

KUBISMUS

- ❑ Kubismus jako avantgardní umělecký směr vznikl na počátku 20. století přibližně v roce 1906. (Protože kubismus byl směr, ve kterém literatura neměla velký vliv, nemá žádný přesně daný počátek (tj. nevyšel mu žádný manifest).
- ❑ Za zakladatele bývají považováni Georges Braque (Francouz) a Pablo Picasso (Španěl). Zpočátku byla jejich práce nezávislá ale oba je ovlivnil Paul Cézanne a africké domorodé umění.
- ❑ Průkopnickým obrazem tohoto směru je dílo Pabla Picassa Avignonské slečny.
- ❑ Název kubismus pochází od uměleckého kritika Louise Vauxcellese a člena poroty Podzimního salonu Henriho Matisse. Použili ho jako posměšný název pro obraz George Braqua, na němž je upoutali domy ve tvaru krychlí (cubus = krychle).
- ❑ Kubismus byl ve svých počátcích inspirován africkým, mikronéským i indiánským uměním, které se na přelomu století dostalo do povědomí sběratelů umění i umělců samotných. Ti v něm viděli prvopočátek zjednodušení a abstrakce, fascinovala je jeho bezprostřednost i čistota vyjádření.

ZNAKY KUBISMU

- ❑ Kubismus zdůrazňoval ploché dvojrozměrné tvary, odmítal tradiční techniky perspektivy či šerosvitu, nezachycoval světlo ani hloubku. Využití barevných kontrastů – Inspirace Paulem Cézannem.
- ❑ Nepoužíval realistické barvy. Barevnost obrazu byla tlumená. Dominantní byla především hnědá a šedozelená – podle díla André Deraina.
- ❑ Předmět byl rozbit na jednotlivé geometrické části popisující skutečnost.
- ❑ Sjednocoval pohledy z různých perspektiv - ukazoval předměty, jejichž hrany byly viděny najednou a v několika pohledech = princip mnohopohledovosti
- ❑ Umělci do obrazů často vlepovali výstřižky z novin nebo dřevěné části – Využití koláže
- ❑ Využití prvků negerské plastiky -spojení konkrétních a abstraktních prvků (tvář je redukována na základní znaky

ROZDĚLENÍ KUBISMU

- ❑ **Analytický kubismus** (1909 – 1912) – Dochází k částečné abstrakci tzn. zobrazované předměty jsou nahrazovány jinými podobnými předměty. Zobrazovaný předmět je rozložen na jednotlivé geometrické tvary, které jsou pak zobrazeny neperspektivně vedle sebe. Barva úplně ustupuje světlejší a tmavší tóny využity aby budili dojem plastičnosti. Díky mdlým barvám je nesnadné rozeznat jednotlivé předměty. Malují typické prvky (houslový kolík, písmena, číslice...) Také napodobovali materiály (dřevo, mramor...) Začíná být využito vlepování skutečných papírů (noviny, tapety...) = nová technika -papírová koláž (papiers collé) Zástupci: P. Picasso, G. Braque

ROZDĚLENÍ KUBISMU

- ❑ Kubismus lze rozdělit na čtyři období, které se vztahují především k malířství. Nejpodstatnější z nich jsou hlavně analytický a syntetický kubismus.
- ❑ **Pre-cubismus** (1906 – 1909) – Období kdy kubismus vznikal. Georges Braque a Pablo Picasso se zasloužili o to že hlavním předmětem malířství přestalo být napodobování přírody. Dochází k objevování kubistické perspektivy. (např. Pablo Picasso - Ženský akt). Postupně jsou zobrazované předměty omezovány na základní geometrické tvary, z barev se používaly pouze odstíny šedé a hnědé. Hlavní náměty: krajina, figura, portrét, zátiší.
Guillaume Apollinaire: „Kubismus se od dřívějšího malířství liší tím, že už není uměním nápodoby, ale uměním představivosti

ROZDĚLENÍ KUBISMU

- ❑ **Syntetický kubismus** (též vrcholný) (1912 – 1914) – v této fázi se kubismus přiblížil abstrakci, ale je pro něj stále důležitý zobrazovaný předmět, který je skládán z linií a ploch. Objevuje se častěji koláž a s ní i sytější barva. Do koláže bývají zakomponovány nové materiály jako jsou například písek, různé papírové krabičky, nebo třeba rýhovaná lepenka. Zástupci: P. Picasso, G. Braque, J. Gris, F. Léger

ROZDĚLENÍ KUBISMU

- ❑ **Orfismus** – toto období dospělo k úplné abstrakci, využívá barvy a světlo, obrazy působí dynamicky. V tomto období již umělci nenapodobují ani se nijak nesnaží rozkládat či znovu skládat reálný předmět, tím se vlastně jednotlivé malířské prvky staly zcela nezávislé na realitě
Zástupci: R.Delaunay, F.Léger
- ❑ Po roce 1923 došlo k dalšímu rozvoji kubismu, ale již nešlo o čistý kubismus, ale kubismus něčím ovlivněný, např. imaginativní kubismus, který je ovlivněn surrealismem.

GEORGE BRAQUE

1882 - 1963, Francie

- Francouzský malíř a sochař
- Jeho první obrazy byly v impresionistickém stylu, pak přešel k fauvizmu.
- Poté se Braque začal zajímat o geometrické prvky, působení světla a perspektivu v umění. Tento jeho přístup ho brzy zavedl k počátkům kubismu a seznámil ho s Pablem Picassem. S tím spolupracoval do doby kdy nastoupil do armády aby bojoval v 1. světové válce.
- Braque se z války po velmi vážném zranění a brzy se vrátil opět k umění, které však prošlo změnou – poněkud se zjemnilo a začaly se v něm odrážet i ty nejhlubší pocity. V jeho obrazech se objevily i jemnější barevné tóny a textury.
- Braque maloval především zátiší, namaloval však také celou řadu zajímavých portrétů.
- Jeho obrazy byly vždy pečlivě vykonstruované a promyšlené, vytvářel dojem tří rozměrů a hloubky znázorněním všech stran předmětu najednou.
- Braque užíval tlumené tóny, jeho hnědě-šedá plátna vytvářela dojem dřevěného povrchu,

INTERIÉR S PALETOU

DOMY V L'ESTAQUE

VIADUKT V L'ESTAQUE

VELKÝ AKT

TENORA

MUŽ S HOUSLEMI

ŽENA S KYTAROU

ZÁMEK U LA ROCHE-GUYON

LÁHEV A RYBY

ALBERT GLEIZES

1881 - 1953, Francie,

- ❑ Jeho prvozní tvorba byla ovlivněna především impresionisty, maloval hlavně krajiny.
- ❑ Gleizes byl jedním ze zakládajících členů skupiny Section d'Or, což bylo sdružení mladých umělců včetně Duchampa, Metzingera a Légera, kteří se odvrátili od původního pojetí kubismu, aby se soustředili na teorie ideálních proporcí a krásy a dokonalosti geometrických tvarů. Odmítnuli kubistickou vizi perspektivy a chtěli zobrazit dynamické prvky života kubistickými technikami
- ❑ Jeho náměty se od kubismu lišily – zatímco kubisté pracovali obvykle se zátišími a portréty, Gleizes se soustředil na dramatické kompozice.
- ❑ spolu s Metzingerem sepsal v roce 1912 teoretickou esej „O kubismu“, která rozhodujícím způsobem ovlivnila umění 20. století.

KATEDRÁLA V CHARTRES

SEDÍCÍ ŽENA

KRAJINA V MEUDON

KUBISTICKÁ PASÁŽ

HLAVA MUŽE

V PŘÍSTAVU

JUAN GRIS

1887 - 1927, Španělsko

- ❑ Byl malíř a sochař
- ❑ Zabýval se problémem světla dopadajícího na předměty. Tento jeho zájem v jeho tvorbě zcela plynule vyústil do čistého kubismu, a to hlavně v postupech střídání a inverze pohledů.
- ❑ Zvláštností jeho tvorby bylo, že na rozdíl od jiných kubistů používal jasné barvi.
- ❑ Často také na své obrazy připevňoval kousky dřeva, tapety a mramor. Svým jedinečným postupem se pak stal jedním z nejlepších tvůrců koláží.
- ❑ Tematicky se Gris zabýval hlavně malováním předmětů ve svojí bezprostřední blízkosti – maloval hlavně zátiší z předmětů každodenního použití, portréty svých přátel a krajiny a městské výjevy.

DOMY V PAŘÍŽI

KUŘÁK

KYTARA

ČAJOVÉ ŠÁLKY

SNÍDANĚ

ŽALUZIE

PORTRÉT
PABLA PICASSA

FERNAND LÉGER

1881 - 1955, Francie

- ❑ Byl malíř, sochař a režisér
- ❑ Na počátku své umělecké kariéry se Léger zaměřil na futurismus, byl fascinován novými technologiemi a stroji.
- ❑ Poté přešel ke kubismu, zajímal se o geometrické zobrazení postav
- ❑ Byl povolán do armády a na frontě málem zemřel, což významně ovlivnilo jeho tvorbu.
- ❑ Pod vlivem těchto zážitků se odklonil od abstrakce, říkal, že objevil krásu obyčejných předmětů. Začal malovat v jednoduchých formách a jasných barvách.
- ❑ Velmi ho fascinoval film a stal se autorem vůbec prvního abstraktního filmu Ballet Mecanique, kde bez scénáře místo herců hrály věci.

BALKON

MĚSTO

TŘI ŽENY

STAVITELÉ

AKTY V LESE

ROBERT DELAUNAY

1885 - 1941, Francie

- ❑ S uměním se seznámil při malování divadelních kulis
- ❑ Od počátečního kubismu přešel k abstrakci a založil nový směr orfismus, který byl postaven na jeho teoriích rytmických možností barvy a pohybu.
- ❑ Jeho zájem o efekty barev na plátně měl výrazný dopad na vývoj abstraktního umění.

POHLED Z OKNA
NA EIFFELOVU VĚŽ

ČERVENÁ
EIFFELOVA VĚŽ

SLUNCE, VĚŽ,
AEROPLÁN

MĚSTO PAŘÍŽ

RADOST ZE ŽIVOTA

OKNO

PABLO PICASSO

1881 - 1973, Španělsko

- ❑ Už ve třinácti letech byl tak nadaný, že mu otec brzy pokorně předal štětec a paletu a sám se vzdal malířství.
- ❑ Nejdříve žil v Barceloně ale poté se přestěhoval do Francie, Usadil se ve svém ateliéru na Rue Ravignan 13, který se záhy stal střediskem umělců a spisovatelů, jež zde formulovali základy nové estetické nauky – kubismu.
- ❑ dhaduje se, že vytvořil asi 13 500 obrazů a skic, 100 000 rytin a tisků, 34 000 ilustrací a 300 soch a keramických děl.
- ❑ Picassova díla z období po přestěhování do Paříže byla plná hluboké melancholie podbarvené modrým tónem, a toto období jeho tvorby tudíž bývá nazýváno **modrým obdobím**.
- ❑ V tomto období maloval převážně chudé a nemocné ubožáky, samotu s tragickým výrazem v tajemné modré jako barvě šera, noci a smutku.

- ❑ Později se seznámil s Fernandou Olivierovou a ta se mu stala inspirací pro zesvětlení obrazu do růžových tónů, tím začalo Picassovo **růžové období**.
- ❑ Picasso maloval jemné akty, harlekýny a artisty a celkově tak zlehčil depresivní nálady svého modrého období. Objevil nové formy a obsahy jeho děl byly naplněny jasnou citovou silou.
- ❑ V roce 1907 namaloval Slečny z Avignonu. Tento obraz byl inspirován předměty dovezenými z Afriky, tím pádem signalizoval další období – **období africké**. Kompozice tohoto slavného obrazu postrádala jednotnost. Gesta postav neměla rozměry a tvary, avšak linie a nové úhly pohledu oznamovaly nový směr v moderním umění. Picasso svým obrazem vyvolal revoluci která vedla ke kubismu a společně s Braquem se stal jeho vůdčí osobností. Představoval nové zobrazení obsahu bez využití tradičních technik šerosvitu a lineární perspektivy. Používal lámání úhlu a představením předmětu v několika různých pohledech zároveň.

- ❑ Další období jeho tvorby bylo v duchu **analytického kubismu**, který Picasso vytvořil společně s Braquem. Obrazy obou umělců byly v té době temné, vyvedené v hnědých barvách. Oba umělci malovali věci tak, jako by byly viděny z více úhlů najednou. Obrazy Picassa a Braqua z té doby jsou si velice podobné.
- ❑ Doba kdy poznal Evu Gouelovou ohlásila začátek nové fáze kubismu, tzv. **syntetický kubismus**. Picasso do svých obrazů přidával výstřižky z novin a skládal celou kompozici z nových kombinací materiálu a barev. Dosáhl tak zrealnění a kubismus nově podléhal kouzlu opravdovosti a spojení dvou světů.
- ❑ Po První světové válce tvořil Picasso v **neoklasicistním stylu**. Tento „návrat k pořádku“ je viditelný v tvorbě mnoha umělců 20. let 20. století. Picassovy obrazy a kresby z té doby připomínají díla neoklasicisty Ingrese.
- ❑ Picassova pozdní díla byla směsicí stylů, jeho prostředky vyjadřování v neustálé proměně až do konce jeho života.

AVIGNONSKÉ SLEČNY

TŘI ŽENY

CHLÉB A MÍSA
S OVOCEM NA STOLE

NÁDRŽ V HORTĚ

DOMY NA KOPCI

HLAVA ŽENY

DÍVKA S MANDOLÍNOU

MAKETA PRO KYTARU

DÝMKA, SKLENKA
A LÁHEV
OD VIEUX-MARC

GUERNICA

JEAN METZINGER

1883 – 1956 , Francie

- Byl ovlivněn impresionismem a fauvizmes ale je spojován především s kubismem
- Byl členem umělecké skupiny d'Or

SVAČINA

SOCHAŘSTVÍ

- ❑ Zobrazovaný předmět byl rozložen na jednoduché části, působil pak že je deformovaný a často se objevoval stejný motiv z více pohledů.
- ❑ Používali se konvexní (vypouklé) a konkávní (zastrčené) tvary, průhledy
- ❑ Hlavy a figury byly utvářeny tak, aby se navzájem prolínaly jak v pohledu zepředu, tak i z boků.
- ❑ Sochy byly komponovány z jednoduchých geometrických tvarů
- ❑ Uplatnily linie nápadně vystupujících hran a hlubokých prohlubní, které rozrušovaly celistvý dojem.

ALEXANDR ARCHIPENKO

1887 - 1964, Ukrajina, USA

- ❑ Zabýval se především figurálním sochařstvím.
- ❑ Figury v jeho tvorbě byly vytvořeny užitím prostoru a neprostoru a dopadu světla na určité části sochy. Jeho sochy jsou paradoxně tvořeny mezerami a ne materiálem, který je obklopuje. Archipenkovy sochy jsou s největší pravděpodobností prvními sochami, které představily podobné koncepty v konstrukci, a ukázaly tak radikální odklon od klasické tradice sochařství. Užití děr a prostoru vytvořilo nový přístup v náhledu na lidskou formu, což bývá kubisty popsáno jako fragmentování subjektu.
- ❑ ve své tvorbě používat plexisklo, což rovněž přineslo do celosvětové sochařské tvorby zcela nový prvek.
- ❑ Kromě klasických soch Archipenko rovněž vytvářel tzv. Sculpto-Peintures, což byly jakési malované reliéfy.

STOJÍCÍ ŽENA

CHŮZE

KLEOPATRA

Archipenko, "Kimono"

OSSIP ZADKINE

1890 – 1967, Rusko, Francie

- Raná díla vznikala pod vlivem kubismu a A. Archipenka. Po období jednoduchých forem, inspirovaných přírodními tvary, tvořil složité expresivní skupiny spletených tvarů a proděravěných hmot.

LEŽÍCÍ FIGURA

SOCHA ORFEA

RAYMOND DUCHAMP VILLON

1876 - 1918, Francie

- Mnohé z Duchamp-Villonových soch byly vytvořeny se záměrem vyjádřit rychlost strojů a jsou spřízněny s pracemi futuristů, které Duchamp-Villon obdivoval. Jeho odmítnutí přirozených podob a rozložení forem do geometrických základů ho však staví také do řad kubistů.

HLAVA BAUDELAIRA

SEDÍCÍ ŽENA

TORZO MLADÉHO
MUŽE

VELKÝ KŮŇ

KUBISMUS V ČECHÁCH

- ❑ vrchol – před 1. světovou válkou – do kubistických forem vložili čeští umělci své obavy, bolesti, předtuchy, později i válečné zážitky, ale také nové vize a naděje
- ❑ Složitější témata, náměty z Bible a každodenního života, vliv Eduarda MUNCHA a expresionismu
- ❑ V Praze se základnou této nové avantgardy stala Skupina výtvarných umělců, kterou v roce 1911 založili stoupenci Picassova a Braqueova kubismu - malíři Emil Filla, Antonín Procházka, Josef Čapek, sochař Otto Gutfreund, spisovatel Karel Čapek, architekti Pavel Janák, Josef Gočár, Vlastislav Hofman a Josef Chochol.
- ❑ Čeští kubisté usilovali o náhradu klasických kubistických tvarů, tvary šikmými, lámanými, pyramidálními
- ❑ Čeští kubisté se – každý svým způsobem – snažili narušením vertikálu a horizontál rozbít konvenční pojetí designu a architektury, uvolnit či zachytit v pohybu vnitřní energii hmoty a dát předmětům, se kterými člověk přichází denně do styku, podobu dynamického uměleckého díla.
- ❑ Čechy byly jedinou zemí kde se kubismus rozvinul do všech směrů včetně architektury a užitého umění

ARCHITEKTURA

- ❑ Stavby musely být především funkční, proto nelze hovořit o čistém kubismu
- ❑ Objevovaly se krystalické a lomené tvary
- ❑ po válce kubismus přešel v rondokubismus – V něm se používali oblé tvary a válce.
- ❑ Kubismus se v Architektuře projevil především v Čechách

JOSEF GOČÁR

1880 - 1945, Semín u Přelouče

- ❑ Pracoval v Kotěrově ateliéru, předtím byl Kotěra jeho učitelem.
- ❑ Byl členem sdružení architektů
- ❑ Vytvořil několik významných staveb v kubistickém stylu, poté ve 20. letech přešel k novému stylu – rondokubismu.
- ❑ V jeho dalším období urbanismu je postavena většina Gočárových staveb v Hradci Králové
- ❑ Dalším obdobím byl funkcionalismus. V tomto stylu postavil mnoho budov především v Pardubicích a v Praze

DŮM U ČERNÉ MATKY BOŽÍ

LÁZEŇSKÝ DŮM V BOHDANČI

BANKA
ČESKOSLOVENSKÝCH
LEGIÍ

JOSEF CHOCHOL

1880 –1956 Písek

- ❑ byl český architekt, urbanista, návrhář nábytku a teoretik architektury.
- ❑ Většina tvorby J. Chochola - architekta nespoutané povahy a vždy extravagantních názorů - je poznamenána principy funkcionalismu. Přesto jsou nejcennější především ty jeho rané práce, které souvisejí s krátkým obdobím českého kubismu, jehož se stal typickým představitelem.

KOVAŘOVIC VILA V PRAZE

TROJDŮM NA RAŠÍNOVĚ NÁBŘEŽÍ

ČINŽOVNÍ DŮM V NEKLANOVĚ ULICI

PAVEL JANÁK

1882 - 1956, Praha

- ❑ Stal se jedním ze zakládajících členů pražských Uměleckých dílen, ve kterých se proslavil svými návrhy kubistického porcelánu. Jeho návrhy inspirovaly celou řadu art deco designérů a staly se svébytnými symboly českého kubismu. Janák také navrhl několik nábytkových řad pro soukromé zákazníky.
- ❑ Po založení Československa se Janák společně s Josefem Gočárem stal hlavním architektem nové republiky a z této pozice také vytvořil nový umělecký styl – rondokubismus. Tento styl byl jakousi kombinací klasického kubismu a tradičních českých motivů.
- ❑ Později Janák navrhoval především čistě cihlové stavby ve funkcionalistickém stylu. Jeho jméno je spojeno i s jedním z nejzajímavějších projektů české architektury – projektem rodinných vil na Babě v Praze, pro který vytvořil tři z jeho dvaatřiceti domů.
- ❑ V roce 1936 se Janák stal nástupcem Josipa Plečnika ve funkci hlavního architekta Pražského hradu

ŠKODŮV PALÁC

PALÁC ADRIA

MÁNESŮV MOST V PRAZE

HLÁVKŮV MOST

České malířství

- ❑ Obrazy často doplňují židle, hodiny, zrcadla, kalamáře a lampy.
- ❑ Kubismus ovlivnil i scénografii, typografii, plakáty

EMIL FILA

1882 - 1953, Chropyně

- ❑ Fillova raná díla jsou převážně expresivního rázu, byl ovlivněn pražskou výstavou Edvarda Muncha, tvorbou Vincenta van Gogha a Pierra Bonnarda. Kolem roku 1910 se přiklonil k Picassovu a Braquovu kubismu a brzy se stal vedoucí postavou tohoto uměleckého stylu i v Čechách.
- ❑ Po doznění posledních stádií kubismu se Fillova tvorba vrátila k figurálnosti s náměty bojů a tragických osudů. Do jeho malířského stylu opět pronikl expresivní výraz zdůrazněný tvarovými deformacemi.

ŽENA V KŘESLE S KNIHOU

ZLATÉ RYBYČKY
U OKNA

HLAVA

ZÁTIŠÍ S ARTYČOKEM A MANDOLÍNOU

HUDEBNÍ ZÁTIŠÍ

DIVÁCI

ZÁTIŠÍ S ROZKROJENOU RYBOU A ANANASEM

ZÁTIŠÍ S KYTAROU

JOSEF ČAPEK

- ❑ Čapek vycházel z pocézannovské francouzské malby, poměrně brzy začal tvořit pod vlivem kubismu. Jeho obrazy mají silný emotivní náboj, před druhou světovou válkou nakreslil několik cyklů symbolizující válku.
- ❑ Jeho výtvarnou tvorbu výrazně ovlivnily dětské motivy a krajinářství.

ŠAŠEK

KOUPEL NOHOU

PIJÁK

BOHUMIL KUBIŠTA

884 – 1918, Vlčkovice u Hradce

- ❑ Malíř, grafik a teoretik umění
- ❑ Jeho rané práce byly stejně jako u Emila Filly inspirovány Vincentem van Goghem, Edvardem Munchem a Paulem Cézannem.
- ❑ Studoval ve Francii a Florencii. Potkal se s picassem
- ❑ Jeho kubistické kompozice vycházely z racionálního propočtu a konstrukce, jeho dílo výrazně ovlivnilo mladou generaci meziválečného období.

HYPNOTIZÉR

OBĚŠENÝ

POŽADAVEK

TĚŽKÁ ARTILERIE V AKCI

FAKÍR

AUTOPOTRÉT

ArtBohemia.cz

POLIBEK SMRTI

DVOJNÍK

SVATÝ ŠEBESTIÁN

ZÁTIŠÍ S LEBKOU

VÁCLAC ŠPÁLA

1885 - 1946, Praha

- ❑ Byl malíř, grafik a ilustrátor
- ❑ Jeho počáteční dílo vycházelo z fauvismu, později přešel ke kubismu. Od kubismu se tzv. zeleným obdobím odklonil až roku později a od té doby maloval především krajiny. Nejvíce ceněné je Špálovo modré období. Kromě krajin Špála maloval i zátiší.

DVĚ ŽENY U VODY

PÍSEŇ VODY

PÍSEŇ VENKOVA

VENKOVANKA

JAN ZRZAVÝ

1890 – 1977, Okrouhlice u Havlíčkova Brodu

- ❑ Byl ovlivněn především symbolismem, část jeho tvorby spadá i pod kubismus
- ❑ Často ho motivovaly pozoruhodné krajiny – cizí (Francie, Itálie, Řecko) i domácí (Vodňany, Okrouhlice, Praha). Své náměty často opakoval.

ZÁTIŠÍ S KONVALINKAMI

ČESKÉ SOCHAŘSTVÍ

❑ Otto Gutfreund

1889 – 1927, Dvůr Králové

- ❑ byl předním kubistickým sochařem, průkopníkem českého novodobého sochařství světového významu. Jeho socha Úzkost je považována za první kubistickou sochu.

HLAVA DONA QUIJOTA

CELISTA

VIKI

FUTURISMUS

- ❑ Futurismus vznikl v roce 1909 v Itálii a byl především italskou záležitostí, i když jemu podobné směry vznikly také v Anglii (vorticismus) a v Rusku (kubofuturismus).
- ❑ Nejdůležitější osobností byl italský anarchistický básník a spisovatel Filippo Tommaso Marinetti.
- ❑ Název si pro své hnutí tentokrát zvolili umělci sami, jako označení pro umění budoucnosti (futurum = čas budoucí)
- ❑ Marinetti sepsal jejich názory v Manifestu futurismu uveřejněním ve francouzském deníku Le Figaro 20. února 1909.

„Prohlašujeme, že se nádhera světa obohatila o novou krásu – o krásu rychlosti. Závodní automobil se svou kapotou ozdobenou velkými rourami podobnými hadům s výbušným dechem. Řvoucí automobil, jenž jako by se řítí po dělových nábojích, je krásnější než Niké ze Samothráky. Musíme se osvobodit od svých starých formulí! Musíme zničit vše, co je v nás ještě statického, klidného, včerejšího!“

(úryvek z manifestu)

FUTURISMUS

- ❑ Zpočátku vycházel futurismus hlavně z kubismu, později se od něj více oprostil a to především svou dynamikou.
- ❑ Stylisticky bývá futurismus rozdělován do čtyř období: prvního ovlivněného hlavně **liniemi kubismu**, druhého představujícího především **geometrickou abstrakci** (od roku 1916), třetího období vycházejícího z **ruského konstruktivismu** (20. léta 20. století) a následné **aeropittury** (vzdušné malby).
- ❑ Hodně italských futuristů podporovalo fašismus, protože věřili, že právě fašismus může být prostředkem k ozdravení a modernizaci tehdy poměrně průmyslově zaostalé Itálie.
- ❑ V roce 1914 se futuristé rozdělili na dvě skupiny: **milánskou**, kterou organizoval Marinetti a účastnil se jí Boccioni a Balla, a na **florentskou**, kterou formoval Carrà, jemuž se nelíbilo, že futurismu a jeho myšlenkám příliš dominovali Marinetti a Boccioni.
- ❑ Futuristické hnutí skončilo, když vypukla 1. světová válka, poté už se nepovedlo ho obnovit.

ZNAKY FUTURISMU

- ❑ Futuristé odmítali náboženství, moralismus, feminismus i manželství, zavrhovali musea a knihovny – považovaly je za zastaralé. Odmítal všechno dosavadní umění a kulturu jako nepotřebné a přežité, nebral ohled na žádné hodnoty.
- ❑ Technika futuristů se rozvíjí pod silným vlivem divizionismu (D. spočívá ve využití zákonů simultánního kontrastu a komplementárních barev)
- ❑ Futurismus představuje kult technického pokroku a váru v utopickou budoucnost (utopie = vysněná země s dokonalým společenským a kolektivistickým politickým řádem)
- ❑ Vyznávali především pohyb a rychlost.
- ❑ Našli nový výraz pro pohyb rozložením předmětu na jednotlivé fáze dynamickým opakováním.

GIACOMO BALLA

1871 - 1958, Itálie

- ❑ Byl malíř a grafik
- ❑ Nejdříve strávil několik let v Paříži kde jeho práci ovlivnil pointilismus
- ❑ Rozkládal pohyb na „filmové“ sekvence následující za sebou, které však zobrazil simultánně na jednom obraze.
- ❑ Poté se Balla seznámil s Umbertem Boccionim, Carlem Carrou a Ginem Severinim, které tehdy vyučoval nové malířské techniky. Tito malíři se navzájem silně ovlivňovali a sdíleli svoje názory na vývoj umění, což mělo za výsledek sepsání manifestu futurismu a založení skupiny futuristů.
- ❑ Působil také jako sochař, navrhoval také futuristický nábytek a interiéry, ale navrhl i několik kousků oblečení.
- ❑ Po válce se Balla od futurismu odvrátil a začal se věnovat malbě ve figurativním stylu.

DĚVČE BEŽÍCÍ
PO BALKÓNĚ

HOUSLISTOVY RUCE

MERKUR

SVĚTELNÁ DRÁHA

PES NA PROVÁZKU

LET VLAŠTOVEK

LINIE V POHYBU

UMBERTO BOCCIONI

1882 - 1916, Itálie

- ❑ Byl malíř a sochař
- ❑ Boccioni se zabýval zachycením pohybu – ve svých sochách lidí nezobrazoval ani tak postavu samotnou, jako spíše vzdušnou turbulenci, která jeho postavy pomyslně oklopovala.
- ❑ Oblé a zaostřené tvary Boccioniho děl svým podáním pak jen podporovaly dojem dynamického smyslu síly.
- ❑ Napsal knihu Pittura e scultura futuriste.

DYNAMIKA CYKLISTY

POŽÁR V GALERII

DYNAMIKA MUŽSKÉ HLAVY

HLUK Z ULICE
VNIKL DO DOMŮ

HLAVA + SVĚTLO + POZADÍ

HORIZUNTÁLNÍ OBSAHY

SIMULTÁRNÍ VIZE

MĚSTO SE PROBOUZÍ

SMÍCH

STAVY MYSLI : LOUČENÍ

STAVY MYSLI: TI, CO ZŮSTAVAJÍ

STAVY MYSLI: TI, KDO ODCHÁZEJÍ

UNIKÁTNÍ FORMA
KONTINUITY VESMÍRU

GINO SEVERINY

1883 - 1966, Itálie

- ❑ Zpočátku se věnoval především neoimpresionistické tvorbě
- ❑ Poté se stal jedním z propagátorů futurismu
- ❑ Vedle typicky futuristického dynamického pocitu pohybu, rychlosti a zájmu o moderní techniku Severiniho díla obsahovala také unikátní užití slov a písmen, které zasahovalo až do oblasti kubismu.
- ❑ Na rozdíl od ostatních futuristů, kteří zobrazují pohyb pomocí moderních strojů, on se zaměřuje na tanec.
- ❑ Po válce opustil od futurismu. Sblížil se s tvorbou neoplasticismu a neoklasicismu, aby nakonec skončil u naturalistického stylu, ve kterém namaloval řady fresek

TANEČNICE

TANEC MEDVĚDA
V MOULIN ROUGE

TANEC PAN PAN V MONICU

MODRÁ TANEČNICE

BULVÁR

SEVEROJIŽNÍ DRÁHA METRA

CARLO CARRA

1881 - 1966, Itálie

- ❑ Narozdíl od ostatních futuristů ale mělo Carrovo pojetí futurismu více smyslových struktur a bylo daleko preciznější ve svém zpracování. Carrovo futuristické období skončilo s nástupem první světové války.
- ❑ Napsal celou řadu knih o umění a věnoval se také pedagogické činnosti. Carrà byl také uměleckým kritikem, od roku 1921 celých sedmnáct let působil v deníku L'Ambrosiano.

POHŘEB GALLIHO

KŮŇ A JEZDEC

OBCHOD Z DIVADLA

LUIGI RUSSOLO

1885 – 1947, Itálie

- ❑ Byl autor lyrických obrazů s geometrickými tvary a vnitřním rytmem
- ❑ Kromě výtvarného umění se věnoval převážně skládání hudby

VZPOURA

HUDBA

INTERPENETRACE DOMŮ, SVĚTLA A OBLOHY

SAMOTA MLHY

VZPOMÍNKA NA JEDNU NOC

MARCEL DUCHAMP

1887 - 1968, Francie

- ❑ Byl ovlivněn mnoha směry a futurismu se věnoval jen krátce.
- ❑ Zachycoval pohyb ve fragmentovaných plochách, které byly typické jak pro kubismus, tak i pro futurismus, který byl podobným pohybem fascinován.

KRÁL A KRÁLOVNA OBKLOPENI RYCHLÝMI AKTY

SMUTNÝ MLADÝ
MUŽ VE VLAKU

NAHÉ SESTUPOVÁNÍ SCHODŮ

KAZIMÍR MALEVIČ

1878 – 1935, Rusko

- ❑ Byl malíř a teoretik umění, průkopník geometrického abstraktního umění a otec avantgardního hnutí suprematismu.

KRAJINA - ZIMA

PORTRÉT IVANA KJUNA

BRUSIČ NOŽŮ

ARCHITEKTURA

- Umělci využívají nové, dosud nepoužívané materiály, zejména beton a kombinace skla a kovu nebo skla a betonu. Za nejvýznamnějšího architekta je považován **Antonio Sant Elia**.

ZDROJE

- Futurismus – Dušan Konečný
- Kubismus – Anne Ganteführer-Trierová
- Www.wikipedia.org
- Www.artmuseum.cz