


K A T E D R A
V Ý T V A R N Ě
V Ý C H O V Y
P E D A G O G I C K Ě
F A K U L T Y
U N I V E R Z I T Y
P A L A C K Ě H O
V O L O M O U C I


KATEDRA VÝTVARNÉ VÝCHOVY

Katedra výtvarné výchovy patří k pracovištím s dlouholetou tradicí, která sahá do doby obnovy olomoucké univerzity v roce 1946. Její velkorysá zakladatelská koncepce, propojující umělecké vzdělávání s dokonalým ovládnutím řemeslné a technologické stránky výtvarné práce, navazovala na příklady evropských meziválečných avantgard a jejím cílem dodnes zůstala výchova výtvarných pedagogů.

Nabídka studijních oborů reflektuje diferencovanou potřebu vzdělání výtvarných pedagogů pro různé typy škol a soudobé trendy výtvarné pedagogiky. Je tvořena jedno a dvouoborovým bakalářským studiem výtvarné tvorby, na které navazuje magisterské studium učitelství výtvarné výchovy nejen pro 2. stupeň základních škol a školy střední, ale u jednooborového typu rozšířené o specializaci pro základní umělecké školy. V první fázi studia projdou studenti základy všech výtvarných disciplín, ve druhé pak prostřednictvím volitelných výtvarných předmětů mohou výrazně ovlivňovat svou profesionální profílaci a budoucí zaměření. Pracoviště připravuje modul celoživotního vzdělávání zaměřeného na muzejní a galerijní pedagogiku, bakalářský typ studia zaměřeného na grafický design a doktorský studijní program. Podílí se rovněž na výtvarném vzdělávání učitelů nejen prvního stupně základních a speciálních škol, ale také škol mateřských.

Od roku 2002 sídlí katedra, spolu s dalšími uměnovědnými pracovišti, v budově Uměleckého centra Univerzity Palackého. Obnovená stavba barokního jezuitského konviktu poskytuje jejímu provozu jedinečné prostorové možnosti pro výuku i rozmanité výtvarné, výstavní a další kulturní aktivity, které nacházejí místo v Galerii Konvikt, Galerii Schody a přilehlých prostorách, nádvorech a parkánech, mimo budovu pak v Galerii Prima.

Odbornost a zaměření pedagogů úzce navazuje na jejich vlastní uměleckou, výzkumnou a odbornou činnost, prezentovanou výstavními, publikačními, přednáškovými a projektovými výstupy u nás i v zahraničí. K profesionálním kompetencím učitelů patří i organizace a vedení kurzů a workshopů, iniciace studentských činností a grantové aktivity směřující k vytvoření optimálních odborných a materiálních podmínek rozvoje oboru. Tento cíl sleduje např. i současný projekt ESF, nazvaný Kvalitativní inovace výtvarně-pedagogických studijních oborů, který ověřuje možnosti rozšíření nabídky studia v oblasti galerijní a muzejní pedagogiky.

Výuka klasických disciplín – kresby, malby a grafiky – probíhá v prostorách dobře vybavených specializovaných ateliérů. Sochařské, keramické a šperkařské tvorbě slouží prostorné dílny s přilehlým venkovním areálem pro realizaci děl větších rozměrů. Ateliér textilní tvorby je vybaven pro práci v tradičních i nových materiálech a technikách. Ateliéry grafického designu a klasické a digitální fotografie se zaměřují na zvládnutí základů písmové, typografické, fotografické a grafičko-designérské práce. Ateliér intermediální tvorby pracuje s přesahem tvůrčích činností do nových médií a akční a konceptuální tvorby. Dějiny umění a didaktika disponují učebnami s multimediálním vybavením a nabízejí diferencované formy výuky umožňující studentovi získat široký rozhled v oblasti teorie a dějin výtvarné kultury i pedagogickou erudici.

Katedra realizuje výměnné pobyty studentů s University of Arts and Design v Helsinkách (Finsko), univerzitami v Pécsi (Maďarsko), Mariboru (Slovensko), Brescii (Itálie) a Banské Bystrici (Slovensko), každoroční semestrální výuku pro studenty ze Saint Cloud State University v Minnesotě (USA), mezinárodní výtvarné workshopy, hostování významných osobností při vedení kurzů a další aktivity, směřované k vlastním studentům i k olomoucké veřejnosti.

KRESBA

PETR JOCHMANN

První ze dvou stěžejních linií výukového programu kresby tvoří tradiční kresba realistická, pro kterou se vzhledem k její podstatné vlastnosti lépe hodí označení iluzivní. Druhou hlavní linií výuky je pak kresba volná, tedy práce, jež není vázána na tradiční zobrazovací metodu perspektivní, která ostatně nejpozději od počátku 20. století přestala být jakkoli závazná a v oblasti umělecké tvorby – byť nikoli v běžném životě – se jí nedostává společenského konsensu.

Snažím se těžit z napětí mezi těmito dvěma liniemi. Nemohu tedy než trvat na jistém zvládnutí kresby v tradičním pojetí, a zároveň toto pojetí neustále zpochybňovat a stavět do otázky, s poukazem na diverzifikaci prostředků, postupů a konceptů v umělecké tvorbě posledního zhruba století, stejně jako v tvorbě současné.

Dalším zkřížením, zauzlením, úzkým hrdlem je dynamika vycházející z duality či polarizace mezi současným uměním tzv. hlavního proudu na straně jedné, na druhé pak tvorbou dětí a nejrůznějších outsiderů, např. insitních tvůrců, umělců z oblasti tzv. art-brut, aboriginů a dalších. Zde bývá význam, důvod, motiv tvorby vyjádřen mnohem direktněji, byť často v symbolickém převleku; také intenzita této tvorby je často neuvěřitelně vysoká.

Výukový program naší katedry není zaměřen na výchovu umělců. Naopak, její absolventi budou většinou asistovat v tvorbě druhým, ať už dětem nebo lidem nejrůznějšími způsoby marginalizovaným či prostě minoritním, pro něž výtvarná práce není zdrojem obživy, prostředkem tzv. seberealizace či masáže ega; mají být tedy průvodci všem těm, kdo se vyjadřují z jakési vnitřní potřeby či nutnosti. Vedle technických, metodických, koncepčních a obecně kulturních otázek souvisejících s kresbou se mi tedy jeví jako podstatné věnovat pozornost především psychologickým a sociálním souvislostem tvorby, a to v nejširším slova smyslu, nejen těm, které se týkají kontextu umění. K psychologickým aspektům výuky patří např. identifikace předpokladů a stopování motivace tvorby, pomoc při hledání osobního tématu ve výtvarné práci či problematika blokáci v tvůrčím procesu a možnosti, jak je zvládat. Výsledkem může být lepší orientace ve

vlastním vnitřním světě, ve vlastní duši, přičemž tuto zkušenost lze s prospěchem využít později při práci se žáky či klienty. Jde tedy o ony podstatné důvody k tvorbě, jež předcházejí motivaci potenciálního umělce; naopak, tyto důvody jsou uvažovány v té nejobecnější rovině, zcela v duchu Beuysovy maximy, že „každý člověk je umělec“. K sociálním či sociologickým aspektům tvůrčího procesu pak patří třeba pokusy dobrat se obsahů, jež komunikuje ono „malé umění“ dětí a outsiderů, či snaha zjistit, jaké role – na rovině individuální i společenské často nevědomé – zde vstupují do hry a kdo jsou ti, již tyto role hrají; jde tedy mimo jiné o problematiku většinového a menšinového ve společenském poli, toho čemu se dostává uznání a toho, co je odmítáno.

V tomto pojetí se jeví jako užitečná metoda připomínající pohyb kyvadla: ponoření se – odstup;

tvorba – reflexe. Je známou věcí, že život a tvorba některých autorů (především těch opatřených psychiatrickou diagnózou) není přístupná jejich autorské reflexi, tito lidé nejsou schopni o ní metakomunikovat. Přitom inspirační zdroje této tvorby stejně jako motivy a potřeby tvůrců často zdaleka nevycházejí pouze z jejich individuálních problémů a osudů, ale mají svůj původ ve zdrojích potlačených, v různých dobách a z různých důvodů vytěsňených mimo vědomí, nebo dokonce v oblasti nadindividuální, v sociálním poli či kolektivním nevědomí. Aby tedy tyto zdroje bylo možné využít ve prospěch toho kterého jedince nebo dokonce společnosti jako celku, aby bylo možné tento materiál integrovat – jakkoli vždy jen částečně –, jeví se kultivace schopnosti reflektovat tvorbu vlastní i cizí, tedy metakomunikovat o ní, jako důležitá součást výchovy a výcviku učitele či obecně člověka činného v pomáhajících profesích.


Petra Janská
Požitek
2003–4


Karin Militká
Bez názvu
2006


Karin Militká
Bez názvu
2006

KRESBA

JANA ŠINDELOVÁ
JAN KRTIČKA

Proč KRESBA?

V rámci předmětu Kresba se snažím představit studentům tradiční okruh námětů, jako je například krajina, akt, zátiží. Zaznamenáváním toho, co skutečně vidíme – tvary, obrysy, plochy a barvy, skrze naše smyslové vnímání a zážitky si vytváříme určitý obraz. Je to pokus, který se zároveň stává procesem samopřemýšlení, samomyšlení. Uvědomujeme si vztahy mezi zobrazovanými předměty. Pociťujeme něco nového, zvláštní pohyb, jenž se v nás děje, všechno nabývá nového smyslu, náš pohled se najednou otevírá v širokých horizontech, v kterých se dosud neobjevoval. Není to napodobování vnější reality, ale vzájemné rozvíjení vlastních výtvarných výrazových a komunikačních prostředků. Může to být osvojení schopnosti rozložit tvary na různé složky a znovu je složit jako skládačky pomocí logického uspořádání vjemů, které nám náš mozek, oko a ruka díky jemné vnímavosti umožňují. A to není málo. Jsou to téměř neomezené možnosti tvořící podstatu hlubšího pochopení vlastního nebo jiného uměleckého díla. Zároveň je to také úhel pohledu, který utváří člověka, respektive způsob, jakým člověk chápe sám sebe.

Výuka zahrnuje přednášky a semináře. Součástí teoretické části je přehled materiálů a technik kresby, nauka o perspektivě a kompozici, a přehled dějin umění zaměřený na prezentace uměleckých děl – prací na papíře – od A. Dürera po současné umělce. Úkolem studenta v praktické části je osvojit si a umět používat perspektivní zobrazování, základy kompozice, studijní kresbu – zátiží, portrét, základy figurální kresby a vše rozvíjet v individuálně pojaté volné kresbě. Hledání osobního tématu se odehrává v různých sférách, je východiskem vlastního procesu.


nahoře
Jana Šuláková
kresba
2006

dole
Jana Sedláková
kresba
2006


Barbora Hřebíčková
kresba, ilustrace
2006


Jitka Habrmanová
Vymezení prostoru
2007


Monika Kozlíková
PÁ 20/4/7
2007


Barbora Prudíková
Autobus
2007


Jana Musilová
Vstávání
2007


Jana Musilová
Toaleta
2007

MALBA

JIŘÍ KRTIČKA
DAVID JEDLIČKA

Předmět Malba se snaží ve výuce koncepčně zahrnout jak technické znalosti a dovednosti v oboru, tak náročnější nadstavbu zabývající se interpretační rovinou díla, vizualitou v obecnější rovině, filosofickými, psychologickými a sociálními přesahy díla. V předmětu malby preferujeme individuální přístup ke studentovi, který je založen na principu vzájemné komunikace. Obor malba je možné podle jednotlivých fází rozdělit na formální zdokonalování techniky malby – zátiší, portrét, krajina, figurální kompozice. individuální projekty, tematická zadání s větším důrazem na obsahovou rovinu.

Z didaktického hlediska si studenti na praktických dovednostech osvojují teoretické znalosti, jako například využití znaku, symbolu, výtvarné stylizace, kompozice, dekompozice, juxtapozice. Těchto postřehů ověřených praxí mohou dále studenti využívat v didaktických a pedagogických disciplínách nebo v přímé pedagogické praxi. V rámci výuky je student konfrontován se současným vývojem umění a aktuálními tendencemi v oboru.

U vyšších ročníků je kladen důraz na komplexnější výtvarnou práci počínaje shromažďováním podkladů, až po výsledný obrazový cyklus. V rámci jednotlivých úkolů se stává běžnou praxí využívání jiných nebo nových médií jako výchozího obrazového materiálu pro malbu.


Jana Zahradková
Z cyklu *Modelky*
2006


Eva Vrbová
Bez názvu
2006


Lenka Jirková
Rodina týdne
2006


Lenka Jirková
Sámer zkrátil freony
2006


Lubomír Sedláček
Soustředění
2006


Lubomír Sedláček
Z cyklu Město
2006


Hana Bošíková
Spánek č. 1
2006

GRAFIKA

ONDŘEJ MICHÁLEK

Obor grafiky je zajímavým průsečíkem uměleckých a technických hledisek. Obě tato hlediska grafiku poháněla v historii a definují ji i dnes. Myslím, že v pojetí grafiky jako oboru hraje hlavní roli „proměna obrazu“ při jeho přenosu do různých technik tisku. Proměna nejen vizuální, formální, nýbrž také významová. Jinými slovy: co se stane s obrazem, získá-li podobu přetisku z matrice, a obráceně: jak obraz dokáže ovlivnit nebo i proměnit techniku reprodukce. V konečné fázi se ale obě hlediska prolínají: imaginace výtvarná i konceptuálně-technická.

Rozkročení oboru mezi umělecká a technologická témata dělá z grafiky i zajímavý obor pedagogický. Zatímco současnou uměleckou produkci charakterizuje relativizace, volnost a individuální postoj, technologické imperativy (práce na matici, barvení, tisk...) mohou být protiváhou této bezbřehosti, objektivní překážkou, kterou je nutno překonat. Jde však o to nevidět v grafických technikách jen ustálené řemeslné postupy dané jednou pro vždy, nýbrž alternativní inspirační zdroj nabízející experiment a možnost využít třeba i náhodu při hledání originálních řešení.


nahore
Veronika Opletalová
Studie
čárový lept, 2005

uprostřed
Marta Válecková
Přední a zadní světlomet vozu Trabant
linoryt, 2003

dole
Lenka Jirková
Svaté podrážky
digitální manipulace a tisk, 2006

protější strana nahore
Veronika Psočková
Autoportrét
linoryt, 2004

protější strana uprostřed
Tereza Jankovcová
Vaříme instantní nudle
barevný linoryt, 1997

protější strana dole
Katarína Wenzlová
Industriální krajina
linoryt, 2007


Jakub Cenkl
Autoportrét
linoryt, 2007


Jana Brodecká
Obraz a text
suchá jehla
list z diplomové práce, 2007


Lubomír Sedláček
Město
lept, akvátinta, 2006

Petra Macáková
Výlevka
lept, akvátinta, 2006


Oldřich Bystřický
Výstup z krajiny
akvátinta, linoryt, 2006


SOCHAŘSTVÍ

DAVID MEDEK

Ve svém oboru chápu řemeslo stejně důležitě jako talent. Mnou zadávané úkoly studentům jsou zadávány s ohledem na oba tyto aspekty. Stejně tak musí být obojí trénováno, aby se rozvíjelo. Nadměra absence jednoho či druhého se vždy projeví.

Ve svém životě chápu umění jako cíl, ale při výuce používám umění jako prostředek. Studenti naší školy jsou jinak profilováni než na uměleckých školách a jejich přístup je ve většině případů jiný.


nahoře

Oldřich Bystřický
Ryba 3
2005

uprostřed

Oldřich Bystřický
Ryba 2
2005

dole

Oldřich Bystřický
Ryba 1
2005


Hana Děcká
Sloup
diplomová práce, 2007
instalace v podkroví Uměleckého centra UP


Zuzana Kroupová
Houba háčkovaná
 diplomová práce, 2006
 instalace v galerii Uměleckého centra UP


Zuzana Kroupová
Houba háčkovaná
 diplomová práce, 2006


Jana Kučová
40 týdnů
 diplomová práce, 2005


Jana Kučová
Mé BMW
 2004

INTERMEDIÁLNÍ TVORBA

VLADIMÍR HAVLÍK

Intermediální tvorba syntetizuje různé způsoby tvůrčího vyjádření. Důraz je kladen na otevřenou komunikaci, kritický diskurz a aktivní jednání studentů. Intermediální tvorba vychází z akčního a konceptuálního umění (performance, land art, objekt, instalace) a výrazových možností nových médií (video, digitální fotografie). Klíčová slova jsou: idea, koncept, proces, kontakt, prožitky.

Výuka v intermediálním ateliéru je založena na dialogu, který by měl rozkrývat zázemí (hlubinné zdroje) tvorby každého jednotlivého studenta. Smyslem dialogu není vytváření lineární osy kauzálních posloupností, ale formování pomyslné strukturální sítě osobních zkušeností, jedinečných prožitků, autentických příběhů, které jsou podle mého názoru stále tím nejdůležitějším zdrojem tvorby. Na straně druhé je tu samozřejmě „příběh umění“, v případě současného umění spíše tisíce fragmentů z nichž si nějaký příběh musí každý poskládat sám. Rychlé informace se však musí propojovat s „pomalými“ zkušenostmi (zkušenost zkrátka potřebuje čas, aby se stala životní hodnotou, energií...)

Kritická analýza výtvarné tvorby by měla vést ke schopnosti argumentovat, pojmenovat klady a zápory, přínos a nedostatky. Cílem výuky je zpřesňování a prohlubování osobních postojů, formování autentické struktury vizuálního myšlení.

Zaujetí současným uměním a zvědavost na obsahové a formální posuny vizuálního jazyka musí být pro každého studenta samozřejmostí.


Lenka Jirková
Krvavý románek
kniha - objekt
2005


Klára Ovčáčková
Tělo a prostor
performance
diplomová práce, 2006


Miroslav Miklík, Michal Blažiček
Humor
videoinstalace
2005


Martin Fišr
Bez názvu
sprej na sololitu, 2004


Dina Zouharová
Přirozeně umělé
instalace
diplomová práce, 2007


Linda Pelclová
Práce pro místo
instalace, 2005

FOTOGRAFIE

PETR ZATLOUKAL

Fotografická tvorba není hlavním, ale doplňujícím oborem studia a je situována do tří etap. V první jde především o ujasnění pojmů z oblasti fotografické techniky a základů fotografického řemesla (princip vytvoření klasického i digitálního fotografického obrazu, typy přístrojů a objektivů, způsoby měření světla, světelné zdroje atp.). Na ukázkách děl významných fotografů jsou nastíněny vývojové trendy fotografie.

Na tyto znalosti navazuje samostatná práce s několika typy fotografických přístrojů (kinofilm, svitkový film a digitální kamera). Praktické ověřování vlastností fotocitlivé vrstvy (fotogram), vyvolání č/b filmů, zvětšování č/b fotografií a zpracování digitálního obrazu na počítači. Požadována je základní orientace v oblasti fotografické techniky a všeobecný přehled ve světě digitální a klasické fotografie.

Ve druhé etapě jde především o praktické zvládnutí základů klasických fotografických disciplín – krajiny, portréty, zátiší, dokumentární fotografie, fotografie struktur a architektury, základů barevné kompozice. Jednotlivé úkoly jsou zpracovávány z části klasickými přístroji, ale převažuje stále častěji digitální technika. Při práci ve studiu se využívá umělého i zábleskového osvětlení. Vyžaduje se praktická orientace v základních fotografických disciplínách. Na to navazuje semestrální kurz pokročilých digitálních technik (č/b digitální tvorba, experimentální tvorba atd.).

Ve třetí etapě je kladen důraz na samostatnou fotografickou tvorbu na tématu zvoleném studenty, která vyústí v konkrétní zadání závazné pro celou skupinu. Finálním dílem je soubor fotografií s následnou výstavou (výběr kolekce a její instalace je součástí hodnocení). V průběhu semestru se posluchači pravidelně seznamují s pracemi a záměry svých kolegů, a tím dochází k dialogu, který rozkrývá zázemí tvorby každého jednotlivého studenta.

Samostatná práce na zvoleném fotografickém tématu, schopnost výběru finální kolekce a její instalace jsou základními požadavky pro absolutorium této etapy. V některých případech vyústí tato etapa v zadání diplomové práce v oblasti fotografické tvorby.


Dina Zouharová
z cyklu *Lehké fantastično*
2006

protější strana
Tereza Huňková
Malé ženy
diplomová práce, 2002


Hana Kubátová
Portrétní fotografie
diplomová práce, 2003


Zuzana Sikorová
Portrétní fotografie
diplomová práce, 2000

Šperkem se může stát cokoliv – kroužek cigaretového dýmu, část z masového mlýnku či jemně vytvarovaný zlatý plech do podoby antického diadému.

Ateliér šperku zkoumá pod drobnohledem materiálový svět v kterém žijeme, jeho dopad na naši existenci a jeho podíl na záhadném fenoménu, který se jmenuje krása.


nahoře
Jitka Petřeková
Náramek a prsten
diplomová práce, 2005

uprostřed
Oldřich Bystřický
Náramek
2006

dole
Jitka Petřeková
Náhrdelník
diplomová práce, 2005

protější strana nahoře
Renata Osinová
Masochistický náramek
2005

protější strana dole
studie na téma *Prsteny*
2005–2006


Miroslava Němcová
Suspensor
část diplomové práce, 2006


Eva Vrbová
Pohyb
2006


Jana Marvánová
Náramek
část diplomové práce, 2006


Jana Marvánová
Brož
část diplomové práce, 2006

GRAFICKÝ DESIGN

TOMÁŠ CHORÝ

Grafický design je proces, při kterém se použité látky mění v novou kvalitu – dochází ke změně materie i tvůrce samého. Výsledek tohoto zušlechťujícího postupu závisí na několika faktorech. Prvním krokem je *sběr materiálu*, jeho analýza, selekce a odstranění toho méně kvalitního. Je třeba mít na mysli to, že infikované části by mohly později znehodnotit celý průběh fermentace a tím i jakost výsledného díla. Právě *fermentace* je nejdůležitější a nejtajemnější částí celého procesu. Při jejím průběhu vznikají nové nápady a myšlenky – tvoří se zde specifické aroma a buket, které mají zásadní vliv na konečnou podobu produktu. Vzniklou látku je vhodné doplnit důležitými ingrediencemi – nadhledem a špetkou humoru. Následnou *destilací* pomocí digitálních technologií se hmota již jen zesiluje a čistí od nežádoucích příměsí.

Ať je již výsledkem jakýkoli konkrétní úkol z oblasti grafického designu (plakát, přebal hudebního nosiče, katalog, logo, kniha, apod.), je při výuce kladen důraz na aktivní účast v procesu tvorby – cestu od nápadu, jeho výtvarného vyjádření, schopnost formulovat své myšlenky a postojte až po konečnou realizaci. Zvládnutí digitálních technologií – pro obor grafického designu dnes již nezbytných – je tohoto procesu nedílnou součástí.


nahoře
Radoslav Cichý
plakát
2002

dole a na protější straně
Marta Válečková
Fenomén Trabant
kniha a kolekce sedmi plakátů
diplomová práce, 2003


Eva Kucharičová
plakát
2005


Anna Ševčíková
obal CD nosiče
2007


Veronika Opletalová
logo a propagační materiály nakladatelství
Real Reader
2005

KERAMIKA

JANA BÉBAROVÁ

Obor keramika se uplatňuje v širokém kontextu možností využití hmoty a barvy v prostoru. Hlína jako tvárný materiál je základním prostředkem, především procesuálně hapticky kontaktním. Pocit z „tvoření“ je nadřazen výsledku, který vzhledem k náročnému procesu realizace (schnutí, pálení, glazování), nemusí dostát počátečním ambicím.

Řemeslo a jeho základní zvládnutí slouží v této souvislosti jako důležitý podpůrný prostředek jak pro úspěch realizace, tak i pro sebevědomí autora. Zkušenosti plynoucí z vlastní tvorby pedagoga jsou v tomto směru nezbytné. Pro studenta, v oboru poučeného, je k dispozici rozlehlý ateliér s možností aplikace současných i tradičních technologií.

Prostor pro úvahy o „umění“ je poskytován v tolerantním prostředí, v kontaktu s historickými a současnými reprezentanty tohoto oboru prostřednictvím nezbytného studia, osobních setkání, literatury, časopisů a otevřenosti k diskusi.


nahoře
Hana Bošíková
Zvětšenina
2006

uprostřed
Petra Malíková
Dvě vázy
2006

dole
Veronika Selingerová
Uní soft set
diplomová práce, 2004


Andrea Slavíková
Svícen
1995


Radka Šalamounová
Metamorfóza
diplomová práce, 2005
instalace v přízemí Uměleckého centra UP


Trpaslík
studenti 1. ročníku
2004
instalace v galerii Uměleckého centra UP

TEXTILNÍ TVORBA

TAĀANA ŒTEIGLOVÁ

„Měkkost je život“

Magdalena Abakanowicz

Textil je první a poslední materiál, se kterým člověk přichází do styku. Historie textilního materiálu se odvíjí spolu s keramikou a dalšími již od pravěku. Textil byl prostředkem procesu sebe uvědomování si člověka v jeho vývoji a současně slouží i jako výpověď o historii lidstva ve všech jejích obdobích. Textil má vztah k člověku jako oděv, jako jeho druhá kůže i jako jeho další schránka v architektuře. Jeho úloha v životě člověka je nezastupitelná. Vlastnosti textilního materiálu ho předurčují ke specifickému výtvarnému projevu jak v oblasti užité tvorby, tak nově i v oblasti volného umění. Proměna vztahu k definitivnosti výtvarného díla objevila pro výtvarné umění měkké materiály včetně textilních, které se staly pro umělce výrazem jejich koncepce, vztahu k sobě i ke světu. Textilní umělci, pro které bylo textilní vlákno přirozeným materiálem jejich sebevyjádření, objevili v textilním materiálu prostředek pro svou výpověď. Textil má vedle fyzikálních vlastností i výrazné symbolické hodnoty odkazující na magické rituály, přírodu, historii lidstva. Textilní materiál má své specifické haptické i optické vlastnosti. Textil je měkký, lehký, pružný, průsvitný, splývavý, tenký nebo silný, lesklý či matný, hladký nebo drsný. Dá se napínat, zavěšovat, mačkat, řasit, skládat, ohýbat. Je možné ho vycpávat, vrstvit, řezat nebo jím obalovat, nechávat ho povlávat. Vše s absolutní svobodou výtvarného vyjádření. Textil je poselství. To vše je důvod, proč se zajímat o textil a vzbuzovat o něj zájem jako o prostředek rozvoje osobnosti a kreativního projevu, jak u studentů na katedře výtvarné výchovy, tak jejich prostřednictvím i na základních, středních a základních uměleckých školách.


nahoře

Věra Kubáčková
Objekt péřový
2006

dole

Barbora Žáková
Drátěnky
2006

protější strana

Lenka Pavězková
Travnaté šimrání
soubor čtyř tkaných oděvů
část diplomové práce, 2004


Blanka Lhotáková
Prostředník
soubor objektů na tělo
část diplomové práce, 2005


Věra Kubáčková
Jehelníček
2005


Věra Kubáčková
Voda
2005

VÝTVARNÁ PEDAGOGIKA A DIDAKTIKA VÝTVARNÉ VÝCHOVY

HANA BABYRÁDOVÁ
PETR EXLER
PETRA ŠOBÁŇOVÁ

Učení se „učit“ výtvarné umění má ovšem zvláštní povahu. Podobně jako výtvarné umění nelze svazovat do přesných definic, stejně tak i přístupy k iniciaci a rozvíjení výtvarného projevu a rovněž tak i metody rozvíjení vnímání uměleckých děl lze jen ztěžko uchopit v pojmech a ilustrativně popsat. Na rozdíl od didaktik přírodovědných či lingvistických oborů, kde jde o hledání optimálních ustálených cest předávání objektivně platných znalostí, jde v didaktice výtvarné výchovy především o dynamické vymezení prostoru pro tvorbu, která je odrazem psychiky jedince, sociálního klimatu doby i nadčasových duchovních hodnot. Výtvarná pedagogika a didaktika jsou disciplíny postupně vznikající teprve v minulém století. Zejména průběhu druhé poloviny 20. století se výtvarná pedagogika vyvinula v samostatný obor s bohatou teoretickou i praktickou základnou.

Nejvýraznějším znakem skutečně „současné“ a „profesionální“ didaktiky výtvarné výchovy je přímá propojenost uměleckého tvoření s edukativním aspektem. V tomto smyslu je ve výtvarné výchově oceňována především tzv. latentní edukace – tj. taková snaha o výchovu, která se rodí v práci s materiálem či s konceptem, aniž by byla dopředu konstruována podoba výsledného artefaktu. Výtvarná činnost dětí či studentů může být buď motivována zkoumáním uměleckých děl dobou již prověřených, ale stále častěji také vzniká z popudu bezprostřední reflexe života a existuje tak „spolu s volným uměním“ ve svobodné simultaneitě.

Od osmdesátých let se ve školách různých stupňů a zaměření rozvíjí především výtvarné projekty a dílny. V obou případech se jedná o delší tvůrčí koncentraci na jedno téma, jejímž vyvrcholením je pak společná prezentace práce v podobě invenční výstavní expozice nebo akčního či multimediálního díla. V průběhu realizace projektu nebo dílny se podoba práce na výtvarných artefaktech proměňuje: motivační etudy vycházející mnohdy z mimovýtvarných uměleckých i neuměleckých oblastí se prolínají s úkoly směřujícími k exploraci materiálu, prostoru i sociálních vztahů, uskutečňují se akce směřující k prožitku a experimentu. Iniciátoři projektů a dílen se však

nevyhýbají ani tradičnímu řemeslu. Při edukaci směřující k výtvarné tvorbě jsou praktikovány metody pedagogiky iniciace, která upřednostňuje otevřenost, flexibilitu v časovém rozvrhování práce a umožnění průběžné reflexe podoby vznikajících děl. Naznačené proměny didaktiky výtvarné výchovy mají vliv i na vysokoškolskou přípravu učitelů tohoto předmětu. Novodobou formou zakončení semináře didaktiky výtvarné výchovy je umělecko-pedagogický projekt, v němž studující představi v podobě elektronicky

zpracované prezentace model originálního autentického postupu výtvarně-pedagogické činnosti, vysvětlí filozofické a psychologické kontexty svého záměru a případně také uvede zdroje umělecké inspirace projektu. Vzájemné obeznámení se s takovými autorskými projekty vede zároveň k vypěstování schopnosti reflexe i kritiky vlastní pedagogické práce. Modelování výtvarných ale i mezioborových projektů je teoreticko-praktickým předobrazem postupu, který je později vyžadován od absolventa PdF v praxi.


Život v mraveništi
dětská práce
4 roky


Interpretace hudební skladby
dětská práce
8 let


Život ve vodě
dětská práce
9 let


Vytvoření „živé kopie“ Tizianova díla *Apollon a Marsyas*, z projektu realizovaném v roce 1999 v Kroměříži


Apollon a Marsyas
dětská práce
8 let


Apollon a Marsyas
dětská práce
9 let


Voda
dětská práce
10 let


Voda
dětská práce
9 let

DĚJINY UMĚNÍ

HANA MYSLIVEČKOVÁ
OLGA BADALÍKOVÁ
MARTIN HORÁČEK

K základním součástem odborné přípravy budoucích výtvarných pedagogů náleží výuka teorie a dějin výtvarného umění, která zahrnuje jednak ústřední cyklus přednášek sledující proměny vizuální kultury od nejstarších etap vývoje lidstva až po současnost (Dějiny umění 1-7), jednak pestrou nabídku dalších specializovaných disciplín: Vybrané kapitoly z dějin umění (renesance), Práce s uměleckým dílem (doc. PhDr. Hana Myslivečková, CSc.), Vybrané kapitoly z dějin umění (20. století), Obrazová analýza, Umělecké sbírky, Umělecké řemeslo, Současný umělecký provoz (doc. PhDr. Olga Badalíková, Ph.D.), Úvod do studia teorie a dějin umění, Výtvarné umění Olomoucka (PhDr. Martin Horáček, Ph.D.).

Kromě kmenových pracovníků katedry se na výuce podílejí také historikové a teoretikové umění z partnerských pracovišť Filozofické fakulty Univerzity Palackého v Olomouci – doc. ing. Pavol Černý, Ph.D. (ikonografie křesťanského umění), prof. PhDr. Rostislav Švácha, CSc. (architektura 20. století), PhDr. Barbara Pokorná, Ph.D. (umění antiky). Katedra zajišťuje rovněž přehledové kurzy dějin umění pro ostatní katedry Pedagogické fakulty včetně kombinovaného a paralelního studia.

Povinné, povinně volitelné a volitelné přednášky a semináře, realizované v multimediálně vybavených učebnách s vlastní příruční knihovnou, umožňují studentům získat široký interdisciplinárně a kriticky zaměřený rozhled v historii a současnosti vizuální tvorby s přirozeným důrazem na západní tradici. Získané teoretické poznatky jsou následně používány, prověřovány a rozšiřovány v terénu na jednodenních i vícedenních odborných exkurzích ve vybraných muzeích, galeriích a památkových objektech. Umělecko-historickou přípravu mohou studenti završit diplomovou prací z dějin výtvarného umění.

Martin Horáček – Hana Myslivečková

nahoře
Odborná exkurze studentů KVV ve Slavonicích

dole
Studenti KVV před zámek v Kačině
(foto Martin Horáček)


GALERIJNÍ ANIMACE

MARTIN HORÁČEK

Seminář Galerijní animace poskytuje studentům speciální přípravu pro výkon povolání muzejního a galerijního pedagoga. S výjimkou úvodního teoretického a historiografického výkladu probíhá výuka ve výstavních prostorách a výtvarných studiích Muzea umění Olomouc, třetí největší galerijní instituce v České republice s rozsáhlými sbírkami staré, moderní a současné malby, plastiky, uměleckého řemesla, architektonické dokumentace a dalších žánrů vizuální produkce ve dvou samostatných výstavních areálech (Muzeum moderního umění, Arcidiecézní muzeum s románským biskupským palácem). Studenti poznají práci zkušených lektorů MUO s rozdílnými cílovými skupinami návštěvníků, metodiku a realizaci animačního programu včetně přípravy věcných pomůcek (animační listy atd.). Za průběžné konzultace s lektory a garantem následně připraví a uskuteční vlastní animační program. Muzeopedagogická tematika se také může stát předmětem jejich diplomové práce. Přesvědčení o společenské potřebnosti muzeopedagogického povolání a zároveň vzrůstající poptávka ze strany potenciálních zaměstnavatelů vedla pracovníky katedry výtvarné výchovy k tvorbě specializovaného studijního modulu, dotovaného v pilotním ročníku z Evropského sociálního fondu (2006–2008). Muzejní pedagogika se tak vřazuje do základního okruhu profesí, k nimž pedagogická příprava na katedře výtvarné výchovy směřuje.

Martin Horáček

nahoře
Z tvůrčí dílny zkoumající možnosti a formy komunikace prostřednictvím uměleckého díla, Arcidiecézní muzeum Olomouc
(foto Eva Žváčková)

dole
Seberytí
výstava grafiky, přízemí Uměleckého centra UP


DOC. PAEDDR. HANA BABYRÁDOVÁ, PH.D.

narozena 5. 6. 1959 ve Vyskově

studia
Pedagogická fakulta Ostrava, obor: český jazyk – výtvarná výchova

Teorie a praxe výtvarné pedagogiky a didaktika výtvarné výchovy jsou disciplíny přímo navazující na samotné výtvarné umění – tedy na autentickou výtvarnou tvorbu v různých oborech a na znalosti z estetiky a z dějin umění. Na přednáškách a v seminářích z didaktiky mohou studentům pouze rozšířit dimenze jejich vlastní výtvarné cesty o dimenzi přesahující do oblasti umělecko-pedagogických projektů, ve kterých se oni sami stanou iniciátory výtvarného projevu dětí i dospělých. Důležitým předpokladem je zde víra v tranzitivnost schopnosti vidět a tvořit a skrze viděné a vytvořené pak prožívat a poznávat svět.

publikační činnost (výběr)
Nachhaltige Ausbildung und Kunsterziehung, Vorlesung und Werkstatt. Europe compact IV, Sustainable Development in Teacher Training. Graz: Pädagogische Akademie Graz – Eggenberg, Österreich, 2005
Transcendence (mezifakultní výstavní projekt studentských prací). Olomouc: galerie Podkroví, Umělecké centrum Palackého univerzity v Olomouci, 2005
Výtvarná dílna. Praha: Triton, Nakladatelství MU, 2005. 290 s. Spisy Pedagogické fakulty MU č. 96
Digitální věk a smysl výchovy. Brno: Vydavatelství Masarykovy univerzity, 2004
Specifická role didaktiky umělecké výchovy v kontextu všeobecného vzdělávání. Brno, PdF MU: *Mezinárodní konference Oborové didaktiky v pregrafuálním studiu,* sekce výchov, 2004
Svět teenagera a současná výtvarná výchova. Plzeň: Západočeská univerzita, PdF Katedra výtvarné výchovy, *sympozium INSEA,* 2004. 4 s
Poslání výtvarné výchovy v čase intermediálního přenosu znaku. Ústí nad Labem: Univerzita J. E. Purkyně, Ústí nad Labem, 2002. 15 s. *Ergo* č. 1
Rituel, umění a výchova. Brno: Vydavatelství Masarykovy univerzity, 2002. 350 s. 2002 svazek 83
Imaginace jako dynamizmus našeho bytí. In Čacka, Otto. *Psychologie imaginativní výchovy a vzdělávání s příklady aplikace.* 1. vyd. Brno: Nakladatelství Doplněk, 1999. s. 318–338
Symbol v dětském výtvarném projevu. 1. vyd. Brno: Nakladatelství MU v Brně, 1999. 125 s. svazek 72, spisy PedF MU v Brně

samostatné výstavy
1987 Dům kultury, Boskovice
1989 Galerie Studánka, Brno
1990 Etnografické muzeum, kaple Paláce šlechtičen, Brno
1992 Galerie mladých, Brno, katalog
1996 Malovaný dům, Třebíč, katalog
1998 *Sakrale Kunst.* Kirchheimbolanden, D
1999 *Ländliche Bewegungen – Installationen und Zeichnungen.* Bibliothek, Obermoschel, D
2000 *Žádné obrazy.* Galerie U dobrého pastýře, Brno, katalog
2003 Behlen in Göllheim, D
2006 *Resonanz.* Lepty, Galerie GeTour, Bad Münders, D
Terra, Terra. Galerie Fides, Brno

účast na výstavách (výběr)
2001 *Výstava pro L. Nováka* (mezinárodní výtvarný projekt). Malovaný dům, Třebíč
2004 *V rytmu letu běláská.* Dům umění města Brna, Brno. Galéria Z, Bratislava, SK. České centrum, Vídeň, A
2006 *15 let TT-klubu.* Muzeum města Brna, Špilberk, Brno
Zpřítomnění (celorepublikový výtvarný projekt). Dolní Kounice

zahraniční stipendia a pobyty
1999 akademická stáž, Universität Bielefeld, Fakultät für Theologie, Geographie, Kunst und Musik, D, pětiměsíční stipendium DAAD. V době stáže na univerzitě v Bielefeldu pořádá tyto akce: *Ausstellung von Zeichnungen, Grafiken und Mandalas von Hana Babyradova, ihren Studenten und ihren Gästen,* Universitätsgalerie Bielefeld, performance: *Deine Zeichen – unseres Bild, Sensorium Communa*e – Projekt, Ausstellungsraum Kunst und Musik. Dále v rámci spolupráce s univerzitou v Bielefeldu vede mezinárodní letní výtvarné kurzy: *Orpheus Garten,* Sommerakademie Triangel – Focus, Scheersberg, D
2002 absolvuje pracovní pobyt v Norimberku (Erasmus Socrates), Erziehungswissenschaftliche Fakultät Nürnberg, D, Lehrstuhl für Kunsterziehung. Realizuje se studenty dílnu *Innere Bilder*
2003 v srpnu absolvuje podruhé umělecké stipendium v Kuntsvordereverein Kirchheimbolenden, kde uspořádá autorskou výstavu *Graphiken,* Behlen in Göllheim
2006 přednáší na Univerzitě v Regensburgu, D na téma Haptische Malerei – Vorlesung und Werkstatt


DOC. PHDR. OLGA BADALÍKOVÁ, PH.D.

narozena 18. 8. 1951

Přednáší na katedře výtvarné výchovy dějiny výtvarného umění. V rámci výuky preferuje interdisciplinární vazby a vztah k filosofickému i historickému kontextu dané doby. Usiluje o rozšířený pohled na současné výtvarné dění a o rozvoj tvůrčího myšlení studentů také v oblasti teoretických disciplin. Sleduje historický kontext vzniku uměleckých sbírek a problematiku proměn uměleckého řemesla. V oblasti vědeckovýzkumné činnosti se věnuje současnému prostorovému umění, věnuje se soudně znaleckým expertízám, kurátorské činnosti, připravuje texty do katalogů a recenze výstav v odborném tisku. Publikuje v předních odborných časopisech (Art & Antique, Ateliér, Prostor, Graphieion, Tvar atd.)

publikační činnost (výběr)
Tapiserie z dílny Valašského Meziříčí. Počátky a současnost. Katalog výstavy, Dům umění v Opavě, 1987, s. 3–11
Petr Jochmann. *Prostor,* roč. II, č. 7–8, 1994, s. 3, ISSN 1212-1398
Bronz 95. II. Mezinárodní sochárske sympozium. Katalog výstavy, Galanta 1995, s. 5, 6, 12 „Hřích a trest“ v galerii Litera. *Prostor* 1995, roč. III, č. 4, s. 3. ISSN 1212-1398
Vztahy mezi uměleckými druhy. *O kráse a umění.* Texty sé rie řady B, učební texty VŠ, Katedra sociologie a andragogiky, FF UP, Středisko distančního vzdělávání UP Olomouc, 1996, s. 139–162
Interní bestiář. *Prostor,* roč. V, č. 6. 1997, s. 10–11, ISSN 1212-1398
Současné umělecké řemeslo v olomouckém regionu. *Umění a řemesla,* č. 4, 1997, s. 72–73, 47 646-ISSN 0139-5115/2
Grafické listy Ondřeje Michálka. *Ateliér,* č. 18, 1998, s. 5, ISSN 1212-1398
Oznámení o Ikarově letu. *Prostor,* roč. VI, č. 4, 1998, s. 2–4. ISSN 1212-1398
Ondřej Michálek. Katalog výstavy, Výstavní síň Synagoga, Městské muzeum a galerie Hranice, 1998
Pokušení málem. *Prostor,* roč. VI, č. 5, 1998, s. 9–10, ISSN 1212-1398
Ondřej Michálek – Nalezenci. *Graphieion,* Evropská revue o moderní grafice, umění knihy, tisku a papíru, č. 3, 4, 1999, s. 5, ISSN 1211 6890
Galerie Výpad. *Ateliér,* č. 3, 2000, s. 13, ISSN 1212-1398
Ondřej Michálek. Katalog výstavy, Galerie Magna, Ostrava 2000
Zdeněk Kučera. Katalog výstavy, Galerie Caesar 2000
Metamorfózy. *Ateliér,* č. 5, 2000, s. 5, ISSN 1210-5236
Výstavy na Moravě, *Tvar* č. 5, 2000, s. 15.
Cesty neklidu – Neklid cesty. Mezinárodní trienále grafiky INTERKONTAKT Grafik, katalog výstavy, Staroměstská radnice, Praha 2001, s. 50-51
Ondřej Michalek, masques perdus et retrouvés, estampes. Esch-sur-Alzette, Grand-Duché de Luxembourg 2002, s. 6
Snové tělo. *Prostor,* XI, č. 3, 2004, s. 26–27, ISSN 1212-1398
Obrazová analýza jako metoda vizuální komunikace. *Sborník sympozia české sekce INSEA 2002,* Mezinárodní společnosti pro výchovu uměním, Olomouc 2004, s. 50–53, ISBN 80-244-0779-5
Petr Jochmann – Kresby. Katalog výstavy, Galerie výtvarného umění v Chebu, Kabinet kresby a grafiky, 2004
Pozitivní bytí Dany Puchnarové. *Prostor* 2005, XII, č. 6, s. 5-6, ISSN 1212-1398
Ve mně a přede mnou, in: Olga Badalíková, Miroslav Petříček, Jana Šindelová, Jaromír Zemina: *Sidonie,* Praha 2006, s. 17–19, ISBN-80-239-6597-2
Natálie Maslíková – Schmidtová. *Art & Antiques,* č. 9, 2006, ISSN 1213-8398
Organické bujení. *Ateliér,* č. 8, 2006, s. 4, ISSN 1210 5236
České umění 20. století (1940–1970). *Ateliér,* č. 20, 2006, s. 4, ISSN 1210 5236
Sidonie. *Prostor,* 2007, XIV, č. 2, ISSN 1212-1398
Motiv zvířete v současné prostorové tvorbě, jako projev polarity mezi oblastí spirituálna a exaktních věd. Futurologické perspektivy. *Spirituálnita,* sborník, (ed. Hana Babyrádová), 2007


MGR. JANA BÉBAROVÁ

narozena 1949

činná v oboru keramika

studia
Filosofická fakulta UP v Olomouci

Od 70ých let vystavuje, zprvu mimo oficiální struktury, po roce 1989 i na přehlídkách české i zahraniční keramiky a plastiky. Je členkou Spolku olomouckých výtvarníků při Galerii Caesar, zastoupena v četných soukromých sbírkách, ve Vlastivědném muzeu v Olomouci, Slezském muzeu v Opavě a v Museo Internazionale delle Ceramiche in Faenza. Od roku 1992 vyučuje obor keramika na PdF UP v Olomouci

samostatné výstavy (výběr)
1987 *Jana Bébarová, Otto Bébar.* Ústav makromolekulární chemie ČSAV, Praha
1991 *Jana Bébarová / Keramika.* Chiostro st. Benedetto, Fano, I
Jana Bébarová, Slavoj Kovařík. Galerie Dilo, Přerov
1997 *Jana a Otto Bébarovi.* Galerie Spirála, Ostrava-Haviřov
2000 *Jana a Otto Bébarovi.* Galerie Sklep, Hranice na Moravě
2001 *Jana Bébarová / Piknik aneb ze ztraceného místa.* GalerieCaesar, Olomouc
2002 *Jana Bébarová / Ceramics.* Syracuse University, Florencie, I
2005 *Krajiny* (s E. Brodskou). Galerie Primavesi, Olomouc
2007 *Eva Brodská – gobelíny / Jana Bébarová – keramické reliéfy.* Galerie Atrium na Žižkově, Praha

účast na výstavách (výběr)
1988 Hostinné, Galerie antického umění
Vitr a objekt. Křížový vrch, Ruda na Moravě
1989 *Odjinud.* Stavoprojekt, Brno
1990 *Současná keramická tvorba Slezska a severní Moravy.* Slezské muzeum v Opavě, Opava
1991 *Řeč věci.* TT klub Brno, Galerie Vysočina, Jihlava
1992 *Svetlo v tmách.* Povážská galéria umenia, Žilina, SK
Minisalon. Nová síň, Praha
SOV. palác Cellier de Clairvaux, Dijon, F
Možnosti drobné plastiky. Dům umění, Brno
1993 *SOV.* Luzern, CH
1994 *SOV.* Galerie Caesar, Olomouc
1995 *Vlákno-dědiciví antiky.* Mezinárodní sympozium skupiny Žararaka, Galerie antického umění, Hostinné
1996 *Odjinud.* zámek, Bruntál
1998 *SOV.* Vlastivědné Muzeum, Olomouc
1999 *My Animal in the Cave.* Mezinárodní workshop, Zbraš. arag. jeskyně, Hranice na Moravě
2000 *Česká a moravská keramika 60.–80. let.* Vlastivědné muzeum, Olomouc
Dny evropského kulturního dědictví. Augustiniánský klášter, Šternberk
Caesar 100. Galerie Caesar, Olomouc
2001 *Magie neznáma.* Radnice, Veenendaal, NL
2003 *MIC.* 53. mezinárodní bienále keramiky, Faenza, I
Civitas Dei. Galerie G, Olomouc
Okruh autorů Galerie Caesar. Galerie Caesar, Olomouc
2004 *7 aus Olmütz.* Nördlingen, D
2006 *Návštěva.* Výstava pedagogů KVV PdF, Státní vědecká knihovna, Banská Bystrica, SK
Aktuál 06. Galerie Caesar, Olomouc
2007 *15. letní keramická plastika roztoky u prahy.* Roztoky u Prahy


AK. MAL. MÁRIA DANIELOVÁ

narozena 1953 v Martině

od roku 1971 žije v Praze, ve svých objektech a špercích pracuje s textilním vláknem, na KVV PdF UP v Olomouci vede ateliér Kov, objekt a šperk

studia
1971–1977 VŠUP v Praze

samostatné výstavy
1979 *Mária Danielová, Šperky.* Galerie Karolina, Praha
1984 *Textilní etudy.* Galerie Karolina, Praha
1985 *Textilní objekty.* Sbíрка tapisérií Uměleckoprůmyslového muzea v Praze, Jindřichův Hradec
1986 *Proměna plátna.* Galéria hl. m. Bratislavy. Oblastní muzeum, Kutná Hora
1988 *Textilschmuck* (se S. Fedorovou). Galerie Hand-Art, Zürich, CH
1993 *Zkouška citlivosti.* Muzeum umění Olomouc
1999 *Fragile.* Turčianska galéria, Martin, SK
2004 *Fragile II.* Zámek Rychnov nad Kněžnou
2005 *Illusions.* Rauma, SF

účast na výstavách (výběr)
1980 *Mezinárodní výstava bižuterie Jablonec '80, '84, '87.* Jablonec nad Nisou (1984, 1987)
1983 *La dentelle tchéque de l' Art Déco a nos jours.* Bruxelles, B
Jugend gestaltet, Internationale Handwerksmesse. München, D
Kunst als Handarbeit. Wien, Galerie Am Graben, A
Současný československý šperk. Trenčín, SK
1983 *Bruxelles, Biennale Internationale de la Dentelle.* Bruxelles, B (1985, 1987, 1992)
1984 *Lace as Art, Sint Truiden / Alden-Biesen.* B (1985, 1988)
1985 *Uměleckoprůmyslové muzeum 1885–1985.* Uměleckoprůmyslové muzeum, Praha
1986 *Quadriennale des Kunsthandwerks.* Erfurt, D
1987 *European Lace.* Museum of Modern Art, Tokyo, Kyoto, J (1988)
1989 *Tschechoslowakische Kunstgewerbe.* Kunstgewerbe Museum, Hamburg, D
1990 *Internationale Handwerksmesse.* München, D
1991 *Europäisches Kunsthandwerk.* Stuttgart, D
Éventails. Liège, Namur, Tournai, B
Alternativy tapisérie. Moravská galerie, Brno. Slovenská národní galéria, Bratislava, SK
1992 *15e Biennale Internationale des Arts Textiles,* Lausanne, CH
1993 *International Lausanne Textile Art Biennial – A Choise.* Tilburg, Aalborg, DK
Tapestry Triennial *Oster Europa.* Tournai, B
1994 *10th International Biennial of Miniature Textiles.* Szombathelyi, H
1996 Galerie Slavik, Wien, A
1998 *Dialogues Frederiksberg.* Frederiksberg City Hall, S
1999 *Meister der Moderne.* München, D
Přirůstky státních galerií. Praha, Jízdárna Pražského hradu
Síť. Galerie U prstenu, Praha
2000 *9me Biennale Internationale de la Dentelle.* Bruxelles, B. Heidelberg, D (2001)
2001 *International Exhibition Lace for Fashion,* Design Gallery, Powerhouse Museum, Sydney, AUS
2002 *Masterpieces/Capolavori: l'artista artigianato tra Picasso e Sottsass.* Torino, I
2003 *Český šperk 1950–2000.* Cisařská konirna, Pražský hrad, Praha
2003 *Autres dentelles: art et apesanteur.* Musée des beaux-arts et de la dentelle, Calais, F
2004 *Proměny vlákna.* Uměleckoprůmyslové muzeum, Praha
2. bienále české krajky. Muzeum krajky, Vamberk
2005 *Meister der Moderne 2005.* Mnichov, D
SpitzenStücke von 1925 bis heute. Museum für Kunst und Kulturgeschichte, Dortmund, D
Sommerfeste. Galerie Handwerk, Mnichov, D
La dentelle: hier & aujourd'hui. Musées royaux d'art et d'histoire, Brusel, B
2006 *Textilní miniatura.* Mezinárodní projekt, Galerie U prstenu, Praha
Světová rada řemesel. Mons, B

cený (výběr)
1985 Stříbrná palička, 2. mezinárodní bienále krajky, Bruxelles; 1986 Cena za textil, World Crafts Council; 1986 1. diplom, Mezinárodní kvadrliéale umění a řemesel, Erfurt; 1987 Medaile, Mezinárodní výstava bižuterie, Jablonec nad Nisou; 1990 Zlatá medaile a Bavorská státní cena 1990, München; 1992 Zlatá palička, 5. mezinárodní bienále krajky, Bruxelles; 1992 Cena mezinárodní výstavy Interplays / Sůhry ' 92, Bratislava; 2000 Křišťálová palička, 9. mezinárodní bienále krajky, Bruxelles; 2001 Highly Commended, International exhibition Lace for Fashion, Powerhouse Muse-um: Design Gallery, Sydney; 2002 Stříbrná palička, 1. bienále české krajky, Vamberk; 2004 Zlatá palička, 2. bienále české krajky, Vamberk

zastoupení ve sbírkách
Kunstgewerbemuseum, Berlín; Textile Museum, Boras; Slovenská národní galéria, Bratislava; Mo- ravská galerie, Brno; Musée Royaux d'Art et d'Histoire, Bruxelles; Severočeské muzeum, Liberec; Staatliche Sammlungen, Pinakothek der Moderne; Muzeum umění, Olomouc; Uměleckoprůmys- lové muzeum, Praha; Powerhouse Museum, Sydney


MGR. PETR EXLER

narozen 11. 7. 1951 v Olomouci

e-mail: exlerpetr@seznam.cz

Organizátor výtvarných projektů, artefietických vzdělávacích programů, specializuje se na umělecké obory ve všeobecném vzdělávání, výtvarnou pedagogikou i arteterapii. Podílí se na scénářích a tvorbě videoopadů. Malíř, kreslíř, keramik, fotograf. Autor keramických realizací do architektury.

studia
1972–1976 Pedagogická fakulta UP v Olomouci

samostatné výstavy (výběr)

1982 *Obrazy a kresby.* Teoretické ústavy UP, Olomouc
1984 *Obrazy.* Klub mladých, Vsetín
1988 *Obrazy a kresby.* Teoretické ústavy UP, Olomouc
1990 *Obrazy.* Galerie Dilo, Olomouc
1991 *Obrazy.* Galerie Šternberk
1994 *Obrazy.* Forsche Mode, Olomouc
1997 *Obrazy.* Obchodní banka, Olomouc

účast na výstavách (výběr)
1987 *Přehlídka volné tvorby.* Dům umění, Ostrava
1987 *Současná tvorba.* Dům umění, Opava
1989 *Zóna klidu.* Galerie Mladé Fronty, Praha
1993 *Šternberský mezinárodní plenér.* Galerie Grafický kabinet, Olomouc
1995 *Salon II.* Vlastivědné muzeum, UVU Olomouc
1998 *Olomoucké ateliéry I–III.* Galerie G, Olomouc (2001)
2003 *Decenium.* Galerie G, výstava UVU Olomouc
2004 *Civitas Dei.* Galerie G, výstava UVU Olomouc
2005 *Ateliéry IV.* Galerie G, výstava UVU Olomouc
2006 *Návštěva.* Výstava pedagogů KVV PdF, Státní vědecká knihovna, Banská Bystrica, SK
2007 *Q/arto.* Galerie G, výstava UVU Olomouc

účast na sympoziích
1978 *Symposium keramiků.* Malacky
1979 *Symposium keramiků.* Bechyně
1982 *Symposium keramiků.* Třemošná u Plzně
1992 *Bozzner Messe.* Bolzano, I
1993 *Šternberský mezinárodní plenér.* Šternberk
1994 *Šternberský augustinánský klášter* (s žáky DDM Olomouc). Šternberk
1995 *Šternberský mezinárodní plenér* (s žáky DDM Olomouc). Šternberk

publikační činnost (výběr)
Setkání s křesťanskou kulturou ve Šternberském klášteře, in: katalog, Šternberský Augustinánský klášter 1994, s. 28–29
Tri setkání s kamenem, in: bulletin Krajina, Bratislava 1998, s. 10–11
Pedagogické přístupy v artefietické praxi v zařízeních volného času dětí a mládeže, in: Aktuální problémy pedagogiky, Sborník příspěvků z konference, Olomouc 2004, s. 186–188
Výtvarné vzdělávání na 2. stupni ZUŠ, in: Talent 2004, Ostrava č. 6, s. 2–6
Pedagogické reflexe v přípravě studentů ve výchově uměním, in: Tradice a perspektivy výchovy a vzdělávání, Česko-slovenské pedagogické studie 1, Olomouc 2005, s. 123–132

realizace výtvarných projektů
1991 *Setkání s kamenem.* Přiblížení židovské kultury, Mikulov, Úsov (1992, 1993)
1993 *Cesty do pravěku.* Přiblížení pravěké epochy, Dolní Věstonice (1994)
1994 *Setkání v klášteře.* Přiblížení středověké architektury, Šternberk, Mikulov, Dolní Kounice, Předklášteří u Tišnova (1995)
1996 *Vzpomínka na Jezeři.* Zdevastovaná krajina, Litvínov, Jezeří
1996 *Vodníkova pozvání.* Vodní pohádkový svět, Lednice, Kuželov
1998 *Lednické setkání.* Přiblížení lednického areálu, Lednice
1999 *Setkání s Tizianem.* Zaměření na antickou mytologii, Kroměříž
2000 *Setkání s antickou mytologií.* Lednicko-valtický areál
2001 *Setkání s barokem.* Ctinosti a neřesti M. B. Brauna, Kuks
2002 *Setkání s barokem.* Tvorba J. B. Santiniho, Žďár nad Sázavou
2003 *Setkání s barokem.* Tvorba J. B. Santiniho, Kladruby u Plzně
2004 *Králický poutník.* Jesenická krajina, Králíky, Hora Matky Boží
2004 *Setkání ve Šternberku.* Psychiatrická léčebna, Šternberk
2005 *Cesty k pramenům.* Beskydská krajina, Čarták
2006 *Pod větrným mlýnem.* Cesta k člověku, Kuželov

Projekty realizují žáci a pracovníci výtvarného oboru DDM Olomouc a studenti KVV PdF UP v Olomouci. Prezentace výstavních aktivit z projektů jsou doprovázeny katalogy, videoopřady a fotodokumentací (Praha, Olomouc, Šternberk, Mikulov, Vlašim, Třebíč, Ketskovice, Dolní Kounice, Karlovy Vary)


DOC. VLADIMÍR HAVLÍK

narozen 7. 2. 1959 v Novém Městě na Moravě

Autor happeningů, land artových a body artových realizací, performer, tvůrce vizuální poezie (včetně objektů), autorských knih, instalací, malíř, kreslíř, grafik v oblasti nových médií (digitální tisky), je též činný literárně.

studia
1978–1983 Pedagogická fakulta Univerity Palackého v Olomouci

samostatné výstavy (výběr)

1983 *Vladimír Havlík. Dokumentace akcí.* Studentský klub UP v Olomouci, Olomouc
1986 *Vladimír Havlík. Fotozáznamy, autorské knihy.* Galerie pod podloubím, Olomouc
1991 *Vladimír Havlík. Kresby.* Galerie mladých, Brno
1992 *Vladimír Havlík. Kristovy roky.* Divadlo hudby v Olomouci, Olomouc
1993 *Vladimír Havlík. Za svitu měsíce.* Galerie Na bidýlku, Brno
Vladimír Havlík. Leda s labutí. Galerie Caesar, Olomouc
Václav Stratil – Vladimír Havlík. Svět. Galerie Behémót, Praha
1994 *Vladimír Havlík. Obrázky z cest.* Galerie Fiducia, Frýdek-Místek
Ladislav Daněk, Vladimír Havlík. Dějá-vu (1973–1993). Galerie mladých, Brno
Práce pro místo II. Adriena Šimotová, Margita Titlová, Vladimír Havlík. Galerie Sýpka, Vlkov
Vladimír Havlík. Labutí píseň – Schwanengesang. Galerie Planá, Planá u Mariánských Lázní
1995 *Vladimír Havlík. Bezpečné svatí.* JN] Galerie, Praha
1996 *Vladimír Havlík. The Challenger or an Angel. Petr Zatloukal. Gaudeamus.* St. Cloud State University, Kiehle Gallery, St. Cloud, Minnesota, USA
Vladimír Havlík. Windows 96. Galerie Jaroslava Krále, Dům umění města Brna, Brno
Vladimír Havlík. Kresby. Galerie Na bidýlku, Brno
1997 *Ladislav Daněk, Vladimír Havlík, Václav Krůček.* Galerie Druhá modrá, Budova Cash Reform, Brno

1998 *Vladimír Havlík. Obraz jako obraz.* JN] Galerie, Praha
Vladimír Havlík. Vertikální topografie. Galerie Šternberk, Šternberk
Vladimír Havlík. Měkký spirit. Výstavní síň Emila Filly, Ústí nad Labem
1999 *Vladimír Havlík. Otevřený soubor.* Dům umění, České Budějovice
2000 *Vladimír Havlík. Pádorys světa. Kresby, obrazy.* Galerie Felixe Jeneweina města Kutné Hory, Kutná Hora
Vladimír Havlík. Kresby, obrazy. Výstavní síň Sokolská 26, Ostrava
Vladimír Havlík. Retrovirus. Dům umění v Opavě, Opava
2001 *Vladimír Havlík. Obrazy.* Galerie Pokorný, Prostějov
2002 *Colours of Vladimír Havlík.* Zámecká galerie, Náměšť na Haně
2003 *Vladimír Havlík. Obrázkové přílohy.* Galerie Titanic, Divadlo hudby v Olomouci, Olomouc
Vladimír Havlík. Plans & Planes. Art Gallery, Macomb Community College, Center for Performing Arts, Waren, Michigan, USA
Vladimír Havlík. Nashun Nashunbatu. Gastkünstler beim 16. Intern. Kunstforum im Sloss Eichhofen. Schloss Eichhofen, Eichhofen, D
2004 *Vladimír Havlík. HOLY PLANE.* Kiehle Gallery, St. Cloud, Minnesota, USA
2006 *Vladimír Havlík. Soft Spirit (1977–2006)* Dům umění města Brna, Brno
Vladimír Havlík. Soft Spirit. Akce, vizuální poezie, autorské knihy, objekty, kresby, obrazy 1977–2007. Kabinet, Salon, Muzeum umění Olomouc, Olomouc

účast na výstavách (výběr)
1982 *Setkání.* Tenisové dvorce TJ. Sparta, Praha 7 – Bubeneč, Praha
1986 *Tělo v československé fotografii.* Muzeum Kroměřížska, Kroměříž
1987 *Művészeti ma II. Nemzetközi kiállítás Budapest 1987. / Art of Today II. International Exhibition Budapest 1987.* Budapest Gallery, Budapest, H
1990 *Nové cesty kresby a grafiky. 90 autorů v roce ´90.* Palác kultury Praha, Praha
Knihy-objekty. Galerie mladých, Brno
1991 *Mezi křikem a meditací.* Dům umění města Brna, Brno
Umění akce. Výstavní síň Mánes, Praha
Umenie akcie. Povážská galéria umenia v Žiline, Žilina, SK
1992 *Vertikální nostalgie.* Galerie Václava Špály, Praha
V dimenzích prázdna. Vlastivědné muzeum v Olomouci, Olomouc
Zapomenuté světlo. Kostel sv. Augustina, Sovinec
1996 *Umění zastaveného času – Česká výtvarná scéna 1969–1985.* Dům U Černé Matky Boží, České muzeum výtvarných umění v Praze, Praha
1997 *Demode.* Galerie mladých U dobrého pastýře, Brno
1997 *Tschechische Künstler in Goldach.* Union Forum für Architektur und Kunst, Goldach, CH
2001 *Magie van het onbekende / Magie neznáma.* Raadhuis, Frisia Villa, Veenendaal, NL
2003 *Ejhle světa.* Moravská galerie v Brně, Brno
2005 *Imprese.* Galerie Rudolfinum, Praha

zastoupení ve sbírkách
Národní galerie v Praze – sbírka Jiřího Valocha, Praha
Muzeum umění Olomouc, Olomouc
Moravská galerie v Brně – sbírka Karla Tutsche, Brno
Budapest Gallery, Budapest, H
Landesmuseum Linz, Linz, A


PHDR. MARTIN HORÁČEK, PH.D.

narozen 29. 3. 1977 v Olomouci

e-mail: horacek.martin@post.cz, horacek@pdfnw.upol.cz

Od roku 2004 odborný asistent na Katedře výtvarné výchovy Pedagogické fakulty Univerzity Palackého v Olomouci (přednášky a semináře Úvod do studia teorie a dějin umění, Dějiny umění, Výtvarné umění Olomoucka, Galerijní animace, Teorie výtvarné kultury). Od roku 2005 odborný asistent na Ústavu architektury Fakulty stavební Vysokého učení technického v Brně (přednášky Soudobá architektura, Dějiny architektury, Kompozice architektury, Teorie a estetika architektury). Odborně je zaměřen na architekturu 18.–21. století, teorii umění a historiografii dějin umění a teorii a dějiny památkové péče.

studia
1995–2001 interní magisterské studium: Filozofická fakulta Univerzity Palackého v Olomouci, katedra dějin umění (2001 Mgr., PhDr., diplomní a rigorózní práce *Sloh řádu a svobody: Poznámky k dějinám a teorii novorenesanční architektury v českých zemích*)
2001–2005 interní a kombinované doktorské studium tamtéž (2005 Ph.D., disertační práce *Neorenesance: Úvahy o syntéze*)

pedagogická činnost (výběr)
2002–2004 vedení semináře Architektura a společnost v 19. století na katedře dějin umění FF UP
2004–2005 externí pedagog na Institutu restaurování a konzervačních technik v Litomyšli (přednášky Umění 19. století)
2006 externí pedagog na Institutu pro umělecká studia Ostravské univerzity (přednášky Soudobá architektura)

granty
2002 řešitel interního grantu FF UP Novorenesanční architektura v Čechách
2002–2004 zapojen do řešení Výzkumného záměru MSM 152100017 Výzkum historie a kultury katedře výtvarné výchovy Pedagogické fakulty UP

publikace (výběr)
Nová instalace zámecké obrazárny v Kroměříži. Bulletin: *Uměleckohistorická společnost v českých zemích X*, 1999, č. 1–2, s. 11–13
Roman Boreček. *Prostor Zlín VIII*, 2000, č. 4–6, s. 16–17
Soutěž na plány josefovské radnice a její vítěz – architekt Armošt Jenšovský. In: *Ročenka knihovny a muzea v Jaroměři IV* (1999), Jaroměř 2000, s. 48–53
Rytíř Schubert a rytíř Weber: Úvahy dvou architektů historismu o zákonitostech slohového vývoje. In: Pavol Černý (ed.), *Historia artium IV: Sborník k osmdesátým narozeninám prof. PhDr. Rudolfa Chadrabý, CSc.*, Olomouc 2002, s. 369–383
Bernhard Grueber a jeho příspěvek k počátkům novorenesance v Čechách, *Umění LI*, 2003, č. 1, s. 30–43

Rec.: Taťána Petrasová – Helena Lorenzová (ed.). Dějiny českého výtvarného umění III/1–2: 1780–1890, *Umění LI*, 2003, č. 3, s. 249–256 + rozšířená verze na www.intimate.cz/umeni/cz/soubory/Horáček.htm

Rec.: Příběhy Pavla Zatloukala [Pavel Zatloukal (red.)], Lubomír Šlapeta (1908–1983) – Čestmír Šlapeta (1908–1999): Architektonické dílo / Architectural Work], *Stavba XI*, 2004, č. 6, s. 8

„Nová“ a „stará“ architektura v historických centrech měst. *Architekt L* (VI), 2004, č. 7, s. 48–49
Rec.: Adolf Hildebrand: Problém formy ve výtvarném umění, *Aluze VIII*, 2004, č. 2–3, s. 265–267
Rec.: Bratři Šlapetové znovuobjevení [Pavel Zatloukal (red.)], Lubomír Šlapeta (1908–1983) – Čestmír Šlapeta (1908–1999): Architektonické dílo / Architectural Work], *Stavba XI*, 2004, č. 6, s. 8

Poznámky k barevným průčelím v architektuře 19. století na Moravě, zvláště k polychromii a sgrafitu. In: Jiří Fiala (ed.), *Acta UPO: Facultas Philosophica: Studia Moravica 2*, Olomouc 2004, s. 281–304

Čest poraženým: K anketě o novostavbách v historickém prostředí. *Zprávy památkové péče LXV*, 2005, č. 1, s. 3–4

Galerijní pedagogové: Kličníci říše krásy. *Literární noviny XVII*, 2006, č. 23, s. 9 – též na http://www.literarky.cz/?p=clanek&id=2217

Křesťan a péče o památky. *Ateliér XIX*, 2006, č. 23, s. 12

další odborné aktivity
2002–2006 člen komise pro Program regenerace MPR a památky Rady města Olomouce


AK. SOCH. TOMÁŠ CHORÝ

narozen 23. 7. 1960 v Šumperku

e-mail: chory@auradesign.eu

Věnuje se užitě grafice, sochařství a kamuflážním barvám. Od roku 1997 působí jako odborný asistent na Katedře výtvarné výchovy PdF UP v Olomouci v oborech Písmo a typografie, Grafický design.

studia
1983–1989 Vysoká škola uměleckoprůmyslová Praha, tvarování strojů a nástrojů Zlín, prof. Zdeněk Kovář

samostatné výstavy

1995 *Miroslav Šnajdr ml. – Tomáš Chorý / Píknik v Africe.* Snake klub, Olomouc
1996 *Tomáš Chorý / Grafika.* Městské muzeum, Valašské Klobouky
1997 *Tomáš Chorý / Grafika.* Galerie G, Valašské Klobouky
1998 *Tomáš Chorý / Použitá grafika.* Jazz Tibet Club, Olomouc
1999 *Tomáš Chorý / Mhága & spol.* Kojetín
2003 *Tomáš Chorý / Grafika.* Slavonice
2005 *AURA DESIGN STUDIO 1990–2005 = Zvonek + Chorý + Křenek.* Technické muzeum v Brně, Brno
2006 *Tomáš Chorý / Grafika.* Zámecká galerie, Náměšť na Haně
5P / pět pedagogů / Rajlich, Zvonek, Chorý, Křenek, Sládek. Umělecké centrum Univerzity Palackého v Olomouci, Olomouc

účast na výstavách (výběr)
1989 *prof. Zdeněk Kovář a jeho žáci.* VŠUP Praha. Dům umění, Zlín
1991 *AURA DS a přátelé.* Galerie Dilo, Olomouc. Prostějov
Souborná výstava UVU. Vlastivědné muzeum, Olomouc

1992 *Ve Zlíně na zámku.* Muzeum jihovýchodní Moravy, Zlín
1994 *The international meeting of artists.* Svatý Kopeček
1999 *Ve Zlíně na zámku II.* Muzeum jihovýchodní Moravy, Zlín
2000 *Pohádkový svět komiksu.* Muzeum Umění Olomouc. Uherské Hradiště
Aura design studio 2000. Městské muzeum, Valašské Klobouky
19. Mezinárodní biennale grafického designu Brno. Moravská galerie v Brně, Místodržitelský palác, Brno
2004 *Vynikající výrobek roku.* Mozarteum, Design centrum ČR, Praha. Design centrum ČR, Brno

2006 *Návštěva.* Výstava pedagogů KVV PdF, Státní vědecká knihovna, Banská Bystrica, SK

realizace (výběr)
1987 Výtvarná spolupráce na filmu *Der Mann im Saltz.* Koprodukce ČSSR – Rakousko
1989 Výtvarná spolupráce na filmu *Sjpková Růženka,* ČSSR
1992 Pamětní deska věnovaná Janu Sigmundovi. Sigma Lutín
1995 Reliéf *Koncentrace sil* pro vstupní halu elektrárny Dlouhé Stráně. Spoluautor R. Chorý
1997 Výtvarná a ideová spolupráce na řešení interiéru restaurace *Rudý baron,* Praha
1998 Pamětní deska věnovaná Leo Slezakovi. Divadlo Šumperk
2001 Kamenný sloup u „Keltské svatyně“, Luděřov
2005 *J. A. Comenius – Laude dignus.* Pamětní medaile Pdf UP v Olomouci

klientela (výběr)
ACADEMIA FILM OLOMOUC, agentura ADV, agentura AMpoint, agentura APK FOSTER Praha, agentura DRAK, agentura N.A.R Ostrava, ALFATEX Pelhřimov, ASTRA DIU, BIRKI, BOMBON, BUCH & MODELL Sinsheim (D), BMG ARIOLA, BONTON FILM, ČESKÁ TELEVIZE, ECCE HOMO Šternberk, ECHOZONE, FLORA OLOMOUC, GENOSERVIS, HELIASPORT, HELICOP-TER PILOT, ICEC PAPCEL Litovel, ING corporation, KOBRA, KOVOHUTĚ BRĪDLIČNÁ, MERIT GROUP, MILO Olomouc, MONITOR-EMI RECORDS, MORAVSKÉ ŽELEZÁRNY, MUSÉE D’ART ET D’HISTOIRE DE BELFORT (F), nakladatelství TIGRIS Zlín, OBECNÍ DŮM Praha, OKD, OM-NIS EXPO, PIVOVAR JAROŠOV, PRIM, SCHLIMBACH, SIEMENS, SIGMA Lutín, RÁDIO SPRINT, RÁDIO POHODA, TEKMAR SLOVENSKO (SK), TONER Moravská Třebová, UNITOOLS, UNIVERZITA PALACKÉHO v Olomouci, WIKOV-SLÁVIA a další

publikace
Kamuflážní barvy Luftwaffe, 1939–1945. Aura design studio, Olomouc 1998
Camouflage Colors, Wehrmacht Heer, 1939–1945. Aura design studio, Olomouc 2000. 2. doplněné vydání, Aura design studio, Olomouc 2005
Camouflage Colors, Wehrmacht Heer, 1939–1945. Shinsengumi Company, Ltd., 2005, Japonsko

ceny
1992 Cena ADM za rok 1992 – obrazový rám AURA z lehkého kovu (společně s M. Zvonkem)
1999 Nejkrásnější fotografická kniha roku 1999 (J. Štřeit: A cœur perdu, Musée d’Art et d’histoire Belfort 1999)
2004 Cena Dobrý design 2004 v soutěži Vynikající výrobek roku 2004 za prototyp vitríny AURA LIGHT (společně s M. Zvonkem)


MGR. DAVID JEDLIČKA

narozen 12. 11. 1969 v Brně

Ve své tvorbě se převážně zaměřuji na figurální malbu. Od roku 1999 odborný asistent na Katedře výtvarné výchovy PdF UP v Olomouci.

studia
1992–1997 Katedra výtvarné tvorby Ostravská Univerzita, ateliér malby ak. mal. Daniela Balabána

samostatné výstavy
1995 Klub Na Věčnosti, Znojmo
Galerie Na půdě, Český Těšín
galerie Fiducia, Ostrava
1997 Divadelní klub, Mahenovo divadlo, Brno
1998 *Helou Doly.* Galerie Fiducia, Ostrava
1999 *Pozdní odpoledne.* Antikvariát Černý pavouk, Ostrava
Dark afternoon. Galerie 761 Ostrava
2002 *Těžká hodina.* Spolu s Ivo Sumcem, galerie Synagoga, Hranice na Moravě
Café de Flore – kavárna, Muzeum umění, Olomouc
2003 *Decent.* NoD, Praha
2004 *Obrazy.* Galerie Na věčnosti, Znojmo
2006 *Duel.* Spolu s Vladimírem Havlíkem, stánek 36, výstaviště Flóra Olomouc, Olomouc
2007 *Obrazy, Obrazy.* Galerie Na věčnosti, Znojmo

účast na výstavách
1995 *Ikarův vzestup.* SGVU Most
1996 *Konfrontace.* Praha-Svárov
Kapituluční úlovek. galerie Fiducia, Ostrava
Autosalon. Pavilon C – Černá louka, Ostrava
Libri. Výstaviště Flora Olomouc, Olomouc
1997 *Kolmo k ose.* Ostrava
1998 *Ostrava ...umění?* SVU Mánes, Praha
1999 *Zloty Schilling.* Dům umění, Znojmo
Ostrava – Ústí. Budova policie ČR, Ústí nad Labem
2000 *Klasika 2000.* Muzeum umění, Olomouc
Pacta. Důl Michal, Ostrava
2001 *Výtvarníci z Ostravy.* Muzeum Vojecha Lofflera, Košice, SK
2003 *Nejmladší.* NG, Veletržní palác, Praha
2005 *PedaGog.* Výstaviště Flora Olomouc, Olomouc
2006 *OVA 95 – 06.* Dům umění, Ostrava
Návštěva. Výstava pedagogů KVV PdF, Státní vědecká knihovna, Banská Bystrica, SK

zastoupení ve sbírkách
Národní Galerie v Praze


DOC. PETR JOCHMANN

narozen 17. 4. 1951

Malíř, kreslíř.

studia
1970–1975 Filozofická fakulta UP v Olomouci

samostatné výstavy (výběr)
1987 *Kresby.* Galerie Pod podloubím, Olomouc
1991 *Kresby.* Divadlo hudby, Olomouc
1992 *Afrika.* Škola užitékového výtvarnictva Josefa Vydru, Galéria Palisády, Bratislava, SK
1994 *Vodní práce.* Galerie Caesar, Olomouc
1997 *Interní bestiář.* Galerie Emila Filly, Ústí nad Labem
Interní bestiář. Dům umění města Brna – Galerie Jaroslava Krále, Brno
Retro (+ Interní bestiář). Dům umění města Opavy
1999 *Živočích.* Alšova jihočeská galerie v Hluboké nad Vltavou, Wortnerův dům AJC, České Budějovice
Živočích. Galerie výtvarného umění – Dům umění, Ostrava
Živočích. Galerie moderního umění, Hradec Králové
Kresby. Galerie Jiřího Jílka, Šumperk
2003 *Snové tělo.* Galerie Šternberk
2004 *Snové tělo.* Galerie Langův dům, Frýdek-Místek
Kresby, obrazy. Dylan Thomas Centre, Swansea, GB
Kresby. Galerie výtvarného umění, Cheb
2005 *Kresby, obrazy.* Llanover Hall Arts Centre, Cardiff, GB
2006 *Tempery a okvarely,* 2000–2006. Alšova jihočeská galerie v Hluboké nad Vltavou, Wortnerův dům AJC, České Budějovice

účast na výstavách (výběr)
1978 *Triennale 15/30.* Dům umění města Brna – Dům pánů z Kunštátu, Brno
1986 *Formát A4.* Galerie H, Kostelec nad Černými lesy
Pozdrav V. Zikmundovi. Galerie Na bidýlku, Brno
1989 *OL-13-89.* Zámek, Prostějov
1990 *Neue Blätter aus der ČSSR.* Kupferstich-Kabinett der Staatlichen Kunstsammlungen Dresden, Drážďany, D
1992 *Vertikální nostalgje.* Galerie V. Špály, Praha
Spolek olomouckých výtvarníků. Galerie Caesar, Olomouc
1993 *Galerie Caesar in Luzern.* Kornschütte, Luzern, CH
Zastavený čas. Synagoga Na Palmovce, Praha
1994 *Die Vitrine.* Barockgarten-Orangerie, Heidenau-Grosssedlitz, D
Zastavený čas II – Třebíč 1994. Synagoga a ghetto, Třebíč
Identifikácia v priestore a čase. Galéria M. A. Bazovského, Trenčín, SK
Identifikácia v priestore a čase. Dominikánský klášter, Ústí nad Labem
1996 *I. Nový zlínský salon.* Státní galerie, Zlín
1997 *Mezi tradicí a experimentem.* Muzeum umění, Olomouc
Nine of Czech Contemporary Art. Fukuyama Museum of Art, Fukuyama, J
1998 *Podoby fantaskna v českém výtvarném umění 20. století.* Alšova jihočeská galerie, Hluboká nad Vltavou
Künstlerche Beatmung. Puschkinvilla, Drážďany, D
1999 *II. Nový zlínský salon.* Krajská galerie ve Zlíně, Zlín
2000 *Současná minulost (Česká postmoderní moderna 1980–2000).* Alšova jihočeská galerie, Hluboká nad Vltavou
2001 *Současná minulost (Česká postmoderní moderna 1980–2000).* Oblastní galerie Vysočiny, Jihlava
2002 *III. Nový zlínský salon.* Krajská galerie, Zlín
2003 *Galerie Caesar in Luzern II.* Kornschütte, Luzern, CH
2004 *Art Prague.* Mánes, Praha
2006 *His Master's Freud.* Galerie Mona Lisa, Olomouc

zastoupení ve sbírkách
Muzeum umění, Olomouc
Staatliche Kunstsammlungen, Drážďany, D
Galerie výtvarného umění, Ostrava
Alšova jihočeská galerie, Hluboká nad Vltavou


DOC. JIŘÍ KRTIČKA, AK. MAL.

narozen 29. 4. 1954 v Šumperku

Od 24. 9. 1990 působí na Katedře výtvarné výchovy PdF UP v Olomouci jako odborný asistent pro obor malba, od roku 1998 jako docent pro obor malba. Vedle pedagogické činnosti působil v letech 1986–1991 jako kurátor výstav v Křížové chodbě koncertní síně bývalého kláštera minoritů v Uničově a v letech 1991–1996 jako kurátor univerzitní studentské Galerie Půda, jejíž dramaturgii zaměřil především na předstávání výsledků interdisciplinárních přístupů k pedagogické činnosti na jednotlivých vysokých školách, zaměřených na výkon výtvarné tvorby. Od roku 1999 kurátor studentské Galerie Výpad, od roku 2004 předseda výstani rady Uměleckého centra Univerzity Palackého v Olomouci a do roku 2006 člen výstavní rady Galerie Caesar.

studia
1973–1978 Akademie výtvarných umění v Praze, obor malba, prof. František Jiroudek

samostatné výstavy (výběr)
1990 Galerie mladých, Brno
1993 Galerie Fiducia, s I. Koskovou, Frýdek-Místek
Divadlo hudby, Olomouc
1994 Galerie Studio Della, s O. Michálkem a J. Shirasu, Ostrava
1996 Galerie Caesar, Olomouc
Galerie J. Jílka, Šumperk
1997 Dům umění, Brno
Galerie 9, Praha
2005 Vila Primavesi, Olomouc

účast na výstavách (výběr)
1990 *Geometrická a konstruktivní tvorba* Galerie V. Wünsche, Haviřov
Nové cesty kresby a grafiky. Palác Kultury, Praha
1991 *Spolek olomouckých výtvarníků(SOV).* Muzeum, Olomouc
1992 *Olomoucký okruh.* Galerie V. Wünsche, Haviřov
Pedagogové KVV PdF UP. Nysa, Opole, PL
1993 *SOV - výběr.* Luzern, CH
1995 *Olomoucký okruh.* Galerie Caesar, Olomouc
Velký formát. Mezinárodní symposium, Zámecká jizdárna, Valtice
10 z Olomouce. Court Gallery 2 Kunitachi, Tokyo. Memorial Gallery, Prefektura Shizuoka, Arai-Taikan. Fukuyama, Hirošima, J (1997)

Imaginace a konstrukce. Litomyšl
1996 *Ticho pro 12 hlasů.* Moravská galerie, Brno. Dům u kamenného zvonu, Praha
Zrcadlení. Muzeum, Olomouc
Rosa Coeli. Symposium, Kounice
1997 *Rosa Coeli.* Symposium, Kounice
Velký formát. GVU, Hodonín
1998 *Veřeje - Dveře.* Galerie Sýpka
Pokoušení málem. Galerie J. Koniarika, Trnava, SK
Klub konkretistů. Jihočeská galerie, Hluboká nad Vltavou. Slovenská národní galerie, Bratislava, SK (1999)
2000 *Klub konkretistů 2 Olomouc,* Národní technické muzeum, Praha. Galerie Zbrojnice, Olomouc
Alfa 2000 Omega. Národní dům na Smíchově a vila Portheimka, Praha
2002 *Klub konkretistů 2 Olomouc.* Výstavní síň Sokolská 26, Ostrava
2003 *EROTIKK2.* Galerie Mona Lisa, Olomouc
6 PKKAM / 6 positionen konkreter kunst aus Mähren. Kammerhofgalerie der Stadt, Gmunden, A
2004 *ART PRA GUE 3.* Veletrh současného umění Praha, Výstavní síň Mánes a galerie V. Špály, Praha
2005 *Peď a Gog.* Libri, Výstaviště Flora pavilon A, Olomouc
Použijte modul KK2. Dům pánů z Kunštátu, Brno
Olomouci napok Pécssett (Olomoucké dby v Pécsi). Pecs, H
2006 *Kalendář pro Jindru Štreita.* Dům umění, Ostrava. Slovenská národní galerie, Bratislava, SK
Návštěva. Výstava pedagogů KVV PdF, Státní vědecká knihovna, Banská Bystrica, SK

členství
Svaz českých výtvarných umělců (1989–1990)
TT klub výtvarných umělců a teoretiků (od roku 1990)
Spolek olomouckých výtvarníků (od roku 1991)
Klub konkretistů (od roku 1998)
ČFVU ČR

zastoupení ve veřejných sbírkách
Muzeum umění, Olomouc
Vlastivědné muzeum, Šumperk


MGR. DAVID MEDEK

narozen 1. 3. 1969 v Brně

www.medek.cz

adresa: Úvoz 64a, 602 00 Brno a Bařinky 1824, 767 01 Otrokovice

Od roku 2000 odborný asistent na Pedagogické Fakultě Univerzity Palackého v Olomouci.

studia
1983–1987 dřevomodelář a kovomodelář
1987–1990 Střední uměleckoprůmyslová škola v Brně
1991–1993 pedagogické minimum, Pedagogická fakulta Masarykovy university v Brně
1992–1996 bakalářské studium, Fakulta výtvarných umění VUT v Brně, ateliér sochařství, prof. Vladimír Preclík
1997–1998 magisterské studium, Fakulta výtvarných umění VUT v Brně, ateliér sochařství, prof. Vladimír Preclík

účast na symposiích
1995 Symposium mladých výtvarníků *Tvar místa,* Boskovice
2. ročník Evropského sochařského ateliéru, Orlík
1996 Mezinárodní sochařské symposium *Dřevěná plastika,* Žďár nad Sázavou
1998 4. ročník Mezinárodního sochářského sympozia, Nové Zámky, SK
2002 6. ročník *Sloup,* Olomouc
Sochařské symposium *Brněnský plenér 2002,* Brno

samostatné výstavy
1999 *Opakované struktury.* Východočeská galerie, Pardubice
2000 Galéria umenia Nové Zámky, SK
Opakované struktury. Jihomoravské muzeum, Dům umění, Znojmo
2001 Palác Karlín, Praha
Multiplum. Dům kultury, Žďár nad Sázavou
2006 *Otisky.* Husovický dvorek 2006, Brno

účast na výstavách
1992 *Internationale Kunstausstellung.* Freiburg, D
1993 Galerie Sýpka, Víkov
1996 Galerie Lužánky, Brno
Galerie Sv. Marka, Soběslav
Galerie Malovaný dům, Třebíč
1998 *Libovolné rozpoložení.* Moravská galerie, Brno
Výstava absolventů FAVU. Stará radnice, Brno
Projekt muzeum. Klášter Louka, Znojmo
Zrcadlení. Vránův mlýn, Brno
1999 Galerie Celebris, Hradec Králové
Otvory. Moravská galerie, nádvoří Pražákova Paláce, Brno
Současná tvorba. Dům umění města Brna, Brno
2000 *Dohromady ale samostatně.* Dům umění v Opavě, Opava
Klasika. Muzeum umění, Olomouc
Klasika. Důl Michal, Ostrava
2001 Klub Konkretistů 2 Brno, Muzeum Města Brna. Sokolská 26, Ostrava. KK2 Olomouc
2003 *ErotiKK2.* Galerie Mona Lisa, Olomouc
Svět jako struktura-struktura jako obraz. Galerie Klatovy, Klenová
Ornament v současném umění. Galerie moderního umění, Hradec Králové
NEJMLADŠÍ. Národní Galerie, Praha
Erotický šperk a ErotiKK2. Slezské muzeum v Opavě, Opava
Ornament v současném umění. Galerie města Plzně, Plzeň
2004 *Folklorismy v českém umění XX. století.* České muzeum výtvarných umění, Praha
Folklorismy v českém umění XX. století. Cheb
Folklorismy v českém umění XX. století. Galerie výtvarného umění, Hodonín
2005 *Použijte modul KK2.* Dům pánů z Kunštátu, Brno
Deset pozic současné olomoucké výtvarné scény. Galerie města Plzně, Plzeň
IV. Nový Zlínský salon. Krajská galerie výtvarného umění ve Zlíně, Zlín
2006 *Návštěva.* Výstava pedagogů KVV PdF, Státní vědecká knihovna, Banská Bystrica, SK
2007 *4 × struktury.* Slovacké muzeum, Uherské Hradiště

realizace
2000 Potisk stropů v diagnostickém ústavu Tloskov

členství
od roku 2001 člen Klubu Konkretistů 2 Olomouc


DOC. ONDŘEJ MICHÁLEK

narozen: 1947

Věnuje se volné a užité grafice.

studia
Filozofická fakulta UP v Olomouci, obor: výtvarná výchova – český jazyk

samostatné výstavy (výběr)

1991 *Ondřej Michálek / Grafika*, Galerie Détour, Jambes, B
Ondřej Michálek – Grafika, Kruh priateľov českej kukltúry, Bratislava, SK
1992 *Ondřej Michálek – Nostiel Grand Prix*, Státna galéria, Banská Bystrica, SK
1996 *Ondřej Michálek / Grafika*, Pañstwowa, Galeria Sztuki Współczesnej, Przemysł, PL
1998 *Ondřej Michálek / Tisky*, Synagoga, Hranice na Moravě
1999 *Ondřej Michálek / Nalezenci*, Galerie Caesar Olomouc
2000 *Ondřej Michálek / Třštěné obrazy*, Galerie Magna, Ostrava
2002 *Ondřej Michalek / Masques Perdus et Retrouvés, Estampes*, Městská galerie v divadle, Esch-sur-Alzette, L
2004 *Ondřej Michálek / Tisky – příběhy*, Oblastní galerie v Liberci
2005 *Ondřej Michalek: Estampes – Histoires*, Galerie de Wégimont, Soumagne, B
Galerie du Cinéma Churchill, Liège, B

účast na výstavách (výběr)

1986 *The Hanga Annual 86, 87* (1987). Tokio, J
1987 *XV. a XXI.* (1995) *Leipziger Grafikbörse*. Lipsko, DDR
1988 *Contemporary Czechoslovak Prints*. University of Alberta, Edmonton, CDN
1989 *Současná česká grafika*. Mánes, Praha
L’Europe des graveurs. Grenoble, F
1990 *Interprint ’90*. Lvov, UA
1991 *International Print Biennale*. Sapporo, J
Dal Grottesco al Magico, Grafica cecoslovacca contemporanea. Řím, I
1995 *Autres regards tchèques, A. Kučerová, M. Blabolilová, Ondřej Michálek*. Namur, B
INTER-KONTAKT-GRAFIK. Praha (1998, 2001, 2004, 2007)
1996 *Graphica creativa*. Jyväskylä, SF
Bienále české grafiky. Ostrava
Grafika roku. Praha (1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006)
1997 *IX Konkurs graficzny im. Józefa Gielnika*. Jelenia Góra, PL (2000, 2003)
Sightlines, International Invitational Exhibition of Contemporary Prints. Edmonton
1998 *Linolschnitt heute IV, V* (2001). Bietigheim-Bissingen, D
2000 *Mezinárodní výstava kresby a grafiky*. Majdanek, PL (2004)
2002 *Půlstoletí proměn české moderní grafiky*. Praha
2003 *Současná česká grafika*. Zagreb, HR
Mezinárodní bienále grafik. Liège, B (2005)

2006 *Printmakers from the Czech Republic*. San Pedro, Kalifornie, USA
Od r. 1983 účast na mezinárodních přehlídkách a na výstavách na pozvání, např. na bienále a trienále v Krakově (1984, 1986, 1988, 1991, 1997, 2000, 2003, 2006), v Campinas (1987), Katovicích (1984, 1986, 1994), Reykjavíku (1987), Wakayamě (1987,1989), Fredrikstadu (1989, 1992, 1995, 1998), Lublani (1989, 1993), Varně (1989), Bielle (1990, 1993, 1996), Banské Bystrici (1990, 1992, 1995), Versailles (1999), aj.

ceny (výběr)

1984 Mezinárodní soutěž Joana Miróa v kresbě, Barcelona (E) – První cena a stříbrná plaketa
Mezinárodní bienále grafiky v Krakově (PL) – Čestná medaile
1987 Mezinárodní výstava grafiky Interprint ve Lvově (UA) – Cena
1988 Mezinárodní bienále grafiky v Krakově (PL)– Cena katowického vojvodství
1990 Mezinárodní bienále dřevorytu a dřevorezu v Banské Bystrici (SK) – Grand prix
1996 Bienále české grafiky v Ostravě – První cena
1997 Soutěž Grafika roku 1996, Praha – Cena revue Grapheion
1998 Linolschnitt heute IV., Bietigheim-Bissingen (D) – Nákupní cena poroty
2000 Gielnikova grafická soutěž, Jelenia Góra (PL)– Cena
2002 Soutěž Grafika roku 2001, Praha – Cena Českých aerolinií
2003 Mezinárodní bienále grafiky Liège (B) – Uznání
2005 Soutěž Grafika roku 2004, Praha – Čestné uznání
2006 Soutěž Grafika roku 2005, Praha – Čestné uznání

zastoupen ve sbírkách

Fundació Joan Miró v Barceloně, Státní galerie v Banské Bystrici, Národní muzea ve Štětíně, Poznaní, Krakově, Lodži a Vraťisavi, University of Alberta Collections v Edmontonu, Slovenská národní galerie v Bratislavě, Centre de la gravure et de l’image imprimée v La Louvière v Belgii, Muzeum okręgowe Jelenia Góra, Městská galerie v Bietigheim-Bissingenu, Národní galerie v Praze, Muzeum umění v Olomouci, Oblastní galerie výtvarného umění v Liberci, Galerie Klatovy – Klenová aj.


DOC. PHDR. HANA MYSLIVEČKOVÁ, CSc.

studia a dosažená kvalifikace
1968–1973 Filozofická fakulta Univerzity Palackého v Olomouci
1979 doktorát filozofie ve vědním oboru teorie a dějiny výtvarného umění, Filozofická fakulta UP v Olomouci
1988–1993 externí aspirantura v oboru teorie a dějiny výtvarného umění, Filozofická fakulta Masarykovy univerzity Brně
1999–2000 habilitace pro obor dějiny výtvarných umění, Filozofická fakulta UP v Olomouci

Ve své výzkumné práci se zabývá především architekturou a sochařstvím pozdní gotiky a rene- sance na Moravě, v poslední době zejména sepulkrálními monumenty. Souběžně se věnuje také výtvarné kultuře 20. století. Publikovala 75 prací v odborných publikacích, časopisech, sbornících a katalozích (doposud podchyceno 84 ohlasů těchto prací v odborné literatuře). Realizovala 34 odborných přednášek na konferencích a sympoziích u nás i v zahraničí, 20 vystoupení při vernisá- žích výstav; věnuje se rovněž práci posudkové a lektorování odborných publikací. V letech 1981 až 1990 se podílela na řešení státního výzkumného úkolu ČSAV koordinovaného FF UP v Olomouci s tématem renesanční umění na Moravě, v období 2000–2004 spolupracovala na řešení výzkum- něho záměru Filozofické fakulty UP Výzkum historie a kultury Moravy jako modelu pro existenci regionu. Pro výzkum renesančního sepulkrálního sochařství získala v letech 1992–1993 grant Gettyho nadace (St. Monica, USA). V letech 1992 až 1999 byla řešitelkou nebo spoluřešitelkou čtyř grantů FDRVŠ, čtených grantů MŠMT a UP, pro období 2006–2008 je vedoucí projektu ESF OPR LZ Kvalitativní inovace výtvarně-pedagogických studijních oborů. Od roku 2001 je vedoucí KVV; v této funkci provedla v letech 1990–1993 zásadní obsahovou a organizační proměnu pracoviště a významně se podílela na obsahové restrukturalizaci studia výtvarné výchovy. Od roku 1992 pracuje v celostátní oborové radě doktorského studia ve studijním programu Specializace v pedagogice – studijní obor výtvarná výchova na Karlově Univerzitě v Praze a Masarykově univerzitě v Brně.

vědecké a odborné publikace (výběr)

Poznámky k problematice pozdně gotických a renesančních věží olomouckého okresu. In: *Cesty k výtvarnému umění, Výtvarná výchova 3*, SPN, Praha 1980, s. 163–176
Renesanční ornamentika. In: Setkání s výtvarným dílem, *Acta UPO, Aesthetica IV*, SPN, Praha 1982, s. 7–29

Renesanční přestavba věže farního kostela v Nákle. In: *Historická Olomouc IV*, UP Olomouc 1983, s. 253–262

Příspěvek k počátkům a podobě renesanční architektury a plastiky v Litovli. In: *Výtvarná výchova 4, Acta UPO, Aesthetica V*, SPN, Praha 1985, s. 21–42

Obraz současného světa v tvorbě mladých olomouckých výtvarníků. In: *Výtvarná výchova 5, Acta UPO, Aesthetica VI*, SPN, Praha 1988, s. 129–145

Dvě neznámé pozdně renesanční sochařské památky v Olomouci. *Umění XXXVII*, 1989, č. 4, s. 356–360 (spolu s L. Mlčákem)
Pracovala hl Benedikta Rieda v Olomouci ? In: *Historická Olomouc IX*, UP Olomouc 1992, s. 115–123

Grafika Sophie Curtilové. In: *Výtvarná výchova 6, Acta UPO, Aesthetica VII*, 1991, Olomouc 1993, s. 221–238

Ze současné české grafiky. In: *Výtvarná výchova 6, Acta UPO, Aesthetica VII*, 1991, Olomouc 1993, s. 127–163

Kamenické značky na kostele sv. Mořice v Olomouci. In: *Ročenka Státního okresního archivu v Olomouci*, 2 (21), 1993, Olomouc 1994, s. 143–148

Dva pozdně renesanční komemorativní památníky Adama Merckela na Jesenicku. In: *Severní Morava, Vlastivědný sborník*, sv. 67, Šumperk 1994, s. 3–10

Galerie Půda. *Výtvarný život – Art Life*, XXXIX,1994, č. 2–3, s. 54–55
Hesla: Janoušek František, Preissig Vojtěch, Sýkora Zdeněk. In: *The Dictionary of Art*. Mc Millan Publishers Ltd., London 1996, 16. díl, s. 908, 20. díl, s. 548–549, 30. díl., s. 162

Renesanční polofigurové náhrobní a komemorativní památníky na Moravě. Vlivy italského huma- nismu a renesance v moravské náhrobní sochařské tvorbě. *Vlastivědný věstník moravský*, 49, 1997, č. 2, s. 158–166

Ladislav Jalůvka, portrét malíře a výtvarného pedagoga. In: *Zprávy Vlastivědného muzea v Olomouci*, společenské vědy, 1997, č. 274, s. 62–63

Náhrobník „zakladatele olomoucké univerzity“ biskupa Viléma Prusinovského z Víckova.

In: *Historická Olomouc XI*, UP Olomouc 1998, s. 105–114

Architektura věží pozdní gotiky a rané renesance na Moravě. Příspěvek k dalším poznání renesanční sepulkrální tvorby Mistra H. *Vlastivědný věstník moravský*, LV, 2003, č. 1, s. 11–29

Manýristický bronzový náhrobek Jana Bedřicha Breinera v kostele Panny Marie Sněžné v Olomouci. *Průzkumy památek*, XII, 2005, č. 1, s. 110–117

Příklady pozdně renesanční komemorativní reprezentace v rytyřské rodině Zástřízlů na Moravě.

Umění, LIV, 2006, č. 2, s. 177–186

Sepulkrální tvorba olomoucké oblasti v období počátků renesance a proměny jejího kamenosochařského zpracování. *Vlastivědný věstník moravský*, LVIII, 2006, 2, s. 137–153


MGR. JANA ŠINDELOVÁ, MGA.

narozena 23. 7. 1970 ve Šternberku

e-mail: sindelova@centrum.cz

studia
1989–1994 PdF UP v Olomouci; výtvarná výchova
1990–1993 FF UP v Olomouci; teorie a dějiny umění
1994–1997 AVU v Praze; ateliér grafiky, doc. J. Lindovský
1997–2000 AVU v Praze; intermediální ateliér, prof. M. Knížák

samostatné výstavy

1997 Divadlo hudby, Olomouc
1999 *Al pari*. Galerie AVU, Praha (s Drahomírou Lányí)
2001 *Tajná zahrada*. Kostel sv. Vavřínce, Praha
2002 *S ohněm k zemi ve vzduchu*. Muzeum Šlapanice, Brno (s Jiřím Šigutem a Janem Vičarem)
Cizí blízkost. Synagoga na Palmovce, Praha
Cizí blízkost. Městská galerie, Šternberk
2003 *Květy*. Galerie V kapli, Bruntál

účast na výstavách (od roku 2000)

2000 *Grafika roku 1999*. Staroměstská radnice, Praha
Výstava diplomových prací AVU. Veletřzní palác, Praha
Mladí grafici z Prahy. Artothek – Galerie, Vídeň, A
Intenational Illustration Exhibition „SOKISM“ 2000. Seoul, KR
Česká grafika. Národní galerie, Ulanbátar, Mongolsko
2001 *Grafika roku 2000*. Staroměstská radnice, Praha
Česká grafika. Národní galerie, Peking, TJ
Cesty neklidu, neklid cesty. III.mezinárodní trienále grafiky, Inter-Kontakt-Grafik, palác Adria, Praha
2002 *Černá a bílá*. Museum Bruntál
2003 *Grafika roku 2002*. Staroměstská radnice, Praha
3rd croatian prints triennial. Zagreb, CRO
Dresden, Praha, Schwandorf 2000–2002. Klub Jelení, Praha
2004 *Výstava laureátů III. trienále 2001*. České muzeum výtvarných umění, Praha
2005 *8th International Biennial of Drawing and Graphic Arts*. The Municipal Museum of Arts, Győr, H
Galerie de Wegimont (v Soumagne), Liege, B
Český linoryt a výsledky Mezinárodních sympozií na Klenově 2001–2004. Galerie U Bílého jednohožce, Klatovy
2006 *Bez titulu*. UCUP, Konvikt, Olomouc
Návštěva. Výstava pedagogů KVV PdF, Státní vědecká knihovna, Banská Bystrica, SK
Grafika roku 2005. Clam-Gallasův palác, Praha
Printmakers from the Czech Republic. Angel’s Gate gallery, San Pedro, CA, USA
Umělci z partnerského regionu Vejle (Dánsko). Galerie G, Olomouc; Muzeum, Šumperk

granty a stipendia

1992 Sympozium Tempus, Namur, B
1993 Sympozium Tempus, Moravany, SK
1994 Sympozium Tempus, Dunkerque, F
1996 Internationale Sommerakademie, Salzburg, Rakousko (atelier Kiki Smith)
2000 Stipendium SOKIISM nadace „Nadání Josefa, Marie a Zdeňky Hlávkových“, Seoul, KR
XXIII. mezinárodní symposium, Győr, H
Stipendium města Dresden a Fondu česko-německého přátelství, Dresden, D
2005 5. mezinárodní symposium linorytu na Klenově
2006 Artist in Residence, Angels Gate Cultural Center, San Pedro, CA, USA

ceny

1995 IInd Student International Art Biennial, Skopje, Makedonie, čestné uznání
1998 Grafika roku 1997, Staroměstská radnice, Praha, Cena Asociace volné grafiky, 3rd International Triennial of Graphic Arts, Inter-Kontakt-Grafik, Praha
2002 Grafika roku 2001, Staroměstská radnice, Praha, The Prize for The Linocut Technique and Honorary Mention, The Print of The Year

ostatní (autor výstavy, kurátor)

2004 *Výstava Václav Cigler*. Galerie Caesar, Olomouc
Výstava Václav Cigler. Galerie Benedikta Rejta, Louny
2006 *Výstava Sidonie, obrazy Zdeny Strobachové*. Mánes, Praha
Monografie *Sidonie*. ISBN 80-239-6597-2
Výstava Jiří Seferť, Tušení je víc než vidění. Městská galerie Litomyšl, zámek, Litomyšl


MGR. PETRA ŠOBÁŇOVÁ

narozena 1975 v Prostějově

Odborný asistent pro obor didaktika výtvarné výchovy, věnuje se způsobům vedení a prezentace dětského výtvarného projevu, zvláště v oblasti zájmové výtvarné výchovy. Působí také v neziskovém sektoru a profesních organizacích, realizuje se ve vlastní volné tvorbě.

studia
Pedagogická fakulta UP v Olomouci, Učitelství pro 2. stupeň ZŠ (český jazyk a literatura, výtvarná výchova)
Pedagogická fakulta MU v Brně, Učitelství pro 3. stupeň

publikační činnost (výběr)
Kapitoly z didaktiky výtvarné výchovy. Olomouc: Vydavatelství UP, 2006. 94 s. ISBN 80-244-1469-4
Využití ICT v praxi výtvarné výchovy. *Česká škola*. 2006. Dostupný z http://www.ceskaskola.cz.html
Využití ICT v praxi výtvarné výchovy. *Eduart*. 2006. Dostupný z http://www.eduart.cz.html
Bude VV pouhou služkou? *Eduart*. 2006. Dostupný z http://www.eduart.cz.html
Výtvarná výchova pedagogickou laboratoří. *Literární noviny*. 2006, roč. 17, č. 38, s. 1, 8. Dostupný také z http://www.literarky.cz.html

Možnosti výtvarné výchovy (1). *Informatorium 3–8*. 2006, roč. 13, č. 7, s. 26–27
P. Možnosti výtvarné výchovy (2). *Informatorium 3–8*. 2006, roč. 13, č. 8, s. 22–23
Možnosti výtvarné výchovy (3). *Informatorium 3–8*. 2006, roč. 13, č. 9, s. 22–23
Diváme se... rozumíme? Olomouc: 2006 (příspěvek na odborném semináři v rámci spolupráce na projektu Katedry primární pedagogiky PdF UP *Evaluaace a inovativní aplikace bakalářského studijního oboru Učitelství pro MŠ*)
Zprostředkování výtvarné kultury prostřednictvím výtvarných projektů a galerijních animací. Banská Bystrica: 2005 (přednáška v rámci zahraniční výzkumné stáže na Katedře výtvarné výchovy pedagogické fakulty Univerzity Mateja Bela v Banskej Bystrici, SK)

projekty

2006 Řešení projektu KVV PdF UP *Kvalitativní inovace výtvarně pedagogických studijních oborů*, RČ: CZ.04.1.03/3.2.15.2/0261 č.j. 4279/2006-303 (dotace ze státního rozpočtu ČR v rámci Operačního programu Rozvoj lidských zdrojů Opatření 3.2, spolufinancovaného ze státního rozpočtu ČR a Evropského sociálního fondu)
2006 *Učím, učíš, učíme výtvarnou výchovu* (cyklus seminářů pro učitele a studenty výtvarné výchovy)
2006 Spolupráce na projektu KHV PdF UP *Slyšet jinak*
2005 Spolupráce na projektu KPP PdF UP *Evaluaace a inovativní aplikace bakalářského studijního oboru Učitelství pro MŠ*

spolupráce s neziskovým sektorem

Spolupráce na tvorbě a realizaci výtvarných projektů Studia Experiment Olomouc:
2006 *Vitr jest život člověka*
2005 *Kdo byl kdo, kdy, kde, co?*
2005 *Tataři na Moravě*
2005 *Hoky koky po Evropě, hoky koky po světě*
2004 *Putování věstonickou historií*
2004 *Tam, kde jsem doma*
2003 *...a je to důležité*
2002 *Český rok*
2001 *Tvořivá setkání*
2000 *Tajuplný ostrov*
1999 *Barevné dobrodružství*
2005 *Výtvarná dílna pro děti Velehrad 2005*, Dny lidí dobré vůle, Velehrad (pracovní listy)

výstavy dětského výtvarného projevu (výběr)

2006 *Voda*. Galerie Prima, Olomouc
2006 *Slyšet jinak*. Galerie Divadlo (UCUP), Olomouc
2006 *Vitr jest život člověka*. Vědecká knihovna, Olomouc (katalog k projektu a výstavě s textem P. Šobáňové)
2005 *Hoky koky po Evropě, hoky koky po světě*. Galerie Schody (UCUP), Olomouc
2005 *Celostátní přehlídka výtvarných prací dětí a mládeže*. Český Krumlov 2005, cena poroty za výtvarný projekt

členství v profesních organizacích a orgánech

Odborná rada dětských výtvarných aktivit NIPOS-ARTAMA
Asociace výtvarných pedagogů

Pracovní výbor Studia Experiment Olomouc


PAEDDR. TAŤÁNA ŠTEIGLOVÁ, PH.D.

narozena 1952

e-mail: steiglov@pdfnw.upol.cz

Vyučuje užitou a textilní tvorbu.

studia

1970–1974 Pedagogická fakulta Univerzity Palackého v Olomouci

samostatné výstavy (výběr)

1997 *Textilní tvorba a akvarely*. Galerie Spirála, Havířov

účast na výstavách (výběr)

1992 *Výstava výtvarných prací učitelů KVV PdF UP Olomouc*. Nysa, PL

1996 *Zrcadlení*. Výstava členů KVV PdF UP a jejich žáků, Vlastivědné muzeum, Olomouc

2001 *Z ateliéru textilní tvorby – Taťána Šteiglová a její žáci*. SOŠ Olomouc

2006 *Návštěva*. Výstava pedagogů KVV PdF, Státní vědecká knihovna, Banská Bystrica, SK

granty

1996 Spoluřešitel grantu Univerzity Palackého v Olomouci, Umělecké řemeslo dnes I, II

2000 Řešitel účelové dotace MŠMT/2000 Dovybavení textilní dílny

2001 Spoluřešitel grantu FRVŠ MŠMT/2001 Endymion – diplomová práce. Řešitel: Vendula Johnová

2002 Spoluřešitel grantu FRVŠ MŠMT/2002 Kreativní myšlení v praxi – kurz textilní tvorby – batika. Řešitel: Doc. PaedDr. Michaela Terčová, Pedagogická fakulta OU, Ostrava

2004 Řešitel grantu Statutárního města Olomouce v roce 2004, Vlákno – řemeslo a umění, workshop textilní tvorby pro posluchače a absolventy pedagogických fakult. Pedagogická fakulta Univerzity Palackého v Olomouci

publikační činnost (výběr)

Významné osobnosti gobelínové dílny ve Valašském Meziříčí. In: *Acta Universitatis Palackianae Olomucensis Facultas Paedagogica, Aesthetica VI*. Praha: SPN, 1988. s. 7–20

Interpretace symbolů v textilní tvorbě z pohledu kulturní úrovně člověka. In: *Aplikovaná antropologie 2003*, sborník referátů z 5. doktorandské konference. Olomouc: Univerzita Palackého, 2004, s. 61–67. ISBN 80-244-0779-5

Workshop jako jedna z organizačních forem výtvarného vzdělávání. *e-Pedagogium (on-line)*, 2005, roč. 5, č. 1 Dostupné na <http://epedagog.upol.cz>, s. 181–183. ISSN 1213-7758

Trávy (Úloha přírodních materiálů v životě člověka). In: *Aplikovaná antropologie 2005*, sborník referátů z 6. doktorandské konference, 1. vyd. Olomouc: Univerzita Palackého, 2005. s. 75–82, ISBN 80-244-152-7

Proměny textilní tvorby a jejich odraz v koncepci přípravy učitele výtvarné výchovy. In: *Aktuální problémy pedagogiky ve výzkumech studentů doktorských studijních programů*. I. Sborník příspěvků ze studentské vědecké konference 2003. Olomouc: Votobia Praha, 2004. s. 215–217.

11. Mezinárodní triénale textilií v Lódži 2004. *e-Pedagogium (on-line)*, 2005, roč. 5, č. 3. Dostupné na <http://epedagog.upol.cz>, s. 73–77. ISSN 12132-7499


ING. PETR ZATLOUKAL

narozen 13. 9. 1956 v Kojetíně

Do roku 1988 pracoval v různých projekcích v Olomouci. Do roku 1994 vyučoval na SPŠE v Olomouci výpočetní techniku se zaměřením na počítačovou grafiku. Od roku 1992 vyučuje na katedře výtvarné výchovy PdF UP v Olomouci fotografii. Do roku 1990 se zabýval výhradně živou fotografií (dokumentární, divadelní a hudební). Toto období vrcholil obrazovou publikací *Gaudeamus* ze zákulisí okupační stávky studentů olomoucké univerzity v roce 1989. V roce 1996 uskutečnil studijní pobyt na americké univerzitě St. Cloud University. V současné době pracuje jako volný fotograf. Od roku 2000 se zabývá převážně užitou a reklamní fotografií.

studia

1976–1981 Vysokém učení technickém v Brně oboru technická kybernetika

1986–1989 Institut výtvarné fotografie SČF v Praze

samostatné výstavy

1987 S-klub, Olomouc

1988 Galerie Jana Kříženeckého, Praha
G4 Biennale. Cheb

1989 Triénale divadelní fotografie, Novi Sad, YU

1990 Výstava fy Kodak, N. Y., USA

Iowa Mount Mercy College, USA

Etnografické muzeum, Vídeň, A

Jedenspeigen zámecká galerie, A

G4 Biennale. Cheb

Etnografické muzeum, Olomouc

UP, Olomouc

1991 La Chaux-de-Fonds, Galerie Delt-art, CH

1992 Galerie Artama, Praha

Šternberk galerie

Etnografické muzeum, Nysa, PL

1993 Stará radnice, Brno (s Pavlem Herynkem)

1994 Snake klub, Olomouc

1996 (s Vladimírem Havlíkem), St. Cloud State University, MN, USA

Amerika (s Vladimírem Havlíkem). PdF UP Olomouc

1997 *Umělecké řemeslo dnes* (Herynek, Bábková, Běbarová). PdF UP, Olomouc

Tváře Ameriky. Kabinet MÚZ, Brno

Divadelní fotografie. Kabinet MÚZ, Brno

*IGGY*POP*ART*. Depo 8, Olomouc

1998 *IGGY*POP*ART*. Galerie Na hrázi, Kojetín

Tradiční řemesla regionu Haná. Moravské muzeum, Olomouc

Divadelní fotografie. Galerie Na hrázi, Kojetín

Tváře Ameriky. Městská galerie C, Pelhřimov

*IGGY*POP*ART*. Bar & Gallery Callysto, Hradec Králové

Tváře Ameriky. PARADOX Bar, Hradec Králové

1999 *O co nám to tenkrát vlastně šlo...* Galerie Zbrojnice, Olomouc

Výstavy fotografií k 10. výročí revoluce 1989 (s Jar. Krejčím)

2004 *Gaudeamus*. Galerie Konvikt, Olomouc

Gaudeamus. Galerie Moravského divadla, Olomouc

2005 Společná výstava k listopadu 89. Galerie gymnázia v Litovli, Litovel

2006 *Gaudeamus*. Galerie gymnázia v Litovli, Litovel

účast na výstavách

1995 *Můj šperk má ozdoba*. Galerie na hradě, Děkanát PdF UP, Olomouc

Austrálie a zpět

Deset z Olomouce. Court Gallery, Kunitachi, J

1997 *Potopa 97*. Galerie Caesar, Olomouc

Potopa 97. Evropská města

1998 *Potopa 97* (kolektivní), Evropská města

2006 *Návštěva*. Výstava pedagogů KVV PdF, Státní vědecká knihovna, Banská Bystrica, SK

ceny

1989 Tvořící stipendium Fotochema – cena SČF

1990 Biennale Cheb – 1. cena (dokument. fotografie)

1990 Cena Min. kultury ČR – fotoseminář, D

publikace

Obrazová publikace *Gaudeamus* (dokument revoluce 89 ze zákulisí UP v Olomouci)

semináře

1990 Mezinárodní fotoseminář, Braunschweig, D

zastoupení v galeriích

1994 Soubor fotografií – Štítý Pavla Herynka, Galerie Polička


KATEDRA
VÝTVARNÉ
VÝCHOVY
PEDAGOGICKÉ
FAKULTY
UNIVERZITY
PALACKÉHO
V O L O M O U C I

Úvodní text: Hana Myslivečková

Texty: členové Katedry výtvarné výchovy PdF UP

Překlad: Matthew Sweney

Výtvarné práce: studenti Katedry výtvarné výchovy PdF UP

Fotografie: Petr Zatloukal a archiv KVV

Návrh obálky: Ondřej Michálek

Grafická úprava a sazba: Tomáš Chorý

Vydala Univerzita Palackého v Olomouci

Křížkovského 8, 771 47 Olomouc

Vytiskl Papírtisk, s. r. o.

Chválkovická 223/5, 779 00 Olomouc

Olomouc 2007

1. vydání

ISBN 978-80-244-1779-0