

Jihočeská univerzita v Českých Budějovicích
Pedagogická fakulta
Katedra výtvarné výchovy

Diplomová práce

ŽENA NAPŘÍČ UMĚNÍM

Vedoucí práce: doc. Lenka Vilhelmová, akad. mal.

Autor práce: BcA. Radka Žaludová
Studijní obor: VV-OV / ZŠ
Akademický rok: 2012 - 2013

2013

Prohlašuji, že svoji diplomovou práci jsem vypracovala samostatně pouze s použitím pramenů a literatury uvedených v seznamu citované literatury.

Prohlašuji, že, v souladu s § 47b zákona č. 111/1998 Sb. v platném znění, souhlasím se zveřejněním své diplomové práce, a to v nezkrácené podobě elektronickou cestou ve veřejně přístupné části databáze STAG provozované Jihočeskou univerzitou v Českých Budějovicích na jejích internetových stránkách, a to se zachováním mého autorského práva k odevzdanému textu této kvalifikační práce. Souhlasím dále s tím, aby toutéž elektronickou cestou byly v souladu s uvedeným ustanovením zákona č. 111/1998 Sb. zveřejněny posudky školitele a oponentů práce a záznam o průběhu a výsledku obhajoby kvalifikační práce. Rovněž souhlasím s porovnáním textu mé kvalifikační práce s databází kvalifikačních prací Theses.cz provozovanou Národním registrem vysokoškolských kvalifikačních prací a systémem na odhalování plagiátů.

V Českých Budějovicích

Radka Žaludová

„Děkuji vedoucí diplomové práce doc. Lence Vilhelmové, akad.mal. za cenné rady,
připomínky a metodické vedení práce.“

OBSAH

ÚVOD	6
1. CO JE UMĚNÍ?	7
1.1 Umění jako napodobování	7
1.2 Expresivistická teorie.....	8
1.3 Kognitivní teorie	9
1.4 Formalistická teorie	10
1.5 Institucionální teorie, Artur C. Danto	10
2. HISTORICKÝ PŘEHLED	13
2.1 PRAVĚKÉ VENUŠE	15
2.2 STAROVĚKÉ BOHYNĚ	16
2.2.1 Kréta.....	16
2.2.2 Řecko	17
2.2.3 Řím.....	19
2.2.4 Teorie o kráse.....	19
2.3 STŘEDOVĚK.....	20
2.3.1 Křesťanská hříšnice	20
2.3.2 Románská vykupitelka Panna Maria	21
2.3.3 Gotická madona	21
2.3.4 Teorie o kráse.....	24
2.4 NOVOVĚK.....	25
2.4.1 Renesanční kráska.....	25
2.4.2 Barokní živoucí žena	28
2.4.3 Klasicistní dáma.....	30
2.4.4 Rokoková milenka	31
2.4.5 Teorie o kráse.....	31
2.5 MODERNÍ DĚJINY	33
2.5.1 Španělsko - Goya	34
2.5.2 Klasicistní antická bohyně	35
2.5.3 Romantická smyslnost	35
2.5.4 Realistická žena	36
2.5.5 Francie - Édouard Manet	37
2.5.6 Impresionistická svoboda	38
2.5.7 Secesní erotičnost	40
2.5.8 20.století.....	41
2.5.8 Feministické umění.....	48
2.5.9 Krása v moderní a postmoderní době	51
3. MŮJ POHLED	55
3.1 PLAKÁTY	56
3.2 SYMBOLIKA BAREV	57

ZÁVĚR	58
Seznam použitých zdrojů	59
Seznam příloh	62
ABSTRAKT	73

ÚVOD

Téma ženy skrývá mnohá tajemství. Není to příliš dlouho, co se jim podařilo alespoň částečného uznání. Jakékoliv emancipační snahy jsou velmi těžkým a dlouhým bojem. Nejde však o boj s mužem, ale s předsudky, historií a leckde i společností. Je důležité si uvědomit, že kdyby nebylo ženy, nebylo by ani dominantního muže, protože by neměl nad kým vládnout. V umění byla situace jiná, protože zde měla většinu času výsostné postavení žena. Vždy byla považována za krásnější pohlaví a také téma ženy bylo obsahově bohatší.

Diplomová práce s názvem „Žena napříč uměním“ neskrývá jen jednosměrné zaměření. Umění samo o sobě by nebylo dostatečně vypovídající a dostačující. Proto jsem zvolila propojení se společenskou situací a také teoretickými poznatky týkající se právě umění a především krásy. Všechny tyto oblasti jsou navzájem propojeny a je zajímavé pozorovat jejich prolínání a proměny. Protože toto téma úzce souvisí s historií a kulturními podmínkami, rozhodla jsem pro omezení pouze na evropskou scénu, která má zhruba stejný základ.

První kapitola je zaměřená na vysvětlení pojmu umění, co vůbec umění je a jak se pohled na něj měnil od nejstarších dob. Umění není jen to, co můžeme vidět v galeriích. Umění lze nalézat všude kolem nás. Je však nutné rozlišovat mezi uměním obecně a uměním krásným.

Další kapitoly představují chronologický přehled od pravěkého umění až po současnost. Z každého období jsem vybrala podle mě nejdůležitější umělce, díla a teoretiky. Ale nebyli to vždy jen ti, kteří následovali dobové principy, ale také ti, jež určitým způsobem vybočovali a pobuřovali společnost. Od 20.století, kdy přestal zcela platit jednotný názor a plně se rozšířila pluralita směrů, jsem zvolila komparaci umělců pro lepší pochopení jejich myšlenek.

Zcela na konci je kapitola věnovaná feministickému umění, která ovlivnila i mou praktickou práci. Plakáty doprovázející tuto diplomovou práci se neztotožňují s myšlenkami a názory feministek, ale jsou mojí osobní reakcí na tento problém.

1. CO JE UMĚNÍ?

Asi těžko by mohl někdo napsat báseň, pokud by neuměl psát. Stejně obtížné by bylo pro někoho skládat hudbu, kdyby neprošel hudební průpravou a neosvojil si noty. A jak dlouho by asi vydržel stát dům, který by postrádal základy? Podobně si můžeme položit otázku: Je možné mluvit o umění, aniž bychom věděli, co to je?

Dalo by se říci, že slovo „umění“ používá snad každý a není tedy nutné jej definovat. Teď nastává okamžik pro zamyšlení se nad tímto pojmem..... V této chvíli může každý říci: „Umění je.....“? Někdo mohl odpověď vědět hned, jiný se zase naopak déle zamýšlel a někdo zjistil, že pro něj odpovědět není vůbec jednoduché. A přece každý, kdo došel ke svému závěru, ho neměl stejný jako ostatní.

Jakékoli pokusy o definice a teorie umění nebyly nikdy jednotné. Mnoho teoretiků se snažilo najít společný rys umění, objasnit pojem „krása“ a uzavřít tento spor. Bohužel vždy se našel někdo, kdo nakonec dané závěry zpochybnil. Velké mezníky ve vývoji definování pojmu „umění“ splývají s mezníky v dějinách lidstva obecně. Díky nim se změnil pohled na člověka a jeho činnosti, společnost, církve a Boha ale také na přírodu. Všechny tyto změny se nutně musely promítnout do umění, které je vlastně reakcí na konkrétní dobu - někdy ve smyslu pozitivním jindy ve smyslu negativním. A nejen tyto vypsané argumenty se podílejí na různosti názorů a postojů. Ve vývoji pohledu na umění se mohou nalézat některé společné teorie, které přetrvávají ve více či méně upravené podobě.

1.1 Umění jako napodobování

První, kdo se uměním zabýval, byl Platón. Říká, „...že *umělecké dílo je jen imitací ideální reality, napodobeninou, a tedy, z ontologického hlediska, odsouzené*.“¹ Takové napodobování přírody a lidského života bylo označováno pojmem „mimésis“. Sám Platón však ještě nemluvil o umění, jak ho známe dnes, ale používal pojem „techné“, tj. řemesla, pro která je nutná jistá zručnost. (Např. keramika, sochařství, architektura, malba ale i tragédie) Platón umění kritizuje, protože nezobrazuje pravou

¹ CHALUMEAU, Jean-Luc. *Přehled teorií umění*. 2003, s. 19

podstatu věcí, ale jen nedokonale napodobuje již napodobené². Jediné, v čem vidí jeho pozitivní přínos, je to, že lidem poskytuje jistou rozkoš.

V antice je nutno zmínit i dalšího filosofa. Proti Platónově kritice umění vystoupil jeho nejvýznamnější žák Aristoteles. Přehodnotil jeho filosofii a z ní vycházející teorii umění. Aristoteles odmítal členění světa na části, a proto daleko více uznával potěšení, které lidem přináší umění, tedy umělci, kteří lidem umožňují rozeznat napodobenou věc. Požitky z uměleckých děl dále diferencoval na estetické a smyslové, které jsou nezaujaté. Ve spojení s uměním hovořil i o kráse. A stejně jako Platón i on tyto dva pojmy neztotožňoval. Aristoteles tedy umění nezatracoval, naopak dokonce doporučoval zařadit ho do vyučování kreslení, aby se žáci naučili ocenit krásu lidského těla.

Antika byla vzorem v umění až do 19.století, kdy převládl realismus bez idealizace. Ale samotná teorie nápodoby zrozená v této době ovlivnila mnoho teoretiků a historiků umění i později. Např. ve 20.století sir Ernst Hans Joseph Gombrich pojal na jejím základě celé dějiny výtvarného umění jako hledání stále dokonalejšího zobrazení skutečnosti. Bohužel tento vývoj přerušil vynález fotoaparátu v první polovině 19.století, což později zapříčinilo, alespoň ve výtvarném umění, omezení zájmu o zobrazování skutečnosti, potlačení reality anebo úplné vyloučení, jak to udělala abstraktní malba. Proto ve 20.století není teorie nápodoby dostačující pro celou sféru umění.

1.2 Expresivistická teorie

„Vyvolat v člověku pocit, který někdo někdy zažil a vyvolat tento pocit pomocí hudební skladby, veršů, barev, zvuků nebo slovy a tak předat tento pocit dál, aby jej zažívali i ostatní - to je úkol umění...“³

Lev Nikolajevič Tolstoj zastával názor, že skrze umění se dozvídáme něco o pocitech a emocích. Umělec má schopnost vnímat city, které přenáší do uměleckého díla a to je dál vyvolává v divácích.

Ze stejného základu vycházel i Sigmund Freud. Jako průkopník psychoanalýzy věřil, že v umění se promítají i nevědomé pocity, které si člověk nepřipouští. Díky nim

² Platónova filosofie se opírá o ideje, které mají svůj svět mimo svět náš. v našem světě se pak nachází pouze napodobeniny těchto idejí. Proto umělec napodobuje již jednou napodobené.

³ Citováno v FREELANDOVÁ, Cynthia. *Teorie umění*. 2011, s. 128

však může dojít k určitému uspokojení, a z toho Freud vyvodil závěr - umění je forma sublimace.⁴ Svou teorii použil také pro analýzu některých děl, např. Michelangelova Mojžíše; Mony Lisy nebo Panny s dítětem a její matkou od Leonarda da Vinciho; příběhy od E.T.A. Hoffmanna aj.

Podíváme-li se na výroky těchto teoretiků a použijeme-li je na umění 20.století, zjistíme, že ne každý umělec tvoří pod vlivem citů. Nelze ani city brát jako kategorii pro hodnocení umění, protože nižší umění může v divákovi vyvolat daleko více citů než umění vyšší.

I expresivismus se tedy dostal do zájmu kritiky. Nejvíce se diskutovalo o přílišném zaměření pouze na emoce. Jedním z kritiků byl i Robin George Collingwood, který namítal, že nejen pocity, ale také myšlenky se promítají do uměleckého díla. Ale všemu předchází nejprve samotný vznik díla, které teprve dovolí umělci poznat skryté myšlenky a pocity. Tím se tedy umění stává nástrojem sebepoznání a sebeobjevování jak pro umělce, tak i pro diváka. Už není důležitá osobnost, ale samotné umělecké dílo.

R.G. Collingwood svou přepracovanou teorií expresivismu narážel na jedinečnost umění. Jak sám napsal v díle *The Principles of Art*: „každý výrok a každé gesto, které každý z nás činí, je uměleckým dilem.“⁵

1.3 Kognitivní teorie

Pokud nám něco umožňuje získat znalosti a poznání, vždy je to pro člověka přitažlivější, než zážitek založen jen na zábavě. Ale je možné, aby umění sloužilo jako prostředek poznání? A pokud ano, tak jak?

Tyto otázky doprovází kognitivní teorii umění. Název kognitivní je odvozen od slova „cognitio“ neboli „poznání“. A to je hlavní náplní této teorie, která úzce souvisí s pragmatismem. John Dewey použil právě pragmatismus při analýze. „*Umění má funkci v našich životech, a nemělo by proto být nepřípustné a těžko srozumitelné. Není určeno jen k vystavení na polici, ale je něčím, co nás obohacuje a podporuje naše vnímání.*“⁶ Tímto postojem povýšil umění na úroveň vědy v tom smyslu, že stejně přispívá lidskému poznání a uvědomění si sebe sama.

⁴ Srov. FREELANDOVÁ, Cynthia. *Teorie umění*. 2011, s. 129

⁵ Citováno v GRAHAM, Gordon. *Filosofie umění*. 2000, s. 48

⁶ FREELANDOVÁ, Cynthia. *Teorie umění*. 2011, s. 136

Podobně jako Dewey uvažoval i Nelson Goodman, který kognitivní teorii dále rozšířil. V knize *Jazyky umění* formuloval názor, že každá forma umění nám pomáhá více pochopit svět.

At' šlo o zastánce expresivistické či kognitivní teorie, shodovali se na tom, že umění patří mezi smysluplné činnosti člověka. Díky umění může člověk komunikovat se sebou samým.⁷ K oběma teoriím značně přispěl i vývoj v oblasti jiných věd jako např. psychologie, filosofie, sociologie nebo antropologie.

1.4 Formalistická teorie

Teorie, která se nezajímá o náměty, obsahy ani motivy uměleckých děl, se zrodila v 20. letech 20. století v Americe. Hlavní zaměření směřuje k formě. Umělecké dílo musí být kvalitní především po stránce formy, kterou je třeba v něm hledat.

Jedním ze zakladatelů byl Clive Bell. Podle něj je umění buď špatné anebo dobré. Vše záleží na tom, jestli obsahuje dílo správnou kombinaci barev a linií, působící na emoce diváků. Dalším důležitým předpokladem pro správné posouzení umění je vzdělání a nezaujatost diváka, tzn. oproštění od jakékoliv emoce, minulosti, zážitků apod.

Tato teorie byla později inovována v díle Clementa Greenberga. Za významné v díle umělců považuje barvu, povrch a samotnou formu. Podle něj nejde o to, co dílo zobrazuje, protože mimetismus byl dávno překonán, např. díky vynálezu fotoaparátu.

1.5 Institucionální teorie, Artur C. Danto

Než se budu zabývat další teorií, je důležité zmínit se o Arthurovi C. Dantovi, americkém filosofovi a kritikovi. Jeho práci inspirovala výstava ve Stables Gallery, kde se setkal s dílem Andyho Warhola, konkrétně jeho krabicemi Brillo. Obyčejné krabice, které může člověk vidět v supermarketu, se najednou objevily v galerii a byly považovány za umělecké dílo. Jak je toto možné? Otázka, na níž hledal odpověď i A.C. Danto. Při zkoumání mu nestačily žádné dosud uznávané teorie, a to ho podnítilo k napsání eseje „The Artworld“. Nepokoušel se však definovat novou teorii umění, jak

⁷ Srov. FREELANDOVÁ, Cynthia. *Teorie umění*. 2011, s. 141

by se mohlo zdát. Dal pro ni jen návod. „*Vidět něco jako umění vyžaduje cosi, co oko nemůže odhalit – atmosféru umělecké teorie, znalost dějin umění: svět umění.*“⁸

Díky výše zmíněné eseji vznikla nová teorie umění, tzv. institucionální. Jejím autorem je Georgie Dickie. Zjednodušeně se v ní říká to, že za umělecké dílo je považováno všechno, co je přijato řediteli galerií a muzeí a je nakupováno sběrateli umění.⁹

Umělecké instituce rozhodují, co uměním bude a co ne. Na jednu stranu tato teorie ospravedlňuje např. ready-made či Warholovy krabice Brillo, ale na druhou stranu nedává volnost umělcům. Umělec nemá tvořit pod teorií, ale měl by ji svým dílem vytvářet. Nemůže být umělecké dílo bez interpretace. Tak A.C. Danto kritizoval moc jednoduché stanovisko, které v této věci zastával G. Dickie.

Všechny tyto teorie nám svým způsobem říkají, co je umění, co by jím mohlo být, co nám přináší nebo co bychom v nich měli vidět. Ne každý člověk, laik, v uměleckém díle hledá znaky určující umění. Pro obyčejného člověka je umění něco neobyčejného, něco, co obdivuje, má pro něj hodnotu a hlavně nepotřebuje k tomu teorie. Lidé mají na umění svůj subjektivní názor, podle toho, co jim nabízejí galerie, jaké jsou na díla pozitivní ohlasy ale také kritiky.

Z nejstaršího a nejširšího hlediska je možné za umění brát vše, co vykazuje řemeslnou zručnost dovedenou k dokonalosti. To by však znamenalo, že žijeme ve světě přeplněném uměním. S tím by se ztratila jeho hodnota, jeho jedinečnost a neskrývalo by žádné umělcovo poslání apod. Protože ne každá tvořivost je tvořivost umělecká, je tedy potřeba hranice umění zúžit.

V 5.století n.l. se uskutečnila první klasifikace, rozdělení na umění servilní a svobodná. Jediným kritériem se zde stalo použití fyzické činnosti.

Velmi trefně tento rozdíl popsal Umberto Eco ve své knize *Dějiny krásy*:

„Pro Boéthia byl hudebníkem ten, kdo znal pravidla, jež řídí svět tónů, zatímco ten, kdo hudbu skutečně provozoval, býval považován jen za otroka bez teoretických

⁸ DANTO, Arthur. Svět umění. *Aluze: revue pro literaturu, filozofii a jiné*. 2009, XIII.ročník, č.1, str. 66-74

⁹ Srov. FREELANDOVÁ, Cynthia. *Teorie umění*. 2011, s. 53

vědomostí, za člověka ovládaného instinkty, který nezná ony nepopsatelné krásy hudby, jež může odhalit pouze teorie.“¹⁰

Toto dělení bylo prozatím prvním velkým krokem, který v následujících století měl své pokračování. Umělec přestával být řemeslníkem a na konci 18.století byl povýšen až na génia.

Druhý velký obrat se uskutečnil v době renesance, která s sebou přinesla pojem „krásné umění“, tak jak jej známe my (tzn. umění, která přinášejí primárně estetický zážitek)

Dosud kategorie krásy byla pouze jev, který lze zpochybnit rozumem než-li smysly. Renesanční teoretici a aktivní umělci spojily pojmy krása a estetika s uměním.

Dnes díky tomu můžeme o umění říci:

„V užším smyslu je souhrnem jednotlivých, v novodobém renesančním smyslu tzv. krásných, volných či vysokých umění, tvořených zase souhrnem jednotlivých děl (...), která jsou specificky uměleckým osvojením světa.“¹¹

¹⁰ ECO, Umberto. *Dějiny krásy*. 2005, s. 90-91

¹¹ BALEKA, Jan. *Výtvarné umění: výkladový slovník: (malířství, sochařství, grafika)*. 1997, s. 375

2. HISTORICKÝ PŘEHLED

Opustíme všechny teorie, které nám měly pomoci pochopit složitost umění. Otázka ohledně teorií a hranic umění bude i nadále otevřená, dokud se bude jakkoliv vyvíjet dění ve společnosti, bude stále přibývat různých názorů. A tady je vidět spojitost mezi uměním a lidmi. Umění je nutně svázáno s člověkem, ať už jde o něj jako umělce, diváka nebo model. Předmětem jsou vždy jeho zájmy, potřeby, vztahy - k okolí, přírodě, kosmu, civilizaci a též k sobě samému. Ale neznamená to, že jakmile se objevil člověk, bylo i umění.

Podle Bible Bůh stvořil člověka, aby panoval nad vším, co lze na Zemi nalézt. Stvořil ho k obrazu svému, dal ho do zahrady Edenu, aby se o ni staral. „*Bůh také řekl: „Není dobré, aby člověk byl sám; opatřím mu rovnocennou oporu.“*“¹² Ačkoliv všechnu zvěř povolal do zahrady, nic nebylo Adamovi rovnocenné. Proto Bůh vzal ve spánku Adamovi žebro a z něj mu stvořil ženu. „*Adam tenkrát řekl: „To je ona: kost z mých kostí, tělo z mého těla! Bude se nazývat manželkou, neboť je vzata z manžela!“*“¹³

Na druhé straně stojí evoluční teorie, jejíž základy položil Charles Darwin v knize O původu člověka. Na počátku byl „velký třesk“, který způsobil různé vývoje a mezi nimi i ten související se vznikem a rozvojem života. Postupem času se organismy na planetě měnily podle různých podmínek, které zrovna panovaly. Dosud není známá vývojová linie člověka. Pouze se předpokládá, že se vyvinul z primátů.

Snažila jsem se o malý velmi stručný exkurz mezi názory na vznik a evoluci člověka. Jakkoliv každý zastává subjektivní výklad, nikdy by se neměly dělat rozdíly mezi mužem a ženou. Přesto někteří považují ženu za méněcennou. Díky jejímu stvoření z Adamova žebra mu přeci musí být podřadná. Ale tak to Bůh nezamýšlel a nechtěl. Ani z druhé teorie nikde není patrné, že by žena měla být méněcenná, jiná než muž. Jak je tedy možné, že její postavení ve společnosti, mezi muži, je tak proměnlivé, nevyzpytatelné a ohrožené?

¹² FLEK, Alexandr, Jiří, HEDÁNEK, Pavel, HOFFMAN, Zdeněk, SÝKORA. *Bible*: překlad 21. století. 2009, s. 2

¹³ Tamtéž, s. 3

Jedním z nejméně výraznějších projevů vztahu k ženám nám dává právě umění. To jak byla zobrazována, jaké jí byli přisouzeny vlastnosti, atributy apod., z toho lze vyvodit nejen obecně platné dobové konvence, ale i umělcův osobní pohled.

Motiv ženy se objevuje již od pravěku přes celé dějiny. V každém období se měnil v jiný symbol a zastupoval jiný princip. Pravěké umění ženu obdivovalo za její schopnost darovat život, později se z ní stala matka a ochránitelka až nakonec přes symbol erotiky a elegance dostala feministický podtext.

Co ale vedlo umělce k zájmu o ženu? Erotické touhy a nenaplněné sny? Žena, i když jí společnost soudí jako slabší, byla a je považována tou samou společností za ztělesnění krásy. A umělcům šlo přeci o hledání a zachycení ideálu krásy. Bez ženy by nebylo asi ani krásy.

Ale krása, tak často používané slovo, v sobě nese silné subjektivní zabarvení. Nejvíce to můžeme pozorovat na ladných renesančních dívkách, které rozhodně nejsou stejné tělesné konstrukce jako ženy barokní, i když jsou svým způsobem také krásné a ladné. Samozřejmě nemusí jít vždy jen o krásu fyzickou. Renesanční umělci byli prvními, kdo zachytil stáří a nemoc. Nesnažili se o idealizaci, ale jejich krása byla na úrovni duchovní. Jejich obrazy byly tedy také krásné.

V následujícím chronologickém přehledu je hlavní žena, to jak byla pojmána v umění, ale zároveň je nastíněn i společenský kontext a dobové teorie krásy a ideálu.

2.1 PRAVĚKÉ VENUŠE

Pravěká kultura sice nepatří mezi tzv. krásná umění, která jsou tu hlavním tématem, ale nicméně je důležitá. V dnešní době lidé označují všechny jejich výrobky pojmem „pravěké umění“. To ale není zcela správné - vždyť si vytvářeli potřebné věci. Ano, lze namítnout, že ženy se zdobily šperky, které za umění můžeme považovat, ale to je jen malý zlomek z jejich kultury. Pravěcí lidé nevytvářeli ještě svá díla pro potěšení, estetiku a na krásu, ale jejich hlavním účelem byla rituální funkce a užitek.

Proč jsou ale tyto pozůstatky pro nás tak cenné? Jejich nálezy nám umožňují poznat, jaký byl život před mnoha tisíci lety, pomáhají alespoň k domněnkám o tehdejší společnosti a jejím uspořádání. Samozřejmě by bylo neprofesionální činit jakékoliv závěry z archeologických nálezů, protože mnohé nám může být navždy ukryto. Postupně se též vyvrací staré pravdy.

Už na základní škole se učí, že v době neolitu se ctil kult ženy. To ona byla ta, která udržovala rod, plodila potomky, starala se o oheň, vařila a obstarávala rostlinnou potravu. Naopak muž byl fyziologicky vybaven na lov. Tento stereotyp ale nelze brát za obecně platný. Dokonce se zdá být už překonán.

V druhé polovině 19.století švýcarský právník a historik náboženství Johann Jakob Bachofen napsal knihu, ve které pro své účely vymyslel univerzální neolitickou víru v „Matku Zemi“, teorii o matriarchátu.¹⁴ A právě toto dílo se stalo na dlouhou dobu podkladem pro mnohá archeologická bádání. Díky němu se všechny pravěké sošky považovaly za ztvárnění ženy. A jak to je doopravdy?, ... *kolem 70% sošek je nalézáno ve fragmentech, většinou se jedná o části končetin, trupů či hlav. U nich lze jen málokdy s jistotou určit jakékoliv pohlaví (přesto jsou však v literatuře označovány jako „ženské“). Dalších minimálně 10% exemplářů je záměrně bezpohlavních, pohlavní příslušnost u nich nebyla důležitá. Zbývajících přibližně 20% kompletních nebo téměř kompletních sošek tvoří ženské, mužské a oboupohlavní sošky, jejichž původní poměr nelze zrekonstruovat....*“¹⁵

A jak se tedy teď dívat na pravěké Venuše? Venuše z Willendorfu, Venuše z Laussel, Věstonická Venuše a další. Tyto sošky jsou bezpochyby ženské. Jejich

¹⁴ Matriarchát je podle něj založen na rovnosti všech lidí, ctění přírodních daností. Nejdůležitější je vztah matky a dítěte. Nejde tedy o nadvládu žen v pravém slova smyslu.

¹⁵ JANSOVÁ, Petra. Velká Matka a matriarchát? Všechno je jinak! *21.století* [online]. 2012, leden [cit. 11.října 2012]. Dostupné na WWW: <<http://21století.cz/blog/2012/01/20/velka-matka-a-matriarchat-vsechno-je-jinak/>>

ztvárnění jasně dokazuje vztah muže k ženě (ale nikoliv obecně platný pro celou epochu!). Některé části zcela bez detailů jasně kontrastují s naddimenzovanými pohlavními znaky. Všechny provokují naše smysly svými velkými ňadry, širokými boky a výraznými hýžděmi. Autora velmi zajímaly právě tyto části ženského těla. Jimi se žena prezentuje jako žena. Oproti muži schopná porodit potomky, zachovat rod. Tyto možnosti ženského těla, které jsou ale dány od přírody, byly základem úcty k ženám. Ovšem do jaké míry se už asi nedozvíme.

2.2 STAROVĚKÉ BOHYNĚ

Na samém počátku lidstva a společnosti bylo plno směrů, kterými se mohl vývoj ubírat. Není se tedy čemu divit, že změny probíhaly častěji než dnes. První důležité se udály na Předním a Dálném Východu, odkud se dále rozšířily do Evropy.

Lidé přestávali vést kočovný způsob života, stavěli si příbytky, účelně pěstovali zemědělské plodiny, domestikovali si zvířata a nakonec došlo i na dělbu práce. To bylo završením tzv. neolitické revoluce, díky níž se z kořistnického hospodaření stalo výrobní. Tento převrat se nutně musel dotknout celého společenského systému, tedy i sociální sféry. Základní jednotkou společnosti se stala nukleární rodina.

Postavení muže postupně nabíralo větší váhy a naopak žena se z vrcholu vytrácela. Patriarchát dominoval, matriarchát pomalu zanikal. Muž, otec se stával hlavou rodiny, vlastníkem výrobních prostředků a také ženy. Ta byla zbavena nejen své důstojnosti, ale i práv a svobody, stal se z ní pouze nástroj na plození dětí. Jejich nejdůležitější role byla umístěna do domácnosti, avšak i zde pod přísnou nadvládou muže.

Než ovšem byla celá tato změna dotvořena, uběhlo několik tisíc let. První zmínky pocházejí z Kréty okolo roku 2000 před naším letopočtem (ale první lidé se zde objevili už kolem 6000 před naším letopočtem!), odkud se pozvolna nový způsob života dostával na kontinentální Evropu přes antické Řecko a Řím.

2.2.1 Kréta

Kréta stála na samém počátku podstatného obratu ve vývoji. Byla první, která se setkala s Předním Východem, novými metodami života. Ale jak už bylo napsáno, celé

tisíciletí trvala pomalá transformace společnosti a názorů lidí v ní. Jestliže doposud platilo výsostné postavení žen, ne jinak tomu bylo tady.

Hlavním důvodem bylo uctívání Matky bohyně, která byla zobrazována různými formami - „*jako Bohyně s hady, Vyslankyně zvířat se lvy a šelmami a Bohyně nebes s ptáky a hvězdami.*“¹⁶ Snad proto nebylo nikdy důležité přesné zachycení portrétů.

Sošky jsou jedna jako druhá, jsou si velmi podobné. Ze všech vyzařuje půvab a hrdost - vlastnosti, které jsou s nimi spojovány díky jejich zvednutým drobným nosům, velkým očím a kadeřavým vlasům, tak typickým pro tuto kulturu. Hlavní zájem tvůrce spočíval na dvou věcech, které vždy zdůrazňovaly ženské přednosti. Ňadra - často odhalena (údajně by mohlo jít o náboženské důvody) - a šaty, které podtrhovaly křivky těla. Zájem o akt se zde neprojevoval, proto kladl výtvarník důraz na přesnou podobu šatů, ať barevnou či tvarovou.

Kromě vznešených bohyň a kněžek byly zobrazovány ženy - atletky. A tady je na první pohled vidět podoba. Diferencují je jen kratší sukně, které jsou uzpůsobené pro pohyb.¹⁷

2.2.2 Řecko

Nejstarší dějiny starověkého Řecka sahají do zhruba stejné doby jako vrchol Krétské kultury. Ta bohužel díky mykénským nájezdům a především přírodním katastrofám ve 14. století př.n.l. zanikla. Zato řecká civilizace byla teprve na začátku. Rodila se mnoho let, prošla obdobím temna, aby se našla nová okolo 9. století př.n.l. Od této doby začíná její rozkvět, který se nám zachoval v podobě nejen děl známých umělců, ale především nově vzniklé filosofie.

Filosofie vznikla na základech tehdejší mytologie, která byla jedním z jednotlivých prvků celého starověkého Řecka. Tento stát zaujímal velké území, které bylo členěné na jednotlivá polis. Každá z nich měla svou autonomii a dokonce nebyla jednotná ani v sociální diferenciaci. Nejvýznamnějšími polis byly Sparta a Atény. Někdy bojující bok po boku jindy proti sobě. My se teď podíváme na jejich různé postoje vůči ženám. Nutno podotknout, že již byl plně zastáván patriarchát.

¹⁶ GLENN, Martina. Krétské umění (Minojská kultura). *Art Museum* [online]. Poslední revize 9. 6. 2009. [cit. 11. října 2012]. Dostupné na WWW: <http://www.artmuseum.cz/smery_list.php?smer_id=76>

¹⁷ Srov. BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. 1946, s. X

Sparta uznávala volnější život svých obyvatel, tedy i žen. Děti bez rozdílu pohlaví se účastnily výchovy. Ženy, matky a manželky, byly váženy, nebyly odloučeny od společenského života. Uvolněná morálka se projevovala také v manželství, kdy se nejstarší bratr dělil o svou ženu s mladšími bratry nebo dokonce s přáteli. To dokazuje, a společná státní výchova dětí podporuje, že nezáleželo na pokrevní legitimitě dědiců.

Naopak Atény byly v postavení vůči ženám dost tvrdé a přísné. Žena se stala pouze obyvatelkou domu, roditelkou, služkou až otrokyní svého pána. V domě měla vymezené své místnosti, svůj stůl, kde jedla. Ven směla jen zcela zahalena, protože byla vyžadována striktní věrnost svému muži, který jí byl v pubertě vybrán jejím otcem. Společenské postavení ženy se dostalo na úplné dno.

Přesto se najde sféra, kde žena byla brána vážně. Je podivuhodné, že řecká mytologie se neztotožňuje se společenským řádem. Jak by jinak bylo možné, že by uznávaly Héru, Athénu, Afroditu, Artemis a další? Tyto čtyři bohyně mají dominantní postavení, co se umění týče. Byly zobrazovány jako lidé, protože tak to odpovídá jejich filosofii. Každý člověk v sobě nese kousek božského. Proč by tedy nevypadali a nejednali jako lidé?

Symbolem nejranější doby řeckého umění se stala Héra. Postava ještě zahalená do robustně působící látky, strnulý postoj a výraz v obličeji by mohly způsobit záměnu za mužské pohlaví. Jen himation, tvořící tvrdé záhyby a splývající po jejím těle, prozrazuje pod sebou ženská ňadra, která mýlku nedopustí.

Postupné poznávání ženského těla a jeho krásy dovolovalo umělcům pohrávat si jak s postoji tak šatem. Roucho zahalující ženské tělo najednou mohlo vypadat lehčeji. „*Daleký pohled stává se však pohledem nyvým, křivka pevných rtů se změkčuje, pevně vykrojená chřípí stávají se citlivými, čichají vůně a smyslově pátrají; vlasy jsou sčesány do účesů stále módnějších, až pak i postoje a gesta diváka vábivě vybízejí.*“¹⁸ Afrodita, bohyně lásky a krásy, tím vnesla do umění erotičnost.

Sochaři se nesnažili zachytit objektivní podobu, ale ideální typ člověka a ideální člověk je dokonalý, stejně jako Bůh. Syntéza konkrétních těl v jeden harmonický celek je vyjádřením psychofyzické krásy, která uvádí v soulad formu a duši - a to je kalokagathie.¹⁹ Museli tedy hledat neměnná pravidla a zákony krásy, které by jim umožnili dosáhnout tohoto cíle. Krása se neztotožňovala s uměním, ale obě tvořily symbiózu.

¹⁸ BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. 1946, s. XI

¹⁹ Srov. ECO, Umberto. *Dějiny krásy*. 2005, s. 45

2.2.3 Řím

Stejně jako se pozvolna rozrůstal na Peloponésském ostrovu řecký stát, na Apeninském byly započaty dějiny římské. Počátek římské říše je datován do 8.století př.n.l. a je spojován s řeckou mytologií.

Po získání nadvlády nad Řeckem se vládcí vítězné říše seznámili se skvosty tamějšího umění. Monumentálnost, půvab a krása soch ovlivnily celou uměleckou scénu, která se inspirovala řeckým ideálem krásy na mnoho let. A přestože se snažili o co nejdokonalší kopie, nedokázali vnést do děl tak důležitý prvek krásy duchovní a podchytit správné detaily.

„Mnohdy setřeli jedinečnou krásu detailu, nepostřehli přesně vlny oblin na nohou nebo zádech, nevšíkali si lehounkých „optických oprav“ ve spádu roucha, a čím dále byli od originálu, tím sice věrněji podávali úhrn a tektonickou celost, avšak promlčovali plastickou vaznost částic.“²⁰

Římská společnost, i když také silně patriarchální, ženy příliš nevyklučovala. Dalo by se říci, že v domácnosti si byla rovna s mužem. Jen ve společnosti pro ni platila omezení. Ale pořád by život v Římě byl lepší než v Řecku. Bohužel tato volnost žen nepřinesla nic nového do umění. Snad si jen můžeme domýšlet, jestli by nebyly římské kopie soch živější, kdyby umělci využili živé modelky.

2.2.4 Teorie o kráse

Krása se stala jednou z oblastí hledání i pro filosofy. Pohled na tuto problematiku nebyl jednotný. Pythagorejci hledali krásu v harmonickém celku, v němž vládne pořádek a správné proporce. Ty jsou vyjádřeny číslem, a proto jde v podstatě o kvantitativní vyjádření krásy, která je objektivní vlastností předmětu. Sokrates zase spojoval krásu s morálkou, etikou a užitečností, protože morální a duchovní krása je nejvyšší možná. Jeho následovník Platón ji viděl mimo náš reálný svět, jako něco nadsmyslového, co nemusí každý poznat. Uvrhl ji do světa idejí, které se jen promítají v našem světě. V jeho myšlenkách nepokračoval Aristoteles, který oproti němu našel zalíbení v umění, a krásu znovu připoutal na Zem. Krásné je to, co je rozmanité, ale harmonické.

²⁰ BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. 1946, s. XI

Mnohé z těchto myšlenek se promítly v následujících etapách vývoje umění. Především v době gotických katedrál byl velký důraz kladen na geometrii, přesně tak jak to kdysi prosazovali Pythagorejci.

2.3 STŘEDOVĚK

Proměna starověku ve středověk je doprovázena mnoha změnami ve sféře politické, náboženské a společenské. Transformace se projevy i na poli uměleckém. Jiné názorové prostředí se odrazilo jednak v tématech, ale také formě zobrazení. Hlavním zdrojem se stalo nové náboženství - křesťanství. To více než jedno tisíciletí určovalo směr společnosti a odsuzovalo v různé míře ženu jako lidskou bytost.

2.3.1 Křesťanská hříšnice

V Evropě probíhalo stěhování národů. Především díky Ediktu Milánskému z roku 313 se rozšířil vliv křesťanství po celé Evropě a Středomoří. V tomto „novém“ světě nebylo pro ženu místo. I když učení Ježíše, na které se křesťanství odkazuje, hlásá náboženství lásky pro všechny bez rozdílu, středověká církev jej vyložila v jiném kontextu a tak se tomuto ideálu vzdalovala.

Pro raný středověk byla žena Evou, ztělesněním hříchu, za který ji Bůh potrestal. Tento čin se stal základem pro její negativní hodnocení. Ale neměla by být hodnocena spíš její odvaha? To ona se postavila proti rozkazu Hospodina Boha. Nebála se ani jeho ani smrti, která jí hrozila. Byl to muž, který se zachoval zbaběle a jen se řídil božím rozkazem. Nesnižuje právě toto jeho intelekt více než ten ženský? A přesto „*raný středověk je věkem mužským, hrdinským, jeho mravní hodnoty tvoří bojovník, mučedník, kněz.*“²¹

Tak byla žena vyloučena ze společnosti, z umění. Dokazují to alegorie, kde se místo ženských postav objevují mužské. Jediné přípustné zobrazení bylo žena jako anděl nebo žena jako světice. Její šat zakrýval celé tělo, a ani nenaznačoval jakékoliv ženské znaky.

²¹ BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. 1946, s. XI

2.3.2 Románská vykupitelka Panna Maria

V románské době se situace trochu zlepšila. Předcházelo tomu jisté zmírňování kritického pohledu na ženy. Ovšem jen na ty, které patřily mezi zbožné křesťanky. „*Jsou vzorem pro lepší část ženského pokolení svaté ženy Bible a mučednice, které položily život za svou víru. Umírajíce ve ctnostech, jež mají zdobit muže, překonaly omezenost ženského rodu.*“²²

Druhým důvodem bylo přijetí kultu Panny Marie. Vstoupila do románské ikonografie jako vykupitelka, symbol dobra, zobrazována nejčastěji jako Marie královna. Všechny tyto funkce vyvažovaly hříchy způsobené pramáti Evou, která svými činy lidstvo zatracovala.

Ať Eva nebo Panna Marie vždy vypadá strnule, studeně, bez života a citů. Jejich těla s atributy se mění jen v prostředek k vyjádření hlubšího duchovního obsahu. To byl prvotní záměr románského umělce. Ten vůbec nezkoumal lidské tělo natož tělo ženské. Soustředil se především na dekorativnost barev, ploch a křivek. Oproti předchozím starověkým umělcům tento vývoj znamenal pokles kvality. Z uměleckých děl se vytratilo spojení fyzické a duchovní krásy. Obsah předstihl formu.

Faktem je i to, že církev se razantně postavila proti sexualitě. Za symbol sexu byly považovány dlouhé vlasy, které měly představovat síť, do níž ženy lákají muže. Asi proto každá žena je zahalena v rouchu. Pravda, existuje jedna výjimka. Ve francouzském Autun se zachoval jediný ženský akt z románské doby. Reliéf zobrazuje Evu pod stromem hříchu. Nejen tělo ale také její dlouhé vlasy si může každý prohlédnout. Jaký asi měl tento reliéf ohlas ve své době? Byl snad nějakým manifestem? Jak tomu bylo, se těžko můžeme s určitostí dozvědět. Ale je obdivuhodné, že se někdo odvážil zobrazit nahotu a navíc u této hříšnice. Vždyť na počátku této doby se i Kristus na kříži zahaloval do drapérie!²³

2.3.3 Gotická madona

Někde se ke slovu teprve dostává románský sloh, jinde už je pomalu transformován ve sloh gotický, ve své době nazýván francouzský. A protože nešlo

²² LENDEROVÁ, Milena, Božena KOPIČKOVÁ, Jana BUREŠOVÁ, Eduard BAUER (eds.). *Žena v českých zemích od středověku do 20.století*. 2009, s. 27-28

²³ Srov. BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. 1946, s. XI

o žádnou revoluční změnu, dále se rozvíjí společnost tak, jak začala v raném středověku. Nejprve se ustálilo složení tzv. trojího lidu - intelektuálové, šlechtici a nevolníci - kde si byli všichni navzájem potřební. Toto uspořádání bylo zanedlouho nevyhovující, protože se objevila nová vrstva obyvatel - měšťtí obchodníci. Tak došlo až ke stavovské hierarchizaci společnosti. Najednou se mezi lidmi objevily propastné rozdíly. Podle příslušnosti k danému stavu se lidé chovali, oblékali, stravovali, prostě žili.

A kde jsou zase ty ženy? Pro ně neplatilo dělení podle činnosti jako pro muže. Role ve společnosti jim byla dána podle pohlaví. Hlavním úkolem se pro ně stalo rození dětí, tedy zachování rodu. Tak trochu to připomíná úlohu ženy z pravěku. A asi by to bylo stejné, kdyby se více nepreferovalo manželství. Leckteré ženy jej braly za své poslání. Ale žádné výhody jim tento stav nepřinesl. Nejen, že musely poslouchat manžela, pána domu, ale musely snášet i tělesné tresty. Výhodné to pro ně bylo tehdy, pokud ovdověly. *„Jsou známé příběhy mladých vdov, které se smrtí manžela staly relativně movitými, žily v určitém vysokém postavení, přičemž ovdověním jejich život dosáhl zcela jiné dimenze, než jakou měl před ním – tyto ženy mohly se poprvé řídit podle sebe, samozřejmě při zachování určitých společenských konvencí, nebyly nuceny k dalšímu sňatku....“*²⁴

Pro konec středověku je typické spojení ženy a čarodějnictví, které vyvrcholilo v následujícím novověku. Stalo se důkazem postavení církve proti ženě, která stále představovala hřích a smrt. Nebo to možná byl boj za oficiální lékařství, které bylo díky těmto ženám ohroženo. Za spojení s ďáblem byla odsouzena i Johanka z Arku, nejvýraznější žena středověku.

Útěchou pro příznivce ženského pohlaví byl neustále se rozvíjející mariánský kult. V umění byl znovu objeven člověk a hlavně žena. Tentokrát ovšem ne jako zpodobnění tělesné krásy a ušlechtilosti, ale jako duševní osoba.²⁵ V dílech se poprvé zobrazilo citové rozpoložení. V pozdní gotice můžeme vypořizovat až přehnané zdůraznění psychologického stavu osoby, smutku, stáří atd. Nejvíce se toto obohacení umění projevovalo právě ve figurce Panny Marie. V mnoha dílech se divák setkával s jejím osudem. Její život, protkán mnoha citovými událostmi, byl tak námětem pro gotické umělce.

²⁴ Postavení žen ve středověku a raném novověku [online], 2009, [cit. 13.října 2012]. Dostupné z WWW: <<http://www.e-stredovek.cz/view.php?navezvclanku=postaveni-zen-ve-stredoveku-a-ranem-novoveku&cislocclanku=2009020001>>

²⁵ Srov. BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. 1946, s. XII

Nejznámější podoba gotické Panny Marie byla zachycena v typu madony, matky s dítětem. Prototypem se staly madony francouzské a italské. Něžné doteky, líbezné oválné obličejy s rovnými nosy a malými ústy, láskyplné objetí toto vše doprovázené jakýmsi nadmyslovým klidem naznačuje ten nejzákladnější cit matky a dítěte. Tento vztah byl až přehnaně idealistický. Tyto země vyznávaly právě ušlechtilost a ideál. Umělec se snažil najít vzor své doby a podle toho i každá země s typickým charakterem si měnila svůj typ madony k obrazu svému.

U nás se v 15.století rozšířil tzv. sloh krásných madon. Znamenal pomyslnou nejvyšší příčku, kam mohlo umění madon dosáhnout. Jejich půvab byl podtržen dekorativností roucha a postoje. Jejich esovitě prohnutí neodpovídalo anatomii lidského těla, ale bylo dokonalé v souladu celého díla. Realismus, který postupně pronikal do umění, se projevoval nejvíce v zachycených emocích. Celé dílo bylo navíc ještě zahaleno nadpozemskou krásou.

Naopak jinde se prosazovala tradice madon spojována s reálnou ženou, její viditelnou krásou. Jako první se tento trend objevil u německých a vlámských umělců. Tím odstartovala éra, kdy se umění přestávalo soustředit pouze na církevní výjevy madon, světic, andělů apod. Začaly se v dílech nacházet skutečné, žijící ženy. Na výzdobě naumburského dómu lze najít figury Ute a Reglindy. První z nich má ještě na gotickém schematickém základu zobrazeny osobité rysy, ale druhá jmenovaná je oproštěna od starého idealizmu gotiky. Naturalismus se mísil se světskými motivy. Umělci stále častěji využívali skutečné modely.

Nejvýraznějším spojením světského se sakrálním je Madona od Jeana Fouqueta. Obraz vzbuzuje v divácích pochyby „...zda se díváme na zbožné vyobrazení Marie, nebo na erotický portrét žádoucí prominentky.“²⁶ Erotičnost a ženský akt nebyly v této době obvyklé. Nejen díky církevním dogmatům, ale ani samotní umělci o něj nejevili zájem. Zato drapérie a šaty hrály důležitou roli, staly se ozdobou podtrhující charakter.

²⁶ SCHNEIDER, Rolf, Winfried MAASS, Anne BENTHUES, Anna SORGE. *Slavní světoví malíři: žena jako inspirace v malířském umění*. 2008, s. 78

2.3.4 Teorie o kráse

Středověké teorie o kráse stavěly na základě, který dali antičtí filosofové. Nejznámější jsme si již jmenovali, ale pro připomenutí jde především o Pythagora, Platóna a Aristotela. Studium jejich spisů mělo zásadní vliv na středověk.

Celá středověká a hlavně gotická estetika byla založena na trojím principu. Hlavními prvky byly proporce, světlo (barva) a alegorie. Všechny souvisely s Bohem a dokazovaly jeho přítomnost.

Proporce. Odkaz pythagorejců je více než zřejmý. Krása se odehrává v rámci čísel, správných proporcí a harmonie. Už sv. Augustin řekl: „*Co je to krása těla? Soulad jednotlivých jeho částí doprovázený příjemným barevným odstínem.*“²⁷ Důležité bylo, že harmonie musela být mezi jednotlivými prvky navzájem. Protože středověk považoval přírodu za Boží výtvar, musela proto být dokonalá. Nehledali krásu mimo reálný svět, ale přímo v něm. Strohé matematické pokusy o vyjádření krásy doplnila Charterská škola, která učinila z přírody hybnou sílu, jež řídí tento svět. Krása nebyla už dána jen Bohem, ale objevovala se v procesu tvorby, kdy hmota dostávala obrys, tvar a barvu.²⁸

Světlo a barva. „*...krása barev je jednotně pociťována jako prostá, bezprostředně vnímatelná a nedělitelná krása, která nezávisí na žádném vztahu či relaci, jak je tomu u proporční krásy.*“²⁹ Světlo se opět projevovalo až v celku, který se skládal ze základních, jasných barev kladených vedle sebe. Světlo bylo jedním z nejvyšších důkazů Boží přítomnosti. Nejen výtvarné umění vyzdvihovalo úlohu barvy, ale i ve společnosti mnohé prozrazovala. Bohatí si mohli dovolit honosné šaty a ozdoby v moderních barvách, chudí se oblékali do nevýrazných prostých šatů. Barva se stala kritériem určujícím společenské postavení.

Alegorie. Pro mnohé to znamenalo logické odůvodnění božské přítomnosti. „*...předmět, jenž nemůže správně plnit funkci, pro kterou byl zamýšlen (například kladivo z křišťálu), je třeba považovat za ošklivý, i když byl vyroben z ušlechtilého materiálu.*“³⁰ Vše má nějaký význam. Každé uspořádání prvků má smysl, nic není nahodilé.

²⁷ ECO, Umberto. *Umění a krása ve středověké estetice*. 2007, s. 45.

²⁸ Srov. ECO, Umberto. *Dějiny krásy*. 2005, s. 83.

²⁹ ECO, Umberto. *Umění a krása ve středověké estetice*. 2007, s. 62.

³⁰ ECO, Umberto. *Dějiny krásy*. 2005, s. 111.

Nejvýznamnější přínos na poli středověké estetiky a krásy má zajisté Tomáš Akvinský. Jeho pojetí nijak nevybočuje z dobových úvah. „...*podmínkou existence krásy je nejen vhodná úměrnost, ale integrita (teda aby každá věc měla všechny části, které jí náležejí, a proto zmrzačené tělo bude označeno za ošklivé) a záře - neboť krásným nazýváme to, co má jasnou barvu - a proporcionalita či soulad.*“³¹

Středověk byl velmi silně zasažen náboženstvím. Bůh stál na prvním místě, byl jednotou, dobrem i krásou. Teoretici ho primárně hledali ve všem, a tedy i v umění. A protože lidé se pokoušeli o krásné výtvary, následovali tyto božské vlastnosti, které se snažili v díle dosáhnout.³² Výše zmíněné principy jim v tom měly pomoci.

2.4 NOVOVĚK

V 15.století Evropou otřásly další velké události, které měly za následek pokrok společnosti. Objevení Ameriky umožnilo námořní obchod, objev knihtisku pomohl rozšíření vzdělanosti a vývoji ve vědě, rostoucí počet obyvatel znamenal větší sociální a ekonomické rozdíly a velkou bitvu rozpoutal i názor, že Země není středem vesmíru. Opět se změny dotkly všech sfér společenského života. Společnost už nelpěla na zemědělské výrobě, i když stále byli nejpočetnější vrstvou obyvatel venkované. Pomalu se začínal budovat kapitalistický model společnosti místo feudalismu a rostla i svoboda jedince.

2.4.1 Renesanční kráska

V západní Evropě bylo stále na vrcholu gotické umění a středověké myšlení. Renesanční novověká společnost se do Evropy dostávala z Itálie, která předznamenala všechny společenské a umělecké změny této epochy.

Nebyl žádný revoluční převrat, který by ze dne na den změnil smýšlení obyvatel a jejich pohled na svět, život, Boha apod. Stále žila tradice středověké společnosti a stejně se pohlíželo na ženy a nutno podotknout i muže, protože nejvíce rozdílu se nachází právě v komparaci pohlaví.

³¹ ECO, Umberto. *Dějiny krásy*. 2005, s. 88.

³² Srov. FREELANDOVÁ, Cynthia. *Teorie umění*. 2011, s. 41.

Muž panoval doma, měl politickou a společenskou moc, byl ten, který ukazoval inteligenci svého pohlaví. Manželku si vybíral často podle prestiže, aby mu sňatek přinesl jmění. Ženy prakticky neměly téměř žádnou moc rozhodovat o svém životě. Zpočátku, v dětství, byly dcerami a tedy majetkem otce. Později se staly manželkami a majetkem manžela (muž byl samozřejmě vybrán otcem).

Dělení společnosti dolehlo také na ženské pohlaví. Ženy vyšších společenských vrstev a proti nim ženy venkovské. Těžko posoudit, kde se jim žilo lépe. Venkovské ženy se pyšily jistou rovnoprávností s muži. Pomáhaly jim na poli, zastupovaly je v jejich nepřítomnosti na farmách a tím se naučily jejich právním. Ženy městské naopak mohly studovat. Ale i přesto, že díky vzdělání mohly mít vlastní názory, vždy musely při rozhovorech přijímat podřízenost. A stejně jako venkovanky se i ony staraly o domácnost, za pomoci služebnictva, a o výchovu dětí.

Postupem času se objevovala emancipace žen. Jejich společenské postavení mezi bohatým měšťanstvem jim dávalo naději na nezávislý život. Jednou z těchto „šťastných“ žen byla Lucrezia Borgie a poté i její dcera.

Lucrezia jako dcera papeže Alexandra VI. se stala velmi žádanou ženou. Toho zřejmě chtěl využít její otec, aby získal větší moc. Lucrezia prošla hned několika sňatky a mnohým současníkům připadala svobodná, ale ve skutečnosti svobodu získala až v posledním manželství s Alfonsem d'Este. Díky jeho svolení se mohla účastnit jak veřejného, tak i politického života ve Ferrare.³³ Její dcera Isabela ji následovala. Nejen že byla velmi inteligentní ale také vlivná. Za manžela si vzala vévodu z Mantovy, ale nikdy nedovolila, aby jí manželství omezovalo v politickém životě. Po jeho zajetí se stala „...první ženou, která stanula jako hlava italského města. (...) Byla označována za výborného diplomata a manažera.“³⁴ Pod jejím vedením vzrostl hospodářský význam této oblasti, a jako patronka umění zde shromáždila i sbírku obrazů, soch, rukopisů a hudebních nástrojů.

Tyto ženy mohly být tím prvním důležitým krokem k zavedení rovnoprávnosti pohlaví. Vždyť celá renesance znamenala velký pokrok. Dosud bylo vše podřízeno církvi, tedy Bohu, a ta určovala hodnoty lidského života. Ženě předurčila, že bude

³³ Srov. Postavení žen ve společnosti. *Život ženy v období renesance* [online], 2010, [cit. 13.října 2012] Dostupné z WWW: <<http://www.postavenizen.cz/renesance/life/21-381ivot-382eny-v-obdob237-renesance.html>>

³⁴ Postavení žen ve společnosti. *Život ženy v období renesance* [online], 2010, [cit. 13.října 2012] Dostupné z WWW: <<http://www.postavenizen.cz/renesance/life/21-381ivot-382eny-v-obdob237-renesance.html>>

satanem a zobrazením hříchu. Ale nový pohled na svět a rostoucí svoboda člověka dovolily přehodnotit dosavadní postoje ovlivněné právě církevními dogmaty. Žena se stala lidskou bytostí, která překonává dosavadní předsudky o své intelektuální neschopnosti. A tento vývoj obohatil svět, společnost a umění o ženský prvek v novém měřítku.

Renesanční umění lze charakterizovat jako protiklad středověkého, snaha o obnovení antiky s celou její krásou a honosností. I když se objevovaly náboženské motivy, obraz ženy se stále více prosazoval v oblastech pozemského života. Umělci, velké individuality, se snažili zvládnout realismus.

„Latinský genius klasické Itálie čerpá z poznání přírody poučení o vyšších řádech krásy a harmonie a měřítkem těchto poznanych pravd činí opět figuru ženy, figuru světice, dámy, krásné ženy, symbolu.“³⁵

Italská renesance měla svá důležitá centra umění. Jedním z nich byla Florencie. Nelze jednoznačně shrnout styl této tvorby. Každý umělec se na ženu díval svými očima, pracoval pro jinou sféru zadavatelů a to se také odráželo v jejich tvorbě. Objednavatelem umění už nebyla pouze církev, ale stali se jím bohatí měšťané, proto vzrostl zájem především o portrétní umění.

Mezi nejranější díla florentské renesance patří řada portrétů. Umělci začínali pod vlivem antiky, a proto se v dílech ještě nenachází mnoho individuálních rysů. Ale s rostoucí touhou po kráse, se prosazovaly studie aktu a akt samotný. Za první v evropské renesanci je považován obraz Zrození Venuše od Sandra Boticelliho. Jeho provedení ženského těla, cudný postoj a přejemnělost však ještě odkazuje na dobu minulou.

Vrcholná doba, 16.století, je charakterizována přímým zájmem o antiku a humanismus, který přivedl umělce jak jinak než k člověku. Mnoho všestranných umělců si dávalo za úkol hledat, ale i najít, ideál krásy lidského těla daný přírodními zákonitostmi.

Nejvýraznějšími osobnostmi byli Leonardo da Vinci, Michelangelo Buonarroti a Rafael. Nikdo z nich se nesnažil o věrnou kopii modelky, zřejmě proto, že by nebyla dostatečně krásná. Leonardo da Vinci vnesl do svých obrazů duši, lidské nitro, které koresponduje se záhadnými krajinami v pozadí a tlumeným světlem, které osvětluje celý obraz. Michelangelo zase uvolnil formu natolik, že jeho díla znázorňují více

³⁵ BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. 1946, s. XIV

myšlenku. Žena představuje symbol. Až poslední jmenovaný skloubil v kráse skutečnost s přírodou, která diktovala zákon harmonie. Nejvíce lze tento syntetický ideál sledovat na obrazech madon, které vynikají svou pravidelností, melancholií, něžností a čistotou.

Druhým centrem renesančního umění se staly Benátky. Umění těchto mistrů se v mnohém liší od Florencie. Na ženě se nesoustředili pouze na harmonii forem a proporci. „*Jejich Venuše jsou rozkošnice, koupající nahou krásu svých měkce modelovaných, zářivých těl v kouzelné atmosféře světla.*“³⁶ Krása je zde vnímaná více smysly než intelektem. Obrazy žen měly potěšit oko. Na počátku benátské renesance stáli Giorgione a Tizian, kteří ve svých obrazech vystavují ženy, sebevědomé krásy. O krok dál se posunul Tintoretto, který stejně smyslné figury žen vtáhl do děje. „*Toto dynamické pojetí ženské figury, které boří všechny zásady renesanční harmonie, zahajuje již novou éru uměleckého vývoje.*“³⁷

Pro renesanční umění mimo Itálii bylo typické zachycení skutečnosti více než hledání krásy a harmonie. Tyto země neměly žádné spojení s antickou, neměly tedy ani stejné zájmy jako Itálie. Ta se snažila zachytit psychologické aspekty duše ženy, ať se jednalo o portrét nebo o akt. Umělci z Německa, Nizozemí nebo Francie zobrazovali ženu jako člověka, osobnost na úkor krásy, nepodřizovali detaily celkovému efektu. Pod vlivem pozdní gotiky se v mnohých tvářích ještě objevoval silný emotivní výraz. Gotická forma se propojila s italskou renesancí.

2.4.2 Barokní živoucí žena

Tintoretto se stal velkou inspirací pro baroko. Na jednu stranu bylo nové umění pokračováním renesance, ale zároveň jejím popřením, když se myšlenkově vracelo ke středověku. „*Lze říci, že baroko vzniklo na pomyslnou objednávku katolické církve – Tridentský koncil, který se konal v letech 1545 až 1563, stanovil jakýsi umělecký kánon, v jakém mělo umění promlouvat s obyčejným lidem v kombinaci s náboženskými myšlenkami prosazovanými církví.*“³⁸

³⁶ BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. 1946, s. XVII

³⁷ Tamtéž s. XVII

³⁸ GLENN, Martina. Baroko. *Art Museum* [online]. Poslední revize 17.7.2008. [cit. 3. listopadu 2012]. Dostupné na WWW: <http://www.artmuseum.cz/smer_list.php?smer_id=58>

Nic z toho, ale nezabránilo v pokračování emancipace žen, která propukla už v renesanci. Příslušnost k určitému stavu omezovala nejen ženy ale i muže, tzn. že na poli politickém a společenském se muži a ženy mohli jevit rovnoprávně. Ale patriarchální model společnosti spolu s církevní nadvládou měly nastolená pravidla již daleko dříve. Žena své postavení musela dobývat postupně.

Jakkoliv se měnila ženská společenská situace, nic to neměnilo na zachycení ženských těl v uměleckých dílech. Dokonce oblíba vzrůstala v důsledku rozchodu s náboženskou ideologií. Umělci už se nesnažili ani o uměřenost, klid a soulad.³⁹ Baroko je naopak spojováno s živostí, pohybem, radostí, hrou světél a stínů.

Přestože předchůdcem toho umění se stalo centrum renesanční tvorby v Benátkách, Itálie barokem nebyla tolik zasažena jako zbytek Evropy. Italské baroko zobrazující ženy nemělo tak charakteristický projev a v mnohém se podobalo renesanci. Těla antických bohyň byla stále podřízena kánonu, ale najednou se stala ženštestější a živější.

Nejvýrazněji přispěly k zobrazení žen umělci z Vlámška a Holandska. Země natolik blízko k sobě, že by se dalo mylně uvažovat o jejich podobném uměleckém projevu. Země spolu sice sousedí, ale jejich baroko je rozdílné.

Vlámská díla lze označovat pojmy jako oslavy života, smyslná rozkoš, ruch, velkolepost. Toto vše navíc podtrhává i forma zobrazení, viditelné tahy štětce a jasná, zřetelná barevnost. Nevybočoval ani nejznámější vlámský malíř Petr Paul Rubens. Jeho zobrazené nahé ženy jsou zpodobněním ženskosti, zdravého těla plného elánu ve víru života. Krásná žena už se nepodobá štíhlé krásce se symetrickou postavou, ale vyzařuje z ní životní radost, nespoutanost a stavbu těla má, jak by se řeklo dnes, krev a mlíko. Taková byla dáma 16.století.

Jakkoliv byla vlámská díla plná života, zcela opačně působí díla holandská. Jejich potmělá barevnost divákovi může nahánět až hrůzu. Vážnost a intimita ve vyjádření jsou typické pro tento kraj, který není ovlivněn Itálií jako Vlámško. Díky tomu se vymykala také témata. Žádné náboženské ani mytologické obrazy, ale jen život, který viděli kolem sebe. Žena byla vyobrazována v každodennosti, v rodinném prostředí. Rembrandt van Rijn byl jedničkou nejen mezi holandskými malíři. Jeho realismus je doprovázen hlubokými city, které podtrhují charakterové rysy modelky. „*Maluje stav duše, která zhnětla tělesný tvar.*“⁴⁰ Rád si vybíral tváře poznamenané osudem a tváře

³⁹ Srov. BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. 1946, s. XIX

⁴⁰ Tamtéž s. XXI

stařen. Ani postavy nejsou idealizovány, ale zachyceny tak, jak je malíř odpozoroval. Jako jediný se zajímal o akt, který vkládal do antických námětů. Jeho nahá těla nenesou známky ideální tělesné krásy, ale celá kompozice barev a světla má duchovní podtext. Světlo vytváří drama v obraze.

Je zajímavé porovnat portrétní umění obou zemí, protože v obou případech tvoří opozici k dobovému žánrovému malířství. Holandský umělec Frans Hals, si vybíral ženy netypické, které rád zachycoval s lehkomyšlným výrazem ve tváři. Často bývá označován jako nejveselejší umělec mezi vážnými protestantskými malíři.⁴¹ Stejně jako on se odlišoval Antoon van Dyck, vlámský malíř dvorských dam. Z jeho obrazů vyznačuje elegance, barokní etiketa, vznešenost. Pro celkový dojem z obrazu potlačoval individuální rysy osobnosti.

Diego Rodríguez de Silva y Velázquez byl také dvorní portrétista ale tentokrát ve Španělsku, zemi velmi zasaženou Tridentickým koncilem. Jeho mnohé portréty královny, infantek a šlechticů jsou velmi realistické, ale nic neztrácejí na své kultivovanosti, která byla charakteristická pro šlechtický dvůr. Jejich těla schovaná pod tíhou šatů nevypadají vůbec baculatá jako u Rubense. Nejvíce to může potvrdit jediný akt, který si dovolil Velázquez namalovat. Obraz s názvem Venušina toaleta (nebo též Venuše a Kupidó či Venuše z Rokeby) zachycuje záda modelky, která divákům vystavuje jejich ladnou křivku a svěží mladý vzhled. Uvolněný rukopis, nezřetelný odraz obličeje v zrcadle ale i použité barevné spektrum dodávají tajemnou atmosféru celkovému dojmu. Jde o jeden z nejskromnějších aktů v historii, ale i tak to byl odvážný čin, jehož důvody zůstávají neobjasněny. Jisté je to, že velké slávy se dočkal až na počátku 20.století.

2.4.3 Klasicistní dáma

Všude v Evropě bylo baroko v plném proudu. Až na Francii, kde se umělecká forma změnila. Hlavním inovátorem a zastáncem byl Nicolas Poussin. Tvořil pod vlivem a obdivem italského umění a jeho antickou historií. Na výsluní se opět prodraly požadavky na eleganci, vznešenost a ušlechtilost formy, které byly v rozporu s vášněmi a city, které hájilo baroko. Znovu se objevila ladná křivka ženského těla a podřízenost zákonům harmonie.

⁴¹ Srov. BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. 1946, s. XXI

Tato tendence neměla dlouhé trvání. Upjatost a přísná etika tehdejší doby byly na pokraji sil. Myslím, že všichni museli tušit, že brzy přijde moment uvolnění.

2.4.4 Rokoková milenka

Již v 18.století se dostalo do umění zmíněné zvolnění, hravost a opět vitalita, ale oproti baroku s větší elegancí a poetičností. Móda vysoké společnosti této doby se vyznačovala drahými látkami, vzácnými kameny a výrazným líčením. Ženy pod nánosem těchto atributů působily chladně, jako neživé panenky. Hlavní téma se točilo kolem ženy, lásky, přírody. Všechno toto spolu s působením jemného světla a pastelových odstínů barev vneslo do umění erotický podtext. Mnoho obrazů bylo zachyceno jako nedokončené milostné příběhy.

Tato doba byla oslavou ženy jako symbolu krásy, vášně a smyslnosti v umění i celé společnosti. Taková rokoková díla jaká vznikala ve Francii, která měla tou dobou vedoucí postavení v evropském umění, se objevila jen v málokteré jiné zemi. Evropa pokračovala v nastoleném baroku, i když pod vlivem největších uměleckých mocností.

2.4.5 Teorie o kráse

Doba renesance, začínajícího novověku, s sebou vnesla do teorií nové pohledy. Velký vliv na tom měly objevy v rámci umění. Nové malířské techniky spolu s matematickou perspektivou umožnily ještě lépe zvládnout napodobení reality. Tentokrát ale nešlo o napodobování jako v antice, ale snažili se tuto tendenci překonat a posunout dál.

„Jak prohlašuje Leonardo da Vinci, napodobování se na jedné straně rovná studiu a invenci věrné přírodě, protože z jednotlivých postav a prvků přírody vzniká znovu celek, a na straně druhé je to činnost vyžadující také objevování nových technik (...), a nikoliv jen pasivní reprodukování forem.“⁴²

Smyslová krása ale není konečným stupněm, který mohl umělec zvládnout. Ke kráse smysly vnímatelné byla připojena nebo jí snad oponovala krása nadsmyslová. V ní šlo už o soulad Platónových myšlenek a křesťanství, které hrálo významnou roli v renesanci. Tato božská krása se nalézala všude - v lidech i přírodě. Stejně jako nelze

⁴² ECO, Umberto. *Dějiny krásy*. 2005, s. 178

dosáhnout na Boha, nelze dosáhnout ani nadsmyslové krásy. Umělec se jí však mohl snažit alespoň přiblížit. Pokaždé muselo však dílo podléhat tzv. „velké teorii“, která krásu hodnotila jako úměrnost jednotlivých složek. To bylo v dobách, kdy umělci byli povýšeni z řemeslníků na filosofy, kteří hledají pravdu.

Harmonie a proporce se stávaly nedostačujícím měřítkem. Než propukla dynamičnost a uvolněnost v celé šíři, jak je známe z baroka, nastalo období, ve kterém se začala prosazovat krása oproštěná od všech teorií, zaměřená jen na subjektivní pojetí.

A potom už přišlo živoucí baroko, opozice renesance, doba úpadku a krize poznání. Koperníkovská revoluce postavila člověka mimo střed světa a díky tomu upadal i zájem o humanismus. Nový výraz krásy se neopíral o používání řemeslných nástrojů, ale byl spíše teoretický. Dramaticky vypjatá krása byla tou pravou krásou. Neklid a úžas se staly synonymem pro barokní ideál. Nesmíme zapomenout na Tridentický koncil, který do určité míry diktoval podmínky a kánony zobrazení.

Holandské baroko přineslo také nový pohled na ženu jako hospodyně a venkovanku. Zde se krása spojila s praktičností, se světským životem a jeho starostmi. Proti tomu ve vyšších kruzích francouzské společnosti se preferovala krása, která nebyla ovlivněna společenským děním, byla smyslná a elegantní.

Baroko se neřadilo k uměleckým slohům, které by ovládly celou Evropu. Ve Francii koncem 17.století převládal spíše klasicismus. Jeho strohost a kázeň stály proti bouřlivému baroku. Krása se považovala za vlastnost daného předmětu a byla definována pojmy úměrnost a harmonie. Návrat k antickým ideálům se v historii ještě několikrát opakoval. Největší vlna přišla spolu se zájmem o archeologii v polovině 18.století. Prováděly se vykopávky římských měst a tím byla oživena touha po dokonalosti antiky, která se ukázala v jiném světle, než ji prosazovala renesance. Znovu se preferovala čistota provedení a naprostá idealizace.

Ve filosofii se rodil boj mezi anglickým empirismem a francouzským racionalismem. Na základě protichůdných myšlenek těchto dvou filosofických směrů vypuklo v 18.století myšlenkové hnutí nazývané osvícenství. Vše, co dosud platilo, najednou přestávalo být uznávané, církve ztrácela své výsadní postavení. Lidská schopnost usuzovat nahradila dosavadní církevní doktríny.

V 18.století se zásadně změnil pohled na krásu. Dosud se primárně hledala pravidla, podle kterých bylo možné krásu vytvářet. Od teď krásu nalézal až divák. Což svými slovy dokázal David Hume, který řekl „...“, že *krása není věcem vlastní, nýbrž že*

se utváří v kritikově mysli, neboli v mysli diváka nezávislého na vnějších vlivech.“⁴³
Z objektu se tedy krása přemístila na subjekt, a bylo jedno, jestli jím byl sám umělec nebo divák.

Ve stejném duchu pokračoval Immanuel Kant, který spojil dva vedoucí názorové proudy. Jeho přístup ke kráse spojoval jak mysl a vnímání pozorovatele, tak i zrak a věc samotnou. Náš úsudek má zcela subjektivní charakter a je pro něj typický osobní vkus diváka. Podle Kanta je to schopnost člověka posoudit předmět podle vlastního zalíbení či nezalíbení. Říká, že „...nemůže existovat žádné objektivní pravidlo vkusu, které by prostřednictvím pojmů určovalo, co je krásné.“⁴⁴

Tímto ústupkem, kdy rozum přenechal výhradní postavení citům, se postupně zrodil romantismus.

2.5 MODERNÍ DĚJINY

Nic v dějinách nebylo dáno tak jasně a zřetelně jako konec novověku. Roku 1789 začala ve Francii revoluce, která se stala vzorem pro celou Evropu.

„Již 1.ledna 1789, tedy ještě před oznámením volebního postupu generálních stavů (k tomu došlo 24.ledna), vyjadřovala petice, kterou „ženy třetího stavu“ odeslaly králi, reformní náladu: „Neměly by ženy, trvalý předmět obdivu a opovržení ze strany mužů, dát uprostřed všeobecného vření zaznít také svému hlasu?““⁴⁵

Ženy sehrály důležitou roli v této revoluci, dovolávaly se sociálních práv a vzdělanosti. Pro tyto požadavky se nebály stát po boku mužů v revolučních hnutích. Nakonec nedosáhly tak velkého úspěchu, jak chtěly a i to málo co vybojovaly, jim zanedlouho Napoleon Bonaparte odepřel.

Nebyla ale pro ženy francouzská revoluce dopředu jasně prohraným bojem? Než propukla v plném proudu, vládu nad společností držely v rukou ženy. Ženy jako symbol frivolnosti a starého režimu.⁴⁶ A revoluce přeci bojovala proti němu a za jeho svržení. I přes tyto ženské neúspěchy, lze francouzskou revoluci považovat za velmi významnou z celkového přínosu pro společnost. Nastolila ji novou, kde nevládne jen elita, ale veřejnost v dnešním slova smyslu. Feudální společnost byla nahrazena industriální,

⁴³ ECO, Umberto. Dějiny krásy. 2005, s. 246

⁴⁴ OSBORNE, Richard, Dan STURGIS a Natalie TURNER. *Teorie umění*. 2008, s. 61

⁴⁵ BOCKOVÁ, Gisela. *Ženy v evropských dějinách kultury: od středověku do současnosti*. 2007, s. 52

⁴⁶ Srov. BOCKOVÁ, Gisela. *Ženy v evropských dějinách kultury: od středověku do současnosti*. 2007, s. 110

nastal nárůst obyvatelstva střední vrstvy, vznikaly noviny a časopisy a ty pomáhaly informovanosti a také k rozšíření vzdělanosti.

Mezi ženami se našlo mnoho spisovatelek, malířek, vědeckých pracovnic a některé se zajímaly i o politiku. Prohraný boj za rovnoprávnost žen ale není vůbec zklamáním, protože tato prohra znamenala start diskusí na toto téma. Celé 19.století se připravovalo na úplnou emancipaci žen ve století následujícím.

2.5.1 Španělsko - Goya

Nepokoje, které panovaly ve Francii, vyústily v mezinárodní boje s okolními státy. A to se samozřejmě odrazilo do umění. Španělský malíř Francisco José de Goya y Lucientes dokázal velmi emocionálně ve svých dílech odrazit španělskou náladu této doby. Jeho tvorba v sobě nese mnoho protikladů. Na jedné straně maluje drsnou realitu v podobě portrétů starých žen, babizen či čarodějnic, jejichž grimasy působí až hrůzostrašně a odpudivě. A proti nim se ukazují mladé, krásné, svěží a zdravé dívky, které vypadají, jakoby vůbec nevěděly nic o dění ve společnosti.

Ve všech portrétech Goya propojil duchovní a fyzickou stránku člověka. Pomohla mu k tomu jistě i forma zobrazování, ve které je ještě patrný vliv francouzského rokoka. Ale tím, jak obrazy doplnil o typický španělský temperament a vášeň, z rokoka naopak vybočoval.

Je třeba se zmínit o jeho dvou slavných obrazech - Nahá maja (mimoходом 1. španělský akt od Velázquez) a Oblečená maja. První z nich vyvolal řadu pobouření. Krásná žena na lehátku vystavuje na obdiv svou nahotu, ženskost, ale ještě elegantním způsobem. Nenajdeme na ní uplatnění žádného kánonu krásy. Goyova tvrdohlavost, přesvědčení a společnost jej donutily namalovat i druhý obraz (protože původní nechtěl přemalovat). Je naprosto stejný, jen maja leží oblečená. Ale kdo vlastně byla maja? Maji byly španělské ženy, které svým oblečením vybočovaly ze společnosti, „*byly otevřené flirtování a zvěstovaly čas ženské svobody.*“⁴⁷ Už jen tento námět byl v rozporu s dobovými konvencemi. Svým dílem Goya jasně předznamenával umění 19.století - romantismus a impresionismus.

⁴⁷ SCHNEIDER, Rolf, Winfried MAASS, Anne BENTHUES, Anna SORGE. *Slavní světoví malíři: žena jako inspirace v malířském umění.* 2008, s. 12

2.5.2 Klasicistní antická bohyně

Umělecká scéna všech zemí Evropy se od 19. století často měnila. Kromě nových tendencí a názorů se objevily i tzv. neoslohy, které svou tradici obracely k minulosti. Častým obdivem se mohou pyšnit antické společnosti, hlavně římské, ke kterým měla nejbližší Itálie. Velkou roli v tomto návratu sehrály archeologické vykopávky. V polovině 18. století, 150 let po prvních zmínkách, se začaly postupně odkrývat Vesuvem zasypaná města - Herkulaneum, Pompeje, Stabiae a Oplontis. Toto, revoluční změny a osvícenství byly hlavními podněty pro rozvoj staronové ideologie. Jak se klasicismus už dříve vracel k čistotě, harmonii forem a proporcí, tak to bylo i tentokrát (druhá vlna se někdy nazývá též empír). Snad se do děl vneslo trochu víc oživení, když se odkryly erotické fresky v Pompejích, které vrhly nový pohled na život Římanů. Nesmíme ale zapomínat, že římské umění je už kopií.

Velkým umělcem doby byl italský sochař Antonia Canova. Jeho sochy ztělesňují čistotu, harmonii, řád krásy, který je odhalován mimo naši skutečnost. Sochy ale neměly nic společného s modelkami, podle kterých umělec tvořil, ani s reálnou ženou. V díle se z nich staly neosobní neživé antické bohyně.

Velké uznání se druhé vlně klasicismu dostalo i ve Francii. Umělci se snažili vymýtit staré trendy jako erotičnost, lásku a soukromí. Umění prosazovalo novou moderní společnost a občanství. Přestože Jacques-Louis David neuznává portréty, ve svém repertoáru jich má hned celou řadu. Všechny charakterizuje strohost, čistota, klid a přísnost, vlastnosti podporující formu a uměřenost.

Mimo oficiální umění kromě Pierra-Paula Prud'hona, malíře temného šerosvitu, ze kterého vystupují zářivá těla žen, tvoří i Jean Auguste Dominique Ingres. Své ideály nenachází v římském umění, ale právě už v Řecku a také v přírodě. Hlavní náměty si vybíral mezi ženami, ale ne kvůli zájmu o jejich život a city, ale především kvůli křivkám těla podléhajícím antickému kánonu. Je považován za malíře těch nejkrásnějších ženských těl, kterým kultivovanou linkou vykreslil měkké, jemné křivky.

2.5.3 Romantická smyslnost

Současně s Ingresem pronikal do kontinentální Evropy romantismus. Konečně se umělecky projevila Anglie, která je kolébkou směru, jež se odvrací od antiky. Výtvarné

umění přímo navázalo na básníky a spisovatele jako např. Georgie Gordon Byron, sir Walter Scott a německé představitele Sturm und Drang.

Před revolucí byla žena atributem aristokratické společnosti, elegance a zábavy, poté se změnila v neosobní bohyni, aby teď vstoupila na scénu jako žena poznamenaná vášní a dramatickými ději. I když se romantismus vzhlížel ve středověku, nápadně se podobá renesanci, když se snaží o harmonii duše a těla. Romantismus v sobě spojil klasické proporce i gesta. Ženy nebyly jen doplňkem obrazu, ale staly se z nich nositelky obsahu díla. Vzpomeňme si na Eugéna Delacroixa, který se učil od neméně vášnivého a dramatického Théodora Géricaulta, a jeho slavné dílo Svoboda vede lid na barikády. Zde autor konečně pochopil romantismus tak, jak jej měla na mysli Anglie, zcela odloučen od chladného a konzervativního klasicismu ale zároveň v zajetí romantičnosti středověku. Romantismus se vrátil k minulosti, aby ji přetvořil k vlastnímu výrazu.

Romantické umění mělo svůj odraz také v českých zemích. Po gotickém období to bylo poprvé, kdy se vytvořil typ české ženy. Dal jí Josef Mánes. Vynikající malíř, který celé své dílo zasvětil kráse ženského těla a ženě samotné. V jeho obrazech nejsou ženy okopírované z reality, ale syntézy toho, co v sobě odráželo jeho pojetí ideálu, tedy krásy, zdraví a mládí. A venkovanky, které by jeho současník Karel Purkyně namaloval tak reálné, jak to jen jde, Josef Mánes idealizoval v jemné a půvabné ženy.

Zcela jiný typ ženy nacházíme v pracích Jaroslava Čermáka. Z jeho žen vyzařuje exotika, která je podpořena i fyzickým vzhledem - hluboké oči, černé husté vlasy, sebevědomé držení těla. I ony jsou pouhým ideálem, ve kterém viděl hrdost a citovost.

Druhá vlna romantismu se rozmohla v době nacionálního smýšlení, stavby Národního divadla. Celá tato epocha se nesla na vlně idealizování, proto byla tendence nalézt typ ženy ležící mezi ideálem a skutečností. Tak jak začal Josef Mánes hledat českou ženu, pokračoval později Mikoláš Aleš. Jeho bezprostřednost mu dovolila zachytit ženská těla v okamžiku, tzn. nepodléhající žádným kánonům. Osobní interpretace se projevila i v dalších dílech, kde můžeme obdivovat zdravá těla plná síly.

2.5.4 Realistická žena

Romantismem však 19.století nekončilo. V jeho druhé polovině se objevil realismus. Název tohoto směru může v mnoha lidských tvářích vyvolat údiv a i v mysli

se rodí otázky jako např. Co je nerealistické na podobiznách Karla Purkyněho nebo ještě dříve na Goyově Maje či dokonce na Fouquetově Madoně? Dalo by se nad tím dlouze polemizovat, ale myslím, že bude stačit krátké vysvětlení, které poskytl Michal Třeštík ve své knize *Umění vnímat umění*. Vliv na jiné chápání reality v průběhu dějin měl jistě vývoj řemeslné zručnosti, ale také individuální zraková zkušenost a v neposlední řadě i jiné společenské zázemí.⁴⁸

Realismus v 19. století přinesl s sebou nový pohled na realitu, která by měla být zcela objektivní. Neměly by se v ní odrážet umělcovy emoce ani dobové požadavky na ideál. Ženy na obrazech vypadají, jakoby vystoupily ze skutečného světa. Nej působivěji působí díla Jeana-Francoisa Milleta, který v nich nezapíral chudobu, těžkou práci venkovanů ani reálnou krajinu.

2.5.5 Francie - Édouard Manet

Jakýsi pomyslný most mezi starým a novým představoval Édouard Manet. Jeho sláva byla stavěna na negativním přijetí obrazu *Snídaně v trávě*. Kritika a společnost byly pobouřeny, vysmívaly se jak obrazu, tak malíři. Možná je k tomu vedlo nepochopení. Ono také nebylo co chápat, protože tím, že obraz neměl příběh, odporoval starým pravidlům. Lidé nevěděli, co si mají myslet. Sám Manet údajně reagoval slovy: „*Nutili mě namalovat ženský akt, tak tady ho mají.*“⁴⁹ Dílo se stalo inspirací mnoha dalším umělcům. Claude Monet v jeho stylu, ale méně vulgárně, namaloval obraz pro příští Salon, Pablo Picasso udělal kolem 30 parafrází na toto dílo a ani současní umělci na něj nezapomněli, 333 fashion studio jej použili jako námět k prezentaci svých výrobků.

Jakkoliv Manet maloval ženy, toto dílo se vyvyšuje nad ostatní, protože ovlivnilo pohled na ženský umělecký akt. Už svou *Olympií*, také nazývanou *moderní Venuše*, opět provokoval společnost. Vystavil nahou zářivou, vyzývavou a sebevědomou ženu - prostitutku, což byl pro nahotu nevhodný kontext. V dílech se více soustředil na společnost než na hloubku citů, které by mohl zobrazit.

Za tuto změnu v umění, která je přičítána Manetovi, možná daleko více vděčíme Gustavu Courbetovi. Kdyby se jeho dílo *Původ světa* ukázalo ve společnosti, určitě by

⁴⁸ Srov. TŘEŠTÍK, Michael. *Umění vnímat umění*. 2011, s. 45

⁴⁹ Brána poznání, 1.díl, Manet: *Snídaně v trávě* 1/5, 2006. In: *Youtube* [online], 2009, [cit. 28.listopadu 2012] Dostupné na WWW: <<http://www.youtube.com/watch?v=UDzaI25odPg>>

to bylo před Manetovou Snídání a zcela jistě by zastínilo celého Maneta. I když námět zpodobnilo mnoho umělců dříve, Courbet jej uchopil zcela přímo, tak jak hlásal realismus - bez jinotajů a idealizace. Dokázal přesvědčivě realisticky zobrazit ženské nejintimnější místa. Provedení drapérie kolem těla zjemňuje jak kůži modelky, tak i celkový dojem už tak provokujícího obrazu.

Dnes si můžeme jen domýšlet, kam by se ubíral vývoj, kdyby.... Tento Courbetův obraz, snad díky bohu, putoval nejprve do soukromé sbírky arabského mecenáše. Ten ho musel kvůli osobnímu krachu prodat a tak se Původ světa dostal do společnosti. To bylo ale mnoho let po Salonu, na němž „zazářil“ Manet. Dnes obraz visí v Musée d'Orsay, a protože stále vzbouzí mnoho emocí, byla mu vyčleněna osobní ochranka.

2.5.6 Impresionistická svoboda

K Manetovi se proti konzervativnímu a ateliérovému akademismu postavili i další umělci, kteří do historie vstoupili pod označení impresionisté. Jejich prosazení se na scéně znamenalo start moderního umění a konec historických témat. Tato změna předurčila přesun k realitě, současnému životu, v němž se nacházely kavárny, dostihy, divadla, rušné ulice apod. Toto vše se stalo náměty pro nově se rodící směr.

Velmi realisticky, bez soucitu maloval francouzský umělec Edgar Degas. Nesouhlasil s označením impresionista, i přesto, že vystavoval na šesti ze sedmi výstav impresionistů. Cítil se jedinečný, nesouhlasil s malováním podle vzoru, ale raději tvořil z paměti. Tak mohl intuitivně složit dokonalý obraz z linií a barev, které mu nabízely nové uchopení hmoty.

Jeho studie z divadelního prostředí zachycují herečky, baletky a tanečnice. Mnoho hodin trávil jejich pozorováním při zkouškách a představeních. Zajímal se o pružné křivky jejich těl zdeformovaných složitostí tanečních póz, které bez příkrášlení přenášel do skicáře a na plátna.

Druhým velkým námětem mu byly ženské akty. Analyzoval ženské tělo a ukázal divákovi neidealizovanou pravdu i po stránce obsahové. Ženy zachycoval při každodenní činnosti - „...ukazoval nahotu v její všednodenní intimitě, takřikajíc

z pohledu klíčovou dírkou, vytýkalo se mu, že předvádí ženy způsobem, který je ponižuje.“⁵⁰

Pesimismus konce století se snažil potlačit nebo možná raději nevidět Pierre-Auguste Renoire. Ke konci života řekl: „*Kdyby nebylo žen, dozajista bych se nikdy nestal malířem.*“⁵¹ Tato věta shrnuje celou jeho kariéru malíře. Byl pohlcen ženami. Maloval je krásné a na obrazech z nich vědomí o jejich kráse vyzařuje. Nejsou stydlivé, ale sebevědomé a laškovající. Renoir je maloval s neskutečnou láskou. Ještě zpočátku, kdy hledal „svůj mistrovský“ styl, je patrný větší kontrast přírodního pozadí a těla, které je snad více hebké než ve skutečnosti. Později ženy duchovně splynuly s jeho oblíbeným pozadím, s přírodou. To bylo v době, kdy našel styl, kterým zjemnil pokožku modelek a linky více esteticky rozvlnil. Mnohokrát maloval ženské akty u vody. Voda mu dokázala poskytnout vhodný odraz světla, který zúročil na těle nahých modelek, aby rozzářil jejich pokožku. I když v mnoha aktech chybí hlubší studia anatomie, nic to neubírá na jejich svěžesti a rozkoši. Také v mnoha portrétech a scénách z všedního dne ženy můžeme pozorovat Renoirův optimistický pohled na život.

Jak jsem napsala v úvodu této kapitoly, začaly se ukazovat ženy v jiném světle než jen jako hospodyně. Právě impresionismus byl směr, v němž se prosazují první malířky. Jednou z nich byla Berthe Morisot. Souhlasila s principy, které zastávali impresionisté, ale přeci jen ještě ne zcela dokončená rovnoprávnost s muži, ženám bránila plně rozvinout své umění i v přírodě. Svě náměty soustředila spíše na domov a rodinné vztahy. Morisot vynikala svým osobitým rukopisem (někdy velmi podobný Renoirovi), kterým dokázala zachytit účinek světla, odlesk barvy v okamžiku i celou atmosféru obrazu. Přesně to, o co šlo impresionistům. Z jejích děl vyzařuje klid a rodinná pohoda. Přesto při detailnějším pohledu můžeme z očí některých žen vyčíst vnitřní rozrušení, možná až strach a neklid.

Tento směr se dál rozvíjel mnoha individuálními proudy jednotlivých umělců. Každý ženy interpretoval po svém a každý do nich vkládal kus sebe. Exotické ženy Paula Gauguina jsou svobodné, bezstarostné ale smutné. Stejně smutné jako byl sám autor zklamán ze života v rodné zemi. Nedočkal se osvobození od pout evropského života svázaného mocí peněz. Snad do jejich očí promítl svoje zklamání nebo jsou

⁵⁰ SCHNEIDER, Rolf, Winfried MAASS, Anne BENTHUES, Anna SORGE. *Slavní světoví malíři: žena jako inspirace v malířském umění*. 2008, s. 30

⁵¹ Tamtéž, s. 107

opravdu tyto ženy smutné? Vždyť podle svědectví Gauguinových obrazů žily v ráji, ve světě plném barev, bez vlivu civilizace. Jak je vidět opět nešlo o umělce, který by hledal ideální vyjádření krásného ženského těla. Přesto jsou krásná. Jejich krása je duchovní povahy.

Podobně sklíčené postavy maloval i Henri de Toulouse Lautrec. Náměty si nehledal ve vysoké společnosti. Navštěvoval nevěstince, zábavné podniky a rušné ulice. Na skici a obrazy promítal to, co viděl a nedbal ničeho. Ženy zobrazil ve víru tance, ve vášnivých pózách a při úpravách vzhledu. I když se několikrát pod vedením uznávaných umělců učil malovat, vždy se vrátil ke svému stylu, v němž karikoval výrazné detaily.

*„I ošklivost má všude a neustále svou okouzující stránku. Je vzrušující hledat ji tam, kde si ji dosud nikdo nevšiml.“*⁵²

2.5.7 Secesní erotičnost

Umělci konce 19.století se nebáli postavit proti konzervativním tendencím akademismu. Dostalo se uznání i další reakci na strohost a historismus oficiálního umění. Secese se stala posledním slohem, který ovládl všechna odvětví lidské činnosti.

Téma ženy se poprvé objevilo nejen v tradičních odvětvích výtvarného umění, ale také v užité grafice. Ta je typická pro Alfonse Muchu, který ženy hojně zobrazoval na divadelních plakátech. Vytvořil z nich typ prosté venkovanky, které ale nechybí noblesa. Křehká těla zahaloval do jemných šatů a vlajících vlasů. Dlouhé vlasy dodávají na erotičnosti. Ale teď nebyly schovávány jako ve středověku, tentokrát byly vystavovány v celé své kráse. Modelky na plakátech vypadají jako by vybízely muže k činům. Méně známé jsou Muchovo fotografické práce, které používal pouze jako předlohy k obrazům, kterým je mnohdy tedy neprávem vyčítána jejich umělá strojenost. Ale přestože fotografie nebyly zhotoveny s uměleckým záměrem, jsou dnes oceňované a to nejen kvůli jejich autorovi. Zachytil na nich nahá ženská těla v gestech a s výrazy, tak jak potřeboval. S fotografováním začal velmi brzy potom, co se toto médium objevilo, a dodnes je považován za průkopníka v oblasti českého ženského aktu.

Vídeňskou tvorbu reprezentoval Gustav Klimt. Neuznával žádné vyšší autority, maloval měšťanské ženy a dívky, které potkával na ulici. Ve svých obrazech je pak

⁵² SCHNEIDER, Rolf, Winfried MAASS, Anne BENTHUES, Anna SORGE. *Slavní světoví malíři: žena jako inspirace v malířském umění*. 2008, s. 186

mísil s ornamenty. Tento styl prezentace odkazuje na křesťanské a renesanční mozaiky. Honosné kombinace s drahými kovy přidávají ženskosti, vznešenosti i erotičnosti, která mu byla tak vytýkána. Ženy se u něj staly novými představitelkami krásy nesoucí hrdě tuto roli. Ale na druhou stranu byl Klimt ovlivněn i dekadentními myšlenkami konce století a právě to se promítlo jako mystický, tajemný prvek v jeho obrazech.

2.5.8 20.století

Dosud trávající směry ve více či méně upravené podobě pokračovaly i v následujícím 20.století. Staly se odrazovým bodem pro mnoho vynikajících umělců a také umělkyní, které se stále domáhaly svobodnějšího života, který by nebyl řízen nikým jiným. Emancipační snahy dosáhly na vrchol, přestože vývoj společnosti procházel hrůzostrašnou cestu. Všechny situace, které ve 20.století nastaly, opírali jejich představitelé o vědecké poznatky. Věda se stala ne nástrojem pokroku ale prostředkem k získávání nadřazeného postavení, k založení nové společnosti s novými principy. Toto vše slibovalo zlepšení životní úrovně a nastolení spravedlnosti. Nakonec se z toho stala krvavá historie. Ale každý boj proti demokracii ji ještě více posílil a upevnil nutnost veřejnosti pro rozvoj. Veřejnost se přestala skládat jen z mužů, ale vstoupily do ní i ženy se svými názory. Kromě toho se naplnily další požadavky emancipačního hnutí. Patřily mezi ně:⁵³

1. *úsilí o individuální uvolnění a požadavek prakticky neomezeného přístupu ke vzdělání*
2. *uvolnění sociální a etické, spojené s požadavkem přístupu ke všem povoláním a oborům lidské činnosti a odstranění dvojí morálky, nuceného celibátu a prostituce*
3. *uvolnění politické, spojené s bojem za právo na svobodné sebeurčení ve státě, tedy za volební právo, a s úsilím o změnu některých zákonů znevýhodňujících ženy*
4. *uvolnění rodinné, usilující o mravní a právní rovnost v rodině, hospodářskou nezávislost a omezení vlivu rodičů*

Emancipační hnutí se zpočátku ztotožňovalo s pojmem feminismus. Ale ve druhé polovině 20.století se feminismus začal zajímat o ženu v širší souvislosti. Chápal

⁵³ BROŽ, Jindřich. *Feminismus: ideologie směřující k totalitarismu* [online], 1999 [cit. 18.listopadu 2012]. Dostupné na WWW: <<http://feminismus.stylove.com/>>

a chápe ji jako oběť vykořisťování muži. V lidech, a především mužích, je stále jakoby a priori zakotven patriarchální řád společnosti. Ženám je pak vnucována pohlavní role, tzv. gender, podřadnosti. Uměle nastrojené chápání ženskosti převládá nad ženou jako takovou. Biologická danost pohlaví už není rozhodujícím faktorem pro nerovnost, tím se stal kulturně vytvořený konstrukt, který je závislý na čase a místě. To znamená, že i genderové stereotypy procházejí změnami. Lidé je uznávají, berou za přirozené a jednají podle nich s druhými. Právě při socializaci přejímáme určité způsoby chování a jednání, které my sice pokládáme za neovlivněné naším pohlavím, ale ve skutečnosti je tomu jinak. Každý muž a každá žena podléhají generovým stereotypům, které vytvářejí dokonalého mužského muže a dokonalou ženskou ženu. Jestliže to byli jen muži, kteří měli výsadní právo na džíny jako pracovní oděv, dnes se pozice změnila. Dokonce více než muži džíny nakupují ženy. Ale toto není ojedinělý příklad. I muži leccos přejímají od žen - mnoho mužů se o sebe rádo stará, chodí na kosmetiku, ale necítí se proto méněcennými. Postupně se generové role prolínají, mísí a budoucnost nám ukáže, jestli se jim někdy podaří splynout a tím úspěšně zakončit feministická snažení.

A jak pohlíželi na ženu výtvarní umělci ve 20.století? Není jednoznačné stanovisko, které by dokázalo shrnout umělecká snažení tohoto století. Demokracie dovolila svobodně se projevit, vznikalo mnoho směrů a i samotné umělce nemůžeme tzv. „škatulkovat“.

Pro ukázkou jsem vybrala některé autory a samozřejmě i autorky, kterým téma ženy nebylo lhostejné. Jde především o ty, kteří ji ztvárňovali prvoplánově. Mnoho autorů maluje výjevy, kde ji zachytí, ale o ženy jako takové jim vlastně nejde. Podívejme se například na futurismus. Giacomo Balla namaloval obraz Děvčátko běžící po balkoně. Kdyby ale zachytil utíkajícího chlapce, nic by to nezměnilo na smyslu, že mu šlo hlavně o uchopení pohybu a jeho kontinuity v čase.

- Paula Modersohn-Becker vs. Egon Schiele (viz. Příloha I)

Naopak Paula Modersohn-Becker zaměnit pohlaví nemohla. Její tvorba je protkána ženou a její cestou životem. Sama autorka si často uvědomovala, že život je krátký. Do svého deníčku si jednou napsala: „*And my life is a celebration, a short,*

intense celebration.“⁵⁴ Ve svých obrazech vyjadřovala nejen své pocity, ale také vztahy mezi matkou a dítětem a také silnou realitu starých žen. Poté, co konečně sama otěhotněla, mnohokrát zpodobňovala sebe samu a ještě více se ponořila do tématu mateřské lásky. Projevil se u ní silný obsahový individualismus, který formálně vytvářela pod vlivem Gauguinovy tvorby. Příjemné barevné schéma navozuje tajemnou atmosféru, která nenutí diváka hledat její důvody. U jejích obrazů by nejedna matka mohla relaxovat.

Daleko kontroverzněji ženu ukazoval zhruba ve stejné době Egon Schiele. Jeho obrazy prostupuje vzrušení, napětí, silný výraz smrti a erotičnosti. Jestliže jeho rané akty byly ještě realistické, později těla deformoval, jakoby je chtěl nahlížet z jiné perspektivy. Některé modelky lhostejně vystavují svoje tělo, jiné na diváka vrhají přímý pohled, v němž můžeme číst někdy opovržení, jindy snění anebo zaujatost. Intenzivnost jeho kreseb je podtrhnuta i stylem. Jeho vedení linky je jisté, silnější tahy zdůrazňují důležité detaily. Tím, jak si dokázal pohrát s linkami, celému obrazu dodal energii, která diváka nenechá klidným. Jeho tvorba i dosud vzbuzuje nevoli a pobouření, ale určitě ne v takové míře jako dřív.

- Pablo Picasso vs. Tamara de Lempicka (viz. Příloha II)

Španělský malíř v sobě nezapře své kořeny, i když většinu svého života strávil ve Francii. Asi to byl jeho jižanský bouřlivý temperament, který mu nedovolil malovat klidné harmonické obrazy. Jeho díla vypadají jako chaotická směs tvarů a barev a teprve název pomůže divákům spojit jednotlivé prvky dohromady. Avignonské slečny jsou, oproti portrétům a obrazů z pozdějších let, klidným zobrazením skupinky žen. Více než obsah provokovala formální stránka. Picasso ženy namaloval schematicky, jakoby si za vzor vzal primitivní sochařství. Tímto činem způsobil revoluci v malířství.

Větší schematizaci použil později ve 20. a 30. letech. Hojně portrétoval svoje milenky a náklonnost k nim vyjadřoval i v samotných obrazech. Podoba Marie Teresy Walterové, oficiální manželky, je směsí poklidných barevných odstínů. „*Zvlněné plochy a zaoblené linie sugerují ženinu smyslnost a touhu, jakou stále v malíři vzbuzuje.*“⁵⁵ Naopak portrét Dory Maarové, která mu dělala partnerku na oficiálních akcích ve

⁵⁴ PICCOLI, Giorgina, B., Scott L., KARAKAS. *Paula Modersohn-Becker, the challenges od pregnancy and the weight of tradition.* [online], 2011, [cit. 5.prosince 212]. Dostupné na WWW: <<http://www.peh-med.com/content/6/1/11>>

⁵⁵ *Největší malíři: život, inspirace a dílo.* 2000, č. 91, s. 23

společnosti, připodobnil k ostře lomeným geometrickým tvarům. „*Když Picasso maluje Doru, vybírá si živé a horké barvy, odpovídající jejímu plamennému temperamentu.*“⁵⁶ Jak je vidět tvary ani barvy nejsou náhodné, ale vždy odrážejí charakter malované osoby. Stejně tak, pomocí barev a tvarů, modeluje výjevy z rodinného a milostného života.

Jeho přítelkyně Tamara de Lempicka s ním nesdílí jeho pohled na skutečnost. Picasso neměl zřejmě potřebu zobrazovat ženu realistickou. Měl k tomu několik důvodů. Nejenže už dávno byla vynalezena možnost fotografování, ale také realismus vládl už několik tisíc let. Proto se snažil o jiný pohled. Ale i přes mnoho negativních tendencí si jej de Lempicka může dovolit. Byla ženou a dosud nebyl zobrazen ženský pohled na sebe sama. Tato vynikající malířka často portrétovala francouzskou smetánku. Pohybovala se v tomto prostředí, a proto nebylo pro ni těžké vyjádřit správnou atmosféru. Na ženách, které maluje, vyzdvihuje jejich eleganci jako boj proti všemu zlému, obyčejnému a ošklivému. Druhý aspekt její tvorby byly emancipační snahy, kdy portréty smyslných erotických žen spojila s technickými vynálezy.

Prezentuje se stylem, který svou upraveností koresponduje s plakátovou tvorbou. Ale ne takovou jakou známe od Alfonse Muchy. Tyto zářivé, křiklavé plakáty budou upoutávat pozornost až o několik let později.

▪ Jan Zrzavý vs. Mark Gertler (viz. Příloha III)

Jan Zrzavý se ve svých pracích zcela odpoutává od reality, aby se ponořil do symbolického světa. Téma, které provázelo celou jeho kariéru, zachytil na několika obrazech Kleopatry. Otazník zůstává nad tím, čím ho tato žena upoutala a proč ji maloval. Postupným vývojem se oprostil od detailů tak, aby na obraze zůstaly jen důležité symboly, které jsou srozumitelné všem. Také barvy skrývají symboliku, kterou Zrzavý přejal ze středověku. Obraz je tak promyšlenou kompozicí barev, které jednak spolu kontrastují, ale zároveň mají zastupující funkci. Odkaz na obdiv středověku je patrný i na vyvedení drapérie. Celek v sobě skrývá stejnou záhadu, jakou objevujeme v celém egyptském umění.

Opozici k němu lze nalézt v osobě Marka Gertlera. Ten neutíkal od reality, i když v něm probouzela pocity smutku a bolesti. Cílem, podle jeho slov, bylo: „*to paint*

⁵⁶ *Největší malíři: život, inspirace a dílo.* 2000, č. 91, s. 23

a picture in which a hope to express all the sorrow of life".⁵⁷ Mládí prožíval v době první světové války, není tedy divu, že neměl rád násilí a jeho životní postoj byl pesimistický. Akty, které ve větší míře maloval až po válce, jsou zasazeny do originálního prostředí, kterým se stalo zátiší. Jeho nahé ženy je možné vidět mezi mísami s ovocem nebo květinami. Často se jejich pohledy vyhýbají divákům a hledí do dálky mimo obraz. Tím, jak přistupoval k formování hmoty těla, se nechal inspirovat Augustem Renoirem. Druhým jeho vzorem by mohl být i Goya. Obraz Spící akt nápadně připomíná Goyovu Maju. Leží ve stejné poloze na lehátku, ale nepůsobí tak vyzývavě a chybí ji upřený pohled. Ten divák bohužel nemůže vidět, protože oproti Maje je tato žena zobrazena v jiném úhlu. A spí vůbec tato žena nebo se jen dívá jiným směrem? Pohled dolů, k nohám, by mohl také vyjadřovat oddanost, kterou cítila modelka vůči autorovi. Toto si teď můžeme už jen domýšlet, včetně toho, co tím autor chtěl sdělit.

- Toyen a Méret Oppenheim (viz. Příloha IV)

Česká malířka Toyen ukrývá mnoho tajemství. První z nich už je jen její pseudonym, který není ani ženského ani mužského rodu. To už naznačuje i celoživotní téma, v němž odmítá předsudky, které vznikají na základě genderu. Sama se nehlásila k feministickému hnutí, ale měla velký vliv na ženy. Ukázala jim nový pohled na sebe samotné a na možnosti jejich sebevyjádření ve společnosti. Pohlcení sexualitou přišlo koncem 20.let, kdy její práce detailně zobrazovaly vztahy muže a ženy. Nejintenzivnější kresby jsou v knize Jednadvacet.

*„Hlavní hrdinkou ilustrací této knihy byla pro Toyen žena, muž byl zredukován na penis, který se měnil v jakýsi fetiš – byl chován v kleci, držěn na rukavičce a sledován, jak ejakuluje, bylo možné na něm tančit a ležet vedle něj. Ženy nad ním měly moc, přivlastňovaly si jej pohledem a dotekem, měnil se jim ve figurku na šachovnici, živou loutku, uchovávanou na hraní, je trofej vítězství“*⁵⁸

Méret Oppenheim byla také malířka, která brojila proti konzervativnímu pohledu na roli ženy. Svůj postoj vyjadřovala skrze objekty. Ty byly vlastně jen neobvyklým spojením známých věcí. Na první pohled velmi vtipně vypadající objekt s názvem My

⁵⁷ GERTLER, Mark. [online], [cit. 8.prosinec 2012]. Dostupné na WWW: <<http://www.tate.org.uk/art/artists/mark-gertler-1156/text-artist-biography>>

⁵⁸ GLENN, Martina. Toyen. *Art Museum* [online]. Poslední revize 17.4. 2009. [cit. 8. prosince 2012]. Dostupné na WWW: <http://artmuseum.cz/umelec.php?art_id=421>

Nurse, je vlastně symbolickým vyjádřením. Není to jen sestava, která by vznikla náhodou. Boty zastupují ženu, navíc tím, že jsou na podpatku, vyjadřují i sexuální touhu. Papírové konce zase ukazují na kuchyň, což bylo tradičně pojímané místo, které patří výhradně ženám. Provaz je jednak technický prvek, díky němuž vše drží pohromadě, ale také ukazuje na ženskou svázanost a omezenost. Nakonec by toto mohlo být naservírováno mužům k večeři a třeba by je to tehdy přimělo k zamyšlení.

- Yves Klein a Alena Kupčíková (viz. Příloha V)

Čím více se umělci blížili našemu století, tím více se museli snažit vyniknout. To s sebou mohlo přinášet jisté odcizení jak jednotlivců, tak společnosti od umění. Yves Klein toto vycítil. Před obecnstvem nechal nahou modelku natřít modrou barvou a ta se pak měla obtisknout na papír. V jeho době něco zcela nového. Ženy byly použity jako „živý štětec“, jak je sám nazýval. Tento způsob práce se mu zamlouval a pokračoval v ní dál. Věřil, že takto dospěje k maximálnímu zaznamenání fyzické energie lidského těla. Nabízí se otázka, proč používal zrovna ženské tělo? Proč to nemohl být muž? Třeba ho k tomu vedlo jeho okouzlení ženskou krásou. Jako daleko pravděpodobnější důvod by se zdál jeho nadřazený postoj vůči ženám. Zakotvení patriarchálních hodnot bylo přeci jen dost silné a feministická hnutí zatím nebyla tak populární. Ještě více nadřazenosti muže nad ženou lze spatřit v jeho dílech, kde sám modelky vláčel po papíru jako „kus hadru“. Jakoby si i v jejich životě mohl toto dovolit. Jako malé ospravedlnění lze brát jeho obhajobu, že chtěl být v díle přítomen alespoň duchovně, když ne fyzicky.

A právě fyzická přítomnost na obrazech je typická pro Alenu Kupčíkovou, českou umělkyni. I když se narodila několik let po Kleinovi, jejich tvorbu lze navzájem konfrontovat. Oba tvoří fyzickým tělem, v případě Kupčíkové jen částí. Oba chtějí provokovat. Oba ukazují ženu - Klein z mužského pohledu, Kupčíková z ženského. A v čem se liší? Celý projekt české umělkyně nazvaný „Chlupatice“ vznikl vlastně náhodou. Kupčíková v něm vyzdvihuje ženskost, kterou podává v lascivních erotických pózách, někdy představované jako ženské erotické sny. Postupně přesunuje pozornost na intimní chvíle ženy a na hledání vlastní identity. Důležitá je i technika jejich obrazů. Nejprve postupně vytvářela z chloupků ženského ohanbí „kresby“, poté používala už jen jeden chloupek, kterým kreslila. Díky tomu působí její práce velmi jemně

v kontrastu zobrazeného tématu. Své práce obhajuje také jako boj proti zaběhnutým standardům společnosti.

Její další projekt „Diamantové ženy“ jsou velkou oslavou ženské krásy. Ukazuje zde, jak ženy vnímá okolí a jaká v podstatě každá žena je. Na svou sebe prezentaci by neměly zapomínat a je nutné jim to stále připomínat.

*„Žena je jako brilantový šperk (...) Ladné figury se třpytí a mění barvu podle různých pohledů, tedy přesně tak, jak si ženy přejí. Ty touží vypadat stále jinak a přesto pořád nádherně, stejně jako na nás působí brilantový šperk.“*⁵⁹

▪ Antonín Černý vs. Jenny Seville (viz. Příloha VI)

Realistické napodobování v 60. letech minulého století zažilo velký návrat. Tento styl malby oslovil českého malíře Antonína Černého. Jeho hyperrealistické práce působí jako oslava krásy ženského těla, jeho detailů a ladných křivek ve všech polohách. Pozornost často věnuje ňadrům - jednou je modelka vystavuje jako svou chloubu, jindy jsou zakryty mužskými rukama, jakoby říkaly, že jsou jejich majetkem. Černý zobrazuje skutečnost daleko realističtěji než jaká vlastně je - ženské tělo má dokonalé proporce, měkkou hebkou kůži a vždy je elegantní. Navíc jeho práce velkých formátů mu dovolují zobrazovat v nadživotních velikostech. Obrazy nám slouží jako prostředek k nahlédnutí do autorovy mysli, v níž se utváří jeho iluzivní realita.

Černý působí jako by se na realitu díval skrze růžové brýle a viděl jen to, co chce. Krásu. Zato anglická malířka, skoro stejně stará jako on, si je rozhodně sundala. Jenny Seville se s ním shoduje snad jen ve formátech. Pokouší se do nich natlačit obrovské ženské postavy. Jejich hmotnost umocňuje navíc podhledovým zobrazením a často i přehnanou perspektivou. Zcela zpochybňuje ženský ideál krásy, i když oceňuje lidské tělo jako takové. Zajímavé je spojení klidných, pastelových barev, které v kontrastu velkého formátu vzbuzují v divákovi vnitřní neklid. Monumentální žena vypadá strašidelně a je přirozené, že člověk pociťuje nervozitu a obavy před větším, vyšším, objemnějším. Teď je tedy otázka, jestli tyto ženy měly ohrozit muže a jejich dominantní postavení nebo měly jen poukázat na svůj život. Každý si může nalézt svoje vysvětlení.

Pozdější práce pojmají trochu jiné téma, což odpovídá tomu, jak se měnilo zaměření feministických hnutí. Transsexualita začala být veřejná a aktuální. Obrat

⁵⁹ KUPČÍKOVÁ, Alena. Katalog, 2011.

nastal také ve stylu její malby, který koresponduje právě s touto změnou. Aktuální dění zobrazuje živoucí, pastózní malbou, jakoby volala po volnosti transsexuálů.

2.5.8 Feministické umění

Na začátek je velmi důležité si upřesnit pojmy, aby nedocházelo k omylům a špatným interpretacím. Musí se rozlišovat dva pojmy, a to „umění žen“ a „ženské umění“. První pojem označuje ženy, jež aktivně vstupují do umění, tvoří obrazy, sochy, užité umění apod. Ale „ženské umění“ je rozšířené o feministický obsah, který do něj umělkyně vkládají. Znamená to, že „ženské umění“ je subsystemem „umění žen“. A v této kapitole půjde jen o tu menší skupinku žen s feministickým posláním.

Od 70.let pronikají, převážně v USA, feministky stále více do světa umění jako aktivní umělkyně. Jejich touhou nebylo soupeřit s muži a dělat jim konkurenci v oboru, kde dosud dominovali. Ženská tvořivost by měla být uznána stejně jako mužská. Ženy by tak přestaly být přehlíženy a zároveň by se nevyčleňovaly.

Proto, aby nedocházelo k neustálému srovnání umění mužů a žen, bylo nutné se oprostit od tradiční tvorby, která byla spojována s mužskou dominancí. Začala se používat nová média a tvořily se performance. *„Umělecké dílo již nebylo to „označované“ (signifí) a úkolem kritika nebylo ani tak prozkoumávat jeho estetický účinek jako spíše je „dekonstruovat“ a posoudit jeho účinek na kontext, který jej obklopoval.“*⁶⁰ Estetická funkce šla stranou.

Ženy se snažily prosadit svůj pohled na sexualitu i ženu. Louise Bourgeois byla jednou z prvních v Evropě, která poukázala na tento nedostatek. Nejprve se dílem *Femmes Maison* negativně postavila proti tradičnímu postavení ženy jako hospodyně. Tím pádem odsoudila i ty muže, kteří toto klišé podporovali. Pozdější práce už diváka pobízejí více k zamyšlení se, jestli odpustila mužům nebo ne. Jako například *Double Negatives* „...připomínají krajiny z vnitřností, z nichž jako by se vnitřek prodíral ven. (...) Jako u většiny sexualizovaných tvarů v díle Bourgeoisové nelze ani tady jednoznačně určit, zda jsou „mužské“ či „ženské“.“⁶¹

Jiný směr si vybrala Anette Messager, když kritizovala tradiční členění společnosti na pohlaví. V díle *La femme et la barbe* schválně fiktivně zkrasila

⁶⁰ LUCIE-SMITH, Edward. *Art today*. 1996, s 460

⁶¹ GROSENICKOVÁ, Uta. *Ženy v umění 20. a 21.století*. 2004, s. 27

skutečnost. Otázkám o opravdovosti se nakonec vyhýbala. Byl to snad výsměch společnosti a její omezenosti? Podobně pokračovala i v díle *Mes jealousies*, kde odbourávala krásu a mládí žen. „*Vůdčí myšlenkou bylo shrnout všechny ty malé sny, nicůtky a zafixované představy malých modistek na jednu a tutéž rovinu; zdůraznit tuto zneuznanou, podceňovanou, takzvanou „ženskou“ oblast...“*⁶²

Mladé umělkyně opět šokovaly. Nová doba, více svobody projevu, stará tabu se více diskutují. Sadie Lee se na ženu nedívá jen jako protiklad muže. Po vzoru Marcela Duchampa upravila dílo renesančního mistr Leonarda da Vinciho. Monu Lisu tentokrát převlékla za transvestitu a nazvala ji Bona Lisa. Chtěla tím zbořit mýty o lesbičkách a jejich dělení na mužskou a ženskou roli ve vztahu. Předsudky, které panovaly ve společnosti.

Extravagantně pojala své výstupy také Vanessa Beecroft. Opět se jen snažila překonat zažitě vztahy k ženě. Ve svých performancích proti divákům staví nahé ženy, které mají jen stejné doplňky. Většinou jde o boty na podpatku, které celé dílo více erotizují. Ženy jen stojí, opírají se o zeď, znuděně posedávají či polehávají. Unifikace poukazuje na to, že společnost diktuje ženám jejich chování a fyzický vzhled. Mají být stále eroticky krásné. Divák se u jejich děl stává pozorovatelem pasivního objektu. A tak přesně vidí i Beecroft muže jen jako pozorovatele žen - pasivních objektů. Mnoho kritiků ji hodnotí negativně, protože podle nich ženy využívá. Chová se k nim jako k tvárnému materiálu, který ona ovládá.

Jestliže si lidé myslí, že už nelze víc šokovat, mýlí se. Elke Krystufek je důkazem. Její performance jsou velmi intimní a osobní, ale především šokující. „*Co může na první pohled možná připadat jako nejpádná a narcisistní provokace, bezohledně ignorující rozdíl mezi oblastí soukromou a veřejnou, se nakonec ukáže být vědomou hrou zpochybňující společenská pravidla a jejich podvědomé normy, které autoritativně snaží rozhodovat o každé sexualitě.*“⁶³ Ačkoliv se svou obsahovou stránkou neliší od svých předchůdkyň, formu, kterou si zvolila, bych se nebála označit až za pornografii. Představuje se osobitým exhibicionismem a neskrývanou sexualitou. Ukazuje ji stejně přirozeně a svobodně jako by ukazovala vlastnosti své ideální ženy.

Feministické tendence se nevyhnuly ani české umělecké scéně, která je stejně provokativní a agresivní jako jiné. Bohužel se zdá, že česká veřejnost není dost otevřená

⁶² Citováno v GROSENICKOVÁ, Uta. *Ženy v umění 20. a 21. století*. 2004, s. 128

⁶³ GROSENICKOVÁ, Uta. *Ženy v umění 20. a 21. století*. 2004, s. 116

tomuto tématu ani způsobu podání. Je zvláštní, že takové přirozenosti jako sexualita nebo nahota jsou stále veřejností považována za vulgární a pobuřující.

Hranice mezi soukromým a veřejným, tabu a přirozeností, ženou a mužem. Toto vše obsahují díla vytvořená českou autorkou Veronikou Bromovou. Jako jedna z prvních převzala americkou práci s digitálně upravenou fotografií. V pracích oslavuje život a s tím spojenou plodnost a děti. V raných dílech, např. *Zakleté princezny* (viz. Příloha VII), se ženské tělo stává estetickým prvkem, se kterým si pohrává a ukazuje ho krásné. Tělo se stalo objektem jejího zkoumání. Často zobrazuje sama sebe, čímž nám odhaluje své poznání o sobě. Projekt *Pohledy* (viz. Příloha VII) je plný sebereflexí. Řez tělem odkrývá, co má pod povrchem, co se schovává pod kůží. Zároveň se humornou formou snažila ironizovat pornografii, která se velmi rychle a snadno dostala na veřejnost. Přestože jejím záměrem nebylo prosazovat feministické názory, často k nim bývá řazena. Ale kdo by nebyl, když zobrazuje ženské tělo? Už jen tento prvek v díle odkazuje k těmto myšlenkám.

Stejně náhodně se k feminismu dostala i Lenka Klodová. Do role feministky jí postavila média, ale ona sama přiznává, že pokud s některými jejich názory souhlasí, potom se nebojí je podpořit. Spolupracovala na výstavě na podporu porodů doma, nebo se už dvakrát účastnila performancí k MDŽ, o které ji požádalo Genderové informační centrum Nora.

Ve svých vlastních pracích se zajímá o diktát ženské krásy, jak dokazuje body art *Mé punčochy* z roku 2003 (viz. Příloha VIII), který si okomentovala slovy: „*Snažila jsem se najít prostředek proti masivnímu tlaku na ženy, nutícímu je, aby si holily nohy. Vymyslela jsem alternativu, jak vypadat upraveně a s chlupatýma nohama. Zabere to ale bohužel dost času /dvě až tři hodiny každé ráno/.*“⁶⁴ Kromě toho jsou jí vlastní i otázky ženské tělesnosti, společenského postavení žen a identity. Na počítačově upravených fotografiích v projektu *Pojmenuj mě nově* (viz. Příloha VIII), zobrazuje ženy jako torza. Nemají ani ruce ani nohy a také jejich krása není ideální, ale odráží jejich životní cestu. Tato torza jsou pak dosazena do fotografií z každodenní činnosti - čtení knihy, věšení prádla nebo jen dívání se z okna. Klodová tím upozorňuje na dvojitý pohled, kterým jsou ženy nahlíženy.

„I recognize two ‘faces’ in each woman. The upper ‘face’ (the head), is worn and used by the woman herself, while the lower ‘face’ (the body) is used and looked at by

⁶⁴ *Mé punčochy*. *Artlist: databáze současného umění* [online], 2006-2012, [cit. 8. prosince 2012]. Dostupné na WWW: <<http://www.artlist.cz/?id=706>>

the others. The first one is endowed by various senses and it takes in information about the world around; the second one has only one meaning- it is here for the others and for their will and imagination; it is a body to be appropriated not lived.“⁶⁵ (překlad viz. Příloha IX)

A jaký názor zastávají tyto české umělkyně na feminismus?

Veronika Bromová

*„Řád, který nastolili muži, je pevný a obrací se proti nim samým, to je můj pocit, a feminismus má různé polohy a v té radikální je zkřechovaný, nevěřím, že tudy vede cesta ke změně. Nevěřím, že se to dá změnit s nožem a vařečkou v ruce, i když k tomu mám sama někdy sklony, chce to lásku a pozvolnost, jemnost, to přece umíme a je nám to vlastní a muži jsou přeci tak křehcí.“*⁶⁶

Lenka Klodová

*„Feminismus podle mého názoru není jednoduše popsateľný ideologický směr, ale spíše mnohaproudá světonázorová síť, posun v myšlení, který pomalinku dělá náš svět žitelnějším, nalezení nové nebo zapomenuté barvy v životě. Otázka, jestli někdo je, nebo není feministka, pro mě v tomto kontextu vůbec nedává smysl.“*⁶⁷

2.5.9 Krása v moderní a postmoderní době

S koncem 18.století končila nadvláda rozumu a nastupoval místo něj cit a vnímavost. V mnoha lidech se probouzela touha po nových emocích. Hledali je při cestách do exotických krajů, ze kterých čerpali divokou krásu plnou překvapujících úkazů. Dokonalými propočty vytvořená krása šla stranou, aby uvolnila místo znovu nastupující kráse přírodní.

„Dokonce i drsné skály, jeskyně obrostlé mechem, hrbolaté sloje a nesouměrné vodopády, obestřené divokým půvabem, mi připadají mnohem kouzelnější, neboť

⁶⁵ PACHMANOVÁ, Martina. *Behind the Velvet Curtain: seven women artists from the Czech Republic: Erika Bornová, Milena Dopitová, Lenka Klodová, Zdena Kolečková, Alena Kotzmannová, Michaela Thelenová, Kateřina Vincourová.* 2009

⁶⁶ LINDAUROVÁ, Lenka. Veronika Bromová. *ARTservis: internetový časopis o výtvarném umění* [online], 2012, [cit. 9.prosince 2012]. Dostupné na WWW: <http://www.artservis.info/index.php?option=com_content&task=view&id=134&Itemid=13>

⁶⁷ JEDINÁK, Petr. Přepis rozhovoru „*To, co je za scénou*“ z časopisu Reflex.[online], [cit. 21.prosince 2012]. Dostupné na WWW: <<http://www.jedinak.cz/stranky/txtklodova.html>>

představují nefalšovanou přírodu a vyzařuje z nich nádhera, jež zdaleka přesahuje napodobeniny okázalých zahrad.“⁶⁸ Toto napsal už o století dříve Anthony Ashley Cooper, hrabě ze Shaftesbury.

Potřeba svobodného projevu umělce stála na startu nového myšlenkového proudu. Umělec, který se až teď zcela osvobodil od nálepky řemeslníka, se stal individualitou, která vytváří tu pravou pravdu. Jeho zjev se odlišoval od zbytku společnosti, pohyboval se na okraji a byl ten, který mohl společnost komentovat zvenku. Znovu, jako v renesanci, se z něj stal génius.

Romantismus vyrostl jako reakce proti osvícenství a napoleonským válkám. Optimismus z pokroku, který panoval, byl vystřídán zoufalstvím a melancholií. Krása se zahalila do pesimistického roucha. Jestliže se do této doby vyhýbala všemu tragickému, ošklivému a chaotickému, v romantismu byla s těmito pojmy konfrontována. Krásné bylo to, co bylo neklidné. Vznikl nový kult krásy smrti, která oslavovala skon hrdinů. A stejně tak i milostná krása byla více tragická.

Romantismus zformoval jednu cestu, kterou se ubíralo evropské umění od poloviny 19.století. Na této cestě se umělci potýkali s pocity marnosti, beznaděje a odcizení. Snažili se vyrovnat s konečností života. Jejich náměty v sobě skrývaly temné stránky života a snažily se je uvést do všednodennosti. Nemoc, smrt a všechny hrůzy chtěli udělat lidem přitažlivější. Krása už nepramenila z přírody, ale byla uměle vytvořená a stala se jedinou hodnotou umění, které ztratilo všechny ostatní funkce. Umělecký úpadek výtečně vystihl Oskar Wilde obratem „l'art pour l'art“ („umění pro umění“). Ano jedinou funkcí umění se stalo samo umění.

Melancholická krása plná tragična a zoufalství se znovu objevila ve 20.století. Stejnou náladu z dění kolem sebe malují surrealističtí malíři a nakonec je možné ji rozeznat i v postmoderní době.

Jinou cestu razilo umění realistické. Snažilo se odpoutat od vyšší společnosti a poukázat na realitu takovou jaká je. Nešlo o žádné hledání ideálu, ale o surové zobrazení přírody vyvedené až k naturalismu. Všední podoba přírody byla doprovázena i skutečnou hrou světla, aby na diváka dolehla atmosféra bez jakéhokoliv přikrášení.

Přirozenou krásu ve svých obrazech zachycovali impresionističtí malíři. Odmítli hledat jakoukoliv krásu ideální. Ideální krása pro ně nebyla podstatná jako ta prchavá krása okamžiku a duše. Zájem měli stejně jako realisté na skutečnosti, ale více než

⁶⁸ Citováno v ECO, Umberto. *Dějiny krásy*. 2005, s. 282

o přesvědčivé zobrazení jim šlo o zachycení emocionální krásy. Dveře jim k tomu otevřely nové technické objevy.

Novinky se objevovaly stále častěji i v průmyslu a od toho se odvíjely také proměny společnosti. Vlastnosti nových materiálů - kovu a skla - uchvátily architekty. Ti je používali ne pro ozdobu, ale pro účel a jako oslavu pokroku. Pokroku, se kterým nebyli všichni spokojeni a nevážili si ho. Proti vystoupila zejména mladší generace umělců. Chtěli navrátit do umění estetický požitek a krásu přírody. Snažili se spojit nové a staré v jeden celek. Nebáli se nových materiálu, zkoumali jejich možnost a využití. Účelnou krásu tak propojovali s krásou uměleckou. Dekorativními prvky zdobili konstrukce těl, jakoby je oblékali do honosných šatů, pro které našli inspiraci ve středověké kráse přírody. Předměty, ať šlo o stavby nebo užité věci, ve svých křivkách odhalovaly vnitřní ideály. Stejná secesní krása křivek prostoupila i další odvětví umění - malířství a sochařství. Krása byla synonymem pro ženu.

V této době současně existovalo několik pohledů na umění a nelze každému stanovit jasnou definici. Mnoho názorů se navzájem prolínalo, ale v konečné fázi je každý představil jinak. Co by však mohlo být pro všechny společné je kvantita. Kritéria kvality se přestala primárně hodnotit. Nejen věci ale i život se měnil jen ve zboží, u něhož šlo o funkčnost a tím pádem oblíbenost. Čím více rostla oblíba, tím více rostla produkce a tím více předměty ztrácely své kouzlo jedinečného.

Na celou situaci reagovalo hnutí dadaistů a jejich ready-mades, neboli nalezené předměty. „*Tento výběr nepochybně počítal se záměrnou provokací, ale zároveň byl také důsledkem přesvědčení, že každý (i ten nejobyčejnější) předmět vykazuje aspekty, kterým jen zřídka věnujeme pozornost. Ve chvíli, kdy je odhalíme, izolujeme, „zaměříme“ a předložíme ke kontemplaci, získají tyto předměty estetický význam, jako by se jich dotkla ruka umělce.*“⁶⁹ Ale umělec už není ten jediný, který by tvořil estetické hodnoty. Naopak stal se z něj opět obyčejný člověk. Počátkem 20.století byla nastolena tzv. krása provokace. Nesnažila se o žádný kánon, harmonii ani soulad. A právě z této provokace pramenila jejich krása. Umělci přiměli diváky hledět na svět jinak než dosud.

Tolerantní společnost přijímá vše, co je jí předloženo. Kromě krásy založené na provokaci a odmítání technické reprodukovatelnosti, se prosazovala krása konzumní. Ta kopírovala vzory, které se objevovaly v médiích a zároveň měla vliv na celé spektrum

⁶⁹ ECO, Umberto. *Dějiny krásy*. 2005, s. 406

společnosti - od aristokracie až po proletáře. Nelze jednoduše určit, kdy byl jaký ideál propagován. Naráz se mísily různé představy a vzory, které popřely dřívější jednotnost.

3. MŮJ POHLED

I přes veškeré snahy feministických hnutí, která se prosazují již mnoho desítek let, se ženám nedostalo takové rovnoprávnosti. Samozřejmě muži v mnohém ustoupili tak, aby něžnému pohlaví dovolili nahlédnout do svého světa. Jen to označení „něžné pohlaví“ se odvolává na to, že ženy jsou předurčeny ke kráse a k obdivu. Už nejsou žádnou zakázanou hříšnicí nebo matkou ochranitelkou. Dnes se na ně, na nás, pohlíží především jako na sexuální symbol.

Tento trend už nastínili mnozí umělci - např. Goya, Édouard Manet, Egon Schiele atd. Ve svých obrazech vystavovali ženy jako prodejné zboží. Předmět, který lze prodat stejně jako koupit. Ale ženu nebo jakéhokoliv člověka přeci nelze považovat za zboží. Tak daleko nedošli ani dadaisté, kteří velmi provokativně vystoupili proti aktuální situaci. Stejně extrémní formou se prezentovaly i některé feministické umělkyně. Jejich ostrá kritika upozorňovala na to, že ženy nejsou jen hospodyně. Navíc chtěly také zbořit uměle vybudovanou hranici mezi oběma pohlavími. Málomocná z nich však ukázala na to, jak by chtěla být viděna a vnímána. Představovaly svou subjektivně zabarvenou realitu, která se jim nelíbila, ale řešení nenabízely. Snad jen Alena Kupčíková v projektu „Diamantové ženy“ opět vzkřísila krásu ženy, když ji srovnává s diamanty. Jakoby ostatní zapoměly? Je strašně lehké se proti něčemu postavit, ale těžší je ukázat východisko.

Společnost je dnes taková, že čeká, kdo co přinese. A přináší média. Věčná součást našeho života. Život bez médií si dnes představí jen málokdo. Ráno vstáváme s mobilním telefonem v ruce, pak si pustíme zprávy na internetu nebo v televizi, cestou do práce nebo do školy si koupíme noviny (časopis nebo bulvár, to je jedno), při obědě si je dočteme a ještě stihneme v lepším případě odepsat na emaily a tak pokračujeme celý den. Všude hrají roli média. Samá média.

A proč je vlastně sledujeme? Co nám přináší a do jaké míry nás ovlivňují? Podle mě mají za následek chování celé společnosti. Určují směr, kterým by se měl člověk vydat, určují jeho chování i jednání. Z toho vyplývá, že stojí za tím, co označujeme jako gender. Zároveň tento umělý konstrukt považují za ideál. Takový, který se líbí většině populace. Ale je to pouhá fikce, kterou nám ukazují. Jakkoli vypadá přitažlivě, neustále je spojen s tradičními hodnotami - ženy jsou v domácnosti a muži vládou.

Ženy nemají fyzické předpoklady pro to, aby mohly zastávat stejnou roli jako muži. Absolutní rovnost mezi muži a ženami není možná. Propast, která vznikla mezi oběma pohlavími, se pomalu zmenšuje, ale nikdy nemůže zaniknout úplně. Už jen to, že umělkyně aktivně bojují proti tradici, z ní nevědomě vystupují.

Celé emancipační a feministické snahy ve mně podnítily hlubší zájem. Už to nebylo umění jako například renesanční portréty. I když jsou krásné, šlo v podstatě „jen“ o zobrazení krásy, ať duchovní nebo fyzické. Snažili se o absolutní krásu. Ale tyto nové snahy byly prezentovány jako protest proti zažitým zvyklostem. Sama jsem žena, a proto mi toto není lhostejné.

Na problém jsem se ale podívala z jiného úhlu. Začala jsem hledat, proč jsou muži a ženy rozdílní a co vlastně mají společného. Ve své podstatě máme fyzicky odlišný vzhled. Vousy na obličejích vždy prozradí muže, ňadra zase ženu. Za základ, který by vylučoval diferenciaci, jsem vybrala končetiny a je jedno jestli horní nebo dolní.

Po psychické stránce nelze nalézt jasnou hranici mezi mužem a ženou. To už bychom byli opět ovlivněni genderem. V každém člověku se nalézá v nevědomí i část druhého pohlaví. To znamená, že v každé ženě je kus muže. Navenek se to projevuje například používáním otřepaných frází, nelogického úsudku, vulgárností apod. A samozřejmě toto funguje i u muže, v němž je zakotven ženský archetyp, který vzbouzí jeho citovou osobnost. Z toho je patrné, že jakákoliv skutečnost je vlastně mystifikací. To co vidíme, nemusí být pravdivé a je pouze na nás, abychom se v tom vyznali.

3.1 PLAKÁTY (viz. Příloha X)

Výše jsem uvedla podněty, které mě doprovázely při tvorbě plakátů, které jsou počítačově upravenými fotografiemi. Fotografie je médium, které nás obklopuje každý den a je nám všem blízké. Každý si je pořizuje z dovolené nebo z důležitých okamžiků v životě. Pro mě se stala také možností uschování si vzpomínek ale i prostředkem, který mi dovoluje najít maličkosti, které mi v širokém kontextu unikají.

Digitální fotografie navíc nabízí další využití, kterým je počítačová úprava, kterou jsem využila ve své praktické práci i já. Vznikla tak série plakátů, které jsou vlastně kolážemi fotografií. Jejich námět nemá být provokativní, ale odkazuje na naši podstatu. Na základ, který je přítomen v každém z nás.

3.2 SYMBOLIKA BAREV

Barvy jsou ve své podstatě subjektivní vjemy každého člověka. To jakou barvu vnímáme, záleží na několika faktorech - na okolním světle, na vlastnostech předmětu, ale také na citlivosti samotného lidského oka. Každý z nás má pak s barvou spojené určité asociace, které ho ovlivňují. Pod modrou barvou si může někdo vybavit rozbouřené moře, jiný například své první auto, které mělo modrou barvu a další třeba krásně modrou, letní oblohu. To jak na nás barvy působí je dáno subjektivními prožitky, ale také díky socializaci do určité kultury je nám určena jakási primární symbolika. Bílá barva bývá v našich zeměpisných oblastech spojována se svatbou nebo narozením dítěte, černá je naopak barva smuteční.

Každá symbolika je odrazem i kontextu - kulturního nebo dobového. Nejvýraznější příklad je středověk, který byl zcela ve službách božích. Tehdy byl sám obraz pokládán za svatý a necenil se příliš pro svou estetickou kvalitu. To znamená, že i barva, jež byla použita, zastupovala svatost. Jasně, zářivé barvy si mohla dovolit jen církev, popř. ti nejbohatší. Některým barvám jejich hodnota zůstala dodnes, jiné ji během let ztratily.

Pro svou práci jsem si vybrala dvě barvy - zelenou a červenou. Jde o komplementární barvy, jejichž souběžné použití zesiluje nejen jejich kontrast, ale také kontrast mezi mužem a ženou.

Mužské pohlaví je vykresleno zelenou barvou, která má mnoho významů. Od naděje, žárlivosti, klidu a harmonii až po mládí nebo svěžest. Evokuje také přírodu a jaro. Přírodu jako podstatu a nedílnou součást všeho kolem nás. Bez přírody bychom nemohli žít. Už v antice Empedoklés určil čtyři základní živly za základ všeho živého. Jeho teorii dále rozšířil Hippokrates, který podle nich rozdělil temperament člověka na čtyři základní typy. Všechny se v každém člověku mísí v určitém poměru a určují jeho chování navenek.

Ženu jsem naopak zahalila do červené barvy. Ta k ženám patří snad odjakživa. Ženy v červené připadají mužům více sexy a atraktivnější. Mnoho žen používá dokonce i červenou rtěnku či lak na nehty, aby podtrhly svou ženskost. Toto všechno působí i přes to, že červená barva vždy byla a je synonymem pro boj, válku, oheň, moc a sílu - aspekty více patřící k mužům. Změna společnosti jako nový kontext přidala možná nově boj žen za své postavení.

ZÁVĚR

Základním tématem diplomové práce je žena a to především v rámci umění. Umění by ale nebylo bez člověka, bez lidí. Lidé pak tvoří společnost a ta zase historické události. Vše je vzájemně provázáno a je tedy nutná znalost kontextu.

Tato práce je souhrnným přehledem toho, jak byla žena nejprve v umění zobrazována a později, jak se stala aktivní umělkyní. A jak již bylo napsáno, nechybí ani historické pozadí tohoto vývoje, navíc doplněné o teoretické poznatky. Je zajímavé sledovat nerovnováhu mezi společenským postavením žen a jejich oblibou v umění. Tato nevyrovnanost má počátky v době, kdy se matriarchát změnil v patriarchální řád, který se podvědomě drží dodnes. Středověk byl zcela v rukou mužů, ale především církve. Ta byla příčinou toho, že žena se stala nežádoucí součástí jak umění, tak i celé společnosti. Důležitý zlom nastal až v novověku, v době renesance, kdy se aktivně zapojila do dění ve společnosti Lucrezia Borgie a později i její dcera. Tyto odvážné dámy stály na startu emancipačních snah, které v plné síle propukly až ve 20.století. Souběžně se změnou společnosti se i v umění téma ženy transformovalo. Od novověku se prosadily portréty a žánrové výjevy namísto dominantních náboženských námětů.

Až do 19.století lze celé dějiny shrnout chronologicky. Čím dál více se však množily výtvarné směry a teorie. Samozřejmě by si pozornost zasloužilo více umělců, než jen mnou vybraný vzorek. Ale ty, které jsem vybrala, hodnotím jako významné. A pro lepší pochopení jsem se pokusila o srovnání jejich práce.

Jedna z nejdůležitějších kapitol pro toto téma je nakonci. Jde o feministické umění, které má své zastoupení i u nás. Tyto umělkyně se snaží upozornit na tradici, která panuje a podle které se stále ženy odsuzují jako hospodyně a méněcenné pohlaví. Jde o mladé ženy, umělkyně, a proto je toto téma nejen velmi aktuální, ale především stále otevřené.

Právě feministické snažení mě inspirovalo k vytvoření plakátů, které jsou součástí mé práce. V plakátech jsem se snažila vystihnout podstatu všech lidí. Ukázat na to, že jsme všichni stejní. Jakákoliv diferenciací je pak tedy jen umělým výtvořem lidí. Ano, člověk byl ten, kdo rozdělil společnost podle pohlaví. A jedině on ji zase může stmelit.

Seznam použitých zdrojů

- BALEKA, Jan. *Výtvarné umění: výkladový slovník*: (malířství, sochařství, grafika). Vyd.1. Praha: Academia, 1997. ISBN 80-200-0609-5
- BAUER, Alois. *Dějiny výtvarného umění*. Olomouc: Rubico, 2002. ISBN 80-85839-25-3
- BELL, Julian. *Zrcadlo světa: nové dějiny umění*. Vyd.1. Praha: Argo, 2010. ISBN 978-80-257-0280-2
- BLAŽKOVÁ, Jarmila. *Žena, věčná inspirace umění*. Vyd.2. Praha: Symposion, 1946
- BOCKOVÁ, Gisela. *Ženy v evropských dějinách kultury: od středověku do současnosti*. Vyd.1. Praha: Lidové noviny, 2007. Utváření Evropy sv.11. ISBN 978-80-7106-494-7
- CUMMING, Robert. *Umění: velký ilustrovaný průvodce*. Praha: Slovart, 2007. ISBN 978-80-7209-971-9
- DEMPSEYOVÁ, Amy. *Umělecké styly, školy a hnutí: encyklopedický průvodce moderním uměním*. Vyd.1. Praha: Slovart, 2002. ISBN 80-7209-402-5
- ECO, Umberto. *Dějiny krásy*. Vyd.1. Praha: Argo, 2005. ISBN 80-7203-677-7
- ECO, Umberto. *Dějiny ošklivosti*. Vyd.1. Praha: Argo, 2007. ISBN 978-80-7203-893-0
- ECO, Umberto. *Umění a krása ve středověké estetice*. Vyd.2. Praha: Argo, 2007. ISBN 978-80-7203-892-3
- FLEK, Alexandr, Jiří, HEDÁNEK, Pavel, HOFFMAN, Zdeněk, SÝKORA. *Bible: překlad 21.století*. Vyd.1. Praha: Bilion, 2009. ISBN 978-80-87282-00-7
- FREELANDOVÁ, Cynthia. *Teorie umění*. Praha: Dokořán, 2011. ISBN 978-80-7363-164-2
- GRAHAM, Gordon. *Filosofie umění*. Brno: Barrister & Principál, 2000. ISBN 80-85947-53-6
- GROSENICKOVÁ, Uta. *Ženy v umění 20. a 21.století*. Praha: Slovart, 2004. ISBN 80-7209-626-5
- HODGEOVÁ, Nicola, Libby ANTONOVÁ. *Umění od A do Z: Největší světoví umělci a jejich díla*. Vyd.1. Praha: Albatros, 2006. ISBN 80-00-01649-4
- CHALUMEAU, Jean-Luc. *Přehled teorií umění: přehled filozofie a historie umění a kritiky*. Vyd.1. Praha: Portál, 2003. ISBN 80-7178-663-2
- LENDEROVÁ, Milena, Božena KOPIČKOVÁ, Jana BUREŠOVÁ, Eduard BAUER (eds.). *Žena v českých zemích od středověku do 20.století*. Vyd.1. Praha: Lidové noviny, 2009. Česká historie sv.21. ISBN 978-80-7106-988-1

LUCIE-SMITH, Edward. *Art today*. Vyd.1. Praha: Slovart, 1996. ISBN 80-85871-97-1

OSBORNE, Richard, Dan STURGIS a Natalie TURNER. *Teorie umění*. Vyd.1. Praha: Portál, 2008. Seznamte se.... ISBN 978-80-7367-370-3

PACHMANOVÁ, Martina. *Neznámá území českého moderního umění: Pod lupou genderu*. Praha: Argo, 2004. ISBN 80-7203-613-0

PACHMANOVÁ, Martina. *Behind the Velvet Curtain: seven women artists from the Czech Republic: Erika Bornová, Milena Dopitová, Lenka Klodová, Zdena Kolečková, Alena Kotzmannová, Michaela Thelenová, Kateřina Vincourová*. Prague: Academy of Arts, Architecture and Design, 2009. ISBN 978-80-86863-29-0

POPELKA, Miroslav, Veronika VÁLKOVÁ. *Dějepis pro gymnázia a střední školy: pravěk a starověk*. Vyd.1. Praha: SPN, 2004. ISBN 80-7235-145-1

SCHNEIDER, Rolf, Winfried MAASS, Anne BENTHUES, Anna SORGE. *Slavní světoví malíři: žena jako inspirace v malířském umění*. Vyd.3., Čestlice : Rebo Productions, 2008. ISBN 978-80-255-0040-8

THULLEROVÁ, Gabriele. *Jak je poznáme? Umění a kýtč*. Vyd.1. Praha: Knižní klub, 2007. ISBN 978-80-242-1998-1

TŘEŠTÍK, Michael. *Umění vnímat umění. Guerilla writing about art*. Vyd.1. Praha: Gasset, 2011. ISBN 978-80-87079-15-7

VÁVRA, Jiří. *Od impresionismu k postmoderně: dějiny vizuálního umění*. Vyd.1. Olomouc: Nakladatelství Olomouc, 2001. ISBN 80-7182-120-9

Internetové zdroje:

21.století, dostupné na WWW: <<http://www.21stoleti.cz>>

Artlist: databáze současného umění, dostupné na WWW: <<http://www.artlist.cz>>

ARTservis, internetový časopis o výtvarném umění, dostupné na WWW: <<http://artservis.info>>

BROŽ, Jindřich. *Feminismus: ideologie směřující k totalitarismu*, 1999, dostupné na WWW: <<http://feminismus.stylove.com/>>

Feminismus.cz: o ženách, mužích, feminismu a gender studies, dostupné na WWW: <<http://www.feminismus.cz>>

GLENN, Martina. *Art Museum*, dostupné na WWW: <<http://www.artmuseum.cz>>

JEDINÁK, Petr. *Fotografie*, dostupné na WWW: <<http://www.jedinak.cz>>

National Geographic Česko, dostupné na WWW: <<http://www.national-geographic.cz>>

Philosophy, ethics, and humanities in medicine, dostupné na WWW: <<http://peh-med.com>>

Postavení žen ve společnosti, dostupné na WWW: <<http://www.postavenizen.cz>>

Reflex, dostupné na WWW: <<http://www.reflex.cz>>

Středověk – české i světové dějiny období středověkého, hrady, šlechta a mnoho dalších zajímavostí z historie, dostupné na WWW: <<http://www.e-stredovek.cz>>

Tate, dostupné na WWW: <<http://www.tate.org.uk>>

Periodika

Aluze: revue pro literaturu, filozofii a jiné. 2009, XIII.ročník, č.1. ISSN 1803-3784

Největší malíři: život, inspirace a dílo. Praha, 2000, č. 91. ISSN 1212-8872

Seznam příloh

Příloha I	Paula Modersohn-Becker, Egon Schiele
Příloha II	Pablo Picasso, Tamara de Lempicka
Příloha III	Jan Zrzavý, Mark Gertler
Příloha IV	Toyen, Méret Oppenheim
Příloha V	Yves Klein, Alena Kupčíková
Příloha VI	Antonín Černý, Jenny Seville
Příloha VII	Veronika Bromová - Zakleté princezny, Pohledy
Příloha VIII	Lenka Klodová - Mé punčochy, Pojmenuj mě nově
Příloha IX	Překlad citace
Příloha X	Vlastní grafická tvorba

Příloha I

Paula Modersohn-Becker - Autoportrét v šestém měsíci těhotenství⁷⁰

Egon Schiele - Ležící žena v zelených punčochách⁷¹

Příloha II

Pablo Picasso - Portrét Marie Thérèse Walterové⁷²

Tamara de Lempicka - Portrét madam P.⁷³

⁷⁰ http://www.artmuseum.cz/reprodukce2_pohled.php?dilo_id=6663

⁷¹ http://www.artchiv.info/galerie/_large.php?workID=10901

⁷² <http://www.cz.artfans.eu/6-picasso-obraz-jacqueline-se-zalozenyma-rukama.html>

⁷³ <http://www.artrepublic.com/prints/15881-portrait-de-madame-p.html>

Příloha III

Jan Zrzavý - Kleopatra⁷⁴

Mark Gertler - Spící akt⁷⁵

Příloha IV

Toyen - z knihy Jednadvacet⁷⁶

Méret Oppenheim - My Nourse⁷⁷

⁷⁴ <http://www.webmagazin.cz/index.php?styp=all&id=6134>

⁷⁵ http://www.artmuseum.cz/reprodukce2_pohled.php?dilo_id=5554

⁷⁶ <http://www.reflex.cz/galerie/zpravy/22072/?foto=3>

⁷⁷ <http://www.surrealists.co.uk/viewReviewSingle/604/>

Příloha V

Yves Klein - Antropometry⁷⁸

Alena Kupčíková - Černý anděl⁷⁹

Příloha VI

Antonín Černý - Korzet⁸⁰

Jenny Seville - Branded⁸¹

⁷⁸ <http://www.artmulti.se/Antropometry%20KLEIN.jpg>

⁷⁹ http://kultura.idnes.cz/vytvarne-umeni.aspx?c=A120528_123832_vytvarneum_ob

⁸⁰ <http://www.artarena.cz/seznam-autoru/50-antonin-cerny/>

⁸¹ <http://pictify.com/220468/jenny-saville-branded>

Příloha VII

Veronika Bromová

Zakleté princezny⁸²

Pohledy⁸³

Příloha VIII

Lenka Klodová

Mé punčochy⁸⁴

Pojmenuj mě nově⁸⁵

⁸² <http://www.artlist.cz/?id=4123>

⁸³ Tamtéž

⁸⁴ <http://www.artlist.cz/?id=611>

⁸⁵ <http://www.artalk.cz/2008/10/13/lenka-klodova-si-hraje-s-torzy-zen/>

Příloha IX

Překlad - pozn. 65, str. 51

„V každé ženě rozeznávám dvě tváře. Vrchní „tvář“ (hlava), je nošená a používána ženou samotnou, zatímco spodní „tvář“ (tělo) je používána a prohlížena ostatními. První z nich je obdařena různými smysly a podává informace o okolním světě; druhá má jen jeden smysl - je tady pro ostatní a pro jejich chťič a fantazii; není to tělo určeno pro žití.“

Příloha X

Vlastní grafická tvorba

ABSTRAKT

ŽALUDOVÁ, R. *Žena napříč uměním*. České Budějovice, 2013. Diplomová práce. Jihočeská univerzita v Českých Budějovicích. Pedagogická fakulta. Katedra výtvarné výchovy. Vedoucí práce doc. Lenka Vilhelmová, akad. mal.

Klíčová slova: umění, dějiny umění, žena, krása, společenské postavení

Tato práce je zaměřená na téma ženy v souvislosti s praktickým i teoretickým uměním a společenským postavením. Všechny tři oblasti se navzájem ovlivňují, a proto by se neměly opomíjet. První kapitola je zaměřená na samotný pojem umění, na který není zcela jednotný názor. Druhá, nejobsáhlejší kapitola je chronologickým přehledem dějin umění, teorie a společnosti. Plně rozvinutý pluralismus výtvarných směrů ve 20. století představuje jen několik nejvýznamnějších autorů tohoto tématu. Důležitou kapitolou je zde také feministické umění. Ve třetí, poslední, kapitole prezentuji svůj osobní názor, který je výsledkem studia této problematiky. Na jeho základě jsem vytvořila sérii plakátů, která je součástí této práce.

ABSTRACT

The woman across the art

Keywords: art, history of art, woman, beauty, social role

This work is focused on a woman in relation with practical and theoretical art and her social role. All three areas mutually affect each other and therefore should not be neglected. First chapter is focused on the term of art where there are different opinions. Second, the most comprehensive chapter, is a chronological overview of art history, theory and social life. Fully developed pluralism of art styles in the 20th Century presents only a number of well known authors of this topic. One of the most important chapters is also art of feminism. In the third, last of the chapters, I present my view resulting from research of the issue. Based on this research, I have created series of pictures that are included within this work.