

VÁCLAV MISAŘ
ČERVENÝ RYBÍZKU!
OH, RED CURRANT!

*„Vy smělí kol mne! Vy hledající pokušitelé a kdokoli z vás
úskočnými plachtami se vyplavil na nezbádaná moře!
Vy, kdož se těšíte z hádank!“*
Nietzsche/Zarathustra

„Co bych měl mít rád, když ne tajemství?“
Giorgio De Chirico

Tajemství, hluboké a krásné jako les, zde, v srdci Václavových obrazů.
Na počátku. Za devatero horami...

Při sledování Václavových maleb nám vystávají na mysli zdůrazněné stíny a klamné překrývající se plány z raného díla De Chirica. A snad si vzpomeneme na klidné rozptýlené světlo v Morandiho obrazech. Je Václav malíř-metafyzik záměrně přetrvávající mimo čas a prostor, dějiny a skutečnost? Nebo je jednoduše malířem snového? Jeho obrazy jsou osobními vizemi, dojmy, které se nám zdají být povědomými. O tomto jsme snad snili – o onom bychom snad chtěli snít. Je však jisté, že jejich světlo, prostor a nálady vyvolávají napětí, které je v každém z nás, kterému se snažíme odolávat za dne, ale které se v noci vrací, aby nás pohltilo o to více.

Tiché, nikdy nekončící a neutišitelné napětí. Lhostejnost přírody.
Slunce vychází, Slunce zapadá.

V ohnisku je právě Slunce – ne člověk. Co konáme, či nekonáme, není podstatné. Snad Václav navrhuje, abychom přijali, kdo jsme i čím nejsme, abychom pomalu ale rozhodně opustili přetvářky a konvence, a odevzdali se té děsivé nádheře, která tepe v našich žilách.

Skicuje, živelně kreslí, potom pracně maluje atmosféry– výjevy, které jako vítr nesou balady dezertérů, touhu po jinde, které šumí jako déšť, úzkost z potopy, představy o záplavě, přání po ztroskotání. Scény tiché jako padlé listí zakrývají otisky času, stopy pýchy i krůčky opatrně našlapujících úniků.

Jak malíř pátrá v místech činů svých myšlenek a vnímání, odhlížeje od předsudků, vede nás ke (znovu) objevení snů.

Není zde žádná hádanka k vyřešení. Pouze tajemství, které můžeme milovat.

Cecile B.

*“Braves, qui m’entourez, chercheurs hardis et aventureux, et qui que vous soyez,
vous qui vous êtes embarqués avec des voiles astucieuses sur les mers inexplorées !
vous qui êtes heureux des énigmes !”*

Nietzsche/Zarathoustra

„Et qu’aimerais-je sinon l’énigme ?“

Giorgio De Chirico

L’énigme est là, au coeur des oeuvres de Václav, profonde et belle comme la forêt.
Au commencement. Il était une fois...

Lorsqu’on regarde ses toiles, on pense aux ombres de rêves fuyants, aux plans se
chevauchant théâtralement dans les premiers tableaux de Chirico, et on se souvient de la lumière calme
et diffuse chez Morandi. Václav est-il un peintre métaphysique, délibérément hors du temps, de l’espace,
de l’histoire et de la réalité?

Ou tout simplement un peintre onirique?

Ses images sont des impressions intimes, des visions individuelles, mais elle nous semblent familières.
Avons-nous aussi rêvé de ceci? Aimerions-nous rêver de cela? Ce qui est certain, c’est que la lumière,
l’espace, les atmosphères créées évoquent une tension présente en chacun de nous, tension que l’on
tâche de combattre ou de nier le jour, mais qui revient la nuit, pour mieux nous envahir...

Une tension silencieuse, infinie et inexorable. L’indifférence de la Nature.

Le soleil se lève, le soleil se couche.

C’est le soleil qui est au centre, pas l’homme, dont l’activité et l’inertie sont tout aussi futiles. Partant de
cette intuition, Václav nous invite à embrasser ce que nous sommes et ce que nous ne sommes pas, à
désertier, lentement mais sûrement, les faux-semblants et les conventions, à capituler devant la beauté
terrible qui coule dans nos veines. Il esquisse, dessine frénétiquement, puis peint, laborieusement, des
atmosphères, des scènes qui murmurent, comme le vent, des plaintes solitaires, des chansons de
désertier, des envies d’ailleurs; qui chuchotent, comme la pluie, des angoisses de déluge, des fantas-
mes de débordement, des désirs de naufrage; qui se taisent, comme la neige, recouvrant les empreintes
du temps, les traces de l’orgueil et des évasions à pas de loup.

Le peintre, abandonnant ses préjugés, enquête méticuleusement sur le lieu du crime de sa pensée et de
ses perceptions, et nous emmène à la (re)découverte de nos rêves. Il n’y a pas de mystère à résoudre,
mais une énigme à aimer.

Cecile B.

"Ye daring ones around me! Ye venturers and adventurers, and whoever of you have embarked with cunning sails on unexplored seas! Ye enigma-enjoyers!"

Nietzsche/Zarathustra

"What shall I love if not the enigma?"

Giorgio De Chirico

The enigma is here, at the heart of Václav's paintings, profound and beautiful as the forest. At the beginning of all things, once upon a time...

When we observe Václav's paintings, we might recall the eye-catching shadows and illusive overlapping plans in De Chirico's early work, and think of the quiet, diffused light in Morandi's paintings. Is Václav a metaphysical painter, deliberately outside of time, space, history and reality? Or, simply, a painter of the oneiric?

His pictures are impressions, individual visions, that seem familiar to us. We might have dreamt of this, we might want to dream of that. What is certain is that the light, space and atmospheres evoke a tension that exists in all of us, a tension that we try to resist or deny by day, but which comes back at night to swallow us all the more.

A silent, infinite and unappeasable tension. The indifference of Nature.

The sun rises, the sun sets.

The sun is at the centre, not Man, and what we do, or don't do, is irrelevant. Václav might suggest that we embrace what we are and what we are not, that we slowly but surely desert false pretences and conventions, and surrender to the terrible beauty that runs in our veins.

He sketches, frantically draws, then laboriously paints atmospheres and scenes, which murmur like the wind, lonely ballads, deserter's songs, longing for an elsewhere; which cry like the rain, anxieties of deluge, fantasies of overflow, desires of shipwreck; which stay silent, like fallen leaves covering the imprints of time, the traces of pride, and the steps of a tiptoeing evasion.

The painter, ever receding from prejudices, meticulously investigating the crime scene of his thoughts and perceptions, leads us towards the (re)discovery of dreams.

There is no mystery to solve but an enigma to love.

Cecile B.


Koně žerou trávu, 150x195, olej na plátně, 2017

Horses Eating Grass


Pod vodopádem, 175x170, olej na plátně, 2017

Under the Waterfall


Stromy u silnice, 50x45, olej na plátně, 2017

Roadside Trees


S ručníkem, 55x52, olej na plátně, 2017

The Bath Towel


Podvečer v parku, 150x150, olej na plátně, 2016

Early Evening in a Park


Z kasáren, 150x175, olej na plátně, 2017

Out of the Barracks


Mezi domy, 55x52, olej na plátně, 2017

Between the Houses


Koupání, 175x170, olej na plátně, 2017

Bathing


Hřmění, 90x80, olej na plátně, 2017

Thundering


Dezertěři, 195x175 , olej na plátně, 2017

Deserters


U moře, 150x150, olej na plátně, 2016

By the Seaside


Má milá jsi jako les, 195x175, olej na plátně, 2017

My Love Is Like the Forest


Ukládání do hrobu, 50x55, olej na plátně, 2016

From the Grave


Kůň u zdi, 50x45, olej na plátně, 2017

The Horse by the Wall


Ruzyně, 45x50, olej na plátně, 2016


Bílý dům s černým pozadím, 45x50, olej na plátně, 2016

White House on a Black Background


Žlutý dům, 40x35, olej na plátně, 2016

Yellow House


Oranžové domy, 40x35, olej na plátně, 2017

Orange Houses


Nečekaná návštěva, 40x35, olej na plátně, 2017

Unexpected Visit


Tábor u řeky, 50x45, olej na plátně, 2017

Camp by the Riverside


Na horách, 50x45, olej na plátně, 2016

Up the Moutain


U rybníka, 45x50, olej na plátně, 2017

By the Pond


Krajina s fialovým nebem, 45x50, olej na plátně, 2016

Landscape with a Purple Sky


Vodopád, 50x55, olej na plátně, 2017

Waterfall


Koupání mezi domy, 62x62, olej na plátně, 2017

Bathing Between Houses


Koupání v řece, 62x62, olej na plátně, 2017

Bathing in the River


Vodopád s měsícem, 35x50, olej na plátně, 2017

Waterfall with the Moon


Neboj se, třesu chrastím v papírové lodce na rozbouřeném moři, 62x62, olej na plátně, 2016

Don't Be Afraid


Dva domy s praporem, 62x90, olej na plátně, 2017

Two Houses and a Flag


Za křovím, 150x185, olej na plátně, 2017

Behind the Bush


Pod horou, 175x170, olej na plátně, 2017

At the Foot of the Mountain


Červení a modří, 195x175, olej na plátně, 2016

The Reds and the Blues


*1984 v Praze

Studium/ Studies

2005 – 2011 AVU Praha. ateliér Jiří Sopko
2010 semestrální stáž, ateliér Jan Merta
2010 ENSA Bourges, France

Samostatné výstavy/ Solo exhibitions

2017 Červený rybízku!, Nau Gallery, Praha
2015 Ořechy a třešně, Nau Gallery, Praha
2013 8 kilogramů, Nau Gallery, Praha
2012 Skladby, The Chemistry Gallery, Praha
2011 Sunset, Salve Art Gallery in Leipzig, Lipsko

Skupinové výstavy/ Group exhibitions

2014 Cena kritiků, Galerie kritiků, Praha
2013 Misař Horyna Sýkora, OGV, Jihlava
2012 Saint Vincent European Art, Valle d'Aosta, Itálie
2012 Lights and shadows, Prague house, Brusel
2011 Diplomky, The Chemistry Gallery, Praha
2009, 2010 Best of klausury, The Chemistry Gallery, Praha
2008 Misař/Absolon, The Chemistry Gallery, Praha

foto: Nikola Ivanov
© Nau Gallery 2017
www.naugallery.cz