
r
)

Predmluva
Christophe Cherix

Kdyi se Hans Ulrich Obrist zeptal Anne d'Harnoncourtove, b'Yvale reditelky Muzea
umeni ve Filadelfii, jakou radu by dala mlademu kunitorovi, kteri se chysta vstoupit do
sveta stale popularnejsich, ale nepfilis experimentalnich muzei, d'Harnoncourtova ve
sve odpovedi s obdivem pfipomnela Gilbertovu a Georgeovu 6du na umeni: ,Myslim, ze
moje rada toho pravdepodobne mnoho nezmeni. Tou radou je dfvat se, dfvat se, dfvat se
a pote se podfvat znovu. Dfvanf se je totiz nenahraditelne. Nemyslim tfm slovy Marcela
Duchampa ,bYt pouze retinalnf'. Je dtilezite byt s umenim. Tuto frazi Gilberta a Georgea
jsem vZdy povazovala za uzasnou: ,BYt s umenfm, o vic nezadame'."

Jak mtizeme pine bYt s umenim? Nebo jin'Ymi slovy, Ize si uzit umeni pfimo? Tedy ve
spolecnosti, ktera 0 nem tolik diskutuje a ktera si vybudovala tolik struktur k tomu, aby
je mohla popsat a vest pfipadneho divaka?

Gilbert a George nato odpovidaji, ze o umeni je nutne uvazovat jako o bozstvu: ,Umeni,
kde ses vzalo? Z jake matky jsi povstalo? Pro jake lidi tu jsi? Jsi tu pro ty slaboduche,
jsi tu pro ty chude v srdci, nebo pro ty bez duse? Jsi vetvi uzasne site pfirody, nebo jsi
vynalezem nektereho z ambici6znich lidi? Mas dlouhou historii? Vzdyt' kazdY umelec se
narodi stejny jako kdokoli z nas, ale nikdo z nas nikdy nevi del mladeho umelce. Znamena
tedy znovuzrozeni- stat se umelcem, nebo je to jen stav v lidskem zivote?"1 S notnou
davkou humoru Ize fici, ze tito ,sochafi zivoucich soch" mini, ze umeni n~potfebuje
prostfedniky. Umelci se totiz odvolavaji k vyssi autorite a zadny kurator nebo muzeum
jim nesmi stat v ceste.

Ackoli kritik umeni je znamy a uznavany jiz od dob Diderota a Baudelaira, postava
kuratora vjstavy ztistava stale bez jasne definice. I kdyi jsou studia kuratorstvi dnes jiz
velice rozsirena, neexistuje zadna skutecna metodika nebo jasny odkaz, jez maji tato
studia pfedat. Jak ukazuji nasledujici rozhovory, kuratorova role se zda bYt obsazena
uz v dfivejsich profesich, napfiklad reditel umeleckeho centra (Johannes Cladders, Jean
Leering nebo Franz Meyer), obchodnik (napfiklad Seth Siegelaub) nebo kritik umenf
(Lucy Lippardova). Werner Hofmann poznamenal, ze ,hranice jsou promenlive", a to
plati hlavne v jeho rodne Vfdni, kde se kuratofi pomerujf s praci Julia von Schlossera
nebo Aloise Riegla.

l 1 Gilbert & George. To Be With Art is All We Ask. Art for All, Londyn 1970, str. 3-4.
f
t pc

t
!'
(

t 8-9

r r:
r -
,,
'

Umenf, ktere vzniklo na konci 19. stoletf ave 20. stoletf, je uzce propojeno s historif
v-Ystav, na nichz bylo prezentovano. z dnesnfho pohledu se zda, ze dominantnfmi uspe­
chy sku pin avantgardnfch umelcu ve druhe a tretf dekade 20. stoletf byla hlavne spolecna
shromazdenf a v-Ystavy. Tyto sku piny nasledovaly sve predchUdce v tom, ze umoznovaly
nove se objevujfcfm umelcum pusobit jako prostrednfci vlastnf prace. ,Lide zapomfnajf,"
i'ekl Ian Dunlop roku 1972,, jak slozite bylo pred sto lety predvest nove dflo. Formalnf
nebo poloformalnf kazdorocnf v-Ystavy, konane ve vetsine hlavnfch mest zapadnfho sve­
ta, byly opanovany sebezvecnujfdmi se klikami umelcu, ktei'f byli prflis spokojeni, nez
aby dokazali tezit z narustu sberatelstvf, jenz nastal po prumyslove revoluci. V temer
zadnem state tyto v-Ystavy neuspokojovaly potreby a predstavy mladych umelcu. Reak­
d bylo bud' rozdelenf do nekolika odloucenych sku pin, jako naprfklad v Americe, nebo
jednotlive umelecke skupiny vytvorily vlastnf antiv-Ystavy. Tyto antiv-Ystavy usporada­
li napi'iklad impresioniste ve Francii, New English Art Club ve Velke Britanii a videnstf
umelci v Rakousku.2

V prubehu 20. stoletf nelze historii v-Ystav oddelit od nejlepsich sbfrek modemi doby.
Umelci meli v tvorbe techto sbfrek urcujfd postaveni. Wladyslaw Strzeminski, Katarzy­
na Kobro a Henryk Stazewski zalozili Muzeum Sztuki v polske Lodzi, kde se v roce 1931
odehrala jedna z prvnich verejnych v-Ystav avantgardnfho umeni. Walter Hopps take pi'i­
pomfna, ze ,Katherine Dreierova byla zasadni postavou. Ona s Marcelem Duchampem
a Manem Rayem zalozili prvni modemi muzeum v Americe." Nicmene se uz zacala pro­
jevovat postupna profesionalizace prace kuratora. Mnoho zakladatelu a posleze reditelu
modemich umeleck-ych muzei lze oznacit za prukopniky kuratorstvi - od Alfreda Barra,
ktery se roku 1929 stal prvnim reditelem Muzea modemiho umenf v New Yorku, az po
Wemera Hofmanna, ktery v roce 1962 zalozil videnske Museum des 20. Jahrhunderts.
0 nekolik let pozdeji, s prfchodem kuratoru, jako byli Harald Szeemann z Kunsthalle
v Bemu nebo Kynaston McShine z Zidovskeho muzea a Muzea modemfho umeni v New
Yorku, jiz nebylo prekvapenim, ze vetsina nejv-Yznamnejsfch v-Ystav byla organizovana
spise znalci yYtvameho umenf nez samotn"Ymi umelci.

v prubehu 20. stoletf se v-Ystavy staly hlavnfm prostredkem, diky nemuz se umelecka
dfla stavala znama pro sirokou verejnost. Nejen ze v poslednfch letech dramaticky vzrostl
pocet a rozsah v-Ystav, ale muzea a galerie umeni, napriklad Tate v Lond"Yne nebo Whitney
v New Yorku, zacaly predvadet sve stale sbirky jako serie docasnych v-Ystav. yYstavy jsou

2 Ian Dunlop. The Shock of the New Seven Historic Exhibition of Modern Art. American Heritage
Press, New York, St. Louis a San Francisco 1972, str. 8.

Predmluva

zakladnfm prostorem, kde se v-Yznam del buduje, udduje a nekdy take zpochybiluje. }sou
castecne podfvanou, castecne spolecenskohistorickou udalostf a castecne delitkem. yYstavy,
hlavne v-Ystavy soucasneho umeni, stanovujf a urcuji kultumf v-Yznam umeni. 3

Hlubsi zkoumani historie v-Ystav zacalo v minulem desetileti. Co ale zustava nada­
le neprozkoumano, jsou vztahy a pouta, ktera se vytvoi'ila mezi kuratory, institucemi
a umelci. Z tohoto duvodu se Obrist venuje otazkam hlubsim nez pouhemu v-Yctu pozo­
ruhodnych uspechti jednotliv-Ych osobnostf, jako jsou napi'fklad trilogie v-Ystav Ponta
Hultena Paris -New York, Paris -Berlin a Paris -Moscow, Leeringova v-Ystava De straat:
Vorm van samenleven a Szeemannova v-Ystava When Attitudes Become Form: Live in Your
Head. Obrlstova sbfrka spojuje sti'ipky, vypichuje vzajemne vztahy v komunite umelcu,
a to vsechno v dobe, kdy se kuratorstvi teprve objevuje. Dajf se vystopovat vzajemne vli­
vy mezi kuratory. Ctemir nasledujfdch rozhovoru se seznamf s lidmi, jako je napi'fklad
Alexander Dorner (reditel hannoverskeho Zemskeho muzea), Arnold Riidlinger (vedoud
Kunstmusea v ~as\\e)\) a 'N\\\em '2>andbetg <Jed\te\ '2>tede\i\'K Musea v .Musterdamu). Ris­

torikova pozomost vsak bude smerovat zcela jinYm. smetem, a to hlavne k mene znam"Ym
kuratorum, ktei'i stale nejsou pevne zakoreneni v kolektivnfm povedomL Cladders a Lee­
ring pi'ipomenou Paula Wembera, reditele muzea Haus Lange v Krefeldu, Hopps pnpomf­
na Jermayne MacAgyovou, prukopnickou kuratorku moderrubo umenf ze San Franciska,
a d'Hamoncourtova vzpomina na A. Jamese Speyera, studenta Miese van der Roheho,
ktery se pozdeji stal kuratorem umenf 20. stoleti v Art Institute of Chicago.

Meyer fika, ze opomene-li historie kuratory, je to hlavne proto, ze jejich skutky byly
mineny hlavne pro jejich dobu. I presto, ze byli vlivnf, byli zapomenuti. Na konci 60. let
20. stoletf ale ,vzestup kuratoru jako tvtircu",4 jak to nazval Bruce Altshuler, zmenil
nejen nase vnfmani v-Ystav, ale vyvolal take potrebu je lepe zdokumentovat. Jestlize
v:ldy zalezelo na kontextu prezentace umeleckeho dila, druM polovina 20. stoleti uka­
zala, ze umelecka dfla jSOU natolik svazana se SyYm prvnfm predstavenfm, ze nedostatek
dokumentace muze pi'i pozdejsich prezentadch ohrozit puvodnf zamer autora, a dflo
tak muze bYt zcela nepochopeno. To je jednfm z mnoha duvodu, proc je nasledujfdch
jedemict rozhovoru povazovano za klicov-Y pi'fspevek k sirsimu pojeti, ktere je nezbytne

ke studiu soucasneho umeni.

-
3 Reesa Greenberg, Bruce W. Ferguson, Sandy Nairne,.lntroduction~ Thinking about Exhibi-

tions. Routledge, Londyn a New York 1966, str. 2.
4 Bruce Altshuler, The Avant-Garde in Exhibition: New Art in the 2Cfh Century. Harry N.Abrams,

New York,1994, str. 236.

10-11
~

I
l

Walter Hopps Narozen roku 1932 v Kalifornii. Zemi'el roku 2005 v Los Angeles.

Tento rozhovor se uskutecnil v roce 1996 v Houstonu v Texasu. Poprve byl uvei'ejnen pod

nazvem .Walter Hopps, Hopps, Hopps" v casopise Artforum v New Yorku v unoru 1996.

Hopps
L

Rozhovor byl puvodne uveden nasledujicim textem:
Z profiloveho cl{mku New Yorkeru .A Touch for the Now", kter)i napsal Calvin Tomkins roku

1991, vychazi Walter Hopps jako excentricky podivin. Dozvidame se, jaky casovy rozvrh rna

v oblibe Oeho pracovni den zacina nedlouho pred zapadem slunce a pokracuje az do brzkych

rannich hodin),a take o jeho temer mystickych zmizenich Oeho nedostizitelnost inspirovala

zamestnance galerie Corcoran ve Washingtonu, D. C., kde pusobil jako reditel v 70. letech,

k vytvoreni cedulek s napisem .Walter Hopps tu bude za 20 minut"). Nicmene to byl spise

jeho neuprosny perfekcionismus, kter)i stvrdil obraz kuratora jako neposedneho ikonoklasta.

Jeho kolegove vzpominaji, jak na jejich snahy s oblibou zabrucel: .~patne, spatne, vsechno

spatne~ Prestoze by Hoppsova legendarni nekonformnost mohla zastinit jeho kuratorske

uspechy,jeho nezavislost k nim spise prispela. Behem sve ctyricetilete kariery,at uz v muzej­

nim svete nebo mimo nej,zorganizoval vice nez sto vystav, nikdy nepodlehl administrativni

rutine Oednou pravil, ze pracovat pro byrokraty jako vedouci kurator v National Collection

of Fine Arts, tedy v dnesnim National Museum of American Art, bylo jako snazit se jit proti

vetru). Ve zpetnem pohledu vidime, ze se Hopps dokaze uplatnit jak v roli toho, kdo je zcela

uvnitr systemu, tak jako ryzi outsider.

Hopps otevrel svou prvni galerii zvanou Syndell Studio na pocatku 50. let 20. stole­

ti, v dobe, kdy jeste studoval na University of California v Los Angeles. Brzy se mu dostalo

uznani za prehlidky nazvane Action 1 a Action 2, ktere predstavily novou generaci kaliforn­

skych umelcu. Pozdeji obratila jeho Ferus Galleryv Los Angeles pozornost na takove umelce

jako Eda Kienholze, George Hermse a Wallace Bermana. Jako reditel Pasadena Museum of

Art v letech 1963-1967 Hopps zorganizoval impozantni pocet vystav, vcetne prvni retro­

spektivy Kurta Schwitterse a Josepha Cornella ve Spojenych statech, prvni muzejni vystavy

americkeho pop-artu (New Paintings of Common Objects) a take prvni samostatnou muzejni

vystavu Marcela Duchampa.

Hopps se stal uspesnym jak v ramci instituci, tak i mimo ne. yYstavy jako Thirty-Six Hours

jsou praktickou studii kuratorske prace mimo pudu muzea. Na teto ¥Ystave predstavil Hopps

praci vsech prichozich, ktefi se dostavili v prubehu dvou a pul dne trvani teto akce. I dnes

pracuje Hopps na mnoha projektech. Krome toho,ze pracuje jako kurator-konzultant v Menil

Collection v Houstonu, venuje se i editorske cinnosti v literarnim casopise Grand Street, kte­

remu pomohl stat se vystavnim mistem pro umelce.

Jeho talentu umeleckeho manazera se muze rovnat jen jeho zrucnost pri vytvareni ohro­

mujicich vystav. Reditelka Muzea vY!varneho umeni ve Filadelfii Anne d'Harnoncourtova se

vyjadrila,ze za jeho uspechem stoji .jeho cit pro vlastni povahu umeleckeho dila a schopnost

ukazat ho ostatnim,aniz by on sam zaclanel dilu samemu".Avsak sam Hopps take prirovnava

praci kuratora k praci dirigenta, kter)i se snazi nastolit sou lad v orchestru plnem individualit.

14-15
.:,.,.,_ ... -

Behem rozhovoru, kte,.Y jsme spolu vedli v prosinci v Houstonu a kdy byla netrpelive oceka­
vana jeho retrospektiva dila Edwarda Kienholze, prezentovana v unoru 1996 v muzeu Whit­
ney, mi Hopps prozradil,ze to byl Duchamp, kte,.Y ho naucil zakladnimu pravidlu kuratorstvi:
pl'i organizaci vljstavy nesmf zadne dflo stat v ceste.

Hopps

'

I
r
I

t
I
i
t
I

H. U. 0.: Na pofatku padesatjch let jste pracoval jako hudebni impresario a organizator
hudebnich pfedstaveni. Jak se tedy stalo, ze jste se zafal venovat organizovani vystav? -
W. H.: Oboji se stalo ve stejnou dobu. Kdyi jsem studoval stredni skolu, zalozil jsem
neco jako fotografickou spolecnost. Spolecne jsme se v nasi skole venovali niznYm.
projekttim a organizovali v-Ystavy. V tu dobu jsem se take sezmimil s Walterem a Louisou
ArensbergovYm.i. Ale nektefi z mych blizk.ych pratel byli muzikanti a ctyficata leta byla,
co se jazzu cyce, dobou plnou inovaci. Bylo vzrusujici sledovat vystoupeni znamych
hudebnikti jako Billieho Hollidaye nebo zacinajidch hudebnikti jako Charlieho Parkera,
Milese Davise a Dizzyho Gillespieho v klubech v okoli Los Angeles. Mladi muzikanti,
ktere jsem znal ja, se snazili zajistit si vystoupeni a angazma, ale v te do be to meli velice
tezke. Cerny jazz desil rodice i urady; z tohoto pohledu byl horsi nez rock'n'roll, protoze
mel schopnost podvracet. Mel jsem ohromne stesti a objevil jsem barytonsaxofonistu
Gerryho Mulligana. Pozdeji jsem byl na dvojitem rande spolu s uzasnYm. trumpetistou
Chetem Bakerem. Vite, tihle chlapci zili uplne jinYm. spolecenskYm zivotem, nez bylo
bezne. NejakYm zahadnYm. zptisobem jsem dokazal spojit praci jazzoveho manazera
i vest malou galerii Syndell Studio blizko univerzity ve stejnou dobu, kdy jsem take
jeste studoval.

Pro tehdejli umelce bylo neskutefne obtizne zviditelnit se. - Ano. V jizni Kalifornii se v do be
meho mladi odehraly pouze dve udalosti, pfi ktecych byl predstaven nekdo z newyorske
skoly. A kritikove je obe zatratili. Jednou z nich byla neuveritelna V"Ystava nazvana The
Intrasubjectivists, pod kterou byl podepsan Sam Kootz a dalSi. Take tu byla v-Ystava orga­
nizovana Josephem Fultonem, mYm. predchtidcem v muzeu v Pasadene, ktecy sestavil
nadhernou v-Ystavu. Byla smesid del od tzv. nov-Ych Americanti az po dila surrealisticky
orientovanych autorti a zahrnovala dila J acksona Pollocka, Enrica Donatiho, Willema de
Kooninga, Marka Rothka a dalsich.

Jedina umelecka kritika, ke ktere jsme meli pfistup, byla ta od Clementa Greenberga,
mimochodem dosti hasteriveho a arogantniho, a potom pozoruhodna dila Harolda
Rosenberga a Thomase Hesse. Jak jiste vite, Hess vyhledaval jakoukoli zaminku, aby
mohl vyzdvihnout de Kooninga. V jizni Kalifornii nebyl v te dobe zadny podobny kritik.
Take je nutne pfipomenout Julese Langsnera, ktecy preferoval jasne abstraktni dila, jako
napfiklad dilo Johna McLaughlina atd. Nedokazal vsak pfijmout Pollocka.

Jak byly tyto ¥Ystavy pfijaty? - Cove mne opravdu zanechalo dojem, byla skutecnost, ze
pfisli divaci - mladi umelci a lide, ktefi nebyli soucasti sveta umeni, a byli tehdy uneseni.
Ty v-Ystavy mely opravdove, lidske publikum.

16-17

:

Vypada to jako paradox - na zapadnim pobfezi toho nebylo pfilii mnoho k videni, pak se
ale z nifeho nic kolem roku 1951 ocitlo zdejii umenr na vrcholu. Vy jste hovofll o projektu
jedne vjstavy zamefene pouze na dila, ktera vznikla prave v roce 19 51. - Za vrchol tvorby
abstraktnfch expresionistu bych povazoval obdobi mezi lety 1946 a 1951. To plati pro New
York a v men8im mentku take pro San Francisko. V tom to obdobi byla vetsina v'Yznamnych
americkjch abstraktnich expresionisru ve vrcholne forme. Opravdu jsem touzil udelat
vjstavu zameienou pouze na rok 1951, kde by bylo vystaveno vZdy po jednom jedinem dile
od kaZdeho ze sta zucastnenych autoru. Bylo by to skvele. Lawrence Alloway v Londjne
pochopil, o co mi jde, na rozdil od mnoha lidivAmerice. Mel uzasny vhled do noveho
americkeho umeni, to mu musim piiznat.

Jiz drive jste se zminil,ze zdrojem inspirace pro vale vjstavy byla StiegUtzova 291 Gallery.- Ano.
Neco malo jsem o tom, co se tam deje, vedel. Stieglitz byl prvnim clovekem, ktecyv Americe
piedstavil jak Picassa, tak Matisse. Jeste pied Armory Show, vite.

TakZe pfed Arensbergem. - Ano. Arensbergova sbirka zacala vznikat teprve roku 1913, tedy
v do be Armory Show. V tu dobu zacaly i dalSi sbirky: sbirka Duncana a Marjorie Phillipsove ve
Washingtonu a Waltera Conrada Arensberga. Hlavni postavou byla Katherine Dreierova. Ona,
Duchamp a Man Ray otevieli prvni modemi muzeum v Americe. ACkoli bylo toto muzeum
zname spiSe jako Societe Anonyme, jmenovalo seve skutecnosti Modem Museum.

Rok 1913 nas opet pfivadi k tematu, o nemz jsme diskutovali u obeda. Tam jste mi fekl, ze
za dalii vjznamne datum povazujete rok 1924. - Jisteze. Dote doby se v muzeich vlastne
nic zvlastniho nedelo. Opravdu to trvalo tak dlouho. Kolem roku 1924 se neco zacalo
dit v New Yorku a San Francisku, trosku take v Los Angeles a Chicagu, tedy pouze mezi
jiscymi sberateli z tamnich muzei. Brzy pote, co se Arensberg piestehoval do jizni Kali­
fomie, piisel s napadem na zalozeni modemiho muzea umeni, ktere by prezentovalo jeho
sbirku nebo jeho sbirku v kombinaci se sbirkami jinych. Ale osud tomu nepial. V jizni
Kalifomii totiz nebylo tolik sberatelu modemiho umeni, kteii by mohli takto ambici6zni
projekt podporit.

TakZe rok 1924 je take rokem jeho odchodu z New Vorku? - Ano. Podle meho nazoru Arens­
bergliv pnchod do jizni Kalifomie s sebou prinesl prestiz a opravneni delat cokoli, i kdyz
verejnost a urady byly ve svem postoji k soudobemu umeni velmi neoblomne. Dokonce
i behem meho pusobeni kratce po druhe svetove valce, na konci 40. a na pocatku 50. let,
v ere mccarthismu, byli politikove wei umeni na pude jihokalifomskjch instituci velmi

Hopps

I
I
I
I
I

piisni. Picassova, a dokonce i Magrittova dJ.la - Magritt, ktecy byl apolitickj, nebo kdyZ
uz, tak neco jako patron roajalisru - musela bjt vyloucena z expozice jedineho muzea
v oblasti Los Angeles, protoze byla oznacena za podvratna a komunisticka. Zato se zde
nacMzel dostatek mdleho soudobeho umeni. Cela skola Rico Lebruna, vsichni napodo­
bitele Picassa a spousta fadnich variaci na Matisse. Bylo mi z toho zle. Vice opravdovosti
a odusevnelosti bylo mozne najit v nektecych krajinomalbach.

Postupne se ale i jizni Kalifomie zacala otevirat vyhranenjm autorum, jako napriklad
Johnu McLaughlinovi, a zacala kladne piijirnat jejich dila. ACkoli se to verejnosti nelibilo,
tato dila jiz visela v muzeich pii vjstavach napriklad Jamese B. Bymese, prvniho kura­
tora modemiho umeni v Los Angeles County Museum of Art. Dalsim mestem ve Spoje­
nych statech, ktere organizovalo seri6zni vjstavy abstraktniho expresionismu, bylo San
Francisco. Jermayne MacAgyova, vYjimecna a prUkopnicka kuratorka modemiho umeni,
predstavila Clyfforda Stilla a Marka Rothka.

Byl pfedstaven i Richard Diebenkorn? - Diebenkom byl jejich student. Jeho dfia se jiz take
objevovala, stejne jako dila Davida Parka a ostatnich.

Mohl byste pohovofit o tom,jak se vynofili kolaziste vaii generace? Jake byly jejich zdroje
a prameny? - Wallace Berman byl fascinujici - mel velkj cit pro surrealisticke umeni,
ale na rozdil od mnoha jinych umelcu se nikdy nestal obycejnou kopii surrealistu. Byl
zasadni postavou pro vnimani beatnikU. Seznamil me s texty Williama Burroughse. Navic
vydaval i casopis nazvany Semina. Kenneth Rexroth byl jednim z intelektualu o neco
star8ich, kten ovlivnili kulturu beatniku na zapadnim pobrezi Spojenych statu. Byl velice
inteligentni a skvele prekladal cinskou poezii. Zarovei\. fungoval jako mentor pro lidi, jako
byli Ginsberg nebo Kerouac. Stejne pusobil i Philips Whalen.

Avsak kultura San Franciska a Los Angeles se dost lisila: v mecenasstvi, infrastrukture.
Mecenasi, kteri by mohli utracet penize za umeni, vetsinou zili v jizni Kalifomii, ale vet­
sina (i kdyZ ne vsechna) zajimavjch umeleckjch del byla vytvorena na severu Kalifomie.
Byl to slozicy dialog a ja jsem dtil, ze je nutne sjednotit umeni ze severu i jihu statu.

Zda se, ze umelecke a intelektualni kruhy v Los Angeles a na celem zapadnim pobfezi
Spojenych statu byly v te dobe relativne otevfene. Spiie pfijimaly nove fleny, nez aby byly
dogmaticke. - Rozhodne. Clenove kruhu jiste nebyli tolik vazani jako umelci treba v New
Yorku. Ed Kienholz mohl obdivovat dfio Clyfforda Stilla i dila clenu jeho kruhu - Dieben­
kom byl v poradku, Frank Lobdell se mu Hbil jeste vice, protoze jeho dilo bylo temne
a sklicujici. Ale take se mu libil de Kooning. A nemel s tim sebemensi problem. Ve svete

18-19
tt~,;,.,,,_.;

newyorske skoly to bylo obtfznejsi -Greenberg se stal vzorem vsech lidi, kteri se venovali

color field paintingu, Rosenberg se stal vzorem pro de Kooninga a Franze Klinea. Umelci

byli hodne provazani. Ale na zapadnim pobrezi mohl nekdo jako Kienholz milovat jak
de Kooninga, tak Stilla.

A Kienholz byl propojen 5 Wallacem Bermanem a pozdeji take 5 generaci beatniku? - Kien­
holz a Berman se znali, ale existovaly mezi nimi rozdily. Kienholz byl uzavfeny, tvrdy

realista. Berman byl velice spiritualni, s nadechem kabalistickeho judaismu a vazil si
kfest'anstvi. Kienholz ho neurazel, ale ani s nim nechtel bYt spojovan. Byli proste odlisni.
Dila obou dvou jsou vystavena velice blizko sebe na v'Ystave ve Whitney Museumv New
Yorku nazvane Beat Culture, jejiz kuratorkou je Lisa Phillipsova. Prave pracuji na uplne
retrospektive del jak Eda Kienholze, tak Nancy Reddin Kienholzove; dila by mela bYt

vystavena v letosnim roce ve Whitney. Edova dila byla povazovana za velice kontroverzni
i v 60.letech, kdy byla vytvorena prvni retrospektiva jeho deL v soucasnosti neocekavam

tolik kontroverzi, ale clovek nikdy nevi. Doufam, ze v teto v'Ystave odkryji kontinuit4

i silu jeho umelecke prace. Take chci ukazat, ze jeho prameny byla kultura americkeho
zapadniho pobfeZi a cela skala zivotne dulezicych temat.

Vrafme 5e zpet ke kurator5ke finnosti: v nekterem z drivejiich rozhovoru jste uvedl kratkj
5eznam americkjch kuratorli a dirigentu, ktere poktadate za sve vjznamne predchlidce. -Will em

Mengelberg byl dirigentem Newyorske filharmonie, ktecy do Ameriky pfinesl znameni­
tou germanskou tradici fizeni orchestru a jeho dirigovani jednou osobou. Mengelberga

neuvadim ani tak z obdivu k jeho stylu, ale pro jeho pfisnost a duslednost. Donutil by
orchestr k vystoupeni za vsech okolnostf. K dobre kuratorske praci, tedy prezentovani
dila na v'Ystave, je tfeba tak sirokeho a citliveho porozumeni umelcovu dilu, jakeho je

kurator schopen. Kuratorova znalost autora tedy musi bYt mnohem hlubsi nez skutec­
nosti prezentovane na v'Ystave. Totez plati pro dirigovanf. Znalost celeho Mozartova dila
je nezbytna k dobremu dirigovani fekneme Jupiterovy symfonie. Mengelberg byl ten typ
dirigenta, ktecy vZdy znal kazdy detail o skladateli, jehoz dilo predkladal posluchacum.
Z kuratoru jsem nesmime obdivoval Katherine Dreierovou, jeji v'Ystavy i ostatni aktivity.
Ona vic nez ktecykoli jiny sberatel nebo manazer, ktereho jsem kdy znal, dokazala do
nejvetsi mozne miry uskutecnit to, co si vsichni umetci prali.

Takze lze rici, ze byla umelcovjm komplicem? - Pfesne tak. Nespolupracovala s zadn'Ymi
dalSimi bohatYmi lidmi. Spolupracovala s Manem Rayem a Marcelem Duchampem, a spo­
luprace s tak kvalitnimi umelci je vZdy slozita.

Hopps

Take j5te pi'ipomnel Alfreda Barra a Jame5e John5ona Sweeneyho. - Ano. Barr pochazel

z protestantske rodiny a mohl se z neho take stat luteranskY duchovnf. Misto toho se

vsak stal skvel'Ym feditelem a kuratorem instituce, jez mela vsechny zdroje, ktere v te
dobe mohli Rockefellerove a ostatni jim podobni nabidnout. Mel svlij vlastni moralni

imperativ. Kazal, ze modemi umeni je pro lidi dobre, ze modernism us by mohl bYt vste­
povan cele populaci a zivot kazdeho jedince by se tim vylepsil. Tato myslenka je velice

blfzka idejim Bauhausu.
Sweeney byl komplikovanejsi a romantictejsf. Nemyslfm si, ze by zastaval nazor, ze

umeni je pro lidi dobre uz z principu, ale myslfm, ze nedelal vedu z toho, zda je umeni
dobre, ci nikoli. Sweeney byl prav'Y romantik, ktecy minil, ze estetickY zazitek je jedno
velke teritorium, ktere je nutno prozkoumat. Byl jako objevitel. Vite, pro neho byl Picasso
jednim z mnoha dobrodruhu; Sweeney byl jednim z prvnfch obdivovatelu Picassa. Kratce

pracoval v MoMN a pozdeji v Guggenheimove muzeu.

A pote v Hou5tonu? - Ano, pozdeji, ke konci kariery, pracoval kratce v Muzeu yYtvamych

umeni v Houstonu. Instinktivne reagoval na abstraktni expresionismus. A diky sve praci
v literamich casopisech ve Francii za dob sveho mladi dokazal take reagovat na tachismus.

Nedlouho pred svou smrti zaCfnal pocit'ovat urcitou empatii, reakci na nov'Y realismus.
Myslfm, ze kdyby byl mladsi (a ziyY), stal by se oblfbencem Yvese Kleina. Sweeney byl

pri instalaci nove v'Ystavy asi nejpeclivejsi z kuratoru, ktere jsem poznal. KdyZ jsem byl

mladY, mel jsem moznost ho opravdu videt ve stare budove Gugennheimova muzea pred
tim, nez byla postavena budova Franka Lloyda Wrighta. Wrightova budova se mu nikdy

nelfbila. Tam se odehraval stfet dvou obrovsky-ch eg. Sweeney si pro svou praci pral spfSe
neutralnejsi prostory, kde by se umeni mohlo pfedstavovat. Nicmene i ve Wrightove budove
se mu podarilo uspofadat ohromnou v'Ystavu, a to v'Ystavu del Alexandera Caldera.

V kuratorske finnosti je nutne pouzivat ruzne 5trategie. Kazda vjstava je jedinefna a idealni je,
kdyZjevj5tava co nejblizsi autorovjm dilum.- Ano. Pro me rna celek umelcova dfla urcicy

dl a ja se ho snazim pochopit a ziskat k nemu vztah. To vas dostane do urciteho stavu
mysli. Vzdycky jsem se snazil co nejvice se zklidnit a pozitivne naladit. Pokud existovala

jednoducha cesta, zvolil jsem ji. KdyZ jsem v roce 1963 delal Duchampovu retrospektivu,
prochazeli jsme spolu star'Ym Muzeem yYtvameho umeni v Pasadene. Bylo tam hodne
bile, sedo-bile a hnede, bylo tam tmave hnede drevene oblozenf. Duchamp rekl: ,To je

5 Museum of Modern Art v New Yorku. (Pozn. red.)

20-21

v poiadku. Nedelejte nk, co by byio pfflii sloZiti na pwvedenL" J inYmi siovy feCeno, ~
Duchamp byl vidycky velice prakticry. Ale pokazde se jemne snazil prostor preorgani­
zovat a poukazat nato, co jiz v muzeu bylo. Duchamp umel presne pracovat s tim, co se
v prostoru jiz nachazelo.

Ale instalace rystav jinych autoni byly naprosto odlisne. Barnett Newman byl vel­
mi chytry clovek, ale vidycky mel uz predem vytvorenou predstavu, jak by mel rystavni
prostor vypadat. Kdekoli jsem vystavoval jeho dilo, musely se v"Yrazne upravit prostory,
ve kterych byla rystava umistena.

Ted' mluvite o Bienale v Sao Paulu v roce 1965?- Ano, tam, a take jsem ho jednou vysta­
voval ve Washingtonu. Byla tam ohromna stena s jednim rusiv'Ym prvkem vysoko nad
vystaven"Ymi obrazy. Nikomu jinemu nez Newmanovi to nevadilo, ale pro jeho rystavu jsme
museli slozite a nakladne vybudovat falesnou stenu o celkove rysce asi deseti metni.

Kdyz mluvime o flexibilite, v 60. a 70. Letech byly evropske KunsthaLLe povazovany za neco
podobneho Laboratoi'im. Bylo moine tam Leccos zkouset, a to bez nutnosti uspechu u vei'ej­
nosti a bez nutnosti zaplnit nekolik tisic Ctverecnich metru. - Ano. To je podobne technicke
tradici stojici za Dominique de Menilovou, kterou prevzala z otcovy strany rodiny- od
Schlumbergersu. Stacilo by z fasady budovy odstranit ,Menil Collection" a pojmenovat
to ,Menil Research", a vypadalo by to jako strojirenska budova.

A proto byL Renzo Piano vybran jako architekt budovy? - Presne tak. To by! jeden z duvodu,
proc jsme si vybrali Piana, pro jeho zalibu v inzen'Yrstvi a stavitelstvi. Myslim, ze jeho
predkove staveli lode, a neni nic krasnejsfho nez Iod'. Ale jeji tvar a podoba jsou naprosto
racionalni.

Pred svou smrtf v roce 197 4 chtel Jean de Menil, a by Louis Kahn vybudoval nove muze­
um. Kaple Philipa Johnsona jiz byla postavena, a tak existovalo cosi jako klidna svatyne.
A Jean de Menil si pi'al, aby nove muzeum is pavilony stalo ve stejnem parku. Kahn zemrel
pi'iblizne rok po de Menilovi, a tak projekt zustal nedokonceny. Ale myslim si, ze verejne
prostranstvi navrzene Pianem slouZf v porovnanf s Rothkovou kapli lepe.

Take jste oznacil za duleiitY vliv Reneho d'Harnoncourta. - Ano, d'Harnoncourt by! mimo­
radny clovek. Nelson Rockefeller mel velike stesti, ze ho potkal. By! to da!Si clovek, jehoz
zazemim byla veda, chemie. Mohl se stat podnikatelem v jedne z tech barvfren v chemickem
pnimyslu. Ale skrze svou lasku k umenf -take ke starovekemu umeni - se d'Harnoncourt
stal jednfm z lidf, ktei'i instinktivne vycitili, ze ve starovekem umenf se vyskytuje mnoho

Hopps

archetypu, ktere se v modernim umeni opakuji. Tyto archetypy se ve staroveku vysky­
tovaly hlavne v takzvanych kmenorych a primitivnfch malbach. Kdyi pozdeji pHSel do
MoMA, nasel v Pollockorych dilech neco hlubSfho nez pouze to, ze Pollock by! ovlivnen
francouzsl<Ymi surrealisty. Zjistil, ze Pollock se sv"Ym zpusobem vraci zpet ke starovel<Ym
pramenum, k nimz se vraceli i sami surrealiste.

Osobnost d'Harnoncourta muze bYt pi'irovnana k diplomatovi, ktery dokaze udriet rov­
novahu mezi jednotliv'Ymi oddelenimi, a to se vsemi jejich egy. Nelson Rockefeller ho pi'ijal
do MoMA pote, co se Alfred Barr zhroutil, a d'Hamoncourtov'Ym hlavnfm ukolem byla pomoc
a podpora Alfredu Barrovi. D'Hamoncourt ukol splnil, vychazeli s Barrem ryborne.

Myslim, ze dalSfm clovekem na tomto seznamu je Jermayne MacAgyova. Byla to mis­
tryne tematicrych rystav. Jeji nejlepsf prace se uskutecnila v San Francisku a byla to
rystava venovana tematu casu. Jedno Chagallovo dilo se jmenuje Time Is a River without
Banks [1930-1939]. Myslim, ze tato fraze zaujala MacAgyovou jeste vice nez dflo samo. Jejf
rystava nebyla historicka, dila pochazela z niznych obdobi a niznych kultur. Mezi expo­
naty zahrnula nastenne hodiny, hodinky. Mela tam jednoho Daliho s hodinkami a da!Si
veci, take spoustu odkazu a aluzi na cas - ve starych i norych dflech. }indy si California
Palace of the Legion of Honor v San Francisku prala usporadat rystavu zbranf a brneni.
Jako kulisu pro tuto rystavu vytvofila MacAgyova nadhemou divadelnf hru. V atriu vybu­
dovala obrovskou sachovnici a na ni umistila postavy jako dve souperfci strany.

Jak MacAgyova dokazala, ze dila vystavena v ramci tematicke vystavy nezanikla v celkovem
dojmu z vystavy? - Mela velice pevnou a jistou ruku, tedy vetsinou.

Jeji yYstavy jste take pi'ipomnel ve spojeni s temei' absolutni absenci designu. - Ano, ona
dokazala ignorovat zavedene designove systemy nebo se alespoii pokusila pracovat mimo
tyto zabehane systemy. Kdyi organizovala Rothkovu rystavu v Houstonu, prekonala sebe
samu a ke vchodu umistila nadherne kvetiny- zive kvetiny, zahony kvetin. Byly tam jako
pi'ipomfnka toho, ze kdyi se podivate na kvetiny, nezeptate se ihned, proc ty kvetiny majf
takovou barvu, jakou maji- spfse se na ne podivate, budete relaxovat a uzivat si jejich
krasu. Bylo to zajimave memento, ktere i'ikalo, ze navstevnfci by nemeli bYt znechuceni
Rothkov'Ymi dily, i kdyi v nich chybi obraz, objekt. JakY je obraz kvetiny? Je to proste
barva, je to kvetina.

Kdyi se podivame na kompletni i'adu vystav, ktere jste organizoval, je temei' zaraiejici, ie
jste krome vystav v muzeich a galeriich organizoval take vystavy v naprosto odlisnych
prostorech a souvislostech. Tak jste menil definici pojmu yYStava. Takoveto protiklady me

22-23

i
~ 'il
fJ
'11

~

zajlmaji - V}fstavy, ktere se konaji mimo prostory muzea, tvoi'i ti'eci plochu mezi V}fstavou
a tim, co se deje uvniti' muzea. Zkou~enim netradicniho se muzeum stava aktivnim mistem.
KdyZ jste byl kuratorem v muzeu ve Washingtonu, zorganizoval jste v altemativnich prosto­
rach V}fstavu Thirty-Six Hours. - Ano. Vystavu Thirty-Six Hours jsem organizoval doslova
z ulice. Nemeli jsme na ni zadne penize a ani nebyl vytvoren rozpocet.

Ale ve skutecnosti jste mel k dispozici male alternativnl prostory, Museum of Temporary
Art.- Spnivne. Budova meia sklep a ctyi'i poschodi. Bezne se pfi v"Ystavach vyuzivala
pouze dve poschodi. Pak jsem si ale fekl, proc nevyklidit i sklepni prostory a ta dve dalSf

poschodi, a muzeme pofadat yYStavyv cele budove. Vedouci te budovy se me ptali: "A proc?

Normalne vystavujeme pouze ve dvou podlazich?" Odpovectel jsem: "Uvidite proc. Pfijde

vice lidi, nez se vejde do dvou pater." Ptali se: "A jak to vite?" a ja fekl: "Kdy2 feknete, ze

poradate v"Ystavu, kde mtize vystavovat kdokoli, kdo s sebou neco piinese, lide piijdou."

Jak se o tom dozvedela vei'ejnost? - Na informovani verejnosti jsme pracovali nekolik
tYdnu. Vyvesili jsme plakaty a pozadali jsme urCite lidi, aby v"Ystavu propagovali v radiu,
ana zaMjeni jsme pozvali hudebniky. Jednim z dtivodii, proc jsme zvali hudebniky, bylo

to, ze se znali s diskZokeji v radiu. Bylo mi naprosto jasne, ze mnoho um~lcii posloucM
rock'n'roll pfi praci v atelieru v pozdnich nocnich hodinach. Poslouchaji rock'n'roll
a vsechno ostatni, co se zrovna z radia ocyva, a kdyZ uslysi 0 nasem projektu, zavolaji,
zjisti, o co se jedna, a pfijdou.

Takze nejen umelci - kdokoliv. - Mohl pfijit kdokoliv, nedelali jsme zadne rozdily. Ale
bylo zajimave, ze se ukazalo jen malo lidi, kten nebyli umelci. Jeden opily muz pfinesl
odpornou fotku nahe zeny vytdenou z casopisu Hustler. Muz fotografii zmackal a pote

opet vyrovnal, podepsal ji, pfisel a trval na tom, ze je to jeho prace. Ja jsem by! na v"Ystave
pHtomen celych tricet sest hodin, setkal jsem se s kazd-yrn a pfivital kazcteho, kdo priSe!

a pfinesl s sebou sve dilo. Spolecne jsme potom v2dy sli a autor pomohl pfi instalaci sveho
umeleckeho dila. A pak pfiSel ten opily muz a s nim nastala slozita situace. Nastesti se
mi ale podafilo najit dostatecne tmave misto (bez bodoveho osvetleni) a pfesvectcit ho,
ze to je to nejlepsi misto pro jeho fotografii.

Takze vy jste skutecne ve~el dila, ktera Lide pi'inesli? - Samozfejme. Pfipevnili jsme tu

hroznou fotografii do temneho rohu. Ten chlapik byl z naseho jednani prekvapeny a upl­

ne mimo. Myslel to jen jako sprostY vtip, ale ja jsem to tak nebral. Vystavili jsme to, on
odesel a vsechno bylo v naprostem poradku.

Hopps

Takze na V}fstave bylo moine videt uplne v~echno. - J edinYm omezenim bylo, ze exponaty

nesmely bYt natolik velke, a by neprosly dvermi.

Ve V}fstavach, ktere jste organizoval, Lze najlt stycny bod - vystavoval jste umelce, jejichz dllo
je komplexni - od Duchampa nebo Josepha Comella az po Roberta Rauschenberga. - Ano, to
je pravda. Vsichni ti autofi by tezko definovali neco, co by nezafadili do sv"Ych del. Zadny

z techto autorii nic ze sv"Ych del nevylucuje.

Mnoho va~ich vystav a projektu - napi'iklad Thirty-Six Hours nebo neuskutecneny pro­
jekt 1951 show a take projekt 100 000 images- vzniklo ze stejneho popudu.- Ano. Je

to takova nevinna reakce na pfirozeny jev. Je to vnimani vsech moznych jevti, ktere
zkoumaji pfirodni vecty, a tedy i ohromne mnozstvi ruznych pfirodnich jevti. Pamatuji

si, ze bakteriologii nas vyucoval v"Yborny profesor, ktery se vzdalil od tematu a ucil
nas jak o bakteriofazich, tak o virech. Jeho motivad bylo, abychom lepe pochopili cele
ucivo. Brzy jsem si uvedomil, a take si zvykl na myslenku, ze !ide, ktei'i zkoumaji nejak-y
predmet neustale, posunuji hranice proto, a by v prvni fade pochopili, kde se ty hranice

puvodne nacMzely.
Ze zdejsiho muzea mtizete videt, ze verim i v obcasnou izolaci umeleckeho dila. Izolaci

ve velice diskretni atmosfefe - prostor nemusi bYt v2dy pfecpany anebo komplikovany. Stej­

ne tak ale chapu a rozumim velkemu poctu umeleck-ych del umistenych pohromade.

Projekt 100 000 images pocital se zaplnenim cele jedne budovy? - Presne tak. Formuloval
jsem tento velice vzrusujid projekt proP. S. 16 v New Yorku. Spocital jsem, ze cela budova
pojme pfiblizne 100 000 predmetii, pokud bude rozumne omezena velikost exponatii.

Muze se to zdat jako nepfedstavitelne rozsahly projekt pro v"Ystavu v-ytvarneho umeni,
ale na druhou stranu, kdy2 si spocitate takty napfiklad v opere nebo symfonii, cislo bude

take nepredstavitelne vysoke.

Nebo tfeba pocitacoV}f program.- Spravne. Vefim, ze !ide jsou schopni vnimat prezentace
umeni, ktere jsou temer tak obsahle jako sama pfiroda. A mozna se zda, ze mnoho ved se
opakuje, ale tak to proste je. Jestlize kracite pousti, vidite poustni kere a salveje- kazda

rostlina je jina, ale na druhou stranu se druhy stale opakuji.

6 MoMA Primary School One. (Pozn. red.)

24-25

I

,.

A kazdy si muze vytvoi'it vlastni poi'adi. - Presne. Myslfm, ze v budoucnosti ziskame zku­
senosti s hledanim toho praveho v obrovskem mnozstvi informaci na intemetu. Tak pro
nas bude mozne uskutecnit to, o cern hovofim. Pokousel jsem se o tvorbu v9'stav pouze
o jednom, dvou nebo trech dilech a take o neobvykla srovnani. Jiz dlouho si myslim,
ze Vermeerovo dilo by mohlo zapadnout do podobne v9'stavy. Totez si myslim o dilech
Rogiera van der Weydena.

Exploze vyobrazeni a zdroju m1s dovedla take k Rauschenbergovi. - Ano. V poslednich
letech jsem se Rauschenbergem hodne zab"Yval, a abych pouzil vas termin, oznacil bych
ho za jednoho z nejkomplexnejsich umelcu nasi doby.

A pracujete na retrospektive.- Ano. Uz jsme vytvorili jednu retrospektivu v roce 1976
a Guggenheimovo muzeum si preje, abych vytvoi'il dalSi, ktera by mohla spamt svetlo
sveta nejspiS v roce 1997 nebo 1998. Tedy o vice nez 20 let pozdeji.

TakZe to bude retrospektiva retrospektivy. - Ano. Obtize zacnou s dily vytvoren"Ymi po
roce 197 6, kdy Rauschenberg zacal hojne tvoi'it rozsahla dila a hodne cestoval po celem
svete.

Celosvetova dejiste. - Dejiste za oceanem vetsine lidi nepi'ipadala diskriminujici. Nezdalo ,
se, ze by se tam nekdo ptal, proc to ci ono dilo bylo vybrano. Nevim, zda se pi'i sestavovani
teto v-Ystavy dokazu prenest pres takovou diskriminaci. Del a mi starosti, zda clovek muze
porozumet tak velkemu mnozstvi artefaktu a pravdive prezentovat celou skalu Rauschen­
bergov-Ych zivotnich del a stale zachovat rozsah v-Ystavy v rozurnnych mezich.

TakZe je to paradoxni podnik, zaramovat velke mnozstvi bez jeho niceni nebo omezova­
ni. - Ano. Mluvime o vyuziti obou prostor Guggenheimova muzea - mimo centrum
i v SoHo. To me laka.

Posledni Rauschenbergova retrospektiva v roce 197 6, jejimz jste byl kuratorem, musela bYt
jednou z prvnich, kdy se vystava soucasneho umelce dostala az na pi'edni stranku The New

York Times Magazine. - Ano.

To me pi'ivadi k necemu, co nazyvam dvounohou teorii: yYStava, ktera je kladne hodnocena
kritiky a soucasne se objevi na obalce casopisu Time - takZe jednou nohou stoji ve svete popu­
larniho umeni a druhou ve svete profesionalu. - Ano, pomeme brzy jsem zjistil, ze nemohu

Hopps

zit bez obou techto svetu. Ve Clanku Calvina Thomkinse v casopise The New Yorker to sice
neni jasne napsane, ale velice brzy, kdyZ jsem jeste studoval na UCLA/ jsem mel malou
galerii Syndell Studio, coz byla vlastne takova mala, nenapadna laborator. Nezajimalo
me, jestli piiSli ctyfi licte nebo jich pi'islo pet. Dulezite bylo, a by piiSli alespon dva nebo
tfi, ktefi se o umeni opravdu zajimali. Takto jsem se setkal s mnoha zajimav'Ymi lidmi.

Na v-Ystavy v teto galerii byly za celou dobu jeji existence napsany pouze dve nebo ti'i
recenze, ale nevadilo mi to. Soucasne jsem ale citil potrebu usporadat v-Ystavu nov-Ych
kalifomsky-ch expresionistu na miste hojne navstevovanem verejnosti - v zabavnim par-

ku nebo na molu Santa Monica ...

To byla vystava Action? -Action 1 v budove pro kolotoce. Stala blizko Muscle Beach. Vjstava
pi'itahovala nejruznejsi smesici lidi- matky, otce, deti, Neala Cassadyho a dalSi podivne
typy, jako napriklad pravidelne hasty nedalekeho barn transvestitu. Dokonce se dostavili
i Ginsberg, Kerouac a dalSi predstavitele beatnikU. Bylo uzasne, ze pfisli. Dorazili i kritikove,
se kterY"mi jsem se nikdy predtim nesetkal. Vjstava mela obrovskou navstevnost, takZe
jsem chtel pracovat pro oba svety - jak pro verejnost, tak pro odbomiky.

To lze pozorovat i na nejextremnejsi v-Ystave, jakou jsem usporadal, nazvane The

Automobile and Culture. Vjstava se uskutecnila v MoCN na zacatku SO.let. A pozdeji byla
predstavena v Detroitu. Paul Schimmel a ja jsme pfisli s absurdnim predpokladem. Za
nazev vdecim Pontu Hultenovi. Smyslem teto v-Ystavy byl pohled na historii automobi­
lu od konce 19. stoleti do pi'itomnosti. Krasna a zajimava auta, zadne naklad'aky, zadne
motorky, jen auta jako kazdodenni predmet a fetisistickY symbol kultumiho zivota ve
20. stoleti. KazctY automobil je jedinecny jak esteticky, tak i strojirensky. To jsem chtel
najit v prurezu umeni 20. stoleti - v pfipadech, kde se automobil stava casti zobrazeneho,
i v jinych pi'ipadech, ve ktecych je znazomeno, jak mobilita, kterou automobil zajistuje,

ovlivnila umenL
Asi si dokazete predstavit, jak blazniva ta v-Ystava byla. Jakmile zacnete hledat takove

odkazy- tajemne a blaznive, ale bajecne -, ostatni se dostavi samo. Na v-Ystave se obje­
vilo Matissovo dilo z jeho raneho obdobi - byl to portret madame Matissove, jak sedi na

prednim sedadle automobilu a hledi skrz celni sklo.
Celou malbu usporadal v horizontalni ravine. Nechal se inspirovat horizontalnimi

celnimi skly, jaka byla bezna u automobilu ve 20.letech. Take jsem tam mel krasny obraz

7 University of Californa, Los Angeles. (Pozn. red.)
8 Museum of Contemporary Art v Los Angeles. (Pozn. red.)

26-27 h~ f.;

,.

od Alfreda Stieglitze, panorama stareho New Yorlru, na kterem hned dve veci svedcf
o prfchodu modernismu. Jednou z techto veci je ocelov"Y nim mrakodrapu a druhou je
jeden z prvnfch automobilii na ulici. Je to prvni Stieglitziiv obraz, na kterem se objevuje
automobil.

Tuto vrstaw v roce 1984 jsem bral velmi vazne a velice me zaujala. Mistnf kritiky
v Los Angeles v8ak pnliS nezaujala.

Pflvedla tedy do muzea spfle laiky? - Byla velice popuhimf. Lide, kteff by jinak nikdy
nenav8tfvili vrstaw modemfho umeni v muzeu, se piisli podfvat.

Syndell Studio, vale prvnf galerie, byla tem~f soukromjm pofinem. Na druhou stranu vjstavy
Action 1 a Action 2 byly udalostmi ultenjmi liroke vefejnosti.lemu se spfle blfflla galerle
Ferus? Bylo to n~co mezi o~ma t~mito projekty? - Byla to relativne soukroma zalezitost,
ale mene nez Syndell. S Ferus Gallery to bylo komplikovane. KdyZ jsme Kienholz a ja
vlastnili galerii jako partneii, to bylo v letech 1957 a 1958, vedli jsme ji velice bohemslcYpl
zpiisobem. Delali jsme si, co se mim zachtelo. Nezalezelo nam na tom, zda jsme dflo
prodali ci nikoli. Mel jsem dost penez na promijem, ale nekteff z vystaven'Ych umelcii
zacali bYt netrpelivi- touzili i po matetialnim uspechu. Po roce 1958 jsem najal Irvinga
Bluma, aby Ferus vedl, a gal erie se pak ubirala smerem k ekonomictejsimu pojeti. Nemel
jsem tuseni, jaka byla hruba triba ve stare galerii Ferus - mozmi 5000 dolarii rocne, jestli
viibec. Za prvnfch osm mesfcii fungovani nove gal erie Ferus jsme prodali umeni v hodnote j
120 000 dolarii. v te dobe to byl hlavne obchodni pocin. t

1

Takfe prvnf napad byl vytvofit vjstavni plochu? - Ano, spravne. Mohli jsme vystavo- •
vat dilo uzasne umelkyne Jay DeFeove, ale nebyl nikdo, kdo by je koupil. Nyni je jeji
dilo vystaveno na v-Ystave beatnikii ve Whitney. Je to hrdinka, a zaslouzene. Piivodni
galerie Ferus se mela podobat atelieru nebo yY5tavni mistnosti, kterou umelec sam
vedl. Kienholz umel bYt nemilosrdny k ostatnim umelciim, on zadaval Ukoly, ja jsem
nikdy nebyl tak tvrdy jako on. KdyZ se mu nekdy zdalo, ze dila nevypadaji dost dobre,
yY5taw proste zrusil. Jedine, co fekl, bylo: ,.No tak, do prace- chci videt neco lepsfho.
Nebudeme ukazovat brak. Neni to dost dobre pro vas ani pro nas." Prvni galerie Ferus
piisobila, jako by ji na uspechu tolik nezalezelo. Klienti to nejak poznali a povazovali
ji za malou Kunsthalle.

Pozdejsi gal erie Ferus, s Blumem, se vydala naprosto opacn"Ym smerem. Mela vytvafet
dojem velice uspesneho podniku - at uspesny byl ci nikoli. A miizu vas ujistit, ze tento
pristup funguje.

Hopps

Takfe na zafatku to bylo n~co jako um~lecka skupina? - Ano. Solidarita mezi umelci byla
velice silna. To na tom bylo pozitivni. Negativni bylo, ze umelci dtili, ze maji nezpochyb­

nitelne pravo mluvit do toho, kdo dalSi bude castf tohoto projektu.
Napfiklad Robert Irwin nebyl umelec, ktecy by byl ve Ferusu od pocatku, a jeho dila

byla slabs£ - byly to velice lyricke, bezstarostne, ne pfilis silne variace na Diebenkorna.
Byl to konvencnf malff lyrickYch abstraktnfch obrazii - jeho obrazy nebyly spatne, ale
nebyly ani nicim v"Yrazne. Zoufale touzil po tom, aby byla jeho dila ve Ferusu vystavena,
ale nenasel se ani jediny umelec, ktecy by hove Ferusu chtel; tedy alespon ne umelec

z okolf Los Angeles.
Byl jsem prezidentem spolecnosti. Byl jsem s nim, dival se nato, co chysta, a poslou-

chal to, 0 cern premyslel, a vedel jsem, ze z neho neco bude. Ale bias vetSiny znel jas­
ne - odmitali ho. Nekdy ale musite riskovat dobre vztahy a prosadit si svou - a toto byl
ten pnpad. Tak jsem si prosadil lrwinow yY5taw ve Ferusu. A jak se zda, stal se z neho
diilezicy a vazeny umelec. Jeho prvnf vrstave hodne pomohl Clyfford Still, ale pii drube

jiz nebyla pomoc ostatnfch treba.

ltikalo se, fe jste ve Ferusu sam zastal velkerou praci. Harald Szeemann jednou definoval
funkcl zvanou Ausstellungsmacher- ten, kdo sestawje vjstavy- jako administrativnfho pra­
covnfka, ochotnika, autora pfedstavenf, knlhovnfka, manafera, ufetniho, animatora, spravce,
flnanfnfka a diplomata v jedne oso~. Tento seznam jelt~ mufe bjt rozlifen o funkce ochranky,
pfepravce, komunlkafnfho pracovnfka a vjzkumneho pracovnfka. - To je naprosta pravda.
Povim vam o nejhorsi praci, kterou jsem musel dela:t. Cas od casu, asi tak jedenknit rocne,

jsme poradali historicke vrstavy. Nikdo jiny v Kalifornii nevystavoval Josefa Alberse,
tak jsme jeho dilo vystavili my. Teste dnve jsme organizovali spolecnou vrstaw kolazi
Kurta Schwitterse a soch Jaspera Johnse. Giorgio Morandi byl jednim z malffii, ktere
jsem miloval, a pozdeji jsem zjistil, ze i mnoho ostatnfch, vcetne Irwina, ho obdivovalo.
Nikdo v zapadnfch Spojenych statech Morandiho nevystavoval dila. Pfed yY5tavou jsem
hodne cestoval, a kdyZ jsem se vratil zpet, zjistil jsem, ze Blum neumistil na pozvanku
zadne vyobrazeni Morandiho dila. Zufil jsem, a proto jsem prohlasil: ,.Jeden z tisfce lidi, .
ktefi dostanou tuto pozvanku, bude Morandiho znat. Musime mit jednu z jeho kreseb

na pozvance."
Blum v te chvili nedokazal sehnat fotografa, ktecy by pfisel a vyfotografoval nek-

tere z Morandiho del. Nafidil jsem Blumovi: ,Uldid' tenhle stiil. Jdu dozadu a vyberu
kresbu." Vybral jsem tu kresbu, ktera byla dost silna (tedy pod sklem), a polozil ji na
stiil. Vzal jsem si list papiru a mekkou tuzku, papir polozil na sklo a obkreslil Moran­
diho kresbu. Musim pfipomenout, ze nejsem malfr, Blumova verze by byla mnohem

28-29

i.'.
(.

lepsf, protoze umf kreslit. Obkreslil jsem to zatracene dflo na Cisty papfr a rekl: ,To je
umelecke dflo!"

Blum odvetil: ,To nemuzete. Pnive jste vytvoril falesneho Morandiho."
Pravil jsem: ,Tak se dfvejte. Dfvejte se, jak to udelam." Muj yYtvor putoval do tiskarny

ana pozvance je vytiSten cervenou barvou. Cekali jsme, kdo pozna, ze se jedna o podvrh.
Nepoznal to nikdo. Nikdo! Szeemann rna pravdu. Nikdy nevfte, co budete muset udelat.

V malem podniku,jakym byl Ferus,jste si samozi'ejme navykl, ze musite veskerou praci obstarat

sam. Brzy pote, v roce 1962, jste se stal kuratorem a i'editelem muzea v Pasadene. Dokazal
jste uspoi'adat ohromny pocet vystav {12 az 14 rocne) i s malym poctem zamestnancu. v tak

malem cymu jste museU pracovat nesmirne efektivne. Ve velmi kratkem case jste uspoi'adal
velke yYstavy CorneLLa, Duchampa, Jaspera Johnse a dalsich. - Ano. Musfte by-t cinorody
a mit okolo sebe dobre lidi. Nekdy bylo to tempo opravdu extremni.

A budova muzea byla take spise mensich rozmeru, nebo se mylim? - Budova byla velka tak
akorat. Byla jako ctvercova, symetricka kobliha. Mfstnosti bylyvetsfch rozmerii a uprostred

byla zahrada. Byla to velice zajfmava stavba. Jeji design byl napodobeninou cfnskeho
stylu, neco jako Graumanovo Cfnske divadlo, ale mfstnosti byly provazane jedna s dru­

hou, v zahrade byly chodnfcky a to vsechno se nachazelo na jednom podlazf. Ve druhem

patre rystavnf plochy nebyly. Tyto oddelene mfstnosti se zahradou uprostred byly pro
lidi prekvapive pffjemne - vsechno fungovalo velice dobre.

A co zamestnanci? - Nikdy jsme nemeli vice nez tfi nebo ctyi'i lidi na instalaci rystavy.

Pracovnf dny tedy byly hrozne. Nejak se nam podaHlo usporadat ohromne rystavy- Kan­

dinskeho, Paula Kleeho atd. A to znamenalo najit dalSf lidi, kteH by byli ochotni pracovat

dlouhe hodiny, abychom vsechno stihli. Dneska uz by se to takto nepodaHlo uskutecnit.

Nikdo by nedovolil, aby jinf umelci pfiSli pomoci s instalaci rystavy napffklad Kandin­

skeho. Nikdy jsem nepoznallepsf pracovnfky, nez byli sami umelci - dfla je opravdu
zajfmala a pecovali 0 ne.

V tu dobu se take odehravala vase vystava pre-Pop? - Ano, rystava New Paintings of Com­
mon Objects.

Jak jste pi'iseL na napad uspoi'adat tuto vystavu?- Jen jsem ta dfla uvidel, rozhodl jsem

se, ze rystavu usporadam. Slovo ,pop" se jiz tehdy ve Velke Britanii pouzivalo a zrovna

se zacalo uZivat i v Americe. Ja jsem si vsak toto slovo spojoval spiSe s britsky-m hnutim,

Hopps

a tak jsem chtel neco velice uhlazeneho. Vystavy se zucastnili tfi umelci z rychodniho
pobrezi- Andy Warhol, Roy Lichtenstein a Jim Dine -a tfi umelci ze zapadniho pobrezi -

Ed Ruscha, Joe Goode a Wayne Thiebaud. S Edem Ruschou, kter"Y mel na starosti design,
jsem se radii o podobe plakatu. Rekl: ,Vytvorme ho tady a ted'. Jen mi dovolte se posadit
a pouzit vas telefon. Jaka jsou jmena nas vsech? Napiste mi je v abecednim poradf. Tady
je datum a tady je nazev. Dobra tedy, to je vse, co porrebuji vectet."

Zavolal firmu, ktera delala plakaty. Zeptal jsem se: ,Kam volate?" a on mi odpovectel:

,;Volam jednu firmu, ktera tiskne plakaty za bezkonkurencni ceny." Vybral velkov"Yrobnu
plakatu. Kdyi se do firmy dovolal, rekl: ,Potrebuji plakat." Rozmery znal a pote do tele­

fonu precetl sepsane informace. A pak jsem slysel, jak Ruscha Hka: , Udelejte je v"Yrazne.
Akolik chceme vy-tisku?" Rekl jsem mu pocet vy-tiskii a oni stanovili cenu. Pak Ruscha
rekl: ,Jsou v tom dobH," a zavesil. Ja jsem se potom ptal: ,Proc jste jim, proboha, Hkal,

aby to udelali v"Yrazne?'' On odvetil: ,Pote, co zadate rozmery, text a pocet vy-tisku, ten
chlapek chce vedet, v jakem stylu si plakat predstavujete." A ja se zeptal: ,A to je vse, co
jste rekl o stylu?" On odpovedel: ,Ti chlapci jedine, co si preji slyset, je -at je to ryrazne."

Plakat byl perfektni! Byl ve zlute, cervene a cerne barve a opravdu byl velice v"Yrazny. Byl
to ten nejdulezitejsi plakat, iakY kdy toto muzeum nechavalo tisknout. Tedy existuje jedna
vYjimka, a tou je plakat, kterY si Duchamp sam navrhoval pro svou rystavu.

Duchamp byl roku 1919 jednim z prvnich umelcu, kterY daval instrukce. Sve sesti'e poslal
do Pai'ize telegram s tim, ze jeho dilo Ready-made malheurex ma bYt umisteno na balkone.

Moholy-Nagy byl prvni umelec, kterY daval instrukce po telefonu. - Ano. Proste zatelefonoval.

Nekdy to nejlepsi reseni je to nejjednodusSi - pokud tedy vite, co delate.

Kdyi se podivate na nynejsi uspoi'adani muzejnich budov, zda se, ze nejdulezitejsi je stavet

budovy s flexibilnim uspoi'adanim mistnosti.- Nekdy v 70. letech v Americe- v Evrope

take- vyvstala myslenka mensich, nezavislejsich Kunsthalle. V Americe se to stalo

fenomenem zvan"Ym umelcuv prostor.

A to nas vede zpet k teorii Laboratoi'i. - Ano. Doufam, ze tento koncept nezmizf. Doufam,
ze se objevf podnikatele, kter"Ym nebude zalezet na tom, aby byli sik a m6dni, a kteH uddi

tento koncept. Ten existoval jiz odnepameti v te ci one podobe. Vite, ted'zrovna nemame
rystavni mistnosti ani velke soutezni rystavyv mensich mestech, nebot jiz nemaji velkY
v"Yznam. Nejvazenejsi umelci se jich neucastni a stare rystavni mistnosti jsou mrtve.

Cekal jsem na nejaky- druh umelcu - nejake pffserne male predchiidce Andyho Warhola
nebo neco podobneho -, kteH vydaji vlastni zasilkory katalog srych praci nezavisle na

30-31

kterekoliv galerii. Je jedno, jestli je katalog tisteny nebo je na intemetu, lide si dokazou
najft zaujate mecenase i bez galerif. To je to, v cern spocivala sila East Village. Meli tam
umelce-podnikatele. Tito lide nikdy nebyli v SoHo. Trh se objevil a znovu utichl, ale mys­
lim si, ze existuje moznost, ze by se to mohlo podaiit znovu.

Opravdu pevne vefim a doufam, ze se objevi radikalni v9'stavy s extremnimi znaky
micbani kultur a epoch. Podivejte se na Menilovu sbirku - je to sirokY zaber, ale vsechno
je slechtene a oddelene. Je samozrejme mozne najit lepsi pn1dady protikladu umistenych
blizko sebe. Marne zde africkou sekci a hned vedle malou sekci egyptskeho umenf. Egypt
se vam vnucuje - pokud jdete z africke sekce, nemuzete projft do sekce umeni stredni
a zapadnf Evropy nebo do sekce recko-fimske kultury, aniz byste prosli sekd egyptske­
ho umenf. Dava to smysl. Je pouze otazkou zmeny v prioritach, nez lide zacnou menit
i zabehane hierarchie. Muze to zajft i dale. Vystavy mohou preskakovat v prostoru i case,
a to takov9'm zpusobem, ktecy jeste nezname. Opravdu verim v takove v9'stavy.

Hopps

Pontus Hulten Narozen roku 1924 ve Stockholmu, kde v roce 2006 take zemrel.

Rozhovor se konal v roce 1996 v Pafili.Jako prvnf ho pod nazvem .The Hang of It- Museum
Director Pontus Hulten" vydal casopis Artforum v New Yorku v dubnu roku 1997.

Hutten

Rozhovor byl puvodne uveden misledujicim textem:
Niki de St Phalleova jednou prohlasila o Pontu Hultenovi, ze .. rna dusi umiHce, nikoli redi­

tele muzea". Hulten vzdy udrzoval zvlastni vztahy s umiHci, i kdyz nebyl jednim z nich.lhce

se pratelil se Sam em Francisem, Jeanem Tinguelym a Niki de St Phalleovou. Od pocatku

jejich karieru nejen sledoval, ale pomahal ji i tvorit. lnteraktivita a nadech improvizace

charakterizovaly celou Hultenovu karieru.Jednou z typickych vystav byla napriklad vystava

Niki de St Phalleove v race 1966 nazvana She, kde byla vystavena obrovska socha zeny,

jejfz nitro zpracovala s Jeanem Tinguelym a Perem Olofem Ultvedtem. Hulten byl redite­

lem muzea 15 let (od roku 1958 do roku 1973) a behem sve kariery definoval muzeum

jako elasticky a otevreny prostor, uvniti' ktereho se kana rada aktivit: prednasky, promftanf

filmu, koncerty a debaty.

Stockholm vdecf Hultenovi za to,ze se v 60.letech stal hlavnim mestem umenf a Moderna

Museet se stalo jednou z nejdynamictejsich instituci vystavujicich soucasne umeni. Behem

jeho funkcniho obdobi na pozici i'editele hralo muzeum hlavni roli v preklenovani rozdflu

mezi Evropou a Amerikou. V race 1962 uspoi'adal Hulten vystavu mladych americkych maliru

(Jasper Johns, Alfred Leslie, Robert Rauschenberg a Richard Stankiewicz) a o dva roky poz­

deji nasledovala jedna z prvnich evropskych prehlidek americkeho pop-artu. Na oplatku byl

roku 1968 Hulten pozadan o usporadani vystavy v newyorskem MaMA. Usporadal tam svou

prvni historickou a interdisciplinarni vystavu, ve ktere zkoumal stroje v umeni, fotografii

a prumyslovem designu.

V race 1973 odesel Hulten ze Stockholmu a zacalo jed no z nejvyznamnejsich obdobi jeho

kariery.J'ako zakladajici reditel otevrel roku 1977 nove muzeum moderniho umenf v Centre

Georges Pompidou. Zde uspoi'adal obri vystavy, ktere zkoumaly historii umeni v tehdejsich

hlavnich mestech kultury: Paris -Berlin, Paris -Moscow, Paris -New York a Paris -Paris. Tyto

vystavy obsahovaly nejen umelecke predmety od konstruktivismu po pop, ale take filmy, pla­

katy, dokumentaci a rekonstrukce vystavnich ploch, napriklad salonu Gertrudy Steinove. Tyto

interdisciplinarni a viceznacne vystavyvstoupily do kolektivniho povedomi mnoha generaci

umelcu, kuratoru a kritiku a zmenily celkovy nahled na poradani vystav.

Hultenova kariera po Beaubourgu se stale nesla v duchu velke angazovanosti vuci umel­

cum, pro kterou byl mezi nimi tolik obliben. V race 1980 pozadali Robert Irwin a Sam Fran­

cis Hultena, a by zalozil v Los Angeles muzeum (MaCA). Hulten je zalozil a po ctyrech letech,

ktere venoval shaneni penez a ktere nebyly vyplneny mnoha vystavami, se vratil do Evro­

py. V letech 1984-1990 vedl Palazzo Grassi v Benatkach a roku 1985 zalozil v Parizi spolu

s Danielem Burenem, Sergem Fauchereauem a Sarkisem lnstitut des Hautes Etudes en Arts

Plastiques. Hulten pozdeji popsal tento institut jako krizence mezi Bauhausem a akademii

Black Mountain College.

34-3s 1
"''"""''
fii!oitl

V letech 1991-1995 byl umeleclcym feditelem Kunsthalle a Ausstellungshalle v Bonnu, i
nyni vede muzeum Jeana Tinguelyho v Basileji ve Svycarsku, kde jako kurator uspofadal
inauguracni vystavu. V soucasnosti pi~e knihu svych pameti a knihu o letech v Beaubour­
gu. Ve svem panlskem byte se se mnou Hulten se~el k rozhovoru o svem fivotnim dile ve
stl'edu umeleckeho sveta.

H. U. 0.: Jean Tinguely vfdycky i'ikal, fe jste mel bjt umelcem. Jak jste se dostal k i'izeni
muzea? - P. H.: V Paffzi jsem psal svou disertacnf pnici a setkal jsem se s Tinguelym,
Robertem Breerem a dalsimi umelci, ktefi nalehali, abych se zacal venovat take tvorbe
umeni. Branil jsem se tomu, ale s Breerem, ktecy pracoval jako animator, jsem spolupracoval
na nejakYch filmech a s Tinguelym jsem take vytvoril nekolik projektu. Abych pravdu rekl,
kdyby se mi naskytla ptflezitost stat se filmov-Ym reziserem, nevahal bych ani vtefinu.
I kdy:Z jsem udelal nekolik knitkYch filmu, zjistil jsem, ze 50.leta nebyla vhodnou dobou
pro tvorbu celovecemfho filmu. S kamaradem jsme natocili 25minutovj film, ale byl to
propadak, protoze ho producent uvedl se spatnY:m hlavnfm filmem. Presto ziskal nekolik
oceneni v Bruselu a New Yorku. Napsal jsem druhY scenar, ale nebyl jsem schopen sehnat

I dostatek financnfch prostredkU na jeho natocenf. V tu dobu mi byla nabidnuta pnice na
(zalozenf svedskeho Narodnfho muzea modemfho umenf.

Hulten

I
f

f
'

Pfed tim, nef jste se dostal do vedeni Moderna Museet, Narodniho muzea moderniho umeni
ve Stockholmu,jste uf nekolik let sam organizoval vjstavy. - Ano. Ve skutecnosti jsem zacal
jiz na pocatku 50.let jako kurator vjstav v malinke galerii, ktera se skladala pouze ze dvou
prostor, kazda o v-Ymere asi 100 metru ctverecn"Ych. Naz'Yyala se The Collector [Samlaren,
Stockholm].Agnes Widlundova, majitelka galerie mad'arskeho puvodu, si me nasla a pozadala
me, abych v jejf galerii poradal vjstavy, a dala mi volnou ruku. Sestavil jsem spolu s prateli
vjstavy na temata, ktera nas zajfmala. V roce 1951 jsme usporadali velkou vjstavu o neo­
plasticismu. V tu dobu bylo v8echno mnohem jednodussi, malby nemely takovou hodnotu,
jako majf nynf, a tak bylo mozne dovest Mondriana do galerie i taxikem.

Jedna z vallch vjstav, ktera se konala roku 1960 v knihkupectvi, se zabjvala dilem Marcela
Duchampa. - Jiz predtfm jsem usporadal jinou vjstavu jeho del v roce 1956, nebyla to
ale vjstava pouze jeho del. Duchamp me fascinoval od mych teenagerskYch let a velice
me poznamenal. V tom knihkupectvi to byla jen mala vjstava, nemeli jsme tam ani Box
in a Valise (1941-1968), ale dokazali jsme tam umistit nektere z replik. Duchamp pozdeji
vsechny podepsal. Miloval myslenku, ze umelecka dfla se mohou opakovat. Nesnasel
,origimilni" umelecka dfla ani jejich odpovidajid ceny. Myslim, ze Duchampa jsem potkal
v Panzi v roce 1954, kdy:Z se zrovna s nejakYm novinafem bavil na tema ,retina.Infho
umenf", umeni vytvoreneho jen pro oko, a ne pro mysl. Melo to ohromny dopad, nektere
lidi opravdu urazil. Muj pritel maHt Richard Mortensen byl otresen. Drive mel o svem
dfle pochybnosti, ktere nedokazal vyjadfit ani prijmout. A najednou tu byl Duchamp
a naprosto otevfene vyjadril svtij nazor a bylo to, jako by nekdo nahle zvedl zavoj. Stale
mam Mortensenuv dopis.

36-37

' ,,
I-'

b, ,,
i

V'"

Walter Hopps mi i'ekl, ze Duchamp byl v 50. letech v Americe znamy mezi umelci, siroka
vei'ejnost jej vsak neznala. Jak to bylo v Evrope? - Duchamp by! mezi umelci velice obli­
beny, protoze mohli krast jeho napady, a jelikoz by! temef neznamy, nebylo to ani pfilis
riskantni. V tu dobu bylo Duchampovo dflo opomfjeno, a to navzdory chvale Andreho

Bretona, ktera pfiSla za nejvetsiho rozkvetu surrealismu a znovu po valce. Mnoho lidi
melo zajem na tom, aby se Duchampovo dflo neproslavilo. Z jasneho duvodu na tom meli
zajem zejmena galeriste, ale on se vratil. Jeho comeback byl nevyhnutelny.

V pai'izske galerii Denise Reneove jste v roce 19 53 uspoi'adal vystavu svedskeho umeni, ze
ano?- Ano. Tu galerii jsem navstevoval velice casta. Bylo to jedno z mala ziyYch mist
v Pafizi. Setkavali jsme se tam denne a hovoi'ili o umeni.

Zni to spise jako nejake forum, ktere vytvoi'il surrealisticky casopis Litterature.- Na rozdfl

od surrealistu jsme nikoho ze syYch fad nevylucovali, i kdyz nase diskuse byly infikovany

politickYffii tematy. Diskutovalo se o tom, jak si poradit se stalinismem nebo kapitalismem.

Nektei'f byli toho nazoru, ze trockismus je realizovatelna alternativa. Byli mezi nami !ide

jako Jean Dewasne (v te do be by! povazovan za mladeho Vasarelyho), ktei'f se pfiklaneli

spfSe ke komunismu, a Dewasne by! kvUli tomu prakticky vyloucen z naseho kruhu a po
nejake dobe odesel z galerie. Take jsme hojne diskutovali o abstrakci - ta byla hlavnim

tematem nasich debat. Nekdy se dostavili velcf moderniste jako Alexander Calder, kdyz
by! v Pafizi, nebo Auguste Herbin, Jean Arp a Sonia Delaunayova. Byla to vidycky velice
vzrusujfcf setkani.

Existovaly i jine vyznamne galerie? - V te do be existovaly dve ryznamne galerie. Galerie
Denise Reneove byla tou nejyYznamnejsf. Reneova byla natolik chytra, ze nevystavovala
pouze abstraktne avantgardni obrazy, ale vystavovala take Picassa nebo Maxe Ernsta.

Tou druhou byla Galerie Arnaud, na Rue du Four, kde se vystavovala hlavne lyricka abs­

trakce. Jean-Robert Arnaud vydaval casopis nazvany Cimaise, tam jsem se poprve setkal

s Tinguelyho dfly, ktera byla vystavena v knihkupectvf v galerii. Knihkupectvf v galeriich

byla mfsta, kde mohli mladf umelci vystavovat bez jakYchkoli financnfch zavazku. Musite
pochopit, jak di'fve fungovaly galerie, prestizni mista byla vetsinou obsazena umelci,
s nimiz mela galerie smlouvy.

Nevedl Alexandre Jolas take jednu galerii? - Ano, o nekolik let pozdeji. V mnoha smerech
byl o hodne divocejsi. Netroufnu si odhadovat, jestli od neho meli vystavujfcf umelci pra­

videlny pi'fjem, ale urcite ho meli ti, ktei'f vystavovali u Denise Reneove. A nejednalo se

Hulten

o male penize. S Alexandrem se mnoho zmenilo. Pfislo urcite rozvolneni, ktere odrazelo
zivotni sty! 60. let.

V prvnich letech reditelovani v muzeu ve Stockholmu jste kombinoval ruzne druhy ume­

ni - tanec, divadlo, film, malby atd. Pozdeji jste tento pi'istup pouzival u velkolepych pi'ehlidek,
nejprve v New Vorku, pote v Pai'izi, Los Angeles a Benatkach. Jak jste pi'isel na tuto metodu
prace? - Zjistil jsem, ze umelci jako Duchamp a Max Ernst pracovali na filmech, napsali

mnoho textti, pracovali v divadle a mne pfipadalo naprosto pfirozene ukazat tento inter­
disciplinarni prvek jejich prace i pfi yYstavach. Nekolikrat jsem tento pfistup pouzil pfi
hromadnych yYStavach nekolika umelcu, ale vyuzil jsem ho pfedevsfm na yYStave Art in
Motion v race 1961 v Moderna Museet ve Stockholmu. Mtij pfitel Peter Weiss me tehdy

velmi ovlivnil. Zname jsou pfedevsim jeho divadelni hry, jako naphldad Marat/Sade (1963)

nebo trilogie Estetika odporu (DieAsthetik des Widerstands, I -1975, II -1978, III- 1981).

Krome toho, ze byl spisovatelem, byl Peter take filmafem, maloval a vytvofil i nekolik

kohizi. To vsechno bylo pro neho naprosto pfirozene, povazoval to za jednu a tutez vk

Kdy:l me tedy Robert Bordaz, prvni prezident Centre Pompidou v Pafizi, pozadal o uspo­

fadani yYstavy, ktera by kombinovala divadlo, tanec, film, malby atd., nebyl to pro mne

zadny problem.

Kdyi se podivame na seznam vystav, ktere jste organizoval v 50. a 60. letech ve Stockholmu,

zjistime, ie i navzdory velice nizkemu rozpoctu jste jich uspoi'adal pusobivy pocet. To mi
pripomina jeden vyrok Alexandera Dornera, reditele Landesmusea v Hannoveru v letech

1923-1936. ~ekl, ze muzea by mela bYt Kraftwerke, dynamicka mista schopna spontannich
zmen. - Mnozstvi aktivit v muzeu bylo pfirozene a odpovidalo potfebam. Lide byli schopni
pfijit do muzea kazdyvecer a byli pfipraveni nasat vse, co jim pfedstavime. Byly doby, kdy
se v muzeu kazdy- vecer neco delo. Mel jsem nekolik prate!, ktefi pracovali v hudebnim
prumyslu, tancili a hrali divadlo, a muzeum pro ne bylo jedinym mistem, kde mohli sve

umeni pfedvest. Pro divadla a operni saly bylo jejich umeni pfilis experimentalni. Takze

jakesi propojeni disciplin pfiSlo samo od sebe. Muzeum se stalo mistem setkavani cele

generace umelcti.

Muzeum tedy bylo mistem traveni volneho casu, mistem, ktere skutecne vyzyvalo vei'ejnost

ke spoluucasti,je tomu tak?- Ukolem kazdeho feditele muzea neni jen pofadat yYstavy,

ale utvorit si i okruh lidi ze siroke verejnosti, ktefi budou v jeho instituci opravdu vefit.

Lide do muzea nechodi jen proto, ze se tam zrovna kona yYstava Roberta Rauschenberga,

ale proto, ze to, co se v muzeu deje, je vetsinou zajimave. To je bod, ve kterem vedeni

38-39

L

francouzsk-ych Maisons de Ia Culture udelalo chybu. Vedlo tyto domy kultury, jako by to
byly galerie, jenze kazda instituce si musi najit a vytvofit sve publikum.

v-Ymeny mezi ruzn"Ymi hlavnimi mesty kultury na vychode a Zapade. V)Tstava Paris -New
York zacinala rekonstrukci zname v9"stavni mistnosti Gertrudy Steinove, MondrianovYm
atelierem v New Yorku a galerii Peggy Guggenheimove zvane Art of this Century a koncila

Kdyi ma muzeum uspikh,je pak casto spojeno s urtitYm clov~kem. Kdyijeli tide do Stockholmu, hnutimi jako treba art informel, Fluxus a pop-art. Vystava Paris- Berlin, 1900-1933 se
l'ikali, ze jedou k Hultenovi, kdyi jeli do Amsterdamu, ffkali, ze jedou k Sandbergovi.- To je omezila na obdobi pfed narodnim socialismem a pfedstavila prehlidku kulturniho Zivota
samozrejme pravda a pfivadi me to k dalSimu problemu. Instituce by nemely bYt uplne V'Ymarske republiky- umeni, divadlo, literaturu, film, architekturu, design a hudbu. Do
z~o:oziiovany se svYm reditelem, to pro muzeum neni dobre. Willem Sandberg to dobre v-Ystavy Paris- Moscow jsem diky uvolneni napeti ve vztahu Francie a Sovetskeho svazu

vedel, a proto pozadal me a jine kuratory, abychom usporadali vY"stavu ve Stedelijk Museu byl schopen shromazdit dila nescetnych francouzsk-ych autorii vystavujidch v Moskve
:' A~sterdamu, a sam zustal stranou techto projektu. Pro instituci neni dobre, je-li spo- jeste pfed vypuknutim Velke fijnove revoluce, dale dila konstruktivistu, suprematistu

JOVana pouze s urcitou osobnosti. Pokud se neco pokazi, pak se pokazi uplne vsechno. a socialnich realistu.
c_o ~:.pocita, je duvera. Pokud chcete prezentovat dilo temef neznameho autora, musite Podklady pro v9"stavu Paris - New York i pro nasledujid vY"stavy byly zpracovany
si vent. To byl pi'ipad prvni vY"stavy Rauschenbergov9"ch del v ramci v9"stavy del mladych jeste pfed otevi'enim Centra Pompidou. V 70. letech nebylo m6dni kupovat umelecka

americk-ych autoru v Moderna Museet. Lide pfisli, i kdy:l neznali ani umiHce, ani jeho dilo. dila americk-ych autoru. Diky darum Dominique de Menilove, ktere venovala za ucelem
Co se ale stat nesmi, to je v-ypadek v kvalite prezentovanych umeleck-ych deL Pokud neco nakupu del Pollocka a jinych americk-ych umelcu, se vsak americke malby staly soucas-

udeiate jen proto, ze to bylo jednoduche a v9"hodne, nebo proto, ze vas nekdo pfinutil ti sbirek Centre Georges Pompidou. Pred tim, nez jsem uvedl prvni ze serie v9"stav, dtil
udelat neco, s Cim nesouhlasite, musite si pozdeji ziskavat duveru lidi znovu a od zacatku. jsem potfebu seznamit navstevniky muzea s historii. Uspofadal jsem velke retrospektivy
Jednou za cas muzete ukazat neco slabSiho, alene casto. Maxe Ernsta, Andreho Masona a Francise Picabii v Grand Calais a take vY"stavu Vladimi­

ra Majakovskeho v CNAC (Centre National d'Art Contemporain) na Rue Berryer blizko

Co bylo v-Ychozfm bodem pro yY5tavy um~leckjch v-Ym~n. ktere jste uspofadal v Centre
Pompidou: Paris -New York, Paris - Berlin, Paris -Moscow a Paris -Paris? Prot si myslite, ze
byly tak usp~~ne? - V 60. letech jsem nabfdl vY"stavu Paris - New York Guggenheimovu
muzeu, ale nedostalo semi zadne odpovedi. Kdy:l jsem zacinal v Centre Pompidou, musel
jsem vytvofit program na pi'istich nekolik let. V)Tstava Paris - New York svedla dohro­

mady lidi z Musee national d'art moderne a z jinych odvetvi - byl to multidisciplinarni
projekt. Mel jsem si nechat patentovat postup, kter"Ym se mi povedlo sjednotit v Centre
Pompidou tolik ruznych tYmli, jelikoz se tento pi'istup pozdeji stal velice popularni.
Knihovna se v9"stavy take zucastnila. Na v9"stave Paris- New York ji byla vyhrazenaecela

jedna sekce, na v9"stave Paris- Berlin se jiz vsechno odehravalo na jednom miste. Temito

ctyfmi vY"stavami jsem se pokusil vytvofit komplexni a hlavne jednoduchou tematickou
v9"stavu. Chteljsem bYt pfimy a pH tom otevi'ft mnoho probh~mu. Tak napffklad v9"stava
Paris - Moscow odrazela pocatky hnutf Glasnost dlouho pfed tim, nez se zapadni svet
dozvedel, ze neco takoveho existuje.

Prot jste se v~noval hlavn~ vztahu Zapadu a Vjchodu, a ne vztahu Severu a Jihu? - Je to
divne, ale v te dobe nebyly rozdily mezi V)Tchodem a Zapadem tolik zname. PfiSel jsem
s trilogif v9"stav Paris -New York, Paris -Berlin a Paris -Moscow proto, abych zduraznil

Hulten

Place de !'Etoile. Pfedelali jsme v9"stavu z roku 1930, kterou si Majakovskij sam zorga­

nizoval ve snaze predstavit se z mnoha ruznych uhlu. Brzy pote spachal sebevrazdu.

Roman Cieslewicz mel na starosti grafickY design v-Ystavy a take vytvarel pfebaly katalogti
k v-Ystavam Paris- Berlin, Paris- Moscow a Paris- Paris. Ale pfebal pro katalog vY"stavy
Paris -New York vytvofil Larry Revers. Tyto ctyfi katalogy byly po dlouhou dobu vypro­

dane, nedavno ale byly vydany znovu v mensim formatu. Tato serie v9"stav nam zajistila

dobre vztahy s vefejnosti, protoze jsme se usilovne snazili nase navstevniky pfipravit na
to, co mohou na v9"stave ocekavat. Verejnost pfijala Centre Pompidou, protoze dtila, ze

slouZi jim, nikoli restauratorum a kuratorum. Kurator - hrozne slovo.

Souhlasim s vami. Se kteiYmi kuratory (bohuzel neznam lep~i slovo) jste v 50. a 60. letech

hovorll nejtasteji? - Se Sandbergem ze Stedelijk Musea v Amsterdamu, Knudem Jensenem
z Louisiany9 v Dansku a s Robertem Gironem z Bruselu. Jednou jsem take spolupracoval
s Jeanem Cassouem na v9"stave maleb Augusta Strindberga, ktera se odehrala v Musee

national d'art moderne. Sandberg a Alfred Barr- v MoMA- vytvofili navrh, byli to oni,

9 Louisiana Museum of Modern Art v Humlebaeku v Dansku. (Pozn. red.)

40-41

t"··'~

Prof to bylo tak ufasne? - Oba to byli uzasnf muzi. Zadny z nich nikdy ani nevyslovil
slovo ,rozpocet", dneska to je to prvnf slovo, ktere uslysfte. Tehdy existovalo mnoho
moznostf. Kdyi jsme na poslednf chvfli z Texasu potfebovali zfskat jeden z automobihi ;
Dymaxion Buckminstera Fullera, fekli mi: ,Chlapce, to bude stat hromadu penez," ale!
dostal jsem je. To byla poslednf vYtecna rystava v MoMA. Rene d'Harnoncourt zahynul
pfi nehode nedlouho pied otevfenfm rystavy s tematem stroje a Alfred Barr odesel do ;
dtichodu jeste o rok dffve.

Za dobu va~eho funkfniho obdobi v Moderna Museet se uskutefnilo nesfetn~ vjm~n mezi
Stockholmem a Spojenymi staty. Vy jste byl prvnf v Evrop~. kdo zorganizoval velke samo·
statne vjstavy Claese Oldenburga a Andyho Warhola. Byla vjstava nazvana Amerikanska
popkonstv Modema Museet ve Stockholmu v roce 1964 prvni pfehlidkou americkeho pop·artu
v Evrop~?- Byla jednou z nich. Po navsteve New Yorku v roce 1959 jsem byl kuratorem
dvou pop-artorych rystav. Prvni z nich byla roku 1962 rystava Roberta Rauschenberga,
Jaspera Johnse a ostatnfch (Four Americans, Moderna Museet, Stockholm, 1962). Druha .

' byla v roce 1964 a venovala se druhe generaci umelcti: Claesi Oldenburgovi, Andymu t
Warholovi, Royi Lichtensteinovi, Georgi Segalovi, Jamesi Rosenquistovi, Jimu Dinemu [
a Tomu Wesselmannovi. I

t Va~im spojenim se Spojenymi staty byl take elektroinfenjr Billy Kliiver. -Billy byl ryzkum- f
ny-m pracovnfkem v Bellorych laboratoffch. V roce 1959 jsem pfijel do New Yorku a dal i
Billymu rychlokurs soucasneho umenf a on se nabfdl, ze bude fungovat jako prostrednfk !.
mezi Moderna Museet a americky-mi umelci. Mnoho umelcti potfebovalo rtizne technolo- t
gicke vymozenosti, a tak zacal Billy spolecne s Rauschenbergem, Robertem Whitmanem f
a Fredem Waldhauerem pracovat na projektu EAT (Experiments in Art and Technology). ~
Bylo to spolecne usilf, ktere nemelo dobry konec. Pepsi-Cola jim svefila pffpravu Pavilonu ,~ ..
mladych na Svetove rystave v 6sace (Expo 70, Osaka). Pavilon ve tvaru kopule zaha1ili
do mraku- plastiky Fujiko Nakayi. JistYm zptisobem vychazeli z myslenky Johna Cage, :
ze umelecke dflo mtize bYt jako hudebnf nastroj. Kdyi byl pavilon dokoncen, Billy trval ·
na zirych hudebnfch vystoupenich. Po priblizne mesfci a po vystoupenf tif nebo ctyi' .
hudebnfkti Pepsi-Cola cely projekt pfevzala- pfali si reprodukovanou hudbu. ,.

Jak"""' popsal umiHeckou sa!nu ve Sv.!dsku v 60. lete<h? - Byla velice otevlerul a it!dni. : ..
Umeleckou hvezdou se stal Oyvind Fahlstrom. Bohuzel ale zemfel velice mlady v roce ·.·
1977. Pozdeji behem sve kariery jsem uspoiadal tri rystavy svedskeho umenf- Pentacle
v Musee des Arts Decoratifs v Paifzi v roce 1968, coz byla rystava peti soudoeych umelcti,

Hulten

Alternatives Suedoises v Musee d'Art Moderne de Ia Ville de Paris v roce 1971, ktera se
zamefila na umeni a zivot ve Svedsku na pocatku 70. let, a Sleeping Beauty v Guggen­
heimove muzeu v New Yorku v roce 1982. Posledni jmenovana rystava zahrnovala dve
retrospektivy a obsadili jsme ji veskere rystavni prostory muzea. Jednim z vystavenych
umelcti byl Asger Jorn a druhYm Fahlstrom.

V mnoha vjstavach, ktere jste organizoval v 60. letech, nem~lo samo um~lecke dilo privile·
govanou pozici. Dokumentace a zapojeni se do n~ktere z mnoha finnosti byly stejn~ dulefite.
Prot? - Dokumentace se nam zdala vzrusujfd. Nesla se v duchu Duchamporych krabic. Zacali
jsme nakupovat knihy, naprfklad Tristana Tzaru. Melo to jeste daiSi rozmer: workshopy
v muzeu se staly beznou a dtileZitou soucasti nasich umeleckYch aktivit. Roku 1968 j sme
restaurovali Tatlinovu Wz pouze za pi'ispeni tesaru a truhlaru, ktei'i pracovali v muzeu,
nezvali jsme zadne specialisty. Tento zptisob instalace rystav mezi nami vytvoi'il feno­
menaini atmosferu a nase prace se nesla v kolektivnim duchu - dokazali jsme instalovat
rystavu za pouhych pet dnf. Takto vybudovana souddnost nam pomohla, kdyi pi'iSly zle
easy na konci 60.let. Po roce 1968 nastala ponura doba, kdy se kulturni klima stalo smesici
konzervatismu a levicorych ideologif. Muzea byla zranitelna, ale my jsme to ustaii dfky
skutecnosti, ze jsme se zacali vfce zabY.Yat projekty orientovany-mi na ryzkum.

Pofadal jste i politicke vjstavy, jako byla v roce 1969 napfiklad Poetry Must Be Made by All!
Transform the World! (Moderna Museet, Stockholm). Pro jeji nazev jste si vypujfil v~tu od
Lautreamonta, cof lze povafovat za pokus o propojeni revolucnich skupin a avantgardnich
praktik. Vjstava nezahrnovala tem~f fadne origimUy. Zato byla jeji soucasti zed', na kterou
mohly mfstnf organizace vyv~sit dokumenty, ktere zvefejilovaly jejich zasady a cile. Jake
bylo uspofadani teto vjstavy?- yYstava byla rozdelena do peti sekci: ,Dada in Paris",
,Ritual Celebrations of the Iatmul Tribe of New Guinea", ,Russian Art", ,Surrealist Uto­
pias" a ,Parisian Graffiti, May '68". Byla o menicfm se svete, skladala se hlavne z modelti
a reprodukci fotografii, ktere byly pi'ipevneny na hlinikorych panelech. Vyuzili jsme take
cymyvytvorene z lidi, kteH v muzeu zastavali rtizne funkce. Stali se z nich animatoi'i nebo
technici. Byli jsme jedna velka rodina, vsichni jsme si navzajem pomahali. Navfc se hlasilo
mnoho dobrovolnikti, hlavne umelcti, kteH pomahali instalovat dila.

Da~f va~i znamou vjstavou byla Utopians and Visionaries 1871-1981 (Mode rna Museet,Stock·
holm, 1971). Ta zacinala Pafifskou komunou a koncila soucasnymi utopiemi.- Ve srovnanf
s vjstavou Poetry Must Be Made by All! Transform the World! bylo k usporadani teto vjstavy
jeste nezbytnejsf, aby se na nf podileli opravdu vsichni. Konala se o dva roky pozdeji a byla

44-45

tO prvn:f yYStava sveho druhu, ktenl se odehr;ivala pod siryrn nebem. Jedna ze sekc:f se
venovala stemu yYrOCl Pai':fzske komuny a v ni byla d:fla rozdelena do peti kategori:f - prace,

penize, skola, tisk a spolecensl<Y zivot. v muzeu bylo take tiskafske zafizeni, kde si lide mohli
vytvofit vlastni plakaty a vytisknout si je. Fotografie a malby byly umisteny na stromech.
Soucasti byla take hudebni skola vedena skvelym jazzov9'm muzikantem Donem Cherrym,
otcem Neneh Cherryove. Behem workshopu jsme postavili jednu z geodeticrych kopuli
Buckminstera Fullera a skvele jsme se u toho bavili. Diky dalnopisu mohli navstevnici

polozit otazku lidem z Bombaje, Tokia a New Yorku a kazdy z navstevnikii mel popsat
svou predstavu sveta v budoucnosti, jak bude vypadat v roce 1981.

yY5tavy Poetry Must Be Made by All! Transform the World! a Utopians and Visionaries 1871-1981 j
byly jakymi5i pi'edchudci mnoha vj5tavv 90.letech, kdy 5e kladl velky duraz na prime zapojeni .~
nav~tevniku. - Krome samotnych v9'stav jsme v Moderna Museet organizovali i nekolik.

vecernkh programii, ktere posunuly veci jeste dale. Behem v9'stavy Poetry Must Be Made
by All! Transform the World! pfiSli odpiirci vojenske sluzby ve Vietnamu, vojaci, ktefi

nedovolene opustili jednotku, a Cern! pantefi, aby vyzkouseli, do jake miry jsme otevfe- ~­

nL Byla vytvofena podpiirna komise Cernych panterii, ktera se schazela v mistnosti, do ·

ktere nemela vefejnost pfistup. Kviili tomu nas parlament obvinil, ze vyuzivame vefejne

prostfedky organizovani revoluce.

Kdyf hovoi'ime o techto vj5tavach, vzpominam 5i na va~e zname plany na vytvoi'eni Kultur·
hu5etu ve Stockholmu. Tato in5tituce byla pop5ana jako ki'izovatka mezi laboratori,atelierem,
workshopem, divadlem a muzeem a v ji5tem 5my5lu 5lova take jako 5eminko, ze ktereho
pozdeji vyro5tlo Pompidou.- To neni daleko od pravdy. V roce 1967 jsme pracovali na
Kulturhusetu pro Stockholm. Spoluprace vefejnosti mela bYt pfimejsi, intenzivnejsi
a praktictejsi nez kdy pfedtim. Chteli jsme vytvofit workshopy, kterych by se vefejnost
mohla pfimo ucastnit, kde by mohla napfiklad diskutovat 0 tom, jak jsou novinky pro­

pirany v tisku. Byla by to mista pro kritiku kazdodenniho zivota. Piivodne to melo bYt
takove pfevratnejsi Centre Pompidou v mnohem mensim meste, nez je PafiZ. Beaubourg
je take produktem let 1967-1968, jak jej videl Georges Pompidou.

Ve va~ich ptanech na Kulturhu5et melo bjt kazde patro za5veceno jednomu ufelu.Jak by pak
v takto u5poi'adane budove mohla bjt podporovana multidi5ciplinarita a interaktivita?- Bylo

to navrzeno tak, ze s vaSim postupem jednotlivY'mi poschodfmi smerem vzhiiru by bylo to,

s cim jste se setkal, komplexnejsi nez to, co se nachazelo v predchozim poschodL Pfizemi

melo bYt naprosto otevfene. Mely se v nem nachazet jen hole informace, zpravy. Planovali !.
~·

t
!
i

Hutt~n I
'

jsme, ze zpravy k nam budou dalnopisem pfichazet z celeho sveta. Ostatni poschodi mela
hostit kratkodobe yYStavy a mela tam b-yt i restaurace. Restaurace byla opravdu diilezitou
soucasti budovy, protoze licte se potfebuji schazet. v patem poschodi jsme chteli vystavit
nasi sbirku. Nanestesti byly plany na Kulturhuset zavrzeny a politici a parlament pfevzali
budovu k vlastnimu uzivanL Ale prace, kterou jsem projektu venoval, se mi hodila jako

pfiprava na projekty a praci v Centre Pompidou.

Ve 5polupraci 5 Ka5perem Konigem j5te v roce 1977 u5poradal v Centre Pompidou vy5tavu On
Kawary. Co muzete fict o teto vj5tave? - Jiz dfive jsem se setkal s On Kawarou ve Stockhol­
mu. Temer rok zil v byte, ktery patfil Moderna Museet, a stali se z nas pfatele. Vzdycky
jsem mel za to, ze On Kawara je jednim z nejdiilezitejskh pfedstavitelii konceptualniho
umenL Vystava zahrnovala vsechna jeho dila, ktera vytvofil toho roku. Na v9'stavu nebyl

ani jediny ohlas ze strany francouzsrych novinaru - ani jeden clanek.

Jakvidite Pompidou nyni?- Nechodim tam casto. Jednou jsem udelal chybu a vratil jsem

se zpet ve funkci poradce. Uz nikdy se tam nevratim kviili praci. To je moje zasada.

Je moine pro5tory londyn5keho Institute of Contemporary Arts 5 barem, kino5alem, vy5tav·
nimi prostory 5rovnat 5 rozmanitjm a interdi5ciplinarnim vyuzitim pro5tor, ve kterjch 5e mel
nachazet Kulturhu5et ve Stockholmu? - MysHm, ze sbirka je absolutni zaklad. ProblE~mem
Maisons de Ia Culture Andre Malrauxe je to, ze bylyvZdy zamefeny na divadlo. Nepfemyslel
o tom, jak postavit muzeum, a to je diivod, proc jeho kulturni instituce neuspela. Sbirka
je patefi kaZde instituce. Jen diky ni je mozne pfekonat sloZita obdobi jako napfiklad
dobu, kdy je feditel sesazen s funkce. KdyZ se Valery Giscard d'Estaing stal prezidentem,
nekteH licte se ptali, proc se Pompidou vystavuje vsem tern problemiim se sponzory. Proc
nezanechat sbirku v Palais de Tokyo a nevybudovat Kunsthalle bez vlastn:f sbirky? Byl
cinen velry natlak nato, aby se Centre Pompidou vyvijelo timto smerem. Nastesti semi
podafilo pfesvedcit Roberta Bordaze, ze by to mohlo bYt nebezpecne, a spolecne jsme

zachranili sbirku i projekt.

TakZe jste proti oddelovani 5birky od vy5tav? - Ano. Jinak nema instituce realne zaklady.

Pozdeji, kdyZ jsem se stal feditelem Kunsthalle a Ausstellungshalle v Bonnu, zjistil jsem,

jak kfehka miize bYt instituce zamerena pouze na soucasne umenL Jednoho dne, kdyz

se nekdo rozhodne, ze jeji provoz je moe nakladny, je konec. Vsechno ztraceno a temef

beze stopy. Zbude pouze nekolik katalogii, nic vic. Takova zranitelnost je hroziva. Ale

to neni jediny diivod, proc mluvim o sbirkach s takovou vasnL Take si mysHm, ze stfet

46-47

Jakvypadi umilodrl 90.let' vali ivy? - v tomto "'''' Yidim maio •ouddno•ti r
a propojenosti, tedy neco jako krizi. Ale take sleduji velmi odvazne pociny a hlavne obrov­
slcy zajem siroke verejnosti o umenf. Daleko vetSf zajem, nez se projevoval v SO.letech,
kdyZ jsem zaCinal.

Na cern nyni pracujete?- Pracuji pro nove otevrene muzeum Jeana Tinguelyho v Basileji.
Take pracuji na knize o pocatcich Pompidou, ktera se jmenuje Beaubourg de justesse.
A take piSu sve pameti.

Johannes Cladders Narozen roku 1924 v Krefeldu, v Nemecku, kde v race 2009 take zemi'el.

Johannes Cladders byl i'editelem Stadtisches Museum Abteiberg v Monchengladbachu
v letech 1967-1985. Diky nemu se dostalo mezinarodni pozornosti a uznani umelcum jako
napi'iklad Josephu Beuysovi a dalsim. V race 1972 spolupracoval na vystave Documenta 5, ktera
se konala v nemeckem Kasselu, a od roku 1982 do roku 1984 byl komisai'em Nemeckeho

pavilonu na Bienale v Benatkach.

Tento rozhovor se uskutecnil roku 1999 v Krefeldu.Jiz di'ive byl zvei'ejnen v casopise TRANS>,
No. 9-10, New York 2001,a byl znovu otisten v Hans Ulrich Obrist, val. I, Charta, Milan 2003,

li: str.155. Rozhovor byl vydan i ve francouzstine v L'effet papillon, 1989-2001, JRP Ringier,
Zurich 2008, pod nazvem .Entretien avec Johannes Cladders", str. 196.

; Z nemeckeho jazyka pi'elozily Christina Stotzova a Pascale Williova.

l

t
!

I
!
t

Hulten (ladders

H. U. 0.: Jak to vlechno zablo? Jak jste se dostal k pofildani vjstav a ktera vjstava byla vale
prvnl? - J. C.: Ve skutecnosti jsem prose I velice obycejnou muzejnickou karierou - zacinal
jsem jako asistent v Kaiser-Wilhelm-Museum a v muzeu Haus Lange. Obe tato muzea se
nachazeji v Krefeldu. V SO. ana pocatku 60.1et byl Haus Lange jedinou institud v Nemecku,
jejiz tehdejsi reditel Paul Wember mel dostatek odvahy k poradani V)Tstav soucasneho
umeni. Pro me to byla uzasna skol. Dostal jsem prilezitost seznamit se s mnoha umelci,
hlavne z tehdy oblibenYc:h skupin Nouveaux Realistes a s pop-artovYmi umelci. V roce
1967 se uvolnilo misto reditele mestskeho muzea v Monchengladbachu a ja se o ne
ucbazel. Od te doby jsem byl jiz schopen nezavisle realizovat sve napady. Prvni v-Ystavou
byla V)Tstava del Josepha Beuyse. V te dobe bylo Beuysovi asi 46let a jeste nikdy nebyla
usporadana zadna jeho muzejn£ retrospektiva. Bylo to jako bomba, z niceho nic se nase
muzeum stalo zname daleko za hranicemi mesta Monchengladbach.

Konala se tato vjstava ve stejnych prostorach, kde se uskutelnily i pozd6jii vjstavy? - Ne,
tato v-Ystava se konala v malych provizomfch prostorach na Bismarckstrasse. Ve skutec­
nosti to byl soukromy dUm, ktecy jsme vyuzivali k v-Ystavam. Od zacatku jsem se zamefil
na soucasnost- bezprostredni soucasnost, kterou jsem povazoval za klicovou pro v9'voj
umenf. To znamemi, ze jsem nikdy neustoupil vkusu verejnosti a take jsem nikdy nepovolil
za.dne neoriginalni umeni. Vzdy jsem se snazil objevovat prtikopnicke myslenky, od nichZ
pfichlizeji nove mipady, ve smyslu, ze ,umeni definuje umeni". Na tom jsem zalozil svtij
program. Kvtili napjatemu rozpoctu jsem se v dalsi v-Ystave musel ddet taklikajfc doma.
Vystavili jsme kartonova dila Erwina Heericha.

Jak doilo na pouiltf katalogayych krablc? - Byla to z nouze ctnost. Financni situace nebyla
prave dobra, mel jsem k dispozici jen velice nizkY rozpocet a nechtel jsem vytvaret zadne
nanicovate brozurky. Chtel jsem neco, co by bylo vhodne pro zarazeni do knihoven, neco
o spravne tloustce. Krabice rna spnivnou tloustku a miizete si do ni dat spoustu rtiznych
ved, pokud na ne mate penize. S timto napadem v hlave jsem prisel k Beuysovi a rekl
jsem mu, ze jsem nasel tiskamu, kde zdarma vytisknou text a reprodukce, ale velikost
bude bohuzel striktne limitovaml. Velikost nebyla dostatecna a katalog byl pnliS uzky-.
,Cim jinY'm miizete pnspet?" zeptal jsem se ho. Slibil mi, ze vytvon predmet z plsti, a tim
jsme krabici temer zaplnili.

Takie jste rozhodl spolelni s Beuysem? - Souhlasil s mY"m napadem na tvorbu krabice.
Hovonl jsem s nim o jejim tvaru - tedy o jejfch rozmerech. Nechteli jsme standardni

,;~

rozmery, ale neco neobvykleho. Beuys tedy rozmery navrhl a zachovali jsme je i pro dalsi ""

A

52-53
i

vY'stavy. Take si pamatuji, ze jsem mu fekl, ze planuji vydat jeho katalogve 300vYtiscich.
On mi nato odpovedel: ,To semi wbec nelibi. To cislo je pfilis zarovnane. Udelejme,
330 vYtisku. 333 uz by bylo prilis dokonale." Od te doby jsem vfdy vydaval katalogy
v nezaokrouhlenych poctech vYtisku.

S jakou vjstavou jste se pfestehovali z provizornich prostor do tich novjch? - Kdyi jsem do
Monchengladbachu prisel, existovalo muzeum pouze v provizomich podminkach. Presto
jsem se nechal zlakat, protoze mesto jiz vyjadfilo swj zamer na vybudovani noveho muzea. '

;j

0 jeho umisteni se diskutovalo velice dlouho. Do Monchengladbachu jsem prisel v roce
196 7 a o umisteni muzea se rozhodlo teprve okolo roku 1970. V roce 1972 jsem mohl
oslovit architekta Hanse Holleina a mesto ho pak zmocnilo k vytvoreni m1vrhu muzea.
Planovani trvalo do roku 197 5 a budova byla dokoncena az roku 1982. TakZe jsme v tom
,bytovem" dome sidlili ISlet.

Krefeld. Ale musim dodat, ze Kaiser-Wilhem-Museum v Krefeldu bylo uzavfeno z duvodu
.renovace kratce pote, co jsem odesel. Muzeum Haus Lange se zavfelo, protoze budova
nepatfila mestu, ale Langeho dediclim, ktefi se rozhodli neprodlouzit najemni smlouw.
·Z toho duvodu se v techto prostorach v-Ystavy dale nekonaly. TakZe jedine misto v celem
. Nemecku, ktere bylo v mezinarodnim kontextu zajimave, bylo na nejakou dobu mimo
provoz. To byla moje sance, jak ulevit Krefeldu od odpovednosti, kterou v te dobe nesl.

Coz jsem take udelal.

ZabjvaU se i jini feditete muzei soueasnym uminim? - Ne tak docela. Existovalo nekolik
feditehi, ktefi se o soucasne umeni zajimali, napfiklad Werner Schmalenbach, ale ti vetsinou
vystavovali to, s elm jiz byla vefejnost sezruimena a co se ji zalibilo. Zadne muzeum se
nepokusilo pfispet k definici pojmu umen£. Jejich v-Ystavy se konaly z jineho duvodu nez
v9'stavyv Krefeldu a Monchengladbachu. Ja jsem nechtel degradovat svou praci na pouhy
obchod. Vite, co myslim: mam takovY' a takovY' rozpocet, a tudiz muzu uspofadat pouze

Je zajimave,jak toto prozatimni i'eieni (stejni jako katalogy), kdy jste z nutnosti udilal pfed·1·· ' .. ·...• ,, 0. mezeny pocet pfedem danych v-Ystav, ktere se budou konat jedna po druhe. Ne, nektere
nost, bylo ucelne vyuiito mnoha umelci. Stale dokola mi umilci opakuji,jak dlileiite pro ni • , me vrstavy se pfihodily tak nejak nahodou, uplne spontanne. Wei se zacaly dit ze dne
toto misto bylo.- Opravdu bylo dulezite. V prvni fade velmi mladi umelci nemeli v te dobe : ~ , pa den. Setkal jsem se s umelci, ktere jsem uz nejakou dobu znal, ave vhodny okamzik
dostatecne mnohtvi vlastnich del, ktera by mohla b'Yt pouzita ve vellcych retrospektivach .• "~ jsem se jich zeptal: ,Nemate nahodou cas pfisti mesic?" Otazka penez nehrala hlavni roli.
Za druhe, mnoho z techto umelcu nikdy nemelo samostatnou v-Ystaw v muzeu. Obvykle ' : Samozfejme, ze jsem penize potfeboval, ale mnoho veci byla cira improvizace.

meli zkusenosti pouze s komercnimi galeriemi, kde jim byl vyhrazen jen omezeny prostor.
Za tfeti, mezi mlad'Ymi umelci byla tendence zcela se vyhYbat ,posvecen'Ym" muzejnim
halam. Presto, ze nase instituce byla muzeem technicky i podle prava, v mnoha ohledech
byla srovnatelmi se soukrom'Ym podnikem v necim dome. To rna co do cineni s atmosferou
prostor a take se zpusobem, jalcym jsme muzeum vedli. Delal jsem rozhodnuti, ke kter'Ym 1·
jsem teoreticky nebyl povefen, ale nezdalo se, ze by to nekomu vadilo. Neexistovaly zadne
komise, ktere by rozhodovaly 0 tom, ktereho umelce vystavit a kdy.

Takie iadna byrokracie? - Zadna byrokracie. Z toho duvodu jsem nemel problem kontak­
tovat umelce, ktefi byli k tradicnim muzeim spise skepticti. Na jinych mistech byli lide
podrazdeni a nektere veci nebyly realizovany, ale ja zadne problemy nemel.

Dalo by se tedy fici, ze Monchengladbach mil tu vjhodu, ze byl splie v pokusne fazi nez
v reprezentativni fazi? - Presne tak!

Kdy% mluvime s Haraldem Szeemannem nebo ostatnimi kuratory, ktefi plisobili v 60.letech,
rikaji, ie v Evropi bylo pouze nikolik zajimavjch mist. Ktera to byla? - Amsterdam, Bern,

(ladders
~...,.. ~.~.-.-.__ __ ,____ -

~:

Texty Alexandera Domera se zabjvaji timto druhem improvizace.- Uz v SO.letech me Dor­
. ner zajimal, protoze byl jednim z mala lidi, ktefi se vazne zamysleli nad funkci muzea.
Nebyl to clovek, ktecy by jen prosel muzeem a na nic se nezeptal, ale byl to clovek, ktecy

· rozvedl ucelenou myslenku, a ja ji pochopil. Vzdycky jsem veril a stale vefim, ze umelec
tvofi dilo, ale v umelecke dilo je pfetvofi teprve spolecnost. Touto myslenkou se zab'Yval
jiz Duchamp a mnoho dalsich. Ve vetsine pfipadu muzea bohuzel nepochopila nasledky
takoveho uvazovani. Vzdycky jsem se povazoval za spolutvUrce umeni a nechapejte me
zle, nemyslim to tak, ze bych umelce rusil a fikal mu: ,Taka ted' namaluj levY homi roh
cervenou barvou," ale spiSe jsem se procesu ucastnil jako prostfednik. Prostfedm'k, ktecy
pomaM pfetvofit dila na umelecka dila. Bylo mi tedy jasne, ze pro dila, ktera byla vefej­
nosti uznana za umelecka, jiz nic delat nemusim. Radeji jsem se zab'Yval dily, ktera jeste
nenabyla vefejneho uznani. Byla to tedy stale pouze dila, nikoli umelecka dila.

Jake datil osobnosti, kromi Alexandera Dornera, pro vas byly nebo jsou dlilezite? - Ted'vam
je bez pfemysleni vsechny nevyjmenuji. Napada me snad pouze Willem Sandberg. Velmi
me ovlivnil, stejne jako mnoho dalSich, na ktere si nyni nevzpomenu.

54-55

Proc byl Sandberg tak dulezitj? - Sandberg me nadchl tim, ze prevnitil naruby definici
muzea, ktere bylo uzce spojene s definicf umenf. V tomto ohledu byl uspesnejsf nez
Dorner. Jeho navrh, ktery popsal v publikaci Nu a ktery na po6itku 60.let vyvolal takov)f
rozruch, opustil stary nahled na muzeum jako na trvalou v)fstavu. Rfkal, ze umelecka dfla

by mela bYt v depozitaii a v muzeu by se mela prezentovat v uvolnenem duchu a pouze
pii specificlcych v)fstavach. Meli bychom se vzdat veskerych institucionalnfch konvencf
uctfvajfcfch umenf a lide by se meli v muzeu cftit natolik svobodne, jako kdyby si mohli
zahrat stolnf tenis bezprostredne u sten s vystavenYm.i umeleclcymi dfly.

Umenl a zivot? - Zcela propojit umenf a zivot, a tak upustit od muzef- tedy od muzei tak,
jak jsou tradicne vnimana. Sandbergova myslenka me velice nadchla a pii sve praci jsem

ji vyuzil, i kdyZ jsem si jive srych pocatcich v Monchengladbachu castecne piizpusobil
sv)fm potrebam a cilum.

Jak ten pi'echod probehl? - Vsechno zacalo tehdejsimi dohady o pojmu muzeum. Delalo mi

problemy priklonit se k nazoru, v te do be velmi rozsirenemu, ze ten to problem lze vyfesit
pouh0n nahrazenim slova muzeum slovem jin0n. Stejne jako ,antiumeni" bylo vymysleno
slovo ,antimuzeum", ktere melo ozivit koncept muzea. Presto jsem se terminu muzeum

nechtel zcela vzdat, a to byl pravdepodobne nejvetsi rozdil mezi mnou a Sandbergem.
Na rozdil od neho jsem se pokousel objasnit svou pozici v kontextu historie a v"Yvoje
muzea. ACkoliv jsem se v jedne publikaci vyjadfil, ze nejsem proti hrani stolniho tenisu
v budove muzea, ale jen si myslim, ze by nejprve mely bYt: ze sten odstraneny vsechny
obrazy, aby nerozptylovaly pii hre.

Pontus Hulten pi'i na§em rozhovoru take hovorn o umenl a zivote v muzeu - hlavne o Kul·
turhusetu, coz byl dulezitj mezidisciplinarnf utopicJ<y projekt ve Stockholmu na konci 60.

let. Tam take mela bjt smazana hranice mezi umenlm a zivotem, a to tak, ze v Kulturhusetu
mely bjt restaurace, interaktivnf mlstnosti, workshopy a laboratore. Ackoli on i'lkal, ze. pro

neho byla separace vidy velmi dulezitjm aspektem navrhu Kulturhusetu. Tato koncepce
nebyla naplnena az do doby, kdy ji pozdeji uplatnil v Centre Georges Pompidou. Sbirka v§ak
byla stale prioritou. Je to podobne tomu, co jste prave flkal: v budove muzea je mozne hrat
stolnl tenis, ale v dobe, kdy se vjstava odehrava na nejakem jinem mlste. - Presne to je muj
pohled na separaci. Stale jsem si pral muzeum, ale tvrdil jsem, ze i kdyZ vymenite etiketu

na Iahvi, neznamena to, ze vfno uvnitf teto lahve bude jine. To vfno se musi zmenit, ne

etiketa. Musime prestat definovat umeni jako predmety, ktere spolecnost jiz uznala za

umenf. Musime dovolit, a by se umeni vyvinulo podle toho, jak je vnimano. Jednoduche

(ladders

zalozenf kavarny, hfiSte nebo workshopu by nepomohlo memu usiH 0 priblizenf umenf
beznemu zivotu. Takhle se otazka muzea nevyfesi, da se vyfesit pouze vyjednavanim. Na
jedne strane je na nas, abychom z dila vytvoi'ili umelecke dilo, a na strane druhe je nasim
ukolem ochranovat a uddovat dila, ktera se jiz stala umeleclcymi. To je muj pohled na vee
Tak jsem si pral muzeum se sbirkami a vybral jsem pojem antimuzeum, ne proto, ze bych
pojem antiumeni chapal jako neco, co se nikdy nemuze umenim stat, ale jako neco, co
pfispiva k permanentnf obnove umenf. Nenf to negativnf, ale velmi pozitivnf fraze, zna­
mena proces neustale tvorby. I presto, ze instituce sama dfla netvoff, zastava roli divaka
a pi'fpadne i umoznuje vei'ejne uznani a tim k vytvoreni umeleckeho dila pi'ispiva.

Ovlivnili nektefl umelci va§e pojetl muzea? - Ano, bylo jich pomerne dost. Otazka muzea

byla hlavnfm tematem mnoha diskusf v umeleckem svete. v teto souvislosti si pamatuji

predevsim Daniela Burena a Marcela Broodthaerse. Ja sam jsem vZdyvystavoval kazdeho
umelce pouze jednou, protoze jsem nechtel, aby se nase muzeum stalo galerii a vystavovali
jsme stejne umelce stale dokola. I presto jsem Daniela Burena vystavil dvakrat.

Kdyi se dlvam na va§e katalogy, zda se, ze jste temei' nepoi'adal skupinove vjstavy. Muzete

o tom pohovoflt? Po teto strance se mi zda zajlmavjvas vjrok o vjstave Documenta Vv Kasselu,
na kterou vas roku 1972 pozval Harald Szeemann. Vas vjrok znel: ,Prohlubovat, ne rozsi­
fovat.• Vy jste prohloubil individualnl pozice a vystavoval napi'iklad Broodthaerse, Beuyse

nebo Fillioua. - Harald si predstavoval, ze v)fstava by mela sekci nazvanou ,Individual
Mythologies", a pozadal me, abych ji usporadal. Rekl jsem mu: ,Uz nemuzu dal pracovat

s pojmy, ktere jsi vymyslel. Kazde umelecke dilo je pro me osobnf mytologif." Nechtel
jsem uprednostnovat urCite styly nebo smery, jako bylo a je mezi aktivnejsimi kuratory
bezne. Vezmete si treba pojem Nouveau Realisme. Tento pojem nepochazf od Jeana Tin­
guelyho nebo Yvese Kleina nebo jineho tviirce spojovaneho s tfmto proudem. Tito umelci

byli ,slepeni" do skupiny i presto, ze skupinou jako takovou nikdy nebyli. Chtel jsem, aby
umenf mluvilo samo za sebe. Pohlfzel jsem na umenf jako na snahu jednotlivcu, ktei'f na

dflech pracujf. Myslfm, ze je dulezite vystavovat dlla tak ciste, jak je to jen mozne -a to je
mozne pouze pi'i individualnfch v)fstavach. Nikdy jsem nemel valne mfnenf o v)fstavach,

kde vystavovalo dvacet umelcu, kazdy po trech dilech. z takove rystavy si nelze udelat
pfedstavu o zadnem autorovi. Hlavnf duraz musf bYt na dflech, ktera prezentujf osobnost.
A to je duvod, proc organizuji skupinove nebo tematicke rystavy pouze zi'fdka.

Muiete neco povedet o prvni vjstave Broodthaerse?- Jeho v)fstava se konala roku 1970 nebo
1971. Pojednavala o tematu ,film a predmet"- ,predmet a film" a o tom, jak se tyto dva

56-57
·~

.._

pojmy prolfnajf. Promftali jsme filmy, ktere dote do by Broodthaers natocil, a rekvizity (zidli,
mapu sveta, dYmku, stninky kalendare atd.) jsme vystavili jako umelecka dfla na stenach.

Diskutovali jste s Broodthaersem pred vystavou? - Dlouho.

Znamena to tedy, ze vase yYstavyvychazely z intenzivnich dialogu s umelci? - Ano. Kazda yYstava
se zakladala na dialogu s umelcem. I kdy:l se yY'stavy odehra!y spontanne, dialog jsme vedli
uz po nejakou dobu pied samotnou yY'stavou. Mnoho umelcu jsem znal dlouha leta.

Co si myslite o stale rychlejsi akceleraci ve svete umeni? Pocet vystav je proste ohromny. -To
je prokleti spatneho pocinu. Lide, kteii byli jiz nekolikrat piipomenuti, jako Szeemann '
a Hulten, byli velmi uspesni. Cokoli udelali, objevilo seve zpravach. Nyni se muzea musi
snazit, aby ziskala pozornost medii, a to difve nebylo nutne. Kazda yY'stava byla doprova­
zena aferou, coz je dnes nepiedstavitelne. Dnes se mnoho lidi snazi tezit z techto uspechU
v minulosti. Rfkaji: ,To musime take udelat." TakZe, kdy:l budu piehanl'h, mohu ifci, ze
dnes marne muzea soucasneho umeni v temer kazde vsi. Pokud nechcete vystavovat
kazdeho mistniho umelce, dostupny material se brzy vycerpa. s tim, kdo se teSf zajmu,
se bude ve stejnou dobu snazit navazat kontakt piiblizne 25 institucf. Dtfve byli uspesnf
umelci kontaktovani nanejyY's tiemi institucemi zaroven.

Problem je, ze umiHecke instituce jsou cim dal vice oddeleny od umelcu. - Tak to je. Instituce
se od umelcu stale vzdaluji. Oslavujf samy sebe a sve sponzory. Jejich prvotni funkce, tedy ,
transformace dila v dilo umelecke, uz zastarala. Instituce si potvrzuje svou vlastni identitu, '
a tak hraje pocet navstevniku stale dulezitejsf roli. Co to tedy znamena? Kvalitu dila nenf
mozne merit podle poctu lidi, kteif navstivf instituci. Jednim z pifkladu je Holandsko, i
kde kazdemu, kdo se prohlasf za umelce, je piiznana financnf podpora. Muzeme pouze
doufat v to, ze ten to stat produkuje jednoho genia za druhY'm. Materialni potreby tvlircu
umeni jsou sice zajisteny, ale z toho jeste zadnyumelec nevzesel. To neni dobry zpusob
zajisteni existence umelcu.

V jednu chvili jste se rozhodl, ze s timto druhem muzea skoncite. Co vas vedlo k tomuto roz­
hodnuti? - Ne, myslim, ze management bych dokazal zvladnout. Puvodne jsem zamyslel,
ze vyuziju otevfeni muzea v roce 1982 jako pfileZitost rozlouCit se. Pozdeji jsem se rozhodl,
ze to neudelam, protoze by me vsichni kritizovali za to, ze jsem nechal vzniknout projekt,
jehoz zivotaschopnost jsem neprokazal. Zustal jsem dalsi tii roky, jen abych dokazal, ze
muzeum existence schopno je. To by! jeden duvod. Druhy duvod vyplynul ze samotneho

(ladders

umeni. Zoufale jsem se snazil najft neco novatorskeho, ve smyslu umenf, ktere definuje
umeni. Nechtel jsem pouze otevrft neco jako ,staje" pro umelce, jako nekteif obchodni­
ci s umenim. ,Obchod" s umenfm me zaplavil ze vsech stran a ja se ho nechtel ucastnit.

Co si myslite o tom,jak umelci v 90. letech navazali na veci z 60. a 70.let?- V race 1989 jsem
se jiz dlouhou dobu pohyboval mimo muzeum. Je to pravdepodobne mY'm vekem, ze velmi
lehce rozeznam zname a recyklovane znaky v umeni. Neiikam, ze tento pi'istup nevede
k necemu hodnotnemu. Umelec pouze nekopfruje, vyuzfva difvejsfch del jako yY'chozfho
bodu a rozvine z neho neco noveho. Tuto tendenci jsem rozeznal jiz na pocatku 60. let.
Clenove Nouveau Realisme se pokouseli navazat na odkaz Duchampa nebo na dadaisty.
Neobvinuji je. Nikdo na tento svet nespadl z jine p!anety, vsichni jsme ovlivneni tradici.

Konaly se v 90. letech nejake yYstavy, ktere vas zaujaly? - Zaujal me napiiklad Franz West,
ktecy by! inspirovan mnoha zdroji, naprfklad hnutfm Fluxus nebo Nouveau Realisme. Take
pfidava rakouskY surrealismus, ktery se dote doby neobjevil v zadnem dfle nektereho elena
z v)lse uvedenych sku pin. To do jeho tvorby vnasf jine smysleni a spoustu zkusenosti, ktere
hraly hlavni roli v surrealismu a ktere souviseji s FreudovY'm jmenem. To mi piipadalo velmi
zajfmave. Zatfmco Nouveau Realisme a kazdy, kdo pracoval s brakem, byl materialne zalozeny?
Franz West piisel s naprosto odliSnou dimenzi, ktera je v zakladu uplne nematerialisticka.
Naph1dad tak vznikly nocni mury, ktere neexistovalyv Armanove dfle. Tohle byly nove ten­
deuce, ktere, pevne vetfm, budou pokracovat. Jiz ne nejmladsi, ale stale hrajfcf dominantni
roli v nedavnem yYvOji, je Christian Boltanski. Mladf umelci jsou pro me !ide jako Wolfgang
Laib, Giuseppe Penone a Lothar Baumgarten, kteri vsichni vystavovali v 80. letech.

Konecne otazka mifid k budove Hanse Holle ina. Jiz v 70. letech jste delal vY'stavu Hanse
Holleina a z vaseho dialogu vzesla tato budova.Jakyto byl dialog? -Dialog zacal pifpravou
yYStavy na tema smrt. V te dobe jsme meli moznost hypoteticky hovofit 0 myslence muzea.
Kdy:l jsem pozdeji dostal za ukol vytvorit novou budovu muzea, navrhl jsem, ze misto
vypisovanf architektonicke souteze bychom mohli jmenovat jednoho architekta, ktecy by
byl ochoten spolupracovat na yY'stavbe muzea nebo alespon diskutovat o jeho podobe se
zamestnanci muzea. Navrhl jsem Hanse Holleina, a to byl zacatek. Cela ta vee je velice
komplexni a slozite se vysvetluje. Vedlejsi poskytovane sluzby nebyly hlavni prioritou.
Kavama, ucebna malifstvf, prednaskovY' sal nebo pingpongova mfstnost byly pouze vedlejsi
sluzby a struktura budovy to jasne naznacuje. Presto jsme je ale nechteli odsunout na
okraj muzea, ale spiSe je zakotvit do struktury budovy. Vsichni by meli pochopit, ze toto
jsou sluzby poskytovane v ramci muzea a z tohoto duvodu lze do kavamy vstoupit pouze

58-59

z vnitfku muzea. V mnoha pffpadech lze does do kavaren v muzeich vstoupit i z ulice.
Vzdycky jsem mel za to, ze kdyZ tu chcete dostat levny salek kavy, musite nejprve projit
okolo umeni. Take bych rad uvedl, ze architektura budovy neni moje prace. Hollein by!
architekt, ne ja. Kazda myslenka byla jeho.

Va~im zamerem bylo vyvarovat se toho, co se, jak se zda, deje nyni v mnoha muzefch - totif
ze jejich doplnkove funkce se meni na funkce hlavni. - Chtel jsem, aby to u nas bylo obra­
cene. Pfal jsem si zduraznit funkci muzea a to, ze muzeum je stale muzeum, zatimco
jsme nezanedbavali doplnkove funkce.

Navic jsem touzil po demokratickem muzeu. Vsechno autoritarske a absolutisticke
je symetricke. Chtel jsem vytvofit muzeum s nepfedvidateln"Ym smerem. Navic jsem
touzil po konfrontaci, coz neznamena srovnavat vsechno v jedne mistnosti. Usiloval jsem
o transparentnejSi pohled. Tak napfiklad divam-li se na dilo v mistnosti zasvecene jed­
nomu umelci, vZdycky se ze stejneho mista mohu podivat na dila v jinych mistnostech,
i kdyby to bylo jen koutkem oka.

~adne izolovane bile krychle? - Pfesne. Navic jsem nechtel, aby se pfilis mnoho vyjadfo­
valo verbalne, ale spise skrze architekturu. Labyrint splnil tento ucel. Kazdy, kdo se ztrati
v dzungli, si zapamatuje kazdou orchidej, ktera ho zavede k domovu, protoze si fekne:
So uz jsem vide!." Chtel jsem vytvofit budovu s charakterem dzungle, kde by se clovek
mohl ztratit, a byl tak nucen hledat nejake orientacni body. Myslim, ze to Hollein vyfesil
velmi dobfe. Hollein take chtel pouzit urcite prototypy z historie architektury, napfiklad
kopuli Pantheonu, a proto je v muzeu take mala mistnost s kopuli. Ta se shoduje s puvodni
kopuli z Pantheonu, ktery je nam diky nasemu vzdelani znam jako legitimni kulturni
prostor. Vsechno, co je vystaveno v teto mistnosti, je vnimano jako umeni, a tak se to
stava soucasti kulturniho sveta. Chci vystavovat dila, ktera by mivstevnici pravdepodob­
ne nepovazovali za umelecka, v takovem architektonickem kontextu, ktery navstevniky
donuti hovofit o danem dile jako o dile umeleckem - i kdyby to znamenalo, ze takova
expozice neuspokoji potfeby kazdeho navstevnika.

To je tedy hlavnf funkce muzea? - Ano, to je hlavni funkce muzea, samozfejme doprovazena
jeho strukturou. Muzeum je neverbalni zprostfedkovatelsk-y system. Otazka uhlu pohledu
a demokratizace (v tom smyslu, ze navstevnik se musi sam za sebe rozhodnout) patfi do
tohoto zprostfedkovatelskeho systemu. Nechtel jsem lpet na zadne ideologii, ktera tvrdi,
ze se lide musi umenim opit. Stale si mohou uzivat alkoholu v kavarne, ale pohybuji se
v muzeu a meli by to vnimat.

(ladders
.JJ."'Ml\.~~

Jean Leering Narozen roku 1934 v Amsterdamu. Zemi'el roku 2005 v Eindhovenu, Nizozemi.

Krome jinych zamestnimi bylJean Leering i'editelem StedelijkVan Abbemuseum v Eindhovenu
v letech 1964-1973. V roce 1968 se objevil po boku Arnalda Bodeho jako vedouci osobnost

¥Ystavy Documenta /Vv Kasselu.

Rozhovor se uskutecnil v roce 2002 v Leeringove dome v Amsterdamu. Poprve byl uvei'ejnen
v publikaci Paula O'Neilla (ed.} Curating Subjects, Open Editions, Londyn 2007, str.132.

Leering

H. U. 0.: Zafnime od zafatku. Jak jste se stal kuratorem vystav? Jaky obor jste vystudoval? -
J. 1.: Nestudoval jsem historii umeni ani nic podobneho. Vystudoval jsem architekturu
v Delftu. I kdyZ jsem se pnpravoval na dnihu architektonickeho inien'Yra, uz v te dobe
jsem poradal vtstavy. Prvni vtstava, kterou jsem usporadal v muzeu Het Prinsenhof
v Delftu, se zabYvala nabozenslcym umenim 19. stoleti.

Kdyto bylo? - V roce 1958. Pracoval jsem na ni jiz od roku 1956 az do pocatku roku 1958,

kdy se vtstava konala. Jeste pred dokoncenim studia architektury a nastupem vojenske
sluzby (v roce 1963) jsem s nekolika prateli usporadal vtstavu autonomni architektury
v temze muzeu.

Ktefi architekti se zufastniU,jaky druh projektu tato vjstava zahrnovala? - Architektura byla
tou nejlepsi casti - zacinala Piranesim, pokracovala pres Boulleho a Ledouxe a koncila
az architekturou nedavne minulosti. Ta byla zastoupena praci americl<Ych architektu
F. L. Wrighta a Louise Kahna. Mensi cast ytstavy byla venovana umeiecl<Ym dilum- napri­
klad van Doesburgovi a jinYn1 tehdy popularnim hnutim.

Zabjvala se vztahem mezi architekturou a utopii? - Vezmeme tfeba Boulleeho - zil v obdobi
Francouzske revoluce a vytvonl pouze nekolik budov. Do dnesni doby z jeho prace tedy
zustaly zachovany hlavne nadherne reprodukce. Je autorem rozsililych kreseb - jsou pouze
cemobile, stinovane. Na vtstave byli zastoupeni take Ledoux, Loos, De Stijl, architektura
Utrechtu a nejnovejsi architektura. Diky zkusenostem s poradanim v"Ystav mi jeden z mych
piatel poradil, abych se uchazel o misto ieditele ve Van Abbemuseum v Eindhovenu. 0 misto
jsem se uchazel a po ytberu ze vsech kandidatti jsem je necekane dostal.

Talde Vale cesta vedla od architektonickeho inzenyra k fediteU muzea umini. Chris Dercon
bihem naleho rozhovoru zduraznil, ze toto je jeden z duvodu, prof vale kuratorska finnost
ovlivnila tolik Udi a proc je toUk dCilezita pro mladou generaci kuratorli.lnterdisciplinarita je
vall hlavni metodou.Jakjste to zvtadljako kuratorve VanAbbemuseum?- Ano, je to pravda.
Od sameho zacatku me zajimalo toto propojeni. Pojednava o tom moje nejnovejsi kniha
(Beeldarchitectuur en kunst: het samengaan van architectuur en beeldende kunst, 2001]. J e
o vztahu mezi vyobrazenim, architekturou a umenim. Tyto vztahy jsem studoval od dob
starovekeho Egypta az po rok 1990.

KdyZ jste se najednou stal feditelem Van Abbemusea, jake napady nebo projekty jste mil v hla­
ve?- KdyZ jsem to misto ziskal, zajimal jsem se jiz o interdisciplinaritu. Umelci z De Stijl,

62-63

ktere jsem jiz studoval pro v-Ystavu v Delftu, piitahovali mou pozomost. Take se mi libil El •
Lissitzky. Moje prvni v-Ystava ve VanAbbemuseu seale venovala umeni a divadlu a jeji zahajeni
se zameme shodovalo s otevfenim noveho divadla v Eindhovenu. Bylo to v zili/ffjnu 1964.

Byly vale postupy ovlivn~ny n~kterjmi kuratory? Ovlivnil vas Willem Sandberg? - Ano.
Sandberga jsem znal jiz drive, dokonce mi napsal kladne doporuceni pii me nominaci do
Eindhovenu. By! to uzasny muz a mladsi generace znala jeho reputaci v zahranici. Ackoli
mnoho kritikU nesouhlasilo s jeho metodami, ja jsem ho obdivoval. By! to fantastickY pra­
cant, spa! pouze nekolik hodin denne. Casto si sel po veceri na hodinu nebo hodinu a ptil
lehnout a pote vstal a pracoval az do rana. Opet si na hodinu lehl a pak zase sel do muzea.
Doddoval striktni rezim, malo jed!, rad pi!, ale ne pn1is, a mel velke sebeovladani.

A stejn~ jako vy to nebyl historik um~ni,jeho plivodnim oborem byl grafickj design. Mozn",
ze tato interdiscipllnarita vysvitluje, prof se stal tak dlilezitjm.- Ano. Dalsim prikladem
tehoz byl mtij piedchtidce ve Van Abbemuseu, Edy de Wilde, ktecy vystudoval prava.

Stejn~ jako Franz Meyer. - Myslim, ze je dtilezite pripomenout, ze v te do be velmi malo muzei
venovalo pozomost architekture. A protoze jsem tento obor vystudoval, vtahl jsem tato
temata do centra deni. Zorganizoval jsem tedy v)fstavu Adolf a Loose, tii v)fstavy za sebou
v roce 1965, v)fstavu Duchampa a dtilezitou v)fstavu El Lissitzkeho, ktera vytistila v koupi
mnoha jeho kreseb a akvarelti do sbirky ve Van Abbemuseu. V roce 1967 jsem poradal
v)fstavu Moholy-Nagye, Picabii a van't Hoffa a v roce 1968 v)fstavu Thea van Doesburga.
Pozdeji take Tatlina ... Jak miizete videt, hodne jsem se venoval umeni z 20. a pocatku 30.let.

, "' .,, ·serie vystav nazvana Kompass, ktera zacala v roce 196 7, sehrala diilezitou roli ve v)fvoji
umeni. Jedna byla o NewYorku a v roce 1969 jsem usporadal v)fstavu nazvanouKompass
West Coast o Los Angeles a San Francisku. To pro me byly zasadni v)fstavy. Mezi temito
dvema v)fstavami se odehraly v)fstavy o architekture a pote jsem v roce 1969 usporadal
v)fstavu nazvanou City Plan, kterou povazuji za dtilezitou pro rozvoj mesta. Vystava ve
skutecnosti predstavila nov¥ plan pro mesto Eindhoven. Nanestesti se plan nikdy neu­
skutecnil, ale byl nadhemy. Ctyii mistnosti muzea byly vycleneny pro tuto v)fstavu a ja
jsem vytvoiil model casti planu, ktecy vsechny mistnosti zaplnil. Velikost modelu byla
8x12 metrti a mefftko 1:20. Byl postaven tak, ze se navstevnfci mohli prochazet ulicemi
a videli design z podobne perspektivy jako ve skutecnem meste.

Musel jste na tom tedy pracovat s architektem? - Ano, s architekty van den Broekem
a Bakemou. U van den Broeka jsem studoval a Bakema byl jeho spolupracovnik. Bakema

Leering

mel cely projekt mesta Eindhoven vice mene na starosti, takZe jsem pfi v)frobe modelu
spolupracoval hlavne s nim.

Vratme se zp~t k vjstavam um~lcu a architektu 20. let. Zajimal jste se o sblizovani sv~tu
architektury, um~ni a designu v dilech napfiklad Lissitzkeho nebo van Doesburga. Zajimalo
by mne tedy, jak byl tento val zajem vniman v Holandsku. - Lissitzky byl jak architekt, tak
umelec a Does burg stejne tak. Does burg by! umelec, ktecy ve 20. letech zacinal s archi­
tekturou. Ale je pravda, ze tato v)fstava byla organizovana zameme, jelikoz v te do be,
tedy na pocatku 60. let, byl van Does burg vniman nejvice jako organizator hnuti De Stijl,
a ne jako umelec. Moje zena je neteff Nelly van Doesburgove, a protoze jsem mel tento
kontakt, byl jsem schopen vystavit nejaka jeho dila jiz na v)fstave v Delftu v roce 1962.
A kdyi jsem byl jmenovan v Eindhovenu, bylo mi jasne, ze uspoi'adam vetsi v)fstavu van
Doesburga. Chtel jsem otevi'it oci umeleck)fm skolam a !idem, kteff rikali, ze van Does burg
pouze nasleduje Mondriana. Ano, nasledoval, do sv)fch del ale piidal i neco novatorskeho.
Propojil umenf s architekturou. Jeho dila jsou napiiklad renovace restaurace a kabaretu
l'Aubette ve Strasburku a v)fstavba domu v Meudon-Val-Fleury. Ackoli jsem to v te dobe
nevedel, moje zena byla jedinou di!dickou Nelly van Doesburgove a pozdeji jsme se roz­
hodli venovat vsechna dila, ktera jsme vlastnili, nizozemskemu statu. Dum jsme venovali
za podminky, ze v nem po dobu jednoho roku budou moci ziistavat mladf umelci.

TakZe n~co jako staL Kdyi premjllim o dvacatjch letech, prvni kurator, kte..Y mi prijde na
mysl, je Alexander Dorner, feditel Landesmusea v Hannoveru. M~l na vas vliv i on? - Ano,
velJcy. Ve sve nove knize ho casta cituji. V muzeu v Hannoveru jsem pofadal v)fstavu El
Lissitzkeho a take jsem se tam setkal s vdovou po Alexanderu Dornerovi.

FantastickcH Takze Dornerovo poselstvi vas zaujalo? - Ano, dalo by se to tak i'fct.

Pro m~ bylo jeho dilo The Way Beyond Art n~co jako bible. Objevil jsem ji jako student a od
te doby jsem ji pfecetl n~kolikrat.- Jako student jsem tuto knihu take cetl. v dobe, kdyZ
jsem zacinal v Eindhovenu, !ide vetsinou znali jeho myslenky a napady. Respektuji neje­
nom jeho knihu, ale i jeho jako osobnost. Odesel z Hannoveru do Ameriky, kde se znovu
nakratko vratil k profesi reditele muzea a pote se stal profesorem historie umeni.

Jak Sandberg, tak Dorner obhajovali myllenku usporadani muzea jako laboratore. Johannes
Cladders take trval na predstav~. ze muzeum ma bYt misto, kde lide mohou podstoupit
jlsta rlzika, misto, ktere by se melo stat pojitkem mezi jednotlivjmi odvetvimi. Take se vam

64-65

tato myslenka muzea jako laboratoi'e zda relevantni? - Ana. Tedy v urcitem smeru urcite. ,
yYstava City Plan v race 1972 vedla k jeste rozsahlejsi rystave, ktera se naeyvala The Stree~
Ways of Living Together. yYstava vzesla z napadu vypatrat zpiisoby, jak miizeme zit spolu.
A proc rystava o ulicich? Zase se vracfme k rystave City Plan z roku 1969, kdy jsem mel
za to, ze by bylo zajimave ukazat, ze experimenty z 60.let byly uzce provazane s myslen- ,
kou mesta. Eindhoven byl jadrem teto rystavy, ale v jeden moment se toto jadro natolik
rozrostlo, ze jsem se rozhodl zasvetit celou rystavu pouze planu mesta Eindhoven. Lide
z Eindhovenu iikali, ze by velmi radi videli pokracovani piivodni rystavy. A tak vznikla
rystava Street. Abychom se tedy dostali zpet k vasi otazce o laboratoiich. Jak je videt, take
zde se vyskytl experimentalnf prvek. Pokud ale chcete, aby se veiejnost zajfmala o umeni,
nesmfte vystavovat pouze umeni, ale meli byste se take ptat, co lidi zajfma. Ulice nejsou
tvoieny pouze architekty, urbanisty a projektanty. Opravdove ulice tvoif lide; ti, kteif je
pouzfvajf. Co lide v ulicfch delajf a jake v'Yznamy jim pripisujf- den, kdy se na ulici kana
trh, dava ulici naprosto jiny vzhled nez napifklad bezna nedele.

Jak jste vyi'esil tuto problematiku? Pi'edstavil jste umelce i laiky? Pi'ijali to dobi'e i tide,
ktei'i nebyli detailne seznameni se svetem umenf? - Ve skutecnosti to byla jedna z nej­
navstevovanejsfch rystav, ktere jsem kdy uspoiadal. BY'val bych rad dal rozvijel takory
druh rystav, ale starosta mesta Eindhoven zemiel a mfstnf uiady mY"mi projekty nebyly
nadsene. Nakonec jsem pochopil, ze dalsi rozvoj muzea by byl velmi obtfzny, a tak jsem
se odstehoval do Amsterdamu. Zfskal jsem tam ieditelske mfsto v Tropenmuseu a asi po
dvou letech jsem zjistil, ze vedenf mesta ma piftomnost tesila. Co je uz ale tolik netesilo,
byly zmeny, ktere jsem hodlal provest. Tak jsem z muzea odesel a pokracoval v jine draze:
pracoval jsem pro ministerstvo a stal jsem se profesorem historie umenf na Polytechnicke
univerzite v Eindhovenu.

Popisujete tady,jak byla ,laboratorni leta"v 70.letech mihle pi'erusena. Mary Ann Staniszewska
vysvetluje ve sve knize The Power to Display, ktera pojednava o transformad MoMA v New
Yorku, ze totez se udalo i ve Spojenych statech. Myslite si tedy, ze je moine rid, ze se jednalo
o globalni kontext, kterj pi'erusil experimentyv kuratorskjch praktikach v 70.letech? -Ana.
Tak tieba Cladders. Musel si sam vybudovat nove muzeum. Jeho rozhodnuti umistit toto
muzeum do neznameho maleho mesta (Mi:inchengladbachu) nebylo nevinne. Mi:inchen­
gladbach se stal znamy jen diky Claddersove muzeu. V zari/rfjnu 196 7 uspoiadal zaha­
jovacf rystavu, ktera se tehdy odehrala ve stare vile. Tato rystava byla experimentem
a piesvedcila me o hodnote a diilezitosti del Josepha Beuyse. TakZe jsem tuto rystavu
pievzal a oteviel ji v unoru 1968 v Eindhovenu.

Leering

Byla to vase prvni spoluprace s Claddersem? Znali jste se jiz drive? - Nebyla to nase prvni
spolecna prace. Dfive byl asistentem Paula Wembera, ktecy byl ieditelem v Krefeldu a se
kterY'm jsem spolupracoval jiz od roku 1964.

Povezte mi o Wemberovi. - Zorganizoval prvnf velkou muzejni rystavu Yvese Kleina a byl
to uzasny ieditel. Diky SvYm odvaznY'm metodam byl take prvnfm nemecky-m reditelem
muzea, ktereho Sandberg po valce navstivil. Bylo to male muzeum, ale vlastnilo nadher­
nou sbirku. Haus Lange a Haus Esters v Krefeldu jsou dva domy navrzene architektem
Miesem van der Rohem. Wember byl tehdy ieditelem muzea v Haus Lange.

Existuji dalSi lide, kteri pro vas byli nebo jsou duleziti? - Samoziejme Harald Szeemann.
A Pontus Hulten ...

Miizete mi povedet vice o tom, co se pokazilo v sedmdesatjch letech? - Myslfm, ze to souvi­
selo s jiscym druhem revoluce - revoluce mladych - a take se sexualnf revolucf, a myslfm,
ze mnoho lidf melo obavy. Hlavne lide ve vlade. Jiz jsem piipomnel starostu, jehoz nazory
se shodovaly s mYmi, ale vetSina jeho kolegii se techto nazorii obavala. Pamatuji si, ze
v te dobe existovala v Eindhovenu velmi pokrokova a avantgardni divadelni skupina,
ale vedenf Eindhovenu ji velmi kritizovalo. Jejich hlavnim kritikem-hyfmuz, ktert stal
v cele umelecke nadace a ktecy 0 teto sku pine napsal velmi kritickY clanek do novin.
0 cyden pozdeji jsem ho v teze tiskovine atakoval, a to se vedeni mesta nelibilo. Byl jsem
toho nazoru, ze tato divadelni skupina si vede velmi dobie - zkoumali nove vzdelavaci
programy ve skolach a podobna temata. Reakce vedeni mesta me piesvedcily o toin, ze
dalsi rozvoj neni uskutecnitelny, a ze sve pozice jsem odesel. Vedeni mesta vybralo za
meho nastupce klasictejsi osobnost. Rudi Fuchs, miij nastupce, upustil od mnoha veci,
ktere jsem zacal.

Mohlo 6y se zdat. ze to ma co do fineni se strachem - strachem z interdisciplinarity, strachem
ze sdileni vedomosti.A mozna ze to byl take strach z pravne zarucenych zajmii.- A take ze
sexualni revoluce, ktera doprovazela myslenku laboratoii. Najednou se objevila nova
forma zavazku mezi lidmi.

Na konci SO. a pocatku 60. let se odtlo vlastni organizovani v popi'edi zajmu. Byla pro vas
tato tendence dulezita -ted' mam na mysll hlavne Constantuv New Babylon? -Ana. Behem
meho studia, vZdy jednou cydne ve stiedu odpoledne, oteviel miij profesorvan den Broek
diskusi o takorych napadech. Take existovaly piednasky na tl~ma Constant a jeho Novy

66-67

Babylon, po ktecych nasledovala diskuse s posluchaci. Pamatuji si, ze jsem se dostal do
prudke polemiky s Constantem, a tak jsem ho velmi dobre poznal. Studovali jsme snfmky
modelu Noveho Babylonu a ja jsem ho upozornil na skutecnost, ze vliv SchwittersovY'ch
kolazf je do oci bijfci. Take Aldo van Eyck se zapojil do diskusf a rystav o autonomnf
architekture, kterou jsem uvedl jiz drive.

Jak se Eyck zapojil? - Byl iakYmsi spiritualnfm mentorem pro skupinu pnblizne 15 studentti.
Ve skutecnosti jsme ho pozadali, aby se takto zapojil. Pozdeji jsme mu nabfdli profesuru
v Delftu a on ji okolo roku 1965 prijal.

Vystava Street posunula my~lenku experiment&llnf vj5tavy o da~f krok dop~edu tim, ze
vne5la da~i a5pekty bezneho zivota do prostoru muzei. To mi p~ipomina Allana Kaprowa
a jeho touhu 5mazat hranice mezi umenfm a zivotem. A pak j5te fekl, ze chcete po5unout
Kaprowovu myslenku je5te dal, ale tento po5un zhatili politikove. Kdyby 5e to nestalo, co j5te
zamyslel 5 muzeem? - Jako reditel muzea jsem povazoval za dtilezite pokusit se o premenu
muzea vYtvarneho umenf v antropologicke muzeum, a proto jsem odesel do Tropenmusea
v Amsterdamu. Co tim mam na mysli, je, ze zajem o lidi by mel bYt: vZdy prvotnfm zajmem
reditele muzea. Jeho ukolem je zaujmout lidi pro umeni, zvazit propojeni jejich zajmti
a umeni a vyuzit jejich zajmti jako rychoziho bodu pro svou praci.

Jake vjstavy j5te organizoval na pofatku sveho pu5obenf v Tropenmu5eu? - Usporadali jsme
rystavu 0 svetove populaci, ktera mtize slouzit jako prikladne uchopeni tohoto tematu.
Populace uetiho sveta a rozvojorych zemi rna tak velke problemy zcasti v dtisledku odliS­
neho sexualniho chovanf, nez jake je bezne v nasich castech sveta. Chtel jsem vyzdvihnout
rozdily ve smyslenf o populaci, rozmnozovani a detech, ktere existuji mezi rozvojov"Ymi
zememi a Zapadem. Byl jsem toho nazoru, ze na rystave by nemela chybet socha Johna
De Andrey, ktera byla prezentovana na rystave Documenta v Kasselu. Tato socha znazor­
i\.ovala mladeho muze a mladou zenu pri pohlavnim styku - a to velice realisticky. V naSi
rystave mela slouzit jako prvotni sok a take mela lidi privest k premysleni 0 vlastnim
sexualnim zivote a k jeho srovnani se sexualnim zivotem, jak)f je bezny v rozvojorych
zemich. Umeni bylo urcicym zptisobem "vyuzito" k tomu, aby se lide zamysleli nad svou
vlastnf situaci. To byl ptivodni napad a navod k tomu, jak jej uskutecnit. Take se konala
daiSi rystava - o postaveni zeny v zapadni spolecnosti a v rozvojorych zemich. Pokusil
jsem se pouzit klasicke metody antropologickeho muzea. Napfiklad jsem ukazoval rozdil
mezi sekerou a nastrojem pro zpracovani cyze a podtrhl jsem skutecnost, ze sekera rna
velice aerodynamickY design.

L~ Leering

Pfed nejakou dobou jsem hovoi'il 5 Jeanem Rouchem a on mi vypn1vel o pocatcich Musee
de l'Homme, o George5i-Henrim Rivierovi, o Marcelu Griaulovi, o Michelu Leirisovi... - Take
jsem znal Georgese-Henriho Riviera, ktecy byl zastupcem reditele v Musee de l'Homme
v roce 1937 a pozdeji vedl paffzske Musee des Arts en Traditions Populaires.

Muzete mi i'fci neco o va~em nerealizovanem projektu? 0 projektu, kterjz mnoha dllvodu nikdy
nebyl dokonfen? - No, myslim si, ze ambice, ktere jsem vkhidal do Tropenmusea, nikdy
nebyly realizovany. Moje predstava byla, ze antropologicke muzeum, tedy Tropenmuseum
v Arnsterdamu, se rna libit obycejnrro lidem. A kdy:l jsem premyslel o tom, jak to provest,
objevil se problem v tom, jak propojit to, co vidim v umeni, prospesnost umeni v beznem
zivote, s obycejnYmi zajmy obycejnych lidi. Nemyslim si, ze by vsichni lide meli chodit
do muzea, ale myslim si, ze by muzea mohla hrat vetsi roli v lidskYch zivotech, kdyby se
ubirala navrhovanrro smerem. V roce 1999 jsem napsal clanek na tema, co by se muzea
mohla naucit od verejnych knihoven. Verejne knihovny se ptajf srych ctemiru na jejich
zajmy a uz jen to je mnohem vice, nez co delajf muzea. Ani v knihovnach vsak nerozhoduji
navstevnici 0 tom, jake knihy knihovna vlastni, to je ponechano profesionaltim, ale verejnost
vi, ze knihovna je tu prone a jejich potreby. Na teto myslence jsem zalozil reorganizaci
Tropenmusea v nove antropologicke muzeum. Kdy:l porovnate historii verejnych knihoven
s historii muzei, je evidentni, ze muzea vychazeji mnohem vice ze tretiho stavu (vtidciho
stavu po Velke francouzske revoluci) nez z myslenky, ze musime vzdelavat ctvrcy stav.

TakZe si myslfte, ze muzeum se muze ufit od vei'ejnych knihoven? Lide 5e tam urcite neciti
tolikvyloufeni,Adorno by i'ekl, ze je jednoduUi pi'ekrocit pnih knihovny ... - Ano, to je pravda.
Myslim, ze okruh mivstevnikti knihoven je mnohem sirsi nez okruh navstevnikti muzei.
To byla take jedna ze Sandbergorych hlavnich myslenek. Jednou se opravovala ulice
u vchodu do muzea a Sandberg vytvofil rystavu, kterou lide mohli zhlednout z venku,
kdy:l stali na leseni. Ocenil jsem to jako b:ijecny napad.

A co 5pecificno5t katalogu? Sandbergovy katalogy j5ou velmi zname, Johannes Cladders
vfdyvytvai'el krabice a Pontus Hulten 5i take hodne hral s publikacemi. Jake bylyvase kata­
logy? - Musim rici, ze jsem se tolik nesoustredil na nove pojeti katalogti. Soustredil jsem
se hlavne na nove pojetf rystavniho procesu. Myslim, ze katalogy by mely tento proces
nasledovat, nemely by bYt: prvotnim elementem.

Jak chapete pojem muzea nynf, v roce 2002? Jak vidite budoucnost muzea? Jste optimis­
ta?- Budoucnost je velkY otaznik. Od poloviny 70.let jsou muzea na ustupu. Hodne jsem

68-69

Puvodne byl rozhovor uveden nasledujicim textem:
Od te doby, kdy roku 1969 .deklaroval svou nezavislost" odstoupenim z mista i'editele Kunsthalle
v Bernu, definoval Harald Szeemann sam sebe terminem Ausstellungsmacher, tedytvurce yYstav.
Toto oznaceni znamena vice nez pouhou semantickou hi'icku. Szeemann je take vice kouzelnikem
nez pouze kuratorem - je zaroven archival', spravce, umiHecky manazer, tiskovY mluvci, ucetni
a ze vseho nejvic je urrielcuv komplic.

V Kunsthalle v Bernu si Szeemann vybudoval svou reputaci. Stihl to behem sveho osmi­
leteho funkcniho obdobi, kdy poi'adal 12 az 13 vystav rocne. Kunsthalle se z uctyhodne
instituce zmenila na misto setkani nastupujici generace evropskych a americkych umelcu.
Jeho yYstava When Attitudes Become Form: Live in Your Head byla prvni yYstavou, ktera na
evropske pude svedla dohromady postminimalisty a konceptualni umelce. Byla take pi'elo­
mem v Szeemannove kariei'e- diky ni se stal velice kontroverznim. Nasledne na svou pozici
rezignoval,jelikoz se jej vedeni Bernu snazilo pi'inutit ke zmene programu Kunsthalle. Tehdy
se stal nezavislym kuratorem.

Szeemann uspel nejenom pi'i transformaci Kunsthalle v Bernu, kde vytvoi'il jednu z nejdyna­
mietejsich instituci doby,ale i jeho verze vystavy Documenta v roce 1972 pl'ispela k uznani teto
svetove yYstavy konane vidy po peti letech v nemeckem Kasselu.Jeho verze byla uspol'adana jako
stodenni yYstava a svedla dohromady umelce jako Richarda Serru, Paula Theka, Bruce Naumana,

Vita Acconciho,Joan Jonasovou a Rebeccu Hornovou. yYstava nezahrnovala pouze malby, sochy

a plastiky,ale take jine umelecke pi'edmety,pi'edstaveni,rozlicne performance a samozi'ejme i akce,

ktere probihaly celych sto dni, napi'iklad Office for Direct Democracy Josepha Beuyse. Umelci vidy
kladne reagovali na Szeemanna a na jeho pl'istup ke kuratorske praci, kter}i sam naz}ival.orga­
nizovanym chaosem~ Mario Merz se vyjadl'il o Szeemannove praci a o yYstave nazvane Monte
Verite, ktera mapovala utopicke myslenky z pocatku 20. stoleti. Rek~ ze Szeemann .zviditelnil
chaos, kter}i my jako umelci marne v blave.Jeden den jsme anarchiste, druhy opilci a ti'eti den
jsme okultiste~ Szeemannovy rozsahle yYstavy svedci o bezmezne energii, kterou venoval zkou­
m:mr a ziskavani encyklopedick}ich vedomosti nejen o yYtvarnem umeni,ale i o spolecensk}ich
a historick}ich udalostech, ktere se podilely na formovani sveta po osvicenske dobe. V nekolika
poslednich letech uspol'adal mnoho yYstav, ktere odrazeji jeho sklon ke kombinaci artefaktu
a umeni. Kombinuje vynalezy, historicke dokumenty a pl'edmety kazdodenni potl'eby s umeleck}i­
mi dily. Ova z jeho nejvetsich projektu byly nedavno pi'edstaveny pi'i otevi'eni videnskeho Musea
fOr Angewandte Kunst: Visionary Switzerland z roku 1991 a Austria in Rosennetz. Tato dila nabizeji
pohled na jeho rodnou zemi a na zemi, ktera se rozklada na druM strane Alp.

Szeemann nyni deli svuj cas mezi Kunsthaus v Curychu, kde pracuje na pozici paradoxne

nazvane .staly kurator na volne noze", a mezi studio .The Factory" v malem meste ve svycar­

sk}ich Alpach zvanem Tegna, kde take nyni zije.

72-73
...

l

Nasleduje rozhovor, ktery jsem se Szeemannem vedl minule leto ave kterem se ohlizi za
svou vice nez ctyricetiletou karierou.

Szeemann

H. U. 0.: Do roku 1957 jste se zapojoval do divadla, pote jste zacal organizovat vjstavy. Co
podnitilo tuto zmenu?- H. S.: Kdyf mi bylo 18let, otevrel jsem se tfemi pfateli kabaret. Dva
z nich byli herci a jeden by! hudebnik. Okolo roku 1955 me vsak intriky a zarlivost otravily
natolik, ze jsem se stale vice odklanel od t)1move prace, az jsem najednou vsechno delal
sam- vznikla one-man show, ktera odrazela me ambice v realizaci Gesamtkunstwerku.
V tu dobu jsem jiz take asi pet let navstevoval Kunsthalle v Bernu. Bern je male mesto, kde
se vsichni znaji, a kdyf byla Franzi Meyerovi (ktery pi'evzal vedeni od Arnolda Rtidlingera
v roce 1955) pol ozena otazka, zda nezna nekoho, kdo by mohl provest Henryho Clifforda
(tehdejsiho reditele Philadelphia Museum) po Srycarsku, navrhl me. Vedel o mem zajmu
o veskere umeni, ale hlavne o dadaismus, surrealismus a abstraktnf expresionismus. Nav­
stevovali jsme muzea, soukrome sbirky, umelce. Byl to midherny mesic piny ,toulani".

V roce 1957 me Meyer take doporucil pro ambici6znf projekt nazvany Dichtende
Maler/Malende Dichter, ktery se uskutecnil v muzeu v St. Gallenu. Ctyi'i dalSi lide jiz na
teto rystave pracovali. Dva vedoucf pracovnici ale meli zdravotnf problemy a ti zbyli dva
odmitli prevzit jejich dil prace a stat se tak jedin'Ymi zodpovedn'Ymi osobami. Dotazali
se tedy Meyera, zda nezna nekoho, kdo by se mohl ujmout sekce soucasneho umeni. On
odpovedei, ze zna pouze jedineho takoveho cloveka. ,Je to Szeemann." Ja jsem byl tim
ambici6znfm nahradnikem, ktery skoncil v ,hlavni roli''.

Tato prace mi dopomohla k poznan£, ze toto je prostredf, ktere mi vyhovuje. ZaZfval
jsem stejny pocit jako v divadle. Jen jsem nemusel bYt neustcile na jevisti.

Co vas pi'ivedlo k soucasnemu umeni?- Az do srych devatenacti let jsem chtel bYt mali­
rem, ale rystava Fernanda Legera konana roku 1952 v Kunsthalle v Bernu me ovlivnila
natolik, ze jsem si rekl: ,Nikdy nebudu tak dobry." Z Rtidlingerov'Ych v'Ystav- od nabistu
k Jacksonu Pollockovi - v Kunsthalle v Bernu se lze dozvedet naprosto vsechno o historii
malfi'stvi. Byl to prvnf clovek, ktery dokazal predvest soucasne americke umenf evropske
vei'ejnosti. Pozdeji, kdyf se stal reditelem Kunsthalle v Basileji, poi'fdil do sbfrky malby
mnoha autoru, ke kteryrn pati'il naprfklad Mark Rothko, Clyfford Still, Franz Kline a Barnett
Newman. S mnoha umelci se take pfatelil (jeho pfateli byli Alexander Calder, Bill Jensen
a Sam Francis) a jen dfky nemu jsem se s mnoha umelci setkal jak v PaHZi, tak v New Yorku.
V Bernu pofadal v'Ystavy nazvane Tendances actuelles 1-3, coz byly skvostne prehlfdky
povalecneho malifstvf a zahrnovaly vse od pai'fzske skoly umenf po americke abstrakce.
Stehovanf do Basileje mu dalo vice prostoru i prostfedku pro praci, ale skutecnou v'Yzvou
a dobrodruzstvim pro neho byla prace v Bernu.

Meyer byl feditelem az do roku 1961. J ako prvnf pfedstavil ve Sv"Ycarsku dflo Kazimira
Malevice, Kurta Schwitterse, Jeana Arpa, Maxe Ernsta, Antonia Tapiese, Serge Poliakoffa,

74-75
---- " - -

Sarna Francise, Jeana Tinguelyho a Matissovy kolaze. Kdy:l jsem se roku 1961 ujimal vede­
ni Kunsthalle, byla to instituce s uctyhodnou minulosti a ja jsem vedel, ze ji musim vest
jin"Ym smerem.

Napsal jste, ze Bern byl n~fim jako .. situaci". Neco jako .. ment;Uni prostor': - Zjistil jsem, ze
umeni lze vnimat jako zpiisob jakehosi protestu proti tradicnfm predstavam o vlastnic­
tvi/ddbe majetku. A protoze Kunsthalle nevlastnila zadnou stalou sbirku, bylo veskere
nase konani spise pokusne. Museli jsme improvizovat, vytvorit co nejvfce s minimem
prosrredkii a stale bYt natolik dobn, aby i ostatni instituce chtely predstavit nase v-Ystavy
a podilet se na Uhrade nakladii.

V osmdesatYch letech se Kunsthalle vice rozflenila. Pofet vjstav se snizil z puvodniho vice nez
tuctu vjstav rofn~ na pouhe ftyfi az lest. Zahajeni ,.pi'edb~znych retrospektiv" pak zm~nilo
Kunsthalle v jakousi pobofku muzei.- Ano. Vsechno bylo flexibilni, dynamicke a pak se najed­
nou vsechno zmenilo. Instalace yYstavy a tvorba katalogu nam drive trvaly cyden. Pozdeji
jsme porrebovali ctyfi cydny mezi jednotlivYmi v-Ystavami na ponzeni fotodokumentace.
Pomalejsi tempo s sebou pnneslo i institucionalni pedagogiku, renovace a zabezpeceni
exponatii. 0 tom nebylo v Kunsthalle v 60.letech ani zminky. Pedagogika a vzdelavani pro
me znamenaly pouze naucit se posloupnosti udalosti, dokumentace nebyla diilezita.

Miij pnstup pnvabil do Kunsthalle mladsi navstevniky a Balthasar Burkhard, jeden
velmi mlady fotograf, zacal ponzovat dokumentaci ze vsech vrstav i udalosti, ktere se
v Kunsthalle konaly. Svou praci nezverejnoval. Delal ji, protoze se mu libilo to, co delam
a co se v Kunsthalle odehrava. Take davam prednost praci, ktera me zajima. v te dohe
jsem prestal vydavat katalogy a misto nich jsem zacal tisknout noviny. Vsichni bibliofi­
Iove toto rozhodnuti proklinali.

A fungovalo to? - Samozrejme. V Kunsthalle existoval program v-Ystav, ale instituce byla
take otevrena ostatnim zajemciim o ucast. Mladi filman zde promitali sve filmy, divadelni
spolecnost The Living Theater tady sehrala sve prvni predstaveni ve SvY"carsku, znela
tu hudba mladych skladatelii- koncertovaly sku piny jako detroitsky- Free Jazz- a mladi
m6dni navrhan zde organizovali prehlidky svrch vYtvorii.

Samozrejme, ze tento pnstup provokoval. Mistni noviny me obvinovaly z toho, ze
se Kunsthalle odcizila SvYm tradicnim navstevnikiim. Na druhou stranu ale pnchaze­
li navstevnici novf. Pocet clenii stoupl z piivodnich dvou set na pnblizne sest set. Take
nesmime opomenout dalsich priblizne tisic studentii, ktere jejich clenstvi stalo pouze
symbolicky- jeden svrcarsky- frank. To byla 60. leta a doba se menila.

Szeemann

~-_,_,.______ ,
Klooi vjstayaris nejvfce uv&mllav dobi,kdyjste dm uflnaljakolw......, - Ui jsem popsal \
cast z toho, co jsem zhledl v Bemu a Paffzi. DalSi velmi diilezitou vrstavou byla vrstava -~

nemeckeho expresionismu v roce 1953 nazvana Deutsche Kunst, Meisterwerke des 20. Jahr- .J
hunderts, ktera se konala v Kunstmuseu v Lucemu. Samozrejme jeste vrstava Les Sources l
du }(}(! siecle v Paffzi roku 1958 a Dubuffetova retrospektiva v Musee des arts decoratifs !
v roce 1960 a pakDocumenta JJvroce 1959, jejimz kuratorem byl jeji zakladatel Arnold \
Bode. V priibehu let jsem take navstivil mnoho atelierii. Byl jsem napn1dad v atelieru
u Constantina Brancusiho, Ernsta, Tinguelyho, Roberta Miillera, Bruno Miillera, Daniela
Spoerriho, Dietera Rotha a mnoha dalsich. V roce 1959 jsem navstivil nejlepsi Picassovu
vrstavu v Milane. Od sameho zacatku jsem povazoval za zaklad sveho sebevzdelavani
setkanf s umelci a navstevy diilezicych v"Ystav - nikdy jsem se moe nezajimal o formalni
historii yYtvarneho umeni.

Ze syYch kolegii jsem nejvfce obdivoval Georga Schmidta, ktecy byl reditelem Kunstmu­
sea v Basileji do roku 1963. Zameroval se vY'hradne na kvalitu a pro vrstavy byl schopen
vybrat dila nejvySSich umelecky-ch hodnot. Umel take ziskat neuveritelne dary, napriklad
sbirku La Roche. Dalsf z mych kolegii, ktereho jsem obdivoval, byl Willem Sandberg, do
roku 1963 reditel muzea Stedelijk. Byl naproscym opakem Georga Schmidta. Sandberg byl
posedlyinformacemi. Napffklad na vrstave predstavil pouze cast diptychu nebo nevystavil
nejake vYtecne dilo jenom proto, ze reprodukce tohoto dila byla publikovana v katalogu.
Myslenky a informace pro neho znamenaly vice nez dojem z vystaveneho predmetu.

V jistem slova smyslu jsem seve sv'Ych vrstavach snazil prezentovat kombinaci obou
pnstupii svrch kolegii. Sviij pristup velice rad naeyvam selektivni informad a/nebo infor­
mativni selekd. Takto vnfmam leta stravena v Kunsthalle. Zakladem me prace bylo zahr­
nuti jak znaleckeho pohledu, tak prosteho Sifenf informaci a jejich kombinace.

ltekn&e ml vice o Sandbergovi.- V 60. letech se Amsterdam stal mfstem setkavanf, cely
umeleckY svet se setkaval pod nastennou malbou Karla Appela v kavame muzea Stedelijk.
Sandberg byl velice liberalni - nechal umelce, aby se stali kuratory v'Ystav, jako byla Dylaby
s Tinguelym, Danielem Spoerrim, Robertem Rauschenbergem a Niki de St Phalleovou.
Byl zapaleny pro nove umelecke smery: kineticke umeni, kalifomske ,lehke sochare"
nebo nove synteticke materialy. Kdy:l Sandberg opustil sve misto, jeho nastupcem se stal
mnohem konzervativnejsi Edy de Wilde a cely Stedelijk se zaplnil obrazy.

Take musim pripomenout Roberta Girona, ktecy byl reditelem vrstav v Palais des
Beaux-Arts v Bruselu od jeho zalozenf v roce 1925. Palais des Beaux-Arts byla prikladna
instituce. Kazdy den v poledne se kuratori, sberatele a umelci schazeli v kancelan a vyme­
novali si nejzhavejsf novinky ze sveta umeni. Kdy:l jsem Girona poznal, vedl Palais jiz

76-77

ctyiicet let a i'ekl mi: ,Jste pi'flis mlady, nevyddite tak dlouho jako ja." Ale z me generace
i z te nasledujid jsem uz jediny stale pracujici, a to me tesi.

Co Johannes (ladders, byvaly i'editel muzea v Monchengladbachu? - Cladders byl vZdy
m"Yro idol em. Znal jsem ho i v dobe, kdy jeste pracoval v Krefeldu. Nikdy nespolehal na
uslechtila gesta, miloval preciznost zalozenou na intuici. Jeho prvnim prostorem byla
prazdna budova skoly na Bismarckstrasse. To nastartovalo v"Yznamnou eru. James Lee
Byars pi'edstavil zlatou jehlu ve vitrine, okna do zahrady byla otevi'ena, ptaci zpivali,

bylo to jako poezie. A Carl Andre vytvoril katalog ve forme ubrusu. Pozdeji jsem pozadal

Cladderse, aby s nami spolupracoval na rystave Documenta V. Jeho odpoveaznela: ,Dobre,

ale neprevezmu celou sekci, budu pracovat pouze se ctyimi umelci - Marcelem Brood­

thaersem, Josephem Beuysem, Danielem Burenem a Robertem Filliouem- a zaclenim

jejich dila do zbytku rystavy." Byl to proste zpusob jeho prace. To vsechno se odehralo

v dobe, kdy se vsichni snazili vybudovat pro svou instituci nalezite postaveni. Na konci

60. let zacali politikove podporovat umeni a kulturu a zacalo bYt velice dulezite, ke kte­
re strane se pfiklanite. Tedy alespoi\. v Nemecku tomu tak bylo. Cladders sve postaveni
vybudoval potichu sv"Ymi pociny v muzeu v Monchengladbachu, zatimco v nedalekem

dusseldorfskem Kunsthalle vyuzivali hry o moe.

Rekl jste, ze jste jezdil do Amsterdamu kazdy m~sic. Byla i jina mista, ktera jste pravideln~
nav~twoval? -Ale ano. Mel jsem plan cest, ktery byl plny nadeji a am bid: Moderna Museet
Ponta Hultena ve Stockholmu, Louisiana u Kodane Knuda Jensena a Brusel. V roce 1967
napsal Otto Hahn v casopise The Express: ,Existuji ctyii mista, ktera stoji za pozornost:

Amsterdam (Sandberg a de Wilde), Stockholm (Hulten), Dusseldorf (Schmela) a Bern
(Szeemann)."

V Kunsthalle v Bernu jste nepoi'adal pouze tematicke vjstavy, ale i samostatne vjstavy. - Ve

vedeni Kunsthalle byla vetsina umelcu - tedy umelci meli vetsinu hlasu v komisi, ktera roz­

hodovala 0 rystavach, takZe jsem musel casto jednat s mnoha mistnimi umelci/politiky.
Nektere svjcarske umelce jsem miloval - byli to lide jako Muller, Walter Kurt Wiemken,

Otto Meyer-Amden, Louis Moilliet - ale oni jeste nebyli znami, a proto jsem uspoi'adal
jejich prvni samostatne vjstavy. Take jsem vystavoval mezinarodni umelce: Piotra Kowal­

skeho, Henriho Etienne-Martina, Augusta Herbina, Marka Tobeyeho, Louise Nevelsona,

a dokonce i prvni retrospektiva Giorgia Morandiho se odehrala v Bernu. Obvykle jsem ale
nejdfive poradal tematicke rystavy, napriklad Marionettes, Puppets, Shadowplays: Asia­
tica and Experiments, Ex Votos, Light and Movement: Kinetic Art, White on White, Science

Szeemann

Fiction, 12 Environments a nakonec take When Attitudes Become Form: Live in Your Head . .
Techto tematick-ych vjstav se ucastnili jak jiz znamf umelci, tak umelci neznami. Tepr­
ve pote jsem vystavoval dfla jednotlivjch umelcu, naprfklad Roye Lichtensteina, Maxe
Billa, Jesuse Rafaela Sota, Jeana Dewasneho, Jeana Gorina a Constanta. V malem meste
bylo logicke postupovat tfmto zpusobem, tedy stfidat skupinove vjstavy a vjstavy samo­

statne. Nekolik vjstav bylo venovano mlad"Ym umelcum - mlad"Ym britskYm socharum

a mlad"Ym holandskYm umelcum.

Pi'ipomn~l jste vjstavu When Attitudes Become Form, ktera byla zlomovou vjstavou post­
minimalistickjch americkjch um~lcu. Jak jste tuto vjstavu sestavoval? - Historie vjstavy
Attitudes je kratka, ale komplexni. V lete 1968 byla zahajena vjstava 12 Environments, ktera

prezentovala dilaAndyho Warhola, Martiala Raysseho, Sota, Jeana Schnydera, Kowalskeho,

promital se tam experimentalnf film a Christo zde zabalil svou prvni verejnou budovu.
Tehdy pfijeli do Bernu lide z firmy Phillip Morris a PR firmy Rudder a Finn a zeptali se me,
zda bych nechtel zorganizovat rystavu samostatne. Nabfdli mi penize a uplnou svobodu

a ja samozrejme souhlasil. Dote do by semi takova pfflezitost nenaskytla. Vetsinou jsem
nemel penize na zaplacenf pfepravy exponatu ze Spojenych statu do Bernu, a tak jsem

spolupracoval s muzeem Stedelijk, jehoz sponzorem byla firma Holland American Line,

ktera hradila veskere naklady na zaoceanskou pi'epravu. A tak jsem musel ziskat financ­
ni prostfedky pouze na pfepravu po Evrope a byl jsem schopen pfedstavit dflo Jaspera

Johnse v roce 1962 a Rauschenberga, Richarda Stankiewicze, Alfreda Leslieho a mnoha
dalsich Americanu v pozdejsich letech. TakZe to, ze jsem pro Attitudes zfskal financnf

zabezpeceni, bylo velmi osvobozujicf.
Po zahajeni vjstavy 12 Environments jsem s de Wildem (tehdejsfm reditelem muzea

Stedelijk) cestoval po Srycarsku a Nizozemi a vybfrali jsme dfla mladsfch holandsk-ych

a svjcarsk-ych umelcu na vjstavu del dvou sku pin umelcu. Tyto sku piny byly tvoreny vZdy

umelci z jednoho ze dvou vjse uvedenych statU a vjstava byla prezentovana v obou zemich.

Vypravel jsem mu, ze s penezi od firmy Phillip Morris zamyslfm vytvoi'it rystavu light

artists z Los Angeles -Roberta lrwina, Larryho Bella, Douga Wheelera a Jamese Turrella.
Edymi odpovedel: ,To nemuzes. Tento projekt jsem si jiz rezervoval ja!" Moji reakd bylo:
,No, kdy:l mas tento projekt jiz rezervovany, kdy se kona vjstava ?" J eho projekt mel pred

sebou jeste dlouhou cestu, ale ten muj byl pfipraveny k prezentaci v blfzke budoucnosti.

To se odehralo v cervenci a moje rystava byla naplanovana na brezen.
Tehoz dne jsme navstivili studio holandskeho malffe Reiniera Lucassena, ktery rekl:

,Mam asistenta. Chteli byste videt jeho dilo?" Jeho asistentem byl Jan Dibbets, ktery stal

za dvema stoly a kynul nam na pozdrav. }eden still byl neonove barvy ana tom druhem

78-79

byla tniva, kterou zrovna zaleval. Byl jsem natolik ohromen jeho gestem, ze jsem Edymu
rekl: ,Ja vim, co udelam. Usporadam yY'stavu, jejfmz tematem bude chovanf a gesta jako

to, ktere jsme prave videli."
To byl zacatek a pak UZ se vsechno odehralo velmi rychle. Byl publikovan denfk yY'sta­

vy Attitudes i s detaily o mych cestach, navstevach atelieru a procesu instalace del. Bylo
to dobrodruzstvi od zacatku do konce a katalog, ktery pojednava 0 otazce, jak se dila
mohou stat materialnfmi nebo jak mohou zustat nematerialni, dokumentuje tuto revo­

luci ve vizualnim umeni, ktera se v teto dobe prave odehravala. Jak to vyjadril Lawrence
Weiner, byla to chvile obrovske svobody, kdy muzete dilo bud' vytvofit, nebo si je pouze
predstavit. Sedesat devet umelcu z Evropy i Ameriky ,pi'evzalo vladu" nad touto insti­
tuci. Robert Barry osvetlil strechu, Richard Long prosel hory, Mario Merz vytvofil jedno
ze syY'ch prvnich iglu, Michael Heizer rozbijel chodniky, Walter de Maria tam vystavil
swj telefon, Richard Serra olovene sochy a opaskovou sponu a Weiner vyi'izl jeden metr

ctverecni ze steny. Kunsthalle se premenila na opravdovou laborator a novY' styl yY'stav

spatfil svetlo sveta - styl zvany organizovany chaos.

Kdy% mluvite o novem stylu yYstav, rad bych se vas zeptal na Agentur fiir geistige Gastarbeit. Vim,
ze agentura fungovala jako jista zakladna, ze ktere jste cerpal ve SyYCh yYstavach na pocatku 70.
Let, ale neni mi jasne,jak byla zalozena.- Vystava When Attitudes Become Form a nasledujfd
yY'stava Friends and their Friends zpusobily v Bernu poprask. Exponaty, ktere jsem vystavo­
val, pro me byly umelecky-mi dfly, ale kritikove a verejnost nesouhlasili. Do i'esenf tohoto

sporu se take zapojilo vedeni mesta a vlada. Nakonec se usnesli, ze mohu dale zastavat

misto reditele, pokud nebudou ohrozeny lidske zivoty- mysleli si, ze moje aktivity ohrozujf

lidstvo. Jeste horiii bylo, ze komise pro yY'stavy byla slozena hlavne z mistnfch umelcu, a ti

se rozhodli, ze od teto chvile budou diktovat program. Zamitli yY'stavu Edwarda Kienholze
i Beuysovu samostatnou yY'stavu, kterou jiz umelec odsouhlasil. Najednou jsme se dostali

do valky a ja jsem se rozhodl mfsto opustit a stat se kuratorem na volne noze. V te do be se
take zacalo projevovat nepratelstvi k pracovnfkum ze zahranici, a dokonce byla zalozena

politicka strana, jejiz program sliboval snfzeni poctu zahranicnfch pracovnfku ve SyY'carsku.
Utocili take name, a to proto, ze moje jmeno je mad'arskeho puvodu, nikoli syY'carskeho. Mou
reakd na nove vzniklou situaci bylo zalozeni Agentur fUr geistige Gastarbeit. Byl to politickY

cin, protoze italsti, turecti a spanelStf pracovnici byli ve SvY'carsku nacyvani pracujid hoste
(gastarbeitfi). Agentura byla podnikem jednoho muze, tak trochu institucionalizace me
sameho, slogany byly jak ideologicke (Nahrad'te majetek volnou aktivitou), tak prakticke
(Od vize po hlebfk). DruhYm uvedenY"m sloganem jsem mfnil, ze jsem delal vsechno- od
navrhu projektu az po samotne zaveseni del. To byl duch roku 1968.

Szeemann
I .. _

Protoze jsem v Kunsthalle nebyl vazan smlouvou, byl jsem syY'ch povinnosti zbaven
v zafi roku 1969 a ihned jsem s umelci jako napi'fklad Bernhardem Luginbuhl em, Marku­
sem Raetzem a Burkhardem zahcijil filmovY' projekt nazvany Height x Length x Width. Ale
brzy nato se v agenture zacaly objevovat nabidky na organizovani yY'stav. V Norimberku
jsem v roce 1970 usporadal yY'stavu The Thing as Object, v KoHne nad Rynem v roce 1970

v-YstavuHappeningandFluxus, v Sydney a Melbourne v roce 1971 v-YstavuJ Want to Leave
a Nice Well-Done Child Here. A samozrejme Documentu V.

Povidejme si nyni o vystave Happening and Fluxus v Koline nad Rynem. Na teto vystave hral
cas vetsi roli nez prostor. Proc jste se rozhodl prave pro tento pi'istup?- Behem pi'fpravy
v-Ystavy Attitudes jsem vedl dlouhe rozhovory s Dickem Bellamym v Leo Castelli na tema
umeni, ktere predchcizely tomu, co jsem pi'ifadil do sku piny Attitudes. Samozrejme to pi'i­

pominalo Pollocka a rane happeningy Allana Kaprowa a videnskY akcionismus. Takze kdy2:
me radni pro kulturu z Kalina nad R)fnem pozadal, abych udelal tuto yY'stavu, rekl jsem si:

,To je to prave misto pro sledovani historie happening{I a hnuti Fluxus." Nam June Paik,
Beuys a Wolf Vostell se vsichni predstavili ve Wuppertalu, ktery se nachazel nedaleko.
Nedaleko byl take Wiesbaden, kde George Maciunas usporadal prvni koncerty skupiny

Fluxus a v samotnem KoHne nad R)fnem Heiner Friedrich propagoval La Monte Younga.
Rozhodl jsem se rozdelit yY'stavu do tfi casti. Prvni cast sestavala ze zdi s dokumenty, ktere
jsem daval dohromady spolecne s Hansem Sohmem. Ten vasnive sbiral pozvanky, letaky
a jim~ tistene materialy, ktere se vztahovaly ke vsem happeningt1m a ostatnfm udalostem

nedavne historie. Tato zed' delila prostory kolinskeho Kunstvereinu na dve casti. Na kazde

strane zdi tak vznikly mensi prostory, ve kterych mohli umelci prezentovat sva dila - to

byla druM cast yY'stavy. Vsechny druhy gest byly povolene- Claes Oldenburg vystavil

plakaty a publikace, Ben Vautier vytvoril provokativni predstaveni, Tetsumi Kudo uveznil
sam sebe v kleci atd. Tretf casti byla ruzna zakouti vytvorena Wolfem Vostellem, Robertem

Wattsem, Dickem Higginsem s KaprowovY'mi pneumatikami. Cele to zastresoval koncert
skupiny Fluxus s Vautierem, Georgem Brechtem a dalsimi, a happeningy s Vostellem,
Higginsem, Kaprowem, Vautierem, Otto Miihlem a Hermannem Nitschem.

Behem pfiprav jsem mel pocit, ze neco chybi, tak jsem nekolik t)fdnu pred zahajenim
v-Ystavy pozval (i pres nesouhlas Vostella) videnske akcionisty. Gunter Brus, Miihl a Nitsch
byli pozvani, abyyY'stavu ozvlastnili a aby se nestala pouhym setkanim veteranu. Byla to
prvni verejna prezentace Videnanu a oni SVOU sanci beze zbytku vyuzili. Jim vyhrazeny
prostor byl vyplnen dokumenty o udalosti Videnske univerzity nazvane Art and Revolution,
po niz nasledovalo soudni Hzeni. Brus, Miihl a Oswald Wiener dostali trest odneti svobo­
dy na sest mesicu za zneucteni statnich symbolu. Jejich tresty byly pozdeji snizeny, tedy

80-81

~
1
~

I
j

I
~

1
1
'I
I
i
1

l
1
l
i
~
l

krome Bruseho trestu. Po odpykani trestu emigrovali Brus a Nitsch do Nemecka a zalozili
s Wienerem ,Rakouskou exilovou vhidu". Jejich spolecne filmy na podporu sexualni svo­
body, umeni orientovane na lidske telo a jejich predstaveni vyvolaly skandal.

Byl to vsechno jeden velkY chaos. Vostellovi, ktecy mel ve svem zakouti brezi kravu,
zakazal institut veterinami, aby krava porodila na rystave. Kwli tomu chtel celou show
zrusit, ale po noci pine diskusi jsme se nakonec rozhodli rystavu piece jenom zahcijit.
A jelikoz rystava znepokojovala urady, musela bYt zahcijena a zustat oteviena.

Beuys se rystavy neucastnil, ale samozrejme, ze piisel klepat na dvere muzea ve
jmenu sveho ,rychodo-zapadniho Fluxusu". Totez semi stalo s Burenem pii rystave
Attitudes. Piijel i presto, ze jsem ho nepozval, a vylepil sve plakatky po cele ulici okolo
Kunsthalle.

Ale Buren byl mezi pozvanymi na .,Ystavu Documenta, nebo se mylim? - Ano. A samozrejme
jsem vedel, ze se bude snazit mi zadelat na problem. Sve papirky totiz v minulosti vylepil
na tech nejproblematicrejsich mistech. K rystave Documenta byl velmi kritickY. Hlasal, ze
z kuratoru se stavaji superumelci, ktefi vyuzivaji umeleckci dila jako mnoho taM stetcem
na velkem obraze. Ale umelci jeho zasahy, ktere se projevovaly formou diskretnich bilych
pruhU na bile tapete, prijimali. Az pozdeji jsem se doslechl, ze Willa Insleyho urazila bila
tapeta okolo podstavce jeho obrovskeho utopickeho architektonickeho modelu. Beuys se
prezentoval svou Kancelafi pro pfimou demokracii, ve ktere sedel po celou dobu Documenty
a diskutoval s navstevniky 0 umeni, spolecenskYch problemech a kazdodennim zivote.
Vybral si velmi dobre zname prostredi kancelare, na kterem ukazal, ze je mozne projevit
kreativitu naprosto kdekoli. Jeho dalSim diem bylo take zruseni politickYch stran. Pial
si, aby kazdy clovek zastupoval pouze sebe sameho.

To bylo poprve, kdy nebyla Documenta tvorena jako ,.stodenni muzeum ",ale jako ,sto­
denni udalost". Po lete roku 1968 bylo teoretizovani ve svete umeni na dennim poradku
a lide byli sokovani, kdyZ jsem ukoncil veskere hegelianske a marxisticke diskuse. Skrze
Documentu jsem si pial nasledovat trajektorii mimesis a vypujcit si tema Hegelorych dis­
kusi o realite zobrazeneho [Abbildung] a realite v"Ytvoru [Abgebildetes]. Navstevnik zacal
s ,vyobrazenimi, ktera lzou" (napriklad publicita, propaganda a kYc), prose! utopickou
architekturou, nabozensl<Ymi v"Ytvam"Ymi dily a oddelenim art brut, presel do Beuysovy
kancelare a pote ke skvostn'Ym dilum, napn1dad k Serrovu Circuit z roku 1972. Navstevnik
take mohl ulehnout pod strechou a snit za neustaleho zvuku hudby La Monte Younga.
Vsechny vychcizejici umelecke hvezdy 60. let byly pritomny a jejich dila vytvorila rysta­
vu, ktera zahmovala performance umelcu jako Vita Acconciho, Howarda Frieda, Terryho
Foxe, Jamese Lee Byarse, Paula Cottona, Joan Jonasove a Rebeky Homove. Take jsem se

Szeemann

rozhodl, ze vyuziju pouze ty dva prostory uvnitr muzea a ani jsem nepremyslel o insta­
laci soch a plastik do venkovnich prostor. yYsledkem byla rovnovaha mezi statickYmi dily
a pohybem, obrovsl<Ymi dily i dily malinkYmi a kfehkYmi.

Vzdycky jsem citil, ze to bylo jedine mozne reseni pro Documentu toho roku, i presto,
ze Documenta byla v prvnich dvou mesicich v Nemecku piijimana s velkYmi rozpaky. Ve
Francii ihned pochopili zakladni myslenku, a to pohyb od ,realityvyobrazeneho" (napri­
klad politicka propaganda) k ,.realite predstav" (dila sociorealistu nebo fotorealistu)
a k ,identite nebo poprene identite obrazu a vyobrazeneho" (zjednodusene receno ke
konceptualnimu umeni). Chtel jsem se take vyhnout vecnemu sporu mezi dvema sty­
ly- surrealismem a dadaismem, popem a minimalismem a jin'Ymi. Vsechny tyto spory
charakterizuji historii umeni. Proto jsem vytvoiil pojem ,individualni mytologie", ktecy
oznacoval postoje, a ne styl.

Vale pledstava .individualni" autonomni mytologie zafala sochafem Etienne-Martinem. - Ano,
tento v"Yraz byl poprve pouzit, kdyZ jsem organizoval rystavu Etienne-Martina v roce 1963.
Jeho plastiky Demeures pro me byly revolucni i presto, ze jejich povrch se stale nesl v tra­
diciAugusta Rodina. Koncept ,individualni mytologie" si zadal historii umeni se siln'Ymi
zamery: lide si tvori sve vlastni znakove systemy, jejichZ desifrovani zabere cas.

Ovlivnil vasi pfedstavu o Documente V Deleuzei'.lv Anti-Oedipus? - Deleuzeovo dilo Anti­
-Oedipus jsem cetl az pied rystavou Bachelor Machines. Nikdy jsem neprecetl tolik knih,
jak si lide mysli. KdyZ pracuji na rystave, na cteni mi nezbYva cas.

Po Documente jste vytvofll Muzeum posedlosti. Jak jste nato pfilel a co bylo jeho funkci? - Toto
muzeum, ktere existuje pouze v me hlave, jsem vynalezl proto, aby udavalo smer jiz pii­
pomenute Agentur filr geistige Gastarbeit. Vymyslel jsem je o Velikonocich roku 1974, kdy
agentura jiz pet let fungovala. Documenta byla brutalni rystava: s 225 000 navstevniky
se kfehke exponaty mohly lehce poskodit, pokud jste nedcival bedliry pozor. Mou reakci
na tuto ohrornnou rystavu byla velmi intimni rystava usporadana v byte. Tato rystava
se jmenovala Grandfather a vystavil jsem osobni veci sveho dedecka a jeho pracovni
nacini - byl kadehu'k, takZe take umelec. Vsechny exponaty jsem umistil tak, ze jsem
vytvoril prostiedi, ktere odrazelo mou interpretaci toho, kYm dedecek byl. Vzdy jsem stal
za tim, ze je tieba zkouset nove a nove pfistupy k praci.

Vystava Bachelor Machines byla malinko jina v kazdem muzeu, ve kterem byla pred­
stavena. Jako pacta mestu, ve kterem se konala, byly piidciny nove exponaty. yYstava
cestovala z Bemu do Benatek, Bruselu, Diisseldorfu, PaiiZe, Malmo,Amsterdamu a Vidne.

82-83

Po Documente jsem musel najit jiny zptisob organizovani v¥stav. Nemelo smysl nabi­
zet kolegtim v institucich retrospektivy, ty si mohli klidne zorganizovat sami. Tak jsem
vymyslel neco noveho. V Muzeu posedlosti jsem si vytycil tfi zakladni temata, metafo­
ry, kter¥m jsem chtel dat vizualni formu: stacy mladenec, maminka a slunce. Bachelor
Machines byla inspirovana Duchampovou v¥stavou Large Glass [1915-1923] a podobn¥rni
stroji nebo podobn¥rni muzi milujicimi stroje. Takovi se objevuji v povidce Franze Kafky
V kamem tabofe [1914], v knize Africke dojmy [1910] Raymonda Roussela nebo Nadsamec
[1902] Alfreda Jarryho a maji co do cineni s virou ve vecnytokenergie. To rna b-yt zptisob,
jak-ym lze predejit smrti, rna to bYt erotika zivota. Stacy mladenec je symbol rebelant­

stvi a antirozmnozovani. Duchamp podotkl, ze muZi jsou pouze trojrozmeme projekce
ctyfrozmeme sily zen. Proto jsem se rozhodl zkombinovat dila umelcti, kteri tvofi sym­

boly, jez je preziji (jako je Duchamp), a ty umelce, jejichz zivoty se otaceji kolem jejich
posedlosti (jako je napriklad Heinrich Anton MUller). Samozrejme jsem se take snazil

zbavit hranice mezi vysok-ym a ostatnim umenim. Muzeum posedlosti zajistilo, ze slovu

,posedlost" se konecne dostalo i pozitivnich konotaci. Od stledoveku az po Junga bylo
toto slovo uzivano vidy jen v negativnim smyslu.

Dalsiv¥stava teto serie bylaMonte Verita,ktera uchopila temata,slunce" a ,maminka".
Okolo roku 1900 cestovalo mnoho severami smerem na jih, aby sve sny uskutecnili ve
slunci a v tom, co povazovali za matriarchalni krajinu. Monte Verita pobliz Ascony vIta­
Iii bylo jedno z mist, kam piiSlo mnoho zastupcti nejrozsirenejsich utopick-ych smerti:
anarchiste Michail Bakunin, Errico Malatesta, James Guillaume, teosofove, tvtirci raje na
zemi - raje ve forme botanicke zahrady, clenove hnuti sdilejici touhu po znowobjevo­
vani zivotnich zptisobti (povazovali se za altematiw jak komunismu, tak kapitalismu),
umelci skupiny Der Blaue Reiter a Bauhausu, clenove noveho revolucniho tanecniho
hnuti (Rudolf Laban, Mary Wigmanova), pozdeji take El Lissitzky, Hans Arp, Julius Bis­
sier, Ben Nicholson, Richard Lindner, Daniel Spoerri a Erik Dietman. Ascona mtize b-yt
zarn¥rn prikladem toho, jak se turisticke destinace stavaji tim, Cim jsou dnes. Nejdfive na
nejake misto pfijedou romanticti idealiste, pote socialni utopiste, ktefi pfitahnou umelce,

a nasleduji bankeri, ktefi kupuji obrazy a chteji zit na stejnem miste jako umelci. KdyZ
bankeri zavolaji architekty, je to zacatek konce. KdyZ jsem pfipravoval v¥staw s podtitulem
,Mistni antropologie formuje nov¥ druh posvatne topografie", mel jsem jeste jeden cil:
zachovat architekturu Monte Verita, ktera, ac byla pouze 26let stara, prezentovala celou
historii modemi utopicke architektury. Ti, ktefi si prali navrat k pfirode, si zde vystaveli
chatrce, teosofove se pokusili odstranit prave uhly, byl tam blazniv¥ styl severoitalske

vesnice i racionalni styl hotelu Monte Verita (nejdfive jej navrhl Mies van der Rohe, ale
postavil ho Emil Fahrenkamp, ktecy take postavil Shell House v Berline).

Szeemann

yYstava Monte Verita zahmovala pfiblizne 300 lidi, ktefi byli bud' individualne zastou­

peni, nebo byli zastoupeni v jedne ze sekd (kazda sekce se tYkala urcite utopicke ideo­
logie: anarchie, teosofie, vegetarianstvi, reformy zeme atd.). Asi si dokazete predstavit,
kolik v¥zkumu k tomu bylo zapotrebi. Nove dokumenty a predmety prichazely dokonce
i v prtibehu v¥stavy. Abych vsechny tyto exponaty dokazal zapracovat do yYstavy, zakou­

pil jsem si postel od antroposocialniho sochare (ktecy pracoval pro prvni Goetheanum
Rudolfa Steinera). Na tuto postel jsem ukladal vsechny nove prichozi predmety a dopisy
a az pote jsem je zaradil do v¥stavy, kde byly dokumenty razeny tematicky a umelecka

dila visela v oddelenych prostorach.

Mapovala vjstava Monte Verita psychogeograficka spojeni? - Pomohla mi prevypravet historii

stfedni Evropy skrze historii utopick-ych myslenek, prostrednictvim historie neuspechti misto

historie moci. Kdyi jsem se podival na Hultenovy v¥stavy Paris -New York, Paris -Berlin
a Paris- Moscow, uvedomil jsem si, ze se vidy venoval pouze ose v¥chod- zapad. Vybral
jsem si tedy osu sever- jih. Nebyla to v¥stava venovana moci, ale zmene, lasce a zkaze.
Byl to nov¥ zptisob poradani v"Ystavy- tato v¥stava svet pouze nedokumentovala, ale

tvoiila jej. Umelci si tento pfistup velice oblibili.

Po Monte Verita jste uspofadal vjstaw Gesamtkunstwerk? - Ano. Neni tfeba rikat, ze Gesamt­
kunstwerk mtize existovat pouze v predstavach. Tuto v¥staw jsem zacal nemeck-ymi
romantick-ymi umelci jako Philippem Otto Rungem (soucasnikem Novalise a Caspara

Davida Friedricha) a architekty Francouzske revoluce, pokracoval jsem dily a dokumenty
spojovan¥rni s hlavnimi kultumimi osobnostmi, jako byli Richard Wagner a LudVIK II.,

Rudolf Steiner a Vasilij Kandinskij, Facteur Cheval a Tatlin, Hugo Ball a Johannes Baa­
der, TriadickY balet [1927] Oskara Schlemmera a Schwittersova Katedrala eroticke bfdy,
manifest Bauhausu ,Postavme katedralu nasi doby", Antoni Gaudi a hnuti Skleneny

fetez, Antonin Artaud, Adolf WOlfli a Gabriele d'Annunzio, Beuys a v kinematografii
Abel Gance a Hans-Jiirgen Syberberg. Znow se jednalo o historii utopick-ych myslenek.

Uprostfed v"Ystavniho prostoru bylo male misto, kde byla vystavena hlavni dila naseho
stoleti: Kandinsky z roku 1911, Duchampovo Large Glass, Mondrian a Malevic. Vystaw

jsem zakoncil Beuysem, zastupcem posledni revoluce ve vizualnim umeni.

Od 80. let se soustfedite na nekolik velk-ych retrospektiv, ktere jste usporadal v Kunsthalle
v Curychu. Bylyto retrospektivy Maria Merze,Jamese Ensora,Sigmara Polkeho a nedavno take
CyTwomblyho, Bruce Naumana, Georga Baselitze, Richarda Serry,Josepha Beuyse a Waltera De
Maria.- Opet jsem mel stesti. Po deseti letech organizovani tematick-ych v¥stav jsem dtil

84-85
_j

{!
l
i'

j,

IIi

H
!I
II

~H
l

'·I
j·,:

poti'ebu vratit se k umelcum, ktere jsem miloval. Kdyi mi Felix Baumann (reditel Kunsthausu
v Curychu) nabfdl misto v muzeu, mohl jsem umelcum nabidnout velke retrospektivyv jed­
ne z nejvetsich yYStavnich prostor v Evrope. Samozrejme, ze jsem se snazil delat yYstavy,
jak nejlepe jsem dokazal. Vlastne Serra vytvonl dilo Twelve Hours of the Day v roce 1990
a De Maria dilo nazvane The Zoo Sculpture v roce 1992. Obe tato dila byla urcena pro tyto
prostory. Pn vtstave Merze jsme strhli vsechny steny a vsechna jeho iglu vytvorila pomy­
slne mesto. Diky tomu, ze jsem s temito umelci pracoval jiz v 60. letech, mohl jsem take
usporadat tyto dulezite vtstavy v dalsich letech. Po 24letech cekani jsem byl v roce 1993
schopen realizovat yYStavu Beuyse, kterou jsem pojal jako poctu velkemu umelci. Zajistil
jsem vetsinu z jeho dulezicych instalaci a plastik. Ta vtstava byla mou poctou velkemu
umelci: mel jsem ndy za to, ze po jeho smrti by mela bYt usporadana vtstava, ktera by
reflektovala jeho energii. Velmi me potesilo, kdyi jeho pratele, kteff se pnjeli na vtstavu
podivat, ffkali, ze citi, jako by se Beuys vynonl z jednoho z vystavenych exponatu.

Jak dulezite byly skupinove yY5tAJvy pro vaii kuratorskou praci? - V roce 1980 jsem pro benatske
Bienale vytvonl Aperto, yYstavu, ktera prezentovala nove umelce nebo znovu objevovala
umelce stare. V race 1985 jsem citil, ze je zapoti'ebi nova yYstava jako Aperto; tehdy porad
jeste prevazovaly "Wilde Malerei" (Divoke malirstvf), zatimco ja jsem chtel znovu pnpo­
menout zapomenutou hodnotu ticha. Vystava, kterou jsem usporadal, se jmenovala Spuren,
Skulpturen, und Monumente ihrer priizisen Reise a na zacatku se nacbazela nasledujici dHa:
Brancusiho Sp(c(mr.iza, Pointe a l'oeil [1932] Alberta Giacomettiho, Chore dfte [1893] Medarda
Rossa. Na konci prostoru se nacbazela dila Ulricha Riickriema, Twomblyho a Tonyho Cragga.
Dila Franze Westa, Thomase Virnicha a Roydena Rabinowitche byla umistena uprostied
a v trojuhelru'kov-Ych mistnostech byla dila Wolfganga Laiba, Byarse, Merze a Richarda
Tuttleho. Byla to proste pobadka. Po teto yYstave nasledovala yYstava De Sculptura ve Vidni,
SkulpturSein v Diisseldorfu, Zeitlos v Berline,A-Historical Soundingsv Rotterdamu,Einleuchten
v Hamburku, Light Seed v Tokiu a G.A.S. (Grandiose, Ambitieux, Silencieux) v Bordeaux. Jak
vidite, nazvyvtstav jsou velmi poeticke, nezatezuji ani umelce, ani jejich dila.

Stale se pohybujete uvnitf i vne oficialnich instituci. Co vas pi'itahuje k obema svetum? - Chtel
jsem vytvorit vtstavu bez ucasti nektere z oficialnich institud. Bohuzel jsem ale s jeji
prezentad byl ndy zavisly na nektere instituci. To je dtivod, proc jsem se casto uchyloval
do netradicnich prostor. Vystava Grandfather se odehravala v soukromem byte, vtstava
Monte Verita se rozkladala na peti rtiznych mistech, z nichZ ani jedine nebylo diive k v-Ystave
umeni vyuzito. Slo o teosofickou vilu, b"Yvale divadlo a telocvicnu v Ascone. Teprve pote
byla vtstava pfesunuta do Curychu, Berlina, Vidne a Mnichova.

Szeemann

To dokumentuje dalii tendenci, kterou lze najit ve valich VYs'GJvach v 80. letech: zvyiujici
se pofet vjstav v netradifnich vjstavnich prostorach.- Ano, to je pravda. yYstavy, ktere
jsem poradal v 80.letech, casto zprostiedkovaly prvni kontakt mistnich obyvatel s nov"Ym
umenim. Proto to nutne musely bYt skupinove V"Ystavy. Ve stejnou dobu jsem hledal mista,
kteni by byla dobrodruzstvfm pro umelce. Tyto yYStavy take umoznovaly mladYm umel­
CUm poprve vystavovat na mezinarodni urovni: Rachel Whitereadova v Hamburku nebo
Chohreh Feyzdjouova v Bordeaux. Neni nahodou, ze vetSina z nich byly zeny. Souhlasim
s Beuysov"Ym nazorem, ze kultura na konci tohoto stoleti11 bude hlavne domenou zen. Ve
Sv-ycarsk-ych Kunsthalle nyni ptisobi mnoho mladych kuratorek a Pipilotti Ristova a Muda
Mathisova jsou jedny z nejtemperamentnejsich umelkyii, jejichz dila v sobe nesou svezest
a odvaznou poetickou agresi.

A co val soufasny projekt, vYs'GJva Austria im Rosennetz, ktera byla prave zahajena v MAK12

ve Vidni? Jak to souvisi s vjstavou zamefenou na lvycarskou kulturu Visionary Switzerland

zroku 1991?- Visionary Switzerland se kryla se 700. vrrocim SV"Ycarska. Stredobodem
teto yYStavy byla dHa velk-ych svtcarsk-ych umelcti, jako napriklad Paula Kleeho, Meret
Oppenheimove, Sophie Taeuber-Arpove, Giacomettiho a Maria Merze. Tato dila byla
srovnavana s dokumenty o tech, kdo chteli zmenit svet - mezi ne patrili Max Daetwyler,
Karl Bickel, Ettore Jelmorini, Emma Kunzova, Armand Schulthess -a samozrejme se zde
nacbazel Miillertiv autoerotick-y stroj a Tinguelyho stroje na v"Yrobu umeni. To vsechno
obklopovala dHa Vautiera, Raetze a dalsich.

Tato V"Ystava cestovala do Madridu a Diisseldorfu a byla pnjata spise jako 6da na krea­
tivitu nez jako "narodni" yYStava. }edna vee z ni ale vzesla, a tau byl Svtcarsk-y pavilon
na Svetove vtstave v Seville v roce 1992. Na pavilon jsem misto svtcarske vlajky vy\resil
Burkhardovy obrovske prapory zobrazujid casti lidskeho tela. Kazda cast zastupovala
jeden ze sesti nebo sedmi lidsk-ych smyslti. Take jsem vytvoril cyklus del, ktera zahrno­
vala informace, technologie, politiku a umeni. Cely cyklus zacinal Vautierovou malbou
zvanou La Suisse n'existe pas a byl zakoncen jeho dilem Je pense done je suisse.

Rakousk-y ministr kultury zhledl vtsledky me prace a pozadal mne, abych vytvoril
duchovni obraz Rakouska. Nazval jsem jej Austria im Rosennetz, coz je obrovska panora­
.maticka V"Ystava jine alpske kultury. Rakousko je komplexni misto - v jednu dobu bylo ffsi,
ve ktere se Zapad stfetaval s Vychodem, a nyni je malou zemi. V Museu fiir Angewandte

u Tedy 20. stoletf. (Pozn. red.)
12 Museum fi.ir Angewandte Kunst. (Pozn. red.)

86-87

'~'
'

r
i
~
'';

!

'"
ij
~.

Kunst (MAK) jsem v-Ystavu zacal v male mfstnosti, kterou jsem venoval rakouske dynastii.
Ve druhe mfstnosti se nachazf Messerschmidtovy portretyv opozici s Rainerov-Ymi kresbami
techto fotograficeych portretii a Weegeho fotografiemi. Ve ti'etf mfstnosti jsou umfsteny
exponaty nynf jiz klasiceych rakouseych umelcii a architektii ze sku piny vfdeiiske secese.
Ctvrta a pata mfstnost je zasvecena pi'fbehiim, jsou zde predvedena dfla Aloyse Zottla
(neznameho maliie zvfrat z 19. stoletf), Fritze von Herzmanovsky-Orlanda, ktecy napsal
knihu Der Gaulschreck in Rosennetz (1928), marionety Richarda Teschnera a konecne take
kocar, v nemz bylo prepravovano telo korunnfho prince Ferdinanda, ktecy byl zabit v Sara­
jew. Vstupnf hala je neco jako Wunderkammer s tureckYmi relikviemi a pohovkou Hanse
Holleina z Bergstrasse 19, kde provadel sve psychoanalyey Sigmund Freud. Ve vrchnfm
poschodf jsou vystaveny rakouske vynalezy: Auerova lampa a jejf vyuzitf Duchampem, sid
stroj Josefa Maderspergera s Lautreamontov-Ym poetickYm vyobrazenfm a Zahada lsi dora
Ducasse [1920] Mana Raye, World Machine Franze Gsellmanna a Tinguelyho mnohoba­
revne a zaiive osvetlene plastiky. Tfi promftane programy jsou zasveceny rakouskemu
vlivu na Hollywood: Erichu von Stroheimovi, Fritzi Langovi, Michaelu Curtizovi, Peteru
Lorremu, Belovi Lugosimu a mnoha dalsfm (kteif vsichni emigrovali) a take rakouskemu
experimentalnfmu filmu (Peteru Kubelkovi, Kurtu Krenovi a Ferrymu Radaxovi). Sedadla
v kinosale jsou dflem Franze Westa, ktecy je zastoupen v cele v-Ystave, stejne jako dalSf
soucasnf umelci: Maria Lassnigova, Eva Schlegel ova, Valie Export, Friederike Pezoldova,
Peter Kogler, Heimo Zobernig, Rainer Ganahl a dalSf.

v tomto stoleti se vystavy stale meni, mnoho umelcu tvrdi, ze vjstava je dilem a dilo je
... ~Y!!:!Y!'li·Jake jsou podle vaseho nazoru milnikyv poi'adani vjstav? - Duchampova v-Ystava

Box in a Valise [1935-1941] byla tou nejmensf v-Ystavou a nejvetsf v-Ystavou byla ta, kterou
Lissitzky navrhl pro Rusey pavilon v-Ystavy Press a [1928] v KoHne nad R'Ynem. Diilezi­
ta byla sekce Museum by Artists v ramci Documenty V, kterou jsem piipravil spolecne
s Duchampem, Broodthaersem, Vautierem a Herbertem Distel em, a take Oldenburgovo
Mouse Museum [1965-1977] bylo, myslfm, diilezite. Christiana Boltanskeho povazuji za
mistra v-Ystav jako prostrednfkii.

Ktefi umelci 90. let Vas zaujali? - Cenfm si sfly Matthewa Barneyho, ackoli po zhlednutf
jeho v-Ystavy v Bernu si vice vazfm jeho nahravek nez jeho predmetii. Take se mi lfbf
mladsf videoumelkyne Pipilotti Ristova a Muda Mathisova.

Vim, ze mate obrovskj archiv. Jak organizujete v5echny informace, ktere poti'ebujete ke sve
praci? - Miij archiv se neustale meni podle toho, jak se meni moje prace. KdyZ piipravuji

Szeemann l -------=·····....,-·-

samostatnou v-Ystavu, ujistfm se, ze mam vsechny dostupne informace 0 danem umelci,
pokud delam tematickou v-Ystavu, informace se t)Tkaji tematu v-Ystavy. Miij archiv je mou
historif. Vim, ze kdyZ hledam Wagnera, nemam ho hledat pod pfsmenem W, ale pod
,Gesamtkunstwerk". Take katalogy muzejnfch kolekcf jsou utfidene podle mista, a tak
mam v hlave stale mapu institucf. Miij archiv tvoff soubor nekolika knihoven- jedna je
venovana Ticinu (piivodne vzesla z yYstavy Monte Verita), da!Sf jsou o tanci, filmu, art brut
a samozrejme existuje mnoho vzajemnych odkazii. NejduleZitejsi je procMzet archivem
se zavienY"ma ocima a dovolit, aby vybirala vase ruka. Muj archiv tvoif me pameti. Je
hrozne, ze uz se jim nemuzu prochazet, jak se naplnil. Stejne jako Picasso bych i ja rad
zaviel dvere a zacal tvoiit jiny archiv.

Afkoli je nyni mozne dozvedet se relevantni informace na internetu nebo z jinych medii,
mnoho znalosti stale zavisi na osobnich setkanich. Ja vidim vjstavy jako vjsledek dialogu,
kde kurator pusobi v idealnim pi'ipade jako katalyzator. - Informace sice muzete ziskat na
internetu, ale stale se musfte dostavit na misto, abyste zjistil, zda to ci ono dflo je stejne
atraktivni i ve skutecnosti. Nejlepsi dfla jsou ta, ktera lze nejhtlre reprodukovat. Takze
pospfchate z jednoho atelieru do druheho, od jednoho originalu ke druhemu a doufate,
ze se z toho vseho jednou stane celek, tedy v-Ystava.

V 80.letech se otviraly stovky muzei, ale pocty vjznamnych vjstav se zavratne nezvysovaly.
Co za tim stoji? - Skutecnost, zda je mfsto v-Yznamne, nebo nikoli, stale zavisf na osobnosti.
Nektera muzea neukazuji dostatek odvahy nebo Iasky k umenf. Mnoho dnesnfch muzei si
zaklada na tom, aby jejich budovy postavil nektecy z hvezdnych architektu. Jejich reditele
pozdeji zjistf, ze maji budovu plnou prostor, ktere se jim nelfbf, a uz nemajf penfze na da!Sf
prestavby. Umelci preferujf jednoduchost a osvedceny prostor, tedy prostor s vysokYmi
zdmi, neutrainf podlahou a osvetlenfm u stropu. Vytvoiit takove prostory je mnohem
levnejsi nez v-Ystavba komplikovanych interieru.

Tim, ze jste vytvoi'il vlastni struktury, jste zacal praci na pozici, ktera je pouze v nekolika
poslednich desetiletich oznacovana jako kurator nebo organizator vjstav. Byl jste tedy pru­
kopnikem. - Prace nezavisleho kuratora znamena, ze musfte udr:let kiehkou rovnovahu.
Existuji situace, kdy pracujete proto, ze chcete vytvoi'it v-Ystavu, i kdyZ nemate dost penez,
a take existujf jine situace, tedyyYstavy, za ktere dostanete zaplaceno. Cftfm jako velke
privilegium, ze jsem cela ta leta nemusel zadat 0 praci nebo 0 prostor, ve kterem by se
me v-Ystavy mohly odehravat. Od roku 1981 pracuji jako nezavisly kurator pro Kunsthaus
v Curychu. To mi dava dostatek casu nato, abych byl schopen organizovat v-Ystavy ve Vfdni,

88-89

\1
l • .rtJ

~·
·~
1

r ~c ·••••· • ~~. - ··~~---~--· ·~
I

:
I

ll ! Berlfne, Hamburku, PariZi, Bordeaux a Madridu. Take vedu muzeum, ktere bylo zalozeno
l na zaklade v9'stavy Monte Verita, a to bez nutnosti statnich dotad. Samozrejme, ze jako

kurator na volne noze musim pracovat vice, jak poznamenal Beuys- neexistuji zadne
vikendy, statni svatky, ani dovolene. Jsem pysny, ze si stale jdu za svou vizi, ke ktere se
micas od casu podafi pfibliZit. Je to takhle velmi vzrusujid, ale jedno je jiste- takhle

nikdy nezbohatnu.

Felix Feneon popsal roli kun1tora jako katalyzator, jako most pro pesi, kte..Y propojuje ume·
ni s vei'ejnosti. Podle jeste skromnejsiho nazoru Suzanne Pageove, i'editelky Musee d~rt
moderne de La Ville de Paris, je kurator "commis de L'artiste" (umelciiv zi'izenec). Jak byste
tuto roli definoval vy? - Kurator musi bYt hlavne flexibilni. Nekdy je sluha, nekdy asistent,
nekdy pomaha umelcum s prezentad jejich prace. pfi skupinovY'ch vY'stavach rna funkci
koordinatora a pfi tematickYch v9'stavach funkci objevitele. Ale nejdulezitejsi pro praci

kuratora je nadseni, laska k praci a mala davka posedlosti.

Szeemann

Franz Meyer Narozen roku 1919 v Curychu, kde roku 2007 take zemi'el.

Franz Meyer vedl Kunsthalle v Bernu v letech 1955-1961 a pote pusobil v letech 1962-1980
jako i'editel Kunstmusea v Basileji.

Tento rozhovor se uskutecnil v Meyerove dome v Curychu roku 2001. Dosud nebyl nikde
publikovan.

Z nemeckeho jazyka pi'elozila Judith Haywardova.

Meyer

H. U. 0.: Rad bych 5 vami udelal rozhovor a zai'adil jej do serie spolefne 5 rozhovory 5 Pon­
tem Hultenem, Haraldem Szeemannem, Walterem Hopp5em a dalsimi.- F. M.: Nemyslim

si o sobe, ze jsem takov)f organiz::itor v)fstav jako muj slavny kolega Harald Szeemann.

V zadnem pfipade se s nim nemohu srovnavat. MY'm primarnim zajmem bylo vytvofit

prvotifdni sbirku v Kunstmuseu v Basileji. Je pravda, ze v letech, kteni tomuto pusobeni
pfedch:izela, jsem pracoval v Kunsthalle v Bernu a tam jsem v)fstavy organizoval. Tehdy
jsem se pouze dr:Zel tradice, kterou zde nastolil Arnold Riidlinger, prukopnik v organizovani

v)fstav moderniho umeni. Kdyby byl stale na ziw, urCite byste si s nim musel promluvit.
Diskuse, ktere jsem s Riidlingerem vedl o soucasnem umeni, byly zakladem me prace
vKunsthallev Bernu. Sami sebe jsme se ptali: ,Na cern z:ilezi?",,Jaka dila ziskaji uznani
a udr:Zi si je?'' a ,Co je umenim pouze na jeden den?" V tu dobu byl nas rozhled omezen
pouze nato, co se prave odehrava v Paifzi. Kdy:Z jsem na pafizske v)fstave poprve uvidel
Pollockova dfla, citil jsem z nich pouze provokaci. Jeho dila jsem tehdy zavrhl, protoze se
mi v tu chvHi zdala pfilis zdrcujici. A nerozumel jsem jeho pouziti velk.ych platen. 0 rok
pozdeji, v roce 1953, jsem stravil nekolik cydnu v New Yorku. Tam, v americkem prostredi,
me Pollockova dila oslovila, najednou semi zdala pfistupna a pochopitelna.

Setkal jste 5e 5 nim? - Bohuzel ne.

Kdy jste zafal pozitivne vnimat moderni umeni? - Zakladni znalosti o tehdejsim soudobem
umeni mi predal Riidlinger.

Kdy jste ho poznal? - Na konci 40. let.

Potvrdilo 5e mi,ze u5pechy kuratoru, ktei'i stoji za prvnimi \'f5tavami moderniho umeni,j5ou
v napro5te vetsine pi'ipadu zapomenuty. To beze zbytku plati pro Alexandera Dornera, ktel)l
pracoval v Lande5mu5eu v Hannoveru a kteremu j5em se v ramci sve prace hojne venoval.
~dny z jeho textu jiz neni dostupnyv knizni podobe. A totez zi'ejme plati i o Riidlingerovi.

KdyZ jde o historii \'fznamnych kuratoru a take 5amotnych \'f5tav, objevuje 5e fenomen
podobny ztrate pameti. - Myslim, ze se to deje hlavne proto, ze uspesne pociny kuratoru
byly mineny pouze pro jejich dobu a nemirily do budoucnosti. Prestoze tito lide byli
velice vlivni, byli zapomenuti. Ja jsem z Riidlingerovy prace tezil v letech 1951-1955,
kdy jsem pusobil v PafiZi. V tu dobu dospel Riidlinger k nazoru, ze bych se mohl stat jeho

mistupcem v Bernu. I kdy:Z jsem jeste nemel dokoncena studia, tuto pracovni nabidku
jsem prijal a roku 1955 jsem se stal reditelem Kunsthalle v Bernu. Moje prvni V)fstava
byla narocna, ale od te chvile tu praci miluji.

92-93

" ~I :

Prof byly vase promluvy s Riidlingerem tolik dulezite? - Moje disertacni pnice v oboru
dejin vYt:vameho umeni byla zamerena na vitnizova okna v Chartres. V manzelstvi jsem
zil s Chagallovou dcerou Idou, takZe jsem zil pfimo v srdci umelecke sceny. Kdyi pnsel
Ri.idlinger se svou nabidkou, velice rad jsem ji pfijal. V Bemu jsem organizoval sest az
osm vY'stav rocne. v te do be jsme vsechno museli zvladnout is mal"Ym poctem zamest­
nancii- s domovnikem, asistentkou a pokladnikem.

Upln~ stejn~ mi tehdejsi situaci popsal i Walter Hopps. Neexistovala tem~f zadna byrokracle
a v~tsinu veci delal organizator vjstavy sam. - Kdyi jsme pfipravovali vY'stavu paribJ.cYch
umelcii, dojeli jsme si pro obrazy sami. Vsechno se delo pfimo, bez zprostredkovatelii.
Veskere v9'stavy koncily v nedeli vecer a do pondelniho rana byla vsechna dila sundana.
DalSi den byly jiz do mistnosti rozdeleny materialy na dalSi vY'stavu a opet jsme zacali
veset dila. Text do katalogu jsem napsal ve stredu ave etvrtek rano jsem jej musel ode­
vzdat. Nasledujid sobotu byla vY'stava oficialne zahajena. Tou dobou jsem se zameroval
na vY'stavy del svY'carsJ.cYch umelcii, protoze aktivity Kunsthalle v Bemu byly od nepameti
uzce propojeny s mistni kulturou. Samozrejme jsme se nekdy uchylili i k mezinarodnim
vY'stavam - nejziveji si pamatuji vY'stavy Maxe Emsta s Albertem Giacomettim, Oskara
Schlemmera, Alexeje J awlenskeho, Henriho Matisse a take Odilona Redona.

Spolupracoval jste na organizaci techto vystav primo s um~Lci? - Ano, tedy samozrejme
jen v pfipade Maxe Emsta a Giacomettiho. Alberta Giacomettiho jsem znal ze sv9'ch
pariZsJ.cYch let. Byl velice pfijemny, kdyi dtil, ze clovek, ktecy jej kontaktuje, ho chape.
Umel bYt vY'bomy vypravec, stale mi v usich zni ton jeho hlasu. Jeho dila jsem pochopil
diky casu, ktecy jsem s nim mohl stravit. Podle meho nazoru se jeho sochy u nas skvele
vyjimaly, v9'stava v roce 1956 v Bemu byla myslim velmi vydarena.

Spolupracoval Giacometti na instalaci? - Ne. Tesne predtim pfipravoval v9'stavu na benat­
skem Bienale a do Bemu pfijel ve ctvrtek brzy rano a byl nastvany. Behem cesty vlakem
piemyslel o yYStave v ramci Bienale a najednou mu pfipadlo, ze podstavec jedne z jeho
vystavovanych plastik nema spravnou v9'sku - byl bud priUs nizJ.cY, nebo piilis vysokY.
Museli jsme ho uklidnit a zatelefonovat jeho poznatek do Benatek. S v9'stavou v bemske

Kunsthalle byl docela spokojeny.

Ktere daLSi vystavy pro vas byly b~hem vaseho pusobeni v Bernu dulezite? - yYstava Male­
vicovY'ch deL Predal nam ji Willem Sandberg, ktecy kratce predtim pofidil nekolik obrazti
pro Stedelijk Museum v Amsterdamu. Navic se v soukromych sbirkach bemsJ.cYch obcanti

Meyer

nachazelo nekolik autorovY'ch obrazii. Take jsem se snazil zahmout do vY'stavy i dalSi
ruske umelce. Ale v te dobe bylo ruske modemi umeni stale neprozkoumane teritorium,
neexistovala 0 nero zadna literatura.

Odjel jste do Moskvy? - Ne, to v roce 1958 nebylo mozne.

Musime take pfipomenout, ze v SO. Letech tem~f neexistovalo vzajemne propojeni instituci.
V te dob~ se galerie nachazely pouze v nekolika m~stech, dnes jich jsou stovky a jejich kuratofi
velmi Uzce spolupracuji. - Ano, to je pravda. V te dobe bylo daleko mene caste, ze se yYStavy
presouvaly z jednoho mista na druhe. Jednou z vYjimek byla rna vY'stava Matissov9"ch del.
Pfijel jsem za Marguerite Duthuitovou, umelcovou dcerou, s napadem na uspoiadani
retrospektivy. Poradila mi, abych se tohoto projektu vzdal, jelikoz v9'Piijcka nejvY'znam­
nejsich del, ktera pamla do rusJ.cYch, dansJ.cYch a americJ.cYch sbirek, nebude uskutecnitelna.
Navrhla mi, abych uspoiadal prvni v9'stavu MatissovY"ch pozdnich del, zejmena jeho kvasi
a kolazi, a tato vY'stava byla pro prostory male Kunsthalle v Bemu perfektni. Oficialni
zaMjeni bylo naprosto uzasne a v"Ystavu prevzalo rnnoho evropsJ.cYch i americJ.cYch muzei.
Vliv, ktecy tato yYStava mela na mladsf umelce, byl proste ohrornny.

Vy jste Matisse znal? - Navstivil jsem ho se svou zenou Idou Chagallovou, ktera jej znala
\relmi dobie. Matisse, jehoz jsem tehdy poznal, byl dokonaly patriarcha.

·· Byljste takeve spojeni s umelci mladsi generace,napfiklad se Sergem Poliakoffem?- V roce
··1951 jsme ja a pafizsJ.cY kritik Charles Estienne pfisli do atelieru, ktecy si umelec zridil
v koupelne sveho bytu na Montmartru. Byl jsem naprosto uneseny a zakoupil jsem jeho
obraz. Setkani s Poliakoffem pro me bylo velice pfinosne a samozrejme, ze jsem jeho

· :dila vystavil v Bemu.

Ktere mladsi umelce jste vystavil v Bernu? - Antonia Tapiese, ktecy me obzvlaste zaujal.
Z paiizske skoly to byli nasledujici umelci: Sv9'car Wilfrid Moser, Pierre Alechinsky, Jean
'Messagier a Pierre Tal-Coat. A pozdeji Sam Francis. Take nekteH rnladi sv9'carsti umel­
ci- zaCinal jsem s Tinguelym a Bemardem Luginbi.ihlem.

Exlstovala jiz v SO.letech sit kuratoru? - Existovala tu sit v tom smyslu, ze jsme se vsichni
navzajem znali. Predevsim Sandberg v Amsterdamu byl dulezicym clankem.

Byl i Knud Jensen soufasti teto site? - Ano. Byl to miij velmi dobcy piitel.

94-95

t

~ ..

,, '

Zda se, ze ve~kere aktivity se soustfedily na Evropu.Jakjste vnfmal pfesun avantgardnich umil·
cu z PaHze do New Yorku? - Poprve jsem si tento jev uvedomil, kdyi Riidlinger roku 1958
otevfel velkou ytstavu americkYch umeleti v Kunsthalle v Basileji. RiidlingerovYro hlavnim
uspechem bylo predstaveni americkebo umeni v Evrope. Nedavno publikovany Riidlingeniv
zivotopis, napsany Bettinou von Meyenburgovou, tento fakt zdlirazi'mje. Riidlinger ,se
dostal" do Ameriky diky kontaktu se Samem Francisem. V roce 1957 poprve cestoval do
New Yorku a ihned se mu podarilo navazat kontakty se v8emi vY'znamnYmi umelci.

Sam Francis tedy pusobil jako pojftko. - Ano. Riidlinger vplul do newyorske umelecke sce­
ny a setkal se s Franzem Klinem, Willemem de Koonigem, Clyffordem Stillem, Markem
Rothkem a mnoha dalsimi. Pres sberatele Bena Hellera se mu take podarilo jako prvnimu
muzejnikovi navazat kontakt s Bamettem Newmanem. Riidlinger mel v planu usporadat
v Basileji vY'stavu zasadnich umelcti, ale z teto vY'stavy seslo, protoze se ji Clyfford Still
nechtel zucastnit. Misto toho sestavilo MoMA sirsi, a ne tak radikalni vtstavu urcenou pro
evropska muzea a tato ytstava zacinala svou cestu po Evrope v dubnu 1958 v Basileji - kvUli
Riidlingerovi. Jenom diky teto vY'stave se sidi evropska verejnost dozvedela o vY'znamu
del americk-ych umeleti. Hans Theler, prezident Umelecke asociace v Basileji, dopomohl
ke konani druhe dtilezite udalosti. Riidlinger mu navrhl, a by daroval americka umelecka
dila Kunstmuseu v Basileji a oslavil tak v"Yroci sve firmy, Schweizerische Nationalversi­
cherung. Theler souhlasil a Riidlinger odcestoval do NewYorku se 100 000 Sv"Ycarsk-ymi
franky. Zakoupil ctyfi uzasna dila- vZdy po jednom od Stilla, Rothka, Klineho a Newmana.
Bohuzel tato suma nestacila na ponzeni Pollocka, uz v te dobe byla jeho dila mnohem

,, W".ftW..A,tak se hasilejske muzeum stalo prvnim muzeem v Evrope, ktere vlastnilo obrazy
techto autorti. To je pribeh objeveni Ameriky, Riidlinger byl vlastne prtikopnik.

Kultumi klima bylo v SO. letech v Bemu uplni elektrizujici, coz mi potvrdil I Paul Nlzon.
Uskutefnila se velmi zajimava vjmina mezi studenty a kulturni scenou, ale dnes jsou Curych,
~neva a Basilej mnohem dynamiftij~i.Jaksi tovysvitlujete?- Riidlingerovy aktivityv tom
zajiste hraly vY'znacnou roli. Mnoho ved zapocal, stejne jako Daniel Spoerri a Dieter
Roth dali mnoha vecem prvotni podnet. Ti vsichni na nekolik let potlacili vliv uredniho
aparatu a venkovskeho Bemu.

Kdy jste z Bernu ode~el do Kunstmusea v Basileji? - V roce 1962.

Chtil bych nyni zminit tema a hovofit o povinnostech feditele muzea pH vytvafeni vlastni
sbirky. Minuly rok jste ve velmi zajimavem ftanku vyjadfil svllj kritickj nazor na spory o to, kdo

Meyer

by mil pfevzit vedeni Kunsthausu v Curychu. - Vyjadril jsem se v tom smyslu, ze dtilezita je
znalost soucasneho umeni. Alena pocatku sve kuratorske kariery jsem take nebyl takovY'
stoupenec v8eho novatorskeho. Kdyi jsem pnsel do Kunstmusea v Basileji, zakoupil jsem
nekolik del, ktera jsem chtel zaradit do sbirky. Byla to dfla napriklad Eduarda Chillidy,
Tapiese, Poliakoffa a Sarna Francis e. Ale nejvetsi spor se rozhorel okolo Picas sa. Po zakou­
peru nekolika jeho mensich obrazti jsme se v roce 1967 rozhodli zakoupit i vY'znamna, ale
velmi nakladna dila. Dokonce o teto otazce musela v referendu hlasovat verejnost.

Muzete nam tuto unlkatni pfihodu popsat blize? - Ta afera zacala sbirkou Rudolf Staechelin
Family Foundation. Dfla z teto sbirkyvisela v Kunstmuseu, a protoze rodina pnive procha­
zela financnimi problemy, rozhodla se pro prodej jednoho z del - dtileziteho van Gogha.
Je pravda, ze rodina nabidla muzeu, aby toto dflo odkoupilo. Ale hovorime o milionech
a nebylo mozne rychle rozhodnout o takto nakladnem odkupu. Sesli jsme se tehdy s pred­
stavenstvem nadace a dostali jsme tuto nabidku: pokud muzeum odkoupi od nadace dve
Picassova dila, cela kolekce ztistane pristich 15 let v muzeu jako dlouhodoba zaptijcka.
Cena techto dvou obrazti byla stanovena na 9,5 milionu svY'carsk-ych frankti, sesti miliony
melo pnspet mesto. Urady souhlasily, protoze obyvatele Basileje se se Staechelinov"Ymi
obrazy ztotozr\ovali. Jednalo se o sest milionti a nebyla zadna legrace je ziskat. V Bemu
existuje system referend a obyvatele mesta vyiadovali verejne hlasovani, cele mesto bylo
neklidne. Temer v8ichni lide zodpovedni za kulturu a take mladsi generace obyvatel se
priklaneli ke koupi PicassovY'ch del. A tak se stal zazrak: Iide nakup odsouhlasili. Sehnali
jsme i zbyle miliony- temer veskere penize pochazely od soukromych darcti a povazuji to
za v"Yraz ohromne kultumi solidarity. Dokonce byl v ulidch mesta usporadan i ,festival
,zebrakti'" a lide nosili odznaky s napisem ,I like Pablo". Cela tato udalost se nesla v nad­
senem duchu a Basilej potvrdila svou povest mesta kultury s dlouholetou tradid. Myslim,
ze neco takoveho se mohlo odehrat pouze v Basileji a nikde jinde. Picasso by! o cele situaci
informovan a po uspesnem zakonceni verejneho hlasovani se rozhodl darovat muzeu kres­
bu Avignonske slecny z roku 1907 a jed en novejsi obraz, ktecy jsem si mohl vybrat v jeho
atelieru. Nemohl jsem se rozhodnout mezi dvema naprosto odlisnY'mi dfly, a Picasso nam
tedy daroval obe dfla. Navic jsme take dostali ohromny dar od Maji Sacherove, basilejske
mecenasky, ktera nam venovala Picassovo dflo z roku 1912 nazvane Le Poete.

To je jedinefna ukazka fungovani pfime demokracie. Muzete mi povedet take o dal~ich
vjstavach nebo sberatelskjch momentech, ktere pro vas byly dulezite behem va~i kariery
v Basileji? - I pres uspech s Picassem mi bylo jasne, ze neni mozne pokracovat v tomto
stylu prace i s klasiky modemi doby. Bylo treba zmenit smer. Novejsi umeni zadalo

96-97

::
,IJ

'i:

o pozornost. Nejryznamnejsi americti umelci byli zastoupeni kazdy jednim obrazem
a na tom jsme chteli stavet. V race 1969 jsem predstoupil pred komisi s pozadavkem na

zakoupeni jednoho Rothkova a jednoho Newmanova obrazu. Ma zadost byla splnena
pouze v prvni casti, ale koupe Newmanova obrazu byla zamitnuta. Pri'tlom p:fisel teprve

o dva roky pozdeji, tedy po Newmanove velke retrospektive, ktera byla p:fedstavena take
v Amsterdamu. Nekolik clemi komise odcestovalo do Amsterdamu, aby mohli Newmanova

dila zhodnotit p:fimo, a vratili se nadseni. Nacez jsem mohl zakoupit obraz White Fire II
(1960] na aukci v New Yorku. Z kontaktu s Annalee Newmanovou vy1lstila koupe da!Si­

ho obrazu a plastiky. Tak muzeum ziskalo uzasnou sbirku Newmanov'Ych del- vZdycky
jsem tato dila rad videl vedle del Giacomettiho. Horky-m zklamanim byl nas neuspech
v po:fizeni Pollockov'Ych del. Samozi'ejme ze pate vyvstala otazka, jaka dila by dale mela
b'Yt pi'idana do sbirky. V te do be jsem stale zastaval nazor, ze dila maji b'Yt dopli\.ovana

chronologicky, ale jaky- byl ten dalSi krok? JakY autor byl nejdulezitejsi? Byl to Jasper

Johns, Robert Rauschenberg nebo Cy Twombly? Bylo rozhodnuto, ze dalSi v poradi bude

Jasper Johns. Potom, co odeznelo uvodni nadseni, jsem bohuzel ignoroval Rauschenberga
a Twomblyho obrazy jsme zakoupili pozdeji. Pate jsme se venovali zastupcum pop-artu

a shaped canvases13 - po:fidili jsme dila Andyho Warhola a Franka Stelly.

V tu dobu jste take zakoupil dila znovuobjevene umelkyne Lee Bontecouove. - Ano, nav­

stivil jsem jeji atelier a vybral dilo. Presto pro me ale nejdulezitejsim umelcem te doby

zustaval Frank Stella. Take jsem se ztotozi\.oval s minimalisticky-m umenim a opet jsem

se musel rozhodnout pro nektere zastupce tohoto smeru. Rozhodl jsem se pro Donalda

Judda, Carla Andreho a Sola LeWitta. Trvalo ale mnoho let, nez se ta nejdulezitejsi dila

minimalistu opravdu stala soucasti sbirky. Dalsi clovek, ktery se objevil na americkem poli,

byl Walter De Maria. Smer arte povera jsem podcenil, nikdy jsem do tech to del nedokazal
proniknout, ale Harald Szeeman jej samozi'ejme vystavoval v Bernu.

To, co se mi na vasem vypraveni i praci zda zajimave, je fakt, ze jako i'editel muzea jste pro
sbirku vybiral urcita dila a umelce i presto, ze jeste nebylo rozhodnuto, ktera dila nebo
umelci se stanou slavni a slavnymi zustanou. Muzete mi i'ici vice o teto vasi prukopnicke
roli? - Komplexnost a vnitrni celistvost dila vzdy hrala dulezitou roli. To platilo napn­

klad u Warhola a Claese Oldenburga jeste vice nez u Roye Lichtensteina, ktery je take

v'Yiimecn'Ym umelcem.

13 Tj .• tvarovanym platnum". (Pozn. red.)

Meyer

Rad bych se vratil k vasim argumentum, ktere byly pouzity v debate o inzeratu na vyberove
fizeni na post i'editele Kunsthausu v Curychu. Ve svem cLanku publikovanem v NZZ14 jste

t vyslovne podpoi'il navrh, aby se muzeum zabyvalo umenim poslednich ti'iceti Let. - Zda se
mi to rozumne. Muzete vybirat z daleko sirsi nabidky del za pi'ijatelne ceny a nasledne

tak muzete vytvaret nove uhly pohledu na kolekci jako celek. Historie vnimani umeni
je. zde nesmirne dulezita, hlavne v pi'ipade umeni 20. stoleti, ve kterem se zeb:ficek

dulezitosti teprve utvari. Kees van Dongen byl ve sve dobe stejne dulezicy jako Matisse,
dnes je vsak Matisse povazovan za mnohem ryznamnejsiho umelce. Podle jaky-ch krite­

se tento v'Yber uskutecnil? Cezanne, jako jeden z opravdov'Ych velikanu, pojal formu

jako obsah. To vy1lstilo ve ryzkum podstaty vedy a technologie a nasledne take noveho
prumysloveho sveta. To vsechno lidi ,pi'evalcovalo". A otazkou bylo, jak s tim marne zit.

rZkoumani soucasneho umeni nabizelo moznosti integrace. Bylo mozne shrnout dohro­

mady kaZdodenni zazitky s duchem noveho. v tomto smeru hral hlavni roli i kubismus,
a proto ziskal ten to druh umeni vedouci postaveni a je take dulezicy z historickeho

.hlediska. Pro me byla rozhodujici trvala aktualnost del. Vefim, ze kdyZ nyni vystavujete

prvotiidni umeni z 90. let, navstevnici pociti aktualnost techto del mozna jeste silneji,
nez byla vnimana ve sve dobe.

sbirku chapete jako pomaly, vyvijejid se a komplexni system? - Spravne. Soucasne

funeni v tomto ohledu funguje jako dulezicy stimulant. V ~obe, kdy jsem pracoval v muzeu,

pri'tzkum napriklad Beuyseov'Ych del naprosto vsechno.

Beuyse objevil na konci 60. Let? - Byl jsem na oficialnim zahajeni Beuysovy v'Ystavy

'vmuzeu v Eindhovenu a byl to pusobiv'Y zazitek. 0 rok pozdeji, tedyv race 1969, souhlasil
Dieter Koepplin, vedouci graficke sbirky, s m'Ym navrhem na usporadani v'Ystavy kreseb
a malych predmetu. Pote jsme se rozhodli vystavit v muzeu Beuysova dila ze sbirky

Strohera - v'Ystava byla velmi intenzivni a rozvii'ila atmosferu v Basileji. A navfc
liiU:t.t:Uffi prOS}O zasadnf zmenOU, Otev:felo Se nOVe pole prO yYZkUffi, a yYStavy, VetsinOU
organizovane Dieterem Koepplinem, se tesily velkemu uznani.

Jacqua Herzoga jsem se dozvedel, ze jednim z prvnich del Herzoga a de Meurona byl
.karnevalovy pochod s Beuysem v Basileji. Zapojil jste se take do teto udalosti? - Ne, ve
skutecnosti ne. Nekolik let po Beuysove v'Ystave si muzeum pralo zakoupit jedno z jeho

14 Neue Zurcher Zeitung. (Pozn. red.)

98-99

·~

··~
.·~

·'• ~

n
~!
•

""?'

. :
~': '

i·

ll

11:, .. , .·. ~i

I>.:

i
H
~~ r

l!il
:~.)

l~

~(,
~;~

v-Yznamnych del- Feuerstiitte [1968-1974], ale protoze dflo tohoto soucasneho umelce
stalo vice, nez byli lide v te do be zvykli, setkala se tato aktivita s odporem jak v parlamentu,
tak mezi obyCejnYmi lidmi. Kdyi Herzog a de Meuron tvofili svtij karnevalov'Y projekt, jeli
za Beuysem. On pro jejich karnevalovou skupinu navrhl neco velmi divokeho a prastareho.
Navfc se ten navrh pojil k jeho Feuerstiitte. Cela skupina se objevila v plsten'Ych oblecich
a s zelezn'Yrni tyCemi. Ta akce pomohla zbavit se agrese docela nadhem'Yrn zpusobem.
Pote Beuys vytvoril pokracovani Feuerstiitte [1978-1979], ktere bylo vytvofeno z oblekU
a tyCi tohoto karnevaloveho procesi. Drube Feuerstiitte pak venoval muzeu.

To je velmi dob,Y pHklad vefejne diskuse o ui'Mni. Jak vidite nyn6jli vjvoj v muzejnictvi, kdy
se stale vice muzef dostava do soukrom9ch rukou? - Myslim, ze muzea se tim vystawji
velkemu nebezpeci. Privatizace muzei musi nevyhnutelne vest k tomu, ze kuratofi v-Ystav
budou prehlasovavani finanenimi zajmy instituce. Vzajemne debaty mezi reditelem muzea
a komisi o koupi del byly, alespoii v mem pnpade, velice pffnosne.

Nynf je stale fast6jli, ie hlavn6 amerlftf muzejnici se stavajf z6visljml na obchodnich spo·
lefnostech. - A bohuzel se tento trend sifi i do Evropy .

Myslite, ie je nutne se tomuto trendu branit? - Jiste. Otazkou v8ak zustava, do jake miry je
to mozne. Samozrejme i ja jsem byl zavisly na rozhodnuti komise, ale protoze jeji clenove
nerozhodovali o vlastnfch penezfch, ale o penezich ze statnich fondu, museli se za sva
rozhodnuti zodpovfdat verejnosti.

Muiete mi prozradit, ktera jsou vale oblfbena muzea? - Nebudeme samozfejme hovorit
o Louvru nebo Uffizi. Podle meho nazoru hralo a stale hraje hlavni roli MoMA. Ale muzea
v Krefeldu a Monchengladbachu byla memu srdci take velice blizka.

Jak hodnotite vjvoj po Warholovi a Beuysovi? - Bruce Nauman pro me hraje dulezitou
roli v tomto v"Yvoji. V roce 1970 jsem se zasadil o koupi jeho del, protoze jeho zkoumani
vlastniho vedomi me vidy fascinovalo. Take obdiwji dfla Richarda Serry. A Nemci jsou pro
me extremne duleziti: zejmena Georg Baselitz a Sigmar Polke. z umelcli 90.let povazuji
za dulezite Billa Violu, Rachel Whitereadovou, Roni Homovou, Katharinu Fritschovou,
Mika Kelleyho a Fischliho/Weisse.

Muiete mi fici o svjch projektech pote, co jste opustil Basile]? - Z Kunstmusea v Basileji
jsem odesel v roce 1981 a od te doby jsem se neprestal venovat studiu umeni druhe

Meyer

poloviny 20. stoleti - ale trosku jinak, pisu a vyucuju o nem. Minule zan jsem dokoncil
text o Bamettu Newmanovi a doufam, ze bude brzy vydan.

Exlstuje n6jakj projekt, kterj nebyl realizovan, a je vam velmi drahy? - Existuje neco, co me
jiz dlouhou dobu zajima. Ptam se sam sebe, jaka je pozice umelce ve vztahu k divakovu
vnimani. Jak si umelec vytvoff cestu k divakovi skrze sve dflo? Existuji umelci, napr.
Matisse, kteff divaka sv'Ymi obrazy doslova provadeji, a tvrdohlavf umelci jako Anselm
Kiefer, do jejichZ obrazu jsme vrzeni. Rad bych tento fenomen prostudoval a zabjval se

jim i u dnesniho umeni a nov'Ych medii.

100-101

Seth Siegelaub Narozen roku 194215 v New Yorku. Od pocatku 70. Let zije v Evrope, v sou­
casnosti pobyva v Amsterdamu.

Od poloviny 60. Let pracuje Seth SiegeLaub jako obchodnik s umenim, vydavatel a nezavisLy

organizator vystav.Jeho vystavy se zabyvaly konceptualnim umenim a jeho knihy poskytovaly
nove forum pro umelecke inovace mimo prostory muzei a galerii.

Tento rozhovor se uskutecnil v roce 2000 v Amsterdamu. Byl vydan pod nazvem .. Interview

with Seth Siegelaub"v publikaci 241h International Biennial of Graphic Arts, International Centre
of Graphic Arts, Ljubljana 2001, str. 220.

15 Ve skutecnosti 1941. (Pozn. red.)

Siegelaub

~i
'1

• ··I
5

l
'i .,
J
J

J.
;j
-,~

l

I
~

. ~

··~

H. U. 0.: Moje prvni otilzka se cyka va!ii nejnovejsi aktivity. Muzete mi riel o specialnim

vydani fasopisu Att Press, ktere bylo nazvano "The Context of Art/The Art of Context" a bylo

vydano v fijnu 1996? - s. s.: v poslednfch nekolika letech se objevil zajem 0 umeni
vytvorene v 60. letech- mozna, ze je tim dtivodem nostalgie nebo touha po navratu ke
starYm dobr9m castim, kdo vi. Tento zajem zptisobil, ze me v poslednfch letech nekolik
lidi pozadalo, abych usporadal vtstavu konceptualniho umeni. Ja jsem vsechny tyto
zadosti odmitl, jelikoz se nerad opakuji. Ale v race 1990, kdy me o totez pozadaly Marion
a Roswitha Frickeovy- majitelky galerie a knihkupectvi v Diisseldorfu -, navrhl jsem jim
projekt, ktecy pojednaval o tom, jak a proc se licte divaji na umeni 60. let, a take o tom,
jak se tvori historie umeni vseobecne. Myslel jsem si, ze nejzajimavejsi zptisob, jak tuto
v-Ystavu pojmout, bude pozadat samotne umelce, ktei'i tvofili na konci 60. let, a prozili
vYvc>i poslednfch 25 let, aby vyjadrili svtij nazor na svet umeni - zda a jak se svet umeni
zmenil, jak se zmenil jejich zivot atd. Marion a Roswitha Frickeovy tento projekt pfijaly
se zaujetim a spolecne jsme se pustili do jeho organizace.

Zacali jsme tim, ze jsme umelce pozadali, aby nam pisemne odpovedeli na nase dotazy.
Mnoho z nich ale nemelo cas nebo chuf nam odpovedet, a proto jsme zpocatku obdrzeli
pouze nekolik odpovecti. Pate jsme se snazili jeste usilovneji a Marion a Roswitha Fric­
keovy zacaly nahravat rozhovory s temi umelci, ktei'i nam neodpovedeli pisemne. Veske­
re pisemne odpovedi i prepisy nahranych odpovedi (celkem jich bylo pfiblizne 70) jsme
zverejnili v casopise Art Press.

Celkem jsme oslovili pfiblizne 110 zijicich umelcti. Umelce, ktefi meli bYt osloveni,
jsem vybiral ja a kriteriem pro v-Yber byla ucast na jedne z peti vtstav, ktere jsem zvolil
podle osobni preference. Co semina tomto projektu Hbilo a stale libi, je to, ze jsme neve­
novali pozornost pouze uspesn'Ym umelctim. Zajimali nas take, nebo mozna predevsim,
umelci, ktei'i z nejakeho dtivodu uspesnf nebyli, zmenili zamestnani atd. z tohoto dtivodu
povazuji jejich odezvy za daleko reprezentativnejsf odraz daneho obdobf a lidf, ktei'i je
prozili, nez kdybychom se dotazovali pouze znamych umelcti. Vetsina tradicnfch dejin
umeni je psana pouze z pohledu tech nejuspesnejsfch. Musim ale pfiznat, ze odpovedi na
nase dotazy se velmi lisily (uvahy, nazory i kriticke my5lenky), a tyto rozdily nemely co
do cineni s uspechem nebo neuspechem respondenta. Tak se z projektu stal pouze siroky­
okruh odpovecti - byly zastoupeny odpovedi velice inteligentnf i ty mene inteligentni.

Rekl jste, ze to take zalezi na tom, jak se zmenil umeleckj svet. Mozna, ze se to poji s tim,

0 fern jsme hovorili drive; podotkl jste, ze v tu dobu nebylo umeni zamy!ileno pro !iirokou

vefejnost,ale umelci byli spi!ie neco jako parta pratel.- Vsechno bylo skromnejsi, umlmi se
cykalo mensi skupiny lidi - af hovofime o poctu lidi, penezfch nebo moci. Umelci - a rekl

104-105

bych, ze vetsina ostatnich lidi ve svete umeni take - meli naprosto odliSny vztah ke svetu,
kter'Y je obklopoval. To mi pfipada velice odlisne od toho, co vidim, ze je bezne v soucasne
do be. Chtel jsem tedy vedet, jak- nebo zda- umelci tuto zmenu citi. Pokud jsem jejich
odpovedim spravne porozumel, pouze mala cast z nich tyto zmeny pocitila. Pro vetsinu
z nich bylo umeni stale stejnou zaleZitostL Mozna, ze vetsina jejich mizoru neustale
prameni v 60.letech. v kazdem pfipade vsechno je tam napsane jejich slovy.

Je to zajimave v namci novych struktur. Na pocatku 20. stoleti definoval Alexander Dorner sve
muzeum v nemeckem Hannoveru (Landesmuseum) jako Kraftwerk, elektrarnu, a mel mnoho
napadu na to,jak dosahnout neustaleho pretvai'eni prostoru. Tento jeho pocin ale take zustal
jedinym podobnym experimentem te doby.Jakyvztah mate k muzeu jako struktui'e? - Ja jsem
byl do problematiky struktury zahrnut pouze jednim zpusobem, a to tak, ze jsem se snazil
vesker'Ym strukturam vyhybat, snazil jsem se je prerusit. Nebo jsem se snazil vyhy-bat ales­
pan statickYm strukturam a vytvofit flexibilni struktury, ktere by odpovidaly skutecn"Ym
potrebam. v mem pfipade to souvisi s druhem umeni, ktecy byl v popredi meho zajmu,
a takes mou ekonomickou situaci a m'Ym pojetim a anal'Yzou umeleckeho sveta. Lze ffci, ze
me ovlivnily ,partyzanske" aktivity. Nemyslim tim ani tak vojenske ,partyzanske" aktivity,
jako spiSe jejich schopnost mobility a svobodny pohyb vych:l.zejid z jednoho mista. Jak
jsem se jiz nekolikrat zminil, kdyZ jste se jel podivat na umeni do New Yorku (a urcite ina
jina mista), navstivil jste vice mene automaticky pouze proslavene galerie nebo prostory
umelecky-ch muzei. Sel jste po ulici a navstevoval mista, kde jste ocekaval umeni. Byla to
rutina - neco jako prochazky se psem. Pouze s tim rozdilem, ze nyni jste byl vy ten pes.

Stejne jako ostatni lide v 60. letech jsem to delal pravidelne. Udivilo me, jak mnoho
mela tato mista spolecneho s tim, co vidite, nebo mozna spise s tim, co jste ocekaval, ze
uvidfte. Svet umenf tvofily hlavne galerie, ktere byly bohate a zname, nebo to byla druzstva
chudych umelcu. Ten to druh zkusenostf, podporeny tim, ze jsem 18 mesfcu vlastnil galerii
(od podzimu 1964 do jara 1966), me pfivedl k premyslenf 0 jinych alternativach.

Hovom jste o te rutinni zalezitosti ... - Na umenf jsem pohlfzel jako divak, stejne jako mnoho
ostatnfch lidf vcetne kritiku nebo umelcu, ale take jsem se na ne diva! jako clovek, kter'Y uz
galerii vedl. Po kratke zkusenosti s vedenfm gal erie - 18 nebo 20 mesicu ne prilis zajimave
prace - mi pfipadalo, ze neni mozne poradat osm nebo deset v'Ystav rocne a usporadat je
vsechny, nebo alespor\ vetsinu z nich, spravne. Rytmus produkce, pasove v"Yroby umenf,
v"Ystav byl pfilis rychly a pravidelny. Nezb"Yval temer zadny cask premyslenf a pohravani
si s v"Ystavou, coz pro me bylo velmi dulezite. Zdalo se, ze musi existovat lepsf zpusob
poradanf v"Ystav i bez zbytecnych a nekonech'Ych rezijnfch nakladu, jako je najemne, svetla,

Siegelaub

telefony, asistentka (kterou jsem nikdy nemel) - vsem temto nakladum musi bYt vyhraze­
no pevne misto. To znamena, ze je ueba se snazit oddelit administrativni a organizacnf
omezeni prostoru od pffpadnych umelecky-ch aspektu tehoz prostoru. V podstate se da
fici, ze umeni bylo ve vleku galerii. Tato omezeni byla jeste vice prehnana u muzejnfch
rystav, a to nejen kvllli jejich obrovskYm administrativnim systemum, ale hlavne proto,
ze ofici:l.lnf prostory muzef delajf vsechno uvnitr tak ,muzejni". To by! napfiklad pffpad
rystavy L'art conceptuel, une perspective [1989], kterou organizoval Claude Gintz v Musee
d'Art moderne de Ia Ville de Paris. Nebyla to jeho chyba, ale v"Ystava byla opravdu mrtva.
Nenf vsak jednou z nejdulezitejsich funkcf muzei veci zabfjet, skoncit je, dat jim auto­
ritu, vytrhnout je z jejich bezneho kontextu, a tak je vzda!it od lidi? I kdyz se to mnozi
snaZf zmenit, myslim, ze struktura muzea inklinuje prave k teto aktivite: historizaci. Je
to takov'Y hrbitov umeni- myslim, ze jsem to muse! nekde slyset- je to nebe pro mrtve,
nepotrebne predmety.

Vytvoril jste nove formy v"Ystav a take jste zmenil vzajemny vztah mezi umelci, galeriemi
a sberateli. Meljste nekdyv umyslu vytvoi'it novou strukturu muzea?- Ne, nikdy. Muzea jsem
nikdy nevnimal jako problem, prise! jsem s nimi zfidka do kontaktu. Problem muzei je ve
vztahu muzea k institucfm a lid em, ktefi maji moe a silu, a k jejich zajmum. A proto by tedy
muzeum, ktere by nepodlehalo teto moci, mohlo bYt velmi zajfmave, napadite, a dokonce
spontannf. Ale jakmile dosahne takove autority, sve moznosti ztraci. To samozrejme plati
i pro jine instituce a lidi v odcizene spolecnosti, tedy i pro umelce. Pfedpokladam, ze pokud
by dostatek kreativnich jedincu dostatecne pfemyslel o druhu v"Ystav, ktere se v muzeu konajf,
pfisli by na zpusob, jak by muzeum mohlo fungovat zcela odlisne. Je ale nutne mit na pameti
ito, ze muzea jsou vic nez kdy jindy zavisla na vyssfch zajmech. A nezalezi na tom, jestli
vy nebo ja pfijdeme s uzasn'Ymi napady na zmenu nektecych stranek muzea (spolecenskY
rozmer muzef se jiz zmenil: decentralizace, zajem 0 mistni sku piny obyvatel, umeni mensin
atd.), zakladni potreby muzea s nami majf pramalo spolecneho, muzea majf vlastnf vnitmf
Jogiku. A prostor, ve kterem by bylo mozno neco zmenit, je dnes mensi, nez by I vcera; nebo
se alespor\ promenily ty protiklady. z toho vypl'Yva, ze pro me, ktery pohlizi na muzea
zvnejsku, je velmi obtfzne si predstavit, jak by mohla muzea fungovat jinak, nez jak fungujf
dnes. Mala zmena tady, mala zmena tuhle, naprfklad kaZde utecy kava pro umelce zdarma
atd. Ale mozna, zeta opravdova otazka je: Proc by me mela zmena muzea zajimat?

Vroce 1968 jste byl kuratorem projektu Xerox Book. Byla to ,skupinova vystava" v knizni
podobe? - Ano, prvni velka skupinova v"Ystava. Tento projekt se vyvinul stejne jako
vetsina mych da!Sich projektu, tedy ve spolupraci s umelci. Posedavali jsme a probirali

106-107

ruzne moznosti, jak vystavovat umeni, ruzne kontexty a prostredi, ve kterych by umenf
mohlo bYt: prezentovano: vnitfni prostory, vnejsi prostory, knihy atd. Projekt Xerox Book

nyni radeji naz)fvam ,photocopy book" (kniha fotokopii), a to proto, aby si nekdo mylne
nevylozil, ze tento projekt rna neco spolecneho s firmou Xerox. Tato vY'stava byla jednou
z tech zajimavejsich, protoze to bylo poprve, co jsem umelcum zadal jiste ,pozadavky" na

jejich dila: tYkaly se standardniho rozmeru papiru a poctu listu, ktere meli umelci vyuzit
jako hranice, v jejichz mezich meli umelci pracovat. Pokousel jsem se o standardizaci
podminek v-Ystavy s tim, ze v-Ysledne rozdily v jednotliv-Ych projektech budou presne tim,
Cim se lis! prace jednotlivY'ch umelcu. Byl to pokus o vedomou standardizaci - vY'stavy,
knihy, projektu, podminek tvorbyv ramci v9'stavniho procesu. Ve skutecnosti to byla prvnf
v-Ystava, kdy jsem umelce 0 neco pozadal, a pravdepodobne jsme na ni spolupracovali
mnohem mene, nez jak vam tu nynf vyklcidam. I presto si myslfm, ze uzk)T pracovni vztah
s umelci by! dulezitYm faktorem pfi tvorbe vsech projektu, i kdyi jsem treba s konkretnim

umelcem nemel uzk)T osobni vztah - napriklad s Bobem Morrisem.16

Kazda vjstava vZdy existuje jako roz~ireni pi'edchozi vjstavy, a kdyZ si prochazim ~echnyva5e
publikace, take v nich lze najit jiste znaky opakovani nekolika umelcu. Myslim,ze organizatory
vt.;tav lze rozdelit do dvou skupin - v jedne jsou tzv. rodinni kuratori, ktei'i vystavuji ceta
desetileti tytez umelce, a druhou skupinu tvoi'i ti, ktei'i jsou otevi'enejJi a stale hledaji nove
umelce.Je zajimave,ze vy sam jste nekde mezi temito dvema extremy.- Mozna. Ale myslim,

ze se nelze pohybovat nekde mezi, jelikoz se drive nebo pozd{!ji dostanete k otazce uspechu

a neuspechu. Pokud jste ve svem osobnim zivote prozil uspesne obdobi, je pfirozene, ze se
k tomuto obdobi neustale s potesenim vradte. Kdybych se stale pohyboval ve svete umeni,

asi bych neustcile udr:loval pracovni kontakty s umelci 60. let a nevidim v tom problem.
I kdyi na druhe strane mohou tyto vztahy ze ,starych dobrych casu" ztratit casem svt!j
v-Yznam stejne tak, jako se meni lide. Takov-Ym pohodlnYm postupum se snazim vyh-ybat

tim, ze kazdych deset nebo 15 let zmenim sve pracovni zajmy. Ale co se tYee sveta umeni,
vets! problem mam s lidmi, ktei'i se na umeni ,divaji sv-Yma usima", aby zjistili, co se deje,
protoze to pak nema nic spolecneho s temi blfzl<Ymi vztahy; pfipada mi to horSi.

Myslim, ze hlavnim problemem je dosahnout zmen a udr:let si nadsenL Pokud se venu­
jete stejne profesi, pracujete na stejnem miste, ve stejnem prostredi a se steinYmi lidmi,
myslfm, ze nemate prilis pHlezitosti ke zmenam.

16 Umelci, ktei'f se zucastnili projektu Xerox Book, byli: Carl Andre, Robert Barry, Douglas
Huebler,Joseph Kosuth, Sol LeWitt, Robert Morris a Lawrence Weiner.

Siegelaub

Felix Feneon je zajimavj priklad floveka, kter-Y stejne jako vy menil profese. Mezi jeho pi'atele
pati'ili Stephane Mallarme, Georges Seurat a Henri de Toulouse-Lautrec a pote se stat repor·
terem denniho tisku. Pozdeji pracoval na ministerstvu a byl organizatorem anarchistickeho
hnutl. Ve 20.letech zmizel a venoval se rozlifnym profesim. - N eznam zivotni osudy tohoto
muze. Vim pouze to, co mi tu i'ikate, ale udr:let si vysokou hladinu adrenalinu a nadseni
je velmi, velmi sloZitY problem v zivote kazcteho jedince, a to nejen jedince, ktery se
pohybuje ve svete umeni. Myslim, ze j sem pi'isel na modus vivendi -proto kazdych deset

nebo lSlet menim profesi. Zvnejsku se to muze zdat jako dramaticka zmena, ale pro me
jsou tyto zmeny logicke a postupne. Kdybych b)fval zustal ve svete umeni, uveznil bych

se v pasti a stala by se ze me rna vlastni karikatura.

Nebezpefi umelcovy prace spociva v tom, ze se z jeho del muze stat pouhe kli~e. - Parodie
sebe sama. A myslim, ze mohu Hci, ze i !ide, ktere znam a respektuji, se do teto situace

dostanoU bud' sami, nebo do nf jSOU SvYm zivotnfm Stylem natlaceni.

O~ekava se,ze budou stale dokola opakovat totez.- Spolecnost to od nich ocekava. K tomu

ocekavani pfispfva i jistY zivotnf standard, starnuti, ocekcivani uspechu a to, ze jde 0 vel­

keho stareho pana nebo pani. Nemuzu mluvit za nikoho jineho, pouze za sebe, ale mne

se zda velmi obtizne zabrat se do neceho a kriticky 0 tom uvazovat, 0 coz jsem se v:ldy

pokousel, ai jsem se venoval politickemu nakladatelstvi, v-Yzkumu medii nebo textilnf
historii. Prave pracuji na knize o historii textilu a uz nekolikrat jsem se sam sebe zeptal,

proc nebyl tento projekt zpracovan nekterfm z muzei jiz pred lety.

A prof nebyl zpracovan di'ive?- Nevim to jiste. Literatura na toto tema je velice obsahl<i
a ruznoroda, existuje literatura, ktera se zab)fva umenim v textilu, politickou a ekono­
mickou strankou, literatura o midhernych vzorech, a vsechny tyto zdroje jsou natolik

nesourode, ze je jeste nikdo nespojil v jeden celek. Historicka Jiteratura je take tvorena
mnoha prvky: existuji knihy o platnu, tapiserifch, predlozkach, odevech, hedvabnych
textiliich, pfikr)fvkach, v-Ysivkach, tistenych textilifch, stanech atd., ale neexistuje jed­

notmi historie o textiliich. Moje snaha o vytvorenf bibliografie je pokusem o sjednocenf
teto literatury a je to take politickY projekt, protoze textilie jsou umenf, remeslo i obchod
(vlastne prvnf druh kapitalistickeho podnikani). Vyskytuje se take nazor, ze to, co je v jed­
ne spolecnosti povazovano za remeslo, se ve spolecnosti jine muze vyvinout v ,knisne
umlmi". Duvodem pro tolik otazek je to, ze se snazfm udr:let si kritickY pohled na vee. Ve
svete umeni me napada Harald Szeemann jako nekdo, kdo si tento problem uvedomuje

a snaZi se neopakovat sam sebe.

108-109

!

L·

Vzruseni z pocatku.- Ano. I kdyz se v me pnici objevuje pouze kazdych deset nebo 15\et­
pouhe porozumenf projektu, jeho historii a probl!~mum totiz zabere nekolik let. Pokud se
clovek zab)fva umenim a neni umelec, ale organizator nebo obchodnik, jeho prace obnasi
nalezenf nov)fch, mladych umelcu, se kter)fmi by mohl uspesne spolupracovat. Pote bud'
v teto spolupraci vytrva, nebo se pokusi znovu o totez, ales jinou skupinou umelcu. K tomu
vyuzije predchozi zkusenosti i kontakty. Tim jsem prose! jednou a nezaujalo me to natolik,

ze bych to chtel nekdy zopakovat - ne tehdy v roce 1972 a uz wbec ne v dnesni dobe. Co
nakonec delate, jsou v)fstavy konceptualniho umeni, nebo se objevfte v debate, kde hovo­

ffte 0 starych dobrych casech, a stane se z vas profesionalnf ,osobnost umeni" nebo tak

podobne, a to je neco, cemu se nechci venovat jako sve hlavni praci. Pfflezitostne klidne.

Je to duvod, proc odmitate zopakovat sve vystavy? - Ano. Z takov)fch projektu by se stala
parodie, jak jsme o nf hovofili dffve.

Gilles Deleuze rekl, ze pokud existuje neco takoveho jako umeni, je to V:Zdy kritika kli~e.­

Presne tak. Nebo jak jsem jednou rekl, umenf je zmena toho, co od umeni ocekavate. Ale

z historikova pohledu take plati, ze to, co je dneska kritikou, bude zitra kliSe.

Promluvme si take 0 socioekonomicke strance umeni. Unik od predmetu jako fetise by

rovnez znamenal pocatek pochybnosti o ekonomicke strance spojene s timto fetisem a tato

stranka by musela b'Jt nahrazena jinou ekonomikou. S tim souvisi cela rada ekonomickych
otazek a take prechod k ekonomice sluzeb. Tim se pripomina i otazka, zda umeni je, ci neni

sluzbou, kterou jste si kladl i v roce 1971, kdy jste spolupracovals Bobem Projanskym na
Artist's Contract (The Artist's Reserved Rights Transfer and Sale Agreement). Jak jste tuto vystavu
koncipoval? -Artist's Contract je mnohem skromnejsi projekt, nez jak tvrdite ve sve otazce.
Zamerem teto v)fstavy bylo nejprve vyjadrit zajmy v umeleck\jch dilech a pate zmenit

relativni mocenske vztahy tak, a by byly pro umelce v)fhodnejsi. V zadnem pfipade jsem

tuto v)fstavu nezamyslel jako radikalni udalost, melo to b'Yt realne, prakticke, jednodu­

che a pravdive reseni sady problemu, ktere se cykaly umelcovy kontroly nad jeho dily.
Nenavrhoval jsem cestu, jak zabit umeleck'J predmet, ale jen jednoduchy zpusob, jak by

umelci mohli ziskat vice kontroly nad sv'Ymi dily i pate, co opusti jejich atelier. Tecka.

Ale sidi socioekonomicke otazky nebyly v tom to projektu zahrnuty- napriklad otazka

menfd se role a funkce umeni ve spolecnosti, moznosti alternativnf tvorby umenf nebo

materialni podpory umelcu. Konecne vyhotoveni smlouvy nezpochybnovalo hranice

kapitalismu a soukromeho vlastnictvi, pouze zv)fhodnovalo moe autora nad nektecym

z elementu umeleckeho dfla i pate, co bylo dflo prodano.

Siegelaub

Znamenalo to tedy ochranu umelce v ramci jiz existujicfho systemu.- Ano, pfesne. Problem
v 60. letech a take problem v pozadi nekterych projektu spocival v tom, ze se na umeni
pohlizelo jako na soukromy (kapitalistick'J) majetek a take jako na soubor jedinecnych
pfedmetu.Ale nebyl to pouze teoretick'J/politick'Jproblem; v kontextu tehdejsiho procesu

tvorby umeni to byl take praktick'J problem, protoze prodej napadu nebo projektu by!
necim, cemu umeleck'J svet nikdy difve nemusel celit. To rna vice spolecneho s otazkou, jak
pfevadet vlastnictvi umeleckeho dila, a tyto otazky jsou nyni vice mene vyfeseny tim, ze

se o nich smysli podobne, jako se smyslf o pravech a zajmech autoru nebo skladatelu.

Kdykoli se verejne zahraje pisen, jeji autor dostane autorsky honorar. Mohli bychom totez
zavest i pro publikace a vystavy. Samozrejme je zde ale problem, ze dila se nikdy nestanou
natolik poputarni, aby autorske honorare byly dostatecne.- Ano. Presne to by! na zacat­

ku problem. Katalogy se temer neprodavaly nebo se prodavaly pfiblizne za dva dolary.

Myslenka, ze bude ctyfem umelcum zahrnucym v katalogu rozdelen autorsk'J honorar

ve rysi 20 centu, se nesetkala s valn'Ym zajmem- jednalo se o pfilis male penize. Aleta

myslenka, moznost to udelat, byla stale velmi dulezita. To se samozfejme muze zme­
nit pouze za pfedpokladu, ze vzroste zajem nebo ze se ceny katalogti a publikad zv)fsi

natolik, ze budou moci pokryt i tantiemy. v mem pifpade bylo mozne vyplacet tal}!if.m:Y.~
pouze z projektu knihy fotokopii, protoze se prodavala za 20 dolaru. Ale presto, kniha

byla vydana v nakladu 1000 vYtisku, a tak hovoifme 0 20 000 dolarech, coz bylo v tu
dobu hodne penez, a tantiemy byly obvykle ve v)fsi 6 az 7 centu. To znamena, ze se mezi

sedm umelcu v prubehu piiblizne peti let rozdelila suma 1 400 dolaru. To znamena, ze
kazdyumelec dostal200 dolaru nebo 40 dolaru rocne. To byl zamer, bohuzel nebyl nikdy
uskutecnen.

Tradicni svet umeni se zameruje na predmety. To ostatni, co zbyva, nikdy nebylo zorganizovano

v odli~nem ekonomickem modu. - To tak uplne neplati pro tradicni umelecka vyobrazeni,
protoze v Evrope existuje nekolik umeleck'Jch spolecenstvi, ktera se staraji o tyto zajmy,

hlavne o prava na reprodukce umeleck'Jch del. Tato spolecenstvi funguji napifklad v ramci

UNESCO nebo SPADEM17• Pfilezitostne se objevi i zavazne zaloby. Probh~mem nadale
zustava, ze novi umelci neziskaji prodejem tech to produktu dostatek penez na prezitf. Tak

napfiklad pokud bych vydal deset knih rocne a veskere tantiemy sly pouze mne, vydelal

bych na jedne knize piiblizne 200 dolaru rocne. z deseti knih bych tedy vydelal nanejv)fs

17 Societe de La Propriete Artistique et des Dessins et Modeles. (Pozn. red.)

110-111 t
"f

2 000 dolani, a to pouze za predpokladu, ze by se vyprodaly vsechny vy-tisky. Mozmi, ze
s touto sumou by bylo mozne se smffit na konci 60. let (ja osobne bych to dokazal), ale
pokud tuto sumu rozdelite mezi 25 umelcu, ktefi jsou zahrnuti v katalogu, tak to proste
nefunguje. Nevim, jestli se Cisla nebo zajem verejnosti tak dramaticky zmenily, aby to
dnes bylo jine.

Zda se mi, ze lide, kteri travi sobotni odpoledne pohledem na umeni, by mohli s klid­
n"Ym srdcem utratit 10 dolaru za avantgardni knihu. Mozna, ze ale neexistuje zadny
vztah mezi temito lidmi a temito knihami, ale presto existuji mista, napriklad Printed
Matter, ktera jsou schopna prodat urcita mnozstvi knih. Bylo mi receno, ze pocet lidi,

ktefi sbiraji knihy umeicu, vzrostl. V 60. letech, kdy:l jsem byl aktivni, temer zadni sbe­

ratele knih neexistovali a ja sam jsem si sve publikace distribuoval. Stejne tak to delali

i Ed Ruscha a ostatni.

To nas opet vede ke kniham. ltekl jste, ze opravdu verite v to, ze knihy mohou fungovat jako
prostrednici. - Ano, hlavne to byla moznost, ktera mohla fungovat v kontextu tvorby

v-ytvarneho umeni v 60. letech. To ale predem neznemoZimje prodej knih.

Co si myslite o vjstavach, ktere se objevuji v ti~tenych hromadnych sdelovacich prostredcich,
jako je napriklad ,museum in progress"ve Vidni? To organizuje vjstavy na billboardech.- Je
to urcite jedna z moznosti- proc ne? Tyto vjstavy maji pravdepodobne blize k masove
kulture, jelikoz jsou urceny pro daleko sirsi okruh divaku. Mozna, ze jsou tyto vjstavy
schopny zasahnout i lidi, ktefi by se na umelecke dilo do muzea ci galerie podivat nesli.
Dalo by se to piirovnat k divadelnimu pfedstaveni uprostfed vlakoveho nadrazi nebo

k vyveseni plakatu na zed' na velmi frekventovanem miste, jako to delali v Cine behem
kulturni revoluce. Vsechny tyto pfiklady jsou dokonal'Ymi prostfedky, jak upoutat pozor­
nost, a verim, ze existuje i mnoho dalSich, podobnych prostfedku. Nyni je v kurzu internet,

tak proc ho nevyuzit?

Jak rekl Marcel Broodthaers: ,Kazda vjstava je jednou z moznosti a je obklopena mnoha
dal~imi moznostmi, ktere stoji za to prozkoumat."- Pravdivj vjrok. To je jedna z moznosti,
jak se divam na sve vlastni organizacni projekty a vjstavy- jako na sadu ruznych moznosti
a zpusobU, kterych lze vyuzit pfi zkoumani procesu tvorby jednotlivjch vjstav. Napriklad
k vjstave, kterou jsem uspofadal na popud N. E. Thing Co. a ktera se konala v kvetnu az
cervnu 1969 na Univerzite Simona Frasera v Kanade, jsme katalogy vydali az ve chvili, ·
kdy byla vjstava ukoncena. Vystava se odehravala na pude cele univerzity, ale pokud jste
nevedel, ze se kona, vlibec jste si ji nemusel vsimnout. 0 pfitomnosti vjstavy se mnozi

Siegelaub

dozvedeli az po jejim ukonceni, az kdy:l videli katalog, a teprve tehdy si uvedomili, ze se
.celou dobu pohybovali uvnitf vjstavnich prostor. Neexistovala zadna formalni znamka
toho, ze by se zrovna odehravala nejaka vjstava.

Je to naprosto opafnyfenomen nez kdvz si tide kupuji katalogy s pi'edstihem, tedy je~te pi'ed
zahajenim vjstavy.- Presne tak, je to jen jina z mnoha moznosti. Nepochybuji o tom, ze
existuje tisic dalSich moznosti, ktere me nikdy ani nenapadly. Jsem si jiscy, ze treba vy se
svjm projektem Do It delate takove veci, ktere by me ani nenapadly, a ktere jsou v sou­
casnem kontextu docela v poradku a v budoucnosti vam mozna otevfou mnoho dvefi.

Muzete mi rid vice o projektu 18.PARIS.IV.70, na kterem jste spolupracoval je~te s dalsim
kuratorem - Michelem Claurou? Tato vjstava se konala v Pai'izi v dubnu 1970. - N a vjstavy,
ktere jsem organizoval, je nutno pohlfzet jako na serii vjstav, ktera se od velmi specific­
keho zajmu 0 nekolik umelcu posunula ve svem prubehu smerem k obecnejsim zajmum.
Pri spolecne vjstave s Michelem Claurou jsme meli rozdelene role. On byl mozkem
a organizatorem vjstavy a ja jsem fungoval pouze jako pod puma sila- mel jsem na
starost prakticke zalezitosti- penize, publikace a organizacni stranku. v tom to smeru to

byla prace podobna spolupraci se Studio International na projektu July/August Exhibition,
ktera se odehrala pozdeji v roce 1970. Pozadal jsem sest kritikU (Davida Antina, Char lese
Harrisona, Lucy Lippardovou, Michela Clauru, Germana Celanta a Hanse Strelowa), aby
kazdy sestavil sekci o osmi strank;kh, a to me posunulo jeste dale od vjberu a propagace
specifickjch umelcu.

Kurator tedy v jistem slova smyslu mizi ze sceny? - V jistem smyslu ano, ale je to pouze
zdanlive zmizeni. Pfi pohledu zpet mi pfipada, ze to, o co jsem se snazil, bylo mime
zviditelnit roli kuratora, objasnit ji, otevfit ji a pomoci ostatnim kuratorum, aby si uve­
domili svou zodpovednost k umeni. Od te doby se mnoho zmenilo, slysel jsem totiz, ze

kuratofi se stali velmi duleZitou soucasti vjstav, a hovoH se o nich jako o ,maliffch ", kteH
pouzivaji vystavovane umelce jako urcicy druh ,barvy".

Jaka byla kuratorova role ve va~ich projektech? - z urciteho pohledu mely nase projekty
objasnit a take zmenit roli kuratora, mozna i roli kritika, a dokonce i sberatele. Dfive byl
kurator clovek, ktery nejak urcoval a odmenoval umelecke genie. On (nebo ona) mohl

bYt vjtecny spisovatel, tvlirce katalogli a uzasnych sbirek, ale jeho praci nebyla nikdy
pfiznana sila. Rozhodne byl mocny, ale pouze v ramci dane instituce. Jeho prace spocivala
vtom, abyvybral nektere z ,velkjch umelcu" a stal se bozskYm hlasem, urcoval kvalitu

112-113

l I.

a umeleckou hodnotu deL Myslim, ze zakladem kuratorske cinnosti je uvedomit si, ze
kurator je v tom to procesu herec a ze on nebo ona rna vliv nato, jaka dila budou vystavena,
a toto uvedomeni je soucasti pohledu na umeni a pochopeni, jaJ.<Ym zpusobem bylo umeni
vybrano. To take plati pro sberatele, ktery rna vliv nato, jake umeni se tvofi- podporuje
tento, a ne jiny druh umenL Tohle jsou veci, o kterych jsme ja i ostatni pfemysleli: Jak
tato skryta a osobni rozhodnuti zviditelnit? Jak zviditelnit to, co se deje v zakulisi vefejne
v"Ystavy a podle jaky-ch kriterii se vybiraji dila pro tuto v"Ystavu?

Demytologizace? - Pfesne tak. Ale klicove slovo v te do be znelo ,demystifikace". Proces, ve
kterem jsme se pokusili pochopit a uvedomit si nase Ciny, vysvetlit, co jsme my a ostatni
delali. Musite pochopit, co kurator ctela, abyste alespm\ castecne pochopil, co si na v'Ystave
prohlizite. Proc jsou tfi mistnosti venovane pouze tomuto umelci a tomu druhemu pouze
jedna? Proc je prave toto dilo na obalu katalogu, a ne jine? Musite pochopit, ze vsechna
tato rozhodnuti vytvareji kontext vaseho zazitku z umenL ZaZitku z prohlizeni umeni
i tvorby umeni, protoze ,konzument" umeni je zaroven jeho ,tvUrcem".

A co zpetna vazba? - Ano, liM, ktefi se na umeni divaji, jsou stejni lide, ktefi umeni tvori,
tedy jsou to jini umelci. Tyto otazky jsou prone jeste daleko dulezitejsi nez pro laickou

vefejnost. Plati to hlavne pro ruzne generace umelcu.

Siegelaub

Werner Hofmann Narozen roku 1928 ve Vfdni. Zije v Hamburku.

Werner Hofmann byl zakladajfcfm i'editelem Musea des 20.Jahrhunderts (MUMOK) ve Vfdni
(1962-1969), pote pusobil jako i'editel v hamburske Kunsthalle v letech 1969-1990.

Tento rozhovor Hanse Ulricha Obrista a Michaela Dierse s Wernerem Hofmannem se uskutecnil
v race 2002 v Hofman nove byte v Hamburku. Dosud nebyl nikde publikovan.

Z nemeckeho jazyka pi'elozila Judith Haywardova.

Hofmann lf

I

I

l

l

~ I·
!I
I
I

M.D.: Vychazim z va~i dfivej~i poznamky, kdy jste fekl, ze sam sebe vidite jako historika umeni
a nechcete svou praci omezovat pouze na pozici muzejnika, a proto bych se vas rad zeptal,
zda tato va~e dvojrole nevede ke konfliktu? Va~e poznamka vyznela,jako byste praci feditele

muzea povazoval za druhotnou. - W. H.: Takto to mysleno nebylo. Vfm, ze hranice mezi
temito dvema profesemi nejsou pevne stanovene. V obou oborech existujf nejniznejsf
propojeni a podnety pricMzejici z jinych oboni. Sam sebe povazuji za cloveka, ktery se

ndf tradicemi, a tato dvojrole je take hluboce zakorenena v tradici vfdeiiske skoly. Kdy2

pochcizite z Vidne, porovnavate se s kuratory, jak-ymi byli Julius von Schlosser a Alois
Riegl. Ve Vidni v2dy existoval uzk-yvztah mezi obema odvetvfmi a bez jak-ychkoli pochyb

toto propojeni mnohokrat vylistilo ve zhorsenf umelecko-historickeho a umelecko-teo­

retickeho deni a mysleni. I presto je praktickY kontakt s umenfm velmi dulezicy. yYznam,
ktecy jsem cela desetileti pripisoval multimedialni praci, je zajiste rysledkem toho, ze

jsem se s ni nedostal do kontaktu jen prostrednictvfm diapozitivti.

H. U. 0.: Kde jsou pofatky va~i prace v obou odvetvich? - To vam rad vysvetlfm. Za tfm vsfm

stoji pocatecnf zaZitek: velka rystava Goethova, ktera byla rozdelena do 15 sekci a byla
usporadana v roce 1949 pi'i Goethova v¥roci ve Vfdni v Narodni knihovne. V tu dobu jsem
ptisobil jako dobrovolnik v Albertine ve Vfdni a bylo mi pi'ideleno navrzeni sekce Otto
Benesche ,Goethe und die bildende Kunst". Pri teto praci jsem se seznamil se tremi umelci:
Johannem Heinrichem Fliss lim, Casparem Davidem Friedrichem a Philippem Otto Rungem.

Se tremi osobnostmi, ktere pozdeji hraly dulezitou roli v cyklu rystav zvanem Kunst urn
1800. Pote jsem Goethovu dobu zacal eM pat jako dul, jako nevycerpatelnou konglomeraci

obdobf plneho experimentti v umenf. Dlouho jsem pracoval s temito atributy.

H. U. 0.: Bylo mnoho z vasich pozdej~ich v¥stav jiz implicitne pfitomno v te prvni? - Abych
prekonal ukol zadany Otto Beneschem, vyuzil jsem srych dobrych prcitelsk-ych kontaktu
s vfdeiisk-ymi umelci, ktei'i nyni stale jeste vedou legendarnf Rubrum Art Club. Rozsii'il

jsem zadane tema a take jsem se zacal zab¥vat tfm, jak byly Goethovy texty po jeho

smrti v umenf transformovany. Zacal jsem Eugimem Delacroixem a radu zucastnenych
umelcu jsem pres Maxe Slevogta a Lovise Corintha rozsffil az do pfftomnosti. Jako pi'iklad
Goethovy pi'itomnosti v soucasnem umeni jsem prezentoval Kurta Moldovana, ktery na
mtij podnet vytvoi'il serii kreseb ke druhemu dflu Fausta. To byl prvni pokus o rozsirenf
zadaneho tematu 0 soucasne umenf.

M.D.: Byla va~e pofatefni aktivita na kuratorskem poli ponekud neobvykta, nebo se pohybovala
v ramci toho, co bylo v te dobe povazovano za normalni? - V te do be neexistovaly zavedene

116-117

.

standardy. Prakticky nebylo co nabfdnout. Bylo to pouze dfky Otto Beneschovi, ze se mi
dostalo moznosti ujmout se kunitorsl<Ych povinnostf ihned po dokoncenf studif. v Albertine
vedl prednasky i seminare pred originaly umeleckYch del a na techto prednaskach a semi­
naffch se o me zacal zajfmat. Pozadal me, abych napsal kratke eseje o Alfredu Kubinovi
a Francisku Goyovi, mimo jinych. To, co jsem napsal, se mu lfbilo, a tak mne vzal pod sva
ochranna kffdla. Take hovofil o mem disertacnfm projektu s Karlem Mariou Swobodou,
profesorem Institutu dejin umenf, a vedl mou disertacnf praci. Roku 1949 jsem se stipen­
diem a projektem zvan'Ym ,Die geschichtliche Stellungvon Honore Daumiers graphischer
Form" odjel do Paffze. Sve kuratorske povinnosti na v"Ystave o Goethovi jsem dokoncil jeste
pred odjezdem. Navfc me jdte Benesch pfibral na v'Ystavu Chagalla a Henryho Moora. Pote
jsem odjel do PaHZe s Klausem Demusem a Gerhardem Schmidtem. KdyZ jsem se vratil,
dokoncil jsem svou disertaci a dostal jsem praci vedeckeho asistenta v Albertine a podle
planu jsem mel vytvofit katalog francouzskeho grafickeho umenf. Zacal jsem, ale musfm
pfiznat, ze to nebylo s velkYm nasazenfm. v prubehu me prace se ukazalo, ze nejsem
schopen zdokonalit sve vedomosti s pozadovanou snahou, stejne jako jsem nebyl schopen
nadseni z pozorovani a zkoumani, ktere bylo pro tuto praci zapotrebf. Otto Benesch to
take zpozoroval a propustil me pod nejakou absurdni zaminkou. Pote jsem pracoval jako
umeleckY sekretarv budove Videnske secese. Dvema secesnimi v"Ystavami jsem si vyslouzil
uznanf. Prvni z nich byla v"Ystava padesati del Paula Kleeho ze sbirkyv Bemu, kterou navrhl
Josef Hoffmann (1870-1956). Byl to jeden z jeho poslednich projektu. (Ale vidite- kdyZ se ·
sam sebe zeptam na tu otazku, kterou jste mi polozil vy, vidfm, ze beh udalostf techto let
prece jenom mel nejakou logiku.) Nazev druhe v"Ystavy znel Modern Art in the USA a byla
to putovnf v"Ystava z MoMA, kteni navstfvila hlavni mesta Evropy. Instalace teto v"Ystavy
byla vzrusujid - napriklad jsme se nemohli vyporadat s mobilem od Alexandera Caldera.
Rene d'Hamoncourt pfijel a dilo sestavil se zrucnosti zdatneho kouzelnika. D'Hamoncourt
mi take moe pomohl pfi mem dalSim kroku, ktery jsem se odhodlal udelat pate, co jsem

zjistil, ze budova Videnske secese me nedokaze zaujmout na dlouho.

H. U. 0.: Byl jste s d'Harnoncourtem v kontaktu? - Ano, byl to ten nejpffjernnejsi Clovek, jakeho
si dokazete predstavit. Vyzarovala z neho neuvefitelna jernnost a zdvonlost. Vzdycky jsem si
pohraval s myslenkou odjet do Spojenych statu. Z casu sveho pusobeni v Albertine jsem se
znal s expertem na Rubense, Juliem Heldem, ktery pfijel do Vidne, aby si v Albertine prose!
graficke sbirky. 0 nejakou dobu pozdeji, roku 1956, me Julius Held pozval do New Yorku
s nabfdkou mista odbomeho asistenta na Barnard College. Nabizena mzda byla 200 dolani
za mesic. Koupil jsem si noviny The Times, staly 15 cenru, a tak jsem si pomyslel, ze kdyZ jsou
noviny tak levne, Zivotni naklady nemohou bYt take nijak vysoke. KdyZ jsem se svou zenou

Hofmann

prijel na misto, brzy jsme zjistili, ze realita je naprosto odlisna od nasich predstav. Temer
polovinu z nasich 200 dolaru jsme utratili za ubytovani v hotelu. 40 dolaru jsme odlozili
stranou na zaplaceni dane z pfijmu, a tak jsme museli preZit s dvema dolary na den. Po dvou
mesicich jsme se prestehovali do bytu Ericy Tietzeove, ktera na nejakou dobu odcestovala
do Lond"Yna. KdyZ d'Hamoncourt zjistil mou situaci, ziskal pro me cestovni stipendium a do
nynejska si myslim, ze mi ty penize vyplacel z vlastni kapsy. A tak mi umoznil prohlednout
si dulezite sbirky v Buffalu, Detroitu, Chicagu, Filadelfii a Washingtonu.

H. U. 0.: Jakou roli hralo ve vasi praci MoMA? - z knihovny v MaMA jsem hodne tezil, pro­
toze jsem by! schopen tam natit spoustu zdroju pro svou knihu o modemich plastikach.
KdyZ jsem zrovna neprednasel, stravil jsem tam mnoho casu.

M.D.: V tu dobu jste upi'el svou pozornost na umeni 20. stoleti. Vase studium ve Vidni vsak
bylo orientovano na historii,jakjste si tedy dokazal ziskat cestu k modernimu umeni?- To je
velmi dulezita otazka. Po dokonceni sve disertace jsem umeni 19. stoleti odsunul stranou.
Uz me tolik nezajimalo. Pote jsem napsal dve knihyvydane nakladatelstvim Fischer Verlag:
Zeichen und Gestalt: Die Malerei des 20. Jahrhunderts [1956] a Die Plastik des 20. Jahrhun­
derts [1958]. Zkusenosti z New Yorku mi rozhodne pomohly pochopit umeni 20. stoleti.
Take jsem zde udelal sve prvni vahave kruckyv oblasti novinafiny. Nektere z mych-tfiiil"k{i
byly pozdeji publikovanyve sbirce eseju nazvane Wegblicken [1993], ktera zahmuje i esej,
ktecy jsem napsal pro Siiddeutsche Zeitung. V tomto eseji jsem popsal, cim prochazi mlady
Evropan, kdyZ vplouva do sveta americkeho umeni a muzejniho zivota.

H. U. 0.: V tu dobu jste take zafal publikovat knihy. -Ana. A musim za to podekovat Gottfriedu
Bermannu Fischerovi. Ackoli jiz behem sv"Ych studii ve Vidni jsem napsal knihu nazva­
nouDie Karikaturvon Leonardo his Picasso [1956], pozdeji jsem doni zahmul i materialy
ziskane pri v'Yzkumu Daumiera. Co se cyce karikatury, mohl jsem za sve referencni body
vzit J eana Adhemara a Emsta Gombricha. I v do be mych studii v PafiZi se Adhemar cheval

. naprosto neformalne, sel se mnou do restaurace, a to bez jakekoli znamky poyYsenosti.
A take jsem byl v kontaktu s Gombrichem.

H.U.O.:V monografiiAlexandera Dornera sev pi'edmluve pise:.Y roce 1959 pi'edlozil Werner
Hofmann svuj koncept muzea umeni od Jugendstilu dal, kterj postavil na modelech z 20.let
a na uceni Bauhausu. Hofmann si pi'al, a by na muzeum jiz dale nebylo pohlizeno jako na misto,
ktere si pfivlastnuje zivot (napr.jeho redukovanim nebo prikraslovanim muzejnimi terminy),
ale jako na misto, ktere by pi'ijimalo zivot takovj,jaky je." Setkal jste se behem sveho pobytu

118-119

I
}
I
l
I

!:~'
.r
!',<'
;~

~~

~.l

lq . .

.

-'-

v Americe s Alexanderem Dornerem?- Ne, nesetkal. Ale bezpochyby jsem tyto myslenky
cerpal castecne od neho. UrcitYm zptisobem jsou take zahrnuty v ptivodnfm konceptu
MoMA: splynutf rtiznorodych umeleckjch moznostf nebo uzitf medii vcetne filmu. To
jsem se pozdeji pokusil zavest v Museu des 20. Jahrhunderts ve Vfdni, a proto jsem spo­
lupracoval naprfklad s Peterem Konlechnerem a Peterem Kubelkou z muzea filmu.

M.D.: Tvofila va~e novinafska aktivita ve druhe polovin~ SO.let jakousi teoretickou zakladnu
pro va~i kuratorskou praci ve Vidni po roce 1960? - Kdy:l jsem se vratil z New Yorku, oprav­
du jsem od Vfdne nic neocekaval. Dvere muzef mi byly uzavreny, protoze Benesch udiHal
vsechno pro to, abych byl ignorovan. Tak jsme odjeli do Paffze. V letech 1958 a 1959 jsem
v PaffZi pracoval na druhem a tretfm dflu lexikonu ,Bildende Kunst" pro Fischer Verlag. Ten
projekt inicioval Heinz Friedrich. Nakladatelstvf Prestel Verlag se nadchlo pro myslenku
vytvorenf knihy pojednavajfcf o umenf 19. stoletf. Kniha vsak nemi!la bYt: sestavena podle
stylti v umenf, ale tematicky. Tyto dva projekty me hnaly dopfedu cele dva roky, ktere jsem
stravil v Patfzi. Kniha Das irdische Paradies. Die Kunst im 19. Jahrhundert [1960] byla take
velice rozsahla. I kdy:l semi uplne nezamlouvalo graficke provedenf knihy, opravdu jsem
jf nepfal osud knihy odlozene na konferencnfm stolku. Ale mozna, ze to vsechno nakonec
bylo k necemu dobre, protoze po vydanf knihy pfisla nabfdka na vedenf Musea des 20.
Jahrhunderts, jehoz zalozenf bylo na spadnutf. Byl to velmi odvazny napad tehdejsfho
ministra Heinricha Drimmela, ktecy byl spfse konzervativnf. Tehdy o to mfsto mnoho lid!
neusilovalo, na univerzite meli sotva potuchy 0 teto tematice. Ani zadny z mych kolegit
tehdy k tomuto tematu dobrovolne neodbfhal. Zabjvali se Swobodou nebo obdobfm baroka,
takZe jsem byl jediny mlady kandidat. Krome me se o tuto pozici uchazel i Vinzenz Ober­
hammer, reditel Kunsthistorisches Musea a zkuseny rodak z Tyrolska s mnoha dobrYmi
konexemi. Nakonec jsem byl vybran ja. To zastupy postadfch panti ptisobfcfch ve vfdeii­
skjch muzefch nepotesilo. TakZe kdy:l jsem zacal svou praci zakladajfdho reditele, byl
jsem velmi izolovany. Sedel jsem pod strechou v obrovskem konferencnfm sale v budove
na Minoritenplatz a na mem stole Steil telefon. Vyhodou bylo, ze jsem zfskal pozici porno
uprostred rozhodujfcfch byrokratickjch organti a mel jsem tak pifmy pifstup k lidem
z ministerstva, kteff byli zodpovednf za zasadnf rozhodnutf. Rychle jsem pochopil, ze tito
lide si prejf mit toto muzeum, a me kontakty se soucasn"Ymi francouzskYmi umelci se nynf
hodily. Mel jsem kontakty na Andreho Massona, Antoina Pevsnera, Sonju Delaunayovou
a Shamaie Habera, ktereho jsem potkal dfky Willemu Sandbergovi.

H. U. 0.: lnspiroval vas Sandberg? - Zajiste. Sandberga jsem obdivoval stejne, jako jsem
obdivoval Ruskina. Fascinovala me naprfklad jeho vjstava, jejfz jedna sekce se venovala

Hofmann

pouze roku 1907. Uspesne vyobrazil dane obdobf se vsf rozlicnostf a dokazal to tak, ze
spojil dohromadyveskere jevy, ktere spolu tvoiily celek. Krome toho to byla take uzasna
osobnost a pozoruhodny pomocnfk kritikti.

H. U. 0.: Tesn~ pfed tim, nez jste odjel do Vidne, jste napsal praci na tema muzea, ktera je
do dne~nl doby hojn~ citovana.- V te dobe jsem o paifZskjch vjstavach psal pravidelne,
:stejne jako jsem pravidelne psal eseje o soucasnych umeldch, napfiklad o Wolsovi, pro
casopisy Werk a Neue Zurcher Zeitung. Kniha Hamburger Erfahrungen, 1969-1990 [1990]
obsahuje uplnou bibliografii techto eseju.

H. U. 0.: S va~i vizi muzei, kterou jste rozvinul velmi brzy, se branite plochosti, kterou symbo·
lizovalo,.musee imaginaire" Andre Malrauxe.- Malrauxovo smyslenf mi bylo v:ldy cizf. Jeho
dalekosahle dobjvanf zemf z jednoho kontinentu na druhY a pfechody z jedne kategorie
do druhe name piisobily asi jako almanach skupiny Der Blaue Reiterv luxusnfm provedenf.
I kdy:l jeho esej ,Saturn and Goya" semi velmi libila. Ja jsem se pfi vytvafenf koncepce
Musea des 20. Jahrhunderts snazil zejmena o pfesun napadii a myslenek, ktere stcily za
ideou muzea MoMa, ve smyslu ,interpretace veskecych umeleckjch aktivit a schopnosti",
do situace ve Vfdni okolo roku 1900. Necekal jsem za ten to pocin pochvalu, ale byl jsem
piesvedcen, ze situace ve Vfdni okolo roku 1900 byla jednim z nejnapfnavejsfch momen­
tii v evropske kultufe, a to dfky Ottovi Wagnerovi a sporu mezi Josephem Hoffmannem
a Adolfem Loosem.

M. 0.: Va~e prom~na ze soukromeho v~dce a autora tluscych kniznich svazku v muzejnika
prob~hla v realnem zivote bezvelkjch skoku.Jako zaklcldajici feditel Musea des 20.Jahrhun·
derts jste pfedvedl,jak ma vypadat evropske muzeum modemiho um~ni. - Mohl jsem takhle
pracovat dfky nezajmu lidf, v tu dobu nebyl modernismus nijak zajimavj. Samozfejme, ze
jsem nebyl jediny Clovek, ktecy se o modernf umenf zajimal, a nebyl jsem ani prvnf. Jen
si vzpomeiite na Otto Mauera. S uctou k Baudelairovi, to byla spicka umenf; take dfky
jeho v"Yrazne duchovnf a nabozenske oddanosti. v tom to smyslu jsem ja zadn'Ym takov'Ym
charismatem nadan nebyl, ani jsem ho nevyhledaval.

H. U. 0.: Jeho aktivity m~ly dokonce misijni rozmer.- Ano, mely a byly fascinujfd. Ten muz
byl sam 0 so be fantastickj.

M.D.: Prvni katalog Musea des 20. Jahrhunderts mel nezvykly format a velmi modern! typo­
graficke uspofadani.- Spolupracoval jsem s vynikajfdm grafikem Georgem Schmidem.

120-121

M.D.: Melo muzeum svou vlastni sbirku od sameho poc1fltku sveho fungovani? - Ano. Nekten!
veci jsem zakoupil jiz pfi svem pobytu v Parm. Napfiklad velkY reliefni obraz od Delau­
nayho, Mattisovu chramovou vitraz, jednoho Karla Schmidt-Rottluffa, Oskara Kokoschku
a Duchampa. To byl zacatek nasi sbirky. Na zahajovad v-Ystavu jsme meli pflspevky od

Osterreichische Galerie a ostatni exponaty byly zapujcene.

H. U. 0.: V rozhovoru s Robertem Fleckem, kterj se odehral roku 1980, jste uvedl, ze je pfi·
jemnejsi tvorit vystavy nez knihy, protoze skutecne vidite vsechno pohromade na jednom
miste. - Da se nato tak divat. A zahajovaci v-Ystava opravdu fungovala jako hodinky. Felix
Klee mi zapujcil nejv-Yznamnejsi dHa Paula Kleeho, syn Alexeje Jawlenskeho mi take
zapujcil uzasnou skupinu del. Ve skutecnosti byla tato dila tak uzasna, ie Jawlenskeho
role v modemismu byla pote ponekud precenovana. V tu dobu byli kolegove ze Sv-Ycarska

a Nemecka stale ochotni dila zapujcovat.

M.D.: Neprojevovala se na pocatku 60.let stale tendence ukazovat moderni umeni v muzeich
hlavne proto, aby si toto umeni vybudovalo svou pozici? - Zajiste. Existovalo take urcite
spiklenectvi, hlavne mezi nemecl<Ymi kolegy, ktefl mi zamysleli poskytnout pomoc proto,

abych sve muzeum uspesne uvedl a vedl. Vydtil jsem to.

H. U. 0.: Komunikoval jste s ostatnimi kuratory, napriklad s Wernerem Schmalenbachem? - Ne,
ve skutecnosti ne. Kdyi se divam zpet, nebylo mnoho lidi, se kter'Ymi bych udrioval kon­
takty. Se Schmalenbachem se take nekonal zadny dulezicy rozhovor. Musim pfiznat, ze
jsem jeho pojeti muzea povazoval za pfinejmensim zvlastni, protoze v muzeu neumoznil

pfedvadet sochy ani plastiky.

H. u. o.: Kdyi se tedy diva me zpet, existovaly ve vasich videnskych letech i jine vystavy, ktere
pro vas byly dulezite? - Byla to napfiklad v-Ystava na tema ,Gegenwahrnehmung" der Bilder

im Text, kterou jsem pfevzal z Haagu.

M.D.: Vase posledni v'Ystava ve Vidni byla nazvana Plakate und Fotos des Pariser Mai 1968.- H. U.
0.: V roce 1969 jste odesel do Hamburku a pracoval tam jako feditel Kunsthalle. V roce 1970 jste
napsal vizionarsky text o budoucnosti muzei.A jak uvedl Michael Diers, tento text mel obrovskj
vliv na pojeti muzei po roce 1970. Jednim z jeho temat jsou doeasne v'Ystavy. - M. D.: Den histo­
riku umeni v roce 1970 byl yY!nacnym dnem pro historii muzei a pro umeni. Na teto konferenci
bylo poprve zfejme, ze se muzea musi rozloucit se svou izolaci a ocekilvanym obdivem a uctou
i se svou funkci chramu estetiky. Vase pfednaska se odehrala v ramci muzejni sekce. - Ano.

Hofmann

Pote vydal Gerhard Bott text pfedruisky ve svazku Das Museum der Zukunft. 43 Beitriige zur
Diskussion iiber die Zukunft des Museums [1970]. Objevila se zde hypoteza o muzeich, ktera
funguji jako workshopy a laboratofe. Tuto praci jsem napsal v roce 1970, tedyv roce, kdy jsem
zacinal jako feditel Kunsthalle v Hamburku. Musim pfiznat, ze pokud jsem timto tvrzenim
vzbudil nejaka ocekavani, nebyl jsem schopen je naplnit. Takov-Y styl prace je v-Ysledkem
hlavne pfimeho kontaktu s umelci, zmocneni jednoho nebo vice umelcti k tvorbe projektu.
To mohlo bYt provedeno ve Vidni s daleko mensim usilfm nez v Hamburku. Za prve bylo
muzeum ve Vidni postaveno jako architektonickY system uzptisobeny takov'Ym projekttim
a to se rozsifilo i na vyuziti fasady budovy. V Hamburku byly podobne aktivity zastoupeny
v mnohem mensim mefltku, tedy alespon tak si to pamatuji. Existovaly sice pokusy o hrave
vyuziti povrchu budovy, ale ned til jsem potfebu se do takoveho projektu zapojovat sam
a nikdo me ani s takovou myslenkou neoslovil. Navic byl mtij kontakt s tvofidmi umelci
ve Vidni daleko zivejsi nez v Hamburku. Samozfejme je take rozdil v tom, ze ve Vidni jsem
byl mlady zakladatel muzea, ktere mohlo bYt v muzejni scene opomenuto, a do Hamburku
jsem pfijel fidit zavedenou instituci s tradicni klientelou z vyssi stfedni tfidy. Kunsthalle
rna nadto vice nez stoletou historii a omezuje se pouze na prezentaci maleb.

H. U. 0.: Ziskala vam ve Vidni vase okrajovost urcitY druh ochrany? - Ano, jak jsern fekl,
mnoho ved se mohlo stat jen diky lhostejnosti lidi. V HamburkuJsem se ·t~k~ ~nazil
vytezit maximum z dane situace, ale pfiznam se, ze jsem se trochu zdrahal pfevratit
Kunsthalle vzhtiru nohama.

M.D.: Nesouhlasim s tim, co jste prave fekL Vjstavy v kopuli Kunsthalle mohou bYt popsany
jako workshopy. Jeste navic se ve sklepnich prostorech odehravala vY5tava ze sbirky From
Image to Object. Krome toho byla vasim hlavnim uspechem v 70.letech intelektualizace vystav.
Vtomto smyslu jste tedyvykonal neco pfevratneho.- Materialy, se kter'Ymi jsme si mohli
pohravat, byly ale ponekud omezene. Ale konaly se zde v-Ystavy, napfiklad Kunst- was ist
das?, ktere byly podle meho nazoru zorganizovany duchaplne a citlive. Kopule Kunsthalle
se svYffi surov"Ym a neupraven'Ym vzhledem a nezakryt'Ym potrubim byla tim prav"Ym
mistem pro konani v-Ystav mladeho umeni i rtiznych experimentu. Fungovala jako troj­
rozmema tocna. Kupole pak byla rekonstruovana na vY"stavu Cas para Davida Friedricha
v roce 1974 a pote se zde jiz nektere veci odehravat nemohly.

H. U. 0.: To, co popisujete, mi pripomina situaci v Monchengladbachu. Dulezite vystavy mohly
bjt pfedstavenyv docasnych prostorach, ale totez jiz nebylo mozne v nove budove. - Pfesne.
Nouzove prostory nekdy pomahajl.

122-123 i
t

\•
;.·

[<)'

!
r.

H. U. 0.: Mnoho samostatnych vjstav se odehralo v mistnosti s kopuli. Mufete nam o nich
neco povMk? - Cesar zde napiiklad vystavoval sve plastiky z polyuretanove peny. Prti·
kopnicka byla take vtstava skupiny Haus-Rucker-Co nazvana Griine Lunge. Vtu dobu
!ide stale nevedeli, co je biotop.

H. U. 0.: Co pfedvadel Mauricio Kagel? Je zajimave, fe jste pozval take hudebnfho skladatele.­
Ana, byl to piiklad interdisciplinarity, kvllli ktere jsern tarn pfijel. yYstava byla nadherml.
Kagel vystavil Beethovenovy siluety, a tak z nej udelal divadelni saradu. Z Vidne jsem
piijel s tim, ze jsern mel stale na parneti spolupraci s avantgardnirni urnelci. V Harnburku
se odehraly koncerty hudby Dietera Schnebela a Steva Reicha.

H. U. 0.: V Hamburku jste take udrfoval uzke kontakty s k;ltedrou dejin umeni na univerziti.
Jakou formu toto propojeni melo? - Diilezite bylo, jak byl vnirnan Aby Warburg. Vzajemne
odkazy rnezi Harnburkern a Vidni existovaly jiz od doby Fritze Saxla. Warburg a Saxl si
dopisovali a v dochovanych dopisech Saxl pise, ze nejdiilezitejsi je pro Warburga nepfe­
stavat s neustalY'rni zrnenarni. Tento aspekt je pro me take velrni dulezicy. To znarnena,
ze v soucasne dobe jsern exotickou postavou, protoze lide jiz ternei zapornneli na to,
co se delo pied rokern 1950. Miij pohled na Warburga neni ani tolik ovlivnen studiem
jeho textii, ale vnirnal jsern ho jako osobnost. Pro me byl jednou z nejcharisrnaticrejsich
intelektualnich hvezd harnburskeho nebe. A rnyslel jsern si, ze bych pro Warburga rnohl
udelat totez, co jsein dfive udelal pro Rungeho, tedy pfiblizit ho obyvateliirn Harnburku.
To bylo rnotivaci pro vytvoieni prvni Warburgovy v-Ystavy v roce 1979 a od tehoz roku se
udeluje i Warburgova cena. Ve spolupraci s urnelecko-historickYrn serninaiern a rnestem

. ~wuacali usilovat o Warburgovo znovuobjeveni. Prvni dfi rocenky harnburske Kunsthalle
zvany Idea byl vydan v roce 1981. Reditel Institutu historie urneni Martin Warnke take
pfipornnel, ze za dob Panofskeho se Institut nachazel v budove Kunsthalle a z toho se
zrodila velice pfinosna spoluprace v intelektmilnich sfenich.

H. U. 0.: Delili jste se i o prostory?- Ne. Institut se z Moorweidenstrasse piestehoval do
Edrnund-Sierners Allee. Ale napad na propojeni knihoven piednesen byl. Tento napad
jsern nepfijal s nadsenirn, ale Martin Warnke by by-val obe knihovny nid spojil.

H. U. 0.: Spojeni knihoven lze povazovat za utopickj napad.- Ano. Thomas Gaehtgens
rni pied nedavnern vypravel, jak slozite je irnplernentovat tuto utopickou rnyslenku do
pfipadu planovane Grande Bibliotheque d'Historie de l'Art v Pafi:li se vsirn, co tarn rnusi
bYt zahmuto.

Hofmann

M.D.: ALe strufne fefeno byl kontakt Hamburku s dejinami umeni navazan dikyvalim ambi·
cim na uvedeni vjstav Kunst um 1800. Bez kontaktu na katedfe dejin umeni by to nebylo
moine.- Ano, a jako kuratofi teto tradici rnnoho dluZirne. I Warburg pripravil sve prvni
pfednasky, veetne pfednasky o Manetovi, pro navstevniky Kunsthalle. A pouta rnezi
Gustavern Paulirn, feditelern Kunsthalle, a Warburgern byla velrni silna.

H. U. 0.: Mufete nam vysvklit koncept vjstavniho cyklu Kunst um 1800? - Velrni rad. Ale
mozna by bylo lepsi, kdybych se v odpovedi ornezil. Vy vite, co jsern udeial, a tak bych
radeji hovoiil o torn, co se rni udelat nepodaiilo, a to byli Constable a Gericault. Navic
jsem mel ytbomy napad, ze pfedvedu sbirku van Goghoytch ilustrovanych casopisii z te
doby a take vzajernny vztah rnezi ternito okrajovY'rni casopiseckYrni ilustracerni a jeho
d11y. V rnuzeu van Gogha jsern nasel zenu, ktera byla velice ochotna spolupracovat, ale
protoze byla donucena rnuzeurn opustit, projekt se nikdy neuskutecnil.

M.D.: lnspirovala vas prvni nemecka senzafni vjstava, tedyvjstava Caspara Davida Friedricha
vroce 1974,k napadu na uspofadanf cyklu Kunst um 1800?- Kdy:l jsern v roce 1969 pfisel
do Harnburku, na prvni tiskove konferenci rni byl polozen dotaz, ktery se cykal toho, co
mam v planu. Moje odpovi!d' znela, ze rnarn v planu uspoiadat ytstavu Caspara Davida
Friedricha v race 197 4. V tu dobu jsern mel za to, ze bude lepsi, oznarnirn-li sviij zarner
ihned, protoze kdybych to neudelal, uskutecnil by ten to projekt nekdo jiny. A rnoje strategie
fungovala. Mezi lety 1969 a 197 4 se take rozvinula rnyslenka na uspofadani cyklu vtstav.
Ale v te dobe jsern neprornyslel celou serii vtstav od Caspara Davida Friedricha po Goyu
v takove podobe, jakou pozdeji ziskala. Cyklus se vyvijel kousek po kousku. Friedricha
misledoval Ossian, pate Fi.issli, Runge, }ohan Tobias Sergei a nakonec nasledovala ytstava

Goya - das Zeitalter der Revolutionen.

M. 0.: Jak jste dokazal spojit monograticke vjstavy s vjstavami tematickjmi? Jednim z tako­
vjch pffpadu je TiJmer und die Landschaftsmalerei.- To vyslo ze spojeni rnych zkusenosti
a chuti do takovtch projektii. Nikdy me tolik nezajirnali jednotlivi urnelci. Zasazeni jejich
prad do urciteho kontextu, to je to, co me zajirnalo. Myslirn, ze rnY'rn hlavnirn povolanirn
je porovnavac, ackoliv takova disciplina v rarnci dejin urneni neexistuje. Po cyklu ytstav
Kunst um 1800 nasledovala ytstava Europa 1789 a vtstavy o luteranstvi Die Kopfe der

Lutherzeit a Luther und die Folgen fiir die Kunst.

H. U. 0.: Muzete nam fici vice o konceptu vjstavy Kunst- was ist das? - Navrtal jsern tunel
z obou koncii. Na jedne strane staly nabizene rnaterialy ana strane druhe byla teorie. TakZe

124-125

z deduktivni i induktivni perspektivy. Vzniklo z toho dvamict kapitol o tom, co vsechno

se muze stat s umE'mim, jak muze bYt umE'mi zneuzito a jake zavery z toho prameni.

M. D.: Co je na tomto druhu vystav pozoruhodne, je to, jak mim pi'edstavuji komplexnost

vyrazovych prosti'edku. Navic jsou pi'inosne jak pro historicko-umelecke vystavy, tak pro
vystavy moderniho umeni.- Co je pro me dulezite, je rozvrzeni exponatu v ramci yYStav,
napriklad takove, ktere jsem navrhl pro yYstavu Europa 1789. Toto rozvrzeni je naznaceno
v podtitulu yYstavy Aufkliirung, Verkliirung, Verfall. V posledni mistnosti jsme umistili

ukiizku til stupnu vnimani tak, aby bylo mozne vizualizovat tii ruzne druhyvideni: prvni
byl obraz Napoleonovy korunovace od Fran~oise Gerarda spolu s anglickYmi karikaturami,

ktere vyjadfovaly protinapoleonske nalady, a na konec barevne rytiny korunovace v Not­
re Dame. Pote mohl navstevnik skrz nekolik oken videt Goyovu Desastres de Ia Guerra
[1810-1815]. TakZe se navstevnik doslova ocitl uvezneny na emocionalni horske draze

Francouzske revoluce a jejfch nasledku.

H. U. 0.: Existuji nejake utopicke projekty, ktere jste zatim nebyl schopen uskutecnit? - Mam
napad na usporadani yYStavy s nazvem Chaosmos. Tento koncept vychiizi z Kandinske­

ho kombinace slov. Fascinuje me to, protoze je to tak dvojsmyslne a nejasne.

Hofmann

Walter Zanini Narozen v roce 1925 Sao Paulu, kde take zije.

Walter Zanini byl i'editelem v Museu de Arte Contemporanea da Universidade de Sao Paulo
a kuratorem 16. a 17. pokracovanf Bienal de Sao Paulo v letech 1981-1983.

Tento rozhovor se uskutecnil v roce 2003 v Zaniniho byte v Sao Paulu a az do teto chvfle nebyl
nikdy uvei'ejnen. Dotazy kladli Hans Ulrich Obrist,lvo Mesquita a Adriano Pedrosa.

Z francouzstiny pi'elozila Judith Haywardova.

Zanini

W. Z.: Prekvapilo me, kdyi jsem se doslechl, jaey rozhovor se mnou chcete udelat. Mozmi
budu mit problemy s tim, abych si vzpomnel na nektere veci, ktere se odehnily jiz tak

davno.

H. U. 0.: Mohli bychom tedy "zaflt od zafatku": jak jste se stal kuratorem a jake byly vase
zafatky?- Zrejme tedy budu muset mluvit sam o so be, a ja o so be mluvim nerad. (Smeje
se.)

I. M.: Muzete nam fict o letech studia, ktera predchazela roku 1963, kdy jste pfevzal reditelsky

post v Muzeu soufasneho umeni v Sao Paulu? Byl jste pfedtim hodne aktivni? - Od roku
1954 jsem zil v Parizi, Rime a LondYt1e a studoval jsem dejiny umeni. Do Brazilie jsem se
vratil roku 1962 a dostal jsem misto ucitele na univerzite v Sao Paulu.

H. U. 0.: A to byl zafatek. Takze jste odjel do Parlze je5te pfed tim, nez jste zafal s organi­
zaci yYstav. To je vice mene stejna cesta, kterou se vydal napriklad Franz Meyer, kterY se
nejdffve pfatelil s umelci (napfiklad s Giacomettim) a teprve pozdeji se stat organizatorem
yYstav. Casey kontakt s umelci ho pfivedl na tuto cestu. -To je zajiste pravda, tedy alespon

do urcite miry. Jako novinar zabyYajid se umenim jsem mel kontakty na umelce i pred
odjezdem z Brazilie, stejne jako jsem je mel v Evrope, a umelci opravdu pi'ispeli k urce­
ni smeru me kariery. Myslim si ale, ze nejprve musfm pohovoi'it o Muzeu soucasneho
umeni pi'i univerzite v Sao Paulu, take zvanem MAC18• Bylo to nove muzeum, ktere bylo
zalozeno pote, co Muzeum moderniho umeni v Sao Paulu postihla neodvratitelna krize.

Muzeum moderniho umenf je soukromou instituci zalozenou v roce 1948, ktera dala roku

1951 vzniknout Bienale v Sao Paulu, ale protoze se naslo pouze nekolik jedincu, kteff
byli ochotni celit stale se zhorsujfcf financnf situaci Muzea modernfho umenf (MAM19),

a instituce tak nemela zadne vyhlidky na pokracovanf ve sve cinnosti, valna hromada
rozhodla, ze sbfrku muzea predajf univerzite. I kdyi bylo MAM zbaveno sve sbfrky,
zachovalo si jmeno a pozdeji znovu obnovilo svou cinnost (stale jeste existuje). Abych

rekl celou pravdu, univerzita obddela soucasne dve sbfrky. Tou druhou byla soukroma
sbirka mecenase a prezidenta MAM Francisca Matarazzo Sobrinha a jeho zeny Yolandy
Penteadove. Tyto dve skupiny del jsou v Brazflii unikatnf a reprezentuji hlavnf udalosti
z historie moderniho a soucasneho umeni.

18 Museu de Arte Contemporanea da Universidade de Sao Paulo. (Pozn. red.)
19 Museu de Arte Moderna de Sao Paulo. (Pozn. red.)

128-129

H. U. 0.: Mohl byste mim niko rici o vystavach, ktere jste v te dobe organizoval? Kterou nebo
ktere z nich povazujete za nejdulezitejsi? - JiZ jsem vam podal nektere informace 0 puvodu
sbirek MAC. Jejich uchovani a vystavenibylo pfedmetem obav, protoze MAC bylo zalozeno
za velmi nejiscych podminek a v docasne pronajatem prostoru a tato situace pfetrvavala
mnohem dele, nez se ocekavalo. Rozpocet take nebyl nijak slavny a v)fkonna moe, kteni
se skladala z Ufedniku a spolupracovniku, byla pfilis mala. TakZe jsme zacinali s mno­

ha starostmi. Nejdulezitejsi v)fstavy? MysHm, ze dobrou pocatecni iniciativou muzea
v takove zemi, jakou je Brazilie (tedy v zemi s malY"m poctem muzef modernfho umenf),
bylo uspofadat putovnf v)fstavy vlastnfch sbfrek, doprovazene vzdelavadmi programy.

Nekolik let nasledujicich po roce 1963 jsme tyto sbirky pfedvadeli v mnoha mestech po
cele zemi. Jednim z pffkladu byla v)fstava z roku 1966 nazvami Meio seculo de arte nova
(Ptil stoletf noveho umenz). Ta sestavala mimo jine z del Vasilije Kandinskeho, Fernanda

Legera, Umberta Boccioniho, Jeana Metzingera, Marca Chagalla, Maxe Ernsta, Alberta

Magnelliho, Sophie Taeuber-Arpove, Cesara Domely, Grahama Sutherlanda, Fritze

Hundertwassera a z del brazilsky-ch umelcu, napffklad Emiliana Di Cavalcantiho, Cicera
Diase, Anity Malfattiove, Tarsily do Amaralove, Ernesta de Fioriho, Alfreda Volpiho, lber~
Camarga a zahrnovala take dila mladsf generace umelcu.

Dfky me znamosti s Edouardem Jaguerem, reditelem parfzske Groupe Phases, ktecy me

zaClenil do tohoto hnuti v roce 1961, jsme v roce 1964 v muzeu predvedli velkou v)fstavu
a po uvedenf v Sao Paulu se z nf stala putovnf v)fstava, kteni byla pozdeji predstavena

v Rio de Janeiro a Belo Horizonte. Jednim z dusledku, ktery mela tato iniciativa, bylo

zaclenenf nekolika brazilsky-ch umelcu do tohoto mezinarodnfho hnutf. Jina vYiimecna

v)fstava, tentokrat samostatna, byla usporadana v roce 1965. Jednoho dne roku 1965 nas
navstivil rusk)~ malff a hudebnik Jeff Golyscheff (1897-1970), kter)f patfil k berlfnskemu

Dada klubu a zil a anonymne pracoval v Brazilii. Se svou zenou pfisel do muzea a vypni­

vel nam historku o svem uprku pfed Hitlerem a take o tom, jak naciste znicili celou jeho

v)fstavu v BerHne v roce 1933, a tehdy se rozhodl, ze ze sveta umenf zmizf. Temef o tfi

desetiletf pozdeji, kdyi byl temef zapomenut, se ale chtel vratit a my jsme ho srdecne

uvitali. Ve svem dome nam ukazal nekolik obrazu, ktere jiz roky pfipravoval a uchova­
val- mnohdy to byly ,rekonstrukce", dfla plna odkazu nata, ktera byla znicena. Uspofa­

dali jsme v)fstavu tech to deL V Evrope si vsichni mysleli, ze Golyscheff je jiz dlouha leta

po smrti. Raoul Hausmann, ostatnf kolegove a b)fvaH pratele ho vfele pfivftali zpet. MAC
se hodne zasadilo o jeho rehabilitaci a snazilo se take najft dila, ktera by mohla zustat

zachovana z obdobf dadaismu nebo Novembergruppe. Tato snaha vsak mela skrovne
v)fsledky. Golyscheff byl pHzvan na velkou retrospektivu dadaismu, ktera se toho casu
odehravala, a Jaguer z neho udelal elena Groupe Phases. .z

Zanini

Konaly se take v)fstavy, ktere do MAC pfisly z evropsk)fch zemi, Japonska nebo jinych
zemi Latinske Ameriky. Vystavy Josepha Alberse, Henriho Cartier-Bressona a Brassai:

vyplynuly z vY"men s Muzeem modernfho umenf v New Yorku. V 70. letech predstavilo
nase muzeum celou radu samostatnych nebo kolektivnfch v)fstav nebo jinych akci kon­

ceptualniho umeni: paifZskou Groupe d'Art Sociologique (Fred Forest, Jean-Paul The­
not, Herve Fischer), Centro de Arte y Comunicaci6n (CAYC) z Buenos Aires (jehoz redi­
telem byl Jorge Glusberg) nebo v)fstavu Catastrophe Art of the Orient, jejimz kuratorem
byl Matsuzawa Yutaka.

H. U. 0.: Spolupracoval jste take s mladymi brazilskymi umelci? - Spolu s organizovanim
retrospektiv brazilskeho modernistickeho hnuti to byly jedny z mych nejobHbenejsich

projektu. Od otevfeni MAC jsme organizovali kazdorocni v)fstavy. Nejprve se stffdalo

graficke umeni s tiskarsky-m umenim, ktere v tu dobu neuveritelne vzkvetalo. Na konci
60.let zacalo muzeum poradat kazdorocnf v)fstavu Iovern Arte Contemporanea20, ktera se
pozdeji stala velmi oblfbenou.

Brazilie v tu dobu prochazela obdobim dlouholete vojenske diktatury, ktera se roku
1968 jeste zpifsnila. Fakta jsou dobre znama- vojensky- prevrat, utisk, muceni a cenzu­

ra, ktera byla pritomna ve vsech odvetvich. RozSifila se na kulturnf aktivity, media i do
vzdelani. Vizualni umeni trpelo take, i kdy:l 0 neco mene nez divadlo nebo filniy. Byly

uzavieny v)fstavy, obrazy i jine exponaty byly zabaveny a objevily se i pfipady perzeku­
ovanych nebo uveznenych umelcu. Ani univerzita neunikla utisku, ale stala se hnizdem
odporu. I pres jistou riskantnost jsme v MAC ponechali v)fstavy a dale se venovali nov)fm

experimentum. To vsechno se odehravalo v dobe, kdy se zacalo sfrit konceptualni umenf.

V ifjnu 1972 se uskutecnil sescy rocnfk v)fstavy Jovem Arte Contemporanea (JAC), o nemz
se Ivo Mesquita vyjadiil, ze byl obzvlaste provokativnf. yYstava se konala pffmo v muzeu

a mela velmi pokrokov)f charakter. V Ietech nasledujidch se krome v)fstav lAC konaly take

jine rystavy s velkou mirodnf i mezinarodnf ucasti. Ty byly venovany hlavne arte postal 21•

V roce 1981 jsme v ramci Bienale v Sao Paulu usporactali da!Sf podobnou v)fstavu.

H. U. 0.: Bylo by zajimave vnitit se zpet k jednotlivym vystavam. - yYstava JAC-7 2 byla volna

V)lstava konceptualnfho charakteru. Vystavovana dila byla pomfjive povahy, vznikala

uvnitr muzea a bylo mozne tvorit je z ruznych druM materialu a pouzft ruzne techniky

20 JAC, Mlade soucasne umenf. (Pozn. red.)
21 Mezinarodnf hnutf Mail art. Postovnf, korespondencnf umenf. (Pozn. red.)

130-131

tvorby. Byla urcena hlavne mlad'Yrn lidem, ale nebyla stanovena zadmi omezeni dana
vekem- mladsi pracovali vedle stadich. Docasna v¥stavni plocha (o rozloze pfiblizne

1000 m2) byla rozdelena do 84 usekU niznych tvani a rozmeni. Kazdy registrovany ucastnfk

(jedinec nebo skupina) si vylosoval jed en takov¥ usek, mohl si vsak swj prideleny prostor

vymenit s jinYm ucastnfkem yYStavy. Pozadovali jsme pouze pfsemne vyjadreni o tom,
co se ucastnici chystaji na pfidelenem prostoru vytvorit a predvadet. Na cele dva cydny,
po ktere v¥stava trvala, byl vytvoren chronogram del.

H. u. 0.: Takze to byly ruznorode prostory. - Ctvercove pudorysy, kruhove, zakiivene, pro­
story vedle sloupu, vysoke, lemujicf velke pnicelf oken ... Mezi vystavujicimi byl i Jannis

Kounellis, reekY umelec ze skupiny arte povera. Navrhl take, ze by se mohlo bez prestani
po celou dobu v¥stavy hnit Verdiho ,Va pensiero", a to jsme take udelali. Dva pianiste
se stifdali u pilina v exedre, ktera se nachazela pouze nekolik kroku od hlavnfho vchodu.
Samozrejme, ze uvnitl muzea bylo hodne hluku od vsech nastroju, ktere byly pouzivany
pri v¥robe exponatu. I presto byla hudba slysitelna. Zamer navrhu byl naprosto jasny,
ale objevily se i nejake jeho podivne interpretace, protoze scena byla naprosto odlisna
od toho, co lide ocekavali.

I. M.: Velmi zajimavjm elementem teto vjstavy byl aspekt "dila v procesu": pote, co se

~ichni uml!lci roze~li na pfid~lena mista - sve vlastni ruzky a zakouti - m~li moznost si

po dohod~ s ostatnimi sva mista pfizpusobit. Pokud se n~komu jeho misto nezamlouvalo,

mohl si je vym~nit s jinym flov~kem atd. Byla zde ubsna atmosfera vfetn~ kazdoden·

ni interakce s verejnosti, ktera m~la do muzea pristup i v prub~hu tvorby jednotlivjch

exponatu. - S timto mipadem piisel Donato Ferrari, umelec italskeho puvodu, ktecy
jiz dlouha leta zil v Brazflii. Zanechal malby a udelal si jmeno jako autor performancf,
filmu a ruznych instalaci.

H. U. 0.: TakZe pohonem teto vjstavy byli um~lci.- Ano. Cely tYm pracoval nekolik mesi­
cu na organizaci JAG v muzeu. V zaif 1972, pied zahajenim v¥stavy, jsme Ferrari a ja
odcestovali do Polska na konferenci CIMAM22, kde se diskutovalo o vzajemnem vztahu
mezi muzey modernfho umenf a umelci. Hovorili jsme o nasi chystane iniciative a pied-

22 Committee International of ICOM for Museums and Collections of Modern Art. Mezina­
rodnf V)fbor I COM pro muzea a sbfrky modernfho umenf. (!COM, International Council of
Museums, Mezinarodnf rada muzef.) (Pozn. red.)

Zanini

stavili jsme schema, ktere obsahovalo nasi predstavu 0 prubehu projektu, a kolegove na
konferenci se o tento napad zacali zajimat. Ferrari prednesl fee na toto tema, ale ta byla

prijata s v¥hradami. Pamatuji si na zpusob, ktecym probfhala spolupnice polskYch umelcu

s muzeem v Lodzi, a musim rici, ze nas koncept byl diametralne odliSny.

H. U. 0.: Vy jste brzy rozpoznal,jakevjhody prinasi uzka spoluprace s umelci. -Ten to pifstup

jsme bezne aplikovali jiz od zalozeni muzea. Musime mit take na pameti, ze jsme byli
univerzitnim muzeem a ze umelci, kteif byli zaroven i ucitele, spolupracovali na niznych
projektech a aktivitach instituce.

Projekt JACbyl dulezicym faktorem tohoto sblizovani. Udalost piilakala sirokou verej­
nost i jine umelce, kteif se piidali k zucastnen'Yrn umelcum a pomohli jim pii tvorbe del.
Take se ukazalo mnoho studentu, nekteri z nich se podfleli na pifprave. Napifklad umfs­

tili velkou Hitlerovu fotografii pied mramorovou sochu Paoliny Borghese z Rima, kteni
se nachazela na velke rampe, po niz mivstevnici vstupovali do muzea.

H. U. 0.: Takze tento projekt mel politlck-y podtext? - Ano, v¥stava jako takova mel a politic­
kY charakter, casto skrze metafory a nanizky na omezovanf svobody jedincu v obdobich

vojenske diktatury. Nechybelo ani napadite umenf podle hesla ,umenf jako hra". Itinerar

byl piny niznych exponatu, predstavenf atd. Konference CIMAM se v te dobe zab"Yvala

otazkou rozdilneho pojetf muzef: ,muzeum jako forum versus muzeum jako chram". Hod­

ne se uvazovalo o uvolnenejsfch muzeich, ktera by mela bYt lepe zarazena do fungovanf

spolecnosti. Na rozhovory s Wernerem Hofmannem, Pierrem Gaudibertem a Ryszardem

Stanislawskim, kdy jsme rozebfrali toto tema, vzpominam velmi rad.

H. U. 0.: Kdo byli v 60. a 70.letech vasi kolegove pusobici v Jizni Americe? Kdo byli hlavni

kuratori vjstavv Chile, Venezuele,Argentine a Mexiku? - v-ypujcky mezi staty Jiznf Ameriky
nebyly jednoduche. Prvnf prekazkou byly dlouhe vzdalenosti a take nejiste spoje a daiS£

prekazkou byla diktatura, ktera pretrvavala dlouhou do bu. I v dnesnf dobe se Jiznf Amerika

zda rozdelena, ale jista spojeni existovala i tenkrat. Nase muzeum udriovalo kontakty
s Centro de Arte y Comunicaci6n (CAYC) v Buenos Aires, ktere vedl Jorge Glusberg;
s Angel em Kalenbergem, ktery byl reditelem Narodnfho muzea Uruguaye, a s Helen
Escobedovou v Mexiku. DalSi kontakty jsme meli s Ulisem Carri6nem, Mexicanem, ktery
se prestehoval do Amsterdamu, kde vypracoval Erratic Art Mail International System.
Na konferenci organizovane Centrem pro vnitroamericke vztahy v New Yorku v roce

1972 jsme na schuzi feditelu muzef navrhovali zalozenf asociace, ktera by nas vsechny
sdruzovala. Bohuzel ale tehdejsf okolnosti nehraly v nas prospech.

132-133

H. U. 0.: Diskutoval jste tehdy s feditelem umeleckeho centra lnstituto Di Tella Jorgem Romero
Brestem? Muzete mi popsat,jaky druh instituce bylo Di Tella Visual Center? - S Brestem jsem
se znal bohuzel pouze povrchne - setkal jsem se s nim v roce 1963 na Bienale. Ale jeho
knihu La Pintura Europea contemporanea jsem cetl uz pred tim setkanim. A cetl jsem i jeho
dalSi dila, ktera pozdeji napsal. Myslim si, ze Instituto Torcuato Di Tella hral v-Yznamnou
roli v Argentine v oblasti kultury mimo muzea; podobnou roli hralo i Bienale v Brazilii.
Jedin'Ym rozdilem vsak bylo, ze Instituto Torcuato Di Tella fungoval pouze kratce.

I. M.: Aktivity a udalosti v muzeu hraly dulezitou roli hlavne v letech, kdy bylo toto muzeum
zalozeno. Pamatuji si, ze zde tou dobou vystavovalo mnoho zahranicnich i brazilskych umel·
cu.- H. U. 0.: lvo Mesquita hovofil zejmena o vystave nazvane Poeticas Visuais. -I. M.: Stejna
myslenka stala take za mail artem. Zahrnovala dila, ktera mohla bYt vystavena i za nepfi·
tomnosti umelce. Takove jednani umoznoval rozpocet a politika muzea pouze zfidka. -To
je pravda. Vystavy mail artu pokracovaly projektem Jovem Arte Contemporcinea. V"Ymeny
del mezi umelci (puvodne byly bezne mezi Cleny hnuti Fluxus) se rozsirily ina ostatni.
Mail art prameni ze smeru, jako je futurismus nebo dadaismus, a podle meho mine­
ni je to jeden z nejdulezitejsich jew, ktere pfispely k ,dematerializaci" umelecky-ch
predmetu, a to hlavne prostrednictvim nov"Ych medii. Rovnez jsme se ucastnili teto
e-komunikacni strategie, dnes probihajici pres internet. Umoznilo nam to ojedinEHYm
a neuvefiteln'Ym zpusobem komunikovat s umelci z ruznych koutu zemekoule, vcetne
v"Ychodni Evropy.

H. U. 0.: A vite, kdy jste si zacal osvojovat tento druh organizace?- Ken Friedman z hnuti
Fluxus je velmi dulezitou osobnosti v tomto oboru, ale byli i dalSi, kteri me v tomto smeru
ovlivnili. Ray Johnson, ktery byl take clenem hnuti Fluxus, zalozil v roce 1962 New York
Correspondence School [Newyorska skola korespondence] a po roce 1968 organizoval
setkani s mailartov'Ymi umelci.

H. U. 0.: Jakou metodu prezentace del jste upfednostnoval na techto yYstavach? - Puvodne
jsme vystavovali veskere materialy, ktere jsme obddeli, a to bez jakehokoli omezeni.
Zahmovali jsme vsechno, co umelci vytvofili v oblasti multimedii a zaslali postou- pohled­
nice, korespondencni listky, adresare, telegramy, knihy, casopisy, fotografie, kopie, super
8mm filmy atd. Vsechny exponaty byly prezentovany na velky-ch bilYch panelech nebo na
stolech. Veskere materialy byly razeny abecedne podle pfijmeni autora. V roce 1983 jsem
ve Stockholmu zhledl v'Ystavu italskeho mail artu, kde byly jednotlive exponaty vystaveny
tak, ze se zdaly bYt zaramovane. Tento pfistup podle meho nazoru nefungoval.

Zanini

I. M.: Videl jste yYstavu konceptualniho umeni v MAC? Je zajimave, ze diky temto yYstavam
vytvofilo muzeum svou prvni sbirku konceptualniho umeni. ~echna dila, ktera byla zastana
k vystaveni, zde zustala. - Ponechali jsme si dila i pote, co v"Ystava skoncila. Ale sbirka byla
pouze dusledkem. Ani jsme nepremysleli o zaslani del zpet autorum, protoze jsme se touto
v-Ystavou dostali mimo system uznavanych del a veskere proceduryvztahujici se k preprave,
pojisteni atd. by byly opravdu slozite. Hlavnim zamerem umelcu bylo komunikovat.

H. U. 0.: ZueastniU se umelci jako Lawrence Weiner, On Kawara a Yoko Ono?- On Kawara
mim zaslal jeden ze sv"Ych dopisu a nedavno nas pozadal, abychom mu jej poslali zpet
a dopis tak mohl bYt zahrnut v jine v'Ystave. Z cizincu pak vystavovali WolfVostell, Antoni
Muntadas, Matsuzawa Yutaka, John Cage, Dick Higgins, Herve Fischer, KrzystofWodiczko,
Mirella Bentivogliova, Jaroslaw Kozlowski, Friederike Pezoldova, Petr Stembera, Timm
illrichs, Fred Forest, Klaus Groh, Clemente Padin, Xifra, Joan Rabascall, Adriano Spatola,
Jorge Caraballo, Tonier Marin, Horacia Zabala a dalSi. Zucastneni brazilsti umelci byli: Julio
Plaza, Regina Silveiraova, Artur Barrio, Paulo Bruseky, Bene Fontelles, Mario Ishikawa,
Lydia Okumurova. Nase prvni mezinarodni v'Ystava sveho druhu s nazvem Prospectiva
7 4 se uskutecnila roku 197 4.

H. U. 0.: Byla to prvni nebo jedna z prvnich vystav konceptualniho umeni v Jizni Ameri­
ce? - V Jizni Americe, tedy alespon v Argentine a Brazilii, se pod ruzn'9mi nazvy konaly
v-Ystavy konceptualniho umeni jiz na konci 60. let. Na konci dekady se v Buenos Aires
uskutecnila britska v'Ystava ana zacatku 70.let zacalo CAYC23 s podporou argentinsky-ch
konceptualnich umelcu stejne jako tech zahranicnich. Lygia Clarkova, Helio Oiticica,
Cildo Meireles a Artur Barrio byli v Brazilii prvnimi iniciatory v"Ystav bezpredmetneho
umeni tvoreneho za pfispeni divaku. z ostatnich nesmim zapomenout na spanelskeho
teoretika konceptualniho umeni Julia Plazu z Madridu, ktery zorganizoval v'Ystavu mail
artu na univerzite v Portoriku v roce 1972. V roce 1973 se usadil v Brazilii a zacal vyucovat
na univerzite v Sao Paulu. Take se aktivne podilel na organizaci mezinarodnich v"Ystav
v MAC, vydavani katalogll, plakatu atd. Spolu jsme pripravili v"Ystavu Prospectiva 7 4 v roce
1974, yYstavy Poeticas Visuais v roce 1977 a Bienale vroce 1981. To byla pravdepodobne
nejvetsi udalost konceptualniho umeni, ktera se az do te do by odehnila. J e to dalsi pfiklad
umelce, ktery se zaclenil do programu MAC v 70.letech. Musim take dodat, ze MAC bylo
prvni muzeum v Brazilii, ktere vytvofilo sekci umeleckeho videa (v roce 1974). Meli jsme

23 Centro de Arte y Comunicaci6n v Buenos Aires. (pozn. red.}

134-135

,;

'f
11'

moznosti, jak umelcum poskytnout technickou podporu, i kdyi tato podpora byla limitovana.
Az do roku 1977 jsme mohli prezentovat prukopnicke tvlirce videa z Brazilie i ze sveta.
Byli jimi napffklad Anna Bella Geigerova, Leticia Parenteova, Sonia Andradeova, Fernando
Cocchiarale, Paulo Herkenhoff, Ivens Machado, Jonier Marin, Regina Silveiraova, Julio
Plaza, Carmela Grossova, Donato Ferrari, Gabriel Borba, Gastao de Magalhaes a dalSi.

H. U. 0.: Byla vjstava Kynastona MeSh ina Information uvedena v MoMA dulezita pro brazilskj
svet umeni? Nekolik brazilskjch umelcu totiz bylo na vjstave Information zastoupeno. Byli
mezi nimi napriklad Oiticica, Clarkova a Miereles.- Take napffklad Guilherme Magalhaes
Vaz, ale Lygia Clarkova mezi nimi nebyla. Mlady kurator uznal existenci novatorskYch
umelcti v nasf zemi. V kazdem pffpade byla volba omezena. Oiticica v doprovodnem textu
tvrdil, ze nereprezentuje Brazilii, ktera byla v te dobe pod vedenfm vojenske diktatury.
Take fekl, ze je dulezite, aby se nazory na prostft!di, ucast a smyslove experimenty neli­
mitovaly pouze na pfedmety. Ve Spojenych statech i v Evrope se v te dobe konaly i dalSf
mimofadne rystavy, napffklad Szeemannova rystava v Bemu v roce 1969 [When Attitudes
Become Form: Live in Your Head]. Ale moznosti ucasti mistnfch umelcu se vynofilyteprve
v 80. a 90. letech. (Mam na mysli hlavne Documentu a benatske Bienale.)

H. U. 0.: Ale \'Zdyt se zde take konalo Bienale, ktere vynahradilo nedostatek pfilezitosti. - Samo­
zrejme, ale mam k tomu nejmene dve pfipominky. Na jedne strane se Bienate v Sao Paulu
pfilis dlouho fidilo modelem a strukturou benatskeho Bienale: uspofadani podle zeme,
koncentrace na tradicni kategorie umeni, udileni cen atd. A tim nechci zpochybiiovat
v'Yznam a vehlas, ktereho se Biemile v Sao Paulu dostalo. Za druhe nesmime zapomenout

' ""'" ... ,. ,_ "' ., --·...--·-·----.
na to, ze na konci 60. let se rezim diktatury zpfisnil a tim se take vice omezila svoboda
a vzrostla cenzura. Nekteff umelci (vedeni Hansem Haackem a Pierrem Restanym, tedy
pokud me pamet neklame) vybizeli k mezinarodnimu bojkotu instituce Bienale. Nasledkem
bylo, ze nekolik zemf jiz nevysilalo sve delegace umelcti nebo svou ucast v"Yrazne omezilo.
Temef vsechna Bienale v 70. letech se odehrala v konformnim duchu.

H. U. 0.: Byla Documenta, ktera se nikdy neuchylila k tomuto modelu narodniho zastoupenl,
tim, co jste chteli napodobit? - Urcite. Ale musime si uvedomit, ze organizatofi Documenty
mohli rozhodovat o tom, co bude vystaveno a cone, a to dfky sv'Ym zdrojum i rozpocru.
Ale kvtili nfzkemu rozpoctu bylo Bienale v Sao Paulu zavisle na rozhodnutf jednotlirych
statu a na jejich ochote prezentovat sve umelce a staty samy rozhodovaly 0 tom, ktere
umelce vyslou. V dobe, kdy se Museum Bienale ucastnilo (1981 a 1983), jsme zacali menit
situaci. Podafilo se nam poslat nekolik konkretnfch pozvanek a snazili jsme se ovlivnit

Zanini

jednotlive staty, aby jejich umelci nasledovali dany koncept rystavy. Vytvofili jsme tYm
kunitoru, rozbili jsme useky pfidelene jednotliv'Ym zemfm a nasfm zajmem se stal sou­
casny umeleckY jazyk. Samozrejme jsme ale neopomijeli dtilezitost definic nekterych
historicko-kultumfch vztahu (coz bylo nutne v zemi, jakou je Brazflie).

H. U. 0.: KdyZ mluvime o obdobich stimulace v kuratorstvi, chtel bych hovont o vasem setkani
s Willemem Sandbergem.- Sandberg byl bezesporu mistrem ve svem oboru. Prijel v dobe,
kdy se konalo druhe Bienale, tedyv roce 1953, a pfivezl dfla De Stijlu, tedy serii obrazu Pieta
Mondriana, Thea van Doesburga, Barta van der Lecka, dfla sku piny CoBrA a abstraktnfch malfru.
Byl velice aktivni a umel s lidmi hovofit. Rozmlouval s mivstevnfky, umelci i studenty.

I. M.: Bylllenem poroty Bienale. - Lide ve rystavnfch mistnostech ho zaujate poslouchali,
protoze byl schopen sve myslenky poutave vylozit, mel velmi siroke znalosti a zkusenosti,
stejne tak jsme obdivovali jeho ohromnou skromnost. To jsou me dojmy z te do by. Kdyi
jsem byl v Evrope, navstfvil jsem hose svou zenou ve Stedelijku. Velmi srdecne mis piivital
a vzal mis na cestu po Nizozemf az do Utrechtu.Jeli jsme vozem, ktery vyuZfval hlavne
pro prepravu obrazu, pokud si to pamatuji spravne. Hovofil o krajine, domech, malych
holandsk-ych zamcfch [smeje se] a ukazal nam dum Gerrita Rietvelda.

H. U. 0.: Johannes (ladders a ostatni mi prozradili, ie Sandberg mel v Evrope velkj vliv, a to
nejen jako kurator: take jako spisovatel a diky svjm promluvam v radiu. Hovoril v nich o odvaze,
ktera je zapotrebl k vedeni muzea neakademickjm, experimentalnim zpusobem. V jeho textu
je ceta jedna kapitola venovana otazce vztahu umeni a iivota. Objasnuje v ni myslenku, ie
muzeum je misto, kde se iivot vraci zpet k so be, jako pri ping-pongu. Jsou to koncepty, ktere
ovlivnily i vas? - Byl jednfm z feditelu muzef sve generace, kteff si byli vedomi nutnosti
otevfeneho a experimentalnfho charakteru muzea umenf. Otazka pfiblfzenf muzea zivotu
a odpor proti jejich tradicnfmu elitarskemu pffstupu byly ustfednim bodem mnoha poz­
dejsich debat o muzefch a jinych institucfch. V tomto ohledu jsem jeho dluznfkem.

H. U. 0.: Z va~i generace jste pripomnel Pierra Gaudiberta a ten me velmi zajlma, protoze
pracuji pro ARC (Animation, Recherche, Confrontation], Musee d'Art moderne de La Ville de
Paris, ktere Gaudibert zaloiil. Mohli bychom hovorit o nem? - Gaudibert ukazal znacnou
profesionalitu a velkou odvahu, kdyi ve druhe polovine 60.let zalozil ARC. Otevfel prostor
pro konanf rystav a udalostf soudobeho umenf a celil tim mnoha riziktim. Take vedel, jak
najft reseni nekterych svizelnych otazek, treba del ,Penetrable" od }esuse Rafaela Sota.

Znate ho dobfe?

136-137

!'
f
I! ,,, ,,

I

i
' !!'

H. U. 0.: Ne, nikdy j5em 5e 5 nim ne5etkal. Vzdalil 5e totiz ze 5veta umeni, ale vim, ie nap5al
knihu o africkem umeni.- Pozvali jsme Gaudiberta do komise, kteni rozhodovala o umis­
teni jednotliv-Ych del na Bienale roku 1983. 0 mnoho let pozdeji jsme ho take vyzvali
k predneseni projevu na schuzi naseho narodniho v9'boru dejin umeni v Porto Alegre.
Na schiizich CIMAM, o kterem jsme jiz drive hovorili, se vzdy objevil. Franco Russoli je

jednim z dalSich reditelu muzei, ktere musime uvest.

1. M.: Take de Wildeho.- H. U. 0.: Da~im flovekem v Nizozemi, kter-Y byl po Sandbergovi
nejvice naklonen experimentum, byl nepochybne Jean Leering z Van Abbemu5ea v Eindho·
venu. Vy j5te ale pi'ipomnel nekoho z Brery, koho neznam. - Franca Russoliho. Zemrel pred

dlouhou dobou.

H. U. 0.: A cim byl zajimavy? - Byl pozadan, a by vytvofil cistsi a lepe usporadanou termi­

nologii, kterou by bylo mozne vyuzit v oblasti moderniho umeni.

H. U. 0.: Exi5tuje dalSi otazka, kterou bych vam rad polozil. Pokud 5e podivame na muzea,
ktera meta v 60. a 70. letech v Evrope nejvetsi vliv, najdeme opakujici 5e znak: vsichni
i'editele techto muzei meli velmi blizko k umelcum. Napi'iklad Sandberg 5 umelci opravdu
5polupracoval. Hultenova pomoc Tinguelymu a jeho 5poluprace 5 mi5tnimi umelci je dalSi
pi'iklad. Zajima me,je5tli j5te ivy mel podobne blizke vztahy 5 umelci ze Sao Paula, Ria nebo
odjinud. - Zda se mi normalni, ze reditel muzea soucasneho umeni udduje s umelci uzke
vztahy a podnecuje je k vytvareni urcicych del. Musim Hci, ze jsem s nimi byl v kontaktu

casta. Nektere vztahy byly hodne blizke a zahrnovaly take spoluucast umelce na rozho~
dovani o programu, ktery se pfipravoval.

I. M.: Ano, napi'iklad 5i pamatuji, ze kdyi j5te pu5obil v muzeu ina Bienale, obracel jste se
jak na umelce, na radu Bienale, tak i na radu muzea. Lze to povaiovat za pofatek vasi stra•
tegie zahrnovat umelce do rozhodovaciho proce5u? - To je pravda, zalozili jsme s umelci

pracovni sku piny. Vzdycky jsem rad pracoval tfmto zpusobem.

H. U. 0.: Adriano a ja jsme delali rozhovor s Lygii Papeovou a ona nam toho hodne povede~
o Mariu Pedrosovi a me by zajimalo, zda jste s nim nekdy byl v kontaktu. - Ana, byl jseni
s nim v kontaktu. Mario Pedrosa patfil ke generaci brazilsl<Ych kritiku umeni, ktefi se ji~.
ve 30. letech venovali propagaci moderniho umeni a pokracovali v ni i v nasledujicich

letech. On byl plny politicl<Ych a sociologick9'ch vedomosti. V 50. letech byl hlavnim
kritikem i obhajcem abstraktniho geometrickeho umeni v nasi zemi a ovlivnil celou radu

Zanini

umelcu vcetne Abrahama Palatnika, Almira Mavigniera, Ivana Serpa, Geralda de Barrose,
Lygie Clarkove, Helia Oiticica, Lygie Papeove i basnika a kritika umeni Ferreiro Gullara
a cleny hnuti konkretistu nebo neokonkretistu.

H. U. 0.: A 5polupracoval jste s lidmi, jako je Lygie Clarkova nebo Hello Oiticica? - Velmi

me mrzi, ze jsem se Lygii Clarkovou nikdy neseznamil. Cast tohoto obdobi jsem prozil

v zahranici a po mem navratu se nenaskytla pfilezitost k setkani. Nekolikrat jsem se setkal
s Oiticicou v Brazilii a pate i v New Yorku, kde jsem ho navstivil v jeho skromnem byte

na Second Avenue, kde umistil jedno ze sv9'ch ,hnizd". Pravidelne jsem byl v kontaktu
s Annou Bellou Geigerovou, kteni se obklopila skupinou mladych umelcu- mezi ne patrili
napfiklad Leticia Parenteova, Sonia Andradeova, Ivens Machado, Fernando Cocchiarale

a Paulo Herkenhoff. Z poslednich dvou jmenovanych se stali take kuratofi a kritici. DalSi

zajimav-Y kontakt v Riu byl s Ivanem Serpou, Arturem Barriem a Antoniem Diasem. Take
jsme pravidelne komunikovali s umelci z jinych mest: Sarou Avilaovou (Bela Horizonte),

Marii Carmen Gamblielovou (Recife), Bene Fontelesem ze statu Ceara, Dianou Domin­

guesovou z Rio Grande do Sul a dalsimi.

A. P.: Jak se MAC odlisovalo od jinych muzei te doby? - MAC bylo univerzitni muzeum

(a samozrejme stale jim je)- jedine sveho druhu v Brazilii. Sbirky, v9'stavy i ruzne udalosti,

ktere se odehravaly v muzeu, prilakaly z vetsi casti studenty. Muzeum bylo nejen mist em,

kde se konaly riizne udalosti a v-Ystavy s dlem propojit svety umeni a kazdodenniho zivota

(yYstavy konceptualniho umeni), ale nase sbirka mela bYt i ,laboratornim prostredim".

Chteli jsme tak reagovat na pozadavky kurzu dejin umeni (pomerne navY' jev na zdejsich

univerzitach) a ostatnich disciplfn. Organizovali jsme jak prednasky, tak debaty, muzeum
hylo misto, kde bylo mozne vyslovovat ruzne hypotezy atd. Associac;:ao dos Museus de
Arte do Brasil (AMAB) vzesla ze site putovnich v-Ystav v 60. a 70. letech a zasazovala se
o zv'Yseni profesionalni urovne personalu v muzeich soucasneho umeni. I pres pokrok
v univerzitni v-Yuce je mezi nami stale mnoho amateru a v 60. a 70. letech bylo takove

amaterstvi naprosto bezn'Yro jevem. Je smutne, kdy:l vidite muzeum jako napriklad MASP
(Museu de Arte de Sao Paulo), ktere roku 1947 zalozil Assis Chateaubriand, a nyni jej

vede P. M. Bardi, clovek, ktery neni schopen se rozhodnout, jakYm smerem se muzeum

bude v dalsich letech ubirat.

H. u. 0.: Rad bych vam polozil otazku ohledne Bienale.lvo nam povedel o 16. a 17. rocniku
, Bienale v letech 1981 a 1983. Tyto rofniky jste organizoval. Mohl byste mi vysvetlit, jak
jste temito dvema rocniky Bienale zmenil? - AZ do te doby bylo Bienale v9'stavou, kterou

138-139

tvofily pouze delegace z niznych zemi. Tyto delegace byly vybfniny podle diplomatic.kYch
zajmu a bylo jim pfideleno urcite umfsteni. Tento stav se tehdy zacfnal menit, a ffkam
,zacinal", protoze tak velk)'r projekt se muse! vyvfjet postupem casu. Zasadnf zmenou ale
bylo to, ze jsme se zbavili narodnich zastoupenf a umistenf del na z<iklade jazyka, blfzkosti
a porovnanf prvku, ktere byly spolecne pro porovnanf pffspevkti danych statu. Take jsme
se pokusili ovlivnit v)'rber komisaru jednotliv)'rch zemi a poskytnout jiste voditko k tomu,
co jsme si pfedstavovali. Poprve tak Bienale bylo schopne pfijmout kriticky zodpovedny

pfistup. Rovnez jsme posflali prima pozvani vybran'Yrn umelcum. Nebylo jednoduche
tento experiment uvest a obhcijit, ale bylo potesujici, ze se experiment roku 1983 jeste
rozsfiil a prohloubil.

H. U. 0.: A to byla ta hlavni zmena? - Instituce projevila ochotu ke zmenam, bezpochyby

to bylo opozdene, ale piece jen byly tyto zmeny provedeny. Nektefi kornisafi nekdy jasne

vyjadfili svtij nesouhlas, a to hlavne pokud jejich sekce neladily s dfly urnelcu, ktefi byli
pozvani pfimo. Nebylo vZdy jednoduche pozvat na v)'rstavu nejakou zerni s tim, ze prostory,
ktere jim dfive byly vyhrazeny, jim nynf nebudou k dispozici.

H. U. 0.: Dal~i zajimavosti, kterou jste zavedl na Bienale, bylo vytvofeni mezinarodniho vjboru
komisai'ti, ktei'i se schazeli, aby vymysleli nove zptisoby a metody vystavovani umelec.kYch
del, a pak je uvedli do praxe. - s touto instituci spolupracovalo nekolik kuratoni a pod­
porovalo ji nekolik kritiku.

H. U. 0.: Tato koncepce byla zalozena na dialogu, a ne na ,mistrovskem ptanu" jedne osoby. Co
semina tom zda zajimave,je skutefnost,ze jste tim zpochybnil funkci komisai'e jako autority
a pokusil jste se upustit od takovjch konotaci tohoto slova tim, ze jste zalozenrm spolefneho
rozhodovaciho organu omezil svevoli a autokracii. - 0 vecech se musi diskutovat a vZdy
je nutne pokusit se najit lepsf feseni. Podle meho nazoru to byla nejlogictejsi cesta, po

ktere se mohla vydat tak obrovska organizace zahrnujici zajrny obrovskeho poctu urnelcu,
ktefi pochazejf z nejruznejsich kultur.

I. M.: V letech 1985 a 1987 byl tento system zachovan.- A po nekolika da!Sich letech se
Bienale vrcitilo zpet ke staremu rozdelenf prostoru podle narodnosti.

H. U. 0.: Mam zaverefnou otazku, kterou opakuji pfi kazdem svem rozhovoru, a tYka se nerea­
lizovanych projektti. Venoval jste se mnoha vecem - uspofadal jste mnoho vjstav, organizoval
Bienale, byl jste i'editelem muzea. Rad bych vedel, zda ve va~i dlouhe a hodnotne kariefe

Zanini

existuji nejake projekty, ktere nebyly dokonceny, vjstavy, ktere byly pozastaveny, sny nebo
utopicke napady. - Dekuji. Vsichni snfme o lepe provedene pnici a o uskutecnenf sv)'rch
utopick)'rch napadu. Jednfm z takov)'rch smi pro me bylo uspofadanf v)'rstavy, ktera by
pravdive vyobrazila vztah mezi umenfm a nov'Ymi technologiemi. I pres zmeny, ktere
byly provedeny na Bienale na poccitku 80. let, stara struktura instituce, chronickY nedo­
statek zdroju a take komplexnost takoveho velkeho podniku branily dosazenf jakehokoli
z techto cilu. Ale alespon jsme uspeli s pfedstavenfm probfhajicich v'Yzkumu nov)'rch

umeleck)'rch teritorii.

A. P.: yYstava technologickeho umeni se uskutefnila, ale bylo to tro~ku jako ,chuda tech­
nologie". - V roce 1981 existoval sektor, ktery zahrnoval i ukazky del pozvanych umelcu,
ktefi k tvorbe vyuZivali nova media. Jednou z novinek byla v)'rstava mail artu, kde byly

vystaveny exponaty zaslane vice nez peti sty multimedialnimi umelci. Na nasledujfci
rystave mohla verejnost zhlednout, a nekdy se take aktivne zapojit, celou sekci venovanou
videotextu (technologii, ktera byla vefejne pfedstavena teprve v pfedchozfm race, v roce
1982), nedavn'Yrn dilum video artu, uzitf satelitu a pocftacovemu umeni.

H. U. 0.: Na toto tema jsem zpovidal Billyho Kliivera. - To je obdivovany inzen)'rr, ktery rna

spojenf s umeleckYm svetem. Jeho pnikopnicke kroky v propojovani umenf s nov'Ymi
technologiemi jsou velmi dobfe znamy. V race 1966 by! jednim z prvnich zakladatelu
newyorske asociace Experiments in Art and Technology. V race 1966 vytvofil s Rau­
schenbergem 9 Evenings: Theatre and Engineering a v roce 1968 spolupracoval s Pontem
Hultenem na souhrnne v)'rstave v MoMA v New Yorku. Hultena si pamatuji: stejne jako
profesor Frank Popper by! kuratorem nekolika v)'rznamnych udalostf o interakcich mezi
umenim a technikou jak v Evrope, tak ve Spojenych stcitech. Dovolte take, abych vzpomenul
na Nicolase SchOffera, francouzskeho umelce a teoretika. Elektronicke urneni jej zajimalo

jiz od roku 1955, soude podle jeho projektu pro Pare de Saint-Cloud v Pafizi.

H. U. 0.: A take podle Schofferovjch utopickych mest. Znal jste Schoffera? - Bohuzel ne.
VBrazflii zilo pouze nekolik umelcu, ktefi se zajimali o technologicka temata. Pffkla­
dy tech nekolika lidi jsou Abraham Palatnik nebo Waldemar Cordeiro. Dnes je situace

naprosto odliSna.

140-141

Anne d'Harnoncourtova Narozena v race 1943 ve Washingtonu, D.C., vyrustala na Manhattanu.
Zemi'ela roku 2008 ve Filadelfii.

Anne d'Harnoncourtova byla i'editelkou Philadelphia Museum of Art (Muzeum umeni ve
Filadelfii) v letech 1982-2008. Mimo jine byla expertkou na Marcela Duchampa.

Tento dosud nepublikovany rozhovor se uskutecnil v race 2006 v kancelari Anne d'Harnoncourtove
ve Filadelfii.

d'Harnoncourtova

~~

r

H. U. 0.: Kdyi jsem hovoi'il s Haraldem Szeemannem, Pontem Hultenem,Johannesem Cladder­
sem a ostatnimi, ~ichni oznafili Willema Sandberga a Alexandera Dornera jako sve hlavni
vlivy. Uznani Szeemanna, Kliiverse a Hultena muze bjt povazovano za dedictvi techto dvou
hlavnich protagon I stu. Zajima mne, co pro vas bylo tim startovnim vtsti'elem, kdo z prilkopniku
kuratorske finnosti byl vaslm vzorem a co vas ovlivnilo v zacatcich vasi kariery? -A. H.: No,
to je pomerne zajimava a produktivnf otazka. Na jedne strane me jasne ovlivnili nekteff

!ide, ktere jste prave jmenoval- zejmena Pontus Hulten a Walter Hopps. Kdyi budu

hovoiit 0 svem otci, bude to znit jako vychloubcinf se vlastnf rodinou, ale muj otec me
v me praci velmi ovlivnil a myslim, ze v cele historii muzef a prezentace veskereho umenf

v nimci Spojenych statu mel veley vliv. TakZe jednfm z tech lidf je Rene d'Harnoncourt
a dalsfm je James Johnson Sweeney, coz byl fantasticey clovek a impresario. Mozna, ze
nasledujici plati i 0 vsech trech lidech, ktere pfipomenu - velmi, velmi se zamerovali na

umfstenf del a na zpusob, jakYm byla dila prezentovana, coz je samozrejme jedna z ved,
o kterou se i Dorner (a mnoho dalsfch kuratoru wbec) tolik zajfmal. Jim Sweeney, ktery
ptisobil v Guggenheimu a v Texasu, mil oval Brancusiho, Mondriana a Caldera- zajfmalo
ho velmi ciste a fantasticke seskupenf umelcu. Myslim, ze mel veley vliv i presto, ze se
stehoval z mfsta na mfsto. Kratkou dobu stravil take v MoMA, ale nejsem si jista chrono­

logickYm poradfm jeho pocinu. Dale to byl A. James Speyer, ktery me ovlivnil po mem otci
nejpHmejsi cestou. Byl to muz, ktery byl dlouhou dobu kuratorem umenf 20. stoleti v Art

Institute of Chicago, pusobil zde v letech 1961-1986. Na pocatku sve kariery v muzeu
jsem dva roky pusobila ve Filadelfii a pote jsem se v roce 1969 premfstila do Chicaga na
pozici asistentky kuratora a pracovala jsem pro Speyera. Byl fantasticey, pri umisfovanf

del si pocinal bajecne. Jeho uCitelem byl Mies van der Rohe a on sam byl architekt. Postavil

nekolik nadhernych budov, vetsinou domu, a mel sirokou skcilu zajmu, coz je take neco,

cemu jsem se od neho pHucila. Tim se liSil napffklad od Sweeneyho, ktery se zameroval
· pouze na umelce, kteH ho zaujali. Zaber Jima Speyera se prolinal napffc 20. stoletim

i umenim minulosti. Zajfmal se o soucasne umeni, znal mnoho soucasnych umelcu
a miloval soucasne umeni z Chicaga, jehoz zastupci byli v te dobe, a stale jsou, umelci

z Hairy Who, Jim Nutt a jeho kolegove Roger Brown a Karl Wirsum. Ve stejnou dobu take
instaloval minimalisticka dila napriklad Donalda Judda nebo Carla Andreho.

Talde to bylo velmi brzy. - Velmi brzy.

To je zajimave, protoze Sweeney a vas otec jsou v Evrope velice znami, ale James Speyer byl
zapomenut. To, ze byl Speyer zakem van der Roheho, nas pi'ivadi zpet k charakteristickjm
vjstav- coz mi pi'ipomnelo dlouhy rozhovor s Philipem Johnsonem. Mies van der Rohe ziskal

144-145

sve znalosti o vystavovani od Lilly Reichove. Philip Johnson fekl, ze jednou ze dvou nebo
tfi veci, kte!Ych Miese litoval, bylo to, ze nepfivedl Lilly Reichovou do Spojenych statu. Bylo
by zajimave, kdybyste mohla uvest nektere konkretni pfikladyvystav Sweeneyho a Speyera,

ktere vas nadchly, zejmena z hlediska prezentace. - Jim Speyer byl opravdu zajimary muz.
Narodil se v Pittsburgu a jeho otec se pfatelil s rodinou Kaufmanovou, pro nez Frank

Lloyd Wright postavil dum nad vodopadem. A otcov-Ym nejblizsim pfitelem v te rodine
byl Edgar Kaufman. Jeho jmeno mozmi budete znat, byl totiz po mnoho dulezicych let

kuratorem v MaMA. Jim pochazel z velmi kultivovane rodiny a jeho sestra Dorothea

Speyerova stale vede galerii v PafiZi.

Ano, setkal jsem se s ni. -To je zajimave spojenL Myslim, ze duvodem, proc je Jim v Evrope
o tolik mene znamy, je skutecnost, ze toho za svtij zivot mnoho nenapsal. Nebyl stejny

kritik/spisovatel/ucenec, jako byl napfiklad Pontus, nevydaval knihy jako The Machine.
Ale jeho prace v Chicagu byla legendou nejmene 25 let, mozna dele. Kdy:l jsem se v roce
1969 pfistehovala do Chicaga, jiz zde nekolik let pusobil a pusobil tu jeste alespon v misle­

dujicich 10, 12 nebo 17 letech. Zemfel roku 1986 ve veku 73 let. Sam uspofadal rystavu
Miese van der Roheho a take serii pozoruhodnych rystav s nazvem The American Show,
ktera se sv-Ym pojetim naprosto odlisovala od Bienale ve Whitney. Serie The American
Show zahrnovala umelce,'ktere vybral, a casta je vybiral z ruznych duvodu, a v:ldy to byli
lide, o ktecych si myslel, ze bude zajimave jejich dila vystavit ve kterekoli dobe. Bylo to

podobne jako prvni rystavy Dorothy Millerove v MaMA.

Vynofujici se, nove ... - Objevujici se umelce a umelce, ktefi mohli bYt zapomenuti, stejne

jako umelce, jejich:l dila si pfal zduraznit. s rystavou byly take spojeny jiste financni
prostfedky urcene k nakupu umeni a Jim Speyer do rystavy velmi rad zahrnoval dila, .· ..

ktera mohl Institut za tyto penize koupit. Mezi tato dila patfilo napfiklad dilo Franka
Stelly nazvane De Ia nada vida a Ia nada muerte [1965] a take jimi dila, ktera Institut

umeni zakoupil diky temto rystavam. Velmi dobfe si pamatuji samotnou instalaci de~
kterou provadel Jim Speyer, a myslim si, ze historie instalaci sbirek je velmi v-Yznamm1·

pro historii muzei teto zeme.

To je neco, naco jsem se vas chtel zeptat. - Umelecky- institut rna nadherne pro story nazvane
Morton Wing (jak muzea rostou a meni se, jsou tyto prostory vyu:lity pro ruzne ucely).

Prostory ve druhem poschodi Morton Wing mely strop 7,6, mozna 9,1 metro vysoko, byl
to velky- a vysoky- prostor.Jim ten to prostor beze zbytku vyuzil. Pamatuji si, ze na jednom i

konci galerie byl velmi vysoko zavesen obrovsky- obraz Francise Picabii z pocatku

d'Harnoncourtova

ti-vise! ve rysce pfiblizne 4,5 metru a take se tam nachazel pruh zlute latky, pfed kterou
· byl umisten Alberto Giacometti. Pfisel na zpiisob, kterym bylo mozne umistit do stejneho

prostoru velmi male a diiveme exponaty, naph1dad boxy Josepha Comella, a veci, ktere
bylytak velke jako Matissovo fantasticke dilo Les demoiselles a Ia riviere. TakZe vets ina toho,
co si pamatuji o Institutu umenf z 60. a 70. let, je brilantnf zpiisob, jaky-m Jim organizo­

val instalaci rystav. Miij otec take velice miloval instalace umelecky-ch deL A nenf vtibec
zarazejfd, ze oba tito muzi udr:lovali velmi uzke kontakty s Evropou. Jim Speyer mnoho

let vyucoval architekturu v Athenach a Evropu znal velmi dobfe. Miij otec se narodil roku

1901 ve Vfdni a teprve na konci 20.let pfijel do Mexika a do Spojenych statu se odstehoval
na pocatku 30.let. Pate stravil deset let praci na ruznych projektech s indiany. Jeho prvnfm

velk-ym pocinem ve Spojenych statech byla Svetova rystava v San Francisku v roce 1939,
coz byla uzasna rystava umenf piivodnfch obyvatel a exponatii etnicky-ch skupin.

Tato yYstava v-Yznamne ovlivnila cele generace kuratoru. Byla uspofadana zpusobem, kte!Y

pi'edstihl svou dobu. - Myslfm, ze tu rystavu by bylo mozno nazvat vizionafskou z mnoha
niznych diivodii. Vystava piivodnfch obyvatel Ameriky se v race 1939 opravdu zamerovala
na americke indiany a byla tak prvni a take nejvetsf rystavou, ktera rna zasluhy na tom,
ze lide zaregistrovali vizualnf a estetickou sHu vystavenych pfedmetii a jejich kontext.
Pokazde se objevuje takove napetf mezi antropologif/etnologif a dejinami umenf v tom, jak
prezentovat dila narodii, pro ktere tvorba umelecky-ch del znamena vice veci zaroven.

Mozna, ze predchozf tvrzenf neplati o nas vsech, ale v nektecych spolecnostech je
.zajiste zakofeneno hloubeji a miij otec se o tuto tematiku zajfmal. Stravil roky sveho

zivota poznavanfm lidi, ktefi opravdu tvofili tyto predmety, a tak, kdy:l je prezentoval,

•pokousel se prezentovat jejich dila v kontextu, ktecy respektoval prostredf, ve kterem
bylo dilo vytvoreno, a ktecy umoznil dilu oslovit divaky, ktefi nebyli zvyklf premyslet
,o takovem predmetu jako 0 velmi, velmi krasne a mocne veci. 0 toto pojetf se snazil, af

' · s malbou v pfsku, s totemy ze severozapadniho pobrezf nebo s da!Sfmi predmety.

pffstup me urcite ovlivnil i presto, ze Svetova rystava v San Francisku se odehrala

pred mY"m narozenim. To, co si o svem otci pamatuji ze vseho nejvfce, je, jak milo­

~val instalaci del. Nikdy nebyl tak sfastny, jako kdyz sedel doma, v kratky-ch kalhotach

tricku, pfskal si a hybal si s mnoha malinky-mi kresbami a rystfiZky, ktere si vytvofil,

zastupovaly napfiklad plastiky Pabla Picassa.

Bylo to jeho poteseni. - Byla to rozkos. Velmi rad premyslel trojrozmeme a pokousel se
prezentovat dila, aniz by je v ramci expozice zadusil. DalSf vee, kterou jsem se

neho naucila, je tesit se z pfime spoluprace s umelci. v teto dovednosti jsem se dale

146-147 ii
~

zdokonalovala pod vedenim kazdeho dalsiho cloveka, ktereho povazuji za sveho mento- .
ra. Kdyi pfisel otec do MoMA, nepfisel tam jako specialista na moderni umeni, ale jako
clovek, ktecy mel pomoci pfi vedeni muzea, kdyi se zvetsovalo a stavalo se komplexnej- '
sim - jednoduse se zapojil jako clen cymu. DalSi veci, kterou jsem se od neho naucila, by!
respekt ke vsem umelcum. Stejne si vazil zlatnika z kmene Navajo jako vYt"obce hracek
z Mexika, ktecy jako material k tvorbe ptakll pouZival d'Yne, nebo soucasnych umeld!;
ktere lepe poznal v MoMA. Ne ze by nejak srovnaval jejich mover\, proste je v5echny
prijimal s nadsenim a respektem.

Protoze m6l val otec blfzkjvztah k um6lcum,zajfmalo by mi,se kterjmi um6lci jste se setu~a. '!,

Bylo to neobyfejne vyrustat uprostfed jeho laboratomfch let v MoMA. Setkala jste se v t8
dobi poprve take s Duchampem? VeUce mi zajlmi\ vale prvnf setki\nf s Duchampem.­
Duchampa jsem poznala, kdyi jsem pobjvala ve Filadelfii. Umelce, ktere jsem potkala ·
za otcova pusobeni v MoMA anebo za jeho zivota diky MoMA, jsem potkala vice mene ·
mimochodem. Poznala jsem Marka Rothka, ktereho si pamatuji, jak sedel u otce v kance­
Iari, a ten me, jako male dite bez potuchy o me budouci kariefe ve svete umeni, ohromil.
Stejne jako mne ohromila Louise Nevelsonova. Opravdova setkani s umelci zacala aZ
v mych dvanacti (mozna Ctrnacti, kdyi to spravne spocitam) letech, kdy UZ me
stvi zajimalo. Mnoho starsich umelcu si vazilo meho otce, a kdyi se objevila miada zena;
stejm?ho jmena, setkani vyplynula prirozene.

Umelci, se kterYmi jsem se setkala velmi brzy ve sve vlastni kariere, byli Alexander
Calder a samozrejme take Duchamp. S Duchampem jsem se setkala pouze jednou, a to
kdyi jsem pracovala v New Yorku a delala jsem s nim rozhovor. Ve Filadelfii jsem zacala
pracovat na podzim roku 1967 a on zemrel vlete roku 1968. Byla jsem tou dobou
dentkou Courtauldu a mjm oborem bylo ram~ moderni umeni. Duchamp byl zjevne
casti teto ery, ale nebyl mjm usrrednim zajmem. Kdyi jsem se sem dostala a videla
tuto neobyCejnou sbirku, ihned jsem pochopila, jakY poklad si Filadelfie stiezi a jake
moznosti. Nebyla jsem v te dobe jedimi, kdo to pochopil. Prvni vee, kterou jsem si
Ia udelat, byl rozhovor s Duchampem. Nechtela jsem s nim hovotit o nem samem,
o Arensbergovjch, kten byli sberatele a jejichz sbirka se zde nachazi, a k tomu dopomoi
hi i Duchamp. Netusila jsem, jak maio casu zbjva na rozhovor o nem samem. Projezdil
cele Spojene staty a hledal a hledal a hledal to nejlepsi misto pro sbirku ArensbergovVcll
kterou v roce 1950 poslali do Filadelfie. Tak jsem prozila nekolik uzasnjch hodin v
spolecnosti ave spolecnosti jeho zeny Teeny. A sest mesicli nato Duchamp zemfel.

Do sveta umeni jsem se skutecne ponofila pote, co jsem s Walterem Hoppsem
psala esej na Duchampovo dilo Etant Donnes, ktere muzeum obddelo po Duchampovei

d'Harnoncourtova

smrti od nadace Cassandra Foundation. Muj otec zemrel tehoz leta, a tak semi nepoved­
lo dat tyto dva muze dohromady. Zpetne si uvedomuji, jake to byly nahody. Byly to dve
naprosto odlisne stranky meho zivota. Muj otec zemrel pti autonehode. Byla to tragedie
nejenom pro me a mou matku, ale i pro Iidi, ktefi ho meli radi. Nikdy se mi nedostalo
pfilezitosti s nim hovorit o tom, co bych ve sve muzejni kariere mohla delat, prave jsem
v ni totiz zacinala. Myslel si, ze to je velmi vtipne a zabavne, a take byl velmi hrdy na
to, ze jsem nakonec skoncila u muzei. Take ho to ale velmi prekvapilo, nikdy me nenutil
vstoupit do sveta muzei a ja muzu rici, ze jsem z neho nikdy neodesla. Zazitek s Ducham­
pem byl jednou z tech uzasnych chvil: zjistila jsem, ze muzeum obddelo jeho posledni
dflo, a dostala jsem prilezitost o nem hluboce premyslet, stejne jako o ce!e jeho tvorbe.
Dostalo se mi take prilezitosti pracovat s Walterem Hoppsem, se ktextm jsem se do te
chvile nikdy nesetkala. Ve skutecnosti jsme s Walterem Hoppsem vedli dloube hovory
v byte, ktecy jsem sdilela se svou blizkou pritelkyni, a pri nich jsem se mnoho naucila
nejen o Duchampovi, ale o celem modernim nebo soucasnem umeni. Polovina nasich
hovoru byla na tema Duchamp a dalsi polovina na jina temata, ktera pfisla na mysl bud'
jemu, nebo mne. Napriklad se me zeptal na muj nazor na nejakeho umelce, o kterem jsem
nikdy ani neslysela. Bylo to fantasticke.

, Co je zajfmave na Etant Donnes,je to,ze toto dilo obdrfelo muzeum az po Duchampova smrti •
. KdyZ jste s nim ale d6lala rozhovor, byla existence tohoto dila stale tajemstvim. - Uplne
tajemstvi. Nemela jsem o nem ani tuseni.

•. Velmi mi tohle tajemstvi zajima, protoze je zfejme, ie Bill Copley je znal. Bruce Nauman
; Vidy ffkal, ze pHlilne vystavovani je nepfitelem umini. Myslfm, ze to je velmi diileiita otazka,
\:: protoze pfililne vystavovanf nikdy nebylo tak faste jako nyni. Ta myllenka tajemstvi se opit

., ~ novjm podnitem. Zajfma mi tedy moment tajemstvf a take to,jak bylo toto tajemstvi
~Qdhaleno.- Nevim, co bych vam o tom tajemstvi fekla, protoze jsem o nem sama nevedela.

jsem za Duchampem jela, nemela jsem o tom nejmensi tuseni.

o tom nevidil.- Ne, nikdo o tom nevedel, tedy krome Teeny Duchampove a Billa
kCopleyho. Vedel o tom rovnez Evan Turner, tehdejsi feditel muzea a take pfedseda komise,

jej Duchamp nebo Bill Copley, nebo mozna oba, tise a nenapadne informovali
tom, ze Duchamp vytvoril nove, posledni dilo, a byl by moe rad, kdyby toto dilo viselo

.,y,muzeu, a zda jsou ochotni toto dilo pfijmout. A oni odpovedeli ,samozrejme". Ale to
vsechno. Myslim, ze o tom nevedel nikdo jiny krome techto ctyi lidi a ti nemeli

~:sebemensi zajem na tom, aby se 0 dilu dale sifili. Jedine, co si pamatuji, je, jak me feditel

148-149

i:

~ : ;

muzea a Teeny Duchampova pozadali, abych spolupracovala s Walterem Hoppsem na
publikaci a take abych se zapojila do prevozu dila z New Yorku a jeho instalace v muzeu.
Paul Matisse, syn Teeny Duchampove, byl zodpovedny za instalaci dila a ja a restaunitor
z muzea jsme mu v praci pomahali.

Byl pi'evoz dila obtizny? - Ne, byl velmi snadny.

Nachazelo se to dilo v tajnem atelieru? - Byl to jen maly pokoj v New Yorku. Nebyl

opravdory atelier, byla to mistnost v budove urcene ke komercnim ucelum.

TakZe pi'ed tim, nez jste dilo odhalila vei'ejnosti, vi deli ho pouze ti'i nebo ctyi'i tide.­
je pravda. Samozrejme, ted' se na vsechno divam jinak, ale tehdy mi pfipadalo zacnnVliT

tajemstvi velmi dulezite. Byla jsem si vedoma toho, ze Bill Copley venoval obraz
pres nadaci Cassandra Foundation a ze si pral, aby to probehlo v tichosti. V muzeu

jeden den nebylo a druhy den jiz melo bYt pfistupne verejnosti, a tak to take bylo.

Cassandra Foundation si nepi'ala slavnostni zahajeni? - Ne.

A vy jste vydala ten uza5ny magazin.- Cele jedno vydani vestniku muzea bylo vennvanil''
Duchampovi a jeho Etant Donnes a bylo mi velk'fm potesenim, ze jsem se na tomto

mohla podilet. V jednom smeru to bylo velmi jednoduche. Zni to sice slozite, ale bylo
jednoduche. Cela prace se skladala pouze z prevozu dila z NewYorku do Filadelfie,

instalace na misto a spoluprace s Paulem Matissem. Take jsme trochu preusporadali
galerii. V Arensbergove sbirce bylo v:ldy mnoho Duchamporych del a my jsme je v
vsechna soustredili okolo Velkeho ski a. A nyni je to skutecna Duchampova galerie,
je necim jako poutnim mistem pro mnoho umelcu. lhned pote jsem se setkala s

umelci, napfiklad }asperem }ohnem, Johnem Cagem nebo Mercem

0 techto trech si myslim, ze tvofi uzasne trio, i kdy:l Jasper je mladsi nez zbyli dva.

Jete 1969, kdy bylo vystaveno dilo Etant Donnes, jsem odjela do Chicaga a dva roky

spolupracovala s Jimem Speyerem a byly to fantasticke dva roky. A v roce 1971 jsem

se SvYm muzem vratila zpet do Filadelfie, kde se ze me stala kuratorka umeni 20.

Nasledujicich deset let pro me bylo plodne obdobi, kdy jsem pracovala jako kuratorka;i
zaroveii jsem pomahala pri sestavovani sbirky a s Kynastonem McShinem jsem v

Yorku usporadala Duchampovu retrospektivu. Ta pozdeji putovala do Filadelfie a

z institud v techto trech mestech jsem si odnesla nadherne zazitky- bylo to castecne
nahodou, ale ne uplnou nahodou.

d'Harnoncourtova

Wechno to zni velice jednoduse, ale v tu dobu to byla prace 5 temei' vybusnym materialem. Jak
muzeum 5 takovymi materialy naktada? -To nevfm. Exploze se odehravajf v ocfch pozoro­
vatele, abych parafrazovala n!'ko z Duchampa. Myslfm, ze sok zpusobilo neco jineho nez
dilo samo. Sokovanf byli zejmena lide, kteff s Duchampem dlouhci leta spolupracovali, a ti,
kteif se nad jeho dilem zamysleli. Byli to hlavne Robert Lebel, Arturo Schwarz a ostatni
badatele. Myslfm, ze to tak ale bylo spravne. Dilo Etant Donnes se objevilo v uzasnem muzeu,
ktere vlastnilo exponaty pochcizejici z mnoha staletf, vlastnilo ruzne druhy umeleceych

a uzasnou sbirku moderniho umeni, kterou sestavili Arensbergovi s Duchampovou
Sbfrka obsahovala napriklad dila Constantina Brancusiho a spoustu da!Sfch: Akt

se schodu [1912] (kdy:l tedy hovoffme orybusnem materialu te doby) nebo
lrilm:u:;mo Princeznu X [1915], ktera byla uzasne sexy. TakZe kde jinde by se melo objevit

Etants Donnes. 0 tomto dile vsak nemuzeme Hci, ze je zavrsenim Duchampovy pnice,

si ja i Walter Hopps myslfme, ze Duchampovo dilo je spise jako puzzle, ktere se

poskhidat dohromady, rna mnoho vetvf a mnoho dilku, ktere si muzete poskladat

,mznymi zpusoby, a vzniknou vam tak ruzne obrazce. Myslim si, ze skatulkovani umelce

nebezpecne - neni radno rikat, ze Duchamp se zajimal pouze o toto nebo jine tema,

ve chvili, kdy to vypustite z list, se ukaze nova skutecnost. Nemyslim si, ze bych

tom uvazovala jako 0 necem rybusnem, povazovala jsem to za dulezite a fascinujici

ktere melo nekonecne mnoho prvku spolecnych s ostatnimi Duchampov"Ymi dily

jako s dily jinych umelcu, napfiklad s dilem Eda Kienholze. To je opet moment, ve
byly rozhovory s Walterem Hoppsem vice nez zajimave, protoze Hopps byl jeho

pritelem a s umelci, jako byl Kienholz, stravil mnoho casu.

s Robertem Rauschenbergem.- As Rauschenbergem, samozrejme. S Rauschenbergem,
Kienholzem, Johnsem. Predstavte si nekoho, komu je pres 20 let, zajima ho umeni vseo­

a specificti ume!ci, a dostane takovou pfilezitost, jakou jsem dostala ja. Dela svou
premyslf, pise, dopomaM vecem k tomu, a by se udaly, ony se odehraji a svet se stale

sv"Ym tempem. TakZe v te do be jsem to nevidela tak jasne, jako to vidim dnes.

Jak byste definovala roli kuratora v te dobe? John Cage i'ekl, ze kuratorova prace by meta
bYt .vei'ejna sluzba", a kdyZ jsem hovoi'il s Walterem Hoppsem, citoval Duchampa a rikal, ze

.kurator by hlavne nemel stat v ceste umeni. Felix Feneon i'ekl, ze kurator by mel bYt mostem
pesi [une passareLLe].Jak by znela vase definice kuratora? -To je zajimary dotaz. Teste

jsem neslysela o myslence mostu pro pesi. Myslim, ze kurator je clovek, ktery spojuje

umeni a verejnost. Samozrejme, ze tuto cinnost castecne zastanou sami umelci, hlavne

dnes existuji i umelci, ktefi kuratora nepotrebuji nebo nechteji a davaji prednost prime

150-151

interakci, a to je uzasne. Kunitory stale vidfrn jako ty, kteH jsou nadseni do urneni a chteji
se o sve blaznovstvf podelit s ostatnirni lidrni. Ale take si rnyslfrn, ze si rnusf davat velkj
pozor, a by !idem nevnucovali vlastnf reakce a predsudky. To je ta tezsf cast, protoze kaZd-y

jedinec rnuze bYt pouze sam sebou. Dflo, na ktere nahlfzite, rnuzete videt pouze sv-Yma
vlastnirna oCirna. Kuratoti jsou !ide, kteff otviraji oci jin"Yrn lidern a urnoziiuji jim tak
pro:lft poteseni z urnenf, pochopit sflu urneni i jeho sflu nicit.

To je krasna definice. Pi'edtim jsme hovoi'ili o lidech, od kte,.Ych jste se ufila, a nyni budou
mladi kuratoi'i fist tyto i'adky a budou se ufit od vas. Rilke napsal nadherny text Doplsy
mlademu basnikovi. Zajimalo by mne, co byste poradila mladym kuratorum, kdyf vezmeme

v potaz situaci v soufasnych muzeich a take to, co se s umenim v soufasne dobe deje.- Mys­

lfrn, ze rna rada rnnoho nezrnenf. Znf: divat se, divat se, divat sea pote se podivat znovu.

Divani se je totiz nenahraditelne. Urneni je spjato s divanfrn se- nernusi to nutne bYt
pouze to, co vidite na povrchu, a proto je jeste dulezitejsi zahledet se hloubeji a pfitom

prernyslet. Nernyslfrn tim slovy Marcela Ducharnpa ,bYt pouze retinalni'. Je dulezite byt
s urnenirn. Tuto frazi Gilberta a Georgea jsern vidy povazovala za uzasnou: ,bYt s umenim,
0 vic nezadarne'.

Ta pohlednice.- Ano. Vzdy jsern si rnyslela, ze by bylo bajecne vyhotovit v Narodni galerii

v Lond"Yne napis - ,bYt s urnenirn, o vic nezadarne". Je to privilegiurn, zodpovednost, pocta.
Musfte stravit spoustu casus urnenfrn a s urnelci, protoze je chcete prezentovat pravdive.

Tornu jsem se naucila nejen od sv"Ych rnentoru, ale i od rnladych kuratoru. Od cele rady
kuratoru, kteff prosli rnuzeern- Marka Rosenthala, Ann Ternkinove, Michaela Taylora

.... a Carlose Basualda -, jsern se toho rnnoho naucila. Myslfrn, ze nejdulezitejsi je poznat, ze
se nikdy neprestavate ucit, a pak doufate, ze stale mate rnnoho ved pred sebou a ze doba,
kdy uz uvidite jen veci, ktere vas zaujaly predtirn a uz jste je znal, je jeste daleko pfed
varni. Take rnyslfrn, ze jednou z rnnoha pfflezitosti kuratorova zivota je rnoznost zmeny
uhlu pohledu. Vidf-li urnelcovo dflo a nepochopi ho, nelfbi se rnu nebo se s nirn nedokaze

ztotoznit, je mozne, ze ode set nebo dvacet let pozdeji zahledne totez dflo nebo jine dflo

tehoz urnelce a rekne si: ,To je dulezite dflo. To rnusi bYt vystaveno!" Jsern presvedcena
o tom, ze kazde urnelecke dflo rnuze bYt vykladano rnnoha odlisn"Yrni zpusoby. Kazdy
par oci, ktery na dflo pohlfzi, rna odlisne zkusenosti, odliSne zazerni, nachazi se v jinem
rozpolozeni- jak duchovnirn, tak dusevnirn i ernocionalnfrn. Za druhe, totez dflo rnuzete

urnfstit do odliSnych galerif a v odliSnern kontextu. Stejna v"Ystava v jednorn muzeu nebo
galerii bude naprosto jina nez tataz v"Ystava v jinern rnuzeu nebo galerii. Podivejte se ueba
na Brancusiho v"Ystavu, ktera byla naprosto odliSna v Centre Pornpidou ave Filadelfii. Obe

d'Harnoncourtova

,Ystavy byly bezpochyby nadherne, ale byly diametralne odliSne. Myslim si, ze jeste ve

vetsf mire to platf pro soucasne urnelce.

Perfektni instalace vjstavy je casto pi'irovmflvana k hudbe. Zajimalo by mne, zda mlizete
definovat nektera kriteria, ktera podle vaseho nazoru naprosto nezpochybnitelne naznacuji
dobrou instalaci dila. Pokud tedy je moine takova kriteria vlibec definovat.- Aha. Jake
znaky rnusi mit perfektni instalace urneleckeho dila? To je obtizny dotaz! Urnelecke
dflo rnusi zpivat, rnusi komunikovat, ale sarnotne slovo komunikovat rnuze bYt velrni
limitujici. Urnelecke dilo rnusi divaka oslovit, nebo v pi'ipade hudby posluchace, a musi

ho oslovit velrni hluboce. Jsern si jista, ze marn svlij vlastni styl, ktery pri instalaci v"Ystav
pouzivarn. Kdy:l to shrnu, jsern clovek, ktery pracuje s bfl"Yrni nebo nasedl"Yrni plochami.

Neni problem povesit nektere dilo velice vysoko nebo na nezvykle rnisto, ale pouze za

predpokladu, ze se rni takove rnisto zda idealni prave pro ten dany obraz. KazdY z nas
rna ruzne nazory na urnisteni dila, ale myslirn si, ze kurator rnusi bYt extremne citlivY
kpotrebarn, pozadavkurn a charakteru daneho umeleckeho dila. To je znak dobre insta-

lace: citlivost k charakteru umeni.

To znamena mit radar ... - Presne tak, je nutne mit radar. ..

DalSi otazka, ktera se tjka Ouchampa, je pojeti archivu, zivouciho archivu, mrtveho archivu.

Hal Foster napsal krasny text, kte,.Y je obsazen v jeho knize Design and Crime [2002]. Hovoi'i
o archivech moderniho umeni - tedy ne o zaprasenych archivech, ale o archivech, ktere

pflnaseji podnety k ziskavani znalosti. Castecne se to vztahuje k Duchampovi a take k vasi
vizi muzea, ktera me zajima zejmena proto, ze mate nejenom uzasny Ouchampliv oltai', ale

take archiv. Myslite si, ze archivy jsou dalsi veci, kterou by mela muzea sbirat? A co to zna­
mena? Byl bych rad, kdybyste mohla pohovoi'it o pojeti archivu - iivoucfho archivu - a take

o zplisobu,jakym byly do Duchampovy prezentace v muzeu zaCleneny performance.- To je

mnoho otazek najednou.

Ano,ja vim.- Nejdi'ive rnusirn fici, ze podle rneho nazoru je napad na vytvoreni archivu
vynikajici sam o sobe. Je take zajimave, ze Carlos Basualdo navrhl ,zaznamy" jako nazev

pro novou serii sv"Ych del. Tuto rnyslenku prevzal z knihy notov"Ych zapisu rnnoha ruz­
nych skladatelu/urnelcu, jejichz autorern je John Cage. Myslim, ze archivy jsou dulezite
a navic jsou fascinujici. Napi'iklad rname v"Yiirnecnou sbirku del Thomase Eakinse,
v'Yborneho arnerickeho figurativniho rnalire, a take o nem vedeme archiv, ktery obsahuje
jeho nazory, texty i texty jinych autoru. Totez lze rfci o Pennsylvania Academy, ktera

152-153

take vlastni archivy mnoha umelcu, kteff tam vyucovali nebo studovali, vcetne Eakinse:
A samozrejme o Duchampovi plati totez. Archiv jeste vic oZiva, pokud hovoffme o umeni
uprchlfku, nebo kdyZ umelec, coz je napriklad Duchampuv pffpad, vynesl na svetlo tolil.<

vecf. Tak napriklad Duchampuv napad na vyfotografovani jeho hlavy s vyholenou hvez"
dou realizoval fotograf Man Ray. J sem si jista, ze fotografie Mana Raye je umelecke dflo
(Man Ray je uzasny fotograf), ale v jistem smyslu je to take dokument o cemsi prchavem
a nestalem, co platilo pouze tehdy. Postupne mu vlasy dorostly i v mistech, kde byla pro

fotografii vyholena kometa, a ta zmizela. Fotografie je to jedine, co zustalo, neco jako

parfem. Duchamp hovoff o tom, ze parfem zustava ve vzduchu a ze z lahvicky od parfemu

je cftit nadhemy dech ,belle Helene". A ja si myslfm, ze archivy tohle delajf. Nemyslfm
tim prach- koneckoncu prach je ina Velkem skle- protoze tento prach je pouze otazka
vkusu, dalo by se rici. Pokud se nachazite v Calder Foundation a ctete Caldeniv dopis,

nebo pokud se nachazite v Duchampove archivu v muzeu a ctete Duchampuv dopis, je

to velmi realny zazitek- slysite hlasy umelcu a mozna i jejich myslenky.
Myslfm, ze knihy dopisu jsou fascinujid. Nikdy nevite, co se v archivu nachazi, protoze

tvoff site, ktere obklopuji dflo. Prave tak premyslim o jedne z otazek okolo soucasneho
umeni: ,Potrebujete na zed' vedle dfla umistit cedulku s vysvetlenim, nebo nechavate

divaka, aby si poradil sam?" Ja jsem zastankyni vyveseni vysvetlujicfho textu, tedy za

predpokladu, ze autor neni zasadne proti. Vzdycky veHm, ze pokud umelec neni
lutne proti- a obcas se je snazim premluvit -, tak kratkY smysluplny text, at uz umel.

cuv nebo kuratoniv, muze dost pomoci. Protoze i kdyZ divak s textem nesouhlasi, dava

mu to neco, od ceho se muze odrazit. Miluji toto komplexni muzeum se sbirkou moder­

nismu a soucasneho umeni, protoze nas navstevuje siroka verejnost, nejenom ti, kten ;

ocekavaji, ze zde budou rozmlouvat se soucasn"Ym umenim. Nasi navstevnici jsou liM,
kteff maji i maly zajem o umeni, at jiz je timto pojmem mysleno cokoli, takZe jdou

ba od indickeho chramu k dflu Ellswortha Kellyho nebo do Duchampovy galerie nebo
jdou podivat na obraz Andrewa Wyetha nebo na nejakY jiny exponat. Tim, ze napiseme ,,
kratkou vysvetlivku nebo kratkY text o dfle, neshlfzime na navstevniky shora. Nemusi

nasich ,voditek" ddet, ale mohou. Myslim, ze kazdY takov"Y text by mel bYt chapan asi
nasledovne: ,Zdravim. Uvolnete se, odpocinte si. Podivejte se na toto dflo a najdete si

v nem vlastni v"Yznam. Tohle si o tomto dile mysli nekdo jiny, ale samozrejme, ze s timto

nazorem nemusite souhlasit." Nesouhlasim s vnucovanim vlastnfho nazoru lidem, sou~o

hlasim pouze s poskytnutim jakehosi voditka.

Velmi zajimave. Mam stejnou zkusenost z prace se Suzanne Pageovou v Musee d'Art moderne
de La Ville de Paris; tato spoluprace byla vidyvelmi obohacujici. Lide pfisli zhlednout Pierra

d'Harnoncourtova

Bonnarda a najednou se ocitli uprosti'ed vjstavy Pierra Huygha. To se u nas v muzeu stava,
jelikoz umeni 20. stoleti se nachazi bezprosti'edne vedle soucasneho umeni, ale tady se to
. stava nap fie riiznymi staletimi. Toto muzeum se zamefuje i na vystavy umeni 19. stoleti nebo
.umeni z pfedchazejicich staleti. To pak cini muzeum jeste komplexnejsim. - Ano, je kom­
plexnejsi a muj mizor je, ze umelci si to vZdyvelmi uzivaji, nebo alespon mnoho umelcu,

kdyZ ne vsichni. Miluji pobyt v techto prostonich, a ted' mam na mysli fyzicry pobyt,
s oblibou se takov-Ymi misty prochazeji a jsou velmi radi, kdyZ jsou jejich dfla vystavena

nebo shromazdena institud, ktera vlastni umelecka dfla pochazejid z tolika niznych
staletf. Nikdy nezapomenu na den, kdy do muzea pfijel Jasper Johns na kratkou obhlfdku

umisteni nekolika sv"Ych del a take na obed. U recepce se tazal na japonskou keramickou
.nadobu, na nadhemou nadobu z dz6monskeho obdobi, ktera byla vytvorena pred neko­
lika tisici lety. Nekdy je pronase navstevniky goticke a stfedoveke umeni nebo japonska
cajovna (je uzasna a nachazi se v galerii muzea) 0 mnoho strasidelnejsi a tajemnejsi nez

soucasne exponaty, protoze 0 nich si pomyslfme: ,to pochazi z naseho stoleti", ,lfbi se
mi to" nebo ,nelibi semi to", ,muzu to kritizovat", ,je to moje generace". Naopak umeni

z dob minulych v so be nese jista tajemstvi a my chceme pomoci navstevnikovi prekonat
jeho znepokojeni: ,Cosio tom mam myslet?" Odpoved' je: ,Nemate si o tom myslet nic

konkretnfho, mateo tom pouze premyslet." Neni to ani ,meli byste", spise muzete, pokud

chcete. Muzete reagovat, funkd muzea je pouze poskytnout vam informace, poskytnout

moznost videt dflo znovu, od zakladu, jak u soucasnych del, tak u del z minulych doh, ke

kterym pfistupuje velmi soucasny navstevnik.

je mozne k tomu pfistupovat z riiznych smerii. - Ano, z niznych smeni.

V tomto ohledu je pro me take zajimava otazka charakteristickych rysii vjstav. Loni jsem vedl
, dlouhy rozhovor s Richard em Hamiltonem a on pronesl, ze jedine ta vystava, ktera vykazuje
v\astni, nove charakteristicke znaky, miize ziistat v pameti Lidi - charakteristickj znak byl zfejme
uzce spojovan s Duchampovjmi myslenkami. Zajimalo by me,jakou roli hraje takovj charak­
teristicky znak pro vas a jak vnimate celou tuto myslenku ve spojeni s architekturou. - Myslim
si, ze umeni si pamatujeme v mnoha niznych souvislostech. Jednu vee si pamatujeme

. jiste, a to jednotliva setkani s umelecl<Ymi dfly, ktera na nas zapusobi jako blesk z cisteho

:nebe. Najednou se ocitneme pred necim, a muze to bYt naprosto cokoli, a jsme okouzleni
a nemuzeme na to zapomenout. A neni to obvykle pouze charakteristickY rys, tedy ne
takory, na ktery narazite. Je to jako setkani a to se muze odehrat kdekoli. Muze se odehrat

na rystave, na ktere jsou dila umistena spatne, v zapnisenem rohu muzea, muzete obejit

roh a zaZit takov"Y ohromujici zazitek. Nesmime ve sve aroganci pri tvorbe nejkrasnejsich

154-155

~
t
t~
'}
·~-1

~;
t'

t
\1.

·~
~
i

4
il

~;
~
.~
f;

nebo nejefektivnejsfch instalaci zapomenout, ze to, na cern v Zivote opravdu zaleZi, jsou
prave ta setkanf. Pamatuji si, jak jsem poprve navstfvila galerie Britskeho muzea, muselo
to b)lt pi'iblizne pfed 40 lety. Uprostfed pfeplnenych vitrfn jsem uvidela boha Jiznfch moff,
ktery tvofil vsechny ostatnf zive bytosti. Byla to postava, ktera stala, a dalSf mala stvofenf
vznikala po celem povrchu jejfho hladkeho tela. Z nejakeho duvodu me to nadchlo. Svtij
podil na tom musely mft me pfedchozf zkusenosti a muj otec, ktery se zajfmal o rtizne

druhy africkeho umenf i veci etnickeho puvodu. Nebyla to kdovfjaka vrstava, ale pro me
to byla moznost, kterou jsem objevila.

Kynaston McShine o tom hodne pfemyslel a pamatuji si na jeho nadhemou vrstavu

v MoMA nazvanou Museum as Muse, kteni se zab'Yvala zptisoby, jakYmi umelci vystavujf.

Byla to opravdu ptisobiva vrstava. Existuje mnoho umelcu, kteff dlouze pfemyslejf o tom,
jak by mela bYt jejich dila prezentovana. Joseph Cornell a Kienholz byli jedni z nich. yYsta-,

va Merzbau Kurta Schwitterse mtize slouzit jako pffklad vrstavy, kde si umelec udelal
celou praci sam, takov'Y Gesamtkunstwerk. To je typicke pro 20. a 21. stoletf. Myslfm, ze
architektura je dulezita, protoze tvoff jakousi ulitu, ve ktere jsou umfsteny exponaty. Co
se mi zda zajfmave, je to, ze se prave nachazfme v muzeu, ktere zvnejsku vypada jako
obrovsk.y, pomeme odpudiv'Y neoklasicistnf chram - je obtfzne tipovat, co se
uvnitf budovy pouze podle toho, jak budova vypada z vnejsku.

To je stejny pi'ipad jako mesto. Tedy temei' stejny pi'ipad.- Je to jako akropole - vejdete

vnitf a najednou se vnitfnf pro story otevfou, jsou velmi ciste a vy prozfvate neco naprostci
odlisneho. Muzete se dfvat na neco opravdu soucasneho, tfeba nove dflo Thomase

homa, ktere prave instalujeme, nebo na Duchampovo Velke sklo [1915-1923], nebo se

mtizete dfvat na indickY chram. Nenf to cema krabice nebo bila krabice, je to daleko
zajfmavejsf, protoze muzeum rna vlastnf charakter. Poskytuje mim pohled na svet mnoha
okny, rna dostatek svetla a vzduchu a je dostatecne rozsahle nato, abyste si mohl spoustu
ved spojit. Jedno z mist, kde si rada prohlfzfm umenf, je Menil v Houstonu.

Jake je vase oblibene muzeum?- Myslfm, ze Menil je jednfm z mych oblfbenych muzel.
Mam mnoho oblfbenych muzef z mnoha rtiznych dtivodu. Muzeum si muzete oblfbit
dilum, ktera zde vystavuji. Myslfm, ze Belliniho fantastick.y Sv. Frantisek [kolem 1480] ve
sbfrce Frick Collection je jednfm z del, za kterym stojf za to cestovat napffc jednfm
i dvema kontinenty. DalSf muzea, ktera stojf za navstevu, jsou Institut umenf v Chicagu

dfky Matissovu dflu Les demoiselles a Ia riviere a Britske muzeum kvtili te fantasticke
kterou jsem uvedla, a kvtili ostatnfm uzasn'Ym exponattim tam vystaven"Ym. Na druhe ..

strane take existujf muzea, ktera vas upffmne potesf a nadchnou, af je v nich vystaveno

d'Harnoncourtova

cokoliv. A nenf to nahodou, ze Menil Foundation ve vas takov'Y pocit vzbudf. Za prve
vlastnf fantasticka umelecka dila a za druhe sfdlf v uzasne budove, ktera nereflektuje
pouze talent Renza Piana, ale take to, co si Dominique de Menilova opravdu, opravdu
prala- prostor, v nemz by lide mohli hloubat, mfsto, ktere by jednak bylo krasne samo
o sobe, jednak byvedlo k interakci s umenfm. Tfm umenfm mohla bYt klidne socha z Nove
Guineje nebo byzantske ikony nebo Jasper Johns nebo Cy Twombly. TakZe to je urcite
take jedno z mych oblfbenych muzef a jsem si jista, ze existujf dalsi. Ve skutecnosti mam

mnoho favoritti. Miluji Pompidou. Miluji Pompidou, protoze Francouzi jsou okouzlujfd.

Kdyf neco delajf, stojf to za to, a napad na vytvofenf tohoto fantastickeho barevneho

stroje uprostfed Paffze je proste ohromny. Myslfm, ze z poslednfho patra Pompidou se

vam naskytne jeden z nejkrasnejsfch v'Yhledu na svete. Bylo uzasne prohlfzet si v techto
prostorach vrstavu dadaismu. Myslfm, ze vsechno bylo dokonale - jak vrstava, tak roz­
lnfstenf del- a Pompidou nikdynevypadalo lepe. Je to blaznive mfsto a uvnitf se nachazf
knihovna, IRCAM (Institut de Recherche et Coordination Acoustique/Musique). Je to
zaroven ideal i muzeum a takove spojenf je vZdy zajfmave. Dalo by se ffci, ze totez platf
i o Menil, take je to ideal a zaroven muzeum. Nekdy jsou instalace dellepsf, nekdy hodf,

ale myslfm, ze prave nynf vypada naprosto skvostne. Hovoffme-li o architektufe, v Lond'Yoe
je muzeum zvane Sir John Soane's Museum, abychom se vratili trochu do minulosti.

Tam jsem roku 2000 poi'adal vjstavu 15 soucasnych umelcu. Douglas Gordon pro tuto vjstavu
vymyslel nazev Retrace Your Steps, Remember Tomorrow.- Sir John Soane's Museum, to je
zjeveni. Myslfm, ze si lide uvedomujf, ze se pohybujf temer uvnitf jeho mysli, kdyf se
pohybujf po muzeu.

Myslim, ze v soucasnosti, zejmena v muzejni architektui'e, je velmi riskantni homogenizace
prostor. Vsechny prostory jsou velke a stejne vybavene. Podle meho nazoru je spravne, maji-li
muzea prostory velke i male, rychle i pomale, hlucne i tiche. Zajimalo by me, zda muzete
kratce pohovoi'it i o tomto tematu, zejmena o Filadelfii ve vztahu k Barnesove sbirce. Ve
Filadelfii je jiny pohled na umeni nez v pi'ipade Barnesoy sbirky.- Naprosto souhlasfm,

· protoze si myslfm, ze nenf dulezite, aby vsechno bylo stejne, ale ze je dtilezite, aby vse
bylo rtiznorode, jedinecne a take a by vznikaly moznosti, jak zakusit rtizne druhy prostoru.
Pfemyslfme-li o zenbuddhistick.ych chramech v Japonsku a pfemyslfme-li o zpusobu,
jakYm je mozne v techto prostorach vystavovat umenf, zjistfme, ze tam bude pomeme

mala a velmi jednoducha mfstnost s posuvn'Ymi dvefmi a mozmi jednou nadhemou malbou
na jedne stene a vedle bude neuvei'itelny v'Yhled do zahrady, a to je vse. Nektere prostory
.jsou tak male, ze tam je mfsto pouze pro vas a vaseho pfftele, svitek a pfedmety nutne

156-157

pro cajov9' obrad. Behem tehoz vY'letu do Kj6ta muzete navstivit uzasny chnim zvany
Sanjusangendo, jejz vyfotografoval Hiroshi Sugimoto, ... s tisici b6dhisattvy v jednom
obrovskem prostoru. Tento prostor se zda nekonecny, protoze oni jsou nekonecni. Vite,
kazdy Buddha rna mnoho rukou a na kazde ruce rna mnoho malych postavicek a tim se

iluze nasobi. Proto si myslim, ze je nutne nabidnout mivstevnikum variabilitu a mnoho
zpusobU, jakYmi mohou pohlizet na umeni.

V nekterych pi'ipadech, napriklad v pi'ipade tohoto velkeho muzea, nabizime tuto

variabilitu i v ramci jednoho muzea. Ne vsechny prostory jsou stejne a naprosto odlisna
atmosfera panuje napriklad v prostoru indickeho chramu, japonske cajovny, Brancusiho
galerie nebo galerie soucasneho umeni. Myslim, ze je dulezite mit i male prostory, a je

vY'bome, pokud tyto male prostory nemusi bYt znovu budovany pro kazdou novou v"Ysta­
vu. Je uzasne, pokud existuji samy o so be. Pro muzejni architekturu je ale velmi obtizne

predvidat budouci v"Yvoi v umeni i budouci sbirky. Muzeum je postaveno, stoji a neni
mozne, a by bylo flexibilni do nekonecna. Za prve je to drahe a take drive nebo pozdeji

tato flexibilita zastara a prestane fungovat.

Je to vlastne m1pad Cedrica Pricea a Fun Palace [1960-1961].- Presne tak. A to nefunguje
vzdycky. Nekdy vam vice vyhovuji pevne dane prostory ruznych velikosti, ve kterych se

snazite delat velmi provokativni veci. Myslim, ze velkou nadeji je skutecnost, ze v:ldy

budou pnchazet novi a novi umelci, novi kuratoi'i, navstevnici a ze lide budou vyuzivat to,

co jiz existuje, k necemu jeste zajimavejsimu nez to, co se tam odehravalo drive. Vzdycky
citim nervozitu, mam-li neco delat v muzeu, kde je vsechno predem dano, ale pak pfijedu

do prostoru, jakYm je Soane's, kde je vsechno take sv-Ym zpusobem predem dano, a je to

fantasticke. Ale Soane's je samo o sobe umeleckYm dilem.

To mis privadi k architekture. Nedavno jsem cetl rozhovor, ve kterem hovoi'ite o meste.Architekt
Jacques Herzog mi take i'ekl, ze pro neho vZdy existuje spojeni urbanismu a muzei. Vy jste pak

i'ekla, ze muzea do mest pi'inaseji provazanost 5 celym svetem, po ktere touzi vsechna mesta,

a ze velkou vyzvou je udriet toto spojeni i pi'i urbanistickych obnovach mest a pi'itom se

postarat, aby muzea neztratila to, co je na nich v'Yjimecne. Mario Merz citoval vietnamskeho
generala Giapa - kdyz vyhrajete bitvu o uzemi, ztratite koncentraci a naopak ... - Myslim, ze

kdy:l se muzea snazi o rozvoj, je opravdu nutne premyslet take o jejich vlastnim charakteru.
v cern jste nejlepsi, jak je mozne v tom pokracovat, jak je mozne v tom pokracovat na

stejne dobre urovni nebo dokonce lepe i v rozsahlejsi instituci? Myslim, ze nase napady

na rozsireni se musi venovat dvema vecem: muzeum nemelo dlouhou dobu dostatek

financnich prostredku nato, aby mohlo plne vyuzit potencial sbirek. Mnoho z nich bylo

d'Harnoncourtova

radu let velmi malo prezentovano, a proto se temto dilum nedostalo pati'icne pozornos­
ti a nevesla ve vseobecnou znamost. Soucasni umelci vecteli, ze marne uzasnou sbirku
Duchampa, protoze soucasni umelci tvoi'i jednu z nejlepsich siti vsech dob. Okamzite
vecti o kazdem nove vystavenem dile a za nekolik vtei'in uz jsou na miste. To jsem take

milovala na Umeleckem institutu v Chicagu. Je to umelecka skola a muzeum a deset
vtefin po vystaveni nove ziskaneho dila sedelo na lavickach mnoho studentu a vsichni je
hodnotili. Totez plati pro muzea vseobecne - umelci se chytnou velmi rychle, ale umelci

v:ldyvidi umeni naprosto zretelne a jasne, a to at dilu dodate jaky-koli kontext. TakZe silu
dila musite podporovat hlavne pro lidi, ktei'i nejsou umelci. Civilizace vseobecne, hlavne
mesta, jsou pevne svazane, protoze sestavaji z vysoke koncentrace lidi, koncentrace mysli

a koncentrace myslenkov-Ych nazoru na to, jaka mohou b'Yt mesta, spolecnost a co dela
zivot zajimav"Y. To plati ve meste v mnohem vetsi mire nez na venkove. Tim nechci Hci,

ze na venkove se nevyskytuji skvele mozky, nevyskytuji se tam vsak v dostatecne huste
koncentraci. Hovoi'ime-li o v9'znamnych mestech sveta, v:ldy v nich naleznete mista

s vysokou koncentraci muzei a mista, kde se kona mnoho kulturnich udalosti. Myslim, ze
to, co Hkate, je opravdu v'Yzva: kdyz se muzeum rozsifuje nebo se zapojuje do soustavy
muzei, musi b'Yt opatrne, aby neztratilo svou vlastni kreativni energii- ta by se mela
spise umocnit, ne rozpcylit.

TakZe kdy:l jsme premysleli o rozsireni muzea ve Filadelfii, museli jsme najit misto,
kde by bylo mozne toto rozsireni prove st. Protoze muzeum sidli v pamatkove chrane­
ne budove, neni mozne proste strhnout jedno ki'idlo budovy a misto neho vystavet jine,

dvakrat vetsi. Takove jednani by bylo katastrofou z kazdeho uhlu pohledu. Pres ulici stoji

budova ve stylu art deco, kterou ve stejnou dobu vystavelo nekolik architektu, kteri sta­

veli muzeum. Richard Gluckman pred nedavnem tuto budovu zrekonstruoval a znovu

ozivil. A nase muzeum se rozsii'i prave o tuto budovu. Vy jste hovoi'il o archivech - nase

knihovna i archivy se v teto nove budove lepe zviditelni. Vlastnime uzasnou sbirku tis­

kovin, kreseb, fotografii a textilii, ktere pochazeji z ruznych obdobi - od staroveke Ciny

po soucasnou m6du -, a tato kolekce bude take sidlit v teto budove. Bude to velmi :live

misto. N achazi se pouze pres ulici od muzea, ale bude mit vlastni charakter, a tak to bude
misto, ktere muzete navstivit samostatne nebo spolecne s muzeem.

Vratrne se zpet k puvodni budove. Snazili jsme se vyuZit jejiho charakteru a vytezit
z ni vice prostoru, protoze tu je vice prostoru, my ho jen musime najit. Nechceme b'Yt tak
veld, ze se tu lide budou ztracet, ale chceme tu zlepsit nektere veci a take najit vice mista
pro soucasne umeni v prostorach, ktere marne, tim, ze jich lepe vyuzijeme.

Myslim, ze je velmi dulezite, ze existuji ruzne druhy muzei na pomerne malem uze­
mi. Pennsylvania Academy je uzasne muzeum a umelecka skola. Akademie byla zalozena

158-159

pred 200 lety a stale sidli v ohromne budove z roku 1876, ktera byla nedavno zrekonstru~
ovana a vypada nci.dherne. Take se rozsifila o sousedni budovu. Pak je tu take Rodinovo

muzeum a Barnes Foundation, kde maji docela odlisny pohled na umenf. Toto muzeum

se take rozsiii do bezprostfedniho okoli.

Neni to pouze nove kfidlo. Vy pi'idate muzeum k muzeu, coz je neco jako echo. - Ono to je
echo. Je to mnoha zpusoby propojene (tencyz personal), ale bude mit take swj vlastnf

charakter. Myslim, ze bude mit velmi soucasny charakter, protoze se tam bude nacMzet
velka galerie urcena pro modern! a soucasny design, dalSi bude venovana fotografii
a dalSi gal erie bude mit flexibilni vyuziti. Mohla by slouzit pro videoprojekce nebo pro
spoustu dalSich veci. A diky povaze toho, co zde marne, budou jednotlive v'Ystavy casto •
rotovat. Vybudujeme take velke studovny pronase sbirky tiskovin, kreseb, fotografii1 1

koscymu a textilii. Nase knihovna, ktera je mimochodem jednou z nejv'Yznamnejsich
knihoven umeni, je dosud nahustena v miniaturnfch prostorach, a najednou se if
dostane opravdove pfitomnosti verejnosti. Takze tato knihovna se diky zmene sfdla
take hodne zmenf. Obe budovy budete moci navstivit v jeden den, nebo si je prohled­
nout jednotlive.

Moji dalSi otazkou je, zda mate nejake utopicke projekty, ktere jste nebyla schopna uskutefnit.
Jake by bylo va~e utopicke muzeum? Mlize to bjt neco naprosto odli~neho od tohoto
Jakou cestou jste se je~te nevydala?- To je zajimav'Y dotaz sam o sobe, myslim si totiz,

ze muzea jsou ze sve podstaty utopicke podniky. Podivame-li se na prvopocatky muzei,

,." ... ,,Ra Britsk~ muzeum nebo Narodni galerii v Lond'Yne, nebo ina jina v'Yznacna muzea,

vsechna zacinala s virou v neuvefitelne idealistickou myslenku, a to v'Ystavy umeni pro
lidi, a take s virou, ze umeni je zpusobem, jak verejnost vzdelavat a rozsirovat obzory
a obohacovat jejich zivoty jako obcanu. J e to opravdu prekvapive. Temer od pocatku

existuje aspekt ekonomickYch a komercnfch v'YsledkU, nazor, ze muzea jsou v kazdeni
smeru pffnosem pro mesto, ve kterem se nachci.zeji. Nejsem si jista, ale domnivam se, ze

kazdy projekt, ktery se kona v ramci muzea, je utopickYm projektem. Protoze se snazfte ·
bYt co nejlepsi. Mam jeden sen - ktery sice neni utopickY, to by byl spis navrat ke koremlm
muzejnictvi - a ten spociva ve volnem vstupu do muzea. Muzea to dnes mohou
jen velmi obtizne. Vlada Spojenych statu je jiz tolik nepodporuje. Tedy vlada podporuje

Narodni galerii nebo Smithsonian Institution, ale neplati to o muzeich napffc cel"Ymi
Spojen'Yffii staty. Podle meho nazoru by muzea mela bYt institud, jako jsou napriklaq .•.
volne pffstupne verejne knihovny, za nimiz stoji princip, ze zci.dnemu cloveku by nemel
bYt odepren pHstup ke knihci.m.

d'Harnoncourtova

Nebo ke vzdelani. - A kazdy clovek by mel mit take pi'fstup k umeni, tomu verim. Takze

m"Ym utopickYm projektem do budoucna je vymyslet, jak by se to dalo provest, jak by si

muzea mohla dovolit takov'Y pfistup, protoze si myslim, ze pnive takov'Y pfistup by mohl

bYt nepfedstaviteln'Ym pffnosem. Pfed velmi davnou dobou mohla verejnost do naseho

muzea bez vstupneho, ale je to jiz davno.

Kdyto bylo? - Bylo to v 60.letech. Muzeum bylo velmi chude a melo malou navstevnost,

protoze jsme nemeli dostatek penez na to, abychom se lidem predstavili, a take jsme
nemeli dostatek penez na to, abychom nase sbirky zverejnili, nemeli jsme klimatizaci,
jedine, 0 co nebyla nouze, byly problemy. Je mnoho lidi, ktei'f veri v to, ze spolecnost si vazf

pouze toho, za co plati, ale ja jsem jineho nazoru. Myslim, ze spolecnost si vail napi'fklad
incidherneho v'Yhledu na krajinu. A samozrejme, ze za ten to v'Yhled musime eventualne

platit -tim, ze pomaMme chranit reky, hory a take pfijft na zpusoby, jak setfit energiemi.
To je platba za neco a zaroven ochrana. Platfme za to, jen jin'Yffi zpusobem. Nevim, jestli
jsem nekdy mela opravdu utopickY napad. Utopie je to, co navrhne, pocfti a predstavf si
dalsi umelec a bude to schopen vykonat. SpiSe nez utopicke vize muzei mam stale stejny
sen, ktery se od pocatku nezmenil, a to je sen o zazehnuti jiskry. Je zajimave, ze to byl

Duchamp, ktery rekl, ze divak dotvafi umelecke dilo a pouze dfky divakovi je umelecke

dilo kompletnf. Myslim, ze to tak opravdu myslel, a to v kazdem smyslu teto vety. To mi
fika, ze nejde jen 0 cfsla, ale je skutecne zapotfebf pfiblizit umelecka dila, vytvorit mezi

nimi hluboke spojeni. To je opravdu utopickY sen. Jak se to dela? Jednou z pfilezitosti,

ktere se vsichni snazime vyuzit, je role internetu.

A blogli a v~eho podobneho. - A vseho podobneho. A zrejme to vsechno tvoff cely nov'Y
svet. Ja sis internetem moe nerozumfm, jak dobre vedi moji zamestnanci. Nenf to moje

zkusenost, ale cely koncept internetu se mi zda neuveritelne vzrusujici. uz jen samotny
fakt, ze existuje. JistYm zpusobem to je Duchampuv ctvrcy nebo pacy rozmer.

zarovei\ imaginarni muzea Andreho Malrauxe ... - Presne tak. A i diky nim touZi stale vice
lidf po pravem umeni, umeni, ktere neztracf svou ,vecnost". Myslim, ze utopie je ito, ze
skutecne umeni bude dale trvat a nab'Yvat nezmerne hodnoty, ne financni, ale moraini,
duchovni a esteticke. Nevim, co se bude dft s financnf hodnotou. Zfejme bude stoupat

a klesat, stejne jako se to delo az doted'.

To me vede k poslednimu dotazu, kterj jsem vam chtel polozit a kterj se vztahuje k temto
jiskram. Hodne jsme hovoi'ili o Etants Donnes a o tech, ktei'i vas ovlivnili, a o va~i vizi muzea

160-161

i<

budoucnosti. Jedna z ved, o ktere jsme se nezminili a ktera je zajimava, je to, ze jste zde
uspoi'adala tak velke mnozstvi vystav (retrospektivy Dorothey Tanningove a Andrewa Wye­
tha) a zaroven jste se venovala prevesovani sbirek. Pokud jsou tyto utopie jiskrami, vidy se
je snazime najit. Mohla byste pripomenout alespon nektere daLSi jiskry, ktere se projevily
behem vaseho pusobeni zde ve Filadelfii? Momenty, kdy jste pocifovala naplneni ducham­
povskych ideji exploze.- Myslfm, ze kazda vY"stava, at' velka vY"stava nebo malinka insta­
lace, v sobe obsahuje moment prozfeni. Pokud bych mela pfipomenout nekolik z nich,

zmfnila bych se o vY'stave z roku 1979. V te do be jsem nebyla feditelkou, ale kuratorkou
a obdivuhodna badatelka Stella Kramrischova, kuratorka indickeho umenf, usporadala
vY"stavu nazvanou The Manifestations of Shiva. Myslfm, ze jf v do be vY"stavy bylo 86 let.
Bylo to naplnenf jejfho zivotnfho snu.

Byla prukopnici.- Byla prukopnici. Byla to jedna z nejvfce vzrusujfcfch yYstav. Ona je

dalSf hrdinkou v mem panteonu hrdinu ... 0 tech jsme take hovorili na pocatku tohoto

rozhovoru.

Byl k vystave vydan i katalog? - Katalog byl vydan. Byla to vY"stava o Sivove existenci,

ktera je znazornena ruzn"Ymi zpusoby- bronzov"Ymi sochami, sochami v chramech
a malbami. Nikdy nezapomenu na pffjezd umelce Noguchiho na tuto vY"stavu. Spolecne
jsme si yYStavu prochcizeli, a kdyZ jsme se dostali na jejf konec, bylo tam podium, na nemz

byl prales lingamu, kazctY jiny. Bylo videt, ze kdyi se Noguchi dostal na konec vY"stavy,

prakticky nemel slov, byl tak nadseny. Rekl: "Anne, musfm jft." Ja jsem rekla: "Isamu, kam

jdete ... " On mi odpovedel: "Musfm jft." Ja se ptala znovu: "Kam jdete?" Jeho odpovea

znela: "Samozfejme, ze jdu zpet do atelieru. Jsem tak nadseny, to je tak vzrusujfcf. Musfm
proste jft zpet do sveho atelieru."

Donutilo ho to k tvorbe umeni. - Donutilo ho to vratit se zpet do atelieru a vytvofit mnoho

deL Tak to je jedna z vY"stav, na ktere nikdy nezapomenu. A dalsf, jistYm zpusobem byla

s touto spojena, byla Brancusiho vY"stava v roce 1998.

vystava The Manifestations of Shiva pripomina Deleuzeovy myslenky opakovani a rozdilnos­

ti.- Ano. Co se cyce instalace, pro tuto vY"stavu byly vytvofeny tfi naprosto odlisne galerie.

Stella popsala sve napady na umfstenf exponatu na setkanf kuratoru, ktere se konalo

rok pfed konanfm vY"stavy, a fekla, ze kamenne plastiky budou umfsteny v obrovskem,
tmavem prostoru, kter"Y bude piny takovY'ch rostlin, jake je mozne videt v Indii v okolf

chramu. Take fekla, ze malby se budou krasne vyjfmat na jasne barve, ktera je pro ne

d'Harnoncourtova

idealnf, a ze sochy a plastiky budou vystaveny pfed stenou roztaveneho zlata. Nebylo to
ve skutecnosti roztavene zlato, ale bylo to opravdu, opravdu nadherne. TakZe ona mela
jasnou pfedstavu o tom, jak by vY"stava mela vypadat. To je pffklad vY"stavy se slozit"Ym
nazvem - nikdo doopravdy nevedei, kdo je Siva. Asi o sest mesfcu pozdeji vysel komiks

v New Yorker. Mestsk-y par se dfval na nocnf oblohu a videl tam konstelaci hvezd podob­

nou bohu s nekolika rukama. Jeden z nich ffka druhemu: "To se nam zjevuje Siva v cele
sve bozi krase, ale nemam tusenf, co dela v utery vecer v Connecticutu." Tak si myslfm,
ze tO je jedna Z yYStav, ktera se dostala do vseobecneho povedomf, a tO je tO, CO chcete,

aby se stalo.
DalSf vee, na kterou bych rada vzpomnela (tYka se stale sbfrky, protoze ja rada koncfm

necfm, co se cyka stalych sbfrek), je opetovna instalace vsech evropsk-ych galerif, jak je
proved! Joe Rishel a Dean Walker. Dean Walker byl nas uzasny kurator, ktery zemfel na

podzim lonskeho roku, a byla to tragedie pro celyumeleck-y svet. Znovu jsme umist'ovali

exponaty z nasich sbfrek ve zhruba 90 obrazarnach a oni pfemistili nekolik exponatu,

ktere jiz dlouhou dobu setrvavaly na temze miste. Jednfm z exponatu, kter"Y pfemfstili,

byla nahrobni socha rytffe. Myslfm, ze pochcizela ze 12. stoleti. Byla to socha odpocivajf­
cfho rytfre, ktery rna velmi jednoduchou, krasnou tvar' a na jeho stite je relief ctyf ptakii.

Tato socha se stala hlavnfm tematem osmiminutoveho videa mlacteho Portoricana, jehoz
bratr byl zabit ve valce gangli. Jeho bratrovi bylo 18let a tomuto mlademu kameramanovi
asi jen 14let. Vyrobil si tricko s portretem sveho bratra a natocil si i videonahravku, na

nfz hovofil k sose rytfre, jako by hovofil ke svemu bratrovi.

Neobycejne! - Rfkal pouze: "Jsi miij hrdina, jsi miij rytfr ve zbroji a odesel jsi." To byl jeden

z nejuzasnejsfch zazitkii. Rytfr se nachazf v nadherne galerii a paprsek svetla pfichcizejfcf
oknem zvenku zaff nad nfm. Piivodne byl umfsten ve velmi tmave galerii, kde bylo obtfzne
ho viibec zahlednout. Rytifi byl dan uplne navY" zivot a pak pfiSel tento chlapec, ktery

s timto rytfrem mluvil a jeho prostrednictvim vzdal poctu svemu bratrovi. To je jedna

z mych nejnadhernejsfch vzpominek z muzea.

To je nadherny zaver. Rad bych vam srdecne podekoval za tento rozhovor. Jen na jednu vee

bych se pi'ece jen rad zeptal na zaver. Na pocatku, kdyi jste hovoi'ila o prukopnidch, uvedla
jste bajecne priklady vystav Rene d'Harnoncourta a take kuratora z Chicaga, ale neuvedla
jste zadny pi'iklad vystavy Sweeneyho, ktera by vas zasahla.- To je pH pad, kdy si nejsem

naprosto jista, zda jsem osobne videla neco od Jima Sweeneyho, nebo jestli si jsem
proste vectoma jeho standardu. Myslfm, ze jsem urCite videla nejakou jeho yYStavu, ale

abych byla schopna odpovedet na vasi otazku, musela bych se podfvat do programii

162-163

Guggenheimova muzea a MoMA, a pak bych si vzpomnela, co jsem videla a kdy. V MoMA
jsem zhledla mnoho vrstav a nektere si vtibec nepamatuji. Naopak jsou jine vrstavy,
jako vrstava The Art of Assemblage Billa Seitze, ktera byla bajecna. Bill Seitz byl dalsfm
hrdinou, ale v jinem smyslu. Jim Sweeney, muj otec a Jim Speyer se v me mysli spojili do
jedne skupiny, protoze vsichni milovali instalace vrstav. Nepochazeji z teze generace, Jim
Sweeney a muj otec byli priblizne stejne staff, ale Jim Speyer by! o 25 let mladsi. Jenze
Jim tak nejak zil mezi dvema svety- svetem Miese van der Roheho a soucasn"Ym svetem.
Da!Siho cloveka, ktereho bych vam doporucila k vyzpovidani, je Anne Rorimerova. Take
znala Jima Speyera a je to fascinujici osobnost.

Moe vam dl!kuji.- Neni za co.

d'Harnoncourtova

Lucy Lippardova Narozena v New York City v roce 1937. Nyni zije v obci Galisteo v Novem

Mexiku.

Lucy Lippardova je feministicka kriticka umeni, autorka a teoreticka. Mimo jine byla take
spoluzakladatelkou Printed Matter a kuratorkou nespoctu V)fstav ve Spojenych statech.

Tento telefonni rozhovor se uskutecnil v roce 2007 a dosud nebyl nikde publikovim.

Pi'epsal Noah Horowitz.

Venovano Solu LeWittovi

Lippardova

H. U. 0.: Tento rozhovor bude soucasti serie rozhovoru s prukopniky kuratorske prace
v oblasti umeni. Tolik k tomu, abych uvedl tento rozhovor do kontextu. Vsech 11 rozhovoru
bude publikovano v knize vydane nakladatelstvim JRP/Ringier. Pracovala jste v mnoha
profesich, ale tento rozhovor se bude vice mene tocit okolo vasich aktivit v roli kuratorky
umeni.- L. L.: Nemam k tomu moe dokumentaee. V dobe, kdy jsem praeovala jako kura­
torka, jsme na to moe nedbali. Ani jsem nemela fotoaparat...

A proto je tento rozhovor tolik dulezitj. Zjistil jsem, ze tematice vystav bylo venovano
pomerne malo Literatury, a co se tjce historie vystav, jedna se temer o amnezii. Kdyi jsem
zacinal jako kurator, musel jsem si sam shromazdit ruzne dokumenty; neexistovaly zadne
knihy, dokonce ani o praci Alexandera Dornera nebo Willema Sandberga. Kvuli tomuto abso­
lutnimu nedostatku pisemnych zaznamu 0 vystavach jsem si uvedomil, ze je velmi dulezite
zacit zaznamenavat historii mluvenou. Johannes Cladders a Harald Szeemann dlouze hovori
o svem priteli Willemu Sandbergovi ze Stedelijku. Walter Hopps a Anne d'Harnoncourtova
hodne mluvi o prukopnicich kuratorske prace ve Spojenych statech. Kousek po kousku tak
skliidame puzzle a doufam, ze vjsledek bude prispevkem k tomu, co Eric Hobsbawm nazyva
.protestem proti zapomneni". - Zni to jako bajecny napad.

Zacneme tedy od zacatku. Chtel jsem se vas zeptat, kdy a jak jste se poprve setkala s mys­
lenkou venovat se kuratorske cinnosti. Kdy vas poprve napadlo, ze byste mohla usporadat
vjstavu jako kuratorka? - Moje prvni v'Ystava v pozici kuratorky se odehraia v roee 1966,

ale jiz predtim jsem praeovala pro kuratory v MoMA. To byla jedina opravdova praee,
kterou jsem mela od podzimu 1958 do konee sedesacyeh let. Pracovala jsem v knihovne
pod vedenim uzasneho Bernarda Karpela, ktery me vysilal k ruzn"Ym kuratorum, abyeh
provadela v'Yzkum. Byla jsem poslicek, spravee dokumentu i v'Yzkumny praeovnik. Prave
jsem dokoncila univerzitu a mela jsem titul jak z atelieru, tak z dejin umeni. Po velkem
pozaru na podzim 1958 muselo b'Yt vseehno znovu umisteno na sve misto, a tak jsem
ziskala mnoho vedomosti, protoze mi rukama prosla temer kazda kniha v knihovne. Kdyz
jsem veci serazovala, prohlizela jsem si je, takZe jsem se hodne naucila 0 soucasnem
umeni. Provadela jsem v'Yzkum pro kuratory, potom jsem odesla a delala totez na volne
noze- v'Yzkum, preklady, bibliografie, indexy, nejake editorske praee na kopiieh pro
kuratory nebo publikacni oddeleni.

Pro koho konkretne jste tedy pracovala? - Moje jmeno se dostalo na knihu spolecne
s Alfredem Barrem a Jamesem Thrallem Sobym. Tato spolecna kniha se zab'Yvala sbirkou
umeni pafiZske skoly a ja napsala vseehny ty dlouhe titulky. Prekladala jsem z franeouz-

166-167

stiny pro Joana Mir6a a Jeana Tinguelyho. Pracovala jsem na vY'stave Maxe Ernsta jako
,poskok", ale nakonec jsem o nem napsala svou diplomovou pnici. Videla jsem, co
pnice kuratorky, ale chtela jsem bYt spisovatelkou. Zajimala jsem se o tistene dokumenty
a pomerne intenzivne jsem spolupracovala s Billem Liebermanem, ktecy se ke mne vidy:
choval velmi pekne. S Billem Seitzem jsem v roce 1961 spolupracovala na vY'stave The.
Art of Assemblage. Byl tam Peter Selz a ja jsem pro nej obcas delala vY'zkumne pnice.
Take jsem byla kuratorkou nekolika putovnich vY'stav pro MoMA- bylo to okolo roku
1966, jedna vY'stava byla o Maxi Ernstovi a druM o mekke plastice. Kynaston McShine
a ja jsme spolupracovali na vY'stave Primary Structure, ale kdyf si ho najalo Zidovske

muzeum, vzal si s sebou i tuto vY'stavu a ja jsem razem byla z projektu venku. Pred tim, ·

nez odesel, jsme spolu vymysleli zaklady teto vY"stavy i jeji nazev. Vystava byla uvedena

v roce 1966. Ja jsem psala o tom, cemu se rika ,Umeni tretiho proudu" a tento text vysel

v Arts Magazine. V tu dobu se mnoho maleb odklanelo od klasickeho vyobrazeni na zdi

a ptiklanelo se k plastikam. I hrany obrazu byly malovane a z obrazu se staval vice mene
predmet. Plastiky se take ptiblizovaly malbam - byly barevne a s rovnYmi plochami.

Priblizne ve stejnou dobu, v Hjnu 1966, jsem byla kuratorkou vY"stavy Eccentric
traction ve Fischbach Gallery, kterou vedl Donald Droll. Oba dva jsme se blizce znali
s Evou Hesseovou a Frank Lincoln Viner zil o patro vYS nez Bob Ryman a ja na Bowery. Ta

vY'stava byla jistYm zpusobem zalozena na jejich dilech. Fischbachova nebyla pripravena
poskytnout Hesseove one-woman vY"stavu ... Tato vY'stava byla velmi propojena s mini­
malismem, ale Evina prace naznacovala neco, co minimalismus rozvracelo - takovou
smyslnejsi hranu a strukturalni vzhled.

·.· Muzete ud;t~~jaki;ti.klady? - yYstava zahrnovala nekolik del kazdeho z umelcu. Byli to

Eva Hesseova, Louise Bourgeoisova, Alice Adamsova, Bruce Nauman, Gary Kuehn, Keith
Sonnier, Don Potts a Viner. Vetsina z nich se pozdeji proslavila. Okolo teto vY'stavy se
strhlo hodne povyku, castecne take proto, ze jsem byla kritickou umeni a kritici v te dobe
nezastavali funkci kuratoru. yYjimkami v te dobe byli Eugene Goossen a Lawrence Alloway,

ale kdyZ se vynotila mlada kriticka, zena, vyvolalo to velkou pozornost. Hilton Kramer,
nebo mozna nekdo jiny, dokonce rekl, ze spisovatele by meli psat a nechat kuratorske
aktivity kuratorum.

Takze spojenf obou profesi bylo spi~e kritizovano. - Ano. Byli tu kuratoti umeni, ktefi
vystudovali muzeologii a meli titul z dejin umeni, a pak tu byli spisovatele. Vetsina z mis,

spisovatelu, pracovala na volne noze a byli jsme trochu neupraveni, tedy vY'iimkou byli
akademici, kteti museli publikovat, a by si uddeli sva mista. Hazeli nam klacky pod nohy,

Lippard ova

kdyZ jsme chteli zalozit unii kritikU, protoze oni jiz meli sve platy a nepotfebovali odmeny,
ktere by jim zajistily zivobyti. Pozdeji se psani a kunitorska cinnost jaksi promisily.

Je zajimave, ze od sameho pocatku j5te chtela bYt spisovatelkou, ale zaroven j5te ziskala
zku~enosti v MoMA, v takove z6ne kontaktu nejen v oblasti kurator5ke praxe, ale take tak­
fikajic 5 neobycejnymi laboratoremi, ve kterjch vznikaly kuratorske vynalezy.- Nikdy jsem
se toho mnoho nenaucila o instalaci del nebo jinych prakticky.ch vecech ty-kajicich se
manipulace s dily. Jednou jsem ziskala zakazku na katalogizaci sbirky Edwarda Warburga.
Doporucilo me MoMA a ja nemela nejmensi tuseni, do ceho se poustim. Chveji se, jen

nato pomyslim. Asi jsem vyzafovala urcitY drub zavadejid sebejistoty, protoze me lide

stale zadali, abych delala neco, 0 cern jsem nemela nejmensi tuseni.

Probehla nejaka zajimava setkani 5 Alfredem Barrem? -On ke mne byl v:ldy mily a jednou
mi napsal nekolik doporuceni- doporuceni k necemu, co jsem stejne neziskala. To se

udalo jeste pred tim, nez u neho propukla Alzheimerova choroba - pote dostal v MoMA
funkci, jez se zdala duleZitejsi, ale v niz mel mensi moe. Take v interni politice muzea
se toho hodne udalo, ale me to nezajimalo. Tedy nezajimalo me to az do konce 60. let,

kdy jsme proti muzeu zacali protestovat, ale pozdeji me to zajimalo velmi, protoze to

ovlivnovalo i umelce.

Dote doby jste ale MoMA opu5tila a prote5tovala jste. - Ano, protesty zacaly s Art Worker's
Coalition (AWC) v zahrade MoMA a ty-kaly se prav umelcu. Pozdeji jsme protestovali
proti tomu, ze zamestnancum MoMA nebylo umozneno zakladat odbory, a take proto,

ze instituce vydirala umelce, dale jsme protestovali proti vezeni Attica a guverneru Roc­
kefellerovi a pozdeji take proti zanedbavani umelkyil zenskeho pohlavi. Muj tfiletY syn
byl malem zatcen, protoze drzel oteviene dvefe, aby Iide uvnitf slyseli nase skandovani

pH jedne z demonstraci.

Pred tim, nez se posuneme dal, je~te neco k va~im vlastnim vjstavam. Jsem zvedavj, zda mi
muzete rici neco vice o svjch zku~enostech z MoMA. Byla jste tam v 50. a 60.letech, tedy stale
v laboratornich letech. Reknete mi o tom neco? Zjevne to byla laborator vjstav a misto konani
novatorskjch architektonickjch vjstav. Za v5emi temito experimenty stal Emilio Ambasz. - Tak

to muselo bYt az pozdeji, az po mem odchodu z muzea. Nemela jsem toho moe do cineni
s architektonicky.mi/designoyYmi oddelenimi. V casopise Art Journal jsem publikovala chinky
o Maxi Ernstovi a Jeanu Dubuffetovi ana konci roku 1964 jsem zacala psat pro Art Inter­
national. To jsem byla ptiblizne v osmem mesici tehotenstvi. Nastesti byl Jim Fitzsimmons

:I
I

168-169 I

. -~-~ . . J

zrovna ve SvY'carsku a nevidel me, jinak by me nikdy nepi'ijal. Bill Lieberman mi dohodil
pnici, a tak jsem napsala knihu The Graphic Work of Philip Evergood a pi'iblizne ve stejnou
dobu jsem napsala a editovala knihu zab'Yvajfd se pop-artem. Konecne se tedy psanf stalo
mou primarnf aktivitou, i kdyi jsem stale obcas pokracovala na projektech pro muzeum.

Uvedla j5te 5vou prvni vy5tavu, Eccentric Abstraction, ale jeSte pi'edtim j5te 5e zminila o 5Vem
klicovem podilu na vY5tave Primary Structures. Souca5ne j5te nap5ala vlivny text a zaroveil
j5te vedla dialog 5 Kyna5tonem McShinem. Muzete nam ntko i'ici o yY5tave Primary Structures?
Nebylo to hnuti, ale melo to co do cineni 5 necim, co j5te pozorovala a do ceho j5te pronika·
La.- Vfte, zila jsem s umelcem, studovala jsem postgradualnf program a pracovala na piny
uvazek. Zivot s umelcem byl nejdulezitejsf. Licte i'fkali: ,Vzdycky jsi vectela s pi'edstihem,
co se bude dft ... " Nevedela jsem to. Pouze jsem se pohybovala v atelierech, o umenf
jsem se ucila od umelcu. Lide z vnejsku si vecf vsfmali az pozdeji. Okolo let 1964 a 1965
bylo videt, ze se odehrava neco jako post-pop, kdy se licte stale vfce oprostovali od svY"ch
prosti'ednfku. Greenbergova myslenka, ze prosti'ednfk definuje umenf, zacfnala odumfrat.
Podle meho nazoru jiz po race 1966 neudelal nic zajfmaveho. Jednou rekl jednomu z mych
pi'atel: ,Umenf pokleslo natolik, ze muze bYt bran vazne i nekdo jako Lucy Lippardova."
Tento nazor byl vzajemny ... Vystava Primary Structures byla prvnf pi'flezitostf pro mnoho
minimalistu i jejich neminimalistick.ych kolegli prezentovat se v muzeu. Judy Chicagova
se take zucastnila se svou uzasnou plastikou Rainbow Picket. Byla to midherna vY'stava.
I v dobe, kdy uz jsem se neucastnila pi'fprav, jsme o nf Kynaston a ja stale hovoi'ili. Docela
jasne si pamatuji telefonnf rozhovor, pi'i kterem jsme vymysleli nazev.

Dozvedet 5e o teto vy5tave vic je pro me fa5cinujici, protoze jediny z prukopniku kuratorskych
aktivit, kdo odmitl rozhovor pro tuto knihu, byl prave Kynaston McShine. Rikal, ze nechce
vubec 0 teto ei'e hovoi'it, protoze pro neho je toto obdobi necim, co nema nic spolecneho
5 tim, kym je ted'.- I kdyi to byl muj blfzkY pi'ftel, UZ nekolik lets nfm nejsem v kontaktu.
Dokonce s nami jel na nase lfbanky! Byli jsme spolu i te noci, kdy byl zavrazden Martin
Luther King. Znf to, jako by se z neho stal extremnf konzervativec. Ale pi'edtfm jeste
uspoi'adal v race 1970 vY"stavu nazvanou Information a ta byla tim nejradikalnejsim, co

MaMA kdy ve sve historii hostilo.

Rekla j5te, ze yYStava Primary Structures se pojila k textu, kterj jste nap5ala. Muzete mi 0 tomto
spojeni i'ici vice?- Clanek Sfeti proud" (jazzovY'termfn pro nejasne rozmezf mezi malbou
a plastikou) byl napsan v race 1965 a pi'iblizne ve stejne do be napsala Barbara Roseova
swj mnohem vlivnejsf Clanek ,ABC Art". V jistem smyslu byly oba Clankyvelmi podobne;

Lippardova

v tu dobu to bylo velmi diskutovane tema. Bob Ryman maloval pres hrany svY"ch maleb jiz
na konci 50. let, Jo Baerova, Cesar Paternosto a ostatnf si stejnou praktiku osvojili v 60.
letech a take se objevily tvarovane obrazy napi'fklad Boba Mangolda, ktery zil v pati'e
nad nami na Bowery. Take si pamatuji nekonecne debaty o vY'hodach akrylatovY'ch barev,
ktere byly nove ana rozdfl od olejovY'ch barev rychle zasychaly.

Rikala jste take, ze jste v atelierech zila. Zajimalo by mne, zda by5te mohla kratce pohovo·
i'it o svych dialozich s umelci.- Neustate i'fkam, ze jsem doopravdy nestudovala. Mam
magistersk.y titul z dejin umeni z Institute of Fine Arts na NYU, 24 ale do toho me dotlacilo
MaMA. Myslfm, ze se domnivali, ze zustanu v pracovnim pomeru v MaMA, a tak zaplatili
cast mych studii. Ale lOth Street stale fungovala a ja na ni objevila celou i'fSi vzrusujidch
moznosti. Ucastnila jsem se vsech zahajenf a zila jsem na Lower East Side. Zajimala jsem
se o umelce tvoi'fci umeni a o napady, ktere se vznasely ve vzduchu. Nezajimala jsem se
o dejiny umeni a o muzea. Vzdy me lakala omezena moznost psat o vizuatnim umeni,
a proto jsem se o psani na toto tema vidy pokousela. Bylo to zajimave misto a zajimava
doba. Kdyz jsem pracovala v MaMA, setkala jsem sese Solem LeWittem, ktery name mel
vidy velkY vliv. Byl u nocni pi'epazky, Bob Ryman a Dan Flavin fungovali jako ochranka,
AI Held prave opustil produkcni oddeleni a John Button se nachazel u hlavni pi'epazky.
Tato scena se odehrala pi'ed tim, nez se MaMA sjednotilo, a pracovalo tam mnoho typu
umelcu. Dokonce povolili Rymanovi zkouset na tenorsaxofon v koncertnim sale, kdyi se
tam neodehravala zadna jina udalost.

Mela jsem stesti a mohla jsem tam bYJ: se skupinou mladych umelcu, ktei'i proziva­
li stejne nadseni jako ja. Bob pfiSel k umeni pozde a Sol byl o mnoho starsi, ale oba se
nachazeli na stejnem miste v umeleckem zivote jako ostatnf mladf umelci.

Ano, Sol ziskal pi'edchozi zkusenosti jako architekt spolupracujici s I. M. Peiem, ze a no? -Ana.

Myslfm, ze byl projektantem I. M. Peie. Mel pomale zacatky, ale kdyi zacal, byl uzasny.

A vy jste i'ikala, ze na vas mel ohromny vliv. Muzete to rozve5t? - Pravdepodobne Sola
znate, ne?

Ano, delal j5em 5 nim rozhovor pi'ed nekolika lety. -By! vidy skromny, nebyl arogantni ani
egoistickY a vidy by! vsemu otevi'eny, i kdyi mel i jiste tvrdohlave nazory. Protoze byl

24 New York University. (Pozn. red.)

170-171

star8f nez vetsina z nas, stal se z neho mentor mnoha lidf, i kdyZ nekteif z nich ho tak
nemuseli vnfmat. By! mentorem Danu Grahamovi, Bobu Smithsonovi, Bobu Rymanovi,
Danu Flavinovi a nejvfce ze vsech Eve Hesseove. Mel velmi pi'fmy smysl pro humor. Evu

i mnoho ostatnich lidf nesmirne podporoval. Dfval se na umelecka dila, hovoril s umelci,
vymenoval si s nimi nazory, a dokonce vedl i nase ctemiiske cesty. MoMA sidlilo pres

ulici od verejne knihovny Donnell Public Library a Sol cetl jako d'abel a predaval mim
knihy, ktere docetl. TakZe jsem precetla vsechny francouzske nove romany diive nez

vetsina lidi, a to jen diky tomu, ze je cetl Sol... Mohli jsme s nim diskutovat o mnoha

ruznych vecech.

Dan Graham mi fekl, ze jej inspiroval Michel Butor a Alain Robbe-Gri(let. Takze to byl Sol
LeWitt, kdo vas vsechny pfivedl k novemu romanu?- A Nathalie Sarrautova. Sol byl mYm.

zdrojem. Nevfm, jak to vnimali ostatni.

A co novj roman celkove? Byl to jeden z vliw na vase psani?- Domnfvam se, ze ano. Ne
ze by se me psani podobalo novemu romanu, ale velmi se mi lfbila jejich orientace na
predmet. Vice se podobalo kritice Dona Judda. Myslfm, ze se nam vsem zamlouvala
nepiftomnost piidavnych jmen, hrub-y, ale ucinny zpusob prezentovani sveta. Nebyl
pouhy popis, byla to soucast vypraveni. Alespon tak si to pamatuji...

Bylo by zajimave dozvedet se vice o techto dialozfch je5te pled tim, nez se pfesuneme k dal5fm
vjstavam, protoze, jak jste uz fekla drive, Primary Structures a Eccentric Abstraction vyvstaly
z techto dialogu se Solem LeWittem a Bobem Rymanem. - Kdy:l jsem pracovala na

Eccentric Abstraction, zrovna jsme se s Bobem rozvadeli, takZe on se neucastnil. Samoztejme,
ze Sol miloval Evina dila, ale nepamatuji si, ze by se na piiprave rystavy prilis ucastnil;

A Reinhardt, jehoz jsem mnohokrat videla, mi humorne pravil, ze v8e ,excentricke" je

spatne. Vetsinou to proste vyplynulo z rozhovoru, ktere byly prave ve vzduchu. Nepam
si nic specifickeho o teto rystave. Vzesla z meho osobrubo zajmu o dadaismus a surrealismU!

a take o rozostrene hranice, ktere vedly ke vzniku konceptualniho umeni. Robert Goldwatt
byl m"Ym poradcem ve skole a ja jsem se znala s jeho zenou Louise Bourgeoisovou, i

jsem toho o ni moe nevedela. Arthur Drexler, kurator architektury v MoMA, mi ukazal
Iatexova dila. Nektera z nich vlastnil a zapujcil nam je k vystaveni.

Lide se k sobe chovali velmi pekne a to se dnes jiz moe nevidi. Kdy:l jste prise! k
mu do atelieru a popsal jste mu svlij napad, vetsinou rekl: ,No, tak to byste mela

dilo toho a toho" a poslali vas za nek-ym jin"Ym. Pied tim, nez jsem delala Eccentri
traction, jsem odjela do Kalifornie a byla jsem posilana z atelieru do atelieru a tam

Lippard ova

take nasla Dona Pottse a Bruce Naumana, ktecy byl, domnfvam se, stale student. Mozna,
ze jiz predtfm byl vystaven v New Yorku. (Nynf zijeme ve stejne vesnici v Novem Mexi­

ku!) Keith Sonnier a Gary Kuehn byli na univerzite Rutgers. Vsichni byli z techto norych

proudu uneseni. Kdy:l se konala rystava Eccentric Abstraction, Terry Dwan organizoval
ve stejne budove rystavu nazvanou Ten, ktera tu mou ryborne dopliiovala. Myslfm, ze
v tom byl zapleteny Smithson.

V te dobe byl svet umeni take o mnoho me nsf, nez je dnes. - Ano. A najmy byly o dost nizsi.

Mohli jsme si dovolit zit v castech mesta, ve ktecych si to v soucasnosti nikdo z nas nemuze
dovolit. TakZe opravdu existovaly komunity. Dnes je to podobne v Brooklynu.

0 nekte..Ych z umelcu se nyni smysU jako o flenech minimalistickeho hnuti, dalsi jsou
konceptualnf umelci a ostatni jsou povazovani za postminimalisticke umelce. Hranice mezi
temito proudy se ale zdaji bYt ponekud porezni, zatimco avantgardni skupiny v minulosti
bylyvfce soudrfne a mely sve manifesty. Tohle byla uz postmanifestova doba? - Urcite byla

manifesty byly takove evropske a zastarale! Don Judd, Sol, Reinhardt,
Robert Morris a Bob Smith, vsichni psali o umeni. To by! velk-y rozdil - umelci piSi jiscy
druh esotericke kritiky a mozna, ze tyto kritiky zastaly misto manifestu. Pro konceptu<ilni
umeni texty nabyly na dulezitosti, napriklad Soluv text ,Sentences and Paragraphs on
Conceptual Art". Sol rikal, ze byl konceptualista s mal"Ym ,k", protoze vyrabel predmety,

a Carl Andre nechtel bYt s konceptualnfm umenfm spojovan vlibec, ale vsichni jsme vedeli,
ze marne mnoho spolecneho.

Zila jsem se Sethem Siegelaubem, kdy:l zacal publikovat knihy umelcu a katalogy
a tvoiil z nich rystavy.

rad bych se dozvedel vice o Eve Hesseove, protoze ona byla umelkyni, ke ktere jste me La

blizko. Cemu jste se naufila od Evy Hesseove? - Od Evy jsem se naucila, jak muze bYt
zranitelne, coz se pozdeji stalo tematem pro zenske umeni. Ale Eva zemrela tehoz

kdy zaCinalo zenske umelecke hnutf, a tak se nikdy nestala feministkou. Celou dobu
spise proti feminismu, ale myslfm, ze casem by se pfidala. Pfi praci vyuzivala svou

coz bylo pravdepodobne klfcem pro Eccentric Abstraction. Ona a Viner rystavu
a pak jsem zjistila, ze se totez deje v atelierech na ruznych mistech. Alice Adams ova

take dulezita, jeji sestra se pozdeji provdala za Jima Rosenquista, ktecy byl piitelem
vsech. On take vytvoiil prebal na mou pop-artovou knihu.

Vzdycky jsem byla toho nazoru, ze by bylo zajimave vytvofit mapu a vyznacit v ni mista,
kdo zil, kde vystavoval, kde pracoval, kdo byli jeho pratele, s kYm spa!. .. protoze nase

172-173

komunita pro me byla velmi dulezita. Nekolik z mis pracovalo v MaMA. Eva a Tom Doyle
zili take na Bowery Street, Sol zil pobliz na Hester Street a Clovek jmenem Ray Donarski

byl nas bHzkY pfftel.

Mnoho z vystav, jimz jste byla kuratorkou, bylo doprovazeno neobycejnymi publikacemi. To
je neco, co delal i Seth Siegelaub. V jeho pi'ipade byly katalogy casto daiSi vystavou.- To

plati o Sethovi daleko vice nez o mych v"Ystavach.

Domnivam se vsak, ze vase publikace byly take velmi jedinecne. Nesmirne me ovlivnilyvase
publikace 557 087 a 995 000 [Seattle/Vancouver, 1969-1970].- Nejsem schopmi si ta

cisla zapamatovat.

Vytvofila jste katalog jiz pro Eccentric Abstraction? - Vystava Eccentric Abstraction nebyla
doprovazena zadn'Ym katalogem jako takov'Ym. Napsala jsem dlouhy clanek do Art Inter­
national pfiblizne ve stejne dobe. Tento clanek zamenovalo mnoho lidi i badatelu za
v"Ystavu samotnou. Asi byla chyba pojmenovat clanek i v"Ystavu stejne. Kdyz jsem delala
katalog pro IL, dosla jsem na Canal Street do Pan American Plastics a koupila si nekolil<
archll plastu, ktery byl mekJ.cY jako textilie. Koupila jsem dva druhy, oba bylyv barve kllze,
jeden byl hrubsi a druhy naprasto jemny. Natiskli jsme na ne oznameni a kratkY text jsme
natiskli na papir o stejne velikosti, coz bylo pfiblizne 15 cm2• Koupila jsem ten plast,
stfihala jej, navrhla a vzala do tiskarny. Nevim, prac jsem to vsechno delala misto
abych pracovala v galerii. Asi jsem chtela mit vsechno pod kontralou.

Dostali jsme se do poloviny 60. let a v roce 1966 jste uspoi'adala svou prvni vystavu
kuratorka a take jste vydala sve prvni knihy. Jedna z veci, ktera mne zajima, je, kdo byli vasi
hrdinove v te dobe? ,.Hrdinove" je mozna trosku silne slovo, ale ktere osobnosti vas
valy? Nebo mozna, s cim jste pracovala? - Nikdy nevim, jak na tuto otazku odpovedet.
skutecnosti me nikdo realne neovlivnil, krome umelcu z nasi komunity, i kdy:l nikdo z
me koncepty nikdy necetl ani nekritizoval. Joyce a Beckett byli mi oblibeni spisov:
ale ja jsem se nesnazila psat jako oni, kdy:l jsem psala kritiku umelecJ.cYch del. Snazila
jsem se psat vnimave k umeni samotnemu. To znamena, ze jsem pouzivala kratke
ne vety, kdyz jsem psala o minimalismu, poetictej!ii styl o ramanticJ.cYch dilech ... Zadny
z kritiku nebyl m"Ym vzorem, ale fakt, ze Dore Ashtonova byla kriticka, ktera psala dobfe
a pracovala pro The New York Times (a byla propustena Johnem Canadayem, protoze
pfilis casto zddovala s umelci), byl dulezicy. Byla pravdana za umelce Adju
Neznala jsem ji nijak dobre, ale vzdy jsem ji obdivovala.

Lippard ova

Muzete mi o ni neco i'ici? - Byla o neco starsi nez ja a v te dobe jiz byla uznavana. Dobfe
se znala se vsemi abstraktnimi expresionisty a ztotoznovala se s touto generaci. Stale
se pohybuje v branzi a vydala mnoho knih. Pouhy fakt, ze :lena zastavala tak v"Yznamny
post, me povzbuzoval. Jiste byly i dalsi zeny, ale o nich nebylo tolik slyset. Vetsinou
zastavaly pasty recenzentek. Barbara Roseova byla pfiblizne stejne stara jako ja, ale
zacala psat dfive a znala mnohem vice lidi nez ja, protoze byla pravdana za Franka Stellu.
Casto jsme psaly o stejnych tematech, ale nebyly jsme si bHzke. Nejakou dobu souhlasila
s Greenbergov'Ymi nazory, ale i ona se od nich pozdeji odklonila. Sol na me mel nejvetSi,
i kdy:l nepfimy vliv.

Jak jsem jiz drive fekl, vase vystava 557 087 pro me byla obrovskou inspiraci, a pote jste
uspoi'adala vystavu nazvanou Twenty six Contemporary Women Artists. - 557 087 se odehrala
v Seattlu v race 1969, pfemenila se na 995 OOOv race 1970 ve Vancouveru. Vystava v Bue­
nos Aires se uskutecnila v race 1971 a yYStava 0 zensJ.cYch umelkynich c. 7 500 v letech
1973 a 1974.

Hovoi'me o nich tedy v chronologickem poi'adi. Vystava 557 087 me velmi inspirovala
behem mych studentskych let, protoze jste publikovala jednotlive karticky a vytvoi'ila z nich
naprosto nelinearni katalog. Kazdy si svuj katalog uspofadal v jinem poi'adi. To osvobozovalo

· a inspirovalo, protoze to ukazovalo, ze vjstavy mohou mit i aspekt ,.udelej si sam". Nemusime
cekat, nez nas nekdo vyzve k tvorbe muzejni vystavy, je moine proste vjstavu udelat. To
muze bYt povazovano za jeden z impulsu pro mou vystavu Do It, ktera je vystavou zalozenou
na instrukcich a pokynech. Byla take inspiraci pro vsechny dalSi vystavy, ktere se zabyvaji
seznamy.lnspirovala rovnez dalSi umelce jako Oulipa, Georgese Perece a Harryho Mathewse.
Zajimalo by mne, zda byste mohla blize pohovofit o tomto tematu a o pravidlech teto hry. -No,
musela jsem dostat pozvani, bylo to koneckoncu obravske muzeum. Katalog ve forme
karticek byl neco jineho nez pravidla. Tato v"Ystava se odehrala v race 1970 v Studio Inter­
national a editoval ji Seth Siegelaub jako host.Ucastnilo se take nekolik kuratoru a mezi
nimi, myslim, Michel Claura a Germano Celant. Moje .. v"Ystava" byla takovou cyklickou
-spoluprad mezi umelci: Solem, Larrym Weinerem, Onem Kawarau, Robertem Barrym,
Stevem Kaltenbachem a Dougem Hueblerem (ne v tomto pofadi). Kazdeho z nich jsem
j:>ozadala, aby pfedal instrukce tomu dalSimu. Larry napsal Kawaravi sv'Ym elegantnim
jazykem neco o tom, ze po nem nechce nic pozadovat, a Kawara napsal Solovi jeden ze
sv'Ych telegramu ,.Stale ziji". Sol pak pozmenil poradi techto slov.

TakZe to byla temei' skupinova vystava, ktera byla sestavena z fetezove reakce. - Ano.

174-175

A kde ta reakce skonfila? - Myslim, ze to proste skoncilo u nektereho z del. Dalsf
podobnou yY'stavu, kteni zahrnovala predavani instrukci, jsem poradala v roce 1969
ve Skole vizualniho umenf. Psala jsem roman, ktery by! v te dobe pouh"Ytn popisem
skupinoyY'ch fotografii a rejsttikem. Tato kniha byla vydana v pozmenenem znenf
o nekolik let pozdeji, nesla nazev I See/You Mean. Pozadala jsem lidi, aby vytvofili
Skupiny. Nekdo v Britanii nedavno udelal neco podobneho, ale nemam o jeho projektu
zadne informace. Temer si ani nepamatuji, kdo se toho ucastnil. Urcite to byl Doug
Huebler, Robert Barry, lain Baxter (the N.E. Thing Co.), Jon Borofsky, Adrian Piperova, ·
Larry Weiner ... obvykli podezreli.

Talde temer jako skupinova vjstava o skupinove vjstave. - Ptfmo jsem jim rekla, co a jak
maji udelat, ale uz si nepamatuji uplne presny obsah sveho zadanf. Take jsem nekoliknit
spolupracovala s Bobem Barrym, Solem, Douglasem Hueblerem, Davidem Lamelasem
a Ianem Wilsonem.

To nas odvadi od kuratorske finnosti ke spolupraci s umelci. Muzete tuto spolupraci popsat
blize? - Lide Hkali: ,Aha, Lucy se stava umelkyni," a to me opravdu otravovalo, protoze
podle meho nazoru to byla soucast me prace. Moji praci bylo psat o umeni, do soucasneho
umeni jsem se sice zapojovala, ale vidy skrze nejake druhy textu. Delala jsem nektere
poulicni prace v projektu Johna Perreaulta a Marjorie Striderove o telesne interakci na
ulidch ... vazalo se to k tematu, o kterem jsem zrovna psala. Kdyi mohli umelci
cokoli je napadlo, a stale to naz'Yyat umenfm, mohla jsem si i ja delat, cokoli me napaum,

..• ..,,, a naryvat to laitikou. Kdyi jsem pusobila v Seattlu a Vancouveru, musela jsem toho pro
dila udelat mnoho. Nemohli jsme si dovolit pfivezt umelce, a tak jsem spoustu ved delala
ja- kdyi jsem toho byla schopna, fidila jsem se pranfm umelce. Takto jsem vystavovala ·.
Carla Andreho, jehoz instrukce hovorily o ,kladach", a tak jsem si myslela, ze se hovoff
o neopracovanem drevu, ale on tim myslel opracovane rezivo. Udelala jsem vsechnb
proto, abych ziskala obrovska neopracovana polena od firmy Weyerhaeuser, a kdyZ to
Carl uvidel, zasmal sea rekl: ,To je vase dilo, ne moje."

To nas privadi k vjstavam 557087 a 995 OOOv Seattlu a Vancouveru.Jakvznikly nazvyvjstav?
Je to pofet obyvatel, ktelj se zmenil? - Byla to Cfsla, ktera odpovfdala poctu obyvatel
obou mest. Organizovala jsem yY'stavu u Pauly Cooperove nazvanou Number 7, coz byla
dobrocinna akce na podporu AWC. (Nepamatuji si, proc byla yY'stava nazvana Number 7,
zrejme to byla sedma yY'stava, ktera se odehrala v techto prostorach.) Cisla ptisobila dobre,
konceptualiste s nimi pracovali a ja jimi nastaveny trend nasledovala. Nynf toho lituji;

Lippardova

protoze si ta smesne vysoka Cisla nemohu zapamatovat. A samozrejme, ze se populace
techto mest zmenila. Alespon ta cisla vypovidaji o do be komini obou yY'stav.

Co byla vjstava nazvana Number n - Delala jsem dve yY'stavy u Pauly, zahcijeni yY'stavy
se odehralo na Prince Street a myslim, ze to byla jeji prvnf yY'stava ve vlastnf galerii. Byla
to nadhema apoliticka minimalisticka yY'stava, ktera byla spojena take se studentskou
mobilizad za ukoncenf valky ve Vietnamu. Vystavy se ucastnili LeWitt, Ryman, Judd,
Morris, Andre, Flavin a Mangold. Bob Huot a ja jsme byli kuratory a Ron Wolin ze Soci­
alisticke strany pracujfdch nam pomahal s organizad.

Number 7 byla konceptualnf yY'stava; odehravala seve trech mfstnostech. Nejvet­
sf z nich vypadala, jako by byla prazdna, ale bylo v nf vystaveno devet del, mezi nimiz
nechybelo Barryho Magneticke pole, Solova (myslfm) prvnf nastenna malba, Haackeho
Vzdusne proudy (coz byl vetrak v rohu mfstnosti), neviditelna dila Wilsona a Kaltenbacha
a tak dale. Plus Andreho malinkate dilo z nalezeneho dratu, ktere bylo umfsteno na pod­
laze. Prostrednf mfstnost mela dve modre steny (Huotovo dilo) a v nejmensf mfstnosti
byla vystavena hromada del na dlouhem stole.

TakZe je mozne fici, ze to byl i jiscy druh politickeho prohlci~eni. - Vlastne z vetsi casti ano,
ale ne oteviene.

Va~e prace je velmi politicka. Pouziju citat - poslouchal jsem audiokazetu ze 70.let, kde jste vy
a Margaret Harrisonova hovorily o umeni.,Politicke umeni rna spatnou reputaci. Mozna je to
posledni tabu, ktere se v umeleckem svete stale drZi. Mozna, ze je to tabu, protoze to ohrozuje
status quo, ktelj avantgarda podporuje. Zaroven si ale myslim, ze uz se prosazuje. V kazdem
pfipade zenske politicke umeni ma dvojnasobne va~nivou zakladnu. ~enska zkusenost se od

-te muzske li~i spolefensky, sexualne i politicky. z toho plyne, ze i umeni podane z zenskeho
a muzskeho pohledu se lisi. To samozfejme nevylucuje temata, ktera jsou spolecna v~em lidem.
Prave naopak, zenska zku~enost je mnohem radikalnejsi pro ty, ktefi pfezili jeji brutalizaci:'
KdyZ si nekdo poslechne tuto nahravku, je mu jasne, ze zastavate jasnou politickou pozici.
Jste take spojovana s mnoha aktivistickjmi hnutimi a vase texty jsou rovnez velmi politicke.
Mohla byste tedy kratce pohovorit o politickem kuratorstvi? - Zorganizovala jsem mnoho
politick.ych yY'stav a stale je obcas poradam. Napfiklad u prileZitosti svrzenf Allendeho
v Chile usporadalo nekolik z nas yY'stavu v OK Harris v zapadnf casti Broadwaye. Tato
budova byla teprve ve yY'stavbe, a tak jsme dila zavesili na lesenf. Pak take bylyvystaveny
rekonstrukce chilsk.ych nastennych maleb v zapadnf casti Broadwaye, coz organizovala
Eva Cockeroftova. Usporadala jsem mnoho yY'stav, ktere byly zamereny na jednu udcilost.

176-177

Bob Rauschenberg se mnou jiZ nechtel mluvit, kdyz jsem mu telefonovala. Vedel, ze po
nem budu bud' chtit, aby neco podepsal, nebo aby neco daroval. Domnivam seale, ze lide
byli takovYm vecem drive vice nakloneni, nez tomu je v soucasnosti.

Ve kten!m roce se konala ta ALLendeho vystava? - Roku 1973, tedy vzapeti po puci. Byla to
beneficni V)lstava del, ktera umelci venovali. v 80. letech jsem pofadala mnoho tematie­
l<Yeh V)lstav v malych muzeich a budovaeh odboru, spolecensl<Yeh eentrech, ve starem
vezeni v Los Angeles atd. Na mnoha z nich se mnou spolupraeoval Jerry Kearns. Cast z nas
vytvofila roku 1984 serii V)lstav okolo hnuti ,Umelci protestuji proti americke intervenci
ve Stfedni Americe", ktere jsem spoluzaklactala. V 70. a 80.leteeh jsem take organizovala
mnoho feministicl<Ych V)lstav, kteryeh bylo dohromady pfiblizne 50. To je moe vysoke

Cislo na to, abychom 0 vsech hovofili...

Nyni jste kuratorkou vystavy, ktera se zabyva zmenami klimatu. - Nyni praeuji na V)lstave
nazvane Weather Report: Art and Climate Change, ktera se uskutecni v malem muzeu
v Coloradu (jmenuje se Boulder Museum of Contemporary Art) a bude zaMjena 14. zan
2007. To je po patnacti letech prvni V)lstava, na ktere praeuji. Sice jsem nedtila potrebu
vratit se ke kuratorske praci, ale jeden z myeh prate! me pfesvectcil a ja si tuto praci moe
uzivam. Je to velka V)lstava, 51 umelcu a sku pin spolupracujidch umelcu, 17 verejne pfi­
stupnych mist- venkovnich mist, ktera jsou rozmistena po eel em meste. S touto strategii
jsem zacala jiz u V)lstavy 557 087 a zvolili jsme ji zamerne, abychom pfilakali vetsi poeet
divaku. Bude se take odehravat v muzeu a v Narodnim centro atmosferickeho
v knihovne Coloradske univerzity a v Atlas Building. Mnoho umelcu spolupraeovalo s vedcj.
Zajimave je, ze se ucastni 27 zen, deset muzu a sedm smiSenyeh cymu. Toto nebyl muj
zamer, ale zda se, ze se mnoho zen vE'muje ekologicl<Ym tematum.

Vratme se zpet k vystavam 557 087 a 995 OOO.Zminili jsme se o katalogu a take o napadu,aov
Lide pi'edklildali riizne veci - byl to pi'istup ,udelej si sam". Miizete mi blize popsat,jak
vystava ve skutecnosti fungovala, protoze to je velmi zajimavy zpiisob organizace
vystavy. - Tato V)lstava se uskutecnila pouze na dvou misteeh, a kdyi se na jina
pfesouvala ta zenska V)lstava, nazev jsem nemenila, protoze jsem dopfedu nevedela,
vsude se bude odehravat. 557 087/995 000 zmenila podobu, v jedne podobe byla
vena v Seattlu a v jine ve Vancouveru. Ve Vaneouveru byla vystavena ve Vancouver
Gallery a v prostoraeh University of British Columbia. Mnoho z del bylo pouze docasn
takZe kdyi byla V)lstava v Seattlu ukoncena, zadne z del nemohlo bYt pfevezeno na
misto. Nebyl to takoV)l druh umeni- byla to dila vytvofena na miste a pro urcite

Lippard ova

Tak napi'fklad Smithson nebyl v Seattlu, ale ziskala jsem tam od neho jeho fotografii. Do
Vancouveru seale dostal a vytvofil tam dulezite dilo Glue Pour [1969].

Temef neexistuje fotodokumentace techto vY5tav, a tak si nedokazu pi'edstavit,jak fungovaly
tyto yYStavy prostorove. - Byly to velke prostory. Nefidim se pfi instalaci V)lstav zadnou
metodou nebo stylem, exponaty pfemistuji z mista na misto a zjistuji, jak se tam vyjimaji.
Nemyslim si, ze prostorove usporadani techto V)lstav bylo nejak zvlaste inovativni, jak
z vizualniho, tak z prostoroveho hlediska. (Mam nejake fotografie z V)lstavy v Seattlu.)
Byla vystavena spousta pfedmetu stejne jako spousta dematerializovanyeh exponatu,
byly velke i male.

Eva Hesseova zemrela nekolik mesicu pred zahcijenim V)lstavy a jeji dilo Accretion
sestavalo zeserie nadhernych nepruhlednych tyCf z pryskyfice, ktere byly opreny o zed'.
Pi'i zahajeni V)lstavy je nekolik vysiiorenych hlupcikll zvedlo a bojovali s nimi. Zufila jsem.
Nastesti ale nebyla zadna z tyci poskozena. V muzeu byla take ,studovna" ... a vsechna
venkovni dila byla rozmistena po meste. Velmi rada jsem umistovala dila do venkovnich
prostor. Mozna, ze jsem mela instalaci del ve venkovnich prostorach radeji nez v prosto­
rach vnitmich. Bavi me, kdyi se V)lstavy odehravaji verejnosti na ocich a take me bavi
pozorovat, jak na tyto V)lstavy reaguje verejnost. Exponaty byly tedy umisteny po celem
Seattlu i Vancouveru.

Takie rozdily mezl muzeem a mestem jaksi zmizely.- Ano a tak to take bylo zamysleno.
Stale jsem pouZivala karticky misto katalogti, protoze se mi lfuila jejich ,neuspoiada­
nost". Usporadala jsem serii V)lstav, ktere nebyly nijak propojene, 557 a 9951ze vice mene
povazovat za tutez v'Ystavu a pozdejsi V)lstavy v Buenos Aires se ucastnili umelci, kteH
se neucastnili na 557 a 995. Tyto lidi jsem objevila pozdeji.

V roce 1968 jsem odjela do Argentiny, kde jsem zasedala v porote v Museu National
de Bellas Artes, a pote jsem odjela do Peru. Hovorila jsem tam s umelci a snazila se zaCit

projekt. Chtela jsem vytvorit v'Ystavu, ktera by byla natolik dematerializovana, ze
by bylo mozne ji zabalit do kufru a prevezt do jineho statu, a pote by ji nekdo jiny vzal

dalsiho statu a takby to pokracovalo stale dale. TakZe sami umelci byvystavovali sva
dila a tim bychom spolecne obesli zabehnutou strukturu muzei.

Ve skutecnosti semi v Jizni Americe nepodafilo nic podobneho, i kdyi pozdejsi V)lsta­
s kartickami v Buenos Aires vychazela z teto cesty, protoze jsem tam potkala Jorgeho

Glusberga. Vratila jsem se do New Yorku a Art Workers Coalition prave zacala svou existenci
a ja jsem dikyteto koalici potkala Setha Siegelauba. Mluvil o uplne stejne veci, a tak jsme se
schazeli a hovorili 0 tom, jak by bylo mozne exponaty ,dematerializovat" a obejit muzea.

178-179

Takze by 5e dalo i'ici, ze hlavnim umyslem bylo nalezeni noyYCh okruhii.- Ano, alternativnfch
okruhu, alternativnfch cest. Existovalo vice lidf, ktei'f se o to zajfmali, nebyl to pouze Seth
a ja. MYm. napadem bylo usporadanf vrstavy, ktera by se opravdu vesla do jedne krabice,
ale ve skutecnosti nasledovala vrstava v Buenos Aires.

Miizete mi o teto vY5tave i'fci neco dal~fho? - 2 972 453 se odehrala v Centro de Arte
y Communicaci6n (CAYC) v Buenos Aires. Vzdycky me bavilo delat vrstavy s nov-Ymi
lidmi, a tak tato v¥stava zahrnovala lidi, se kterYm.i jsem nespolupracovala na zadne ze
svrch vrstav s kartickami. Vetsinou to byli mladf umelci a byli to ti, ktere jsem objevila
az po roce 1969. Za zadnou cenu si nevzpomenu na vsechny zucastnene, ale vsichni jsou

uvedeni v knize Dematerialization. Nektei'f ze zucastnenych myslim byli Gilbert & George,

Siah Armajani, Eleonor Antinova, Don Celender, Stanley Brouwn a dalsf.

Velmi brzy pote j5te pi'i~la 5 priikopnickou m~lenkou a zacata jste poi'adat yYpravy do jinrch
kultur a take 5e 5nazit o 5tvol'eni polyfonnej~iho umeleckeho sveta. Myslim, ze to je jev, kterj
by mel bjt v tomto rozhovoru zdiiraznen. Bylo zajimave, ze jiz v 60. a 70. letech jste jako
kuratorka U5poi'adala yY5tavy v Argentine. Je take zajimave, ze j5te do sve knihy Demateri·
alization zahrnula yYChodni Evropu. - Tuto oblast se mi podafilo pokryt jen z male casti,

ale nelfbi semi vylouceni na rasov¥ch zakladech. V Art Workers Coalition jsem pracovala
s mnoha afroamerickYmi umelci a vedela jsem, jak s nimi jednajf jinde a ze jsou vylouceni
z veskereho denf. Proto jsem se kazdeho snazila zahrnout do svrch vrstav, pokud to bylo
mozne a pokud semi lfbila jeho prace. Jsem si jista, ze jsem navstfvila vice umelecky-ch

__ ,,. ~llinl....ktere nepatfily umelcum ze stredniho proudu, nez kdokoli jiny na celem svete.
Pamatuji si, ze jeden z kuratoru MoMA se me v 80. letech zeptal: ,Kde hledate vsechny
tyto lidi?" Nastvalo me to a odpovedela jsem: ,Vite, existuje Museum of Contemporary
Hispanic Art, Asian American Arts Centre, Studio Museum v Harlemu a take American

Indian Community House. Na vsech techto mistech se kazdy mesic konajf vrstavy. Tak
hledam vsechnytyto lidi." Otravovalo me poslouchat, ze v New Yorku, kde je mozne najit

naprosto vsechno ave velkem mnozstvi, se kuratori neobtezovali opustit sva vlastni praco•

viste a navstivit tato mfsta, ktera jiz existovala dlouhe roky. Vzdy jsem mela pratele n'tzne
barvy pleti, a tak jsem alespoii trosku vedela, co se prave odehrava v jejich komunite.

A kdy 5e toto povedomi ve va~i praci zmenilo? V 60.letech 5e ve va~f praci neobjevovala pouze
avantgarda zapadniho sveta, ale i riizne 5kupiny avantgardnich umelcii z Latinske Ameriky. ·.

Take Japonsko melo sve zastoupeni.- Mela jsem velke stestf, protoze na konci 60.let byla
mou velmi dobrou pfftelkynf Susana Torreova. Byla to architektka puvodem z Argentiny,

Lippardova

ktera vetsinu sveho zivota prozila v New Yorku. Sol ji poznal v Buenos Aires a seznamil
nas, kdyi pfijela do New Yorku. (Vypravel, ze poznal ,argentinskou Lucy Lippardovou".)
Znala se s Eduardem Costou, Cesarem Paternostem, Fernandem Mazou a dalsimi. Tehdy
byla provdana za sochare Alejandra Puenteho. Setkala jsem se s Luisem Camnitzerem,

Lilianou Porterovou a celou radou dalSfch zajimav¥ch lidf. Zbezne jsem se znala s Helio
Oiticicou, o existenci Lygie Clarkove jsem vectela, ale nikdy jsem se s ni nesetkala. To se

odehra.Io na konci 60. let.

Takze jste se 5etkala 5 Oiticicou? - Ano, potkavali jsme se na ruznych oslavach a pH
podobnych prilezitostech. Zjevne to byl velmi zajimav¥ umelec, jeho dila se mi lfbila, ale

nikdy jsem s nim nespolupracovala. V New Yorku byla cela komunita lidi z Jizni Ameriky

a vsichni byli rozcileni z toho, ze nejsou povazovani za soucast hlavniho umeleckeho

proudu. Mnoho z nich delalo stejne veci jako minimaliste, ale nedostalo se jim zadneho

uznanf. Obvykle problemy. Tvofili take konceptualni umeni; hlavne Camnitzer a Porte­
rova. Na rozdil od mnoha americky-ch umelcu mel Luis opravdove zkusenosti s politikou

a take mel schopnosti intelektualni analY'zy, ktera mne byla vidy cizi.
KdyZ jsem v roce 1968 odjela do Argentiny, Jean Clay a ja jsme hodnotili jednu v¥stavu.

Bylo to v prubehu va.Iky. Preeyvali jsme v hotelu, ktery byl strezen ozbrojenYm.i vojaky,

ktefi na nas namirili sve zbrane vidy, kdyi jsme pHSli do hotelu. Organizatofi vrstavy se
nam snazili nadiktovat, komu bychom meli udelit cenu, ale my jsme neposlechli.

Jean Clay byl krome Kynastona McShinea dalsim clovekem, kterj 5i nepi'al bjt zpovidan. Jeho
diivod byl ale naprosto odli~nyod diivodu Kyna5tonova.Jean Clay 5i pl'al zmizet z vel'ejneho
fivota.- Dobre udelal, je to asi dobry mipad. Proc me to take nenapadlo?

Zazitek z Argentiny z roku 1968 byl jednim z momentu me radikalizace. Jean zrovna
pfijel z barikad v PafiZi, ja jsem se snazila zapojit do protivalecneho hnuti a cenzurovala
nas argentinska instituce, pro kterou jsme meli posuzovat dila. Kdyi jsme cenu neudelili

tomu umelci, ktereho nam urcili, vymysleli si jine oceneni, ktere melo bYt udeleno na

oficialni vecefi. Rekli jsme: ,Dobra tedy, udelte tuto cenu tomu a tomu," a oni rekli: ,To
nejde, to oceneni musi putovat k tomu a tomu." Vznikl chaos a my jsme se mal em nedos­
tali pryc z Buenos Aires. V tu dobu to bylo opravdu strasidelne. Snazili jsme se dostat na
letiste, nedostali jsme zaplaceno a oni nas neodvezli, ani pro nas neudelali nic jineho.
Proste se nas zbavili jako hromady cihel. Vratila jsem se zpet do New Yorku a me nazory

byly od te chvile daleko radikalnejSi nez kdy predtim.
Dulezitou casti teto zkusenosti bylo, ze jsem se setkala se skupinou Rosario, ktera

pracovala spolu s delniky v Tucumanu behem velke stavky. Tehdy jsem poprve slysela,

180-181

jak umelec fika: ,Nebudu tvofit umeni, dokud bude svet stejne spatny, jako je nyni. Budu
pracovat, aby se svet stallepsim." Nebo neco podobneho. Sokovalo me to, protoze umel­
ci, ktere jsem znala z New Yorku, byli spiSe formaliste a tolik se v politice neangazovali.
Kdyi jsem se vratila, podafilo se mi najit dalSi umelce, ktefi se vice angazovali, zacala
fungovat Art Workers Coalition atd. Zb'Yvajici cast tohoto pfibehu se shoduje se zbytkem

meho zivota.

Byla jste tehdyv kontaktu s argentinskym Torcuato Di Tella Institute?- Znala jsem jej, ale
nevzpominam si, ze bychom byli v pfimem kontaktu. Glusbergvedl CAYC [Centro deArte
y Communicaci6n] a on byl tim clovekem, ktery nas seznamil se skupinou Rosario. Lide,
ktefi vedli Museo Nacional de Bellas Artes, to muzeum, pro ktere jsme posuzovali dila,
si nepfali, abychom se setkali s ky-mkoli z umelcu. Hlavne si nepfali, abychom se setkali
s temi umelci, se kterymi jsme se chteli setkat my, a Glusberg byl tedy tim, kdo nas vyvedl

z tohoto izolovaneho prostfedi.

Napadaji vas nektei'i pnikopnici kuratorske cinnosti z vasi generace, ktei'i nepochazeji ze
zapadniho sveta, a myslite si, ze bych je mel vyzpovidat?- v Jizni Americe bylo mnoho
takov'Ych lidi, ale uz si bohuzel nepamatuji jejich jmena. Glusberga si pamatuji, a to zcasti
diky tomu, ze se k nam behem naseho pobytu choval velmi mile, a zcasti proto, ze tvrdil,
ze by! spolukuratorem me v'Ystavy z roku 1971. Musim ale pfiznat, ze jsem kunitoriim
nikdy nevenovala pfilis pozomosti. Sice neni pekne, kdyZ to takhle feknu, ale cely sviti

zivot se zameruji spiSe na umelce.

A co c.7500?- C.7500 zacala v Ca1Arts25 v kalifornske Valencii v race 1973. Z tohoto duvodu
se nazvem v'Ystavy stalo nizke Cislo. Nebavilo me, jak lide stale dokola opakovali, ze zeny
netvofi konceptualni umeni a nedelaji toto a tamto. Z tohoto duvodu jsem uspofadala
v"Ystavu konceptwilnich umeikyil. Tato v"Ystava putovala po riiznych mistech, do Lond'Yna,
Walker Art Center, Smith College a Wadsworth Athenaeum. K memu pfekvapeni se tato
v"Ystava dostala do velmi dulezicych a uznavanych muzei. Samozfejme, ze jeji pfevoz byl
levny a jednoduchy-, protoze kazdy exponat se musel vejit do obalky na dokumenty.

Je skutecne fascinujici, ze jste se ve sve kuratorske praxi zabyvala temito vystavami, ktere
se vesly do kufru, ave stejnou dobu jste sepsala veskere sve zkusenosti a posti'ehy do nova·

25 California Institute of the Arts. (Pozn. red.)

Lippardova

torske knihy, ktera se stala manualem pro mnoho generaci kuratoru. Kniha se nazyva Six

Years: Dematerialization of the Art Object [1973] a neni to pouze neobycejna kniha,ale zaroven
muze slouzit jako ucebnice historie umeni v novem formatu. Funguje temei' jako kronika.
Zda se, ze se vztahuje k vecem, ktere jste prave popsala jako dulezite v ramci sve kuratorske
cinnosti.- Ano. Byl to zpusob, kterym jsem tehdy pfemyslela. Bylo to klima tehdejsi doby.
Byla jsem ve spojeni se vsemi temito umelci a v te do be jsem jiz znala Daniela Burena
a dalSi lidi v Evrope. Diky Sethov'Ym kontaktiim jsem se take do Evropy nekolikrat dostala.
V Evrope jsem pracovala jen zfidka, ale v teto dobe jsem se tam objevovala vice nez jindy.
Na zacatku 70.let jsem se synem :lila nekolik mesicu ve Spanelsku (v nevyuZivanem letnim
sidle Jeana Claye) a take jsme procestovali Pafiz. V roce 1967 jsem s Johnem Chandlerem
napsala cllinek ,The dematerialization of the art object", ktery vysel v casopise Art Inter­

national v unoru 1968. Myslenka dematerializace byla klicova pro vetsinu toho, co jsem
delala. (Mimochodem, minuly rok jsem narazila na kuratora z Latinske Ameriky, ktery mi
rekl, ze jsem si ten termin vypujcila od nich. ,Opravdu?" podivila jsem se. Pryv Latinske
Americe pusobil nekdo, kdo pfiblizne ve stejne dobe pouzival slovo ,dematerializace".
Sice jsem nikdy nic takoveho nevidela, ani jsem nezaregistrovala, ze by bylo toto slovo
pouzito, ale byla jsem nafcena z plagiatorstvi.)

Rozhodla jsem se, ze chci zaznamenat vsechny udalosti, ktere se tehdy odehraly. Bylo
velmi obtizne vsechno deni sledovat, protoze se odehnivalo tolika dematerializovanymi
zpusoby a na neocekavanych mistech. Nebyl to ten pfipad, ze jdete do muzea a vsechno
vidite usporadane na jednom miste. A protoze jsem historicka a archivafka, chtela jsem
mit jistotu, ze vsechno toto deni nebude zapomenuto. Rozhodla jsem se, ze vsechny
informace proste shromazdim v knize. Puvodne byla kniha o mnoho de lsi, ale bohuzel
nevim, co se stalo s puvodnim rukopisem.

Mate jej, nebo se ztratil? - Pokud stale existuje v puvodnim rozsahu, bude pravdepodobne
v Archivu americkeho umeni. v poslednich letech, kdykoliv byl muj dum pfeplneny, jsem
jim venovala spoustu sv"Ych veci. V kazdem pfipade puvodni rukopis knihy byl o mnoho de lSi,
ale vydavatel me pfinutil, abych jej zkratila. Udivuje me, ze tuto knihu vydali, protoze neni
vitbec ctiva. Myslim, ze v pfedmluve jsem uvedla neco jako ,Nikdo tu knihu nikdy nepfecte
celou", a od te doby mi riizni lide fikaji, ze oni ji precetli celou. No neni to zajimave! Pfi
praci na teto publikaci jsem si uzila spoustu zabavy. OdjakZiva jsem ,sysel" a hromadim
more papirii. Riizni lide mi zasilali spousty veci a tak mi poskytovali pracovni materialy. J a
jsem je pouze zaradila v chronologickem poradi a pfidala kratkY komentar. Zdalo semi, ze
to je jediny zpusob, jaky-m mohu zpracovat tak obrovske mnozstvi materialu. Carl Andre
nabidl, ze vytvofi rejstrik, ktery, jak se ukazalo, byl spise pfedpojacy nez vsezahrnujici.

182-183

Formiit kroniky je zajfmavj. Existuje nko, co vas k tomu inspirovalo? - Ne, proste se mi
zdalo, ze to je ten nejlepsi zptisob. Predtim jsem delala bibliografie pro MoMA a mistni
knihovnik Bernard Karpel mel rad bibliografie s poznamkami. Nechtela jsem napsat esej,
protoze v nem bych se v zadnem pnpade nemohla zminit 0 v8em, co jsem uvest chtela.
Kdybych to udelala, z eseje by se stal seznam, talc proc nezverejnit holy seznam? Proste
to sepsat a nci: ,Tady je seznam toho, co se tu odehrava. Tohle jsou informace a vy si
s nimi mtizete delat, co se vam zlibi." V mnoha ohledech je to podobne jako katalogy na
kartickach.

Lze tedy Hci, fe tyto vjstavy existuji diky valf knize, protofe jinak byly pHUI roztroulene
na to, aby je bylo mofno nazjvat vjstavaml? - Domnivam se, ze Six Years je tou nejlepsi
vrstavou, kterou jsem jako kunitorka sestavila. Je to vY'stava, ktera zahrnuje jine vY'stavy.
A nejsou to pouze vrstavy; vetsinou to jsou umelecka ch1a, projekty, cymy, publikace
a vsechno ostatni, co se objevilo a libilo se mi. Nazev, ktecy pokfYval celyobal knihy, byl
velmi dtilezicy, protoze v8echno, co se mi libilo, je tam zahrnuto a je tam take v8echno,
co se k temto vecem vztahuje. (KdyZ byla kniha pred nekolika lety vydana ve spanelstine,
nebyl pouzit stejnY' obal. Kdybych to vedela, mela bych namitky, protoze ten smesoY' nazev
je prece jen soucasti knihy.)

J sem si jista, ze mi unikla spousta veci, ktere se tehdy odehravaly, protoze kdyi v Queens
Museum of Art probehla vrstava Global Conceptualism [1999], objevila jsem tam mnoho
veci, o ktecych jsem nikdy ani nesly8ela. ACkoli mnoho z diH tam vystavenY'ch vzniklo az
po vydani me knihy ...

• .,._A covjchodni Evropa? - Vedela jsem toho pomeme dost o evropskem deni- ale samo­
zrejme zdaleka ne v8echno. Zahmula jsem jugoslavskou skupinu OHO. (Ale mnoho jsem
toho nevedela o Tadeuszi Kantorovi a ostatnich udalostech v Polsku, o ktecych jsem se
nedavno dozvedela od Pawla Polity.) Mela jsem docela dobre povedomi o Latinske Americe,
protoze jsem se v New Yorku pratelila s mnoha lidmi, kten pochazeli z Jizni Ameriky, ale
nevedela jsem absolutne nic o deni v Africe nebo Cine. Neco malo jsem vedela o ranY'ch
japonskYch umelcich, ale to bylo v8echno. Je zrejme, ze po celem svete se podobnYch
udalosti konalo daleko vice, nez jsem si v te dobe uvedomovala.

Abychom se vratili zpit k politice.Jeden z elementil teto knihy, kterf jsem vfdy povafoval za
fascinujici,je, fe vfdy z6stala jakjmsi manifestem, aktem odporu ve sviti umini,jef ovtadajf
umilecke pfedmity. Jak to tehdy byl.o? Pffpadala jste si s timto niizorem jako menlina ve
sviti? - Samozrejme ve stejnou dobu existuje vedle sebe nekolik svetti, nebo tomu ales-

Lippard ova

poii talc by-valo. Dnes je svet homogennejsf. Necitila jsem se izolovana, jelikoz vsichni mf
pratele se zaby-vali stejnYmi otazkami jako ja. Jak jsem jiz rekla, Greenberg proste nesnasel
cele pojed konceptualismu a minimalismu. Vsichni zastanci vysokeho umeni tyto smery
nesnaseli. Myslim, ze to povazovali za zradu z me strany, protoze v 60. letech jsem pub­
likovala v Art International jako formalisticka kriticka. Nevim. Nikdy me netrapilo, ze se
nekterY'ro lidem nelibi to, cemu se venuji. Vzdy jsem necemu alespoii trosku oponovala,
a to je jeden z dtivodti, proc jsem napsala knihu o Adu Reinhardtovi.

v tomto kontextu ale rovnez musfm pfipomenout, ze jsem take populistka, a to hlavne
co se cyce knih umelcti, ktere semi libily ze zjevnych dtivodti {prolinani textti a obrazkti).
V polovine 70. let jsem se se Solem LeWittem zapojila do Printed Matter, protoze jejich
myslenkou bylo zajistit, aby se umeni stalo pnstupnejsf a dostupnejsi pro daleko vetsi
mnozstvi lidf, nez kolik jich mohlo do umeleckeho sveta pfijft dvermi. Behem Greenber­
govy ery se umenf stalo tak drahe a elitarske a tohle byl jeden ze zptisobti, jak se od toho
oprostit a pokusit se o to, aby umeni prilakalo mnoho jinY'ch divakti. Nejsem si jista, zda
to fungovalo, ale takova byla myslenka, ktera stala za celY'm konceptem.

Jif jsme hovofili o umilcich vall generace, se kterjmi jste spolupracovala. Hovofili jsme o Evi
Hesseove, Solu LeWittovi a Robertu Rymanovi. Nehovofili jsme vlak o Robertu Smithsono­
vi.- Meli jsme spolu takovY' italskY vztah. Bavilo nas dohadovat se, nebo jsme si alespoii
mysleli, ze nas bavi dohadovat se. Me to bavilo. Jednou se me smutne zeptal: ,Proc se
stale hadame?" Ale oba dva jsme velmi nidi mluvili, byl to dobcy spolecnik. Chodfval
do klubu Max's Kansas City s urcicym napadem a vZdy dosahl toho, ze lide, kten s nfm
sedeli u stolu, si povidali o tematu, o kterem chtel hovofit. TakZe nas vzajemny vztah
byl mime problematickY, protoze jsem ze zrcadlovY'ch plastik a z ranY'ch plastik nebyla
talc nadsena. LI'bila se mi jeho my8lenka ,sites" a ,non-sites", ale to, co tvofil predtfm,
mi vZdycky pfipadalo trochu moe komplexni. Vzdy jsem byla toho mizoru, ze to byllepsf
spisovatel nez umelec, ale The Spiral Jetty je naprosto velkolepe umelecke dflo, i kdyi to
trosku neguje prvni cast meho sdelenf. Jeho texty se stavaly stale dtilezitejsi a vlivnejsi,
talc si myslfm, ze jsem mela na druhou stranu pravdu. Jeho koncept struktur z kameni
a zeminy byl prtilomovr, i kdyi se z dnesnfho pohledQ mtize zdat velmi sovinisticky-.
Kdyby zil, doufam, ze by se vice ponofil do tematu renovace techto struktur. Jeho brzka
smrt byla bezpochyby tragedii.

U umilcu,jejichf dflo bylo trag icky pferuleno (jako v pripadi Evy Hesseove a Roberta Smith­
sona), vidy vyvstane otazka, co by udilali, kdyby jim bylo doprano delliho fivota. - Kdo vi?
Jsem pfesvedcena, ze z Evy by se casem stala feministka. BY'vala bych ji presvedcila.

184-185

A co Smithson? - Kdo vi? Pnive se zacal ,rozjizdet", kdyZ zemrel. Ale jeho sku pine nechy­
bel velmi intelektmilni aspekt. Znala jsem mnoho abstraktnich expresionistu, mlad-ych
pozdnich a abstraktnich expresionistu a postabstraktnich expresionistu - vsichni byli

velmi vYfecni a komunikativni, opl"Yvali znacn"Ymi znalostmi romanu, poezie a jazzu.
Ale moje generace se mnohem vice zajimala o cetbu literatury faktu. Umelci opravdu
vyhledavali napady v ruznych jinych oblastech. Nereagovali pouze na umelecke smery,
ktere byly popularni v do bach predchazejicich.

0 tom jsem hodne diskutoval s Danem Grahamem. TakZe i jine liter<1rni formy byly dulezite.
Muzete mi povedet o techto pramenech? - Vzdycky jsem poctive cetla vsechno, co cetli umelci,
ale nejsem filosof. Nikdy me nezajimala teorie, a tak jsem davala prednost akademicl<Ym
bichlim a nekdy jsem informace z nich ziskane pouzila i ve vlastni tvorbe. Potvrzovala

jsem tim, ze jsem je opravdu cetla. Ale ja nejsem ten spravny clovek, se kter"Ym si na

toto tema povidat. Sol byl tim clove kern, ktery by! schopen pretlumocit tyhle pompezne

vyjactrene myslenky do myslenek, ktere bylo mozno pochopit. Plnil tak roli prostrednika.
A me stale vice zajimala politika misto abstraktnich konceptu.

Byli pro vas Lide jako napi'iklad Richard Rorty duleziti?- Ne, nepamatuji si, ze by Richard

Rorty byl tehdy nekdy pi'ipominan. To ale neznamena, ze lide necetli jeho dila.

Podle Dana Grahama bylo sci-fi dulezite.- No, Bob Smithson cetl mnoho sci-fi knih. Nejsem

si ale jista, zda to delali i ostatni umelci. Hluboce ovlivnil i Mela Bochnera, ktery se

venoval podobn"Ym aktivitam. Ale vetsinou to byla lingvistika a filosofie- Merleau-Ponty,

Wittgenstein, A. J. Ayers a dalSL Mnoho si toho nepamatuji. Kdybych nahledla do sv"Ych
poznamek z te doby, byla bych schopna vytvoi'it uceleny seznam.

Byla pro Smithsona dulezita i ekologie a environmentalismus? - Mozna, ze to !ide jeho dilum

pi'ipisuji, ale nebyl to environmentalista v pravem smyslu slova. Sam sebe nepovazoval

ani za environmentalistu, ani za ekologa. Jsem si jista, ze by urCite mel co rici 0 global­

nim oteplovani a jinych ekologick.ych tematech. Rozhodne by si to nejakYm piiSernY'm

zpusobem uzival. Smithson vlibec neovlivnil mnoho z environmentalnich umelcu, ktere
znam. Ovlivnil predevsim postmodernisty (at jiz tento v"Yraz oznacuje kohokoli).

Zminila jste se o tom, ze by se mozna vice angazoval v obnove. - Hledal doly a brownfieldy,

na kterych by mohl pracovat. Chtel pretvafet znecistena mista ve skulptury- to se nyni
deje ve velke mire hlavne v evropske architekture. Hledal suroviny pro sva dila, vytvarel

Lippardova

dila z mist, ktera vlastne recykloval. Myslim, ze to je nejlepsi zpusob, jakYm mohu refe­
rovat o jeho praci. Nemyslim si, ze to povazoval za skutecne altruisticke konani. Jak jsem

jiz rekla, nebyl prav"Ym environmentalistou, ale mel spoustu dobrych napadu. Napadu,
ktere se vymykaly a donutily ostatni lidi, a by premysleli 0 necem, 0 cern by jinak nikdy
nepfemysleli.

Zapomnel jsem se vas zeptat na Gordona Matta-Clarka. -Tense objevil pozdeji a ja se v te

dobe vice zajimala o zenska hnuti. Nikdy jsem nepochopila, proc byl okolo nej takov"Y

rozruch. Domnivam se, ze to byl dobry umelec, zajimav"Y umelec, ale pfekvapuje me, ze
jej nekdo povazuje za umelce - ikonu.

Pi'esne to nas pi'ivadi k va~emu pusobeni v ruznych feministickych hnutich. Na toto tema
jsem vedl dlouhe rozhovory s Nancy Speroovou a Carlou Accardiovou, ktere byly blizke
Carle Lonziove. Carla Accardi ova mi vypravela, ze Carla Lonziova vzdy verila v umeni, ale ze
ke konci sveho zivota chtela odejit z umeleckeho sveta. Myslela si, ze umeni zanikne
v techto feministickych naladach. Carla Accardiova chtela setrvat ve svete umeni. Myslim,
ze se v Americe odehralo mnoho podobnych pribehU, kdy prace nektereho umelce zanikla
mezi ruznymi druhy aktivistickych hnuti. Zajimalo by mne, zda byste mohla kratce pohovorit
o va~em stanovisku a o tom, do jake miry to ovlivnilo va~i finnost.- Nikdy se mi nelibila
ta cast bud/anebo. Kdyf se objevilo zenske hnuti, jeste pi'iblizne deset let jsem poractala

mnohem konvencnejsf v"Ystavy zenskeho umeni. Byly to v"Ystavy zensk.ych predmetu
a textu zab"Yvajicich se zenskYm umenim. Konceptualni umeni me posouvalo smerem,

ktery by me b'Yval pravdepodobne odvedl z umeleckeho sveta daleko dfive, nez kdy jsem

z neho opravdu odesla. v jistem smyslu citim, ze jsem se tech deset let pohybovala zpet,

alespon vzhledem k inovacim v kuratorske cinnosti. Vetsina yYStav, ktere jsem delala

s zenami, byly tradicni v"Ystavy. :Zenske umeni me vracelo zpet do sveta umeni, protoze

zeny chtely bYt prezentovany na v"Ystavach a chtely, aby se o nich psalo v casopisech. Ja

jsem citila, ze je v tom nemohu nechat, protoze jsem v tu dobu byla trosku znamejsi nez

ostatni spisovatelky a mohla jsem tak napomoci, aby toho o zemich bylo napsano vice.

Navrhla jsem, aby Artforum vytvofilo serial kratk.ych clanku (na dvoustrane nebo podobnem
formatu), ktere by se venovaly zenam. Existovalo tolik dobrych umelkyrl, a kdyby kazda

z nich musela cekat na svlij vlastni dlouhy clanek, trvalo by to celou vecnost. Tohle by
je alespon trosku zviditelnilo. Editor casopisu Artforum vsak rekl: ,Ne. Nechceme zactne
medailonky."

V 80. letech se nam nepovedlo dostat zadnou z velk.ych zensk.ych v"Ystav do Newyor­
skeho muzea. Nedokazali jsme tedy !idem pfipomenout, cemu se feminismus venuje.

186-187

Harmony Hammondova, Elizabeth Hessova a ja jsme to navrhovaly, ale nikdo o tento
navrh nezavadil. To je pravdepodobne jeden z dtivodti, proc jsem ztratila zajem o kura­
torskou cinnost. Je zajimave, ze v soucasne do be putuji dve obrovske vjstavy po cele zemi
a dostava se jim opravdu znacne pozornosti. Jsou to Global Feminism [Brooklyn Museum,
New York, 2007] a Wack! Art and the Feminist Revolution [Muzeum soucasneho umeni, Los
Angeles, 2007]. Konecne nastal ten spravny cas.

To mis pfivadi k jedine otazce, ktera se v rnYCh rozhovorech opakuje stale dokola.Je to otazka
nerealizovanfch projektu. Chci se zeptat na projekty, ktere byly pfilil narofne nato, aby byly
uskutefn~ny, na cenzurovane nebo utopicke projekty. MysUm, ie onyvelke vjstavy um~~

v 70. a SO.letech by mohly bjt pffkladem nerealizovanfch projektli. - V dobe, kdy bylo moz­
ne tyto projekty realizovat, jsem jiz nemela zajem. A samozrejme, ze me o to take nikdy
nikdo nepozadal. V 90.letech bych byla schopna neco podobneho zorganizovat, ale v te
dobe jsem se jiz zab"Yvala zcela odlisnjm odvetvim. Uz me nelcika tvorba opravdu velkYch
muzejnfch vjstav. Pracuji v Boulderu, protoze je to male muzeum. Male, otrhane veci se
mi Ubi a bavi me praktickY pristup. Uzivam si toho, ze jsem schopna zavesit celou vjstavu
sama a ze tu nejsou zadni lide, kten by mi rikali, jak bych to mela provest.

Existuji i jim! vale nerealizovane projekty, cenzurovane nebo nemofne projekty? - 0 tom
jsem nikdy nepremyslela. Vzdy mam velkou slozku projektti, veci a my8lenek, ktere me
napadnou, a ja si je napisu na kousek papiru a zalozim. Do te slozky jsem se jiz dlouho
nepodivala. Pravdepodobne ale existuji projekty, ktere jsem chtela udelat. Myslim, ze
nejutopictejsi projekt je ten, na kterem jiz priblizne deset let pracuji - je to kniha o his­
torii uzemi, na kterem nyni ziji. Jmenuje se Galisteo Basin v Novem Mexiku. Pokud tuto
knihu nekdy dokoncim, stejne si nejsem jista, zda ji nekdo bude chtit vydat.

Nevzpomenete si opravdu na nic, co jste c~la ud~lat? A feho litujete? - Ne, nic me nen­
apada. Vzdycky jsem mela prilis mnoho prace, a tak jsem nikdy nemela cas plakat nad
rozlitjm mlekem.

Samozrejme, ze existuji drobnosti, ktere nebyly dotazene do konce. Pred mnoha lety
jsem s jednou zenou hovonla o usporadani vjstavy v Santa Fe, tematem mela bYt voda
a vjstava se mela uskuteenit v obdobi, kdy bylo Santa Fe suzovano suchem. Ale pak zacalo
pdet a o tento projekt jiz nebyl takovj zajem. Stale by me lakalo vytvont vjstavu o vode
na zapade, ale musela bych pro ni vymyslet nejakj novj format.

KdyZ jiz nekolik let fungovala SITE v Santa Fe, zeptal se me novj reditel muzea, cemu
bych se venovala, kdybych u nich mohla usporadat jakoukoli vjstavu. Odpovedela jsem,

Lippardova

ze bych vjstavu venovala turismu, ze bych ji rozmistila po celem meste a ze vetsina
umeleckYch del by pochcizela z oblasti. Byla by to legrace, kdyby to vyslo, ale vfc jsem
o tomto projektu jiz nesly8ela.

Okolo roku 2000 jsem litovala toho, ze nepiSu nebo znovu nevydavam aktivistictejsi
eseje o umeni. 0 tomto tematu stale casto prednasim. Vytvofila jsem knihu nazvanou
Hot Potatoes, ktera sice nikdy nevysla, ale Nova Scotia College of Art and Design by ji
rada znovu vzkffsila. Opravdu jsem ztratila zajem o kuratorskou cinnost. Vzdycky jsem
touto cinnosti sledovala urcite die, nikdy jsem nebyla znalec jako takovj. Myslim, ze
mam dobcy odhad, ale nejsem znalec a opravdu nepotrebuji objevit nejakeho dalsiho
genialniho umelce. Rada spolupracuji s umelci, kteff sleduji die, jez jsou blizke i mne.
A o tuto spolupraci neni valny zajem.

Pfed tim, nef se dostaneme do obdobf, kdy vas pfestala zajfmat kuratorska finnost, mofna,
fe bychom se mohli jelt~ chvili venovat feminlstickemu hnuti. ltekla jste, fe behem teto
doby jste poradala tradlfnf vjstavy, protofe si to umelkyne tak praly. MC.fete ml fici neco
dallfho o techto vjstavach? Jednou z nich byla vjstava Twenty six Contemporary Women

Artists. - Tato vjstava se konala roku 1971 v mal em Larry Aldrich Museum26 v Ridgefieldu
v Connecticutu. Nesmirne jsem touzila ji poradat. Pozlidali mne, abych vytvorila vjstavu,
jakoukoli vjstavu. KdyZ jsem souhlasila a felda, ze bych chtela usporadat vjstavu umelkyil,
trosku je to zarazilo. Larry Aldrich to nepodporoval, ale kuratorka tento projekt podporila.
Byla to prtilomova vjstava, protoze to byla prvni zenska vjstava, ktera se uskutecnila
v muzeu a venovala se nove vine feminismu v USA. Protoze jsem znala mnoho umelcti,
bylo mjm nejvetsim problemem vybrat z nich ty, kteff by na teto vjstave nemeti chybet.
z tohoto dtivodu jsem se rozhodla pro zeny, ktecym nikdy nebyla venovana samostat­
na vjstava v New Yorku. Tim jsem vyfadila mnoho lidi. Zapojily se Adrian Piperova,
Howardena Pindellova, Merrill Wagnerova a Alice Aycockova a ostatni, ktere dosud
nevystavovaly v New Yorku. Kdyby vas zajimal cely seznam umelkyil, opet bych musela
najit katalog k teto vjstave. Nekolik ze zucastnenych umelkyil jsem po teto vjstave jiz
nikdy nevidela.

C.7500 byla konceptualnejli vjstavou. - Ano, byla to jedina zenska konceptualni vjstava,
kterou jsem kdy poradala. Odehrala se v letech 1973 a 197 4 a byla to posledni z vjstav
s katalogovjmi kartickami. v te dobe me jiz zajimala genderova tematika.

26 The Aldrich Contemporary Art Museum. (Pozn. red.)

188-189

Existovaly nejake kuratorky, zeny, se kterjmi jste si vzajemne vypomahaly nebo vedly dia·
log? - Jednou z takov"Ych zen byla samozrejme Marcia Tuckerova. Nynf pracuje mnoho
zen v MaMA- jsou to naprfklad Deborah Wyeova nebo Connie Butlerova. KdyZ jsem
v kuratorske branzi pusobila ja, dominovali tomuto oboru spfse muzi. Ve skutecnosti,
kdyZ jsem poprve prisla do New Yorku, vsichni kuraton byli anglosastf protestanti svetle
pleti, WASP27 - a vsichni kritikove byli zide. Z toho si mnoho lidi vyvodilo, ze ja jsem
take zidovskeho vyznanf. Nyni jsou tyto stereotypy prekonane. Ana zapadnfm pobrezi
existovaly zenske skupiny.

A jake byly spolupracujici iniciativy na zapadnim pobrezi? - Musela bych se podfvat do svtch
archivti, ale odehravalo se tam mnoho aktivit feministickeho hnuti. Sheila de Brettevilleova,
Judy Chicagova a Arlene Ravenova zalozily roku 1971 Woman's Building v Los Angeles.
Vsechno, co se v teto budove delo, bylo dokonale a bylo to pro me vzorem. Arlene byla
historicka umenf, Sheila graficka designerka, ktera nyni pusobi na Yale, a Judy je umelkyn{.
Vytvonly mnoho prurezov"Ych vecf. Antropolozka Sondra Hale se take intenzivne zapojila.
Terry Wolvertonova, tehdy byla mladou umelkyni, napsala o teto do be publikaci. Jerri Ally­
nova se zapojila do vsech performancf a casto jsme spolu pracovaly v New Yorku. Budova
byla plna skupin, zensl<Ych kolektivti atd., ktere si vzajemne vypomahaly a spoustu veci
delaly spolecne. Napriklad jsme spolecne zorganizovalyv"Ystavu Judy Chicagove s nazvem
Dinner Party [197 4-1979], i kdyZ u teto v"Ystavy neni pochyb, ze Judy byla absolutnf vladkyni.
Pracovala s vell<Ym poctem lidi a mnoho dalsich lidi pomohlo k realizaci teto v"Ystavy.

Vzdycky jsem milovala spolupraci. Byla jsem spoluzakladatelkou a pracovnici skupiny
nazvane Political Art Documentation/Distribution v New Yorku. Skupina byla zalozena
v roce 1979 a ja jsem v ni pusobila nekolik let. Usporadali jsme mnoho v"Ystav, nektete
v ulicfch, jine byly rozmisteny po celem meste, nektere se odehravaly uvnitr. Ale jeste
predtim jsem byla spoluzakladatelkou skupiny Heresies Collective, ktera byla zalozena
roku 197 6. Heresies usporadala zajimavou v"Ystavu v Novem muzeu, na ktere jsme vsichni
spolupracovali. Pro jednu v"Ystavu jsem dokonce malovala kone.

Ana pocatku 80.let jsem poradala nekolik v"Ystav s Jerrym Keamsem, coz byl muj pntel
Vytvonli jsme nekolik osnych politicl<Ych v"Ystav na univerzitach ana nekterych dalsich
nezvyklych mfstech. yYstava, ktera se konala v Gallery 1199 v New Yorku, se naz-Yvala Who's
Laffin' Now? a zaobirala se Reaganovou vladou, komiksy a umenfm zalozen"Ym na komiksech.
Keith Haring vytvonl vlys kolem cele mistnosti, Mike Glier namaloval velkou nastennou

27 White Anglo-Saxon Protestant Men. (Pozn. red.)

Lippardova

malbu atd. DalSi v"Ystava se odehrala v SPARC (The Social and Public Art Resource Center)
v Los Angeles, ve starem vezenf a jinych prostorech. Ale to je jiz uplne jiny prfbeh.

A jake vjstavy usporadali va~i pfedchozi spolupracovnici? ltikala jste, ze jste se uastnila mnoha
vjstav, ktere vytvorili va~i predchozi spolupracovnici. Napadaji vas nejake priklady? - PAD/D
(Political Art Documentation/Distribution), to bylo po Heresies, nebo mozna behem
Heresies. Na konci 70. let jsem prozfvala obdobf, kdy jsem nemohla jen sedet s umelci
u kuchyiiskeho stolu a nepllinovat nejakY projekt nebo zalozeni spolku. Skupina PAD/D
usporadala v"Ystavu, ktera se odehravala po celem meste a byla nazvana Death and Taxes.
Mnou vybrane exponaty byly umistene ve v"Yklencfch na dams:kYch verejnych zachod­
cich. Nekdo dalSi pnlepil nalepky v telefonnich budkach; bylo na nich vycisleno, kolik
penez z dane za telefonovani dostane Ministerstvo obrany a muze je pouzit pro valecne
ucely. Dalsi lide umfstili exponaty do v"Yloh obchodu ... Pak take existoval projekt, ktery
se naz-Yval The Street, a ten zahmoval mnoho performancf. Sami i s dalsfmi skupinami
jsme delali demonstracnf umeni a vydavali jsme maly casopis UpFront. Pate se v Ietech
1983 a 1984 konala v"Ystava Not for Sale: A Project Against Gentrification, ktera se zab-yvala
pristehovavanim bohacych lidi na Lower East Side. Na rozfch ulic se odehravalo "zahajeni
vtstav" s plastov"Ymi sklenickami na vino. Pokousim se vzpomenout si na nazvy vsech
tech projektu. Moje mizema pamet' me pnvadi k silenstvi ...

Va~e pamet je ve vjbome kondici, pamatujete si uplne ~echno.- Jeden z mych nejoblfbe­
nejsfch kuratorsl<Ych podnikii se odehral v dobe, kdy Printed Matter sidlilo na Lispenard
Street. Printed Matter bylo neziskove seskupenf umelcu, ktere bylo zalozeno okolo roku
1975. Nekolik let jsme vystavovali umelecka dHa, kteni byla vytvarena specialne pro velkou
vtiohu ve4ouci do ulice. Thto expozici jsem vymyslela a v"Ystavy na tomto mfste se zucastnilo
mnoho umelcu. Napiiklad Barbara Krugerova, Hans Haacke, JulieAult6va, Anders Serrano,
Jenny Holzerova, Greg Sholette, Leonardo Katz, Richard Prince a cela rada dalSich.

Jeiti jsme o tom detallne nehovofiU,ale je zi'ejme,fe Printed Matter je jistjm druhem kurator­
ske ~lnnosti, protoze zviditetnuje nedocenene umeni, ktere se objevuje v autorskych knihach
umelcu. Povezte mi tedy o Printed Matter, o projektu, kterj jste zalozila se svjm pi'itelem,
umelcem. - Ano, tento projekt jsem zacala spolecne se Solem. Ve skutecnosti s tim prise!
Sol, protoze on pomcihal delat autorske knihyvelmi brzy a obchodnici s umenim s temito
knihami nezachazeli s respektem. Videli je spise jako neco, co mohli rozdavat sberatelum,
aby je navnadili k velkemu nakupu. Sol vsak vnimal tyto knihy jako legitimni umelecka dila,
a ne jako letaky, a tak se snazil o vzbuzeni vetSiho respektu. Neprodlene jsme angazovali

190-191

Edit DeAkovou a Waltera Robinsona, ktecy by! v te dobe editorem maleho casopisuArt-Rite.
A pozdeji se k mim pfidalo mnoho dalsich lidi, napfiklad Pat Steirova. I Ingrid Sischyova

k nam nejakou dobu patfila. Nekolik prvnich let jsme byli seskupenim, pozdeji se z tohoto

seskupeni stal obchod. Julie Aultova pracovala na V)Tstavach v oknech v dobe, kdy Printed

Matter sidlilo na Wooster Street, a kanadskY umelec AA Bronson vede Printed Matter

v soucasne dobe, kdy sidli v Chelsea. Jako mladyumelec se pfidal i Max Schumann, ktecy

zde pracuje dodnes a take pofada male V)Tstavy. Nevim, kolik z techto lidi znate.

Byla pro vas Group Material ni!co jako mentor? - Nenaeyvala bych to pfimo mentors!<Ym

vztahem. Group Material byla skupina, ktera delala uzasne veci. Ovlivnili me a ja ovlivnila

je. Milovala jsem to, co delali, napfiklad jejichArroz con Mango: The Art of the J3'h Street.
Pro tuto V)Tstavu si vypujcili dilo od kazdeho, kdo zil ve stejnem bloku jako oni. Tehdy jsem

take pracovala s PAD/D (jmeno se zmenilo na Political Art Documentation/Distribution

ve chvili, kdy jsme zacali tvofit projekty). Tehdy existovalo mnoho seskupeni mladych

umelcu, napfiklad Co-Lab, Group Material, Fashion Moda, Carnival Knowledge. PAD/D

bylo to nejlevicovejsi uskupeni, skutecne jsme se venovali zejmena politice, ale detali

jsme to prostrednictvim umeni. Zalozili jsme archiv socialne angazovaneho umeni. Tento

archiv se nakonec pfesunul do knihovny MoMA. Vets ina z techto V)Tstav byla koncipovana

jako ,umelecke dilo". Jejich casti nebyly tolik dulezite jako vyzneni celku.

Je pravda, ze jste m1hle opustila svet vjstav a kuratoru a zafala jste s politickou praci.

Nicmeni! i presto citim, ze vystava stale fungovala jako prosti'ednik, a platilo to take pro

.. , ... - .. Jimup Material Nozna, ze to jiz nebyly umelecke vjstavy, mozna ze to byly vice politicke

vjstavy, ale stale jste se vi!novala vjstavam. - Ano. Na konci 70. a na pocatku 80.let jsem

byla opravdu aktivni. Jeden rok (1977-1978) jsem zila v Britanii na farme a setkala jsem

se s mnoha britsl<Ymi umelci, ktefi me!i vetsi politicke povedomi nez vetsina lidi, kten!

jsem znala v New Yorku. KdyZ jsem se vratila zpet, usporadala jsem v roce 1979 v Artist's

Space malou V)Tstavu britskeho politickeho umeni. Na oznameni jsem napsala: ,Sejdeme

se a hovofme o archivu politickeho umeni ve svete, protoze netusime, co se v ostatnich

zemich deje." Zdesilo me, jak malo toho vim o deni v Britanii i jinde ve svete, a pro PAD/D

byla tato nevedomost odrazov'Ym mustkem.

Kdo byli ti britSti umelci? - Margaret Harrisonova, Conrad Atkinson, Rasheed Araeen, Mary

Kellyova, Tony Rickaby, Steve Willats ... a urcite jsem zapomnela na mnoho dalsfch.

Jak se jmenovala ta vjstava britskjch umelcu? - Some British Art from the Left.

Lippard ova

Zahrnovala tato vjstava i lidi jako Metzgera nebo Lathama? - Ne. Vetsinou to byli aktivis­
tictejsi a mladsi umelci. Lathama jsem vsak obdivovala.

Uskutefnily se i dve vjstavy, o kterjch jsme stale nehovoi'ili, a to byly vjstavy STRATA a In
Touch With Light. - Obe se konaly jiz pfed dlouh'Ymi lety. In Touch With Light byla tradic­

ni V)Tstava, kterou jsem delala s Dickem Bellamym. Z nejakeho duvodu nas pozadalo

muzeum v Trentonu v New Jersey, abychom uspofadali V)Tstavu, a my jsme souhlasili.

Nemyslim si o teto V)Tstave, ze by byla nejakYm meznikem. A pro V)Tstavu STRATA jsem

pouze napsala katalog, nevybirala jsem umelce ani dila. Konala se jeste spousta V)Tstav,

o ktecych jsme nehovofili, bylo jich priblizne SO. Abych si na vsechny vzpomnela, muse Ia

bych se podivat do seznamu, ktecy jsem si udelala pred lety. Dalsim pfikladem jsou Acts
of Faith, coz byla hlavne multikulturni V)Tstava, ktera se konala v Ohiu. Da!Si, na kterou

bych rada vzpomnela, je V)Tstava 2 Much, ktera se odehrala na pude univerzity v Colora­

du. Tato V)Tstava pfedchazela blizidmu se referendu a zahrnovala dila homosexualnfch

umelcu z Colorada a Noveho Mexika, ktefi timto zpusobem protestovali proti ocekava­

nemu homofobnimu druhemu dodatku v Coloradu. S Pedrem Romerem jsme usporadali

V)Tstavu v alternativnfch prostorach v Denveru a nazvali jsme ji Image Wars, coz by! take

nazev dfivejsf V)Tstavy Jerryho Kearnse. Jeho V)Tstava se vsak zamefovala na naprosto jine
tema - Latinskou Ameriku. To bylo na pocatku 90. let.

Vroce 1979 jste v Chicagu uspoi'adala vjstavu nazvanou Both Sides Now: An International
Exhibition Integrating Feminism and Leftist Politics. - Ta se konala ve feministicke galerii

Artemisia a zab'Yvala se usmffenim esencialismu s dekonstruktivismem. Nikdy me pfflis

nezajimalo jedno ani druhe a take jsem nikdy nedtila, ze bych musela b'Yt Clenem jed­

noho nebo druheho proudu. Rovnez jsem organizovala da!Si V)Tstavu na stfedozapade,

ale nemohu si vzpomenout, kde pfesne, a ta se naeyvalaAll's Fair in Love and War. Tato

v'Ystava take zahrnovala pouze zeny a odehrala se v 80. letech. Martha Roslerova a mno­

ho dalsfch umelkyil tehdy hovofilo 0 umfstenf umenf do naprosto odliSneho kontextu;

myslenky mnoha z nas se ubfraly timto smerem. Pokud jste pracoval v kontextu umenf,

vytvofil jste naprosto odlisna dila, nez kdyZ jste pracoval v kontextu ulice, a neznamenalo

to, ze jste rozdvojena osobnost. Proste jste dila tvofil z odliSne perspektivy, kterou jste
prizpusobil kontextu.

Mnoho prace jste vykonala spolefne s Margaret Harrisonovou. S ni jste spolupracovala take

nate kazete. Stales ni pracujete? - Ano. Pred dvema nebo tfemi lety jsem napsala katalog
k jeji V)Tstave.

192-193

Muzete se o tom trolku rozpovfdat? Zda se, ze spolu vedete zvliltnf dialog. - Ona a jej!
manzel Conrad Atkinson byli nejzmimejsi a nejaktivnejsi z britskYch levicov"Ych umelcu,
ktere jsem poznala v dobe, kdy jsem pob'Yvala v Britanii. Stali jsme se velmi dobrYmt
pfateli. Pro Conrada jsem napsala katalog, vyucoval na univerzite v Davisu v Kalifomil
a nyni je zpet v Lond"Yne, alespoi\. si to myslim. V poslednich 20 letech jsem s nimi nebyla
moe v kontaktu, ale stale jsou v Britanii velmi znami. Margaret byla feministka, tak jsme
stnivili spoustu casu spolecne nad vymyslenim strategii. Kazeta vznikla prostiednictv!m
Audio Arts, ktere myslim vede Bill Furlong. Susan Hillerova je dalSi z britskYch umel.kyi\., -
jejiz politicke nazory jsou mnohem komplexnejsi. Tuto umelkyni nesmime obdivuji, i kdyZ
jsem ji ze sv"Ych pfilis jednoduchych politickYch v"Ystav casta vynechavala.

To byl neobyfejne vzruiujici rozhovor. Jeite jsme ale nehovofiU o dvou nebo tfech vecech.
Zajfmal by mne val vztah k muzeim. Jak vidfte situacl muzei v dnelnf dobi, a ktere je vale
oblibene muzeum? - Ach boze! Nemam oblibene muzeum. Mozna, ze Museum ofJurassic
Technology by mohlo bYt me nejoblibenejsi, protoze je samo o sobe umeleckYm dflem.
Rada navstevuji velka muzea a divam se v nich na umelecka dfla, ale neni to kontext, ve
kterem bych chtela pracovat. Radeji pracuji ve venkovnich prostorech a delam v"Ystavy
orientovane na nejake tema.

V 80. letech jsem uspofadala jeste jednu v"Ystavu, ktera se mi velmi libila. Jmeno­
vala se Issue: Social Strategies by Women Artists a uskutecnila se v ICA v Lond"Yne. V te
dobe jsem se oznacovala za socialni feministku a pfedpokladam, ze bych se za ni mohla
povazovat i v soucasne dobe.

Muzete mi o teto vjstave fici neco blizlfho?- Vystava zahmovala pfevazne americke
a britske feministky: Margaret Harrisonovou, Jenny Holzerovou, Marthu Roslerovou,
Nancy Sperovou, May Stevensovou, duo "Adriane", ktere tvofila Suzanne Lacyova a Leslie
Labowitzova, Candace Hill-Montgomeryovou, Adrian Piperovou, Mierle Ukelesovou a dalsl.
Mezi vystavujidmi vsak bylo i duo spolupracujidch umelkyi\. Nil Yalterova z Turecka
a Nicole Croisetova z Francie a take z Izraele Miriam Sharonova. Byla to pomeme roz­
sahla vrstava v ICA a byl k ni vydan pfekrasny katalog. Vsechno se ale odehravalo v ICA
ave meste nic.

Posledni dva dotazy. Oba dva jsme se zufastnili Blenale v Benatkach,ja jsem vlera byl v Kas·
selu, zitra otevira MUnster a zahajuje se umeleci<Y veletrh v Basileji. Tento rozhovor jsme
zafali hovorem o 50. a 60.letech a od te doby se umelecky svit nikolikanasobne rozrostL
A viechny ty velke feminlstlcke vjstavy, ktere jste chtila realizovat v 70. a 80. letech, se

Lippardova

odehravajf v dnelnf dobi. Take se objevujf vjstavy, ktere se stale vice zabjvaji modernami
a avantgardaml v Jlznf Americe a Asil v 60. letech; I tim z vjchodni Evropy se dostava vice
pozornostl. Zajfmalo by mi,jak vldfte souwnost. Vim, ze to je sloiita otazka.- Ano, a ja na
ni asi nedokazu odpovedet. Zustavam dobrovolne mimo tento svet. Ziju v male vesnicce
v Novem Mexiku (s celkov"Ym pocrem obyvatel265), kazdy mesic edituji mistni zpravodaj,
jsem zapojena do vyuziti pudy, planovani rozvoje komunity, vodohospodarske politiky,
coz je zde velmi palciva otazka. Take pisu o mistnich umelcich do katalogli a podobnych
publikaci. Od roku 1980 se venuji psani o umelcich z fad puvodnich obyvatel Ameriky,
mnozi z nich jsou vYjimecni umelci. Proto jsem take byla v Benatkach, byla jsem tam
s National Museum of the American Indian. Edgar Heap of Birds v Evrope vystavoval
venkovni instalaci o indianech- jako o zajatcich, o indianech ve Wild West Show atd.
Benatky me uchvatily, protoze jsem jeste nikdy nebyla na zadne z takov"Ych senzacnich
v"Ystav. Jako spisovatelku na volne noze me nikdy nikdo nepozadal, abych o takove v"Ystave
neco napsala, a take by mi nikdy nikdo neproplatil naklady. A navic, jen velmi nerada
pisu o takto ve!kYch v"Ystavach. Nikdy jsem nebyla na Documente a na benatskem Bie.­
nale jsem nebyla 50 let. Bylo to ohromujici a fascinujici zarovei\.. Strasne semi libilo, ze
se v"Ystava rozkladala po celem meste a na jednotliv"Ych ostrlivcich. Prochazeli jsme se
Benatkani.i jako turiste a nahodne jsme narazili na vrstavu Daniela Burena a na eston­
skou reprezentaci ...

Kde bych mohl sehnat Viii zpravodaj? - Nesezenete ho. Jmenuje se El Puente de Galisteo
a je urcen pouze obyvatelum vesnice. Drive jsme zpravodaje proste vhodili do schranek
lidi, ale jen do chvfle, nez nas pasta donutila pouzivat uzamykatelne schranky. Nyni
tedy zpravodaj rozesflame postou. Budu muset brzy ukoncit nas telefonni rozhovor, jeste
musim jet do tiskamy.

Fascinuje mi,ze na zafatku sve karleryjste olekavala globaUzaci svita umenf,a takjste ihned
brala na vedomi a zvlditel.fiovala nezapadnf uminf. Vale soulasne aktivity se tjkaji pfedevlim
mfstnfch obyvatel,a to hned nekoUka zpusoby.Je to nijaka forma odporu?- Pravdepodobne
ano, utajeneho odporu. Kontext pro me vidy mnoho znamenal. Zajima me, jak se veci
deji ve specificke situaci, a ja nyni ziji polovesnickYm zivotem na okraji vesnice, ktera
byla puvodne hispanska. MatefskYro jazykem vetsiny starsich obyvatel je spanelstina
a to mi pfipada vice nez zajimave. Kdyi jsem v roce 1958 dostudovala a nez jsem se
dostala do sveta umeni, byla jsem dobrovolnici u organizace American Friends Service
Committee, coz byl pfedchlidce Mirov"Ych sboru, a pusobila jsem v mexicke vesnici ve
state Puebla. To byla rna prvni zkusenost se tfetim svetem. Miluji cizi jazyky, i kdyZ uz

194-195

zadny neovladcim dost dobre. Mexiko me velmi ovlivnilo, i kdyZ nevim, jak me ovlivnilo
v me kuratorske kariere. Nyni je mi 70 let a ocitam se na velmi podobnem miste. Prave
pisu knihu o historii tohoto mista. Stava se ze me opravdova historiCka, jsem obklopena
stovkami malych dokumentti a uzivam si to.

Talde to je daiJi druh mapovani. V prilbAhu tohoto rozhovoru jsme se k t'matu mapovani

dostali jif nAkolikrat. - Ano. Nyni mapuji velmi specifickou oblast, pocykam se s aspekty
postoupeni uzemi, zapomenucymi nazvy mist atd. Na toto tema nebude usporadana
zadna v"Ystava. Nedavno jsem napsala text do britske knihy Focus on Farmers. Bavi me
premyslet 0 vesnick-ych zalezitostech, vyuziti ptidy atd., ale v me mysli rna umeni vZdy
vyhrazeno sve misto. Umeni me naucilo delat to, co chci delat. Nazory, ktere jsem ziskala
od umelcti, zformovaly mtij pohled na svet.

... .-.o.;,..~~* it#rdiSilr'ilir eY · e~.

Lippardova

Archeologie vecf budoucfch
Daniel Birnbaum

Toto je kniha o predchtidcich Hanse Ulricha Obrista, o jeho ,prarodicich". Ale jeho ,rodice"
v profesnim zivote, Suzanne Pageova a Kasper KOnig, nejsou v teto publikaci zahmuti, ac
byli jeho nejvlivnejsimi uciteli ve svete umeni. Pravdepodobne by jim musel bYt venovan
cely samostatny oddil teto knihy. S dovolenim tedy zacnu citatem z rozhovoru s Pageovou
na tema kuratorska cinnost. Rozhovor, ktecyvy8el v casopiseArtforum, je rysledkem setka­
ni, ktere zorganizoval Hans Ulrich v roce 1998. V te do be me pravidelne navstevoval ve
Stockholmu, kdyZ pripravoval dtilezitou skandinavskou v"Ystavu nazvanou Nuit Blanche.

D. B.: Zda se, fe i kdyi jste reditelkou mocne instituce, nikdy jste se nepokusila sama sebe

obsadit do hlavni role. Pfedstavujete tichou verzi kuratorovy role.- S. P.: Ano i ne. Nerada
se objevuji v zafi reflektorti, ale rada osvetluji zakulisi. To je ve skutecnosti velmi obtizne.
Musite se snazit, abyste nezdtiraziioval vlastni subjektivitu, a nechat umeni, aby samo
o sobe stalo ve stredu deni. Opravdova sila, ta jedina, za kterou ma smysl bojovat, je sila
umeni samotneho. Umelctim by melo bYt umozneno zprostiedkovat sve vize ostatnim,
jak nejjasneji dovedou, a take by jim melo bYt povoleno prekracovat meze. To je moje
role a moje opravdova moe. Kurator je tomuto procesu mipomocny. A nejlepsi zptisob, jak
toho dosahnout, je bYt dostatecne otevieny a prijimat nove svety, ktere pro nas umelci
odkrYvaji temi nejradikalnejsimi zptisoby.

Ale vyvybirate umAlce, kteri budou vy5tavovat. Nemuzete poprit, fe pravA to vam dava velkou

moe.- Kurator by mel bYt jako dervis, ktecy krouzi okolo umeleck-ych del. Musi existovat
naprosta jistota ze strany tanecnika, ze chce zacit tancit, ale kdyZ zacne, nema to co delat
s moci nebo kontrolou. Do jiste miry to znamena naucit se ztistat zranitelny a otevieny
vizim umelcti. Take se mi libi pohled na kuratora nebo kritika jako na prosebnika. Jde o to
zapomenout na vsechno, co si myslite, ze vite, a take 0 to, povolit sam sobe se ztratit.

To mi pfipomina nAco, co Walter Benjamin napsal v Berlin Childhood, kdy fika, fe clovAk se

musi hodnA ucit, chce-li se opravdu ztratit ve mAstA. - Ano, to, o co se snazim, je jista
forma koncentrace, ktera se mihle zmeni v opak - ve schopnost bYt piistupny jakYrokoli
altemativnim dobrodruzstvim.

Pfiblizne o deset let pozdeji mi Hans Ulrich zaslal rozhovor s Kasperem Konigem, ktecy
byl mozna jeho nejdtilezitejsim mentorem. V tomto rozhovoru se take objevily myslenky

196-197

o elementarni neviditelnosti kuratora: ,Ano, moje motto je uddet veci co nejjednodussi:
na jedne strane tradicne stoji umelecka dila, ne umelci, ale jejich V)ltvory. Na strane druhe
stoji verejnost. My, jako kuratofi, se nachcizime v prostoru mezi nimi. A pokud odvedeme
dobrou praci, mezi umelec.kYmi dily se ztratime."

V roce 1967 vydal John Barth svtij kontroverzni esej s nazvem ,The Literature of
Exhaustion", kde predlozil sve nazory, ze tradicni zpusoby literarni reprezentace, ktere
jsou spojovany s romanem, byly ,vycerpany", a ze roman je jako literarni format znacne
opotrebeny. Po smrti romanu mohl clovek naivne predstirat, ze se nic nestalo (k cemuz
se uchylily tisice umelcu), nebo mohl z konce tohoto zanru tezit. Od Jorgeho Luise Bor­
gese k Italu Calvinovi je mozne najit fantasticke verze takove ,literatury po literature",
ve ktere se konec hry meni do noveho zpusobu psani. Priklad, ktery mam na mysli, je
Calvinuv brilantni metaroman Kdyz jedne zimnf noci cestujicf, jenz v so be spojuje tolik
ruznych knih. Mozna je to stejny pripad jako mrtva malba, kterou stale ddf nazivu Ger­
hard Richter, jenz maluje vsemi mozn'Ymi technikami a zadnou neuprednostnuje. Ale­
spoil to je stanovisko, ktere si kritik Benjamin Buchloh pral, aby bylo umelci pfijfmano.
Tuto svou touhu vyjadril v legendarnim rozhovoru. 28 Richter zde grandi6znfm zpusobem

manifestoval konec sve discipliny.
Zdalo by se, ze srovnateln'Ym zpusobem dosahlcr sveho konce i Biencile. Ale pokud

hledame nory zacatek, konec je pravdepodobne nevyhnutelny. Hans Ulrich Obrist to vi,
a proto ve spolupraci se Stephani! Moisdonovou usporadallyonske Bienale, ktere bylo
zahcijeno v zari 2007 jako jiscy druh metaliterarnf hry. V duchu skupiny Oulipo (expe­

rimentalni skupiny basniku a matematiku) se cela udalost omezila pouze na seznam
navodu a kurator byl pouh'Ym algoritmem. Konec v jinem podanf byl vyznacen padesa­

tou instalad benatskeho Bienale Francesca Bonamiho v roce 2003. Alespon tak jsme to

ja i Obrist pocitovali, kdyZ jsme na Bienale pfipravovali sve sekce. Prehlfdka zahrnovala
vysokY pocet rystav: nejextremnejsf, nejhustsi a nejuchvatnejsf asijskou prehlfdku (Hou
Hanru byl kuratorem), sekce organizovane umelci (Gabriel em Orozcem a Rirkritem Tira­
vanijou), laborator v zahrade (Utopia Station, coz byla spolecna prace Obrista, Tiravaniji
a Molly Nesbitove) a mnoho dalSich ruznych rystav, ktere fungovaly podle vlastnf logiky.
Byla to ruznoroda udalost a jiscym zpusobem to bylo take Bienale, ktere melo ukoncit eru
Bienale jako experimentalnfch udalostf. Pokusilo se vycerpat vsechny moznosti a pfivedlo

28 Benjamin Buchloh,,lnterview with Gerhard Richter" in Gerhard Richter: Forty Years of Painting,
exh. Cat., MoMA, New York 2002.

Archeologie ved budoudch

pluralitu tak daleko, jak jen to bylo mozne. Mnoha lidem se to moe nelfbilo, ale tusim, ze
temer vsechno, co pfijde po tomto pocinu, bude vypadat konzervativne.

Konec Biencile neznamena, ze uz se nebudou konat zadne dalSi rocniky Bienale (stej­
ne jako ,smrt romanu" neznamenala, ze knihy zmizely z pultu knihkupectvf). Naopak,
v soucasnosti se odehrava vice Bienalf, nez tomu bylo kdy v minulosti. Ale co se cyce
experimentcilnosti a inovacf, zda se, ze dosahlo bodu, kdybude muset bYt znovu objeve­
no. Myslenka, ze zpusoby umeleckeho vyjadrenf mohou bYt vycerpany, neni vtibec nova.
Tak napffklad v polovine 20. let vyjadfil podobny nazor i velmi mlady Erwin Panofsky:
,Kdyz dilo na urCite umelecke tema jiz doslo tak daleko, ze daiSf prace ve stejnem sme­
ru, vychcizejid ze stejnych predpokladu, nepfinese zadne ovoce, rysledkem je vetsinou
obrovskY krok vzad, nebo jeste lepe naproscy obrat." Panofsky dale fika, ze takove zmeny
jsou vzdy doprovazeny presunem umeleck-ych snah do nove zeme nebo na novou ume­
leckou disciplfnu.

Muzete namftat, ze Biencile nenf umeleck-y smer, tak jak muze fungovat prirovnanf
k malbe nebo literature? Nevim to jiste. Diky osobnostem, ja.kYmi byli nedavno zesnu­
li Pontus Hulten a Harald Szeemann, dostala role kuratora nove atributy. Szeemann se
pokousel delat rystavy, ktere bybyly ,bcisnemi v prostoru". Od pocatku jeho odklonu od
tradicnich muzejnich pokusu o klasifikaci a usporadanf kulturnich materialu nemuze bYt
osobnost kuratora jiz dale videna jako kombinace byrokrata a kulturnfho impresaria. On
se mfsto toho zjevil jako druh umelce. Nektefi by jej oznacili za metaumelce, utopickeho
filosofa, nebo dokonce samana, a to i presto, ze by se zcela neztotoznovali s jeho virou,

ze umelecke rystavy jsou velmi spiritualnf udalosti, ktere majf moe vykouzlit alterna­
tivnf zpusoby organizace spolecnosti. Srovnanf s Pontem Hultenem, zakladajfdm redi­

telem Centre Pompidou, nabfzf porovnani skrze zasadnf rozdily- v institucionalnich
modelech i v pojetf kuratorske cinnosti. Bylo by mozne rici, ze Szeemann a Hulten se

nachcizejf na opacnych p6lech tehoz spektra a tak toto spektrum v'Yznamne rozsiruji.
Szeemann si zvolil cestu, pfi ktere nevedl muzeum, ale misto toho vynalezl roli neza­
visleho Ausstelungsmachera, toho, ktery si v hlave stale nosi sve muzeum posedlostf.
Na druhe strane Hulten vice nez kdokoli jiny testovallimity muzea soucasneho umeni
zevnitr. Pokousel se celou instituci premenit na multidisciplinarni laborator a praco­
viste. Nyni nas Hulten i Szeemann opustili a nam zustalo globalni prostiedf, ktere oba
zasadne formovali. Uspesne muzeum se stalo spolecnostf, Bienale zaZfva krizi. A co nas
ceka za pfistim rohem? Samozrejme to jsou veletrhy umeni, ktere se budou tvafit jako
rystavy umeni, a take uplne nory park v Abu Dabf, kde se mozna za nekolik let dockame
premdteneho bienale na steroidech. V poslednf dobe jsme byli svectky opomijenf vsech
funkd umeleckeho sveta a to znamena, ze se deje neco velmi v'Yznamneho mimo hlavnf

198-199
,'}i"".j

scenu. Kritik byl odstrkovan kuratorem, a ten byl vytlacen poradcem, manazerem, ale
nejvfce sberatelem a obchodnikem. Uz nemtize bYt pochyb o tom, ze Bienale je nahra­
zeno veletrhem umenf.

Ale bezpochyby nas take ceka nov'Y zacatek. Nekdy v blfzke budoucnosti se to stane,
protoze veci nemohou jen tak skoncit. Kdy:l se objevi nove kulturni formace, maji ten­
denci vyuzivat fragmenty z jiz zastaralych smerti a seskupenf. Panofsky na to pouka­
zal: budoucnost se sklada z elementti minulosti- nic se neobjevi ex nihilo. Budoucnost
organizovani v'Ystav rozvine takove prostredky, ktere jsme jiz drive znali, ale zapomneli
jsme na ne. Tato kniha je unikatni a Hans Ulrich Obrist neni pouh-ym archeologem, je
take prtivodcem po umeleck-ych krajfch, ktere cekaji na sve objevitele.

Archeologie ved budoudch

Jak se da prelstft prase hledajfcf Lanyze
Noemi Smolik

Seznamy jeho publikaci jsou nekonecne, zrovna tak jako seznamy jeho v'Ystav. Jeho tempo
je ohromujicf. Jako by se od te doby, co se behem sv'Ych skolnich prazdnin rozhodl za
dvacet dni navstivit dvacet mest, pres den obchazel muzea a noc stravil ve vlaku na ceste
do dalsiho mesta, nezastavil. Nevi se, kde vlastne zije; snad u Curychu, ale potkat jej lze
v Lond"Yne, kde je spolureditelem Serpentine Gallery, stejne jako v Tokiu anebo v Rio de
Janeiru. Zahajeni mezinarodne v'Yznamne v'Ystavy, trhu anebo sympozia kdekoli na svete
je nepredstavitelne bez Hanse-Ulricha Obrista.

Zda se, ze nespi, a kdy:l, tak v letadle. Cim se stravuje krome espresa, neni znamo
a jeho pamet na jmena je neuveritelna. Jako by se jmeno, ktere jednou slysel, nav:ldy
vrylo do jeho mysli a cekalo na vhodnou dobu sveho uplatnenf. Obrist je bez diskuse
jednim z nejproduktivnejsich milovnikti a obdivovatelti umenf. ,Ja si opravdu myslim,
ze umelci jsou ti nejdtilezitejSi lide na teto planete, a jestlize to, co delam, jim je ku pro­
spechu a pomaha jim to, tak jsem stasten," rika tento az skoro sverepy zastance umelcti
a umelkyii.. 27 N e nahodou ho renomovany anglick-y casopis Art Review v roce 2009 oznacil
za vtibec nejvlivnejsi osobu soucasneho umenf.

Ve 23 letech organizoval Obrist svoji prvni v'Ystavu soucasneho umeni ve sve vlastni
kuchyni ve sv"Ycarskem St. Gallenu. Nasledovalo zalozeni Muzea Roberta Walsera v roce
1992, ktere spocivalo v jedne vitrine umistene v hotelu Zur Krone v Gaisu. Vystava Cloaca
Maxima nasledovala v roce 1994 v curysskem Muzeu mestske kanalizace. Byl to prave Obrist,
ktecy se sv'Ymi v'Ystavami na nezvyklych mistech zvedl vlnu do dneska trvajici v'Ystavni
cinnosti v prostorach umeni zcela cizich. Ale nejenom z hlediska prostoru zmenil tento
kuratorv'Ystavni aktivity. Jeho casove omezene zasahy, jako dnes jiz znama iadaMigrateurs
v paHZskem Musee d'Art Moderne;behem ktere byly v:ldy dva dny v cydnu ve stale sbirce
prezentovany v'Ystavy jednotliv'Ych mlad"Ych umelcti a umelkyii., posunuly i chapani caso­
veho rozmezi v'Ystav. Jeho v'Ystava Hotel Carlton Palace Chambre 7 63, ktere se v hotelovem
pokoji 0 dvanacti ctverecnich metrech zucastnilo pres sedmdesat umelcti a umelkyii., nebo
jeho aktivityve videiiskem Museu in Progress jsou dnes jiz legendou. Stale aktualni je jeho
snaha sv'Ymi v"Ystavnimi zasahy rozbit to, cemu iika syndrom prasete hledajiciho lanyze,
Cimz mysli v'Ystavni pokusy, jejichz diem je ilustrace intelektualnich konstruktti.

27 Alison Roberts, Hans Ulrich Obrist, The Got of Planet Art, The London Evening Standard,
October 22, 2009.

200-201

Podekovanf

Au tor knihy by nid vyjadfil vdek za podporu vsem zucastnenY'm lidem i institucim. Mezi
ne patH: Richard Armstrong, agnes b., Veronique Bacchetta, Carlos Basualdo, Daniel
Birnbaum, Stefano Boeri, Christian Boltanski, Saskia Bosova, Lionel Bovier, Jacqueline
Burckhardtova, Daniel Buren, Christophe Cherix, Bice Curigerova, Chris Dercon, Michael
Diers, Tom Eccles, Zdenek Felix, Peter Fischli, Robert Fleck, Teresa Gleadoweova, Jens

Hoffmann, Koo Jeong-A, Jean-Baptise Joly, Kasper Konig, Jannis Kounellis, Bertrand Lavier,
Ingeborg Ltischerova, Jean-Hubert Martin, Ivo Mesquita, Pia Meyerova, Molly Nesbitova,
David Neuman, F. a E. Obristovi, Paul O'Neill, Suzanne Pageova,Adriano Pedrosa, Mario

Pieroni, Julia Peyton-Jonesova, Beatrix Rufova, Nicholas Serota, Dora Stiefelmeierova,

Sally Tallantova, Birte Theilerova, Lorraine Two, Gavin Wade, David Weiss.

"; r ;· 1; r: 2 h! n 2 t ·_ 1 t 2 or if
r-::1 :, v . ,-;._ LIT

Hans Ulrich Obrist
Strucna historie kuratorstvf

S predmluvou Christophe Cherix, doslovem Daniela Birnbauma
a medailonem autora od Noemi Smolik.

Vsechny texty jsou publikovany se souhlasem autora a s pomoci vydavatehi,
casopisu, institucf a umelcu, ktefi jsou vyjmenovani v uvodnfch poznamkach
ke kazdemu rozhovoru.

Preklad z 3. vydani anglickeho originaiu:

Hans Ulrich Obrist, A Brief History of Curating
© 2009 JRPIRingier and Les presses du reel, Zurich 2009
ISBN: 978-3-905829-55-6

Medailon autora pro ceske vydani Noemi Smolik
Preklad ActivLingua

Revize prekladu Ludmila Dudakova
Redakce Vladislav Dudak

Jazykova redakce Alice Dudakova
Korektura Tomas Stejskal

Obalka, grafickY navrh a sazba Jakub Trojak
Tisk UNIPRINT, s.r.o.

Vydala GASK, Galerie Stredoceskeho kraje

v ceskem jazyce vydani prvnf, 2012

GASK, Galerie Stredoceskeho kraje
Barborska 51/53,284 01 Kutna Hora

telefon +420 327 511135, +420 725 607 388
e-mail info@gask.cz

Copyright

© Daniel Birnbaum a Christophe Cherix for their texts, 2009
© Hans Ulrich Obrist, JRPIRingier Kunstverlag AG, 2009
© Noemi Smolik, 2012

© Galerie Stredoceskeho kraje GASK, 2012

ISBN: 978-80-7056-167-6

Obsah

Pfedmluva - 9
Christophe Cherix

Rozhovory Hanse Ulricha Obrista s:
Walterem Hoppsem- 13
Pontem Hultenem - 33
Johannesem Claddersem - 51 -
Jeanem Leeringem- 61

Haraldem Szeemannem - 71
Franzem Meyerem- 91

Sethem Siegelaubem - 103
Wemerem Hofmannem - 115
Walterem Zaninim- 127
Anne d'Hamoncourtovou -143
Lucy Lippardovou- 165

Doslov-197
Archeologie ved budoudch
Daniel Birnbaum

Medailon autora- 201

Jak se da prelstit prase hledajid lanyze
Noemi Smolik

