

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ
BRNO UNIVERSITY OF TECHNOLOGY


FAKULTA VÝTVARNÝCH UMĚNÍ
FACULTY OF FINE ART

ATELIÉR: KRESBA A GRAFIKA
STUDIO OF DRAWING AND PRINTMAKING


FAKULTA
VÝTVARNÝCH
UMĚNÍ

NOVÁ ZVYKLOST
A NEW CUSTOM

BAKALÁŘSKÁ PRÁCE

BACHELOR'S THESIS

AUTOR PRÁCE
AUTHOR

JAKUB ROČEK

VEDOUCÍ PRÁCE
SUPERVISOR

Mgr. Art. SVATOPLUK MIKYTA

OPONENT PRÁCE
OPPONENT

Mgr. PAVLÍNA VOGELOVÁ

DOKUMENTACE VŠKP

K obhajobě bylo předloženo 11 obrazů ze tří hotových videosequencí


Území nikoho, točené video s obrazovou a zvukovou postprodukcí, cca.10-15min, 2014

Území Nikoho

Zhruba 10ti minutová videosekvence mapuje dokumentárním způsobem místo v krajině, tak jak se během let formovala jeho struktura až do dnešní podoby. Jemnou hrou s místními znaky se postupně snažím poukázat na paměť místa, která je nevyřčená, ale jež se nachází roztroušená mezi místními obyvateli.

V první polovině 80. let se započalo se stavbou brněnského sídliště Vinohrady, v téže době již probíhala výstavba sousedního obytného bloku, sídliště Nová Líšeň. Mezi těmito městskými částmi se nachází území, které bylo během staveb používáno jako odkalovací nádrž a v nedalekém lomu se těžil pískovec a vápenec určené pro stavbu. Pár let na to zde byla postavená továrna, lakovna, která ovšem nebyla nikdy zprovozněna. Místem vede stará křížová cesta, která byla do 50. let nejrychlejší cestou ze sídliště do města, tato cesta ovšem není respektována v novém územním plánu a kolem rozsáhlého pozemku je natažen plot z konce 80. let, který ovšem už pár let pozbývá svého významu a funguje už jen jako upozornění, odkud vycházíte a kam vcházíte, než jako fyzická bariéra, která ochraňuje majetek.

Na konci devadesátých let však potkala většinu brněnské panelové zástavby revitalizace, a kolem tehdejších zastavěných sídlištních ploch začala nenápadně prosakovat zástavba nová v podobě vystavěných ulic řadově nebo samostatně stojících domů pro movitější majitele. A tak tato zástavba obklopila sídliště a přispěla k izolaci obyvatel.

Většina sídlišť je situována na kopec, je zde hezký, lukrativní, výhled na město v odlehlé, klidné oblasti, což bylo hlavním důvodem, proč kolem Brněnských sídlišť zmizela spousta zelené plochy, kam by mohli obyvatelé chodit a nemuseli přitom používat žádných dopravních prostředků. Nahradila je soukromá oplocená prostranství nově vzniklých domů.

Je přirozené, že uměle vybudovaný městský park nemůže poskytnout stejné možnosti využití jako les nebo louka, ovšem v současné době stále existuje místo mezi dvěma sídlišti, které si místní obyvatelé zvykli používat a jemnými zásahy ho přetvořili na funkční lesopark. Tak se z místa s nevyjasněnou minulostí, budoucností i funkcí postupně stalo ideální místo pro venkovní volnočasové aktivity. Jeho nová historie se začala psát ve chvíli, kdy si ho k obrazu svému přizpůsobila komunita se specifickým zaměřením. Lidé se psy, homosexuálové, sprejeři, nepravidelné tuning srazy mladých řidičů, nudisté, ale i teenageři ve skupinkách, kteří se zde cítí bezpečněji než na sídlišti. Zóna, která kdysi měla charakter odkladiště, starých zašlých panelů, kanalizačních trubek, drobných skládek a náletových rostlin se během času stala místem, které sice neplní svůj původní průmyslový účel, ale člověk a příroda si k němu našli jinou cestu. V tomto vývoji hraje zásadní roli evoluce a nenásilná samo organizace místních komunit v prostoru.

Zlomovým rokem byl rok 2000, kdy byla většina Brněnských panelových sídlišť vybavena bezpečnostním kamerovým systémem, údajně z důvodu častých krádeží. Díky tomu ztratilo sídliště snad poslední možnost poskytnout, jako samostatná životní jednotka dostatek soukromí pro provozování volných aktivit ve veřejném prostoru. Sídliště od té doby nemělo mladému člověku, který se chce sdružovat, v podstatě co nabídnout, a tak se pozornost komunit svévolně přesunula tam, kde byl dohled vyloučen a kde nehrozila persekuce za prováděnou činnost.

Formálně se video skládá z několika stříhů, které reprezentují po částech celou krajinu. Snažím se promluvit o specifičnosti a zvláštní povaze prostoru mezi sídlišti Vinohrady a Líšeň, o možnostech používání veřejného prostranství komunitou lidí. Prostor je přirozeně modelován a

stírá se hranice mezi původním účelem, který byl impulzem k výstavbě a účelem novým, který mu dala skupina lidí.

Moje práce se pohybuje mezi dokumentem a videoartem s prvky self-performance . Obecně se jedná o práci s místem a ne-místem a jeho definicemi a o artikulování pojmu komunita a její činnost vycházející ze studií Zigmunda Baumanna. Jako umělce působící na podobném poli můžeme uvést práce Cypriena Gaillarda nebo Sebastiana Stumpfa. Z českého prostředí práce Kateřiny Šedé, která pracuje s určitou komunitou a vychází ze stejného prostředí.