

E-LOGOS

ELECTRONIC JOURNAL FOR PHILOSOPHY

ISSN 1211-0442

14/2009

University of Economics

Prague

Několik úvah o Hegelově estetice

Martina Veverková

Abstract

The work is not only about Hegel's aesthetics but mainly searching for the roots of an art in his theory. As a part of searching for the substance of art the work showing mistakes about classifying Hegel as a predecessor of formalism in the art. The first part is devoted to the general interpretation of Hegel's aesthetics. The second one is defending abstract painting (not pure formalistic abstract painting) which is critising so many times today. The final part of the work is presenting Hegel's aesthetics as complex conception and forming the ground for reflexion about current art scene.

Abstrakt

Tato práce se snaží pojednat nejen o Hegelově estetice samé, ale pokusí se vytrhnout i nezničitelné kořeny umění z jeho koncepce. V rámci jeho estetiky vyvrací zjednodušování a špatné řazení jeho koncepce do proudu předchůdce formalismu, kde napraví chyby objevující se v teoretických knihách o umění. Po obecném výkladu Hegelovy koncepce umění se na jejím základě tato práce paradoxně pokusí bránit dnes tak zatracované abstraktní malířské umění (nikoliv v jeho nejextrémnější podobě čistého formalismu). Závěrem se tato práce obrací k Hegelově dílu jako k velmi komplexní koncepci estetiky. Snaží se získat plody k teoretickému zamyšlení nad povahou dnešní výtvarné scény.

Key words

Hegel, aesthetics, art, painting, sculpture, abstraction

Klíčová slova

Hegel, estetika, umění, malířství, sochařství, abstrakce

Obsah

1 Úvod	4
2 Obecné shrnutí Hegelovy koncepce Estetiky	4
3 Původ krásy a tvořící génius	5
3.1 Původ ideje krásy	5
3.2 Talentovaný génius	5
4 Definování rozdílu mezi ideou a pojmem a z něho vyplývající ideál krásy	6
4.1 Pojem	6
4.2 Idea	6
4.3 Všeobecné a zvláštní – vztah k ideálu krásy	6
4.4 Shrnutí	7
5 Význam a forma versus současnost	7
5.1 Požadavek realistického znázornění - z pohledu historického vývoje	7
5.2 Požadavek realistického znázornění - z pohledu Hegelovy estetiky	8
5.2.1 Materiál	8
5.2.2 Překonávání v čase	8
5.2.3 Realistické versus abstraktní znázornění	8
5.2.4 Realistické versus abstraktní znázornění – úvod k Hegelově tematizaci	9
5.2.5 Realistické versus abstraktní znázornění - Hegelova tematizace - pojmy	10
5.3 Hegel a formalismus	10
5.3.1 Definice formalismu	11
5.3.2 První motiv možného formalismu v Hegelově estetice	11
5.3.3 Druhý motiv možného formalismu v Hegelově estetice	11
5.3.4 Shrnutí	13
6 Hegel - umění v rámci	13
6.1 Klasická a romantická forma - sochařství a malířství v jejich zasetí	14
6.1.1 Klasická forma	14
6.1.2 Klasická forma - ideál krásy	15
6.1.3 Romantická forma	15
6.1.4 Malé shrnutí	16
6.1.5 První paralela	16
6.1.6 Romantické umění - ideál krásy	17
6.1.7 Romantické umění - hranice umění	17
6.1.8 Druhá paralela	18
7 Závěr	19
A Obrazová příloha	22

1 Úvod

V současnosti více než kdy v minulém čase bylo by zapotřebí jednou provždy vytvořit nikoliv předem určené limity a hranice umění, ale definitivně rozhodnout o povaze a účelu umění. Definice nepřekročitelnosti hranic by pak jasně vycházela z podstaty umění a nikoliv z dobových politických či společenských reálií. Břímě nepochopení, zmatenosti a nezájmu o současné výtvarné směřování, které nyní na našich bedrech neseme, by si zasloužilo jasnou a na ostří nožů vedenou diskusi nikoliv od uměleckých kritiků, ale spíše od samotných umělců.

Jsme svědky externalizace témat, prostředků (finančních i materiálních), ale především zahlcování tovární výrobou umělců skrze umělecké školy nejrůznějšího druhu po celém světě. Jestliže je dnes svět větší a komplikovanější, je snad nutné, aby bylo vyrobeno i více umělců? Je to tedy spíše doba, která produkuje více pokleslého, ale i dobrého umění, než-li lidská přirozenost dovoluje? Zůstává dnes umělcovo poslání ještě živé? A jaké bylo dříve?

Je nutné si zvyknout, že umění potřebuje i svojí vlastní explanaci. Přitom nejde o množství kritiků, kteří se umí dobře vyjádřit téměř o čemkoliv, ale především o umělce samotné, v jejichž dílech bude možné ještě odhalovat skryté.

Divákovi bývá dáván nejasný prostor k tomu, aby uvažoval o uměleckém díle. Tento prostor je natolik široký, že nás v okamžiku uvrhne do nejistoty ohledně jeho obsahu, jeho účelu i krásy.

Rychle se do vědomí začne tlačit otázka, můžeme to či ono dílo vůbec pochopit?

Když se naše rozumové schopnosti díky uměleckému dílu nerozpohybují, ale mi pocítíme krásu, chystáme se sami sebe uklidnit. Opravdu však nelze očekávat víc než pasivní dostavení neurčitěho pocitu? Máme nechat myšlení za dveřmi výstavních prostor?

Copak od umění neočekáváme hloubku? Ponoření se, někdy až meditaci? Pochopení nás samých i pochopení druhých? Neměli bychom očekávat svět ve své reálné podobě radosti i trýzni? Očekávat, že nám bude něco sděleno o takovém světě, abychom opět my sami sebe mohli v tomto světě chápat?

Před umění předstupujeme tedy nejen s obavami, ale měli bychom od něj i něco očekávat, měli bychom přicházet za poznáním.

A konečně přicházíme vidět, pocítit a být v přítomnosti krásy.

2 Obecné shrnutí Hegelovy koncepce Estetiky

Tato část slouží čtenáři k stručnému seznámení s Hegelovou koncepcí estetiky ve formě, která by měla být dostatečným teoretickým úvodem.¹

Podstatou Hegelovy filozofie je absolutní duch. Jeho uskutečnění, tedy přechod z možnosti absolutního ducha = absolutní ideje ve skutečnost. Absolutní duch, který ze sebe propouští přírodu, je zároveň touto přírodou a skrze ni, jako něco od ní odlišné, chápe sebe sama. Absolutní duch jako ono jiné se vrací sama k sobě v tomto jiném.

Podle Hegela, příroda prodchnutá absolutním duchem jej však nemůže dokonale odrážet. Role umění je tak stanovena přesně. Umění pomocí svých vlastních nástrojů dokáže absolutního ducha očistit od všeho nahodilého a vnějškového, aby byl poznatelný. Ideál je pro Hegela termín pro absolutno projevující se v umění. Je to oživující duch smyslových jsoucen poddávající se našim smyslům. Skrze umění začíná cesta k odkrytí ducha v přírodě i v člověku a jeho návrat sama k sobě. Náboženství je pak dovršením cesty ducha sama k sobě. Filozofie podkládá oboje a přichází s koncepcí, která jasně stanovuje místo jak umění, tak náboženství.

Umění Hegel rozkládá a dává samostatnost jednotlivým jeho druhům. V posloupnosti, stanovující zároveň návrat absolutního ducha sama k sobě, stojí za sebou architektura, sochařství,

¹Výklad v rámci této kapitoly je převážně založen na kapitole věnované Hegelově estetice str.345-359, knihy Dějiny estetiky, autorů Katharine Everett Gilbert, Helmut Kuhn, a výkladu celé Hegelovy filosofické koncepce čerpané z přednášek doc. PhDr. Jána Pavlíka v rámci kurzu Fenomenologická filosofie

malířství, hudba a poezie. Jejich vzájemná odlišnost je stanovena schopností odrážet absolutního ducha v jeho nečistší podobě. Na této stupnici tedy architektura dokáže zrcadlit absolutního ducha nejméně, zároveň u ní vzestup ducha sama k sobě počíná. Poezie uskutečňuje a dovršuje návrat ducha sama k sobě.

3 Původ krásy a tvořící génius

Původ krásy a tvořící génius jsou momenty důležité pro další teoretickou návaznost rozvinutí Hegelovy koncepce završené tzv. „paralelami“ jeho estetiky se současnou výtvarnou scénou, na té nejobecnější rovině.

Obě dvě témata tak otevírají, stejně jak to činí Hegel sám v prvním díle své Estetiky, další širší rozvinutí nejdůležitějších pohledů na umění.

Při prvním seznámení s uměním se vždy vynořují otázky o původu krásy, jejím účelu morálně vzdělávacím, o potřebě zušlechťovat cit pro krásu, o talentu a géniu, který tvoří umělecká díla. Sám Hegel, alespoň na některé z nich, dává přímou a jednoduchou odpověď, která nepozbývá platnosti ani dnes. Zároveň jeho odpovědi vedou k hlubšímu zamyšlení nejen nad jeho koncepcí estetiky, ale nad samotným současným stavem výtvarné scény.

Ve stručnosti tedy vyzdvihneme alespoň dvě pro tuto práci zajímavé a důležité odpovědi.

3.1 Původ ideje krásy

Zachytit ve svém prapůvodním vzniku ideu krásy je podle Hegela zbytečný úkol, kterým se není potřeba zabývat. Ve srovnání s ostatními vědními obory tak ukazuje, že žádný z nich se nezabývá tím, odkud je to, co zkoumá, ale přijímá je již takové. Původ ideje krásy je tak nepodstatný. Pokud neznáme původ krásy, známe podle Hegela alespoň důvod proč krása jako taková je. Celá tato myšlenka již souvisí s Hegelovou koncepcí estetiky a s účelem umění jako jeho základu.² Krása pro Hegela bude vedlejším produktem pronikání ducha skrze smyslové jsoucno zpět k sobě, po částech a skrze člověka. Hegel se tak nevyhýbá otázce, jaká je podstata krásy ani jaký je její účel.

Podstatou krásy je právě její účel neboli zjevování ducha skrze smyslové jsoucno.

Inspirací je pro současnou výtvarnou scénou i tento zcela obecný předpis, v jehož důsledku budou hranice umění natolik pevně vymezeny, že nebude obtížné rozlišit jej od děl neuměleckého charakteru.

3.2 Talentovaný génius

Talentovaný génius, jak sám Hegel uvádí, není veden pouze intuitivně, ale jde o myšlení, které proniká celý proces vzniku díla. Myšlením, které je nutné při uchopování určitého, v užším slova smyslu chápání obsahu pojmu vznikajícího uměleckého díla. Bez myšlení na počátku i konci celého uměleckého procesu není obsah možné pochopit a sám tak jako podmínka umělecké díla ustavuje hranice umělci i divákovi. Stejně jak je tomu i v jazyce, myšlení dokáže proniknout i smyslové. Pokud takové zhmotnění myšlenky ve výtvarném umění, stejně jako je tomu u lidské řeči, nastává správně nejen gramaticky, ale je i odpovídající obsahově vůči tomu, co má být původně pouhým náznakem myšlenky vyřčeno, je to rozpoznatelné na straně diváka. „Někdy může vytvořit něco nádherného, co se zdá, že bude fungovat...a bylo o tom uvažováno ze

² „A i když umělecká díla nejsou myšlenky a pojem, nýbrž vyvinutí ducha z vlastní oblasti, jeho odcizení směrem k smyslovosti, spočívá přece moc myslícího ducha v tom, že nepojímá snad pouze sebe sama ve své zvláštní formě jakožto myšlení, nýbrž že se právě tak rovněž poznává ve svém zvnějškování v počítce a smyslovost, že se chápe v tom, co je to druhé, co je to druhé vůči němu, a to tak, že odcizené proměňuje v myšlenky a tak přivádí zpátky k sobě.“ HEGEL, G.W.F. Estetika: svazek první. str. 66

všech možných úhlů; když je to hotovo a vložil jsi do toho co možná největší snahu, ty to tady položíš a náhle vidíš - co vidíš? - ano, lidé to obyčejně popisují tím, že říkají: Nekomunikuje to.“³

Zdálo by se, že hranice umění je vymezena zcela neprakticky široce a není možné ji při usuzování nad povahou umění nikterak uplatnit. Nekomunikativnost řady výtvarných děl naopak tuto domněnku nepotvrzuje. Neplatí totiž a nikdy neplatil předpoklad, že velká většina umění je uměním opravdovým, které si zaslouží tohoto pojmenování.

4 Definování rozdílu mezi ideou a pojmem a z něho vyplývající ideál krásy

O kráse se i v současnosti dá hovořit jako o původci slasti, potěšení, citu. Sám Hegel však v první části prvního dílu Estetiky jasně říká, že krása není poznatelná z pocitů, které vyvolává a zároveň se odvolává na Immanuela Kanta, jemuž přisuzuje překonání takového zjednodušení pojmu krásy.

Náleží tedy krása jinému a je vměstnána spíše do objektu nazírání než do subjektu? Nezna-mená to tedy, že krása stojí objektivně mimo subjekt? A nabývá tak všeobecné platnosti?

K rozřešení stanovených otázek, je potřeba se hned na úvod ponořit do Hegelovy filozofie a připomenout rozdíl mezi ideou a pojmem.

4.1 Pojem

Pojem je totalitou všech zvláštních určeností.⁴ Je všeobecný a ve své všeobecnosti překonává a slučuje jednotlivé, zvláštní stránky pojmu.

4.2 Idea

Idea je pak překonáním pojmu a jeho reality.

„Neboť pojem jako pojem není ještě idea, ačkoli výrazy „pojem“ a „idea“ se často zaměňují; pouze pojem přítomný ve své realitě a uvedený s touto realitou v jednotu je idea.“⁵ V ideji se sjednocuje realita a pojem sám.

4.3 Všeobecné a zvláštní – vztah k ideálu krásy

Vymezení pojmu a ideje se překlápí do vymezení pojmu krásy, ideje krásy neboli ideálu. Co je tedy v pojmu krásy takové, které by slučovalo ony jednotlivé stránky určení a uzavíralo zvláštní ve všeobecnou?

Pojem realizovaný ve smyslovém světě tak, že smyslové jsoucno podle jeho předlohy přijme formu odpovídající pojmu, se stává znázorněním vnějšího světa, uměním. Krása je pak odpovídáním přijaté formy a znázorňujícího se významu, vzniká ideál krásy.

Hegelova estetika krásu nachází ve správném ustavení výtvarného poměru mezi významem a formou. Toto odpovídání významu a formy je daností, která odkazuje na něco vyššího, ono všeobecnější, platné vždy a všude. „Abychom alespoň předběžně naznačili pravou přirozenost filosofického pojmu krásna, musí tento pojem obsahovat v sobě zprostředkování obou uvedených extrémů, a to tak, že sjednocuje metafyzickou všeobecnost s určitostí reálného ozvláštňení.“⁶ Sjednocování všeobecného s určitostí reálného ozvláštňení poukazuje na pojem ve své abstraktní formě, kterému

³BEUYS, Joseph. *What is art?: Conversation with Joseph Beuys*. str.31

⁴Hegel kromě termínu určenost používá ve stejném významu i termín moment. V běžné řeči bychom těžko hledali nám bližší a srozumitelnější pojem, který by přesně vystihoval podstatu určenosti. Představme si jej jako vlastnost. Nejlépe si pojem určenost lze představit jako vnitřní vlastnost jednotlivého jsoucna. Určitou danost, která spolu s ostatními vlastnostmi ono jsoucno zakládá a dotváří v jednotu pojmu.

⁵HEGEL, G.W.F. *Estetika: svazek první*. str.122

⁶HEGEL, G.W.F. *Estetika: svazek první*. str.71

se dostává reálného (tedy vždy konkrétního a zvláštního) naplnění, obsahu. Smyslová jsoucna drží v sobě jednotu obou principů.

Sjednocování všeobecného a zvláštního rozkládá samotný termín „pojmem“ do dvou rovin, na nichž lze chápat.

Abstraktnější, absolutní ideu jako pojem realizující se v objektivitě, v přírodě, kdy zůstává sama sebou.

Konkrétnější, pojem se svými zvláštními určeními, které jsou v pojmu jako ve své jednotě. Druhému by dnes odpovídaly spíše názvy jednotlivých přírodních jsoucenců, která dodržují pravidlo jednoty zvláštních určení.

4.4 Shrnutí

Hegel ve své úvodní části Estetiky drží rozlišení následnosti: pojem se objektivizuje ve smyslovém světě, idea je pak správnou realizací pojmu ve smyslovém jsoucnu. Vymezuje a stanovuje všeobecné a zvláštní, které rozměňuje termín „pojmem“ do dvou odlišných rovin, abstraktnější a konkrétnější.

V dalších částech jeho Estetiky je pojem, všeobecné a zvláštní, téměř rozplyne. Termín „pojmem“ je v kapitolách o třech formách umění - symbolické, klasické a romantické zapomenut a do popředí se tlačí nám bližší termíny význam, obsah, forma.

Vzhledem k tomu, že kapitoly o jednotlivých formách umění, pracují již pouze s konkrétními předměty smyslového světa, lze od pojmu a ideje odhlédnout a na té nejnižší rovině sledovat význam a formu. O důvodech, které Hegela vedly ke stejnému odhlédnutí by bylo možné spekulovat.

5 Význam a forma versus současnost

5.1 Požadavek realistického znázornění - z pohledu historického vývoje

Od původního znázornění řecké a římské mytologie přes zobrazení základních prvků křesťanství, portrétů, zátiší, historických událostí, se na konci 19. století zvyšuje zájem o sociální fenomény, bídu a neštěstí člověka.

S prohlubováním zájmu o postavení člověka v moderní době, se proměňuje i pohled na způsoby znázornění tradičních témat. Otřeseny zůstávají nikoliv vlastní témata celé minulé epochy malířství a sochařství, ale technika rozhodující o jejich znázornění.

Impresionisté vytrhly malbu z akademického prostředí uzavřených ateliérů a přenesli ji do volného plenéru. Proměnili a očistili tím chápání barev, světla a stínů. Akademicky přesnému realistickému zobrazení smyslového světa byla zasazena rána, která se již nikdy nezhojila. Jakýkoliv další výtvarný směr, ačkoliv ne vždy těžil z odkazu impresionistů, neopustil nárok na svoji malou revoluci v chápání obsahu i formy umění.

„Volnomyšlenkářství“ svobodných umělců nám zanechalo komplikované dědictví. V současném umění již neexistují postupy „správného“ znázorňování.

Způsoby práce v sochařství a malířství se rozšířily. Umělec dnes může pracovat s libovolným materiálem i tématem.

Boj impresionistů, ale i dalších výtvarných směrů minulého století, končí velkým vítězstvím umělců a zároveň je velkou prohrou nikoliv kritiků, ale nás, pouhých diváků.

Vítězstvím umělce je jeho svoboda, která je placena naší pokorou. V takové době není udivující, že divák požaduje přesné znázorňování zakoušené reality, návrat realistického zobrazování.⁷

⁷Nejrůznější odpovědi na otázku, co zobrazení dělá realistickým je založeno na teorii realistické podobnosti. „Ti, kteří věří, že realismus je založen na podobnosti, by realismus definovali asi takto: Je to znázornění, které dovoluje divákovi rychle a snadno rozpoznat, co je zobrazováno.“ BARRETT, Terry. *Why is that art?: Aesthetics and Criticism of Contemporary Art*. str.17

Takový divák se staví za návrat původních forem znázornění a nutno přiznat, nikoliv z důvodu jejich vyšší krásy. Potajmu tak požaduje rovnocenné postavení s umělcem. Nestaví tak umělcům těžký, ale bláznivý úkol.

To co dnešní divák požaduje, je téměř zastavení umění, jeho návrat, protože jen takovému návratu bude rozumět. Nepřichází s požadavkem starých témat, je ochoten akceptovat nová, ale vyžaduje srozumitelný způsob podání, jakkoliv nutí umělce pouze k reprodukci.⁸

5.2 Požadavek realistického znázornění - z pohledu Hegelovy estetiky

V jazyce Hegelovy estetiky by divákův požadavek návratu realistického znázornění znamenal existenci jediné možné formy znázornění adekvátní pojmu, kterou smyslové jsoucno může přijmout.

5.2.1 Materiál

Je nutné připomenout, že forma je závislá především na technice znázornění. Typy materiálů a způsob práce s nimi proměňují výslednou formu. I zde existují hranice. Ne každý materiál „unes“ každé téma. Existují materiály a způsoby práce s nimi vhodnější pro znázornění určitého tématu, pojmu. Nelze říci proč tomu tak je, ale materiály tak jakoby nahodile, ale velice svobodně, samostatně a především ze sebe umožňují znázornění pouze omezeného počtu témat. Přirozeně tak vytvářejí meze umění.

5.2.2 Překonávání v čase

Pro umělce bylo rozvíjející se umění výzvou k překonávání problémů kladených samotným uměním. Ať už šlo o znázornění hloubky obrazu anebo využití barev při kompozičním rozmišřování postav v obraze. Výzvou byla i dokonalá technika jakési reprintace vnějšího světa v jeho dokonalosti. Podobnost a míra realističnosti výjevů byla a je překonanou metou umění. „Je to tak, že nemůžete jít zpět. Není to otázka ničení. Jestliže něco bylo zvyklostí, něčeho bylo dosaženo, něco překonáno, jaký je důvod se s tím znovu zaobírat?“⁹

5.2.3 Realistické versus abstraktní znázornění

Volání k návratu k realistickému znázorňování stojí v opozici ke znázornění abstraktnímu. Necháme-li zde na chvíli stranou současnou debatu o jeho překonání, je nutné říci, že po návratu k realismu volají především ti, kteří šmahem odsuzují abstrakci (a to nikoliv abstraktní malbu současnou, ale abstraktní malbu jako celek).

Jsou to většinou ti, kteří se nikdy nenamáhalí zamyslet nad smyslem a povahou abstraktního umění.¹⁰

⁸Samozřejmě, diváka nelze zjednodušit pouze na „mechanismus“, který dokáže posuzovat mistrovskou techniku, předměty vyvedené do nejmenších detailů. Musíme si ale uvědomit, že mistrovská technika je přítomna tam, kde jsou i ostatní projevy historického vývoje malířství. Realistická malba nese historické dědictví znázornění ve viditelné hloubce obrazu a centrálním bodu obrazu. Divák abstraktního umění tak přichází o obojí náraz. V důsledku celého výše zmíněného zřetězení dochází k „zrušení prostorových pravidel, která byla na obraze používána v době, kdy umělec byl povinen vytvořit stejnou iluzi prostoru, v jaké se naše tělo každodenně pohybuje. Tato prostorová iluze, nebo spíše její pocit, je to, co nám chybí dokonce více než samotné obrazy, které ji používaly..... Oči mají problémy najít centrální bod obrazu a jsou nuceny zacházet s povrchem obrazu jako celkem. Nediferencovaný zájem (o obsah obrazu – pozn. autora) nás nutí okamžitě cítit a posuzovat obraz v jeho celkové jednotě. Obraz držící se realistického znázornění nevyžaduje a nevyznačkáová z nás reakce s takovou přímostí.“ GREENBERG, Clement. *Late Writings*. str. 61

⁹*Theories and documents of Contemporary art: Sourcebook of artist's writings, Frank Stella and Donald Judd*. str. 121

¹⁰První abstraktní obrazy se objevují již na počátku 20. století a jsou dílem malířů Roberta Delaunaye, Pieta Modriana, Wassila Kandinského či Kasimira Malevitche. Čistota jejich děl je ve 30. a 40. letech promítnuta do dalšího rozvoje převážně geometrické abstrakce v USA a lyrické abstrakce v Evropě. Objevují se jména umělců jako Hans Hoffman, Arshile Gorky, Robert Motherwell, Joan Mitchell, Mark Tobey, Clyfford Still, Mark Rothko, Franz Klinea, Hans Hartung, Donald Judd, Barrett Newman, Kenneth Noland. Z evropských umělců zmiňme alespoň Bena Ni-

Podstata abstrakce pro takové není ničím, je jednoduchým způsobem vyjádření. Nejčastěji opakovaným a velice nudným názorem jsou pak téměř již „prefabrikáty“ dnešní společnosti: „To bych namaloval také.“

Zaslepenost takového člověka v nás může vzbudit lítost nad jeho neporozuměním. Neuvědomuje si, že by dokázal znovu namalovat pouze to, co již spatřil. Že obměna a donekonečna narůstající neopakovatelnost abstraktního umění netkví, stejně jako v realistickém znázornění, v nápodobě, ale naopak v tom navíc, co tam předtím nebylo. Člověk, který by namaloval tentýž obraz, dopustil by se zřejmé reprodukce.

Nárok člověka, který je plný důvěry ve své vlastní schopnosti malovat totéž, co umělec vydává za „abstraktní umění“, aniž by to vůbec tušil, je nárokem návratu k realistické malbě a tedy neodhaleným požadavkem k umělcově další reprodukci. Reprodukci, starých technických řešení, kterých umělec je schopen, ale on sám nikoliv.

Pro umělce je tento nárok stejný, jako nárok diváka, nahlížejícího abstraktní umění, rozhodně trvajícího na svých schopnostech namalovat taktéž stejnou abstrakci. Schopnost znovu-reprodukce stejného tématu stejnou technikou s podobným výsledkem je správné v případě realistické malby, ale je nedostatečné v rámci abstrakce. Nárok takového diváka je vlastně tentýž, který před tím odsuzoval, jako již ne-umění.

Takový člověk si pravděpodobně neuvědomuje, nebo pakliže uvědomuje, určitě by nerad připustil, že i abstraktní umění čelilo a čelí svým vlastním problémům, které musí řešit a překonávat. Problémy nového typu. Má-li krása obrazů, či soch zůstat a umělec se přitom ochudí o mistrovskou techniku, co mu zbývá? Barevnost, materiály, abstraktní tvary a jejich kompozice. Přestože barevnost a problematika kompozičních řešení zůstávají, materiály a abstraktní tvary umožňují posun a možnost hledání nových forem starých pojmů. Umožňují velice širokou výrazovou škálu, která by svým rozpětím mohla dostatečně konkurovat klasickému i modernímu realistickému znázornění.

5.2.4 Realistické versus abstraktní znázornění – úvod k Hegelově tematizaci

Otázka posunu realistické malby, chápeme-li ji široce, jako používání starých technik ke znázornění skutečnosti tak, jak ji vidíme, a která si ve své malbě do detailu odpovídá, k abstraktnímu vyjadřování, je zároveň zamyšlením nad povahou smyslového světa jako celku.

Pokud připustíme, že svět kolem nás je nedokonalý ve své přírodní formě, to ostatně ve své Estetice připouští sám Hegel (jak bude v dalších kapitolách rozvedeno), dostává umění prostor, aby jeho dokonalost odhalila vytríbením formy znázornění uměleckého díla.

Pročišťování formy uměleckého znázornění je samozřejmou zkušeností abstraktních umělců. Očišťování formy je bohužel někdy ze strany diváka zaměňováno s redukcí vlastního obsahu díla a jako princip považováno specificky pro malířské umění za neadekvátní.

„Snažíš se zbavit věcí, o kterých si lidé myslí, že jsou pro umění podstatné. Ale tahle redukce je pouze vedlejší. Já mířím k celé myšlence redukce, protože to je pouze to očištění, které nikdo nechce. Jestliže je moje práce příliš redukcionistická, je taková protože nemá ty prvky, které lidé očekávají. Ale má jiné prvky, které já mám rád. Tak například vezmeme-li práci Kennetha Nolanda¹¹, můžete přemýšlet nad

cholsona, Maxe Billa, Alexandra Caldera, Jeana Alberta Goriu. Jednou ze zajímavých teorií, která se váže k vývoji abstraktního znázornění, je teorie Clementa Greenberga, uměleckého kritika, zastávce abstraktní malby 40. a 50. let 20. století. Podle něj během této moderní epochy došlo v jednotlivých uměleckých oborech k očištění jejich forem a k vyhranění vlastního pole působnosti vůči ostatním uměleckým oborům. Malířství se vymezovalo nejen směrem k literatuře, s odmítáním souvisle vyprávěného příběhu, ale i k sochařství. Malířství odmítalo atributy náležející svou přirozeností typicky sochařství. Byla zamítnuta prostorovost, čímž byla „škrtnuta“ perspektiva, vytvářející na obraze iluzi hloubky. Naopak byla vyzdvihována plošnost obrazů. Barevnost obrazů byla v malířství zachována, neboť ta svou podstatou podle Greenberga sochařství nepřísluší.

¹¹Kenneth Noland byl jedním z generace amerických abstraktních malířů poloviny minulého století, ukázky jeho prací viz. obr. příloha. Více informací o jeho tvorbě je dostupných z webové adresy: <http://www.kennethnoland.com/>, [15.4.2009]

*tím, co v obrazech nemá, ale v těchto obrazech je celý seznam věcí, které tam jsou a které obrazy neměly předtím. Proč by to mělo být nazýváno redukcí?*¹²

Právě očistění nepravé formy vede k abstraktnímu umění nebo k proudu, který se pro odbornou veřejnost nazývá formalismem. Tak například „*Kandinskij obhazuje formu obrazů, které se vyhýbají spojení s přirozeným světem věcí a místo toho dovoluují pozorovateli plně se soustředit na vnitřní pocity, které vystupují z díla za pomoci barev a tvarů.*“¹³ Nebude tedy možné hájit abstraktní umění v rámci Hegelovy koncepce estetiky právě tímto způsobem?

5.2.5 Realistické versus abstraktní znázornění - Hegelova tématizace - pojmy

Hegel ve druhé kapitole prvního dílu Estetiky s názvem Přírodní krásno rozeznává tři odlišné způsoby členění jednotlivých jsoucn.

Na nejnižším stupni samosebou pokládá jsoucna z říše anorganické, dále výše organické formy života - zvířata a nejvýše člověka.

Rozlišení jsoucn je zakládáno učením zvláštních stránek pojmu, který je v smyslovém světě sám v sobě a v realitě je pro sebe, který jednotící silou překonává rozpornost zvláštních určeností pojmu v jejich jednotu. Problematicnost vztahu duše a těla u člověka je řešena právě výše zmíněným rozdělením a principem. „*Na tělo a jeho učenění musíme totiž pohlížet jako na existenci soustavného členění pojmu sama, který dává v členech živého organismu vnější přírodní jsoucno svým určenostem, jako tomu je na podřadném stupni již u sluneční soustavy. V rámci této reálné existence pozvedá se nyní pojem neméně i k ideové jednotě všech svých určeností a tato ideová jednota je duše. Duše je substanciální jednota a všepřonikající všeobecnost, která je zároveň jednoduchým vztahem k sobě a subjektivním bytím pro sebe*“¹⁴. Tato obtížněji vyhlížející pasáž je citována záměrně, přestože na první pohled může čtenáře mást.

Zvláštní stránky pojmu se nám nejlépe mohou ukázat na lidském těle, které ve své jednotě, pojmu člověk, drží například jednotlivé části těla, přestože jejich určenosti, šířeji řečeno funkce, jsou od sebe odlišné. Jednotou určeností těla je duše.

Citace se snaží ukázat, jakým způsobem Hegel tématizuje hierarchickou strukturu smyslového světa. Ten je rozčleněn na anorganické, nižší organické a vyšší organická jsoucna na základě schopnosti zjevovat, vlastní jednotu určeností, duši, duchovnost navenek.

Kromě pojmu a určeností se v Hegelově jazyce můžeme setkat ještě s termínem niternost.

„*Je dána vnější realita, která jakožto vnější je sice určitá, ale jejíž nitro dokáže dostoupit pouze k neurčitosti a abstraktnosti, místo aby jakožto jednota duše dospělo ke konkrétní niternosti. Proto tato niternost nenabývá jsoucna, které by jí bylo přiměřené, jakožto niternost, která je pro sebe, v ideové podobě a ideovém obsahu, nýbrž zjevuje se jako vnějšíkově určující jednota v něčem vnějšíkově reálném.*“¹⁵

Niternost Hegel chápe jako pouze další termín k odlišení od jednoty, jenž je reprezentována duší. Odkazuje dovnitř, je všeobecnou a abstraktní, ale z této abstraktnosti dokáže vyjít v jednotu. V tomto momentě se v Hegelově estetice stírá význam slova duše a niternost.

Můžeme znovu pomocí nového termínu parafrázovat explikaci Hegelovy první citace z této podkapitoly.

Jednotlivé zvláštní stránky u člověka jsou určeny vnitřní niterností, duší a skrze své členění navenek duši odrážejí, zviditelňují. Tak se rozdíl mezi anorganickou přírodou, zvířaty na jedné a člověkem na druhé straně projevuje ve smyslovém jsoucnu jako nezřetelnost niternosti.

5.3 Hegel a formalismus

V této podkapitole máme již připravenou půdu, abychom navázali na Hegelovu koncepci estetiky v místě, které by eventuálně mohlo být předzvěstí budoucího řazení Hegela mezi

¹²Theories and documents of Contemporary art: Sourcebook of artist's writings, Frank Stella and Donald Judd. str. 122

¹³Hegel and Aesthetics, Stephen Houlgate: Hegel's aesthetic and the possibility of art criticism. str. 72

¹⁴HEGEL, G.W.F. Estetika: svazek první. str. 130

¹⁵tamtéž, str.138

předchůdce formalismu. Již jsme zmínili, že Hegel přisuzuje jsoucnům smyslového světa nedokonalou formu. Taktéž jsme zmínili, že abstraktní umělci v procesu tvorby očišťují formy smyslového. Nemohli bychom mezi oběma tvrzeními vybudovat určitou logickou souvislost, o níž bychom opřeli nejen obranu abstraktního umění, ale i jejího nejvyhrocenějšího vnitřního proudu opírajícího se o čistý formalismus?

5.3.1 Definice formalismu

„Formalismus přikládá největší důležitost čistým kompozičním a abstraktním kvalitám díla, výhradní pozornost věnuje vizuálním elementům jako je linie, tvar, barva a to bez ohledu na jejich výrazový obsah. Formalismus je často dáván do souvislosti se sloganem „Umění pro umění“.“¹⁶

V této části práce se zaměříme na formalismus jako na nejvyhrocenější „verzi“ abstraktního umění.

Formalismus na nejvyšším stupni znamená a bude znamenat důraz na pouhou formu díla, které ztrácí reference ke skutečnosti, což vyplývá již z výše uvedené definice.¹⁷

5.3.2 První motiv možného formalismu v Hegelově estetice

Stačí se letmo zabývat přísným Hegelovým odlišováním výrazu a významu, tedy formy a obsahu a jejich správného poměru, abychom byli zaskočeni zvláštním řazením Hegela jako předchůdce proudu formalismu v umění.¹⁸

Kde nalézt v Hegelově koncepci motivy, které by odpovídaly formalistickému přístupu v umění?

První z motivů již byl naznačen. Jakmile Hegel představí ve své koncepci estetiky smyslový svět v nedokonalosti své formy, dá příležitost soustředit se na stránku formy v její samostatnosti. Jak ale v dalších kapitolách pojednávajících o klasické a romantické formě umění uvidíme, není z pohledu celé jeho koncepce možné formu díla odtrhnout od jejího obsahu. Významem je zjevování absolutního ducha skrze očištění smyslového jsoucna o nahodilosti a jeho odhalování ve smyslovém. Obsah k takovému odkrývání je dán (například zpodobnění řeckých bohů, křesťanské motivy víry - jak uvidíme dále) a je neodmyslitelný a z pozice Hegela z díla neodstranitelný. Návrat absolutního ducha sama k sobě skrze poznání v jiném je hlavním motivem Hegelovy filozofie a samozřejmě i estetiky a nedovoluje vůbec uvažovat o pouhé formě bez obsahu.

5.3.3 Druhý motiv možného formalismu v Hegelově estetice

Na nejobecnější rovině Hegelovy estetiky byla jasně ukázána nemožnost obhajoby čistého formalismu. Aby byl obraz kompletní, musíme se ponořit na rovinu nejnižší a zblízka se podívat na základní stavební prvky krajního znázornění abstraktního umění jako umění pro umění.

Nejvhodnějším prostředkem nám bude geometrická abstrakce.

V prvním díle Estetiky, kapitole věnované přírodní krásě¹⁹ se lze dotknout základů geometrické abstrakce. Hegel se zabývá pojmy pravidelnost, symetrie, zákonitost a harmonie.²⁰

¹⁶BARRETT, Terry. *Why is that art?*. str.107

¹⁷Ve skutečnosti toto pravidlo není striktně dodržováno. Do formalismu jsou řazeni i umělci, kteří nepopírají inspiraci a přebírání motivů smyslové skutečnosti, tedy obsahovost díla. V této práci od těchto nesrovnalostí v řazení budeme odhlížet.

¹⁸V knize *Why is That Art*, je spolu s Immanuelem Kantem, v kapitole s názvem formalismus i Hegel výslovně do tohoto proudu řazen, například na str. 115.

¹⁹Přesněji v kapitole věnované Vnější krásě abstraktní formy

²⁰„Pravidelnost jako taková je vůbec stejnost v něčem vnějškovém a přesněji určeno stejné opakování téže podoby, která dodává určující jednotu formy předmětů. Symetrie spočívá v tom, že abstraktně stejná forma neopakuje pouze sebe samu, nýbrž je uváděna ve spojení s formou rovněž určitou a sobě samé rovnou, která, však je ve srovnání s první formou nestejná. Tímto spojením musí nyní dojít k nové, již blíže určené a vnitřně rozmanitější stejnosti a jednotě.“ HEGEL, G.W.F. *Estetika: svazek první*. str. 138

Zjednodušování viděné skutečnosti nutně vede k zjednodušování tvarů a k jejich následné rytmizaci pomocí pravidelnosti a opakování. „Vezměme jednoduchou formu, řekněme krabici. Ta má svůj řád, ale nikoliv řád s dominantní kvalitou. Čím více částí věc má, tím větší řád potřebuje a nakonec řád je důležitější než cokoli jiného.“²¹ Tento postup a jeho nejpřísnější dodržení vede k abstraktnímu umění, jenž bychom mohli zařadit do proudu formalismu, kde obsah je zapomenut a samu formu je nutno uchovat a vyzdvihnout.

Příliš mnoho prvků ztěžuje řešení jejich umístění v obraze nejen umělci. Umění, které chce být uměním pro umění, se důrazu na výrazný počet prvků v obraze a jejich uspořádání musí vzdát nejdříve. Divák nesmí být zprvu rozptylován řádem a strukturou prvků, ale zaujat čistou formou tvořenou těmito prvky.²²

Srovnáme teď abstraktní malířské umění, i s jeho krajní polohou ve formalismu, s tím, co v kapitole vnější krása abstraktní formy říká sám Hegel.

Vnějšková stránka jsoucna vytvořená podle pravidel pravidelnosti a symetrie se ukazuje tam, kde dostatečně nevystupuje oduševnělý život. „Realita, která se zastavuje u této vnějškovosti, propadá oné abstraktní vnějškové jednotě. Naproti tomu oduševnělý život a ještě výše svobodná duchovnost jsou oblasti, kde pouhá pravidelnost ustupuje živé subjektivní jednotě. Příroda je sice vůbec proti duchu jsoucnem, které je sobě samému vnější, ale i v ní převládá pravidelnost toliko tam, kde vnějškovost jako taková zůstává v převaze.“²³

Z citátu je jasné, že Hegel by v současnosti nemířil zdaleka na obrazy čistě představující formu, ale na geometrickou abstrakci, která by zachovávala na svém dvojrozměrném plátně obsahovost.

Rozvedme dále citaci o pravidelnosti a symetrii. Hegelova argumentace vyrůstá z pozorování skutečnosti a je doplněna tezí vycházející z dobového zaujetí pro klasické řecké umění.

Krystaly a nerosty obecně, se ve své vnějškovosti ukazují právě pomocí pravidelnosti a symetrie tvarů, rostliny, ony dvě vlastnosti zachovávají. Na nejvyšším stupni u člověka se pravidelnost a symetrie ukazuje všude tam, kde je lidská schránka spojena s vnějškovostí (oči, uši apod.).

Hegelova myšlenka o neprostupnosti ducha v jednotlivých údech člověka, rostliny či částech nerostu (založených na pravidelnosti či symetrii), se z dnešního pohledu zdá neopodstatněná. Je zakládána rozlišením, které je přinejmenším diskutabilní.²⁴

Hegelova estetika je ovšem jako koncepce natolik kompaktní, že ani tato slabší argumentace nemůže nikterak narušit její konzistentnost.

Jinak je tomu v našem případě. My jsme se snažili alespoň tento malý kousek Hegelovy estetiky vytrhnout tak, aby přinejmenším dokázal hájit geometrickou abstrakci.

Bránit geometrickou abstrakci na takto „podmáčeném poli“ zdá se však nyní více než nerozumné.

²¹Theories and documents of Contemporary art: Sourcebook of artist's writings, Frank Stella and Donald Judd. str.120

²²Ukažme alespoň několik příkladů abstraktních obrazů, kde se rytmizace pomocí pravidelnosti a opakování objevuje a kde přechází ve výraznou čistou formu. Inspirací a příkladem nám může být americký umělec Ad Reinhardt(1913-1967), ukázky jeho prací viz obr. příloha. Teoreticky se budeme opírat o následující dokumenty: Theories and documents of Contemporary art: Sourcebook of artist's writings, s názvem: Twelve Rules for a New Academy(1953), The Black-Square Paintings a kratičké stati vybrané z jeho knihy Art as Art: The Selected Writings of Ad Reinhardt. New York: Viking Press, 1975, str.82-3., k nalezení na : http://www.abstract-art.com/abstr_expressionism/re0a_Reinhardt_Painting54-58.htm, [5.5.2009]

²³HEGEL. G.W.F. Estetika: svazek první. str.139

²⁴Argumentace, která vychází z pouhého empirického srovnání jednotlivých charakteristik neorganické a organické přírody, se Hegel nevzdává ani ve druhém díle své Estetiky. Tak například, rozdílnost v postavení jednotlivých částí obličeje, jejich vytržení směrem ven (nos) či jejich směřování k aktivitě týkající se vlastní niternosti – myšlení (čelo), jsou dle rozdílnosti poukazů dovnitř či ven rozlišením, které bude zakládat řecký ideál krásy. Pomocí argumentace protikladnosti živočišného a lidského bude definován ideál krásy klasického sochařství antiky.

5.3.4 Shrnutí

O krajní poloze formalismu, abstraktního umění znázorňujícího pouze formu, opomíjejícího obsahovost uměleckého díla, můžeme říci, že je vyražena z Hegelova uvažování. Duch, dávající si smyslovou stránku, rozvrhující si ji podle svého vlastního předpisu a dávající ji všanc umění znázornit její duchovnost, tak nikdy nemůže stát samostatně a nerozdílně vůči vnějšku, forma vůči obsahu. Formalismus na nejvyšším stupni je odkrojením té části formy jsoucna, kde se duch nevypovídá. Je neodkazujícím prázdňem.

Hegelovo tvrzení by mělo vést k zamyšlení nad rozmachem abstraktní formy (geometrické formy zvláště), úplností vypovídání, je-li ještě použita v případě, kdy obsah uměleckého díla je smyslovým světem zakládán.

Zopakujme tento závěr z pohledu Hegela a pohledme k jakým absurdním otázkám budeme vedeni.

Ta část přírody, ve které se duše dostatečně ve své vnějškovosti neprojevuje, nabývá tvarů používaných geometrickou abstrakcí. Co by tedy znamenalo použít pravidelnosti a symetrie na něco, co už symetrii a pravidelnosti je, když to samo o sobě není odrazem duchovnosti? Jak bychom mohli pomocí lidského těla znázornit oduševnění, pokud bychom nemohli očistovat formu lidského těla pomocí zjednodušení vedoucího k obrazu geometrické abstrakce? Jak je tedy možné a jakým způsobem proveditelné, že duchovnost může být v uměleckých dílech zviditelněna, je-li samo o sobě její zjevování přinejmenším v některých částech lidského těla, nižší organické a anorganické přírody vůbec, nemožné?

Začalo-li naše zamyšlení nad povahou umění srovnáváním krajností, realistického vyjádření smyslového světa a čistou abstrakcí, vraťme se v tuto chvíli k prvnímu z nich. Pokud nemůžeme jednoznačně podepřít abstraktní zobrazení, můžeme pomocí Hegelova systému estetiky zamítnout druhé z nich, čistě realistické.

Čisté kopírování přírody by mělo být odsouzeno jako způsob, který neodkrývá oduševnění, ale který kopíruje právě ty stránky přírody, ve které niternost se objevuje pouze abstraktně a všeobecně a ve kterém je zahalena. Realistická malba by tedy jako způsob nahlédnutí a zachycení duchovnosti ukryté ve smyslovém světě nemohla přinést žádného výsledku. *„Pravda umění nesmí proto být pouhou správností, na kterou se omezuje takzvané napodobení přírody, nýbrž vnějšek musí být v souladu se svým nitrem, které je vnitřně v sobě souladné a právě proto může se manifestovat ve vnějšku jako nitro samo. Tím, že umění přivádí to, co je v ostatním jsoucnu poskvrněno nahodilostí a vnějškovostí, zpět k této harmonii se svým pravým pojmem, odvrhuje stranou všechno, co ve zjevu tomuto pojmu neodpovídá, a teprve očistou vytváří ideál.“*²⁵ První část citátu stanovuje jako nepřiměřené používat čistě realistické zobrazování a ve své druhé části citace míří k procesu očistění formy k vytváření ideálu. Vraťme se tedy na chvíli od posuzování správnosti realistického či abstraktního umění zpět k Hegelově koncepci.

6 Hegel - umění v rámci

Poslední odstavec minulé kapitoly obsahoval pojem ideál. Slovo, se kterým se dnes stěží v diskusi nad uměním setkáme. Ačkoliv chápání ideálu v dnešní běžné řeči stále jaksi odkazuje k nejvyšší dokonalosti a je s ní zvláštním poukazem spjat, není slovem pro umění dnes již zřejmě nezbytným.

V souvislosti s ideálem se dá hovořit i o jeho proměně. Ideál taktéž nepřímo ukazuje hranice umění i jeho místo v dějinném celku lidské společnosti.

Nabízí se otázka, zda se umění dokáže zrodit naráz. Zda lze či nelze chápat umění jako umění i ve své nejranější tvorbě či je potřeba vnitřního tavení a mnoha přerodů, než je bude možné nazvat „pravým“ uměním. Jestliže v naší historii existuje příběh zdokonalování a smě-

²⁵HEGEL, G.W.F. *Estetika: svazek první*. str. 150

řování k cíli²⁶, neznamená to snad, že umění již znovu nemůže ztratit svoji dokonalost, udělat krok zpět a stáhnout se ke svým počátkům?

Protože umění dnes nemá svoje pevně dané místo je otázka o nutnosti dalšího postupu a nemožnosti jeho návratu právě aktuální.

Kde se v Hegelově estetice nachází ideál krásy?

Hegel, jak již jednou bylo zmíněno v úvodu, rozlišuje tři druhy forem. Každé z nich pak přísluší jednotlivé druhy umění, jenž dané formě nejlépe odpovídají. Symbolická forma dospívá svého vrcholu v architektuře. Sochařství antické tradice – hlavně řecké – je pokládáno pod hlavičku nejvyšší formy klasického umění, jehož je vrcholem. Romantická forma zahrnuje malířství, hudbu a poezii.

V další části se soustředíme pouze na klasickou a romantickou formu, ve kterých budeme hledat ideál krásy i jeho možnou proměnu.

6.1 Klasická a romantická forma - sochařství a malířství v jejich zajetí

Vzájemný přechod mezi jednotlivými druhy umění je dán samotným pojmem, který si dává smyslovou látku, aby v ní sám sebe mohl chápat a pomocí nich se vrátit sama k sobě. Umění je nástrojem takového porozumění a návratu. Jako duchovnost znázorněná v umění zřetelnější a jasnější.

6.1.1 Klasická forma

Forma, která v umění má čarovnou moc odkrýt podstatu obsahu smyslového světa či jednotlivého jsoucná, je Hegelem nazývána klasickou formou.

V prvním díle Estetiky Hegel jednoznačně určuje a podrobně rozvádí klasickou formu umění, jejíž nejlepší podoba se podle něj nachází v sochařství starého Řecka.

Obsahem, významem, ke kterému se přimyká forma, je lidství²⁷ a člověk jako individualita v níž se oduševnění může nejlépe znázornit. Vnějšíkovým jsoucнем, kterým duch proniká je pak lidská postava.²⁸

Stejně jako Hegel odůvodňuje výběr lidské podoby jako smyslového jsoucná nejlépe zrcadlícího oduševnění pomocí řecké mytologie, používá je i k tematizaci obsahu umění.

Umělec je básníkem, který přímo modeluje smyslové jsoucná. Obsah toho, co má být modelováno, je mu již předem dán z jeho nitra. Stejně jako básníkům, jež sepsali mytologické příběhy. Z ducha, niternosti umělce, ať již sochaře či básníka, tak v různých podobách vzchází opět duch, duch v podobě mytologických bohů, jejichž substancionalita je nejen všeobecným duchem, ale je i zvláštností, jíž jsou „přiřevněny“ ke konečnému světu lidí. Pravý obsah umění zacházející s klasickou uměleckou formou se nachází ve znázornění bohů. „Pouze vnějškovost, která je bez poskvrny, v níž je smazán každý rys slabosti a relativity a každá skvrna libovolné zvláštnosti, odpovídá duchovnímu nitru, jež se do ní má pohroužit.“²⁹ Znázornění bohů nutně musí odhlédnout od toho co je konečné a nahodilé, je mu nutně přidáno i to, co je ponejvíce může charakterizovat jako odlišné. Zobrazení boha v lidské schránce musí být takové, aby bůh sám odrážel blaženost, pokoj a zastavení se. Ponoření do věčného míru sama v sobě nepodobnému tichého smutku. „Jsou naopak přivedeni zpět k ryzí ponořenosti do sebe z každé kolize a zápletky, ba z každého vztahu k něčemu konečnému a vnitřně rozkolnému. Tento nejpřísnější klid, nikoliv strnulý,

²⁶Tak jak je například popisován v knize E.H. Gombricha s názvem Příběh umění

²⁷Viz například, první díl Estetiky, str.322

²⁸Hegel vychází z tradiční antické literatury, na jejímž příkladě zdůvodňuje takové prvenství lidského jsoucná. Zvířetem se podle něj stával antický bůh trestem a byl jím ponížěn. Nemohl tak odrážet oduševnění více než člověk. Poté, co původní řečtí bohové, jejichž podstatou byly mocnosti přírody, vládci nad živly, svedou boj s bohy novými, mající svou duchovní individualitu a jí přiměřený zjev, jsou dosazeni na jejich místo. Symbolické vyjádření starých bohů pomocí zvířecí podoby ustupuje a jako symbol nachází své místo ne v bohu, ale po boku bohů. Více HEGEL, G.W.F., Estetika svazek první, str. 324 a 347

²⁹HEGEL, G.W.F. Estetika: svazek první. str. 353

*chladný a mrtvý, ale meditativní a neměnný, je nejvyšší a nejpříhodnější formou podání klasických bohů.*³⁰

6.1.2 Klasická forma - ideál krásy

Klasický ideál je správným odpovídáním obsahu a formy. Obsahem je znázornění řeckých bohů. Formou lidské tělo, v jehož postoji spolu s obličejem se zračí blaženost a nejpřísnější klid.

Ideál klasického umění umí zadržet krásu pro názornost ducha. Má-li se navrátit sám k sobě, musí v sobě nést klasický ideál i nutnost svého překonání a přeměnu v další formu, formu romantickou.

Obsah znázorňování, duch ve své mytologické podobě je rozporný sám v sobě tím, že jako všeobecný, svobodný a nekonečný je zatahován do nahodilých situací a událostí, které jsou oslabováním všech božských vlastností. K tomu docházelo sice nutně, ale v rámci historického vývoje, čím dál tím častěji. Na konci bude rozpad klasického ideálu dokonán.

6.1.3 Romantická forma

Tak jak se klasická forma předvádí ve své dokonalosti v sochařství, je pro romantickou formu určeno malířství. Malířství ovšem nemá takové výsadní postavení, ale je dalším z článků vývoje ducha sama k sobě a tak ve své nejvyšší formě přechází malířství v hudbu a ta v poezii. Naprosté zastavení ducha, dalo by se říci jeho „zkamenění“, ve smyslovém jsovcu bylo „vytesáno“ v sochách. Překračování formy uměleckého díla, kde duch vychází ven a vnějškovost takového díla je zanedbána, nechť je malířstvím.

Hegel jednoznačně v prvním díle Estetiky vystavil ideál krásy, tedy řecký ideál, jako zbavenost nahodilostí vnějšího světa, událostí i vášní.

Zatímco pro sochařství je tato zbavenost nutností k tomu, aby umělecké dílo odráželo krásu, v malířství je zapojení zobrazovaného do nahodilosti běžného života nutností.³¹

Z jakého důvodu je ponejprve zbavování všeho nahodilého u sochařství, nutností v malířství?

Malířství se od sochařství liší svým „úkolem“. Duch se nejen obrací ven, když se zviditelňuje ve smyslovém jsovcu skrze malířské formy, ale zanedbává tuto formu a přechází sám k sobě. Tento, můžeme-li tomu tak říkat, úkol si nestanovuje umění samo. Vyplývá z dispozic, kterými malířství je omezováno či kterými vládne.³²

Malířský „úkol“ vyplývá ze své odlišné povahy od ostatních druhů umění. *„Neboť jak jsem zhusta naznačil, malířství se musí chopit především toho, co může znázornit prostřednictvím vnější podoby na rozdíl od sochařství, hudby a poezie. Sochařství je odepřeno vyjádření vnitřní koncentrace ducha; hudba opět nemůže přejít k vnější stránce zjevu nitra a poezie sama může podat jen nedokonalý názor tělesných věcí.*³³

³⁰tamtéž, str. 354

³¹ „Podstatný rozdíl malířské situace od sochařské spočívá, jak jsme již shora viděli, v tomto: posláním sochařství je zobrazovat hlavně to, co spočívá na své vlastní základně, co je bez konfliktu, v neovzrušených situacích, jichž průběžným rysem není určitost; teprve v reliéfu začíná sochařství přecházet ke skupinkám, k epickému rozložení postav, k podání pohnutějších akcí, vyplývajících z kolize; naproti tomu malířství začíná řešit svou původní úlohu teprve tehdy, když opustí neovzrušenou samostatnost svých figur a nedostatečnost situace, aby mohlo vkročit do živého pohybu lidských poměrů, vášní, konfliktů, jednání v jejich stálém poměru k vnějšímu okolí, a aby mohlo zachytit a fixovat dokonce i v pochopení krajinné přírody, tutéž určitost zvláštní situace a její nejživější individuality.“ HEGEL, G.W.F. Estetika: svazek druhý. str.151

³²Hegel má na mysli především dvourozměrnost plátna, světlo a barevnost, které ve svém spojení dokážou překročit dvouosé vymezení prostoru malířským plátnem. Barvy dokáží na takto vymezeném prostoru s pomocí světla a stínu tvarovat a napodobovat přírodu v celé škále. Obraz je otevřen k ponoření a zároveň vyžaduje diváka jako spoluautora. Více HEGEL, G.W.F., Druhý díl Estetiky, Třetí oddíl, Romantické umění, kapitola první Malířství.

³³HEGEL, G.W.F. Estetika: svazek první str. 130

Navíc Hegel upozorňuje, že malířství má zobrazovat subjektivní niternost ve své zvláštnosti a tím na rozdíl od sochařství obsahovost nezabavovat nahodilostí.³⁴

Zatímco prozatím pro vyjádření zvláštností niternosti bylo malířství „dovoleno“ zahrnout do obrazu vše nahodilé, je vymezeno a odlišeno od sochařství i svým obsahem. Romantické umění má za obsah lásku. Náboženskou lásku v její nejčistší podobě.

Stanovení takového obsahu není dáno ani náhodou ani historickou podmíněností. *„Opravdová podstata lásky spočívá v tom, vzdát se vědomí sebe sama, zapomenout na sebe v jiném já, ale v tomto zániku a zapomenutosti teprve sebe sama mít a být svým vlastníkem.“*³⁵ Láska je podstatou návratu ducha sama k sobě ve formě citu. Obsahem zobrazování v malířství je taková láska, ve které dochází k usmíření lidského a božského. Je to vnitřně uspokojená láska, láska mateřská, láska Marie ke Kristu.³⁶

6.1.4 Malé shrnutí

Hegel se z různých stran pokouší vymezit ba přímo „zatknout“ obsah umění. Subjektivní niternost charakterizuje přístup umělce a skrze něj působícího rozvrhu uskutečňování absolutního ducha, charakteristické zvláštnosti barev pak danost smyslového světa a cit lásky jako uvíznutí ducha u sebe sama v člověku nahlížejícího zobrazení.

Obsah umění, jak je vymezen může být neočištěn o nahodilosti vnějšího světa, neboť i právě díky nim se dokáže manifestovat duch přesahující vnějškovost a navracející se sám k sobě.

6.1.5 První paralela

Z předchozího textu vyplývá další důsledek pro formalismus, který je jeho definitivním popřením. Jeho zachycení a rozvedení provedeme pomocí další citace, která bude zároveň „zacílena“ na hranice umění.

*„Hegel věří, že romantické umění ve svém principu dovoluje umělci větší svobodu než klasické umění, což mělo pro umění své vlastní důsledky. Zprvce, romantický princip niternosti dovolil, aby okolní svět byl reprezentován jako zastupující svět a to svým vlastním způsobem. Za druhé, ten samý princip dal subjektivnímu světu srdce a ducha jeho vlastní důstojnost, takže specifické znázornění bude vedlejší.“*³⁷

Citace otvírá prostor pro hledání způsobu Hegelova traktování estetiky, v jejímž rámci dochází k postupnému rozpadu budoucích hranic umění. Klade důraz na individualitu umělce a nemožnost kritiky výsledků jeho činnosti.

Romantická forma, ve které duch nabývá na síle, aby překročil vnějškovost, dává umělci bezmeznou svobodu vyjadřování, neboť nahodilosti vnějšího světa nejsou podstatnou součástí obrazu. Podstatnou součástí obrazu je duch sám a jeho návrat k sobě.³⁸

Opravdu zanedbávání formy uměleckého znázornění vedlo k větší svobodě umělce a následně k rozpuštění hranic umění?

V rámci Hegelovy estetiky, tak jak byla již až do této chvíle vyložena, se lze jen těžko ubránit námitkám.

³⁴ „Jelikož je úkolem malířství obsáhnout plnou zvláštnost subjektivní niternosti, je mu ještě méně možno než sochařství, aby se zastavilo u spočínutí na vlastním základě beze vší situace; malířství se musí této samostatnosti vzdát a musí usilovat o to, aby zobrazilo svůj obsah v určité situaci, rozmanitosti, rozlišnosti povah a postav, jež uvádí ve vzájemný vztah a ve vztah k okolí.“ HEGEL, G.W.F. *Estetika: svazek druhý*. str. 150

³⁵ HEGEL, G.W.F. *Estetika: svazek druhý*. str. 389

³⁶ Láska Marie ke Kristu je pouze jednou z jejich podoby. Obsahem malířství může být i láska učedníků ke Kristu a především Kristův život sám s jeho přesahem k božskému principu v momentech, kdy božské vlastnosti nevyunikají nad lidskými a zobrazení Krista je tak v jeho lidské podobě možné.

³⁷ *Hegel and Aesthetics, Brian K. Etter: Hegel's aesthetic and the possibility of art criticism*. str. 34

³⁸ Malířskou štafetu později přebere literatura ve formě ironie a humoru, jako vlastnictví každé individuální bytosti samé i její vlastní osobitosti. Osvobodování umělce a narůstání jeho vnitřního „vkladu“ povede k rozpuštění hranic umění, neboť nebude existovat pevné místo, o které by se umělecká kritika opírela. Umění bude vnitřní záležitostí každého umělce.

Co se týče malířství, je obsah zobrazovaný umělcem pevně dán tím, jakým způsobem by se měl cit lásky v obrazech vyjadřovat. Niternost umělce nemá volnost vyjádřit cokoliv. Musí vyjádřit lásku v patřičné podobě a přestože si bere libovolné prostředí k jejímu zjevení, předměty a situace nevybírání bez uvážení, ale naopak vše pečlivě promýšlí. Individualita umělce sice získává širší prostor ve způsobu znázornění náboženských témat, ale rozklad možnosti kritiky umění přichází z jiné strany. Přejdeme k romantickému ideálu krásy, aby výše načrtnuté vystalo v jasných konturách.

6.1.6 Romantické umění - ideál krásy

V klasické formě byla situace pro diváka jednodušší, protože význam a forma vzájemně si správně odpovídající byla doprovázena „viditelnou“ krásou, vznikala ideál krásy.

*„Romantický ideál, který má za svou formu podstatně niternost a subjektivitu, mysl, cit. Romantický ideál vyjadřuje proto vztah k jinému duchovnu, který je tak spojen s vroucí niterností, že jen právě v tomto jiném žije duše ve vroucí niternosti sama se sebou. Toto žití v sobě, žijící v jiném, je ve formě citu vnitřní vroucnost lásky.“*³⁹ Kdybychom dodržovali odluku mezi krásou v subjektu a krásou v objektu, byla by klasická forma svým pojetím blízká kráse v objektu a romantická kráse v subjektu. Vzhledem k tomu, že takové vymezení není v Hegelově estetice důležité, je potřeba si krásu doprovázející romantický ideál představit jako krásu doprovázející cit. Volně přeloženo, není to krása vznikající rozložením předmětů a situovaností námětu na obraze. Je to pocit krásy zjevující se uvnitř nahlízejícího, který v obraze vidí duchovnost překračující svůj zevnějšek zpět k sobě.

Nenechme se nechat zmýlit zdáním, že se klasický ideál krásy v romantickém naprosto rozpustil.

Stejně jako u sochařství Hegel pro malířství stanovuje jeho obsah, význam (náboženskou lásku) a formu. Překračování duchovního principu sama k sobě stanovuje pouze možné formy zobrazení, ve kterých se význam (odražení se ducha od vnějškovosti) může předvést.⁴⁰ Forma následuje obsah.

6.1.7 Romantické umění - hranice umění

Přijmeme-li tezi, že v romantické formě se postupně rozpouštějí hranice umění, říkáme, že zobrazení náboženského obsahu postupně ustupuje do pozadí. Děj, který je v rámci Hegelovy estetiky popisován jako nutný předstupeň dalšího postupného návratu ducha sama k sobě, ve svém důsledku pro Hegelovu dobu znamenal stejně jako dnes nemožnost jiné kritiky umění, než na základě historického posouzení estetických hodnot. Měla tedy paradoxně nastat situace, ve které se současné umění nachází i nyní. Jak tedy vypadá současná kritika umění?

V hloubce každé kritické reflexe stojí posloupnost několika základních otázek. Co je umění. Jaký je jeho smysl? Jaká je jeho role ve společnosti? Na konci úvah o umění jako celku, jeho základních estetických hodnotách, by měla být vystavěna hranice umění. Už bychom neměli pochybovat, zda umělcem může být každý z nás či nikoliv.

Zvláště poslední zmíněné se týká právě abstraktního umění i se svojí nejvyhraněnější polohou řazenou pod hlavičku formalismu.

Nechme na chvíli zaznít hlas dvou českých umělců.

³⁹ HEGEL, G.W.F. *Estetika: svazek první* str. 385

⁴⁰ Hegel sám v prvním i druhém díle *Estetiky* dává prostor k vysvětlení takového odpovídání obsahu a formy romantického umění, ačkoliv je tak samozřejmě nenazývá. Tak například v druhém díle uvádí situace, ve kterých by měl být Ježíš zobrazován - dětství a umučení. *„Právě tak vhodné je zobrazovat umučení, výsměch, korunování trnovou korunou, výjev Ecce homo, Kristus nesoucí kříž, ukřižování, snění s kříže, kladení do hrobu atd. Neboť tím, co poskytuje náplň, je zde božství v pravém opaku své triumfálnosti, v ponížení své nekonečné moci a moudrosti.“* HEGEL, G.W.F. *Estetika: svazek druhý*. str. 135“

„Smysl umění je předem zabitá věc, asi jako smysl života. Je na každém, nemůžete ho vyhlásit pro všechny.“⁴¹ „Umění má stále stejný smysl - jako počasí..láska..atd. Smysl umění rozhodně nikdo nezmění, protože ho nikdo ani nezná alelujá...“⁴²

Hegelova koncepce umění je silná právě z toho důvodu, že smysl umění zná. Umění je posazeno v rámci celé jeho koncepce na pevné místo, kde je přesně stanovena jeho role pro i v rámci společnosti. „Hegelova estetika uspěla protože byla jaká má pravá estetika být. Poskytovala zázemí pro kritické hodnocení jednotlivým dílům a směrům umění. Úkolem estetiky je nabídnout univerzální pravidla, podle kterých je možné posuzovat jednotlivé případy. Hegelova estetika uspěla v tomto úkolu i navzdory svému historicismu, protože její hodnoty jsou transcendentní, nepocházejí z nahodilosti lidské historie.“⁴³

Hegelova estetika byla a je pevnou a rigidní konstrukcí. Přesto i v rámci takto pevně vystavěného systému se Hegel sám musel vyrovnat s uměním, kterému nelze přiřknout žádnou z hodnot jeho estetiky, ale které přesto není bez půvabu, krásy či nepochopitelné technické vyspělosti.⁴⁴ Hegelova argumentace (obhajující krásu starého holandského a německého umění) v takovém případě již nebyla natolik přesvědčivá. Byla vztažena například k veselé radosti, která se na obrazech objevovala. Přesto ani toto „malé zakolísání“ nemohlo dostatečně otrást hlubším základem jeho koncepce, který byl a jest platný.

Byl to možná právě vztah s umělci a teoretiky umění tehdejší doby, který poskytl Hegelovi neotřesitelný základ pro rozvoj celého estetického systému.

Jeho nezničitelný základ umění tkví v povaze a vzájemném poměru obsahu a formy. Neboli, každé umění je v hloubce podloženo svým obsahem a jí přiřazenou formou.

V případě Hegela proto nejde pouze historicky zasazenou kritiku umění.

Stanovení konkrétního a jedinečného obsahu, významu, pro každý díl umění (architekturu, sochařství až po poezii) pevně samo stanovilo hrubší linii své formy, za kterou samo umění přecházelo ve svůj opak a kritika dostávala punc opodstatněnosti a právoplatnosti.

Fakt, že po významu umění se dokážeme stále ještě ptát, překvapivě vede ke zjištění, že v umění forma drží význam v šachu (stejně tak, jak tomu například činila v Hegelově Estetice v rámci sochařství) jen zřídka. Právě toto neodpovídání významu a formy způsobuje takový nárůst ne-umění vystavované dnes v nejrůznějších veřejných prostorách. Sami „umělci“ si tuto otázku často vůbec nekladou a nám, co galerie pouze navštěvují nezbyvá než kroutit nad takovým „uměním“ hlavou.

Pokud jsem na začátku své práce volala po rozhodné debatě nejen mezi umělci, mohlo by právě toto připomenutí, velmi často opomíjeného vztahu, přispěchat na pomoc již tak dosti omráčené umělecké kritice.

6.1.8 Druhá paralela

Ze zřetele se nám neztratilo ani abstraktní umění. Clement Greenberg ve svých esejích často připomíná důležitost okamžiku, který nám umění musí nabídnout. Druhou stranou mince je přístup diváka. On nabízejícímu se obrazu musí věnovat svůj čas. Právě v té nejvyhraněnější podobě umění pro umění obraz nabízí jenom onu možnost pohledu ponoření se bez očekávání obsahovosti. „Umění znázorňuje takovou živou skutečnost, mění však úplně naše stanovisko k ní. Přetíná všechny praktické spojky, které nás jinak svazují s předmětem, takže nás vystavuje jeho působení zcela teoreticky, a zároveň s tím překonává lhostejnost a naši pozornost, zaměstnanou jinde, upoutává

⁴¹KOKOLIA, Vladimír. V rozhovoru pro časopis Art Revue. č.2. rok 2007. str.6

⁴²MAINER, Martin, tamtéž. str.7

⁴³Hegel and Aesthetics, Brian K. Etter: Hegel's aesthetic and the possibility of art criticism. str. 41

⁴⁴Dotýká se to například holandského a německého umění. Proměnlivost námětů je z historického pohledu zcela nevyhnutelná a obdiv, který sklízeli holandsští mistři za preciznost provedení srozumitelný. „Holandsští malíři, kteří strávili celý život malováním téhož námětu nakonec dokázali, že význam námětu je vedlejší.“ GOMBRICH, Ernst. Příběh umění. str. 430

*úplně k situaci, která je zobrazována a na níž se musíme úplně soustředit, máme-li z ní mít požitek.*⁴⁵

Ačkoliv naši pozornost vyžaduje prakticky vše, co děláme, jakákoliv činnost, umění se v současnosti dostalo do fáze, kdy jeho pochopení není považováno za činnost. Proto nelze přejít Hegelovo slovo z druhého dílu Estetiky bez povšimnutí. Je to připomínka k zamyšlení nad povahou a účelem výstavních prostor, stejně jako zde tato citace jakkoliv obecná, je zvednutým ukazováčkem všem, co prostředí galerií považují za hrobky králů, území prázdnoty.

Výtka patří těm, kteří nevědí, že umění ačkoliv lze náhodně potkávat mimo vymezené území muzeí a galerií, bylo z historického hlediska vždy součástí určitých výstavních prostor a expozice. Čas, který je nutný mu věnovat, spíše nabídne komorní prostředí bíle vymalovaných sálů, než-li ruch ulic. Umění, se kterým se lze setkat v přeplněných ulicích nedokáže poskytnout okamžik soustředění v dostatečné výši a pokud takovému prostředí má náležet a souznít s ním, musí nutně takový okamžik divákovi nikoliv brát, ale dávat.

7 Závěr

První část této práce byla čtenáři nejen širším úvodem do Hegelovy koncepce estetiky, ale zároveň i můstkem, jenž mu měl poskytnout pevnou půdu k jednoznačnému popření Hegela jako předchůdce formalismu. Přestože čtenáři Hegelova filosofického díla musí být od počátku podezřelé podobné řazení, v této práci popření jakýchkoliv momentů formalismu v Hegelově estetice sloužilo k obhajobě abstraktního umění, které se pod tento proud nedá řadit a jenž ve svém odkazu obsahovost zachovává. Obsahovost skrze níž se člověk zrozený do současného světa stále ještě poznává. Se svými přesahy nad pouhé „lidské lopotění“ odkazuje výše, jenž právě barevnost a tvarovost dokáže zachytit nejlépe a jenž nepotřebuje dalšího podrobného popisu.

Obhajoba abstraktního umění s odkazem na určitou obsahovost byla vedena v opozici k pouhému formalismu, ale taktéž jako protiklad čistého realistického zobrazení.

Talentovaný génius jednající vždy s rozvahou a úmyslem, vydobývá z vnějšího světa ukrytou duchovnost nikoliv čistým kopírováním přírody, ale odkrýváním a očišťováním formy přírodních jsooucen. Sochařství dokáže zračit čistou blaženost bohů, kteří přijmou podobu lidské postavy a v jejichž postoji a pohledu se bude odrážet oduševnění. Forma i obsah si vzájemně budou odpovídající. Malířství dokáže oduševnění nejen zobrazit, ale ve svém zobrazení jej nechá odpoutat od pouhé formy, která je tak zanedbávána. Forma a obsah opět sami sobě odpovídají tak, aby duch ukrývající se v přírodních jsoounech, skrze motiv křesťanské náboženské lásky, se oprostil od obsahu znázorňovaného a skrze cit se navracel sám k sobě jako absolutnímu duchu. Sochařství i malířství v sobě nesou jasně artikulovaný vztah mezi obsahem a formou. Vzájemná souvislost mezi obsahem a formou je nejdůležitějším rysem Hegelovy estetiky. Vztahuje se k současné výtvarné scéně, kde tento nejpodstatnější rys a princip výtvarného umění nezřídka není dodržován. Hegel v rámci odpovídání si formy a obsahu stanovuje i postavení krásy, která je tímto vztahem zakládána. V sochařství přímým odpovídáním zmíněné dvojice a v malířství jako doprovázející cit při takovém odpovídání obsahu a formy jaké je pro malířství v rámci Hegelovy estetiky stanoveno. Mohlo by být namítnuto, zda-li lze poznat správné odpovídání obsahu a formy.

Hegel z takového vztahu usuzuje na vznik krásy. Další námitkou by tak mohla být sama otázka podstaty krásy a zda je něčím univerzálním, stejně poznatelná pro všechny. Zdá se, že právě v tomto místě by se přinejmenším slušelo navázat Kantovou teorií o estetickém souzení. Vzhledem k tomu, že tato práce byla výhradně věnována Hegelovu pojetí však případné čtenáře musím zklamat, protože na otázku, zda-li je krása něčím všeobecným, stejným pro všechny myslí nahlížejících, se z Hegelovy pozice nedá rozhodnout. Přesto pevnost vztahu obsahu a formy naznačuje právě onu všeobecnost.

⁴⁵HEGEL, G.W.F. *Estetika: svazek druhý*. str. 141

Zkušenost se současnou výtvarnou scénou nám nedává uvěřit podobné všeobecné kráse. Musíme si ale uvědomit, že „velkoprodukce“ současného umění nemá za cíl hledat jisté odpovídání významu a jeho příslušné formy a rozbíjí tak vztahovost, která jednak vyplývá z materiálu samotného a poté i z chápání obsahů a jeho nutných relací. Umělci, zboží vyráběné dnes téměř pásovou výrobou, ve své zručnosti a talentu dosáhnou výjimečně mistrného propojení formy a obsahovosti tak, abychom my sami nezapochybovali o umělecké hodnotě díla. Špatným předpokladem je, že valná většina dnešní „umělecké produkce“ dokáže obsah a formu správně provázat. Nesmíme se cítit zklamáni podvodem, kterého se na nás umělci dopouštějí. Začneme se ptát po propojení obou dvou principů zakládajících krásu a důvěřujme sami sobě i svým kritickým postojům. Nestavme umělce rovnou na piedestaly. Současná výtvarná scéna, stejně jako jakákoliv předcházející byla, je a bude plná předmětů s objemnou hrstí prázdnoty. Krásné umění je jako živočišný druh, který má na kahánku, ale to je jeho součástí a možná i podstatou. Nechtějme moc, kde není tolik k dávání. Pro ty, kteří by stále ještě namítali a chtěli znát způsob, jak správně najít umělecké dílo, ve kterém forma a obsah si přece jenom odpovídají, ráda připomenu část citátu z úvodu mé práce. Dílo v takovém odpovídání s divákem komunikuje.

Druhá část práce odmítla řadit Hegela k předchůdcům směru dnes odborně nazývaného formalismus. V rámci Hegelovy estetiky k tomu není žádného opodstatnění. Pokud formalismus stojí na silném očištění formy od všeho nahodilého a je zaujat pouhou tvarovostí a z ní vyplývající čistoty, je z pohledu Hegela pouhým odkrojením formy od obsahu. Formy, která již nic nevypráví. Ačkoliv realistické znázornění v malířství pro Hegela nutně vyžaduje posun formy a vede k jejímu očištění, bylo na příkladu pravidelnosti a symetrie (tak často používané v geometrické abstrakci zařaditelné právě pod hlavičku formalismu) ukázáno, že se její očištění zastavuje právě v momentu vzájemného odpovídání, již tak často zmiňované souvztažnosti obsahu a formy. Nechme v rámci takto vymezených principů vystoupit hranice poctivého a krásného umění.

Nezapomínejme, že realistické zobrazení jako technika není jediným možným přístupem znázorňování, protože jako pravdivá se jeví pouze zdánlivě. Posun výtvarného cítění, kterým v minulém století prošlo nejen malířské umění, budiž chápáno jako posun formy neodpoutávající se od významů, které může nést. Na tomto základě pak je obhajitelné i abstraktní umění, jenž se drží zmíněných principů. Takové abstraktní umění není něčím cizím, je stále vztaženo ke světu, ve kterém my se neustále pohybujeme. Je pouze zdánlivě bezpředmětné, nefigurativní, nezobrazující skutečnost, tak jak ji běžným způsobem vnímáme. Je zobrazením naruby. Od nás si zasluhuje pozornost a čas. Od umělců splatit dluh vůči nám, pouhým divákům, za pomoci artikulované manifestace souvztažnosti obsahu a formy v jejich dílech.

Reference

- [1] BARRETT, Terry. *Aesthetics and criticism of contemporary art*. New York:Oxford University Press, 2008. 231 s.
- [2] BEUYS, Joseph. *What is art?: Conversation with Joseph Beuys*. Edited with Essays by Volker Harlen. Clairview, 2007. 112 s.
- [3] *Contemporary art: A sourcebook of artist's writings*. Edited by Kristine Stiles and Peter Selz. London: University of California Press, 1996. 1003 s.
- [4] HEGEL, G.W.F..*Estetika: svazek první*. Přeložil J.Patočka. Praha: Odeon, 1966. 430 s.
- [5] HEGEL, G.W.F..*Estetika: svazek druhý*. Přeložil J.Patočka. Praha: Odeon, 1966. 446 s.
- [6] *Hegel and Aesthetics*. Edited by Maker William. New York: State University of New York Press, 2000. 209 s.
- [7] GILBERTOVÁ, K.E. - KUHN, H.. *Dějiny Estetiky*. Praha:Státní nakladatelství krásné literatury a umění, 1965. 502 s.
- [8] GOMBRICH, E.H.. *Příběh umění*. Praha: Mladá fronta, Argo, 1995, 683 s.
- [9] GREENBERG, Clement. *The Collected Essays and Criticism: Volume 4, Modernism with Vengeance 1957-1969*. Edited by John O'Brian. London: The University of Chicago Press, 1995. 341 s.
- [10] GREENBERG, Clement. *Late Writings*. Edited by Robert C.Morgan. Minneapolis/London: University of Minnesota Press, 2003. 248 s.
- [11] *Revue Art: Časopis o současném umění*. Praha:WOXART s.r.o.

A Obrazová příloha

KENNETH NOLAND

Ex Nihilo, 1958

Beginnings, 1958

Inside, 1958

And Again, 1964

Bunt Beige, 1975

Obrázek 1: Zdroj: Kenneth Noland, www.kennethnoland.com/

AD REINHARDT

Study for painting, 1938

Study for painting, 1938

Yellow Painting, 1946

Obrázek 2: Zdroj: MOMA, www.moma.org

Obrázek 3: Zdroj: tamtéž

Abstract Painting, Blue, 1963

Obrázek 4: Zdroj: tamtéž