

Hominismus

Pocta Pavlu Brázdovi


Základní škola Hostýnská 2100/2, Praha 10

Autoři sborníku (text a foto)

Marie Beránková

Eliška Filipová

Lukáš Holas

Terezie Misařová

Denisa Pešková

Děkujeme Pavlu Brázdovi a Věře Novákové
za vstřícnost a pomoc při realizaci našeho sborníku
do projektu Příběhy našich sousedů, který organizuje Post Bellum.

Obsah

Naše postřehy	5
Úděsný sen – Denisa Pešková	7
Dobré ráno – Terezie Misařová	9
Fialový závodník – Lukáš Holas	11
Stroj času – Eliška Filipová	13
Pavel Brázda	15


Naše postřehy

- V osmdesáti letech přestal používat olej a temperu. Od té doby pracuje na počítači.
- Líbí se nám, že se jeho styl nedá nikam zařadit. Přitom mu rozumí lidé různého věku a z různých zemí.
- Muselo být pro něho kruté opustit z politických důvodů Akademii výtvarných umění.
- Ještě větší krutost byla, že svá díla nemohl řadu let nikde vystavovat.
- Fantastické je to, že všechny nepříjemné životní rány neudusily jeho ducha i jeho nevyčerpatelnou představivost, sílu a oddanost tomu, co dělá.
- Obluda čeká, obluda má čas, se nakonec dočkala uznání a mnoha ocenění.

Základem jeho tvorby je kresba.

Úděsný sen

Stává se vám, že se vám v noci zdá sen, ale ve skutečnosti to sen není? Já si nemohu pomoci, ale tento obraz ve mně budí pocit tajuplnosti a spousty záhad...

Také často cítíte, že vás pořád někdo kontroluje, dívá se na vás velkýma zavřenýma očima a drží nad vámi ochrannou ruku?

Ale co když ve skutečnosti je tomu úplně naopak? A přesně tak na mne působí obraz Úděsný sen.

Někdo, nevím kdo, nás pořád sleduje, je výš než my, snaží se nás ovlivnit nějakou mocnou zlou silou...

A třeba nás chce dokonce i zabít!

Utíkáme pryč, narážíme do věcí, zraňujeme se.

Napadá mne, zda jste se už také občas ocitli na místech, kde jste vůbec být nechtěli? Jako by všude kolem vás byly teleporty, kam vstoupíte a vyjdete úplně někde jinde, a to buď celí či jenom po částech.

Tak a dost, raději už žádné úděsné sny i dny. Chci se jen dívat, cítit a prožívat...

A občas se i krásně zasnít!


Na lidské dění se dívá s humorem, někdy černým,
jindy optimistickým.

Dobré ráno

Občas se mi stává, že nemůžu usnout, protože mne trápí nejrůznější problémy. A když už konečně usnu, tak se zase probudím kvůli zlému snu, protože mne v něm pronásledují snad všechny obavy a hrůzy světa.

Myslím si, že tuto situaci zažil snad každý z nás a nejen jednou a naposledy. Ovšem když se někdy zasním do svých pohádkově krásných představ o svém životě a budoucnosti, ve kterých se plní všechna moje přání a nic nebrání mému štěstí a spokojenosti, tak se z nich nechci ani nikdy probudit! Oba případy ale končí pronikavým zvukem budíku, který zní jako by vám někdo z plných plic zatroubil do ucha.

Podle mne jsou rána pro většinu lidí tou nejčernější noční můrou. Ale mnohokrát stačí pouze vykročit z postele pravou nohou, do ruky uchopit hrnek dobré voňavé kávy, k ní přikousnout něco sladkého na zub a pak se těšit z vřelého úsměvu milované osoby. No a ráno je hned příjemnější, než se na první pohled mohlo zdát.


Je workoholik – pracuje denně, i pozdě večer.

Fialový závodník

Když se zahledím na tento obraz, vidím člověka, který ví, co chce a za čím má v životě jít.

Cestu má jasně nalajnovanou. Drží se zuby nehty, aby z této cesty nesjel a nezklamal sebe a své fanoušky. Oči má vykulené, protože neví, co ho čeká za každou další zatáčkou.

Přilba a brýle jsou ochranou před případným pádem nebo změnou v jeho životě. Cení zuby na všechny, kteří mu v cestě překážejí a neustupují. Jede svým životem tak rychle, že nevnímá okolí a pozdě si uvědomí, že cesta za chvíli končí...


Říká o sobě, že je šťastný člověk, miláček štěstěny.

Stroj času

Jaký máte pocit, když se zadíváte na tento obraz?

Já mám strach, strach z toho jak rychle čas plyne. Jak minuty, hodiny, dny a roky mého života mizí v nenávratnu a postupně se ztrácejí i z mé paměti. Bojím se toho, že ve svém životě nestihnu to, co chci a nenajdu to, co hledám.

Nechci se stát tím robotem, který stále běhá do kola s ostatními a nevidí krásu světa kolem sebe. Nechci svým životem jenom proletět, chci se zastavit, otevřít oči, mysl a vnímat svět a lidi kolem sebe.

“ČAS“ jak zvláštní slovo, někdy mi přijde stresující, někdy uklidňující a jindy ho nevnímám. Ale pro mě je čas jenom převlečená smrt. Smrt, která tiše čeká ve své temné skrýši a hlídá hodiny všech lidí.


Pavel Brázda

Český výtvarník

- narodil se 21. srpna 1926 v Brně
- je vnukem Heleny Čapkové, sestry Josefa a Karla Čapkových
- manželka Věra Nováková je rovněž uznávanou výtvarnicí
- krátce studoval dějiny umění a filozofii na Masarykově univerzitě v Brně, později dějiny umění a malířství na Vysoké škole uměleckoprůmyslové v Praze; z Akademie výtvarných umění byl vyloučen z politických důvodů
- v roce 1952 ukončil studia na Vysoké škole uměleckoprůmyslové
- je zakladatelem hominismu = vlastního uměleckého směru „umění o lidech a pro lidi“
- v posledních letech ke své tvorbě využívá počítačovou úpravu
- postava astronauta se stala na začátku 90. let 20. století symbolem časopisu Respekt

Nejvýznamnější výstavy

- své první práce vystavoval v roce 1976 v Divadle v Nerudovce
- v roce 1989 proběhla ve sklepení Vinohradské tržnice výstava – Minulost a budoucnost
- své práce mohl pravidelně vystavovat až od roku 1992 – poprvé s manželkou Věrou Novákovou v Ženských domovech v Praze
- v roce 2006 proběhla jeho retrospektivní výstava v pražské Národní galerii
- v roce 2008 mu uspořádalo výstavu České centrum v Paříži
- v roce 2009 proběhly výstavy v pražské Galerii 5. patro a v brněnské Galerii Aspekt

Ocenění

- držitel Ceny Revolver Revue za rok 1991
- 28. října 2008 obdržel Medaili Za zásluhy z rukou prezidenta Václava Klause, kterou v únoru 2013 pro nesouhlas s prezidentovými postoji vrátil
- stal se prvním oceněným po roce 1989, který vrátil státní vyznamenání
- 2016 Cena Vladimíra Boudníka

Základní škola Hostýnská 2100/2, Praha 10