidenreichovy vybrané sbírky českého moderního,
především kubistického sochařství. Ve většině případů
se jednalo o bronzy, které vznikaly, mnohdy na základě
zprostředkování historiků umění (Dr. Jan Dvořák, Dr. Jiří
Hlušička, Dr. Marie Dohnalová), certifikovaným odlitím
ze sáder ve sbírkách státních galerií či v majetku dědiců
umělců.

Expresivně – imaginativní
fáze kubismu

63

64

43
KUPKA FRANTIŠEK (1871–1957)

Geometrická kompozice
akvarel, kvaš, karton
20,5 × 15,5 cm
sign. LD Kupka
1 100 000 Kč
potvrzení pravosti Pierre Brullé

Obraz „Geometrická kompozice“ je autentické a kom-
pozičně vyvážené dílo výjimečného malíře – Františka
Kupky. Tento umělec se řadí mezi světová jména
nepředmětné malby, a položil tedy základy abstraktního
umění. Kupkova díla jsou pro svou originalitu žádaná
nejen milovníky, ale především sběrateli umění.

V roce 1887 Kupka nastoupil na Všeobecnou řeme-
slnou školu v Jaroměři, kde se učil dekorativnímu
umění. Na této škole vyučoval mimo jiné český rytec
a teoretik umění Alois Studnička. Ten Kupku připra-
vil na přijímací řízení na Akademii výtvarných umění
v Praze, kam nastoupil v roce 1889. Oproti řemeslné
škole se Kupka na AVU věnoval alegorickým a symbo-
lickým námětům, což konvenovalo tehdejší dominanci
secese ve výtvarném umění. Následně studoval od roku
1892 na vídeňské Akademii výtvarných umění. V roce
1896 vycestoval do Londýna a Skandinávie, aby se
následně vydal do Paříže, kde se usadil.

Život v Paříži byl společensky i výtvarné pestrý.
Kupka se seznamoval a experimentoval s tehdejšími
výtvarnými styly, k nimž patřil fauvismus, symbolis-
mus či postimpresionismus. Velikán francouzské poe-
zie a umělecké kritiky, Guillaume Apollinaire, zařadil
v roce 1912 Kupkova díla společně s malbami Roberta
Delaunaye do nového výtvarného směru nazvaného
„orfismus“. Tento směr se snažil jinými způsoby vyvolat
dojmy i pocity, které by byly příbuzné či přímo identické
s uměním jiného typu. Například prostřednictvím malby
vyjádřit pocity hudby. Orfismus byl také klíčovým pře-
chodem mezi kubismem a abstraktním uměním.

Za zlomovou událost ve vývoji světového malíř-
ství lze považovat rok 1912, kdy Kupka na Podzimním
salonu v Paříži prvně vystavil abstraktní díla. Jednalo
se o obrazy s názvem „Amorfa. Dvoubarevná fuga“
a „Amorfa. Teplá chromatika“.

Kupka spolu s Mondrianem a Kandinským byl
průkopníkem nového uměleckého smýšlení a směru.
Původní popisný realismus, vlivy doznívajících malíř-
ských směrů se mění na dokonalé geometrické vyjád-
ření abstrakce.

Dokonalá kompozice na komorním obrazu
„Geometrická abstrakce“ je vytvořena pouhými verti-
kálními a horizontálními tahy. Kupka precizně vyjadřu-
je dynamiku vnitřních sil prostřednictvím formy, linie
a barvy, bez užití rozpoznatelných výjevů.

Dílo je tak přímým a autentickým „svědkem“ nového
tvůrčího myšlení a rodícího se uměleckého stylu.

Průkopník nového
uměleckého smýšlení
a geometrického vyjádření
abstrakce

65

66

44
LAURENS HENRI (1885–1954)

Hortense (Hortenzie)
1921
suchá jehla
24,5 × 11,5 cm
sign. PD H Laurens, LD monogram HL v tisku
65 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Reprodukováno
monografie Henrri Laurens 1885–1954 Socha
a kresby, str. 150, 151, č. 48

Uvedeno
Henri Laurens 1885–1954: Escultures i dibuixos,
Musée Picasso, Barcelona, 1989, s. 150–151

Předložené dílo „Hortense (Hortenzie)“ je autentickou,
lyricky kubistickou grafickou prací Henri Laurense,
umělce světového jména, jehož tvorba patří ke stěžej-
ním hodnotám francouzské moderní plastiky, „tichého
sochaře“, jak jej nazval Pierre Reverdy, uznávaného pro
čistotu a noblesu dokonale zvládnutého tvaru, a to jak
v intenci syntetického kubismu, jehož byl v sochařství
jedním z průkopníků, tak později v duchu jímavých ima-
ginativních figurálních forem.

Pařížský rodák Henri Laurens pocházel z chudé
rodiny. Vyučil se štukatérem a zprvu pracoval jako
kameník a tvůrce ornamentálních dekorací na domech.
Zároveň však horlivě navštěvoval večerní kursy kres-
lení u „Otce Perrina“. Ve věku sedmnácti let se usadí
na Montmartru. Umělcova manželka později napsala,
že mezi lety 1905–1911 se „vymanil (…) z akademismu
a nespokojen s Rodinem pracuje sám v úzkostech
a dospěje k syntetické plastice“. Roku 1911 se sezna-
muje s Georgesem Braquem, s nímž ho spojí celoživotní
přátelství. Začíná laborovat s kubismem.

V letech 1913–1914 poprvé vystavuje v Salonu nezá-
vislých. Zatímco Braque následně podléhá mobilizaci,
Laurens, jemuž byla kvůli tuberkulóze kostí ampu-

tována noha, zůstává v Paříži a spojuje se s Grisem
a Modiglianim. Z této doby pocházejí jeho první docho-
vaná kubistická díla, drobné postavy z polychromova-
ného dřeva nebo sádry, jež vystřídají plastická zátiší,
v nichž navázal na experimenty syntetického kubismu
Picassa a Braqua.

Roku 1917 má první samostatnou výstavu u Léonce
Rosenberga v Galerie „L'Effort moderne“, o rok později
další. Ve svých konstrukcích ze dřeva a kovu se vrací
k lidské postavě. V roce 1919 pracuje na kubistických
figurálních plastikách z pálené hlíny nebo kamene,
následně kolorovaných (např. „Hlava ženy – Céline
Arnauld“, 1919, NG Praha). Začíná se věnovat grafice –
mědirytinami ilustruje básně Pierra Reverdyho, Paula
Derméeho a Céline Arnauldové.

Po válce, kdy v jeho kubismu ubývá přísných forem
a nastupuje až dekorativní hravost, vystavuje v Galerii
Simon Daniela-Henryho Kahnweilera spolu s Picassem
a Braquem. Později pracuje přímo pro sběratele umění
Jacquese Douceta a Charlese de Noailles, pro scéno-
grafa Jean-Michel Franka a na výpravách k baletním
představením Sergeje Ďagileva.

Během okupace Francie za druhé světové války
žil Laurens v ústraní a kromě sochařství se věnoval
ilustracím. Roku 1950 se zúčastnil Benátského bienále,
kde hlavní cenu za malbu obdržel Henri Matisse. Na pro-
test, že Laurens nebyl oceněn za plastiku, mu věnoval
polovinu své odměny. Laurens obdržel hlavní cenu
za sochařství roku 1953 na bienále v São Paulo. Zemřel
náhle roku 1954 v Paříži; jeho hrob na Montparnassu
zdobí jeho vlastní plastika „La Douleur (Bolest)“.

Předložené dílo „Hortense (Hortenzie)“ v grafické
formě představuje Laurensův kvalitní příspěvek k jeho
typickému syntetickému kubismu, jenž se vyznačuje
klidem geometrického řádu a jemnými, poeticky ladě-
nými detaily. Tento lept vznikl roku 1921 jako součást
výtvarné výzdoby vzácné knihy „Les Pélican“ (Pelikáni)
Raymonda Radigueta (1903–1923) od nadějného fran-
couzského avantgardního spisovatele, blízkého přítele
Jeana Cocteau, který zemřel na břišní tyfus v pouhých
dvaceti letech. Kromě dvou románů a čtyř básnických
sbírek byl autorem dvou divadelních her:„Le Gendarme
incompris“ (Nepochopený četník) a „Les Pélican: pièce
en deux actes“ (Pelikáni: hra o dvou dějstvích), která byla
uvedena v roce 1921 v Divadle Michel v Paříži.

Kniha o dvaceti osmi stranách, skvostně ilustro-
vaná kubistickými lepty Henri Laurense, je bibliofilií,
již v době zmíněné divadelní premiéry vydal v počtu
112 kusů a 12 neprodejných (archivních) galerista,
vydavatel, spisovatel a jeden z prvních promotérů
kubismu Daniel-Henry Kahnweiler. Jestliže se uvádí,
že sám autor navrhoval pro knižní vydání své absurd-
ní, komické divadelní hry Juana Grise nebo Fernanda
Légera, Kahnweiler nakonec oslovil Laurense, jemuž
tak „přihrál“ zakázku, která se stala jeho nejslavnější
knižní realizací.

V „Hortense“ Henri Laurense, důmyslně vyvažující
hru vertikálních a diagonálních linií, hran a jemných
ženských detailů, skvostně ožívá duch těch nejužších
pařížských avantgardních kruhů.

67

68

45
NEMES ENDRE (1909–1985)

Rozhovor
1935
kombinovaná technika, akvarel, tuš, karton
27,5 × 20 cm
sign. PD Endre Nemes 35
na rubu štítky výstav: Endre Nemes, Jízdárna
pražského hradu, Národní galerie v Praze, 1982,
kat. č. 37; Göteborgs konstmuseum, Endre
Nemes, kat. č. 22; Malmö konsthall, kat. č. 22;
Västeras konstmuseum, Endre Nemes, 1973,
kat. č. 11; Müesarnok, Budapest, 1982, kat.
č. 37; Liljevalchs konsthall, Endre Nemes, 1972,
kat. č. 68; Göteborgs konstmuseum 1973, Endre
Nemes Retrospektiv utställning 1930–1972,
kat. č. 68
85 000 Kč

Vystaveno
Endre Nemes, Jízdárna pražského hradu, Národní
galerie v Praze, 1982, kat. č. 37
Göteborgs konstmuseum, Endre Nemes, kat. č. 22
Malmö konsthall, kat. č. 22
Västeras konstmuseum, Endre Nemes, 1973, kat. č. 11
Müesarnok, Budapest, 1982, kat. č. 37
Liljevalchs konsthall, Endre Nemes, 1972 kat. č. 68
Göteborgs konstmuseum 1973, Endre Nemes
Retrospektiv utställning 1930–1972, kat. č. 68

Reprodukováno
(monografie) Jiří Mašín, Endre Nemes. Výtvarné
symboly lidského času, Odeon, Praha, 1987, s. 11

Raritní kuboexpresivní dílo
„Generace 1909“

69

70

71

Dílo „Rozhovor“ je originální, sběratelsky raritní,
mnohokráte vystavovanou, skvostně kuboexpresiv-
ní prací Endre Nemese, malíře evropského formátu,
představitele slovenské „generace 1909“ (C. Majerník,
J. Bauernfreund, B. Hofstädter, J. Želibský, E. Nevan,
J. Mudroch, P. Matejka…) a absolventa pražské
Akademie výtvarných umění u prof. Willi Nowaka, který
od roku 1940 trvale žil ve Švédsku. Jeho dnes celosvě-
tově vyhledávaná tvorba se vyvíjela v několika etapách,
od exprese a ohlasů lyrického kubismu přes osobitý
surrealismus až k abstrakci.

Endre Nemes se narodil roku 1909 jako Andrej
Nagel v maďarském Pécsváradu slovenským rodičům.
Mládí prožil převážně na Slovensku. Roku 1930 vstoupil
na pražskou Akademii výtvarných umění k profesoru
Willimu Nowakovi. Již následujícího roku 1931 se účast-
nil výstavy Prager Sezession. Od roku 1936 byl členem
Umělecké besedy. První samostatnou výstavu usku-
tečnil s Jakubem Bauernfreundem roku 1936 v galerii
Hugo Feigla v Praze a následně v Košicích. V roce 1938
vystavoval v Domě umění v Ostravě. Tato přehlídka však
proběhla bez většího zájmu veřejnosti. Příčinou mohlo
být jak umělcovo nedostatečně známé jméno v morav-
ském regionu, či již značně neutěšená politická situace.
Schylovalo se k protektorátu a malíř židovského vyznání
byl nucen hledat spásu v cizině.

V prosinci 1938 prchá z Československa do Finska,
roku 1940 přechází do Norska, po německé invazi pak
do Švédska, kde se trvale usazuje. V roce 1948 získal
švédské státní občanství. Do Čech a na Slovensko
se však několikrát vracel, a to alespoň výstavami
(1963 – Národní galerie, 1964 – „Imaginativní umění“
Praha a výstava „Generace 1909“, Praha, Ostrava,
Prešov, Košice, 1965 – Mánes Praha, SNG Bratislava
a Dům umění Brno, 1971 – NG Praha a GVU Ostrava /se
sochařem Ericem Grate/, 1982 – NG Praha). V Maďarské
Pécsi bylo ještě za umělcova přispění otevřeno
Nemésovo muzeum.

Endre Nemes vždy vzpomínal na širokou kosmo-
politní společnost předválečné Prahy, hlásil se k praž-
ským přátelům a k barokní tradici. Sám se vyjád-
řil, že jeho metafyzické obrazy z let 1937–1938 byly
„jakýmisi madonami, ochránkyněmi ohrožené Prahy…“.
Ve Švédsku postupně dosáhl náležitého uměleckého
a společenského uznání. V letech 1947–1955 působil
jako rektor výtvarné školy Valand v Göteborgu, jejíž
profil významně obohatil. Býval pověřován monumen-
tálními výtvarnými realizacemi – např. pro Göteborskou
univerzitu, školy, nemocnice a spořitelny ve Stockholmu
a dalších městech, výtvarnými úkoly pro švédský par-
lament. Vytvořil známky pro švédskou poštu. Založil
uměleckou skupinu Minotaur a sdružení Umělci v exilu.
V roce 1965 získal švédskou Státní cenu, následně
Medaili prince Eugena za tvorbu, byl jmenován členem
Královské akademie. Vystavoval snad ve všech evrop-
ských zemích i v USA; sbírkově je zastoupen v Národní
galerii v Praze, Slovenskej národnej galérii v Bratislavě,
v Muzeu moderního umění ve Stockholmu, Philadelphia
Art Museum či Brooklyn museum.

Jestliže Nemesovým tvůrčím východiskem byl
expresionismus, vývojová logika ho záhy dovedla
ke kubismu, a to hned v několika originálních výtvar-
ných podobách. Předložené dílo „Rozhovor“ je krás-
ným a vzácným příkladem této fáze, ohraničené lety
1933–1938. Patří k cennému a vývojově důležitému
souboru autorových tužkových a tušových akvarelova-
ných kreseb z doby před a kolem poloviny třicátých let,
kdy tato výtvarně spontánní forma byla nejlépe schop-
na zrcadlit jeho bohatou tvarovou i tematickou invenci.
Sám Nemes se k této své fázi později vyjádřil trefnými
slovy, že tehdy, jako čerstvý absolvent Nowakovy malíř-
ské speciálky, „balancoval na napnutém laně“ v kultur-
ním ovzduší „nabitém novými problémy“.

A tak malíř v jakémsi horečném automatismu črtá
roku 1935 kuboexpresivní formy dvou figur propojených
momentem živého rozhovoru; ve formování jejich hlav
v syntetické kubistické zkratce cítíme odkaz Picassův,
zatímco tvary těl jsou spíše kuboexpresivní a poukazují
k rané fázi pražského kubismu (Filla, Gutfreund).

Zajímavé taktéž je, že do utváření tehdejších
Nemesových obrazových představ zasáhl i Paul Klee –
naznačuje to v předloženém díle kladení průzračných
akvarelových tónů v barvách, jež skutečně připo-
mínají neobyčejnou koloristickou citlivost švýcarsko-
-německého umělce, který v míchání odstínů patřil
mezi světové mistry. Škálu Nemesových tehdejších
inspirací, jež dala zrod jeho zcela osobitému výrazu,
jak se příkladně reflektuje v díle „Rozhovor“, doplnil
sám autor ve svých vzpomínkách: „Byl jsem uchvácený
jednou velkou výstavou dětských kreseb a nabyl jsem
přesvědčení, že mnoho z těch prací je stejně působi-
vých jako nejkrásnější díla Kleeova nebo Kandinského“
(E. Nemes).

72

73

74

46
SMETANA JAN (1918–1998)

Dvorek s větrníkem
olej, sololit
28 × 50 cm
sign. PD Jan Smetana
45 000 Kč
pravost konzultována s Dr. Janem Vykoukalem,
sběratelem a znalcem Skupiny 42
odborná expertiza PhDr. Rea Michalová, Ph.D.

Obraz „Dvorek s větrníkem“ je autentickou, konstruk-
tivně-poetickou, „svět, v němž žijeme“ mapující prací
Jana Smetany, významného českého moderního malíře
a grafika, který proslul jako „nejvyslovenější krajinář
moderního města“. Ve zmíněném legendárním spo-
lečenství Skupiny 42 byl druhým nejmladším uměl-
cem, a tím také nejméně zatíženým vlastní minulostí.
Jeho díla z této doby jsou založena na dominanci tek-
tonického prvku, který se stává jejich hlavním motivem.
Jak přesně vystihla Eva Petrová, „dům, obyčejný obytný
dům (…) je pro něho jsoucnost, doklad, že si člověk
pro sebe zabral kus zemského povrchu“. Jan Smetana
potvrzoval malbou své přesvědčení o „vegetativnosti
městské krajiny“.

Jan Smetana se narodil roku 1918 v Praze na
Smíchově v rodině hydrologa, jednoho ze zakladatelů
Výzkumného ústavu hydrologického a hydrodynamic-
kého T. G. Masaryka, a absolventky konzervatoře
a ředitelky penzionu v Krči. V chlapcových pěti letech
se Smetanovi přestěhovali do Střešovic. Po složení
maturity roku 1936 se mladý Jan rozhodl pro studium
profesury výtvarné výchovy na fakultě architektury
ČVUT v Praze (prof. Oldřich Blažíček, Karel Pokorný
a Cyril Bouda). Ze studií ho však vytrhly hrůzné udá-
losti, jež přinesla okupace. Jan Smetana patřil mezi
studenty, kteří byli po násilném uzavření českých
vysokých škol zavlečeni do koncentračního tábora.
Když se ještě za války mohl vrátit domů, začal studo-
vat na Uměleckoprůmyslové škole v ateliéru profesora
Antonína Strnadela, kde ale vydržel pouhý jeden rok.
Po osvobození vysokou školu dokončil a nastoupil jako
odborný asistent prof. Martina Salcmana do ústa-
vu malby na Pedagogické fakultě Univerzity Karlovy,
kde působil do roku 1950. V letech 1967–1983 vedl
na Akademii výtvarných umění v Praze ateliér pro figu-
rální a krajinářskou tvorbu.

Smetanovo rychlé tvůrčí zrání ovlivnily bezesporu
prožité životní zkušenosti. Rozhodující byla však jeho
vůle zasvětit život umění. Navykl si na pracovní kázeň,
a šíři jeho rozhledu v oblasti výtvarné, literární i hudební
napomohlo kulturní prostředí rodiny. Byly to zejména
podněty francouzské moderní malby, které ho ovlivnily,
aniž by se však vzdával podnětů z domácí výtvarné
tradice, z níž se rád odvolával na poučení z díla Karla

Purkyněho a Bohumila Kubišty. Toto duchovní zázemí
se natrvalo stalo páteří jeho tvůrčího života. Jako jeden
z nejmladších se zařadil do společenství Skupiny 42,
která se oficiálně ustavila 27. listopadu 1942 v jeho ate-
liéru a která programově objevovala dosud opomíjenou
poetiku civilizací proměňovaného města v obrazech,
básních i fotografiích.

Jan Smetana byl také spojen se Sdružením českých
umělců grafiků Hollar, tvůrčí Skupinou 58 či spolkem
Umělecká beseda, blízkým mu názorovou tolerancí,
na jehož obnovení se po roce 1989 podílel.

Ve své tvorbě byl Jan Smetana inspirován prostře-
dím, v němž vyrůstal a žil. Oslovovala ho městská poe-
tika a melancholie městských předměstí. Tato témata
zachycoval v jemných barevných harmoniích a nechá-
val vyniknout jejich lyrickou atmosféru. Současně
ho poutaly zcela moderní artefakty jako soudobé
lampy veřejného osvětlení, křižovatky či funkcionalis-
tická architektura. Později ho okouzlil motiv plynových
lamp. Po roce 1945 ovlivnil jeho tvorbu pobyt v Paříži.
Zaujala ho atmosféra francouzské metropole a její život
v námětech nábřeží, kaváren, bister a stanic metra. Tyto
dojmy realizoval v obrazech, jejichž konstruktivnost
se pojila se senzuálně cítěnou barvou.

V období šedesátých let rozvíjel Smetana ve vel-
kých obrazových kompozicích své poznatky o vegeta-
tivním charakteru městské krajiny, sestávající z „hem-
žení“, „záření“, „prostupování“ a „požírání se“. V poslední
fázi své tvorby dospěl k abstraktním kompozicím s kon-
struktivními prvky, jež mají tlumočit „úžas nad neu-
chopitelností a nepochopitelností viditelného světa,
jeho konkrétností i přeludností, jeho trváním i zánikem
v čase a prostoru“ (Jan Smetana).

Dílo „Dvorek s větrníkem“ představuje Smetanovu
kvalitní pozdější skupinovou práci (cca 1946–1948),
jež je jedním z autorových ztvárnění pohledu na zadní
trakty domů a cihlový komín v Karlíně. První verze
tohoto motivu, známá jako „Dvorek v Karlíně“ (GMU
Roudnice nad Labem), nese dataci 1942. Další dvě va-
rianty jsou o poznání kompozičně klidnější, přibyl však
motiv dalšího větrníku. Předložené dílo s větrníkem
jedním je výtvarně nejpurističtější a také barevně nej-
střídmější, držené v téměř výhradním souzvuku hnědí
a šedí.

Jan Smetana se ve svých skupinových obrazech
soustředil na zachycení dominant pražské periferie, jež
se v jeho podání stávají až jakýmisi fantomy moderní
městské civilizace. Bylo tomu tak jak u jeho slavné-
ho znázornění plynojemu v Libni, tak v městských
pohledech tohoto typu, kdy účel motivů, které malíře
upoutaly, se posunul podle zákonů poezie k mnohový-
znamovosti.

Před sebou má tedy divák pohled na bizarní skru-
máž technicistního příměstského zákoutí, kompozičně
vymezeného zadními trakty domů, holými stěnami,
lineárně vykresleným větrníkem a výraznou vertiká-
lou cihlového komína. Ačkoliv se předměty kumulují
v nehlubokém prostoru, jsou světelně odstupňovány
a pozorovatelovo oko je vedeno od jemných harmonií
hnědí a šedí až k červánkům přicházejícího večera.

75

76

47
ZRZAVÝ JAN (1890–1977)

Ověnčená hlava
litografie 55/100
35 × 26,5 cm
sign. PD Zrzavý Jan
65 000 Kč

48
LADA JOSEF (1887–1957)

Vodník
1942
barevná litografie
32 × 41,5 cm
sign. PD Jos. Lada 42
95 000 Kč

77

49
ŠVEC OTAKAR
(1892–1955)

Sluneční paprsek
(Motocyklista)
1924
bronzová plastika
v. 25,5 cm
sign. dole na plintě O. Švec
120 000 Kč

50
LHOTÁK KAMIL
(1912–1990)

Větroň
1945
akvarel
11,5 × 17,5 cm
sign. LD Kamil Lhoták 45
25 000 Kč

51
REYNEK BOHUSLAV
(1892–1971)

Cesta do Betléma –
z cyklu Vánoce
1939
suchá jehla
11,5 × 14 cm
sign. PD B. Reynek
40 000 Kč
Reprodukováno
monografie Pavel Chalupa –
Bohuslav Reynek, Arbor Vitae
2011, str. 191

78

52
CONDOY HONORIO GARCÍA
(1900–1953)

Torso sentado / Sedící
1948
bronzová plastika 3/4
42 × 24 × 48 cm
sign. ze strany Condoy
65 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
významná švédská sbírka; původně v majetku
Milana Heidenreicha, Praha / Stockholm / Partille,
emigranta a bývalého motocyklového závodníka,
který s pomocí Dr. Jana Dvořáka, Dr. Jiřího Hlušičky
a Dr. Marie Dohnalové vybudoval ve své době největší
a nejuznávanější sbírku českého kubismu, mezinárodně
vystavovanou (Tschechischer Kubismus, Emil Filla
und Zeitgenossen, Sammlung Milan Heidenreich,
vyd. Museum moderner Kunst Passau, 1991)
Venera, Brno

Uvedeno
Honorio Garcia Condoy en Checoslovaquia, Museo
Pablo Gargallo, Zaragoza; SNG, Bratislava; MG Brno,
1990–1991, reprodukováno na s. 80 (odlitek z MG
Brno); Španělští umělci pařížské školy, Pohledy
do sbírek Moravské galerie v Brně, b. d., č. k. 4
(odlitek z MG Brno)

Bronzová plastika „Torso sentado / Sedící“ je vzác-
nou, lyricky mocně působivou, moderně neoklasicistní,
až despiauovsky laděnou sochařskou prací Honorio
García Condoye, španělského sochaře a malíře, pří-
slušníka slavné Pařížské školy (École de Paris), jednoho

z účastníků legendární výstavy „Umění republikánské-
ho Španělska. Španělští umělci Pařížské školy“ v praž-
ském Mánesu roku 1946, která po sedmiletém období
kulturní „pouště“ byla prvním kontaktem českosloven-
ského umění se světovou uměleckou avantgardou a na
mladší české umění zapůsobila „přímo osudově“.

Honorio García Condoy, který již od věku pěti
let projevoval chuť „tvořit a vyřezávat vše, do čeho
se dá rýt a škrábat“, začal svá studia roku 1915 na
Škole výtvarných umění v Zazagoze, kde byl jeho otec
pedagogem. Roku 1919 se poprvé jako sochař účastnil
kolektivní výstavy portrétních bust. Počátkem dvacá-
tých let absolvoval vojenskou službu v Melille, kde se
zajímal o africké a islámské umění. Od roku 1925 střídal
místa pobytu od Zaragozy přes Madrid a Barcelonu
až po Paříž. V roce 1932 mu byla udělena druhá medaile
na Národní výstavě výtvarných umění v Madridu a sti-
pendium, díky němuž žil v letech 1934–1937 v Římě.
Roku 1936 se zúčastnil Benátského bienále. Roku 1937
se natrvalo usadil v Paříži. V roce 1946 pobýval několik
měsíců v Československu, kde pomáhal zorganizovat
zmíněnou první poválečnou zahraniční výstavu: „Umění
republikánského Španělska. Španělští umělci Pařížské
školy“. Tato přehlídka, na níž kromě Condoye byli
zastoupeni F. Bores, O. Domínguez, H. Clavé, P. Flores,
J. Gonzales, B. Lobo, G. Parra, J. Palmeiro, P. Picasso,
I. G. de la Serna, H. Viñes a několik dalších, měla
obrovský ohlas. Značná část vystavených prací zůstala
v československých sbírkách.

Do roku 1949 uskutečnil Condoy ještě několik
dalších návštěv Československa, a to v souvislosti
s výstavními aktivitami, tentokrát vlastními, v Praze
a Bratislavě. Podstoupil v té době také léčebný pobyt
v Brně, na základě zprostředkování dr. E. Markalousem.
Na začátku padesátých let se vrátil do Španělska. Roku
1953 zemřel v Madridu.

Předložené dílo „Torso sentado / Sedící“ je sběra-
telsky velmi cennou Condoyovou plastikou, jež je, spolu
s jakýmsi svým pendánem, plastikou „Stojící“ (1949),
přímo spjata s autorovým pobytem v Československu.
Roku 1948, kdy tato práce vzniká, vystavoval autor své
kresby samostatně v Mánesu. Na našem území pak obě
plastiky zůstaly v původním provedení v sádře a do
bronzu byly kvalitně odlity Moravskou galerií v Brně.
Vzhledem k tomu, že bronzové odlitky těchto děl
se na trhu nevyskytují, domnívám se, že i odlitek pro
Milana Heidenreicha a mně ještě jeden známý odlitek
(od každého kusu) v soukromé sbírce vznikly při této
příležitosti.

Václav Hejna jako jednu z velkých tvůrčích před-
ností H. G. Condoye viděl stylovou proměnlivost jeho
práce – ať už ho přitáhly formy pozdního, imaginativ-
ního kubismu, nebo neuvěřitelná síla klasické tradice,
vždy zůstával „zaujat pro krásu“.

Předložená plastika „Torso sentado / Sedící“ nechá-
vá, stejně jako autorovy neoklasicistní kresby, přesně
v tomto smyslu promlouvat krásu, něžnost a intimitu
ženského světa. Lehce snese srovnání s oduševně-
lými, na povrchu chvějivě impresivními akty Charlese
Despiau.

7979

80

53
NEMES ENDRE (1909–1985)

Under valvet (Pod klenbou)
1946
kombinovaná technika, tempera, pastel, karton
45,5 × 28,5 cm
sign. LD Endre Nemes –46
na rubu popis díla a štítek výstavy: Endre Nemes,
Liljevalchs, Stokholm, 1972
65 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
Bukowskis, 15. 10. 2023

Vystaveno
Endre Nemes, Liljevalchs Konsthall, Stockholm,
Švédsko, 28. 10. – 3. 12. 1972, č. k. 289

Posuzovaná práce „Under valvet (Pod klenbou)“ je
autentickým, kvalitním, z věčně inspirativního prostředí
cirkusové manéže těžícím dílem Endre Nemese, autora
patřícího rovným dílem českému, slovenskému a švéd-
skému umění, který nesporně patří k nejzajímavějším
představitelům evropské imaginativní malby dvacátého

století. Nemes dokázal ve svých obrazech vytvořit
výmluvné symboly času, lidské existence a situací,
blízké surrealismu, jež naplňují vizi světa, ve kterém
žil – světa, ve kterém se odehrávaly tragédie dvou
světových válek, ve kterém prchal před fašismem
z Československa do Skandinávie a znovu před naci-
stickými armádami z Norska do Švédska, kde nakonec
našel azyl. V tomto světě, plném absurdit, nalezl pře-
devším v jinotajných metafyzických obrazech naplnění
humanistického poslání své malby.

V Nemesových počátcích lze v jeho díle vysle-
dovat expresivní prvky a obdiv k Picassovi, později
k metafyzické malbě Chiricově, fantasknosti manýristy
Arcimbolda a k básnivosti snového Chagalla, po abs-
traktním intermezzu pak blízkost k surrealismu Maxe
Ernsta. O autorově tvorbě se po roce 1948 v bývalém
Československu mlčelo, po krátkém zájmu v šedesá-
tých letech začala být plně doceňována až po roce
1989. Nový životní a umělecký začátek Endre Nemese
po nucené emigraci nebyl nikterak jednoduchý, postup-
ně se však dokázal i v umělecky poměrně konzervativ-
ním Švédsku výrazně prosadit.

V letech 1947–1955 byl Nemes rektorem umělec-
ké školy Valand v Göteborgu, jejíž profil významně
obohatil. Býval pověřován monumentálními výtvar-
nými realizacemi pro Göteborskou univerzitu, školy,
nemocnice a spořitelny ve Stockholmu a dalších měs-
tech, výtvarnými úkoly pro švédský parlament. Vytvořil
známky pro švédskou poštu. Založil uměleckou sku-
pinu Minotaur, sdružení Umělci v exilu. V roce 1965
získal švédskou Státní cenu, následně Medaili prince
Eugena za uměleckou tvorbu, byl jmenován členem
Královské akademie. Vystavoval snad ve všech evrop-
ských státech i v USA, svými díly je zastoupen napří-
klad ve sbírkách Nationalmuseum a Moderna Museet
ve Stockholmu, Göteborgs Konstmuseum, Philadelphia
Art Museum, Brooklyn Museum v USA, v Národní gale-
rii v Praze, ve Slovenské národní galerii v Bratislavě,
v Nasjoonalgalleriet v Oslu, Szépmüvészeti Múzeum,
Budapest, a v mnoha dalších světových i domácích
sbírkách.

Předložené dílo „Under valvet (Pod klenbou)“ repre-
zentuje druhé období Nemesovy tvorby, vymezené dle
Jiřího Kotalíka desetiletím 1939–1949. V jeho průběhu
se malíř dokázal oprostit od tragického pocitu nedávno
prožitých lidských utrpení, aby ve svých poválečných
dílech rozezněl okázalou „fanfáru“ tvarů a barev.

Kombinace pastelu a tempery dodává tomuto
dílu neobyčejnou, výtvarně nesmírně delikátní tvář.
Ztvárněné téma drobných zázraků, jež se dějí v mané-
ži, patřilo k autorově oblíbenému námětu z této doby.
Cirkus, jenž je sám o sobě velmi specifickým mikrosvě-
tem, lákal umělce již od dob Toulouse-Lautreca, přes
Pabla Picassa, Giorgia de Chirica, k našemu Františku
Tichému či Janu Bauchovi. Pro Nemese byl motiv klau-
nů, žonglérů či akrobatů, kteří popírají zákony zemské
přitažlivosti, analogií k zákonům snu a volného spojová-
ní představ, jež charakterizují tvůrčí přístup moderního
umělce. Cirkus byl pro Nemese nepopiratelným pouka-
zem na magický a především svobodný svět.

81

82

83

84

54
MERTLÍK JOSEF (1905–1978)

Zápas
1943
olej, lepenka
37 × 55 cm
sign. PN Mertlík 43
na rubu částečně nečitelný název díla
45 000 Kč

Unikátní dílo s názvem „Zápas“ pochází od českého
malíře Josefa Mertlíka, který se narodil v roce 1905
v obci Lampertice ležící v podhůří Krkonoš nedaleko
města Trutnova.

Širokou veřejností dosud nedoceněný umělec
vystudoval v roce 1946 Akademii výtvarných umění
v Praze. Vystavoval nejen v tehdejším Československu,
například v Topičově salonu (1943), pražském Mánesu
(1950, 1953), ale i v Pekingu (1955). Jeho díla jsou
zastoupena ve sbírkách Oblastní galerie v Liberci.

Mertlíkovy obrazy se vyznačují neobyčejnou atmo-
sférou. Jejich tematika je nahlížena skrze zvláštní snový
háv, ať už se jedná o barevné kombinace, či samotné
motivy. V této souvislosti lze říci, že autorovi nejde
o prostou reprodukci viditelného, nýbrž spíše o zvidi-
telnění toho, co není běžnému zraku přístupné, co se
odehrává v podvědomých proudech. Toto zviditelňo-
vání je tak samo o sobě zápasem, který se promítá na
plátno. Mertlík, zřetelně inspirovaný vlivným surrealis-
mem, technikou, barvami, výjevy i tematikou, připomíná
velikány, jako byl Salvador Dalí, Max Ernst či Giorgio
de Chirico.

I u Mertlíka se tedy prostřednictvím zápasu ukazuje
pokus o prozkoumávání nepoznaných míst. Ať už jde

o podvědomí, sen, či možné šílenství, tedy to, co je
samotným rubem logiky. Představuje se jeho touha ote-
vřít se snové krajině s nepřirozeně zpodobněnými těly,
předměty vznášejícími se v neskutečném prostoru.
Jedná se o realistické tendence, které se však odehrá-
vají ve zvláštní nadrealitě, v níž se spojuje fantastičnost
s iracionalitou. Dílo promlouvá svou spontánností, hra-
vostí a jistým druhem mystifikace. Projevy těchto kom-
binací probouzí fantazii a bohaté myšlenkové asociace.

Z Mertlíkova originálního počinu doslova tryskají ony
asociace. Samotný zápas se totiž odehrává na několika
rovinách. Zápas, který se na plátně zobrazuje, připomí-
ná způsob vedení válek typický pro starověk. V antice
je boj chválen, veleben, a z vítězů se stávají stateční
hrdinové, o čemž například svědčí mytické příběhy
o udatných bojovnících u Tróje. Oproti tomu války, které
se odehrály během 20. století, tedy v době, kdy vznikl
i autorův obraz, jsou do té doby nepředstavitelným
masakrem. Reakce na válku, na šílenství, se odehrává
ve snové krajině, v nevědomí, neboť si ji nelze reálně
představit, a vyplavuje se proto na povrch v této nesku-
tečným prostředím specificky uspořádané kompozici.

Boj, stejně jako láska, smrt, hra, je čímsi bytostně
lidským. Způsob jeho vedení, stejně jako prostředky,
kterými se zápasí, mění dějinně svou podobu. Ačkoliv
by se na první pohled mohlo zdát, že obraz zobrazuje
boj o „holou kůži“, neboť bojující jsou z kůže svlečeni.
Autor však člověka obnažuje, odhaluje jeho tělesnost,
jeho bytí. Tváře bojovníků jsou skryty za hlavami
koní, zvířat, z nichž se stal majetek člověka, a tudíž
prostředek boje. Mertlík jim nechal jejich přirozenou
podobu. Neodhalil je, tak jako bojovníky, neboť nejsou
ve skutečnosti těmi, kteří vedou nesmlouvavý zápas,
a už vůbec nejsou jeho iniciátory. Nevinné bytosti totiž
nastavují sebe, svou hlavu, svůj život, v boji svých pánů.

Kontrastem vůči hlavní bojové scéně, která se
odehrává nejen uprostřed plátna, jsou dvě bílé holubi-
ce sledující tento spektákl. Zdá se, jako by vyčkávaly
na klid zbraní, na konec zápasu, neboť jsou symbolem
míru a lásky. Na pozadí bojů vystupují obrysy muže
a ženy. Pozice, kterou tato dvojice zaujímá, evokuje
intimitu, vzájemnou blízkost, tedy předpoklad zrodu
nového života.

Unikátnost Mertlíkova díla spočívá nejen v jeho jedi-
nečném provedení, ale i v síle všech těchto významo-
vých vrstev týkajících se člověka jako takového. Ten se
utkává jednak se svými vnějšími protivníky, dále pak
především se sebou samým, se svými existenciálními
určeními, a v konečném důsledku se svou smrtelností.
Člověk svádí lítý boj s vlastní přirozeností. Balancuje na
hraně mezi zrozením a smrtí, mezi láskou a nenávistí,
mezi bojem a mírem, mezi animálností a racionalitou.

Obraz „Zápas“ Josefa Mertlíka je mimořádně optic-
ky uhrančivým až mysteriózním výjevem, který je
projevem autorovy originální malířské poetiky. Pečlivé
provedení, barevné segmenty v surrealistické styliza-
ci a přesné rytmizaci dokonale asociují prostorovou
i pohybovou složku zobrazovaného zápasu, jenž svou
symboličností přímo vybízí k hluboké kontemplaci.

Unikátnost díla spočívá
v jeho jedinečném
provedení

85

86

55
HUDEČEK FRANTIŠEK
(1909–1990)

Bez názvu
1947
kresba tuší, karton
29,5 × 22 cm
sign. UD Fr. Hudeček 47
6 500 Kč

56
KOTÍK PRAVOSLAV (1889–1970)

Dívčí tanec
1941
kvaš, papír
17 × 24,5 cm
sign. PD monogram P. K. 41
19 000 Kč

87

57
MICHALČÍK ANTONÍN (1914–1998)

Kočka na střeše
1947
olej, plátno
65 × 90 cm
sign. PD Michalčík 47
24 000 Kč

Za nejplodnější období Michalčíkovy tvůrčí činnosti
lze považovat druhou polovinu čtyřicátých let, neboť měl
možnost prezentovat svá díla na autorských výstavách
například v Grafickém kabinetu Leopolda Mazáče (1944)
či dvakrát v Galerii Josefa R. Vilímka (1946 a 1948).
V šedesátých letech se Michalčík v prezentaci svých děl
odmlčel a věnoval se pedagogické činnosti a knižním
ilustracím. Do výstavních síní se navrátil až počátkem
osmdesátých let. V roce 1981 vystavoval v pražské
Galerii Československý spisovatel a v roce 1982 pak
v Galerii Zlatá lilie. Souhrnné výstavy se ještě za svého
života dočkal v roce 1999 v Galerii Václava Špály.

Autorovy knižní ilustrace i olejomalby jsou prostou-
peny ojedinělou atmosférou, která hovoří řečí bolesti,
smutku a tísní, a to nejen v důsledku válečných let, nýbrž
se objevuje i v jeho pozdější tvorbě. V Michalčíkových
emotivních obrazech lze nalézt inspiraci mytologický-
mi příběhy, romantickou poezií i klasickými literárními
díly. Názvy obrazů totiž často nesou básnické tituly,
které se tematicky shodují se zvoleným vyzněním obra-
zu i barevnými tóny.

„Kočka na střeše“ je originální Michalčíkovou olejo-
malbou, na níž je zachycena černá kočka, která jako by
svou temnou symbolikou opanovávala usínající město.
Specifická atmosféra obrazu promlouvá svými emoce-
mi, které se vážou k očekávání, co se stane poté, až se
město po krvavých červáncích ponoří do tmy.

Předložený obraz s názvem „Kočka na střeše“ je auten-
tickým a sběratelsky atraktivním dílem malíře, grafika,
ilustrátora, scénického výtvarníka, typografa a peda-
goga Antonína Michalčíka, který se narodil v prosinci
roku 1914 v zakarpatském Užhorodu (dnešní Ukrajina).

Michalčík studoval před druhou světovou válkou
na ČVUT v Praze u vynikajících malířů a ilustrátorů
Oldřicha Blažíčka a Cyrila Boudy. Po obnovení činnosti
vysokých škol pak pokračoval ve studiu dějin umění
a estetiky na FF Univerzity Karlovy, které úspěšně
dokončil počátkem padesátých let. Své teoretické
znalosti uplatnil z pozice pedagoga na pražské Střední
uměleckoprůmyslové škole v Praze, kde vyučoval kres-
lení a dějiny umění po více než deset let.

88

58
DRTIKOL FRANTIŠEK (1883–1961)

Krajina
1946
olej, překližka
23,5 × 29 cm
sign. LD Drtikol 1946, na rubu monogram
F.D. 30/4 1946
20 000 Kč

59
HLOŽNÍK VINCENT (1919–1997)

V ringu
1978
tempera, karton
30 × 58 cm
sign. PD V. Hložník 78
na rubu štítek s popisem díla
35 000 Kč

89

60
BĚLOCVĚTOV ANDREJ (1923–1997)

Akt ženy
1963
kombinovaná technika, karton
80 × 52,5 cm (výřez)
sign. LD Bělocvětov 63
20 000 Kč

90

61
LEHOUČKA JOSEF (1923–1999)

Černý pták
1973
olej, plátno
44,5 × 32,5 cm
sign. LD J. Lehoučka VI. 73
50 000 Kč

62
MÁLEK ANTONÍN (1937–2021)

Předměstí s drakem
1958
olej, plátno
50 × 80 cm
sign. LN 14. XI. 58, na rubu Málek /
14. XI. 58
na rubu popis díla autorem
50 000 Kč

91

63
MIRVALD VLADISLAV (1921–2003)

Fauvistická krajina (patrně Mlýn
u Břínkova)
1974
olej, karton
33 × 44,5 cm
sign. na rubu datace 10. III. 74
na rubu potvrzení pravosti dcerou autora –
z pozůstalosti autora
55 000 Kč

64
MIRVALD VLADISLAV (1921–2003)

Zátiší
1976
olej, karton
32,5 × 44 cm
sign. na rubu Vl. Mirvald /76, 1. V. 76
na rubu popis díla autorem
60 000 Kč

92

93

94

65
ŠÍMA JOSEF (1891–1971)

Krajina z Brie
1953
olej, plátno
27 × 41 cm
sign. PD J. Šíma 53
2 500 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Obraz „Krajina z Brie“ je autentickým, komorně ladě-
ným, typicky imaginativně cítěným dílem Josefa Šímy,
umělce nesporně světového významu, jehož tvorba
se vyznačuje neobyčejně osobitou poetikou imagina-
tivního charakteru. V jeho díle se setkáváme se světem,
který není zcela souměřitelný s naší běžnou zkušeností.
Nalezneme v něm jakési útržky opticky vnímané reality:
v obrazovém prostoru plují odhmotněné útvary i měkké
chomáče vegetace, odolávající zákonům gravitace stej-
ně jako snaze o jejich přesnější předmětnou identifikaci.
Jsou křehkými útvary malířovy představivosti, poetic-
kými nápověďmi, dovolávajícími se divákovy fantazie.
Šímova plátna spojují nebe a zemi, hmotu a světlo. Mají
napětí mlna a náhlého osvícení bleskem. Poutají myš-
lenku tvarem.

Josef Šíma se narodil v roce 1891 v Jaroměři ve
východních Čechách do umělecké rodiny – jeho děde-
ček byl kameníkem, otec profesorem kreslení. Nejprve
studoval na Uměleckoprůmyslové škole v Praze,
v letech 1911–1914 na Akademii výtvarných umění
u profesorů Jana Preislera a Vlaha Bukovace. V letech
1913–1915 byl zároveň studentem pozemního stavitel-
ství na brněnské technice, kde se roku 1919 stal asis-
tentem. Zanedlouho (1920) odjel do Francie, kde přijal
místo ve firmě zabývající se výrobou kostelních oken
na pozici kreslíře. Pracoval v letovisku Hendaye na fran-
couzsko-španělské hranici. Spolu s ním odcestoval
i architekt Bedřich Feuerstein, který získal stipendium
francouzské vlády. V září roku 1921 však Šíma pracovní
poměr rozvázal a odjel do Paříže, kde našel zaměst-
nání v ateliéru Louise-Denise Germainové. S její dce-
rou se později ožení a získá francouzské občanství.
Paralelně udržuje čilý kontakt s rodnou zemí, vystavuje
se skupinou Devětsil, jejímž členem se stává, přispí-
vá do avantgardních časopisů, překládá francouzské
autory, pomáhá organizovat výstavy. V období až do
druhé světové války je svou rozsáhlou aktivitou zapojen
současně do francouzského i českého výtvarného dění.

Josef Šíma začínal svou malířskou dráhu v prv-
ních poválečných letech obrazy s civilistní tematikou,
které byly po jeho odjezdu do Francie vystřídány krát-

kým obdobím experimentace v oblasti výtvarné formy.
V letech 1922–1924 maloval lyrické evokace pařížských
ulic, nábřeží a přístavů, v nichž se odrážela atmosféra
rodícího se poetismu. Na krátký čas se přiblížil geome-
trické abstrakci, aby ho posléze zaujal rodící se surrea-
lismus se svými sondami do hlubinných vrstev lidské
psychiky. Tehdy začíná hledat malířský ekvivalent pro
svůj vlastní vnitřní svět. Do jeho obrazů vstupují prvky
svobodné imaginace, archetypální formy krystalu, kos-
mického vejce, ženského torza. Jeho poetika se plně
vyhraňuje v kontaktu s mladými filozofujícími básní-
ky, s nimiž roku 1927 zakládá skupinu Le Grand Jeu
(Vysoká hra).

Historik umění František Šmejkal, autor nejvý-
znamnější monografie o Josefu Šímovi (1988), napsal:
„Šímova tvorba nemá žádnou vlastnost, která by odpo-
vídala překotnému rytmu dnešní doby a jejím tisícerým
proměnlivým tvářím. Nepoddává se na první pohled,
není nápadná, nešokuje, nikoho nepřipomíná, nedo-
žaduje se pozornosti zvláštní technikou nebo novými
materiály. Zdá se, že nic nepopírá. Prostě existuje.“

Na počátku druhé světové války přestal Josef Šíma
malovat. Válečné události, evokující mu zažité útrapy
války první světové, v jeho mysli zpochybnily význam
moderního umění i jeho vlastní práce. Od výtvarné tvor-
by se odloučil na celé desetiletí. Tato tvůrčí cézura byla
přerušena jen několika díly a souborem kreseb, který
vznikl při jeho cestě na Slovensko roku 1947. Tento
cyklus je pozoruhodný tím, že obsahuje i několik kraj-
ně zjednodušených, téměř abstraktních kvašů krajiny,
předznamenávajících autorovu budoucí tvorbu. K další
systematické práci se Josef Šíma vrací teprve v roce
1950. Hlavním tématem se mu stává krajina. Svou pozor-
nost přenáší k zemi a usiluje o vyjádření její prapodstaty.
Navazuje na formální principy svého předchozího díla,
současně je však transformuje do nové, oproštěnější
podoby. Jak rozpoznal již František Šmejkal, v rámci
této fáze je nejnosnější právě soubor Krajin z Brie. Patří
k němu i posuzovaný obraz.

Hlavní inspirací se stal malíři krajinný charakter
regionu Brie (dnešní region Seine-et-Marne), jenž se
mu nesmazatelně vryl do paměti. V posuzovaném obra-
ze dominují dva plošné, překrývající se plány, předsta-
vující ideogram země. Na těchto „krách“, vznášejících
se v blankytném kosmickém prostoru, plují stylizované
znaky jemně strukturálně rozrůzněné vegetace a motiv
abstrahovaného obydlí. Šíma nenadřazuje žádný prvek
nad druhý, jednotlivé elementy jsou ve vzájemné har-
monii. Proto ani barevnost „nekřičí“, je minuciózně
kultivovaná, vévodí jí okr země, temná zeleň vegetace
a jemná modř pásu oblohy obtékajícího zemské „pláty“.
Světlo se rovnoměrně rozlévá po celé ploše obrazu –
jako fluidum, vnitřní energie skrytá v hmotě, vítězící nad
tmou a dávající naději.

Za použití vybraných, téměř minimalistických
výtvarných prostředků vytváří Josef Šíma v tomto
komorním díle novou poetickou realitu, s cílem znovu
nastolit původní jednotu světa a lidského jedince, jed-
notu, umožňující plné citové a kontemplativní vnímání
světa a života.

Osobitá imaginativní
poetika

95

96

66
DALÍ SALVADOR (1904–1989)

Minotaur
1981
zlacená bronzová plastika 39/99
v. 44,5 cm
sign. na plintě Dalí, zezadu na plintě značka litce a číslo
700 000 Kč
přiloženy dva certifikáty pravosti

Reprodukováno
Descharnes, Robert & Nicolas katalog „Le Dur et le Mou“,
str. 260–261, Ref #669

67
ZÍVR LADISLAV (1909–1980)

Dívka
1947
bronzová plastika
v. 135,5 cm
sign. dole Zívr 47
150 000 Kč

68
OVČÁČEK EDUARD (1933–2022)

Hommage á Bleriot
1966
kolorovaná pálená dřevěná plastika,
v. 48 cm
sign. zespodu monogram EO 66
160 000 Kč
Vystaveno
Eduard Ovčáček – Eypozícia univerza, Tatranská galéria Popad, 2019

Reprodukováno
katalog výstavy Eduard Ovčáček – Expozícia univerza, Tatranská
galéria Poprad, 2019, str. 16

97

98

99

100

69
TIKAL VÁCLAV (1906–1965)

Bez názvu
(Z cyklu Vzdušné zámky)
1960
olej, sololit
29,5 × 39 cm
sign. PD Tikal 60
na rubu razítko: Vystaveno Galerie Moderna,
Praha, únor – duben 2021
49 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Vystaveno
Konfrontace, Galerie Moderna, Praha, 25. 2. – 13. 6.
2021
Václav Tikal (1906–1965), Zneklidnění, Galerie
Moderna, Praha, 23. 11. – 15. 1. 2023

Posuzovaný obraz „Bez názvu (Z cyklu Vzdušné zámky)“
je originální, typickou, lyricky abstraktní prací Václava
Tikala, jednoho z předních představitelů generace
nastupující na scénu v nelehkém čase druhé světové
války. Byl zakládajícím členem Skupiny Ra a příslušní-
kem skupiny sborníků Znamení zvěrokruhu kolem vůd-
čího teoretika meziválečné avantgardy Karla Teigeho,
kterého si nesmírně cenil a jenž byl jeho velkou oporou
nejen v orientaci na surrealismus, ale také ve schop-
nosti odolávat paralyzujícímu tlaku konformního kul-
turního prostředí té doby. Zatímco v první tvůrčí fázi
reagoval Tikal formou uhrančivého dalíovského verismu
na ohrožení základů evropské civilizace a rozklad jejích
hodnot, později se stala dominantní druhá paralelní linie
jeho tvorby, poetická, konstruktivní abstrakce.

Rodák z malé plzeňské obce Ptetín nejdříve rozvíjel
spíše své hudební nadání; v době hospodářské krize
se živil hrou na housle. K soustavnějšímu malování
se dostal až na počátku třicátých let, kdy se oženil
a usadil se natrvalo v Praze. Až v roce 1937 složil talen-
tové zkoušky na Akademii výtvarných umění a začal
studovat v ateliéru Vratislava Nechleby a později Jakuba
Obrovského. Studium však přerušilo nacistické uzavření
vysokých škol; Tikal i jeho kolegové byli ponecháni sami
sobě, a protože se moderní umění muselo tajit, bylo
vzájemné pěstování kontaktů vždy spojeno s rizikem.
V této atmosféře hrál mimořádně důležitou roli Karel
Teige, který udržoval kontinuitu mezi těmi, pro něž byl
poetismus a surrealismus „životním postojem a sta-

vem ducha“. Teige byl pro mladou generaci legendou,
nacházeli u něho to, čeho se nedostávalo jejich době:
svobodu a vysokou úroveň myšlení. Díky všestranné
informovanosti zprostředkoval Teige řadu důležitých
setkání a stál také u zrodu Skupiny Ra.

Tikal byl osobností Karla Teigeho uhranut od jejich
prvního setkání, které se z podnětu Otty Mizery usku-
tečnilo v malířově ateliéru na podzim roku 1942, a cho-
val k němu bezmezný obdiv. Teige také uvedl Tikalovu
první samostatnou výstavu, konanou v červenci a srpnu
roku 1945 v prostorách ředitelství Fantových závodů
v Praze na Smíchově, vnímanou jako jeden z „příslibů
surrealistického zítřku“. Zahájení výstavy se kromě vět-
šiny přátel z okruhu budoucí Skupiny Ra zúčastnila řada
významných umělců a literátů, např. Toyen, J. Heisler,
F. Muzika, F. Tichý, Z. Sklenář, J. Kotalík, Fr. Hudeček,
L. Fára, Z. Havlíček ad.

Tikal se ztotožnil s dalíovskou verzí veristického
surrealismu, aby rozvíjel svůj originální svět fantazijních
představ. Především reakce na dobové dění, apokalyp-
tická představa hrůzy, úzkosti a zoufalství, daly vznik-
nout obrazům přízraků zkázy i nostalgickým krajinám
snu o ztraceném ráji. Paralelně se surrealistickou tvor-
bou rozvíjel Tikal od roku 1944 druhou linii svého díla,
inspirovanou moderní vědeckou a technickou civilizací.

Po rozpadu skupiny Ra (1948) se sblížil s novým
okruhem osobností, formujícím se okolo Karla Teigeho
(V. Effenberger, J. Istler, L. Fára, J. Kotík, M. Medek,
E. Tláskalová-Medková ad.), a v roce 1951 se podílí
na přípravě ineditních sborníků Znamení zvěrokru-
hu. Sám rediguje červnový sborník ve znamení Raka.
Po náhlé Teigeho smrti 1. října 1951 se stahuje do sou-
kromí, přeruší kontakt s většinou přátel a odmlčí se také
jako malíř. V letech 1955–1957 se začíná opět soustře-
děněji malbě věnovat, přičemž navazuje na „scien-
tistní“ linii své tvorby. Obnovuje kontakty se skupinou
bývalých přátel, soustředěnou nyní kolem Vratislava
Effenbergera, a podílí se na autorských sbornících
Objekt 3, 4 a 5 (1958, 1960 a 1962). V roce 1964 se spolu
s Josefem Istlerem stává členem mezinárodního umě-
leckého hnutí Phases.

Předložený obraz je důstojnou a kvalitní Tikalovou
prací ze závěrečného tvůrčího období, kdy autor dospí-
vá k dynamickému rozehrání obrazové skladby imagi-
nativního poznání světa a jeho znovustvoření v mikro-
kosmu autonomních forem. Sugestivní formou lyrické
abstrakce ztvárňované motivy sahají od konkrétních
pojmů přes fiktivní konstrukce až k abstraktním medi-
tacím.

V obraze „Bez názvu (Z cyklu Vzdušné zámky)“
se Václav Tikal pozoruhodně přiblížil tendencím infor-
melu a světové abstrakce šedesátých let – výrazná
černá lineární konstrukce, jíž tu malíř využil v obou
nefigurativních tvarech, může připomenout až díla
Georgese Mathieua. František Šmejkal tu hovo-
ří o „postupných transmutacích lineárního systému“,
které mimo jiné daly vznik i cyklu „Vzdušné zámky“.
Předložený obraz je jeho reprezentativním příkladem,
představujícím novou univerzální strukturu, jež tlumočí
lehce ironický obsah.

Sugestivní forma
lyrické abstrakce

101

102

103

104

70
TIKAL VÁCLAV (1906–1965)

Setkání záškodníků
1965
olej, sololit
28 × 49,5 cm
sign. PD Tikal 65
na rubu štítek ČFVU s popisem díla
75 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Obraz „Setkání záškodníků“ představuje autorsky
nezpochybnitelné, s příznačným jemným černým
humorem koncipované, konstruktivně-imaginativní dílo
Václava Tikala, jež důstojně reprezentuje jeho závěreč-
né tvůrčí období, kdy autor, dle slov Františka Šmejkala
citujícího André Bretona, dospěl k onomu „cílovému
bodu, 'kde život a smrt, skutečné a pomyslné, sdělitel-
né a nesdělitelné, nahoře a dole nemohou být vnímány
jako protiklady'“.

Václav Tikal patřil datem svého narození více méně
ještě ke generaci Devětsilu, avšak jeho vstup na výtvar-
nou scénu se odehrál až na počátku čtyřicátých let.
Malba totiž pro něj byla delší dobu jen „koníčkem“.
V roce 1937, kdy překročil třicítku a byl už otcem rodiny,
se konečně odhodlal ke studiu na Akademii výtvarných
umění. Tam si v ateliéru Jakuba Obrovského osvojil
klasickou malířskou techniku s valérovými přechody
a minuciózně podanými detaily. Během války bylo však
studium přerušeno; Tikal i jeho kolegové byli pone-
cháni sami sobě. Tehdy se také seznamuje s největ-
ším „guru“ meziválečné avantgardy, Karlem Teigem,
a několika „mladšími surrealisty“, s nimiž posléze založí
Skupinu Ra.

Tikal byl osobností Karla Teigeho uhranut od jejich
prvního setkání, které se z podnětu Otty Mizery usku-
tečnilo v malířově ateliéru na podzim roku 1942, a cho-
val k němu bezmezný obdiv. Teige také uvedl Tikalovu
první samostatnou výstavu, konanou v červenci a srpnu
roku 1945 v prostorách ředitelství Fantových závodů
v Praze na Smíchově, vnímanou jako jeden z „příslibů
surrealistického zítřku“. Zahájení výstavy se kromě vět-
šiny přátel z okruhu budoucí Skupiny Ra zúčastnila řada
významných umělců a literátů, např. Toyen, J. Heisler,
F. Muzika, F. Tichý, Z. Sklenář, J. Kotalík, Fr. Hudeček,
L. Fára, Z. Havlíček ad.

Tikal se ztotožnil s dalíovskou verzí veristického
surrealismu, aby rozvíjel svůj originální svět fantazijních
představ. Především reakce na dobové dění, apokalyp-
tická představa hrůzy, úzkosti a zoufalství, daly vznik-
nout obrazům přízraků zkázy i nostalgickým krajinám
snu o ztraceném ráji. Paralelně se surrealistickou tvor-
bou rozvíjel Tikal od roku 1944 druhou linii svého díla,
inspirovanou moderní vědeckou a technickou civilizací.

Po rozpadu skupiny Ra (1948) se sblížil s novým
okruhem osobností, formujícím se okolo Karla Teigeho
(V. Effenberger, J. Istler, L. Fára, J. Kotík, M. Medek,
E. Tláskalová-Medková ad.), a v roce 1951 se podílí na
přípravě ineditních sborníků Znamení zvěrokruhu. Sám
rediguje červnový sborník ve znamení Raka. Po náhlé
Teigeho smrti 1. října 1951 se stahuje do soukromí, pře-
ruší kontakt s většinou přátel a odmlčí se také jako malíř.
V letech 1955–1957 se začíná opět soustředěněji malbě
věnovat, přičemž navazuje na „scientistní“ linii své
tvorby. Obnovuje kontakty se skupinou bývalých přá-
tel, soustředěnou nyní kolem Vratislava Effenbergera,
a podílí se na autorských sbornících Objekt 3, 4 a 5
(1958, 1960 a 1962). V roce 1964 se spolu s Josefem
Istlerem stává členem mezinárodního uměleckého hnutí
Phases.

Předložené dílo „Setkání záškodníků“ je krásnou
a kvalitní Tikalovou prací, jež vznikla v posledním roce
autorova života. Ač v roce 1963 malíř utrpěl těžký
srdeční infarkt a byl nucen odejít ze svého pracoviš-
tě v ÚBOKu, kde působil od roku 1959, na tvůrčí síle
mu to neubralo. Pokračoval ve svých dvou stěžejních
závěrečných cyklech, „Pohyblivých iluzích“ (1963–1965)
a „Mechanických fantomech“ (1964–1965), do nichž
svá díla volně řadil. K činorodosti mu pomáhal také
čilý výstavní ruch, který se kolem něj v roce 1965 roz-
proudil, počínaje výstavou v Ústí nad Orlicí a velkou
retrospektivou v tehdejší Krajské galerii umění v Hradci
Králové konče.

V „Setkání záškodníků“ se snoubí dřívější Tikalovy
polarity přírodního a kosmického, mechanického
a organického ve skvostné konstrukivně-imaginativní
kompozici, jejíž název odkazuje k ironizujícímu pod-
textu. Právě groteskou nebo jemným černým humorem
se Václav Tikal v posledních letech svého života znovu
vyrovnával jak s myšlenkovým dědictvím surrealismu
čtyřicátých až šedesátých let, tak s vlastní zjitřenou
psychikou po prodělaném srdečním onemocnění.

Výrazný člen Skupiny Ra
a uměleckého hnutí Phases

105

106

107

108

71
BAUCH JAN (1898–1995)

Plavení koní v Troji
1959
olej, plátno
73 × 100 cm
sign. LD Jan Bauch 1959
380 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
původním majitelem získáno přímo od autora

Posuzovaný obraz „Plavení koní v Troji“ je autentickým,
velmi kvalitním, motivicky krásným a ojedinělým dílem
Jana Baucha, nestora českého moderního malířství
a jeho neúnavného obnovitele, autora, jehož plátna jsou
současně výrazem prudkého, vášnivého temperamentu
i jemné lyričnosti, jsou extaticky vzepjatá, ale zároveň
i delikátní a básnivá. V malbě Jana Baucha je vše vypja-
to do krajnosti, protiklady se bezprostředně dotýkají
a náhle se mění ve svůj opak. Syrová robustnost barev-
né pasty nanášené na plátno v hutných a takřka svě-
télkujících nánosech vytváří živnou půdu, z níž vyrůstá
intenzivní výrazové napětí i křehká krása. Jeho obrazy,
zejména v pozdější době, vznikaly dlouhým vrstvením
a díky tomu získávaly neobyčejnou „hloubku“. Vyvíjely
se a dozrávaly jako živé bytosti.

Po vyučení v otcově řezbářské dílně studoval Jan
Bauch na pražské Uměleckoprůmyslové škole, nejprve
u prof. E. Dítěte. Po nucené válečné césuře, kterou strá-
vil na frontě v Uhrách a Rumunsku, dokončil studia
v roce 1919 v ateliéru Vratislava Hugo Brunnera. Roku
1921 vstoupil na Akademii výtvarných umění v Praze,
kterou ale kvůli konfliktu s prof. Maxem Švabinským
nedokončil. V prvním období své tvorby byl ovlivněn
atmosférou českého poetismu a imaginativní malbou.
Ojedinělou výtvarnou kulturu jeho díla ovlivnil řemeslný
základ, vztah k domácím velkým uměleckým slohům
a v neposlední řadě studijní cesty do Francie a Itálie.
Úctu k tradici a respekt k ústředním osobnostem
moderny sjednotil v díle, v němž se stále více prosazo-
vala smyslová stránka jeho temperamentu a expresivně
zčeřený rukopis. Klasickým žánrům jako akt, zátiší,
krajina dokázal vtisknout svůj styl a naplnit je novým
obsahem. Témata sama přicházela s časem, s drama-
tickými událostmi a v předtuše tragedie, která postihne
Československo. Několik verzí obrazu Loreta, výrazně
expresivně utvářeného pohledu na barokní chrám,
který stojí přímo proti Černínskému paláci, kde v letech
1939–1945 bylo oficiální sídlo německého říšského
protektora pro Čechy a Moravu, patří k nejpůsobi-
vějším dílům českého moderního malířství z doby,
kdy Praze vládl Reinhard Heydrich. Kromě Lorety nej-
emotivněji působily obrazy s epizodami z Kristova živo-

ta. Z Nového zákona si Bauch vybral osudovou chvíli
zrady a utrpení: Večeři Páně, Krista na hoře Olivetské,
Golgotu a Snětí z kříže. Malíř neměl ke katolictví žádný
vztah. Tvrdil, že problémy náboženství ho nechávaly
chladným a že byl tak ušetřen myšlenkových zmatků
plynoucích z horečné víry, a navíc si z mládí odnesl –
jak sám uváděl – deziluze o služebnících Páně. Volba
biblických témat byla jinotajem.

Posuzovaný obraz „Plavení koní v Troji“ je autorovou
zcela typickou prací z období, kdy se autor po nucené
výstavní odmlce z důvodu neústupnosti vůči tehdej-
ší oficiální kulturní politice vrací do veřejného života
(1956). Je to zároveň počátek nové výtvarné fáze, v níž
v jeho malbě posílila plastická složka výrazu natolik,
že pracuje s barevnou pastou jako s krásnou hmotou –
„belle matière“. V knize nazvané „Barvy století“ (1963)
se vyznává: „Věřím tomu, co je uhněteno, co je vybudo-
váno ze stydnoucí pasty, co vylučuje jakoukoliv náhodu,
půvab vzniklý mimoděk.“ Autorova tvorba tak roste
„ze smyslového oslnění, když předtím zkypřil barev-
nou hmotu špachtlí, rozryl a uvláčel štětcem a napojil
lazurovými laky“ (J. Bauch). Plocha plátna je traktována
reliéfně hnětenými barevnými vrstvami. Impulsivnost
autorova projevu se střídá s uvážlivými zastaveními.
Touto „promalovaností“ odkazuje Bauch k zděděné
řemeslnické poctivosti, která má sochařský charakter.
Dramatizace hmotné struktury obrazu na jedné straně
vyplývala z autorova dosavadního vývoje, na druhé
straně odpovídala dobovým tendencím evropské malby,
aktualizující podněty expresionismu.

V předloženém obraze se Jan Bauch po letech
a v nové formě vrátil k tématu krajiny u řeky v Praze-Troji.
Dvě plátna s tímto námětem poprvé vystavoval roku
1942 v Galerii Josefa Vilímka v Praze, další jsou datová-
na rokem 1944 a 1945. Nejednalo se však nikdy o téma
„sériové“, často opakované, ale spíše osobní, dotvá-
řející autorovu vizi milovaného rodného města. Tvář
Bauchovy Prahy, vždy nově a nově formované svárem
hmot a barev, tedy spoluvytvářely i obrazy malebné
krajinné partie u Vltavy v Troji. Tato městská část jako
by se umělci ke ztvárnění přímo naskýtala – byla jen
nedaleko jeho bydliště i ateliéru na Praze 6.

„Plavení koní v Troji“ se od zmíněných prací z auto-
rovy tzv. dramatické fáze let čtyřicátých liší jednak tím,
že jeho forma dokonale odpovídá Bauchovu pozdnímu
expresionismu, cítěnému smyslově plně – v „chutných“
pastách féericky rozehraných barev doslova sochařsky.
Druhým odlišným momentem je přítomnost animálního
prvku, jenž se na starších plátnech nevyskytuje. Přitom
koně, které autor obdivoval pro jejich sílu, muskulaturu
i romantickou „nezkrotnost“, patřily k úplně prvním
objektům jeho kreslířského zájmu („V (…) koutku /otco-
vy řezbářské dílny – pozn. aut./ kreslil jsem si na balicí
papír koně. Pravidelně jsem je začínal od části nejba-
roknější – od zadku. Vedle koní kreslil jsem nejraději
lodě.“ J. B., Barvy století).

„Plavení koní v Troji“ Jana Baucha představuje dílo,
z jehož přebohatých tvarových a barevných struktur
přímo tryská energie – jako syntéza dávných vzpomínek
a živého pulzu přítomnosti.

109

110

72
BÍM TOMÁŠ (1946)

Štvanice – kurt
1983
kvaš, karton
57,5 × 40 cm
sign. PD Tomáš Bím 83.
přiložen štítek Díla s popisem
95 000 Kč

73
NĚMEC RUDOLF (1936–2015)

Ženský poloakt
1985
kombinovaná technika, karton
70 × 54 cm
sign. PD Rudolf Němec 1985
55 000 Kč

74
MEDKOVÁ EMILA (1928–1985)

Vodopád vlasů
1949/2001
originální černobílá fotografie 4/7
34,5 × 30,5 cm
sign. na rubu razítko Eva Medková –
Kosáková
na rubu v razítku Limitovaná edice /
Vydáno 2001, na rubu štítek s popisem díla
45 000 Kč

111

75
CHABA KAREL (1925–2009)

Karlův most
olej, plátno
49,5 × 35 cm
sign. LD Chaba
na rubu dedikace autorem
75 000 Kč

76
CHABA KAREL (1925–2009)

Mosty a mraky
1990
olej, plátno
115 × 92 cm
sign. PD Chaba, na rubu 1990 / Karel
Chaba
na rubu popis díla autorem
230 000 Kč

112

77
BENEŠ VLASTIMIL (1919–1981)

Město na ostrově
1968–1969
olej, překližka
53,5 × 76 cm
sign. PD V Beneš 69
na rubu autorem data práce na díle, štítek
s popisem a razítko Vystaveno Galerie Moderna
2011
280 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Vystaveno
Vladimír Komárek, Vlastimil Beneš: Souznění samoty,
Galerie Moderna, Praha, 20. 1. 2011 – 20. 2. 2011

Obraz „Město na ostrově“ je originálním, autorem dlou-
ze vycizelovávaným, neobyčejně snovým a vrcholně
poetickým dílem Vlastimila Beneše, výrazného solitéra
výtvarné scény druhé poloviny dvacátého století, auto-
ra vytrvale soustředěného na svou tvůrčí práci a svá
témata. Tiché obrazy, na nichž divák nenajde lidskou
existenci, přestože jsou to místa vždy poznamenaná
lidskou činností. Městská krajina s pitoreskními domy,
tenisové kurty na periférii, parky a lehká melancholie
opuštěných dvorků. Krajiny se statkem, usazeným
v náruči kopců nebo zrcadlícím se v hladině rybníka.
Figurální obrazy abstrahované, až „brutální“ zkrat-
ky, z nichž plně promlouvá autorův hluboký vztah
k lidem. Kromě obrazů a kreseb stovky téměř nezná-
mých grafik, sochy, loutky, malované sádrové talíře,
popelníky a svícny – to vše zahrnuje celoživotní dílo
Vlastimila Beneše, výtvarného samouka, který se vlast-
ním studiem vypracoval k profesionalitě, jež vzbuzovala
respekt i u akademicky vzdělaných umělců. Důkazem
toho bylo i autorovo členství ve skupině Máj 57 nebo
vřelá slova Oty Janečka napsaná při příležitosti jeho
první samostatné výstavy v roce 1956.

Vlastimil Beneš je svými díly zastoupen v Národní
galerii v Praze, v řadě regionálních galerií a mnoha
českých i zahraničních soukromých sbírkách. Vlastimil
Beneš zemřel 17. září 1981, krátce po mimořádném
úspěchu své výstavy v Galerii Václava Špály.

Předložený obraz „Město na ostrově“ je Benešovým
krásným, nadmíru reprezentativním dílem, jež vyniká
velmi neotřelým motivem evokujícím jednu z autorových
zahraničních cest. Jestliže bylo malířovo dílo převážně
spjato s bezprostředním okolím jeho bydliště a krajinou
jeho domova, v nečetných případech do něj proniká
inspirace několika pobyty v zahraničí. Nejvýznamnější
podněty mu v tomto smyslu přinesly dvě cesty do Itálie,
a to v letech 1963 a 1974. Při té první udělaly na autora
mocný dojem především Benátky, a to nejen kvůli běžně
vyhledávaným turistickým atrakcím, ale především kvůli
ostrůvkům situovaným v benátské laguně.

Reálné zážitky se v předloženém obraze proměnily
v poetickou vidinu ostrovního města. Přílišná neváza-
nost na optickou předlohu vyplývá jak z časové vzdá-
lenosti od uskutečněného pobytu, tak ze samého faktu,
že žádný z Benešových obrazů nevznikl před motivem.
Autor maloval výhradně v ateliéru, kde jeho zrak již
nebyl „rozptylován“ přímým vizuálním zážitkem a kde se
mohla plně rozvinout jeho představa motivu oproště-
ného od všeho náhodného. Beneš se ke svým obrazům
znovu a znovu vracel, a jak dokládá i řada dat na zadní
straně tohoto díla, jeho požadavky kladené na vlastní
práci byly ty nejvyšší.

V předloženém obraze „Město na ostrově“ proká-
zal Vlastimil Beneš svůj mistrný smysl pro kompoziční
skladbu a cit pro vystižení snové krásy vpravdě magic-
ké aglomerace, kde lidskou existenci nahrazují téměř
živoucí „tváře“ starobylých domů a věží.

Poetické vidiny snové
krásy a magické „tváře“
starobylých domů

113

114

115

78
JÍRA JOSEF (1929–2005)

Úzkost (z Protiválečného cyklu)
1979–1980
olej, sololit
120 × 135 cm
sign. PD J. Jíra 79–80, na rubu J. Jíra 1979–80
na rubu popis díla autorem
650 000 Kč

116

79
BUKOVSKÝ IVAN (1949)

Křik
1984
kombinovaná technika, karton, deska
102 × 73,5 cm
sign. LD Bukovský 84, Ivan Bukovský pod
dedikací
LD dedikace autorem
35 000 Kč

80
HEJNA VÁCLAV (1914–1985)

Znamení
1959–1960
olej, dřevo
28,5 × 43 cm
sign. PN Hejna, na rubu a razítka výstav
Galerie Longa a Galerie R. Creize, Paris
8 000 Kč
Reprodukováno
monografie Václav Hejna – Barva a bytí, Galerie
výtvarného umění v Chebu, 2013, str. 106

117

81
NOVÁK LADISLAV (1925–1999)

Zsinalé slunce (Mythický
výjev)
1966
alchymáž
48,5 × 38 cm
sign. PD monogram LN 9. 8. 66
PD název díla autorem
20 000 Kč

82
RANNÝ MICHAL (1946–1981)

Les Stráně
1977
olej, plátno
44,5 × 34,5 cm
sign. na rubu Michal Ranný / 26. září 77
na rubu název díla autorem
55 000 Kč

83
ANDERLE JIŘÍ (1936)

Klauni svíčky
2020
kombinovaná technika, plátno
100 × 80 cm
sign. LD 162/2020 Anderle, na rubu
162/2020 monogram J. A.
LD a na rubu název díla
190 000 Kč

118

84
NEWTON HELMUT (1920–2004)

Sumo
1999/2009
bibliofilie, originální stojan
38 × 27 cm
neznačeno
95 000 Kč
Publikace v pevné vazbě vydaná v r. 2009
nakladatelstvím Taschen, v úpravě June Newton,
s více než 400 fotografiemi na 480 stranách.
Pro její umístění v interieru navrhl jedinečný
stojan světoznámý designer Philippe Starck.
Publikace je poctou nejsilnějšímu, nejzajímavějšímu,
kontroverznímu fotografovi 20. století, proslavenému
fotografiemi v prestižních žurnálech a publikacích.

119

120

85
ZOUBEK OLBRAM (1926–2017)

Vítající akt
1996
zlacená olověná plastika
v. 65 cm
sign. zezadu na plintě raznicí O. Zoubek
180 000 Kč
přiložený certifikát PhDr. Polany Bregantové

86
ZOUBEK OLBRAM (1926–2017)

Stéla O. – Duše
1996
papírový reliéf, autorský tisk
44,7 × 24,7 cm
sign. PD Olbram Zoubek
35 000 Kč
přiložený certifikát PhDr. Polany Bregantové

87
ZOUBEK OLBRAM (1926–2017)

Archanděl Michael
1973
zlacený olověný reliéf
34,5 × 34,5 cm
sign. na rubu O Zoubek, raznicí O Zoubek
85 000 Kč
přiložený certifikát PhDr. Polany Bregantové

121

88
KMENTOVÁ EVA (1928–1980)

Prsty
1974
bronzová plastika, reliéf
23 × 29,5 cm
sign. nezjištěna
75 000 Kč
přiložený certifikát PhDr. Polany Bregantové

89
KOMÁREK VLADIMÍR (1928–2002)

Autoportrét se svíčkou
1999
olej, plátno
90,5 × 65 cm
sign. LD V. Komárek 99, na rubu Vladimír
Komárek 2000 pod dedikací
na rubu dva štítky s popisem díla a dedikace
autorem
80 000 Kč

90
BAUCH JAN (1898–1995)

Krasojezdkyně
1990
barevný pastel, karton
38,5 × 27,5 cm (výřez)
sign. UD Jan Bauch 1990
10 000 Kč

122

91
PEŠICOVÁ JAROSLAVA (1935–2015)

V zrcadle Kristiana Andersena I
1973
olej, plátno
141 × 170 cm
sign. PD Pešicová 73
na rubu štítek s popisem díla
180 000 Kč

92
OVČÁČEK EDUARD (1933–2022)

Bez názvu
1960
kombinovaná technika, lepenka
52,5 × 36,5 cm
sign. na rubu Eduard Ovčáček 1960, E. Ovčáček 1960
na rubu název díla autorem a štítek s popisem
180 000 Kč

123

93
KMENTOVÁ EVA (1928–1980)

Pěst
1971
kovová plastika, reliéf
23,5 × 25 cm
sign. na rubu Eva Kmentová
60 000 Kč
přiložený certifikát PhDr. Polany Bregantové

94
ZOUBEK OLBRAM (1926–2017)

Eva a Olbram (Postavy, které se
podpírají)
1980
kovová plastika, reliéf
34,5 × 34,5 cm
sign. PD O Zoubek, na rubu O Zoubek
85 000 Kč
přiložený certifikát PhDr. Polany Bregantové

95
ZOUBEK OLBRAM (1926–2017)

Mistr a Markétka
1979
olověná plastika, reliéf
34,5 × 34,5 cm
sign. na rubu raznicí O. Zoubek
85 000 Kč
přiložený certifikát PhDr. Polany Bregantové

96
OVČÁČEK EDUARD (1933–2022)

Tři Grácie
bronzový reliéf 2/3
39 × 51,5 × 7 cm
sign. na rubu monogram EO
130 000 Kč

124

97
ŠÍMA JOSEF (1891–1971)

Bez názvu (Mentální krajina)
1960
kombinovaná technika, uhel, karton
56,5 × 76 cm
sign. PD J. Šíma 60
380 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
Galerie Facchetti, Paříž; významná soukromá sbírka
(získáno z Galerie Facchetti), Paříž; Bonhams Cornette
de Saint-Cyr, Paříž, Francie, Art de l’Avant-Garde à nos
jours, 7. 6. 2023, pol. 114
soukromá sbírka, ČR

Vystaveno
Galerie Facchetti, Paříž; Joseph Sima, Visions du
monde retrouvé, Musée de l’Hospice Saint-Roch,
Issoudun, 2015, reprodukováno v katalogu, č. 63

Posuzované dílo „Bez názvu (Mentální krajina)“ je ori-
ginální, sběratelsky vzácnou, výtvarně uhrančivou, in-
teriorizovanou prací Josefa Šímy, umělce po větši-
nu života usazeného ve Francii, patřícího k největším
osobnostem, jež ustálily podobu českého moderního
umění dvacátého století. Šímova tvorba nese v kaž-
dém období vůdčí myšlenku, která přes rozrůzněnost
a rozvětvenost jeho projevu vyrůstá z jednoho hlavního
zdroje – z vědomí jednotnosti struktury kosmu a souná-
ležitosti jeho částí. V řadě posloupných zastavení nad
přírodními zákonitostmi sledoval autor prostupování
veličin: zrod a bytí, vznik hmoty a její energii, duchovní
základ jevů, jednotlivosti a celek, vzájemnou závislost
biosféry, klid a pohyb, trvání a proměnu, posloupnost
času i rozměry prostoru, souvislost současnosti s minu-
lostí, intuicí porovnávanou skutečnost, stav vědomí
i podvědomí, racionalitu i imaginaci.

Za studií na Akademii výtvarných umění v Praze
byl Šíma žákem Jana Preislera, jehož tvůrčí schopnosti
i otevřenost k novým uměleckým poznatkům ho hlubo-
ce ovlivnily. Souběžně studoval na pražské a později
brněnské technice – prohloubení znalostí přírodních
věd, matematiky a fyziky, „poskytlo jeho básnickému
duchu pevnou infrastrukturu a orientovalo ho k vědec-
kému myšlení, jehož bude užívat jako podivuhodného
nástroje stavební reflexe, kterou bude upřesňovat svou
intuicí“ (Monique Fauxová). František Šmejkal a další
teoretikové (např. J. Kotalík) poukázali na to, že v raných
krajinách působil na Josefa Šímu také vliv Antonína
Slavíčka. Jestliže tento vliv byl v první fázi poněkud
vnějšího rázu, plně se projevil v Šímově pozdním díle
navázáním na Slavíčkovu práci se světlem v obrazech
nesmírně oduševnělého výrazu.

V roce 1921 se Šíma natrvalo usazuje v Paříži
a v tomtéž roce se stává členem Devětsilu, který mu
i nadále zprostředkovával dění a kontakty v rodné zemi.
Je zprvu zaujat Ozenfantovým a Le Corbusierovým
purismem, aby se od roku 1927 plně ztotožnil s filo-
zofií skupiny Le Grand Jeu (Vysoká hra), seskupe-
ní především mladých francouzských básníků, které
spoluzakládal. Maluje mytické prakrajiny a nehmotné
krajinné elementy – nachází svůj vlastní výtvarný svět,
který má blízko k surrealismu, s nímž však nikdy zcela
nesplyne. Počátkem druhé světové války se Šíma na
celé desetiletí umělecky odmlčí a systematicky začíná
pracovat od padesátých let. Jeho pozdní dílo se dostá-
vá do blízkosti lyrické abstrakce, ale stále se vrací
k myšlení Vysoké hry.

Posuzované dílo „Bez názvu (Mentální krajina)“
je krásnou reprezentativní ukázkou Šímovy pozdější
tvorby, z fáze, kdy se autorova imaginace „odpoutává
od země“ a dospívá ve svém výrazu k jedinečné syn-
téze, vyznačující se neobyčejnou výrazovou oproš-
těností a především duchovním obsahem. Tato práce
představuje součást rozsáhlejšího kresebného cyklu
produchovnělých krajin, který autor realizoval v letech
1958–1960, a to v souvislosti s výstavami v pařížské
galerii Facchetti. Byl to výsledek situace, kdy se Josef
Šíma, na něhož se ve Francii kvůli jeho téměř desetileté
tvůrčí pauze, způsobené válečným traumatem, téměř
zapomnělo, znovu vrací na scénu.

V druhé polovině padesátých let se Josef Šíma
opět stává mezinárodně uznávanou osobností. Jeho
díla jsou opět zařazována do reprezentativních výstav
současného francouzského i mezinárodního umění
(např. Od Bonnarda, Muzeum moderního umění, Paříž,
1957; Padesát let moderního umění, Světová výstava
v Bruselu, 1958; 13. Salon des Réalités nouvelles, Paříž,
1958). Roku 1958 uzavírá smlouvu s Paulem Facchettim,
jehož galerie patřila v té době k nejprogresivnějším,
nejvlivnějším a nejnavštěvovanějším pařížským galeriím
s rozsáhlými mezinárodními kontakty. Facchetti také
vydal roku 1960 knihu básní Rogera Gilbert-Lecomta
s názvem „Sacre et massacre de l’amour“ („Svěcení
a znesvěcení lásky)“ s devíti Šímovými barevnými lito-
grafiemi, jež parafrázují základní témata jeho tehdejších
obrazů a jež byly inspirovány Lecomtovou poezií.

Jestliže Šíma roku 1960 na jedné straně vytvořil
soubor komornějších, barevně velmi delikátně, až pas-
telově laděných kvašů, na straně druhé nesporně cítil
potřebu tuto „vzletnost“ korigovat sestupem do temněj-
ších vrstev psychiky, do soumračných krajin nevědomí.
K tomu si zvolil techniku uhlokresby, v níž přes její
monochromnost dokázal vyjádřit nespočet tónových
nuancí.

Předložené dílo je pro autora typickou pozdní inte-
riorizovanou krajinou, jež má podobu ostrovů či polí tvo-
řících nehmotnou kostru země. Užitý monochrom určil,
že se jedná o jakousi krajinu stínů, pojatou jako revers
Šímových krajin světla, takže i zde hraje ústřední roli
světlo, ovšem nikoli jako vše prozařující prvek, ale jako
latentní síla pozvolna „doutnající“ z temnot hlubin.

125

126

98
JANOUŠKOVÁ VĚRA (1922–2010)

Postavy
1985
kovový reliéf, asambláž, dřevěná deska
61 × 61 × 4 cm
sign. na rubu monogram V. J. 85
na rubu přípis sbírky o provenienci
140 000 Kč

99
GROSS FRANTIŠEK (1909–1985)

Zakladač
1961
olej, sololit
27,5 × 40 cm
sign. PD F. Gross 61, na rubu F. Gross / 61
na rubu popis díla
35 000 Kč

100
KMENTOVÁ EVA (1928–1980)

Prsty
1966
kovová plastika, reliéf
19 × 18 cm
sign. na rubu raznicí Eva Kmentová
45 000 Kč
přiložený certifikát PhDr. Polany Bregantové

127

101
JANOŠKOVÁ EVA (1935)

Spor
1967
kombinovaná technika, tempera, lak, lazura
71 × 55 cm
sign. PD monogram EJ 1967, Janošková, na rubu Eva Janošková
na rubu popis díla autorkou (překrytý) a štítek s popisem díla
40 000 Kč

128

102
ŠÍMA JOSEF (1891–1971)

Bez názvu (Orfeus)
1960
kombinovaná technika, uhel, karton
56 × 76 cm
sign. LD J. Šíma 60
380 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
Galerie Facchetti, Paříž; významná soukromá sbírka
(získáno z Galerie Facchetti), Paříž; Bonhams Cornette
de Saint-Cyr, Paříž, Francie, Art de l’Avant-Garde
à nos jours, 7. 6. 2023, pol. 115; soukromá sbírka, ČR

Vystaveno
Galerie Facchetti, Paříž; Joseph Sima, Visions du
monde retrouvé, Musée de l’Hospice Saint-Roch,
Issoudun, 2015, reprodukováno v katalogu, č. 62

Posuzované dílo „Bez názvu (Orfeus)“ je originální,
výtvarně silnou, filozoficky laděnou prací Josefa Šímy,
umělce evropského renomé, který propojil českou
a francouzskou avantgardu a jehož tvorba se vyznačuje
neobyčejně osobitou poetikou imaginativního charakte-
ru. Všechny významné etapy a složky jeho díla přitom
doprovázelo médium kresby, počínaje ranými studiemi,
přes ilustrace, skici, volné kresby, návrhy vitráží až po
poslední práce, kde světlo zcela pohltilo čáru a tvar.
Šímovy kresby ukazují nadčasovou platnost jeho tvorby.
Vynikají neuvěřitelnou jemností a výrazovou silou záro-
veň. Ty nejlepší vypovídají o tajemství světa a lidské
existence se stejnou intenzitou jako jeho obrazy.

Posuzované dílo „Bez názvu (Orfeus)“ je krás-
nou reprezentativní ukázkou Šímovy pozdější tvorby,

z fáze, kdy se autorova imaginace „odpoutává od země“
a dospívá ve svém výrazu k jedinečné syntéze, vyzna-
čující se neobyčejnou výrazovou oproštěností a přede-
vším duchovním obsahem. Tato práce představuje sou-
část rozsáhlejšího kresebného cyklu produchovnělých
krajin, který autor realizoval v letech 1958–1960, a to
v souvislosti s výstavami v pařížské galerii Facchetti.
Byl to výsledek situace, kdy se Josef Šíma, na něhož
se ve Francii kvůli jeho téměř desetileté tvůrčí pauze,
způsobené válečným traumatem, téměř zapomnělo,
znovu vrací na scénu.

V druhé polovině padesátých let se Josef Šíma
opět stává mezinárodně uznávanou osobností. Jeho
díla jsou opět zařazována do reprezentativních výstav
současného francouzského i mezinárodního umění
(např. Od Bonnarda, Muzeum moderního umění, Paříž,
1957; Padesát let moderního umění, Světová výstava
v Bruselu, 1958; 13. Salon des Réalités nouvelles, Paříž,
1958). Roku 1958 uzavírá smlouvu s Paulem Facchettim,
jehož galerie patřila v té době k nejprogresivnějším,
nejvlivnějším a nejnavštěvovanějším pařížským galeriím
s rozsáhlými mezinárodními kontakty. Facchetti také
vydal roku 1960 knihu básní Rogera Gilbert-Lecomta
s názvem „Sacre et massacre de l’amour“ („Svěcení
a znesvěcení lásky)“ s devíti Šímovými barevnými lito-
grafiemi, jež parafrázují základní témata jeho tehdejších
obrazů a jež byly inspirovány Lecomtovou poezií.

Jestliže Šíma roku 1960 na jedné straně vytvořil
soubor komornějších, barevně velmi delikátně, až pas-
telově laděných kvašů, na straně druhé nesporně cítil
potřebu tuto „vzletnost“ korigovat sestupem do temněj-
ších vrstev psychiky, do soumračných krajin nevědomí.
K tomu si zvolil techniku uhlokresby, v níž přes její
monochromnost dokázal vyjádřit nespočet tónových
nuancí.

V předloženém díle se autor volně vrací k jednomu
ze svých významných, filozoficky zacílených motivů,
který určoval jeho tvorbu zejména v letech 1957–1959:
k námětu mytického Orfea. Bájný pěvec se v malířově
ztvárnění proměnil v nehmotnou substanci, jakousi
bránu, vedoucí z hmotného světa smyslových počit-
ků a utilitárních zájmů do světa abstraktních pojmů
a duchovních hodnot. Šíma pravděpodobně vyšel pře-
devším z Ovidiovy předlohy: „Když už rhodopský pěvec
se pro choť na tomto světě / naplakal dost, chtěl
o Stínů říši se pokusit také: / temnou tainarskou branou
se odvážil ke Stygu sejít.“

Karel Srp na rozdíl od Františka Šmejkala vyjádřil
názor, že ztotožnění Orfea „s branou – polem – otvorem
není tak jednoznačné, stejně jako proces, jenž by měl
při průchodu touto branou nastat“. Dle něj by po vzoru
soudobých teorií přístupu k modernímu obrazu měl roli
Orfea na sebe přijmout spíše divák, ocitající se před tai-
narskou branou. Rozhodnutí, zda do ní vstoupí, zůstává
čistě na něm.

V každém případě předložené dílo dokládá, že brána,
do níž se promítl Orfeus, nefunguje u Josefa Šímy jako
„propast“, ale jako místo koncentrace světla a duchovní
energie.

Osobitá poetika
koncentrace světla
a duchovní energie

129

130

103
PRECLÍK VLADIMÍR (1929–2008)

Struktura
1975
dřevěná plastika
203 × 63 × 40 cm
sign. PD V. Preclík 75
80 000 Kč

131

104
LAMR ALEŠ (1943)

Esculapova hostina
1977
akvarel, tuš, karton
33 × 45 cm
sign. UN A. Lamr 77
UN název díla autorem
30 000 Kč

105
NOVÁK LADISLAV (1925–1999)

Avec les lunettes
1994
froasáž, ruční papír
40 × 29 cm
sign. PD monogram LN 23. 12. 94
PD název díla autorem
18 000 Kč

132

106
PIESEN ROBERT (1921–1977)

Entwurf No. 1
kombinovaná technika, dřevěná deska
82 × 65 cm
sign. na rubu monogram P
na rubu název díla autorem
450 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Posuzované dílo „Entwurf No. 1“ je originální, reprezen-
tativní, významové a výrazové prolínání hmoty a světla
skvostně tematizující prací Roberta Piesena, autora
představujícího v informelním hnutí silně introvertního
umělce, uzavřeného do svého vnitřního světa a kon-
centrovaného na vlastní prožitky. Typická se pro něj
stala meditativnost hledající spirituální hodnoty.

Piesen byl jedním ze spoluzakladatelů výtvarné
skupiny Máj 57, prezentující a formující se šesti výsta-
vami (1957, dvě v roce 1958, 1961, dvě v roce 1964),
jež se stala spolu s výstavami Konfrontace I a II (1960),
sdružujícími několik mladších výtvarníků, jedinečným
fenoménem, symbolem boje za svobodnou a necenzu-
rovanou tvorbu.

Zatímco do konce padesátých let maloval pře-
devším symbolické krajiny, inspirované pravidelnými
pobyty v Rejvízu v Jeseníkách, v nichž hledal a nachá-
zel hlubší smysl svého prožitku přírody, v první polovině
šedesátých let jeho tvorba vyústila v monumentální
cykly abstraktních pláten, v nichž pracoval především
se strukturou plochy a se světlem, které tajemně proza-
řovalo nánosy barev ze spodních vrstev obrazu.

Robert Piesen se narodil roku 1921 v Jindřichově
Hradci. Jeho dětství bylo těžké, vyrůstal bez matky.
Otec pocházel z židovské rodiny, která přišla do Čech
údajně ze Španělska v devatenáctém století. V letech
1936–1940 studoval Robert Piesen na Škole umělec-
kých řemesel v Brně u prof. Františka Václava Süssera.
Během nacistické okupace se snažil uniknout deportaci
do koncentračního tábora. Podařilo se mu získat faleš-
né dokumenty a v roce 1942 se dostává jako totálně
nasazený do Berlína, kde pracoval v nakladatelství
Deutscher Verlag. Musel se ale také podílet na odklízení
trosek po náletech. Tyto zážitky ho hluboce pozname-
naly, nikdy však o svých válečných traumatech nemluvil.

Po válce už ve studiích nepokračoval, stal se čle-
nem Trnkova studia kresleného filmu a později pracoval
jako výtvarník v nakladatelství Melantrich. Ve svém díle

byl autodidaktem a zkušenosti získával samostudiem.
V roce 1948 se přestěhoval do ateliéru ve Veletržní ulici,
kde žil a tvořil až do svého odchodu z Čech.

V padesátých letech dospěl ke svému osobité-
mu výrazu, maloval krajiny, do nichž projektoval své
biblické představy, v menší míře figurální kompozice,
ovlivněné Picassovým (neo)klasicismem. Svou první
samostatnou výstavu měl v roce 1957 v Galerii mladých
v Praze. Tehdy se také zúčastnil kolektivní výstavy sku-
piny Máj 57 v Obecním domě. Postupná redukce detailu
ho vedla k vytváření znakových krajin – znaky mají
zvláštní plošnou stylizaci a blíží se formálně k tehdy
aktuálnímu „stylu Brusel“, který se prosadil na světové
výstavě (Expo 58 Brusel).

K abstraktní tvorbě Piesen dospívá v letech 1959 až
1960. V roce 1961 vznikají první díla s názvem „Prostor
inexistence“ a „Gehinnom“. Obrazy typické zvláštní
strukturální technikou nanášení barev a hmot, inspi-
rované židovskou tradicí, ohlašují počátek dlouholeté
tvorby, která se stala pro Piesenovo dílo nejcharakte-
rističtější.

V roce 1964 se účastní legendární Výstavy D v Nové
síni v Praze, společně s M. Medkem, J. Koblasou,
K. Neprašem, A. Veselým a dalšími. Jeho samostatná
výstava, připravovaná v témže roce Středočeskou
galerií na zámku v Nelahozevsi, již nebyla povolena.
V lednu roku 1965 odjíždí do Curychu, aby se tam
zúčastnil mezinárodní výstavy v Galerii Bürdecke. Spolu
se svou družkou, malířkou Pavlou Mautnerovou, využívá
možnosti vycestovat do zahraničí a do Československa
se již nevrátí. Žijí nejprve ve Vídni a posléze v Izraeli
v uměleckém kibucu Ein Hod, nedaleko Haify.

Robert Piesen umírá roku 1977 náhle na srdeční
infarkt, několik dní před zahájením své výstavy v Armon
Gallery v Jeruzalémě.

Předložené dílo „Entwurf No. 1“ je jednou z kva-
litních ukázek autorovy strukturální abstrakce. Její
mocnou působivost utváří výrazná informelní struktura.
V momentě, kdy se Robert Piesen ve své tvorbě zbavil
narážek na empirickou realitu a začal pojímat obrazo-
vou plochu jako rovnoměrně vyvážené celistvé pole,
osvojil si sofistikovanou techniku kombinující laky, email
a olej. Postupným vrstvením a prostupováním těchto
materiálů a zasycháním a svrašťováním jednotlivých
barevných vrstev vznikla nenapodobitelná, nesmírně
bohatá povrchová textura. Ta autorovi umožnila vyjád-
řit otevřenost a neukončenost dějů, naznačit tajemství
dávného mytického času i sugerovat nekonečnost hlu-
bokého prostoru. Z původně formově neutrální barevné
materie se stala citlivá textura exponující skryté oblasti
autorova duševna.

Zásadním významovým činitelem je v předloženém
díle provázanost potemnělé hmoty se zlatistě orien-
tální září. Jde o „metaforické vyjádření jednoty světa
svěřené vzájemnému prolnutí světelné energie, pro-
storu a hmoty, chápané v zárodečném amorfním stavu,
kdy zánik a vznik stojí vedle sebe“ (M. Nešlehová). Stálé
proměnlivé a neukončené děje odpovídají rytmům hlu-
bokého vesmíru i rytmům ducha, jsou prolnutím neexis-
tence s existencí.

Informelní dílo
strukturální abstrakce

133

134

107
VOHRABAL JOSEF (1908–1994)

Balada (čelista)
1967
olej, plátno
90 × 67 cm
sign. LD Vohrabal 67, na rubu J. Vohrabal, J. Vohrabal / 1967
na rubu popis díla autorem
60 000 Kč

135

108
MAUTNEROVÁ PAVLA (1919)

Sakrální objekt II.
1961
kombinovaná technika, plátno
50,5 × 45 cm
sign. na rubu 1961 (II.)
55 000 Kč

109
MAUTNEROVÁ PAVLA (1919)

Sakrální objekt
3× olej, deska, kovový rám s panty
37 × 50 cm
sign. nezjištěna
55 000 Kč

136

110
VÁLOVÁ JITKA (1922–2011)

Bez názvu
1986
lité laky, karton
132,5 × 98 cm
sign. LD Válová
70 000 Kč

Provenience
získáno z ateliéru autorky

137

111
KIML VÁCLAV (1928–2001)

Kostelík
1983
olej, lepenka, autorský rám
31 × 31 cm
sign. PD V. Kiml
na rubu popis díla
60 000 Kč

112
KOLÁŘ JIŘÍ (1914–2002)

Bez názvu
1972
koláž, dřevěná deska
100,5 × 71,5 cm
sign. nezjištěna, na rubu razítko
pozůstalosti autora
15 000 Kč

138

113
MIRVALD VLADISLAV (1921–2003)

Cylindrické moiré
1985
kresba tuší, karton
72 × 50 cm
sign. na rubu Vl. Mirvald / 1985
na rubu název díla autorem
80 000 Kč

114
BOUDNÍK VLADIMÍR (1924–1968)

Bez názvu (Ojínění)
1965
magnetická grafika
19,5 × 48,5 cm
sign. UD Vladimír Boudník 1965
36 000 Kč
Reprodukováno
Vladimír Boudník – Kompletní soupis grafického
díla, Eminent 2020, str. 356, č. 708
Vladimír Boudník – Mezi avantgardou
a undergroundem, Gallery 2004, str. 214, č. 182

139

115
BOUDNÍK VLADIMÍR (1924–1968)

Žiji stále v prostředí našeho soužití
1967
symetrická grafika
35,5 × 50 cm
sign. UD Vladimír Boudník 1967
na rubu razítko: Vystaveno Galerie Moderna, leden–únor
2020
49 000 Kč
Vystaveno
Galerie Moderna, leden–únor 2020

Reprodukováno
monografie Vladimír Boudník – Kompletní soupis grafického díla,
2020, str. 46, č. 891

116
JANOUŠKOVÁ VĚRA (1922–2010)

Hlava
kombinovaná technika, koláž, kresba
41 × 28 cm (výřez)
sign. nezjištěna
12 000 Kč

117
MIRVALD VLADISLAV (1921–2003)

Kaňkáž
1962
tuš, karton
55 × 39 cm
sign. na rubu Vladislav Mirvald / 1962
na rubu popis díla autorem
25 000 Kč

140

118
ZLÍN MACHÁLEK KAREL (1937)

Coleridge
1964
kombinovaná technika, plátno
139 × 110 cm
sign. na rubu Karel Zlín 1964
UD název díla autorem
290 000 Kč
Reprodukováno
monografie Karel Zlín, Gallery 2010, str. 68

119
KOBLASA Jan (1932–2017)

Reliéf (Návrh na reliéf
do odbavovací haly
pražského letiště)
1966–67
litá sádra, dřevo
16 × 180 cm
sign. na rámu Koblasa Jan
180 000 Kč
Provenience
získáno ze sbírky architekta Špičáka

141

120
JETELOVÁ MAGDALENA (1946)

Bez názvu
kombinovaná technika, akvarel, uhel,
asambláž, dřevo, tuš, karton
100 × 69,5 cm
sign. na rubu M. Jetelová
45 000 Kč

121
KOLÍBAL STANISLAV (1926)

Motiv dělení stěny
1963/2012
reliéf, asambláž, hliníkový plech, plátno, dřevo
2/10
45 × 60 cm
sign. UD Kolíbal 1963
na rubu štítek s popisem díla a štítky výstav:
Galerie Slováckého muzea Uherské Hradiště,
duben–květen 2013, Nitranská galéria,
7–9 2015, Nitra
260 000 Kč
Výstaveno
Galerie Slováckého muzea Uherské Hradiště,
duben–květen 2013
Nitranská galéria, 7–9 2015, Nitra

142

122
GUTH HELLA (1908–1992)

Shromáždění
1978
olej, plátno
64,5 × 54 cm
sign. na rubu Hella Guth / 1978
na rubu název díla autorkou
a razítko: Vystaveno Galerie
Moderna, březen 2023
110 000 Kč
Vystaveno
Galerie Moderna, březen 2023
(reprodukováno v katalogu)

123
SÁGLOVÁ ZORKA
(1942–2003)

Bez názvu – diptych
1993
2× akryl, damašek
2 ks 70 × 70 cm
sign. 2× na rubu Zorka Ságlová
1993
350 000 Kč
Publikováno
Zorka Ságlová – 2009, Lenka
Bučilová – Úplný soupis díla

143

124
ŠÍMA JOSEF (1891–1971)

Bez názvu
1964
kombinovaná technika, akvarel, uhel, křídy, ruční
papír
58 × 78 cm
sign. LD J. Šíma 64
250 000 Kč

Obraz datovaný do roku 1964 je výtvarně osobitým
a sběratelsky exkluzivním dílem pocházejícím od jed-
noho z nejvýznamnějších malířů 20. století Josefa
Šímy. Jeho výtvarný talent se projevoval nejen v malbě,
ovšem i kresbě, grafice a knižní ilustraci. Imaginativnost
jeho děl ovlivněná působením ve skupině „Vysoká
hra“ (Le Grand Jeu) se blížila vlivnému surrealismu,
ovšem nesnažila se rozšířit poznání pouze s ohledem
na nevědomí, ale všemi směry. Tedy i k vyšším formám
vědomí a k mimosmyslovému vnímání.

Šíma se narodil v roce 1889 v Jaroměři do výtvarně
založené rodiny. Šíma studoval na Akademii výtvarných

umění v Praze a na technice. Působení na technice bylo
motivováno existenčním zabezpečením, ale během
něho se probudil Šímův zájem o matematiku a geomet-
rii, který se promítl i do jeho tvorby.

V roce 1921 se přesunul do Paříže, kde vytvořil
celé své dílo. I tak nadále udržoval styky s rodnou
zemí jako člen Devětsilu a vystavoval nejen v Paříži,
ale i v Československu. V Paříži spoluzaložil skupinu
s názvem „Vysoká hra“, která měla zásadní vliv na jeho
výtvarnou poetiku. Společně s vůdčími osobnostmi této
skupiny (Lecomte, Daumal, Dessaignes aj.) zkoumal
snový svět prostřednictvím mystických textů a užívá-
ním omamných látek. Během druhé světové války byl
zapojený do odboje a začal opět tvořit až na přelomu
let 1949–1950. Od poloviny 50. let se Šímovým tématem
stává světlo ve smyslu tvořivé síly.

Představené Šímovo dílo se vyznačuje jemností
a zároveň onou tvořivou silou. Je zbaveno odkazů
k jevové realitě, k hmotnému světu, neboť odhaluje
jakousi pralátku, z níž se teprve jakékoliv určité tvary
rodí. Z prázdnoty nekonečného vesmíru vystupuje
světlo, které je zárodkem hmoty i psychické reality, tedy
světa a veškerého bytí. Naléhavostí, autentickým malíř-
ským zpracováním i tématy se tak Šíma nesmazatelně
zapsal do dějin moderního umění.

144

125
BOŠTÍK VÁCLAV (1913–2005)

Rýhování v modré
1973
olej, plátno
81 × 100 cm
sign. UD Boštík
na rubu štítek s popisem díla
4 500 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Provenience
významná sbírka (nejen) českého moderního
a současného umění Claude & Henri de Saint Pierre,
Francie

Vystaveno
Ni cygne Ni lune (Ani labuť ani luna), Oeuvres
tchèques 1950–2014 de la collection Claude et Henri
de Saint Pierre, Centre Georges Pompidou, Paříž,
Francie, 27. 5. – 9. 9. 2020, reprodukováno v katalogu,
s. 103

Reprodukováno
(monografie) Karel Srp, Václav Boštík, vyd. Galerie
Zdeněk Sklenář, 2023, str. 319, obr. 327

Obraz „Rýhování v modré“ patří k vrcholným ukázkám
zralé, meditativně zacílené tvorby Václava Boštíka, jed-
noho ze zásadních reprezentantů českého výtvarného
umění druhé poloviny dvacátého století, velkého solité-
ra a lyrika české abstrakce poválečných let. Na počátku
jeho abstraktní tvorby stála znakovost, poté se mu však
plátno stalo vesmírem, do kterého se snažil soustředit
rozptýlené síly. Zajímaly ho vnitřní energie malby, hle-
dání silového pole, napětí mezi liniemi a osami, mezi
tvary. Metafyzika malby a jejích principů se mu stala
smyslem celoživotního hledání, vrcholícího v cyklech
i solitérních plátnech.

Malíř, grafik, ilustrátor, typograf, restaurátor, výtvar-
ný teoretik a básník Václav Boštík se narodil v Horním
Újezdu u Litomyšle jako syn výtvarně nadaného mly-
náře Václava Boštíka st., provozujícího tzv. Ležákovský
mlýn, jehož historie sahá až do patnáctého století
a je dokonce spjata s proslulým selským rebelem
Lukášem Pakostou. Umělecké sklony měl také mlynářův
bratr František (katolický kněz, gymnaziální profesor
v Chotěboři) i druhý syn – Jan, jenž po otci převzal mlýn.

V letech 1925–1933 navštěvoval Václav Boštík lito-
myšlské gymnázium. V letech 1933–1937 studoval pro-
fesuru kreslení a deskriptivní geometrie na Vysoké
škole architektury a pozemního stavitelství při Českém
vysokém učení technickém v Praze (prof. Cyril Bouda,
Oldřich Blažíček, Zdeněk Wirth). Roku 1937 vstoupil
na Akademii výtvarných umění – školní rok 1937/1938
strávil v prvním ročníku všeobecné školy u Jakuba
Obrovského, poté až do listopadu 1939 (tedy do uzavře-
ní českých vysokých škol) docházel do ateliéru Williho
Nowaka. Ve studiu pak pokračoval od července 1945
do září téhož roku v grafické škole u Vladimíra Pukla;
poslední zkoušky složil v červnu roku 1946.

Od počátku své tvorby směřoval Václav Boštík
k meditativně-minimalistickému výrazu s filozofickým
a teologickým pozadím. Inspiroval se archaickými kul-
turami, v nichž spatřoval alternativu k rozdrobenosti
moderní civilizace. Hledal universální, nadosobní řád,
jednotu člověka s přírodou a Bohem, cestu ke světu
prvotní zkušenosti. V průběhu své tvůrčí dráhy směřoval
k čím dál větší objektivitě a potlačení vlastního individua,
spěl k malbě, v níž se dle vlastních slov vyhýbal „popis-
né služebnosti, expresivní deformaci a subjektivnímu
zneužití“. Postupně se omezil na „objektivní“ barev-

Vrcholná ukázka
metafyzické malby
v meditativně
minimalistickém výrazu

145

146

147

né plochy, základní geometrické tvary a shluky bodů
v jednoduchých geometrických vztazích. Plocha plátna
se mu stala analogií vesmírného prostoru, odkazujícího
k vyššímu Řádu nebo k vizi Nebeského Jeruzaléma.
Světlo převzalo roli ústředního fenoménu konstituujícího
nové postupy objevování světa a vesmíru.

Kromě volné malířské a grafické tvorby zahrnuje
Boštíkova tvorba např. i oponu Lidového domu v Poříčí
u Litomyšle (1939), návrhy vitráží pro okna kaple sv. Jana
Křtitele ve Svatovítském chrámu (1940, nerealizováno),
oltářní obraz chrámu Božského Spasitele v Ostravě
(1951–1954, s architektem Jaroslavem Čermákem, Jiřím
Mrázkem a Adrienou Šimotovou), 77 298 jmen obětí
holocaustu z Čech a Moravy napsaných na zdi Pinkasovy
synagogy v Praze (1954–1959, s Jiřím Johnem), malbu
pro čekárnu odbavovací budovy pro lety do zahraničí
v Praze-Ruzyni (1961–1962) nebo restaurovaný sgrafi-
tový plášť litomyšlského zámku (1974–1986).

Po roce 1989 byla Boštíkova tvorba oficiálně oce-
něna řadou vyznamenání: v roce 1991 byl jmenován
rytířem Řádu umění a literatury, udělovaného francouz-
ským ministrem kultury, roku 2000 se stal čestným
občanem Litomyšle, v roce 2004 mu prezident České
republiky udělil Medaili Za zásluhy (I. stupně) a téhož
roku obdržel i Cenu Ministerstva kultury za přínos
v oblasti výtvarného umění.

Obraz „Rýhování v modré“ je nadmíru reprezen-
tativním zástupcem Boštíkovy nezaměnitelné tvorby.
Ukazuje k imanentním hodnotám, jež autor nalézal
ve spojení duchovních a vesmírných energií. Působivost
tohoto plátna je založena na světelně modelované
konstrukci paralelně vedených horizontálních plánů,
které vytvářejí neobyčejně intenzivní napětí tvaru
a nicoty – představu vznikajícího světa.

„Rýhování v modré“ skvostně dokládá autorův pro-
gram „vyslovení nevyslovitelného“, jak ho sám cha-
rakterizoval slovy: „Jde o vztah dvou zdánlivě proti-
kladných skutečností, jako je nekonečno a konečno,
nevyslovitelné a snaha po přesné formulaci, beztvarost
a tvar, čistota plochy a její členění, intuitivní chápání
celku a snaha po vědecky přesné formulaci obecných
zákonů.“

Jemnost, jíž se Boštíkovy obrazy vyznačují, zde
doprovází meditativní vnitřní reflexe, vyjádřená lehce
tónově modulovanými odstíny modré.

Krátce nato se Boštíkova soustředěná tvorba názoro-
vě propojila s tehdejší vlnou minimalismu a dostala se do
centra zájmu neoficiální výtvarné scény. Jak bylo napsá-
no, „v českém prostředí znamenala tehdy jednu z nej-
působivějších inspirací při duchovním hledání v období
největšího společenského a kulturního úpadku“.

148

126
HANEL OLAF (1943)

Goeometrická kompozice
1994
kombinovaná technika, barevný pastel
99 × 69 cm
sign. PD Hanel 1994
60 000 Kč

127
SERPAN JAROSLAV (1922–1976)

EKN – 2
1973
kombinovaná technika, karton, plátno
70 × 50 cm
sign. LD Serpan, na rubu Serpan / 1973
na rubu popis díla autorem
60 000 Kč

128
CHATRNÝ DALIBOR (1925–2012)

Provazový
1970
akryl, provázek, plátno
32 × 32,5 cm
sign. na rubu D. Chatrný 1970
75 000 Kč

149

129
MERTA VLADIMÍR (1957)

Oheň voda
1983
kombinovaná technika, sololit
115 × 57,5 cm
sign. PN V. Merta 83
65 000 Kč

130
HAVRILLA VLADIMÍR (1943)

Kompozice s tenistkou
kombinovaná technika, koláž, olej, plátno
70 × 85 cm
sign. nezjištěna
40 000 Kč

150

131
NETÍK MIROSLAV (1920)

Boj zlaté a černé
1995
olej, plátno
120 × 120 cm
sign. UD M. Netík 95
na rubu dva štítky s popisem díla
60 000 Kč

132
SÝKORA ZDENĚK (1920–2011)

100 linií I
1995
serigrafie 8/80
70 × 70 cm
sign. PD Sýkora 95
na rubu štítek s popisem díla
120 000 Kč

133
NETÍK MIROSLAV (1920)

Korida
1989
olej, plátno
91 × 91 cm
sign. UD M. Netík 89
na rubu štítek s razítkem Moravská galerie v Brně
60 000 Kč

151

134
MATAL BOHUMÍR (1922–1988)

Postava
1977
olej, sololit
35 × 25 cm
sign. LD Matal 77, na rubu Matal 18/XII 77
pod dedikací
na rubu dedikace autorem
38 000 Kč

135
MATAL BOHUMÍR (1922–1988)

Ptačí herec
1985
olej, sololit
35 × 25 cm
sign. PD Matal 85
38 000 Kč

136
VAJCE STANISLAV (1935–2019)

Vertikály s konstrukcí
2001
akryl, zlato, karton
120 × 100 cm
sign. UD Vajce
na rubu autorský štítek s popisem díla
40 000 Kč
Reprodukováno
monografie Stanislav Vajce, Galerie Klatovy /
Klenová, 2015

152

137
KOTÍK JAN (1916–2002)

Dění – konvolut 9 prvků
1997–1998
9× nástěnný objekt, akryl, voskový a pryskyřičný
lak, dřevo
80 × 120 / 340 × 130 cm
sign. 8× na rubu monogram J. K.
1 400 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Realizováno pro Všeobecnou stavební spořitelnu
Komerční banky v Praze v letech 1997–1998. V budově
centrály Modrá pyramida stavební spořitelna, a.s.,
Bělehradská 128, Praha 2, umístěno až do nedávné doby

Provenience
z rodiny autora

Uvedeno a reprodukováno
(monografie) I. Mladičová a kol., Jan Kotík, Národní
galerie v Praze, 2011, soupis díla s. 474, č. 2109
Kotík 2003 (1974), nestr.

Reprodukováno
Kotík 2003 (1974), nestr.

Představený soubor obrazových objektů s autorským
názvem „Dění“ je ojedinělým, monumentálním, do archi-
tektury koncipovaným a celistvost (s)tvoření symbolicky
reprezentujícím dílem Jana Kotíka, autora evropské-
ho významu, schopného hluboké intelektuální reflexe,
celoživotně zaujatého problematikou podstaty umě-

leckého díla. Jan Kotík byl lidsky nesmírně zajímavou
osobností, velmi angažovanou jak ve výtvarné oblasti,
tak ve věcech mimouměleckých, kdy často projevoval
i velmi nekonvenční názory. Jeho pozdní práce, k nimž
posuzované dílo náleží, jsou realizacemi „mladého osm-
desátníka“ (P. Spielmann): shrnují aspekty jeho dlouho-
letého uměleckého vývoje a současně naznačují mnoho
nových cest.

Jan Kotík se narodil roku 1916 v Turnově jako
syn malíře Pravoslava Kotíka. Dětství prožil v Mladé
Boleslavi, kam se jeho rodina přestěhovala kvůli otco-
vě pedagogickému působení. Mladého Jana výrazně
ovlivnilo prostředí otcova ateliéru. Za zlomový okamžik
svého života však později označil návštěvu malíře
Vincence Beneše, který ho vzal na výstavu Bohumila
Kubišty pořádanou jeho otcem k desátému výročí malí-
řova úmrtí.

Po vyučení typografem vystudoval Jan Kotík Vysokou
školu uměleckoprůmyslovou v Praze u prof. Jaroslava
Bendy (1935–1941). V průběhu války působil jako uči-
tel na pražské soukromé umělecké škole (1941–1943).
V letech 1942–1948 byl členem Skupiny 42. Tato přísluš-
nost, s ambicí zobrazovat „svět, v němž žijeme“, zásadně
ovlivnila jeho tvorbu čtyřicátých let. Po zániku skupiny
se od figurativních námětů posunul ke gestické abstrak-
ci, vyvažované jeho ranou typografickou zkušeností,
jež expresivní výrazovost harmonicky tlumila.

V roce 1945 se stal členem Sdružení českých uměl-
ců grafiků Hollar a o rok později Umělecké besedy.
Od roku 1947 pracoval jako vedoucí vzorkových dílen
a ateliérů Ústředí lidové umělecké výroby (ÚLUV). Poté,
co byl roku 1952 kvůli stykům se skupinou surrealistů
okolo Karla Teigeho vyšetřován tajnou policií, se veš-
kerých vedoucích funkcí vzdal. Protože od počátku
padesátých let nemohl vystavovat, začal se věnovat
teorii umění a publicistice. Přispíval do časopisů Život,
Tvar (člen redakce v letech 1948–1963), Výtvarná práce,
Výtvarná kultura a dalších.

Foto s částí instalace z roku 2019 (dostupné online)

153

Na přelomu padesátých a šedesátých let se vrátil
k živé malbě, expresivní linie se více osvobozovaly,
prolomil plochu obrazu. Trojrozměrnými malovanými
díly vstoupil do prostoru. V cyklech Malba, Tabule,
Plochy, Rastry, Formuláře a dalších řešil nejen problémy
výtvarné formy, ale bezprostředně reagoval na dobovou
situaci. Zajímal se o východní umění a filozofii, některé
malby a kresby připomínají východní kaligrafii. V roce
1969 byl hostem programu „Deutscher akademischer
Austauschdienst“ (DAAD) v Západním Berlíně, čehož
využil a do Československa se již nevrátil. V roce
1979 byl zbaven československého státního občanství.
Po emigraci se v jeho dílech projevil nový konceptuální
způsob uvažování. Sedmdesátá léta se vyznačovala
experimentací a manipulací s materiálem (trhání, mač-
kání nebo řezání papírů), dávající vznik konkrétním
estetickým sestavám a situacím. Snažil se tak rozšířit
své vnímání do trojrozměrného prostoru. V osmde-
sátých letech se opět přiklonil k expresivní, gestické
malbě umocněné barevnosti. V závěru tvorby dospěl
až k maximální tvarové redukci.

Jan Kotík působil jako externí docent na zápa-
doněmeckých vysokých školách. Roku 1989 se po
Sametové revoluci vrátil zpět do vlasti, kde krátce půso-
bil jako docent na Akademii výtvarných umění v Praze
(1991–1992). Zemřel roku 2002 v Berlíně.

Předložené dílo „Dění“ je autorovou neobyčejně
působivou realizací do architektury, důkladně promy-
šlenou v několika studiích. Jako by tato práce vskutku
zhodnocovala veškeré Kotíkovo tvůrčí úsilí osmde-
sátých a devadesátých let, kdy se autorovy obrazy
proměnily v objekty, jež mohou existovat nezávisle
na stěně jako nositeli. Pokud se stěnou, jako v tomto
případě, počítají, pak také jako s objektem, který určuje

prostor: stěna se tu stává součástí prostorového uspo-
řádání objektu. Vytváří s ním jednotu. Jak uvádí Petr
Spielmann, je to otázka nejen proporcionality, jež zde
působí, ale i duchovního vyzařování, které vytváří kolem
díla či děl silové pole.

Soubor obrazových objektů „Dění“ je hluboce filozo-
ficky koncipovanou Kotíkovou prací, kdy veškerá „nara-
ce“ je vymýcena a malba sama se stává tématem – nikoli
však jako bezúčelné „umění pro umění“ (l’art pour l’art).
Tento druh malby má právě pro svou čistotu sociální
funkci.

„Dění“ vyvolává v divákovi řadu možných asociací:
s indonéskými stínoherními loutkami, orientálními znaky
a ornamentikou, s reliéfy Hanse Arpa nebo – „last but
not least“ – s pozdními „vystřihovánkami“ – „papiers
decoupés“ Henri Matisse, z nichž některé dosahují
monumentálních rozměrů a podobně vytvářejí jakousi
všesyntetizující tečku za dílem jednoho z nejslavnějších
světových malířů dvacátého století.

Kotíkova obrazová koncepce se zde podobá
jakémusi puzzle z otevřených a uzavřených tvarů.
Konstruktivně a malířsky „plná“ a opticky úderná díla
dotváří „prázdnota“ okolní stěny. Autorovy obrazové
objekty jsou koncipovány podle principů jin a jang. Sám
autor v roce 1977 ve svém diskuzním příspěvku k benát-
skému bienále svůj záměr jasně vysvětlil: „Umělec
vytváří znaky, jimž je zvenčí přiřazováno to, co označují.
Oba procesy se vždy odvíjely simultánně, takže je lze
jen stěží od sebe oddělit. Dnes ovšem produkujeme
znaky, aniž přesně víme, co budou označovat, jakým
způsobem je bude možné použít. Lze tedy říci, že pro-
dukujeme ‚prázdné nádoby‘. Ale neřekl Lao-c’, že hrnčíř
tvaruje nádobu z hlíny, která se nestane použitelnou
skrze hlínu, nýbrž skrze prázdnotu nádoby?“ (Jan Kotík)

154

155

156

157

138
KOTÍK JAN (1916–2002)

Dění II
1997
kombinovaná technika, koláž, akryl, uhel, karton
61 × 89 cm
sign. PD J. Kotík 1997 II
na rubu štítek Galerie Jiří Švestka, Praha
s popisem díla
50 000 Kč

139
KOTÍK JAN (1916–2002)

Dění III
1997
kombinovaná technika, koláž, akryl, křídy, uhel,
karton
62 × 89 cm
sign. PD Jan Kotík 1997
na rubu štítek Galerie Jiří Švestka, Praha
s popisem díla
50 000 Kč

140
KOTÍK JAN (1916–2002)

Model vstupního interiéru
1998
objekt, kresba – barevné křídy, pastel, uhel, karton
67,5 × 110 × 40 cm
sign. nezjištěna
11 000 Kč

158

141
BRÁZDA JAN (1917–2011)

Bez názvu
2000
kombinovaná technika, koláž
98 × 79 cm
sign. LD Jan Brázda MM
35 000 Kč

142
LIBENSKÝ STANISLAV (1921–2002)

BRYCHTOVÁ JAROSLAVA (1924–2020)

Polibek (šedý)
1957–1963
skleněná plastika, tavené sklo, částečně broušeno
a leštěno
v. 15 cm
sign. zepředu J. Brychtová, S. Libenský 57–63
110 000 Kč

143
SLAVÍK OTAKAR (1931–2010)

Smějící se muž
60. léta 20. stol.
kombinovaná technika, karton
88 × 64 cm (výřez)
sign. PD Otakar Slavík
45 000 Kč

159

144
HILMAR JIŘÍ (1937)

Bez názvu
1976
papírový reliéf, plátno, dřevěná deska
80 × 80 cm
sing. na rubu Hilmar Jiří 76
na rubu razítko Galerie Grossetti, Milano, 1976
120 000 Kč

160

145
MALICH KAREL (1924–2019)

Zjevilo se to
1988
barevný pastel, karton
102,5 × 73 cm
sign. na rubu K. Malich 1988
na rubu název díla a dedikace autorem
420 000 Kč
Provenience
získáno darem od autora

161

146
MALICH KAREL (1924–2019)

Nebeské energie
2010
barevný pastel, karton
75 × 56 cm
sign. na rubu K. Malich 2010. VIII
na rubu název díla autorem
310 000 Kč
Vystaveno
Karel Malich – Nebeské energie, Galerie Zdeněk
Sklenář, 2022, titulní dílo výstavy, pozvánka přiložena

162

147
MALICH KAREL (1924–2019)

Soubor šesti grafik
2007/2008
6× barevná serigrafie (12/40, 30/40, 30/50,
30/40, 30/50, 13/50)
75 × 56 / 30 × 23,5 cm
sign. 6× na rubu K. Malich (2007, 2008)
2× na rubu název díla autorem: Rozhlížím se
po světe …, Radost …
290 000 Kč

148
KOLÍBAL STANISLAV (1926)

Bez názvu
2012
asambláž, koláž, kresba
100 × 70 cm
sign. na rubu Kolíbal 2012
280 000 Kč

163

164

165

166

149
LIBENSKÝ STANISLAV (1921–2002)

BRYCHTOVÁ JAROSLAVA (1924–2020)

Prostor VI
1994/1995
skleněná plastika, lité sklo
51.3 × 95.1 × 24.8 cm
sign. PD S. Libenský J. Brychtová 1994–95
950 000 Kč
odborná expertiza PhDr. Rea Michalová, Ph.D.

Předložená skleněná plastika „Prostor VI“ je originální,
špičkovou, sběratelsky raritní, svou rafinovanou světel-
ností a svou produchovnělou, křehkou, avšak současně
pregnantní formou mocně působivou prací manželské-
ho a uměleckého páru Stanislav Libenský – Jaroslava
Brychtová, tvůrčího dua patřícího v současné době
k nejuctívanějším a nejrespektovanějším osobnostem
mezinárodního autorského skla. „Sklo je pro nás výcho-
zím médiem, ale svou povahou i vlastnostmi něčím víc
než jen prostředkem našeho výtvarného vyjadřování.
Proto nemůžeme jinak než být stále v jeho blízkosti,“
prohlásili sami autoři.

Libenský a Brychtová odmítli estetický diktát so-
cialistického realismu, a přitom dokázali využít výrob-
ní kapacity sklářského průmyslu komunistického
Československa. Význam jejich tvorby spočívá pře-
devším ve schopnosti povýšit sklo na sochařské dílo,
na svébytný umělecký objekt. Jejich vysoce výtvarně
kultivované a umělecky osobité plastiky, zastoupené
v současnosti v nejvýznamnějších sbírkách evropských
a amerických muzeí (např. The Metropolitan Museum
of Art, NY Victoria and Albert Museum, Londýn, The
National Museum of Modern Art, Tokyo), zásadním
způsobem ovlivnily vývoj tohoto odvětví, a to jak u nás,
tak ve světě, zejména ve Spojených státech.

Stanislav Libenský se narodil roku 1921 v Sezemicích
u Mnichova Hradiště v rodině kováře. Chtěl se stát malí-
řem, ale jeho otec preferoval sklo, protože ho považo-
val za „snazší“ na obživu. Libenský nejprve studoval
na sklářských školách v Novém Boru a v Železném
Brodě, poté na pražské Uměleckoprůmyslové škole
(1939–1944, prof. J. Holeček). Po jejím povýšení
na Vysokou školu uměleckoprůmyslovou tam absolvo-
val jeden rok studia (1949–1950) v sochařském ateliéru
prof. J. Kaplického. Vyslyšel pak výzvu českosloven-
ského ministerstva školství a odešel vyučovat sklářské
řemeslo a umění na severočeské střední sklářské školy.
Po roce 1945 pedagogicky působil postupně na všech
sklářských školách. V Novém Boru učil obory vitráží
a malby na skle (1945–1954), v železnobrodské škole
působil jako pedagog i ředitel (1954–1963) a na Vysoké
škole uměleckoprůmyslové v Praze vedl v letech

1963–1987 ateliér skla. Během učitelské práce vychoval
Stanislav Libenský stovky žáků, nejenom v Česku, ale
i v zahraničí, zejména v USA, kde příležitostně působil
na univerzitách v Kentu, Berkeley, Bostonu, Detroitu,
na letních školách v Pilchucku (1982–1990), v Corningu
a jinde.

Jako respektovaný pedagog a výtvarník získal řadu
ocenění, např. Herderovu cenu ve Vídni (1975), titul Rytíře
řádu umění a písemnictví v Paříži (1989), Bavorskou
státní cenu v Mnichově (1967 a 1995), ceny za celoživot-
ní dílo v Seattlu a v New Yorku, byl nositelem čestných
zahraničních doktorátů z univerzit v Londýně (Royal
College of Art, 1994), Sunderlandu (The University of
Sunderland, 1999), Providence (Rhode Island School
of Design, 2000). Titul Doctor honoris causa obdržel
v roce 2001 rovněž na pražské Vysoké škole umělecko-
průmyslové jako první a dosud jediný pedagog v historii
této instituce. Zemřel roku 2002.

Jaroslava Brychtová se narodila roku 1924
v Železném Brodě do rodiny pražského sochaře a skláře
Jaroslava Brychty, spoluzakladatele sklářské průmyslo-
vé školy v Železném Brodě, a Anny Pekárkové, textilní
výtvarnice. Vystudovala Vysokou školu uměleckoprů-
myslovou u prof. K. Štipla a Akademii výtvarných umění
u prof. J. Laudy. V roce 1963 se provdala za Stanislava
Libenského.

Jaroslava Brychtová navázala na experimenty
svého otce Jaroslava Brychty a od počátku své tvorby
se zabývala výtvarným využitím technologie tavení
skla ve formě. S taveným sklem pracovala od druhé
poloviny čtyřicátých let a tvořila z něj vázy a komorní
i monumentální figurativní reliéfy. V padesátých letech
začala spolupracovat se Stanislavem Libenským. Svůj
život zasvětili sklu a vypracovali se ve světovou špičku.
Jaroslava Brychtová zemřela v roce 2020 v Jablonci
nad Nisou.

Stanislav Libenský s Jaroslavou Brychtovou doká-
zali, že sklo může být vhodným materiálem pro volnou
uměleckou tvorbu a že ho také lze úspěšně včle-
nit v monumentální, moderní formě do architektury.
V době vzniku bývala jejich díla brána jako rovnocenná
součást vývoje československého sochařství a jako
taková zejména v šedesátých letech prezentována
na oficiálních výtvarných přehlídkách. Díky reprezen-
tační potřebě státu se stala nejen jeho chloubou
na Světových výstavách EXPO 58, 67 a 70, ale také
organickou součástí veřejné architektury od pražské
katedrály přes parlament, Palác kultury, Novou scénu
Národního divadla až po novostavby hotelů nebo amba-
sád. Ve sklářském oboru se Libenský s Brychtovou
stali bez nadsázky globálními celebritami a legendami
zůstávají doposud. Jejich díla jsou pokroková nejen
svou uměleckou formou, ale i pro významné výsledky
výzkumu technologie taveného skla.

Skleněný objekt „Prostor VI“ vznikl jako součást
cyklu Prostorů z let 1991–1992 a 1995–1996, který patří
k nejznámějším dílům Libenského a Brychtové z vrchol-
ného období. „Prostor II“ z této série dokonce zdobí
obálku jejich monografie z roku 2002 (vyd. Gallery,
Praha).

167

168 168

150
KUBÍČEK JAN (1927–2013)

Rozdělené kruhy
1988/1996
kresba tuší, karton
47,5 × 36,5 cm
sign. UD Jan Kubíček 1988/1996
15 000 Kč

151
KUBÍČEK JAN (1927–2013)

Rozdělené kruhy a čtverce
1997
kresba tuší, karton
67,5 × 48,5 cm
sign. UD Jan Kubíček 1997
20 000 Kč

169

152
KUBÍČEK JAN (1927–2013)

Bez názvu
1969–1977
barevná serigrafie 94/100
60 × 60 cm
sign. UD Jan Kubíček 1969–1977
19 000 Kč

170

153
KUBÍČEK JAN (1927–2013)

Elementární dělení plochy –
soubor 8 kreseb
1969–1979
8× kresba tuší, karton
8 ks 59 × 42 cm
sign. 8× na rubu Jan Kubíček 1969–1979,
na přebalu Jan Kubíček / 1979
8× volný list v originálním autorském přebalu
s popisem díla a dedikací autorem
80 000 Kč

171

172

154
APPEL HELENE (1976)

Bez názvu
2007
olej, plátno
160 × 210 cm
sign. na rubu Helene Appel 2007
140 000 Kč

Originální a výrazově typický obraz pochází od němec-
ké malířky Helene Appel, která se narodila v roce 1976
v Karlsruhe v Německu. Pro její tvorbu je charakteris-
tické zobrazování předmětů z každodenního života, jako
jsou přirozené kvality mořských pobřeží, rybářské sítě,
volné záhyby látek, igelitové sáčky, těstoviny či zrnka
rýže. Někdy však jde o detaily méně příjemné, ať už jde
o vyhozené slupky z různých druhů zeleniny, či po okraj
naplněné kuchyňské dřezy kalnou vodou s nečistotami.

Autorka se při zobrazování těchto motivů drží malíř-
ského konceptu. Objevují se na neupraveném plátně
ve své původní velikosti a jsou častokrát nahlíženy
pod 90° úhlem. Objekty, které Appel ve svých dílech
představuje, jsou chápány autonomně. V tomto smyslu
lze tedy hovořit o zachycení přítomnosti daného objek-
tu v neantropocentrickém světě.

Podobně tomu je i v případě posuzovaného obrazu
z roku 2007, na němž se vyskytují ve své svébytné
podobě větvičky stromu, a to ve vzájemné symbióze
s ciferníky ukazujícími stejný čas. Hodiny se zastavily,
a proto je možné nahlédnout větvičky v jejich pouhé
přítomnosti. Již nejsou součástí živého organismu pří-
rody, neboť byly tvůrčím aktem vyjmuty ze svého přiro-
zeného prostředí. Na plátně jim je propůjčena autonom-
nost a nečasovost, jež se pojí s uměním jako takovým.

173

155
SÁGLOVÁ ZORKA (1942–2003)

2005 králíků
1990
olej, plátno
94,5 × 94,5 cm
sign. na rubu Zorka Ságlová / 1990
na rubu název díla autorkou
800 000 Kč
Publikováno
Zorka Ságlová – 2009, Lenka Bučilová – Úplný
soupis díla

Vystaveno
Freiburg, Galerie La Coupole 1996

Tvorba Zorky Ságlové má v kontextu českého umění
výhradní místo. V druhé polovině 20. století se autorka
umělecky realizovala v různých polohách. Absolvovala
textilní ateliér na VŠUP a věnovala se tvorbě tapisérií.
Organizovala ojedinělé landartové akce a happeningy.
V roce 1969 proběhla legendární výstava Seno-sláma
v Galerii Václava Špály, do které umělkyně umístila
balíky slámy. Tato výstava ji na dlouhou dobu vyloučila
z oficiální umělecké scény.

Výrazná část tvorby Zorky Ságlové je spojena
s motivem králíka. Sama autorka s velkým zájmem stu-
dovala význam králičí symboliky v kulturních dějinách.
Sběratelsky atraktivní obraz „2005 králíků“ je autentic-
kou autorčinou prací a je originálním svědectvím dyna-
mického využití razítek králíků, olejomalby a dokonalé-
ho citu pro geometricko-strukturální kompozici.

174

175

176

156
DOKOUPIL JIRI GEORG (1954)

Ze série Ovocné obrazy
kombinovaná technika, otisky, plátno na plátně
16 × 264 cm
sign. nezjištěna
180 000 Kč
pravost díla potvrzena autorem Jiřím Dokoupilem

Autorem exkluzivního díla s názvem „Ze série Ovocné
obrazy“ je jeden z nejvšestrannějších malířů součas-
ného umění Jiří George Dokoupil. Dokoupil se narodil
v roce 1954 v Krnově. V patnácti letech jeho rodina emi-
grovala do Německa, kde studoval malbu na Akademii
výtvarného umění v Kolíně nad Rýnem a Frankfurtu nad
Mohanem. Po studiu odešel do New Yorku na Cooper
Union, kde na něj silně zapůsobil konceptuální umělec
Hans Haacke. Tento výtvarník se v raných dílech věno-
val přírodním procesům, ve světě umění je však znám
jako institucionální kritik. Mnoho jeho prací se snaží
odhalit souvislosti mezi penězi, politikou a uměním.

V roce 1980 Dokoupil spoluzaložil skupinu
„Mühlheimer Freiheit“ společně s Hansem Peterem
Adamským, Peterem Bömmelsem, Walterem Dahnem,
Gerardem Keverem a Gerhardem Naschbergerem.
Skupina se jmenovala podle adresy ateliéru, který
v Kolíně-Mülheimu společně sdíleli. Tvorbu těchto členů
však není možné redukovat na společného jmenovate-
le, neboť se vyznačovala až imperativní individualitou,
heslem – „Mé obrazy jsou o mně samotném“. Dokoupil
působí jako hostující pedagog na výtvarných akade-
miích v Amsterdamu, Düsseldorfu, Kasselu a jinde. Žije
a tvoří v Madridu, Riu de Janeiru, Plovdivu a na Las
Palmas na Kanárských ostrovech.

Dokoupil je jednou z výrazných postav postmoderní
vlny v západní Evropě. Právě ve skupině „Mühlheimer
Freiheit“ se utvářely jeho postmoderní postoje,
které vyrůstaly z kritického vstřebávání různých umě-
leckých forem a projevovaly se ve střídání výrazo-
vých, formálních i obsahových prostředků. Jeho tvorba
je charakteristická hrou stylů a experimentem s novými
technikami. Tím se staví vůči svazující kategorizaci
osobního stylu a cílí na opětovné definování obrazu
jako takového. V tomto smyslu jde o nastavení určitých
pravidel hry, která se odehrává na malířském plátně
a závěsném obrazu. Pro postmoderního umělce je pře-
hodnocení moderny nezbytným krokem, což ostatně
vyplývalo z celospolečenských změn od 60. a 70. let.

Autor tak postupně dospívá k radikálnímu přehod-
nocení svého rukopisu definovaného prací se štět-

cem a soustředí se především na vynalézání různých
technik. V jeho tvorbě se projevují sympatie s dadais-
mem, díky němuž autor odmítá přijmout jednotný styl.
V pozdních 80. letech tak zahájil práci na cyklech obra-
zů, k nimž patří ikonické „Kouřové obrazy“, které jsou
zhotoveny pomocí kouře a sazí. Jejich pomocí „maluje“
konvenční žánry od ženských aktů přes levharty, parní
lokomotivy až k interiérům.

Později se jednalo o abstraktní cykly provedené
pneumatikami jezdícími po plátnech, svíčkami, či zho-
tovené z jednotlivých políček filmu. Obrazy jsou pře-
tištěním jednotlivých sekvencí celého filmu na plátno,
jehož barvy se z odstupu slévají do barevných struktur.
Dokoupil vytvářel obrazy vyprané v pračce, šlehnutím
biče či otiskováním brambor.

Autorovo dílo zahrnuje přes 60 cyklů a více než
100 nově vytvořených technik a stylů.

Za emblematické se však považují obrazy vytvo-
řené pomocí pigmentu a mýdlových bublin. U techniky
malby mýdlovými bublinami George Jiri Dokoupil setrval
nejdéle ze všech experimentálních postupů, kterými
rozšířil výrazové možnosti malířství. O bublinových
obrazech hovoří jako o mystériu, neboť není zcela jasné,
jaký odstín ta která mýdlová bublina získá. Jedná se tak
o proces řízené náhody a akčnost malby. A především
samotné estetické vyznění obrazů je zcela ojedinělé,
jelikož vyvstává z organického pohybu bublin v prosto-
ru, které autor směřuje, aby se dotkly plátna a otiskly se.
Je fascinující, jak tento volný a náhodný proces může
ztvárnit obraz, který je blízký virtuálnímu světu.

Dílo „Ze série Ovocné obrazy“ jedinečně zachy-
cuje akční Dokoupilovu malbu. Tedy přímý, instinktivní
a velmi dynamický druh umění, který zahrnuje spon-
tánní akci spočívající v rozmáchlých tazích štětcem
a náhodném efektu prostřednictvím kapání či rozlévání
barvy. Samotný termín „akční malba“ zavedl americký
umělecký kritik Harold Rosenberg, aby charakterizo-
val tvorbu skupiny amerických abstraktních expresi-
onistů, kteří tuto metodu používali přibližně od roku
1950. Podstata akční malby se odráží v „automatic-
kých“ technikách, které vyvinuli surrealisté v Evropě
ve 20. a 30. letech 20. století. Zatímco surrealistický
automatismus spočívá ve výtvarném záznamu bez
umělcovi vědomé kontroly. V akční malbě je samotný
akt malby určující stejně jako dílo samotné.

Posuzovaný velkoformátový exkluzivní obraz „Ze
série Ovocné obrazy“ od Jiřího Georga Dokoupil výji-
mečně reprezentuje jednu variaci autorovy nekonečné
umělecké kreativity. Je zhotoven experimentální tech-
nikou otisků pomerančů na plátno. Z daných otisků
a tahů barvy si můžeme samotný proces vzniku obrazu
pouze představovat. Díky elasticitě pomeranče se otis-
kává v odlišné sytosti či pouhým obrysem, a to na zákla-
dě řízené náhody. Dynamiku obrazu zvýrazňují mohutné
vertikální tahy, stejně jako tenké linie, které jako by sym-
bolicky zachycovaly možnou podobu „pomerančového
deště“. „Ze série Ovocné obrazy“ vyjadřují originální
hravost a tvůrčí energičnost předního českého umělce
se světovým přesahem.

177

178

157
SLAVÍK OTAKAR (1931–2010)

Bez názvu
akryl, deska
101 × 71,5 cm
sign. na rubu Slavík Ot
220 000 Kč

179

158
RÓNA JAROSLAV (1957)

Muž s rybou
2004
pálená hlína
v. 43 cm
sign. zezadu na plintě Róna 04
35 000 Kč

180

159
SERPAN JAROSLAV (1922–1976)

WGUJBTREE
1967
olej, plátno
162 × 130 cm
sign. LD Serpan, na rubu Serpan
na rubu popis díla autorem, 9. 7. 1967
180 000 Kč

Vizuálně atraktivní olejomalba s názvem „WGUJBTREE“
je originálním dílem česko-francouzského všestranně
nadaného malíře Jaroslava Serpana, jehož tvorba zdobí
prestižní světové galerie, jako je Museum of Modern Art
a Guggenheim Museum v New Yorku, Centre Pompidou
v Paříži či Israel Museum v Jeruzalémě.

V rodném Česku širší veřejnosti doposud téměř
neznámý Jaroslav Serpan, vlastním jménem Laroslav
Sossountzov, se narodil v roce 1922 v Karlštejně
u Prahy. Jeho rodiče byli lékaři, kteří v roce 1917
emigrovali z carského Ruska. V roce 1925 přesídlili
do Francie, a jelikož jim nebyly uznány ruské lékařské
tituly, byli odsunuti do západoafrické kolonie Dahomé,
kde otec spolupracoval s významným lékařem a drži-
telem Nobelovy ceny za mír Albertem Schweitzerem.

Po návratu do Francie Serpan vystudoval na paříž-
ské Sorbonně biologii a matematiku. Neomezoval
se výhradně na jeden obor, a proto se zabýval vědou
i uměním. V malířství prošel řadou technik a směrů.
Od vizionářské figurace přes surrealismus, informel,
abstraktní expresionismus až k lyrické abstrakci inspi-
rované Alfredem Schulzem, známým spíše pod pseudo-
nymem Wols. V této době se na Serpanových plátnech
objevovaly roje černých, poté bílých a červených znaků
množinového charakteru. V 60. letech již jako etab-
lovaný autor uspořádal desítky samostatných výstav.
Neustále svou tvorbu rozvíjel, zkoumal možnosti růz-
ných struktur. Po květnových pařížských studentských
nepokojích v roce 1968 zanechal malířství a plně se
věnoval pedagogické činnosti.

K malířské tvorbě se vrátil počátkem 70. let a zcela
změnil svůj styl. Opustil informelní abstrakci a věno-
val se osobitě pojatému pop-artu. Na jeho plátnech
se objevovaly fragmenty okolního světa, geometrické
tvary v podobě kruhů, trojúhelníků či šipek. Jeho tvorbu
však v roce 1976 přerušila tragická událost poté, co se
nevrátil ze samostatného výstupu v Pyrenejích. Až po
několika letech byly nalezeny jeho ostatky. Příčinou
Serpanovy smrti byl pád ze skály.

Na vizuálně působivém, precizně provedeném
velkoformátovém plátně „WGUJBTREE“ Jaroslava
Serpana z roku 1967 je zobrazeno dějství proplétajících
se principů řádu a chaosu, které je podpořeno výmluv-
ností barev. Jedná se o sugestivní procítění smyslu
pro vyjádření hlubokých vizí tohoto zakladatele pová-
lečné abstrakce a postmoderny, který svou originalitou
oslovuje milovníky i sběratele umění na celém světě.

Vizuálně působivé dílo
proplétajících se principů
řádu a chaosu

181

182

160
SOPKO JIŘÍ (1942)

Bez názvu
1993
akryl, deska
61,5 × 46 cm
sign. LD Sopko 93
180 000 Kč

Originální a velice působivý obraz z roku 1993, vyhoto-
vený technikou akrylu na desce, pochází od význam-
ného malíře Jiřího Sopka, jehož díla byla vystavena
ve významných galeriích po celém světě a jsou součástí
řady prestižních sbírek.

Osud Jiřího Sopka poznamenala doba, do které
se narodil. S rodinou uprchl před příchodem Rudé
armády z Podkarpatské Rusi na Slovensko. Vyrůstal
v Dunajské Stredě a na Kladně, odkud pocházela
jeho matka. Studoval Výtvarnou školu Václava Hollara,
kde jej vyučoval akademický malíř Zdeněk Balaš. Zde se
setkal mimo jiné s dalšími osobnostmi českého umění,
s Jiřím Načeradským a Karlem Neprašem.

Po srpnové okupaci neměl mnoho možností oficiál-
ně vystavovat, k čemuž sám uvádí: „V roce 1967 jsem si
ještě jednou vystavil ve Špálově galerii u Chalupeckého.
A pak spadla klec.“ V době normalizace tak vystavoval
pouze v malých, provinčních galeriích. Situace se pro
autora změnila až na konci 80. let. Po roce 1989 působil
jako pedagog na Akademii výtvarných umění v Praze
a v letech 2002–2010 zastával pozici rektora. V součas-
nosti zde stále vyučuje v ateliéru malby.

Sopko patří do generace malířů, kteří se potýkali
s životem v totalitě a na vlastní kůži prožili revoluční
dění a následný společenský vývoj. Tito autoři měli
a stále mají vliv na další umělecké generace, ať už pro-
střednictvím své tvorby, či pedagogické činnosti.

Sopkův výtvarný projev stejně jako jeho dílo jsou
nezaměnitelné, neboť jeho životní příběh, propojen
s chodem dějin a schopností promítnout ho do svého
uměleckého vyjádření, ho činí jedinečným výtvarníkem
v českém umění.

Představený obraz reprezentuje Sopkovo výrazné
výtvarné zobrazení existenciálního naladění. Jedná
se anonymní, schematicky zachycenou lidskou hlavu,
z jejíž nevýrazné grimasy vychází prázdnota, nihilis-
mus v obnažené podobě. Intenzita tohoto existenčního
pocitu je zdůrazněna naléhavostí barevné kombinace.
Sopkova tvorba je hledáním smyslu lidského bytí a fun-
damentů světa. Je právem považován nejen za význam-
ného představitele českého moderního umění, ale i za
osobnost, která svým autentickým výrazem oslovila
mezinárodní uměleckou scénu.

Výrazné výtvarné
zobrazení metaforičnosti
lidské existence

183

184

161
NEPRAŠ KAREL (1932–2002)

Bez názvu
1973
kresba tuší, karton
44 × 31 cm
sign. PD Karel Nepraš 1973
28 000 Kč

162
NEPRAŠ KAREL (1932–2002)

Prak – Z Katalogu lidských
neštěstí č. 9
1973
kresba tuší
30 × 42,5 cm
sign. UD Karel Nepraš 1973
UD název díla autorem
25 000 Kč

185

163
JIRKŮ BORIS (1955)

Smaragdový stín
2004
olej, sololit
77 × 63 cm
sign. PD 04 Boris Jirků, LD Praha 23. II. 2004
UD název díla autorem
65 000 Kč

186

164
RÓNA JAROSLAV (1957)

Sedící čert
2008
pálená hlína
v. 20,5 cm
sign. zespodu Róna 08
33 000 Kč

165
NAČERADSKÝ JIŘÍ (1939–2014)

Kudlanky
2014
olej, plátno
130 × 162 cm
sign. UD Načeradský 2014
170 000 Kč

187

166
NAČERADSKÝ JIŘÍ (1939–2014)

Žlutý a osamělý
2011
olej, plátno
163 × 245 cm
sign. PD Načeradský 2011, na rubu Načeradský
2011
na rubu název díla autorem
190 000 Kč

167
KOVANDA JIŘÍ (1953)

Bez názvu
1991
asambláž, porcelán, gumičky, hřeby, dřevěná
deska
29,5 × 29,5 × 13,5 cm
sign. na rubu J. Kovanda 1991
na rubu název díla autorem
85 000 Kč

188

189

190

168
NAČERADSKÝ JIŘÍ (1939–2014)

Alžírské ženy
2013
olej, plátno
114 × 146 cm
sign. PD Načeradský 2013
150 000 Kč

Jiří Načeradský je klasikem české poválečné malby
a jedním z vůbec nejprodávanějších autorů na českém
trhu. Tento umělec, narozený v roce 1939, se původ-
ně nechal inspirovat prostředím pražského Žižkova,
kde měl od svých 18 let malý suterénní ateliér, a to až
do roku 1967. Tamní oprýskané zdi, které se hemžily
množstvím nápisů, ornamentů a drobnými malůvkami,
nadchly mladého umělce svým specifickým půvabem.
Načeradského celoživotní tvorba je charakteristická
tím, že reaguje na prostředí, okolní vlivy i na dějinný
vývoj umění jako takového. Sám sebe často označoval
za eklektického postmoderního umělce. V jeho dílech
lze rozpoznat prvky kubismu, surrealismu, pop-artu,
art-brut a akční malby. Jsou v nich tak přítomny odkazy
na jeho oblíbené autory, k nimž mimo jiné patří Picasso,
Tizian, Mondrian či Kandinskij.

V letech 1957–1963 vystudoval Akademii výtvarných
umění v Praze u Vlastimila Rady. Koncem 60. let dva
roky pobýval a tvořil v Paříži a po roce 1989 se věnoval
pedagogické činnosti jako vedoucí Ateliéru figurální
a monumentální malby na Akademii výtvarných umění
v Praze a na Fakultě výtvarného umění VUT v Brně.
Jeho díla jsou součástí sbírek Národní galerie v Praze,
Galerie hl. města Prahy, Galerie Zlatá husa, Muzea
Kampa a mnoha regionálních galerií v České republice.
Sedm autorových děl vlastní Centre Georges Pompidou
v Paříži.

Zcela určující pro Načeradského tvorbu je druhá
polovina 60. let. Tehdy se nechává inspirovat světem,
který ho bezprostředně obklopoval. Tématem jeho
obrazu se stávají sportovní náměty, které přebíral
z reportážní novinové fotografie, neboť byla tím jedi-
ným, co považoval za plastické, kontrastní a současně
dynamické. Vznikající plátna působila aktuálně a svou
groteskností a originálním ztvárněním figury byla tak-
řka okamžitě zařazována do proudu rodící se nové
figurace. Způsob autorovy malby v mnohém připomíná
malby německého malíře Gerharda Richtera, který je
však známý především svými abstrakcemi a hyperrea-
lismem.

Spolu s těmito sportovními tématy vznikaly obra-
zy s přehnaně stylizovanými ženskými figurami,
které se staly emblematické pro celou jeho tvorbu.
Jedná se o groteskní parafrázi na krásu ženského těla.

Načeradský přetvářel realitu deformací těchto figur,
změnou jejich oblečení či jejich doplňováním předměty
nebo čísly. Ačkoliv se ženy podobají spíše stvůrám,
nepozbývají silný erotický náboj. V Načeradského díle
jsou přítomny momenty svůdné přitažlivosti ženy, jakési
„femme fatale“, s jejíž sexualitou svádí muž nekonečný
boj. Načeradský tak nepodlehl tehdy výrazným prou-
dům informelní abstrakce či imaginativním malířským
tendencím. Bouřil se proti dobovému proudu a hájil
klasickou figurativní malbu a barvy.

Jak autor sám přiznává, na počátku 70. let, přede-
vším v důsledku chmurné normalizace, propadl skepsi.
Jeho výtvarný projev se změnil. Původní živočišné
tvary se proměnily do geometricky laděných strojo-
vých konstrukcí. Tyto stroje reprezentují svůj účel. Měří
teplotu, rychlost, svítí, či se množí. Díla se vyznačují
složitou kompozicí, neboť v nich stroje interagují, komu-
nikují. Některé stroje se podobají svou „anatomií“ lidem,
neboť jsou poskládány z hlavy, trupu a končetin. Člověk
ztrácí svou lidskost, přestává být svobodným jedincem,
a stává se ovládaným, mechanickým strojem.

Až ve druhé polovině 80. let se Načeradského tvor-
ba začala opět uvolňovat a vyznačovala se silně ero-
tickými až pornografickými motivy. V té době přichází
i Načeradského období, v němž je žena identifikována
s představou kudlanky nábožné, která je proslulá svým
partnerským kanibalismem. Onou identifikací nemá
být žena ponížena či jakýmkoliv způsobem dotčena.
Vedle dravých žen „kudlanek“ totiž muži vypadají jako
neškodní a neschopní jedinci, kteří vždy podlehnou
jejím nástrahám.

V 80. letech se Načeradského tvorba pohybuje v již
dříve naznačených sférách, ale každý nový obraz lze
považovat za nový objev, nový výzkum, který neopako-
val už jednou vyřčené. Podobně tomu bylo i v 90. letech,
kdy figury byly stylizovány do geometrických obrysů,
jako by se autor chtěl alespoň na chvíli oprostit od emo-
cionální malby. V lecčem tak připomínají obrazy švý-
carského malíře, grafika a ilustrátora Paula Klee. I tak
v sobě měly silně erotický náboj, který z autorových
maleb nikdy nevymizel a stále se vracel a po roce 2000
nabyl opět svého vrchu.

Posuzovaná olejomalba s názvem „Alžírské ženy“
z roku 2013 je pozoruhodným a sběratelsky atraktivním
dílem, které dokládá Načeradského malířský talent
a jeho neutuchající potřebu vyjádřit se. Obraz neztrá-
cí nic ze své naléhavé výpovědi, neboť kontrastně
zvolené barvy odhalují obnažená ženská těla i jejich
skryté tužby. Čerň je jakýmsi stínem na první pohled
neviditelného nutkání se sexuálním podtextem. Několik
podob tužeb se zračí i v mnohoznačnosti tváří těles-
ného chtíče. Ženy jsou chtivé, nebezpečné, nevypoči-
tatelné, neboť se v nich střídá anděl s ďáblem, a nedá
se odhadnout, který z nich v danou chvíli projeví svou
nespoutanou moc. Načeradského malířská bravura
odrážející jeho životní postoj, vztah k ženám, lidské
sexualitě, se přímočaře a bezprostředně dere na povrch
a nabývá až picassovského rozměru. Autor tak právem
a nezpochybnitelně patří k malířským velikánům čes-
kého umění.

191

192

Autorem posuzovaného exkluzivního díla je Milan
Knížák, který se narodil v roce 1940 v Plzni. Jeho tvůrčí
aktivity zasahují do mnoha uměleckých i ne-umělec-
kých oborů. Od realizace happeningů, hudebních pro-
jektů, literárních děl přes výtvarné umění, fotografie se
zabýval i architekturou, módou či designem.

V roce 1957 Knížák nastoupil na Vysokou školu
pedagogickou v Praze, ale po roce studia oboru ruš-
tina – výtvarná výchova zklamaný odešel. Nedokončil
ani následné studium přípravného ročníku na AVU
na Výtvarné škole v Praze (1958–1959). Rok studoval
matematickou analýzu na Matematicko-fyzikální fakultě

169
KNÍŽÁK MILAN (1940)

Stůl Desent
dřevo, sklo, barva
113 × 150 × 150 cm
sign. 2× Knížák
120 000 Kč

v Praze, odkud pro prvním roce rovněž odešel. V letech
1990–1997 působil jako rektor AVU a od roku 1999 do
2011 byl generálním ředitelem Národní galerie v Praze.

Knížákova tvorba se vyznačuje prolínáním různých
oblastí, směšováním aktivit i výrazových prostředků.
Tento specifický přístup není dán pouze autorovým
založením, nýbrž jeho přesvědčením o vnitřní sou-
vislosti životních a uměleckých aktivit. Klade důraz
na celistvost života, a proto hledá nejen nové možnosti
prezentace umění, ale i výrazové polohy a formy umě-
leckého působení. Nikdy totiž nechtěl být pouhým tvůr-
cem artefaktů, které by ho zastupovaly.

Interiérový design považuje za obzvlášť křeh-
kou a významnou disciplínu, neboť s těmito věcmi
člověk sdílí svou každodennost. Ve zhotovení ori-
ginálního stolu s názvem „Desent“ z roku 1985 se
promítá Knížákova osobnost, originalita a schopnost
pružného myšlení o funkcích a působení samotných
věcí na člověka. Schopnost přecházet z jednoho
média do druhého, kombinovat jejich charakteristi-
ky, a současně rušit typologické konvence vzhle-
du, struktura je takřka nekonečná a osvobozující.
Posuzovaný autorův objekt je výsledkem jeho ne-
ustálé hravosti a tvůrčí preciznosti.

193

170
KINTERA KRIŠTOF (1966)

Bez názvu
2017
asambláž, deska
103 × 73 cm
sign. na rubu Krištof Kintera 2017
80 000 Kč

194

195

171
BOLF JOSEF (1971)

Nekonečné prsty
2019
vosk, olej, tuš, plátno
50 × 70 cm
sign. na rubu Josef Bolf 2019
na rubu název díla autorem
250 000 Kč

Obraz „Nekonečné prsty“ je autentické, originální dílo
etablovaného českého výtvarníka Josefa Bolfa. Autor
v letech 1990–1998 studoval na Akademii výtvarných
umění v Praze pod vedením Jiřího Načeradského,
Vladimíra Kokolii a Vladimíra Skrepla. Současně zde
působí jako pedagog v ateliéru malby. Bolf realizuje
výstavní projekty jak u nás, tak i v zahraničí a jeho práce
jsou zastoupeny v téměř dvaceti prestižních galerijních
institucích i v soukromých sbírkách. Mezi sběrateli
se díla Josefa Bolfa těší vzrůstající popularitě.

Pro práce Josefa Bolfa jsou specifické dvě polohy –
originální výtvarná technika a tíživé vyznění zobrazova-
ných témat, které mají své kořeny v prožitcích z období
normalizace na šedých sídlištích. Posuzované dílo
„Nekonečné prsty“, které vzniklo v roce 2019, pro-
pojuje obě tyto originální autorské polohy. Ve své
výtvarné tvorbě používá Bolf čistou malbu či proškra-
bování tušové vrstvy na barevném voskovém podkladu.
Kombinace těchto výtvarných technik je charakteris-
tická pro novější díla, neboť u starších nebyla typická.
Do tohoto nového progresivního období řadíme i tento
sběratelsky pozoruhodný obraz „Nekonečné prsty“.
Proškrabané tyrkysové a růžové kontury kontrastně
rozráží černé plochy, čímž se obnažuje zraňující úzkost,
bezmoc ze ztráty identity uprostřed civilizační unitární
zástavby.

Sběratelsky pozoruhodný
obraz z progresivního
období

196

172
RUDOLF PAVEL (1943)

Uspořádání
2019
akryl, plátno
100 × 120 cm
sign. na rubu 2× P. Ru 3. 9. / 19, 2× autorské razítko
Pavel Rudolf
80 000 Kč

Posuzované dílo „Uspořádání“ je autentickým, reprezenta-
tivním a výrazově typickým dílem Pavla Rudolfa, jednoho
z našich předních malířů geometrické abstrakce, českoslo-
venského konceptu a optického umění.

Pavel Rudolf se narodil 21. června 1943 v Brně, kde
vystudoval Uměleckoprůmyslovou školu. V šedesátých
letech vstoupil na československou výtvarnou scénu jako
mladý umělec.

Rudolfova tvorba vycházela z dobové problematiky
a specifickým způsobem na ni navazoval. Jednalo se o tzv.
lettrismus, který se v jeho kresbách odrážel v podo-
bě zachycování možností jazyka geometrie. Lettristická
východiska pro něj byla důležitá i v sedmdesátých letech,
v nichž se zabýval parafrázemi různých podob znaků v lino-
rytech a dřevořezech. Později rozvíjel rozmanitou škálu
realizací, které měly konceptuální základ, ať už se jednalo
o fotografie, notové partitury, či básnické texty.

Zájem o práci s jazykem vedl k tomu, že řada kon-
strukcí měla podobu grafémů, někdy i celého slova.
Prostřednictvím vizuálního přetváření docházelo k různým
proměnám původního významu. Společným jmenovatelem
těchto konstrukcí je vymezení bodů, jejichž posouváním
po dané ose vznikaly překvapivé metamorfózy výchozích
konstrukcí.

Rudolfovy geometrické konstrukce jsou vytvářeny na
základě předem určeného jednoduchého pravidla či postu-
pu. Tento charakteristický rys autorovy tvorby byl používán
od roku 1978. Zkoumání onoho pravidla je výrazem určité
roviny myšlení, která je nadále rozvíjena. K nejznámějším
cyklům patří díla, ve kterých je obrazová plocha plátna
zaplňována liniemi kružnic. Jejich množství a vzájemné
prolínání vytváří velmi hustou strukturu, avšak plocha
plátna zůstává pro pozorovatele srozumitelná, neboť lze
rozpoznat středy i průběhy jednotlivých kružnic.

Ve strukturách Rudolfova „Uspořádání“ je plocha obra-
zu zaplňována sestavami kružnic a půlkružnic na základě
onoho stanoveného pravidla. Zřetelně se ukazuje diferen-
ciace jednotlivých sekvencí zobrazované struktury s její
specifickou dynamikou. Samotný soubor Uspořádání zaují-
má v Rudolfově tvorbě jedinečné místo, neboť patří k tomu
nejpodstatnějšímu, co vznikalo v rámci československého
umění pracujícího s jazykem geometrie. V zahraničí byla
tato díla oceňována pro svou originalitu, konceptuální jas-
nost a rovněž i pro svoji vizuální atraktivitu. Posuzované
dílo pochází z tohoto souboru, a umocňuje tak kontinuitu
díla Pavla Rudolfa.

197

198

PRŮVODCE PRO NEPŘÍTOMNÉ A TELEFONNÍ UCHAZEČE

Pokud se nemůžete zúčastnit aukce osobně, můžete společnosti 1. Art Consulting Brno – Praha dát
vyplněním formuláře pokyny, aby se vaším jménem ucházela o příslušnou věc. Tato služba je důvěrná
a je k dispozici bez dalších poplatků.

Obecné
Před aukcí
Budeme se snažit o nákup položky dle vašeho výběru za nejnižší možnou cenu (v závislosti
na vyvolávací ceně a další nabídce), a nikdy vyšší, než je maximální částka, kterou určíte. V případě
potřeby se vaše nabídka zaokrouhlí dolů na nejbližší částku v souladu s kroky dražebníka.

Dříve obdržené nabídky budou mít přednost. Nabídky by měly být předloženy nejméně dvacet čtyři
hodin před konáním aukce. Pokud činíte nabídky prostřednictvím telefonu, doporučujeme vám ponechat
maximální nabídku, kterou můžeme učinit vaším jménem v případě, že se nemůžeme dovolat. Naši
zástupci jsou připraveni k provedení nabídky za vás.

Po aukci
Úspěšní zájemci obdrží přehled popisující jejich nákup a dostanou pokyn pro platbu a odbavení zboží.

Vyplnění formuláře
Tento formulář by měl být použit na jednu aukci. Uveďte číslo položky, autora věci a datum prodeje
v prostoru horní části formuláře, pokud není již předvyplněn.

Uveďte prosím maximální kupní cenu v dražbě, kterou jste ochotni zaplatit za každou položku.
Jiné pokyny k nákupu nebo neomezené nabídky nebudou akceptovány. Nabídky musí být číslovány
ve stejném pořadí jako v katalogu.

Náhradní nabídky pro položky lze učinit slovem NEBO u čísla položky. To znamená, že pokud jste
byli na začátku hodně úspěšní, nebudeme pokračovat a ucházet se o dražbu další položky pro vás.
Nebo naopak, pokud vaše dřívější nabídky byly neúspěšné, budeme i nadále dražit za vás pro zbývající
položky uvedené na formuláři.

Pokud jste si sjednali telefonní dražbu, jasně prosím určete telefonní číslo, na kterém jste k zastižení
v době konání prodeje, včetně kódu země. Zavoláme vám ze sálu krátce před započetím dražby
předmětné položky.

PLNÁ MOC
PRO ZASTUPOVÁNÍ V DRAŽBĚ

Dražba po telefonu
Zmocňuji firmu 1. Art Consulting Brno CZ, s.r.o., Lerchova 299/7, 602 00 Brno, IČO: 60715553,
aby mne zastupovala při dražbě výtvarných děl, která se bude konat dne 10. 3. 2024 ve 13.30 hod.
na adrese Topičův salon – Národní 9, Praha 1, a dražila za mne do uvedených limitů či po telefonu
následující věci:

č.	 autor	 název		 cena	 limit nebo telefon

___	 ___________________	 ___________________________	 __________���

___	 ___________________	 ___________________________	 __________���

___	 ___________________	 ___________________________	 __________���

___	 ___________________	 ___________________________	 __________���

___	 ___________________	 ___________________________	 __________���

___	 ___________________	 ___________________________	 __________���

___	 ___________________	 ___________________________	 __________���

___	 ___________________	 ___________________________	 __________���

___	 ___________________	 ___________________________	 __________���

Zavazuji se, že vydražené předměty zaplatím nejpozději do deseti dnů ode dne konání aukce.
K vydražené věci bude účtován aukční poplatek dle platného aukčího řádu. Zmocnitel prohlašuje, že jsou
mu známy dražební podmínky dražebníka.

Jméno:	

Příjmení:	

Telefon:	

Tel. pro dražbu:	

E-mail:	

číslo OP:	

Ulice:	

Město:	

PSČ:	

Stát:	

Datum a místo:		 Podpis:

200

PODMÍNKY PRO ZASTUPOVÁNÍ V DRAŽBĚ A TELEFONNÍ PRODEJ

Vezměte prosím na vědomí, že zastupování nepřítomných a telefonní dražby jsou nabízeny
jako doplňková služba bez poplatku. Takové nabídky jsou prováděny na vaše vlastní riziko
a 1. Art Consulting proto nemůže přijmout odpovědnost za jakékoli chyby nebo opomenutí nabídky.

Všechny nabídky jsou předmětem dražebního řádu prodejního katalogu. Odměna dražebníka, ve výši
uvedené v dražebním řádu katalogu prodeje, bude přidána ke kupní ceně dosažené v dražbě jako
součást celkové kupní ceny. Nabídky budou uspokojeny za co nejnižší cenu tak, jak to dovolí další
nabídky a rezervace.

Platba na aukci
Vydražitel je povinen vyřídit své závazky ihned po vydražení, nejpozději však po skončení aukce.

Vydražiteli je účtován k vydražené ceně aukční poplatek 22%.

Tato provize je konečná a zahrnuje jak DPH, tak autorský poplatek. Po dohodě s dražebníkem je možno
zaplatit celkovou částku bankovním převodem, nebo hotově při převzetí věci v kanceláři dražebníka,
nejpozději však do deseti dnů po skončení aukce, pokud není dohodnuto jinak. Platební karty nejsou
akceptovány.

Ochrana osobních údajů
Z důvodu plnění některých služeb, o které klienti požádali, může 1. Art Consulting zpřístupnit informace
třetím stranám (např. přepravci). Je zájmem 1. Art Consulting Brno – Praha vyžadovat, aby tyto třetí
strany respektovaly soukromí a důvěrnost informací našich klientů a poskytovaly stejnou úroveň ochrany
informací klientů, jak je stanoveno v rámci EU.

Podpisem této Plné moci pro zastupování a telefonního dražení souhlasíte s takovým sdělením.

Upozorňujeme, že z bezpečnostních důvodů mohou být prostory 1. Art Consulting předmětem nahrávání
videa. Telefony, např. telefonní nabídky / hlasové zprávy, mohou být rovněž zaznamenány.

202

AUKČNÍ ŘÁD – PRAVIDLA ŽIVÉ AUKCE
1. ART CONSULTING BRNO CZ, spol. s r. o. se sídlem Lerchova 299/7, 602 00 Brno, IČO: 60715553

I. Úvodní ustanovení
1.	 Tento aukční řád je vydán za účelem organizace prodeje uměleckých děl Aukční síní 1. ART CONSULTING BRNO CZ, spol. s r.o.

formou aukcí.
2.	 Aukce pořádané dle tohoto aukčního řádu jsou organizované dle mezinárodních zvyklostí v oblasti obchodu s uměním a v soula-

du s právními normami České republiky.
3.	 Aukce jsou přístupné pouze pro klienty Aukční síně a další osoby pouze se souhlasem Aukční síně.
4.	 Aukční síní se rozumí společnost 1. ART CONSULTING BRNO CZ, spol. s r.o., se sídlem Lerchova 299/7, 602 00 Brno,

IČO 60715553.
5.	 Konání aukce oznamuje Aukční síň dle svého uvážení způsobem obvyklým, například v aukčním katalogu, na svých interneto-

vých stránkách, ve sdělovacích prostředcích apod.
6.	 Tento aukční řád je pro všechny osoby zúčastněné na aukci závazný a účastí na aukci se osoby zavazují ho dodržovat.

II. Výklad pojmů
Pro účely tohoto aukčního řádu se pod jednotlivými pojmy rozumí následující:
a.	 aukce – forma prodeje uměleckého předmětu, kdy věc je prodávána za nejvyšší nabídnutou cenu předem neurčeného počtu

zájemců. Vlastnictví k věci přechází na kupujícího zaplacením ceny.
b.	 licitátor – je osoba určená Aukční síní k řízení a provádění aukce, činí jménem Aukční síně všechny úkony s tím spojené, zejmé-

na zahajuje a řídí aukci, organizuje podávání nabídek zájemců o koupi a uděluje tzv. příklep, tj. ukončení podávání nabídek
a potvrzení nejvyšší podané nabídky,

c.	 zájemce o provedení aukce – právnická nebo fyzická osoba, která uzavírá s Aukční síní písemnou smlouvu o provedení prodeje
konkrétního předmětu formou aukce, může to být též Aukční síň,

d.	 účastník aukce – právnická nebo fyzická osoba, oprávněná účastnit se aukce. Účastníkem aukce může být pouze klient Aukční
síně, nesmí být vlastníkem věci ani osobou jednající ve prospěch koupi pro vlastníka. Účastníkem aukce může být pouze osoba
plně právně způsobilá, starší 18 let, dodržující aukční řád, pravidla a zvyklosti slušného a vhodného chování na aukci a osoba,
která nezmařila dřívější aukce Aukční síně, resp. společnosti 1. ART CONSULTING BRNO CZ, spol. s r.o. Není přípustné dražit
za osoby uvedené výše. Účastníci aukce prokazují svoji totožnost platnými průkazy totožnosti (například osobní/občanský/
průkaz, pas) a jednají-li v zastoupení, předávají Aukční síní plnou moc opravňující k zastupování na aukci jiným klientem Aukční
síně. Podmínkou účasti na aukci může být též složení dražební jistiny, byla-li Aukční síní požadována. Účastník aukce obdrží
od zástupce Aukční síně číselné označení, pod kterým se zúčastní aukce. Po dohodě s Aukční síní se může klient zúčastnit
aukce po telefonu za podmínky udělení plné moci Aukční síni pro tento způsob aukce. Při tomto způsobu aukce musí Aukční síň
postupovat maximálně výhodně pro účastníka aukce.

e.	 aukční jistina – není vyžadována
f.	 aukční katalog – seznam předmětů, které budou v konkrétní aukci nabízeny klientům Aukční síně k prodeji. Katalog je uveřejněn

na webových stránkách Aukční síně www.acb.cz .
g.	 vydražitel – účastník aukce, který v aukci nabídl nejvyšší cenu, která byla v aukci potvrzena veřejně licitátorem tzv. příklepem.

Po zaplacení ceny se stává vlastníkem věci.
h.	 klienti Aukční síně – zájemci o koupi uměleckých děl formou aukcí pořádaných Aukční síní, které zaregistruje Aukční síň.

Na registraci není právní nárok a je zcela v kompetenci Aukční síně, která může žádost o registraci odmítnout bez udání důvodů.
Klienty Aukční síně mohou být právnické nebo fyzické osoby (starší 18 let), které prokážou zákonným způsobem svoji totožnost
(například výpis z obchodního rejstříku, občanský průkaz, pas). Poruší-li klient Aukční síně tento aukční řád, může být Aukční
síní bez dalšího jeho registrace zrušena, o čemž bude Aukční síní prokazatelným způsobem vyrozuměn.

III. Organizace aukce
1.	 Předměty zařazené do aukce budou vystaveny v den konání aukce za účelem umožnění jejich prohlídky. Místo: Praha 1, Topičův

salon, 1. patro. Zájemci o prohlídku vystavených předmětů jsou povinni respektovat opatření aukční síně k zajištění ochrany
vystavených předmětů. Za prohlídku předmětů určených k prodeji v aukci se neplatí.

2.	 Přístup na aukci mají pouze klienti aukční síně, pracovníci aukční síně, další osoby pouze se souhlasem aukční síně, jinak aukce
není veřejná. V průběhu aukce nelze pořizovat fotografie, filmy ani žádné jiné záznamy bez souhlasu aukční síně.

3.	 Účastníci aukce jsou povinni dodržovat pokyny organizátorů a nenarušovat žádným způsobem průběh aukce.
4.	 Aukce je zahajována zástupcem aukční síně, který může oznámit změny oproti katalogu, změny a upřesnění aukčního řádu

a oznámit z toho vyplývající pokyny k organizaci aukce.
5.	 Aukci jednotlivých předmětů provádí licitátor. Vždy musí být nezaměnitelně označen předmět aukce (prodeje), zpravidla ale-

spoň odkazem na katalog. Licitátor oznámí tzv. nejnižší podání, což je cena (částka), za kterou je možno věc koupit v případě,
že nebyla stanovena rezervní cena, tj. minimální požadovaná cena majitele předmětu. Pokud rezervní cena stanovena byla,
a příhozy učiněné na sále nedosáhly její výše, prohlásí licitátor předmět za neprodaný. Neprojeví-li žádný z klientů aukční síně
o koupi zájem, licitátor aukci předmětu ukončí slovy „neprodáno či položka zůstává“. Věc může být zařazena do aukce opakova-
ně podle rozhodnutí aukční síně.

6.	 Zájemci o koupi věci činí licitátorovi nabídky po jeho sdělení částky (vyvolání) zvednutím dražebního čísla, případně zvednutím
čísla současně s nabídnutou cenou, která musí být vždy větší než poslední částka vyvolaná licitátorem.

	 7	 Výše příhozu, tj. nejmenší možná částka, o níž je zvyšována cena nabídnutá licitátorem, činí:
7.	 Výše příhozu, tj. nejmenší možná částka, o níž je zvyšována cena nabídnutá licitátorem, činí:
	 1	 500 Kč, činí-li okamžitá aukční cena méně než 10.000 Kč
	 2	 1.000 Kč, činí-li okamžitá aukční cena alespoň 10.000 Kč, ale méně než 50.000 Kč
	 3	 5.000 Kč, činí-li okamžitá aukční cena alespoň 50.000 Kč, ale méně než 100.000 Kč
	 4	 10.000 Kč, činí-li okamžitá aukční cena alespoň 100.000 Kč, ale méně než 500.000 Kč
	 5	 50.000 Kč, činí-li okamžitá aukční cena alespoň 500.000 Kč, ale méně než 5.000.000 Kč
	 6	 100.000 Kč, činí-li okamžitá aukční cena alespoň 5.000.000 Kč, ale méně než 10.000.000 Kč
	 7	 250.000 Kč, činí-li okamžitá aukční cena 10.000.000 Kč a více
	 O pořadí příhozů rozhoduje osoba pověřená konáním dražby.

203

8.	 Neučiní-li žádný účastník aukce vyšší nabídku, zopakuje licitátor výši poslední nabídnuté částky spolu se slovy, …poprvé,
… podruhé... a potřetí pro číslo… a úderem kladívka aukci ukončí s tím, že účastník aukce s poslední nabídkou má povinnost
za tuto částku věc koupit (k částce se připočítává aukční poplatek). Podanými nabídkami v aukci (příhozy) jsou účastníci vázáni,
což znamená neodvolatelnou nabídku za danou částku věc koupit. Cenu dosaženou v aukci nelze snížit.

10.	Veškeré případné námitky, protesty či připomínky k průběhu aukce řeší s konečnou platností Aukční síň v duchu zásad poctivé-
ho obchodu a mezinárodních aukčních zvyklostí. Námitky, protesty, připomínky či upozornění musí být uplatněny přímo v aukč-
ním sále viditelným a hlasitým způsobem, jinak se k nim nepřihlíží.

IV. Způsob placení
1.	 Vydražitel je povinen zaplatit částku, za kterou věc vydražil, včetně aukční přirážky, pokud možno do skončení aukce; nejpoz-

ději však do deseti dnů po skončení aukce. Platbu je možno provést:
	 1.	 v hotovosti na místě dražby nebo v kanceláři Akčního domu, nebo
	 2.	na bankovní účet Akčního domu, číslo účtu: 27-0461150247/0100
	 Platební karty nejsou akceptovány.
2.	 Vydražiteli je účtován k vydražené ceně aukční poplatek 22%.
	 Tato provize je konečná a zahrnuje jak 21% DPH, tak 4% autorského poplatku. Vlastnické právo k vydraženému předmětu pře-

chází zaplacením ceny vydraženého předmětu spolu s aukčním poplatkem ve lhůtách dle aukčního řádu.

V. Ostatní
1.	 Vydražitel je povinen převzít zaplacený předmět získaný vydražením nejpozději do 40 dnů po konání aukce, pokud se s aukč-

ním domem nedohodne jinak. Po této lhůtě budou vydražené předměty uskladněny dražebníkem nebo třetí stranou na náklady
a zodpovědnost vydražitele.

	 Vydražiteli je poté účtován poplatek za uskladnění díla ve výši 0,5 % z částky, za kterou dotyčné předměty vydražil, za každý
den uskladnění. Pokud celková výše skladného dosáhne či přesáhne výši ceny předmětu/ů, za kterou vydražitel předmět/y
vydražil, vydražitel souhlasí s tím, že je dražebník oprávněn tyto předměty prodat, či nabídnout opětovně v aukci, aby tak umořil
náklady vzniklé s uskladněním vydražených předmětů.

2.	 Aukční síň zajišťuje dopravu věcí získaných aukcí pouze po dohodě s vydražitelem. Aukční síň zajišťuje pouze zabalení věci
obvyklé pro předání věci, nikoliv speciální balení, například pro dopravu.

3.	 Reklamace na věci získané v aukci se řídí právními normami České republiky. Všechny údaje a veškerá prohlášení uvedená
v katalogu týkající se autorství, přisuzovaných vlastností, pravosti, jakosti, původu, data, stáří, provenience, stavu či odhadní
vydražovací ceny vyjadřují pouze názor Dražebníka. Dražebník si vyhrazuje právo konzultovat jakékoliv odborníky či úřed-
ní místa, která uzná za vhodné. Každá zainteresovaná osoba, jakož i každý účastník aukce se musí řídit vlastním názorem
a Dražebník nenese odpovědnost za správnost takového názoru, i pokud tento názor bude ovlivněn názorem Dražebníka.
Dražebník neposkytuje na vydražené předměty žádnou záruku a všechny záruky jsou tímto vyloučeny. Dražené předměty
se draží jako umělecké předměty a veškeré jejich případné vady jsou zohledněny v příklepové ceně, s čímž vydražitel výslovně
souhlasí a stvrzuje učiněním příhozu, kterému je následně udělen příklep. Vzhledem k charakteru a povaze dražených před-
mětů se vydražitel učiněním příhozu, kterému je následně udělen příklep, vzdává svých práv z vadného plnění, včetně případ-
ných práv ve smyslu § 1916 zákona č. 89/2012 Sb., občanský zákoník. Reklamace předmětů vydražených osobně v aukční síni
Dražebník nepřijímá; předměty vydražené na základě plné moci či telefonického zastupování udělené Dražebníku lze vydražite-
lem reklamovat nejpozději při jejich převzetí.

4.	 Aukční síň vydá vydražiteli po zaplacení daňový doklad o zaplacení a na přání písemné potvrzení o nabytí věci z aukce.
5.	 Předměty podléhající režimu zákona č. 20/1987 Sb., o státní památkové péči, v platném znění a ve znění prováděcích předpi-

sů a zákona č. 71/1997 Sb., o prodeji a vývozu předmětů kulturní hodnoty, v platném znění a ve znění prováděcích předpisů,
musí být takto označeny ve všech dokumentech aukce, zejména v katalogu, musí být oznámeny při vyvolání věci a v potvrzení
o nabytí věci pro vydražitele.

6.	 Veškerá právní jednání dle tohoto aukčního řádu se řídí právními normami České republiky.

Ochrana osobních údajů
Účastník aukce tímto uděluje společnosti 1. ART CONSULTING BRNO CZ, s.r.o., IČ: 60715553, se sídlem Brno, Lerchova 299/7,
Stránice, 602 00 Brno, zapsaná v obchodním rejstříku vedeném Krajským soudem v Brně, oddíl C, vložka 16013 (dále též jen
„správce“), svůj souhlas s tím, aby ve smyslu ve smyslu příslušných obecně závazných právních předpisů a přímo vykonatelných
právních aktů (nařízení) EU (v platném znění) zpracovával následující osobní údaje účastníka aukce: jméno příjmení, datum naroze-
ní, adresa bydliště, email a telefon, a to za účelem vyrozumívání účastníka aukce o konání dalších aukcí, zasílání aukčních katalogů
a nabídek ostatních služeb správce. Uvedené osobní údaje budou správcem zpracovávány po nezbytně nutnou dobu; nevyplývá-li
z příslušného obecně závazného právního předpisu jinak, je účastník aukce srozuměn s tím, že za nezbytně nutnou dobu zpracová-
ní osobních údajů se považuje doba 10 let.
Účastník aukce uděluje správci svůj výslovný souhlas s výše uvedeným zpracováním svých osobních údajů. Účastník aukce je sro-
zuměn s tím, že svůj souhlas může vzít kdykoliv zpět, a to například zasláním emailu nebo dopisu na adresu sídla správce zapsanou
v obchodním rejstříku. Účastník aukce je dále srozuměn s tím, že zpracování jeho osobních údajů bude provádět správce prostřed-
nictvím pověřených zaměstnanců, a to manuálně či automatizovaně, osobní údaje účastníka aukce však mohou být poskytnuty
ke zpracování i osobám, které náležejí ke skupině správce. Účastník aukce je rovněž srozuměn s tím, že má podle příslušných
obecně závazných právních předpisů a přímo vykonatelných právních aktů (nařízení) EU (v platném znění) právo (i) vzít svůj sou-
hlas se zpracováním osobních údajů kdykoliv zpět, (ii) požadovat po správci informaci, jaké osobní údaje účastníka aukce správce
zpracovává, (iii) požadovat po správci vysvětlení ohledně zpracování osobních údajů účastníka aukce, (iv) vyžádat si u správce pří-
stup ke zpracovávaným osobním údajům a tyto nechat správce aktualizovat nebo opravit, (v) požadovat po správci výmaz osobních
údajů účastníka aukce a (vi) obrátit se v případě pochybností o dodržování povinností souvisejících se zpracováním osobních údajů
účastníka aukce na správce nebo Úřad pro ochranu osobních údajů. Pro vyloučení všech pochybností účastník aukce prohlašuje,
že byl správcem v souladu s příslušnými obecně závaznými právními předpisy a přímo vykonatelnými právními akty (nařízeními) EU
(včetně tzv. GDPR) informován o zamýšleném zpracování jeho osobních údajů, rozsahu a podmínkách tohoto zpracování osobních
údajů a o veškerých právech účastníka aukce s tím souvisejících.

1. ART CONSULTING Brno CZ, s.r.o.
Jiří Rybář, jednatel

204

AUCTION RULES FOR LIVE AUCTIONS
1. ART CONSULTING BRNO CZ, s.r.o., registered office at Lerchova 299/7, 602 00 Brno, Company ID
No. 60715553

I. Introductory Provisions
1.	 These Auction Rules are issued for the purpose of organizing the sale of works of art by the auction house 1. ART CONSULTING

BRNO CZ, s.r.o. by means of auction.
2.	 Auctions held in accordance with these Rules of Auction are organised according to international customs in the art trade and

the legal regulations of the Czech Republic.
3.	 Auctions are accessible only to clients of the auction house and other persons authorised by the auction house.
4.	 The auction house means the company 1. ART CONSULTING BRNO CZ, s.r.o., registered office at Lerchova 299/7, 602 00 Brno,

Company ID No. 60715553.
5.	 The auction house announces auctions at its discretion in the usual manner, for instance, in the auction catalogue, in the media, etc.
6.	 These Rules of Auction are binding for all persons participating in an auction, and all persons undertake to observe them when

participating in an auction.

II. Definitions
For the purposes of these Rules of Auction, the following terms shall be interpreted as follows:
a.	 auction – a form of sale of a work of art where it is sold at the highest bid offered by an unspecified number of bidders.

Ownership of the item passes onto the buyer by paying the price;
b. 	auctioneer – a person designated by the auction house to manage and conduct the auction. The auctioneer performs all related

activities on behalf of the auction house, especially initiating and managing the auction, organizing bidding, and giving the
so-called knock, i.e., closing bidding and confirming the highest bid;

c. 	 person interested in holding an auction – a legal or natural person who enters into a written contract with the auction house for
the sale of a specific item in the form of an auction; it may also be the auction house;

d. 	auction participant – a legal or natural person authorised to participate in an auction. Only a client of the auction house who is
not the owner of the item or a person acting on behalf of the item owner can be an auction participant. An auction participant
must have full legal capacity, observe the Rules of Auction and rules and customs of decent and appropriate behaviour at the
auction, and be a person over 18 years of age who has not thwarted a previous auction of the auction house 1. ART CONSULTING
BRNO CZ, s.r.o. It is not allowed to bid on behalf of the above persons. Auction participants must prove their identity using a valid
identity card (e.g., ID card, passport) and, if they participate via a proxy, provide a power of attorney to the auction house to be
represented on the auction by another client of the auction house. To take part in an auction, the bidder must, if required by the
auction house, also provide an earnest money deposit. The auction participant will receive a number from the auction house
under which they will participate in the auction. Upon agreement with the auction house, the client may participate in an auction
by telephone provided they have granted the auction house a power of attorney for this type of auction. In this type of auction,
the auction house must act as advantageous as possible to the benefit of the auction participant.

e. 	 earnest money deposit – not required
f. 	 auction catalogue – the list of items to be offered to clients of the auction house in the respective auction. The catalogue

is published on the website of the auction house www.acb.cz.
g. 	auction winner – the auction participant who offered the highest bid publicly knocked down by the auctioneer. The auction

winner assumes ownership of the item after paying the price.
h. 	 auction house clients – persons interested in buying works of art by means of auctions held by the auction house who are

registered by the auction house. There is no legal right to the registration, and it is entirely at the discretion of the auction
house to deny a registration application without giving a reason. Auction house clients must be legal or natural persons (over 18
years of age) who can prove their identity in a lawful manner (for example, by an extract from the Commercial Register, ID card,
or passport). If an auction house client violates the Rules of Auction, the auction house may cancel their registration, of which the
client will be demonstrably notified.

III. Auction organization
1.	 Items included in an auction will be exhibited on the day of the auction to allow their inspection. Location: Prague 1, Topič Salon,

1st floor. Persons interested in inspecting exhibited items must respect the measures of the auction house for the protection of
the exhibited items. Inspection of items for sale in the auction is free of charge.

2.	 Only clients of the auction house, employees of the auction house, and other persons authorised by the auction house may
attend an auction; auctions are not public. No photographs, films, or any other recordings may be taken during an auction
without the consent of the auction house.

3.	 Auction participants must observe the instructions of the organisers and refrain from disrupting the course of the auction in any
manner.

4.	 An auction is opened by a representative of the auction house who may announce changes compared to the catalogue or
changes and clarifications of the Rules of Auction with the resulting instructions for the organization of the given auction.

5.	 Auction of individual items is performed by an auctioneer. The auctioned (sold) item must always be unmistakably designated,
usually at least by reference to the catalogue. The auctioneer will announce the minimum bid, which is the price (amount) for
which the item can be purchased provided no reserve price was set, i.e., the minimum required price of the item owner. If
a reserve price was set but no bid has reached its amount, the auctioneer will call the item unsold. If no auction house client
shows interest in the purchase, the auctioneer will close the auction of the item by calling “not sold” or “item remains”. An item
may be re-auctioned at the discretion of the auction house.

6.	 After the auctioneer announces the starting price, bidders may call out their bids to the auctioneer by raising their auction
number or by raising their auction number together with the offered price, which must always be greater than the last amount
called out by the auctioneer.

7.	 The amount of the bid, i.e., the smallest possible amount by which the price offered by the auctioneer is increased, is
	 1	 500 CZK if the buyout price is less than 10,000 CZK
	 2	 1,000 CZK if the buyout price is at least 10,000 CZK but less than 50,000 CZK
	 3	 5,000 CZK if the buyout price is at least 50,000 CZK but less than 100,000 CZK

205

	 4	 10,000 CZK if the buyout price is at least 100,000 CZK but less than 500,000 CZK
	 5	 50,000 CZK if the buyout price is at least 500,000 CZK but less than 5,000,000 CZK
	 6	 100,000 CZK if the buyout price is at least 5,000,000 CZK but less than 10,000,000 CZK
	 7	 250,000 CZK if the buyout price is at least 10,000,000 CZK and more
	 The order of bids is decided by the person authorised to organise the auction.
8.	 If no auction participant calls out a higher bid, the auctioneer will repeat the amount of the last bid offered together with the

words “for the first time,… second time, … third time to number…” followed by a hammer knock. This closes the auction and the
highest bidder acquires the right to buy the item for the price (increased by the auction fee). Participants are bound by their bids
(offers) called out in the auction, which means an irrevocable bid to buy the item for a given amount. The price achieved in the
auction cannot be reduced.

9.	 All possible objections, protests, or comments on the course of the auction are finally resolved by the auction house in the spirit
of the principles of fair trade and international auction customs. Objections, protests, comments, or warnings must be made
directly in the auction hall in a visible and loud manner otherwise they shall be disregarded.

IV. Payment methods
1.	 The auction winner must pay the price corresponding to their bid in the auction, including the auction fee, if possible by the end

of the auction but not later than 10 days from the end of the auction. Payments can be made:
	 1.	 in cash at the place of auction or in the auctioneer’s office; or
	 2.	by wire transfer to the auctioneer’s bank account No. 27-0461150247/0100.
	 Payment cards are not accepted.
2.	 The auction fee 22% is added to the winner’s bid.
	 The fees are final and include both 21 % VAT and 4 % royalties. Ownership of the auctioned item passes onto the buyer by paying

the price of the auctioned item together with the auction fee within the deadlines according to the Rules of Auction.

V. Other
1.	 The auctioneer is obliged to take over the paid object obtained by auctioning no later than 40 days after the auction, unless

otherwise agreed with the auction house. After this period, the auctioned items will be stored by the auction house or a third
party at the auctioneer’s expense and responsibility.

	 The auctioneer is then charged a storage fee of 0.5% of the amount for which he auctioned the items in question for each day
of storage. If the total amount of the storage fee reaches or exceeds the price of the item(s) for which the auctioneer auctioned
the item(s), the auctioneer agrees that the auction house is entitled to sell these items or offer them again in the auction in order
to offset the costs incurred with the storage of the auctioned items.

2.	 The Auction House shall provide transport of items obtained through the auction only if arranged so with the Successful Bidder.
The Auction House shall only provide item packing that is usual for the item handover, no special packing, e.g. for transport
purposes.

3.	 Complaints received at things in the auction shall be governed by rules of the Czech Republic. The Catalogue only includes their
visual description, other details are given in compliance with the best knowledge and conscience of the Auction House in order
to inform the potential buyer as much impartially as possible.

4.	 After payment is made by the Successful Bidder, the Auction House shall issue a tax document confirming the payment
and written confirmation of acquiring the item through the auction for the Successful Bidder.

5.	 Items subject to Act No. 20/1987 Coll. on the state monument preservation as amended and as amended by implementing
regulations and Act No. 71/1997 Coll. on the sale and export of cultural-value items as amended and as amended by
implementing regulations must be marked so in all auction documents, especially in the Catalogue, be announced when the item
is called and in the confirmation of acquiring the item for the Successful Bidder.

6.	 All legal acts according to these Auction Rules shall be governed by the legal rules of the Czech Republic.

Personal data protection
The auction participant hereby grants the company 1. ART CONSULTING BRNO CZ, s.r.o., Company ID No. 60715553, registered
office in Brno, Lerchova 299/7, Stránice, 602 00 Brno, incorporated in the Companies Register kept by the Regional Court in Brno,
Section C, insert 16013 (hereinafter also referred to as the “Controller”), their consent so that the Controller processes, within
the meaning of the relevant generally binding legal regulations and directly enforceable legal acts (EU regulations) (as amended),
the following personal data of the auction participant: surname, date of birth, address of residence, e-mail, and telephone
for the purpose of notifying the auction participant of holding other auctions and sending auction catalogues and offers of other
services of the Controller. The personal data will be processed by the Controller for the necessary period which, unless otherwise
provided by the relevant generally binding legal regulations, the auction participant acknowledges that the necessary period shall
be 10 years.
The auction participant grants the Controller their express consent to the above-mentioned processing of their personal data.
The auction participant acknowledges that they may revoke their consent at any time, for instance, by sending an e-mail message
or letter to the address of the registered office of the Controller registered in the Commercial Register. The auction participant
further acknowledges that the processing of their personal data will be performed by the Controller through its authorised
employees, either manually or automatically. Personal data of the auction participant may, however, also be provided for processing
to persons belonging to the Controller’s group of companies. The auction participant also acknowledges that in accordance
with the relevant generally binding legal regulations and directly enforceable legal acts (regulations) of the EU (as amended)
he or she has the right to (i) revoke their consent to the processing of their personal data at any time, (ii) request information
from the Controller on which personal data of the auction participant the Controller processes, (iii) request an explanation from
the Controller regarding the processing of the personal data of the auction participant, (iv) request access to the personal data
of the auction participant processed by the Controller and have the Controller rectify or update the data, (v) request erasure
of the personal data of the auction participant, and (vi) file a complaint with the Controller or the Office for Personal Data Protection
in the case of doubts about the fulfilment of the obligations regarding processing of their personal data. For the avoidance of doubt,
the auction participant declares that he or she has been informed by the Controller in accordance with the relevant generally
binding legal regulations and directly enforceable legal acts (regulations) of the EU (including the GDPR) about the intended
processing of their personal data, including the scope and conditions of such processing and the rights of the auction participant
related thereto.

1. ART CONSULTING Brno CZ, s.r.o.
Jiří Rybář, Director

206

Dražte současně s ostatními
v aukční síni, ať už jste kdekoliv.

Díky přímému přenosu
z aukce se budete cítit,
jako byste byli přímo v sále.

Procházejte aukční
katalog online.

Po schválení do aukce
vkládejte limity.

Dražte z počítače,
tabletu i mobilu.

Zúčastněte
se sálové aukce
online.

Registrujte se
na www.livebid.cz

Galerie Jedlová je objektem nabízejícím několik možností využití.
Je vhodný jako školicí středisko pro menší firmy,

hodí se pro pořádání akcí a kurzů, uměleckých výstav a produkcí.
Je také ideálním místem pro ubytování rodin či přátelských
skupin pro volný čas nebo dovolenou s možností relaxace

ve vnitřním bazénu, vířivce a sauně nebo na hřišti.

GALERIE JEDLOVÁ

POJĎTE SE UBYTOVAT, RELAXOVAT, UČIT SE NOVÉ VĚCI,
ZPÍVAT, MALOVAT, VYSTAVOVAT, BAVIT SE

kontakt:
Ing. Hana Rybářová

tel.: +420 605 921 246 | email: info@galeriejedlova.cz | www.galeriejedlova.cz

207

Dražte současně s ostatními
v aukční síni, ať už jste kdekoliv.

Díky přímému přenosu
z aukce se budete cítit,
jako byste byli přímo v sále.

Procházejte aukční
katalog online.

Po schválení do aukce
vkládejte limity.

Dražte z počítače,
tabletu i mobilu.

Zúčastněte
se sálové aukce
online.

Registrujte se
na www.livebid.cz

Galerie 1. Art Consulting,
Vás zve na výstavu

Termín výstavy: 16. května – 16. června 2024
Topičův salon, Národní třída 9, Praha 1

Jan Trampota
– Obrazy

hb

Topičův salon
Národní 9, 110 00 Praha 1

+420 224 232 500
+420 542 214 789

praha@acb.cz
brno@acb.cz

www.acb.cz

