
Jan Pištěk
VZÁJEMNÁ

PŘITAŽLIVOST
Mutual

Attraction

VZÁJEMNÁ PŘITAŽLIVOST

S malířstvím je někdy potíž. Zdá se, že už bylo namalováno
téměř všechno. Přesto, paradoxně, možná právě i proto, stále
intenzivně malířství generuje obrazy a malíře. To samé se ale
v jiné míře týká i jednotlivých malířů. Týká se to konec konců
i Jana Pištěka. Po polovině 80. let 20. století vstoupil se svou
malířskou strategií na českou scénu, tedy v době, kdy post-
moderní malířství zklidnilo svou divokost a objevilo kouzlo
a sílu znaků, fragmentů, zkratky, vyprázdnění a vyprávění.
Mladý malíř tehdy inklinoval k omezení výrazových prostředků
a napínavému pohybu na hraně mezi abstrakcí, znakem a re-
dukcí skutečnosti. Obrazy často v sobě nesly pocit krajiny
a znakovost krajiny, kdy se „znakovost krajiny rozpouští v krajinu
jako takovou“, jak jsem uvedl v knize o autorovi z roku 2008.
Proměnlivost témat a jejich zpracování dávalo tušit, že Jan
Pištěk bude trvale hledat možnosti svého rukopisu. Barva pak
měla tendenci k omezené škále, ale neztrácela svou zřejmou
jasnost a sytost.

Obrazy z poslední Pištěkovy série poskytují stálé tušení
čehosi, co může být makrosvětem i mikrosvětem, tedy
i redukcí redukce krajiny. V podstatě je jedno, že jsou čistě
abstraktní, vždyť vznikají jistým kontaktem s konkrétním
prostředím, s konkrétním dotekem, tedy s tím, co malíře
obklopuje, s čím pracuje. Jeho rukopis už nějakou dobu není
taktilní, Pištěkova malířská taktika zkouší náhodu, gravitace,
otisky a barvy, kterým věří tak, jako malbě, ať už za ní vidíme
cokoliv.

 Martin Dostál

Jan Pištěk

Narodil se 10. srpna 1961 v Praze. V letech 1981–1986 studoval
na Akademii výtvarných umění v Praze, kde se v roce 1990 stal
odborným asistentem v ateliéru malby profesora Bedřicha
Dlouhého.

V roce 1995 ukončil svou pedagogickou činnost, aby se mohl
plně věnovat vlastním projektům, výstavním aktivitám, filmu
a divadlu.

Za téměř 30 let práce prošel několika tvůrčími etapami.
V 80. letech 20. století maloval monumentální abstrahované
symboly a archetypální tvary-znaky, například pravěké dolmeny
zastřené sofistikovaným polem jemné šrafury.

1 	 Krajina s draky

2 	 Džungle 2

3	 Bez názvu

4 	 Na nebi

5 	 Tropická noc 2

6 	 Náhrdelník

7	 Mělo to být jinak

8 	 Vagína 2

9 	 Oceánie

10 	Bonsai

11 	 Starožitnost
	 / Intarzie

12 	 Lebka

13 	 Džungle 1

14	 Tropická noc 1

15 	 Noc svatojanských
	 mušek

16 	 Embryo

17 	 Hluboko 2

18 	 Na souši

19 	 Žár

20 	 Velká nádhera

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

The paintings from Pištěk’s most recent series provide
permanent anticipation of something which can be from both the
macro- and micro-worlds, and thus also the reduction of landscape.
It is actually unimportant that they are purely abstract; after all,
they originate via some contact with a particular environment,
a particular touch, and therefore also via what surrounds the painter
and what he works with. His morphology ceased to be tactile some
time ago. His painting strategy is an attempt at the accidental,
gravitational, at imprints − and at colours which he believes in
equally as in painting, no matter what we see behind it.

 Martin Dostál

Jan Pištěk

Born 10 August 1961 in Prague. Between 1981 and 1986, he studied
at the Academy of Fine Arts in Prague where he was appointed
lecturer in the studio of painting, headed by Professor Bedřich
Dlouhý, in 1990.

In 1995, he ended his lecturing activity in order to pursue his own
projects, exhibition activities and work for film and theatre.

His artistic career developed in several stages as follows:
In the 1980s, he painted monumental abstracted symbols and

archetypal forms-signs, for example prehistoric dolmens disguised
by a sophisticated net of fine hatching.

In the early 1990s, he became interested in constructed
geometric forms, inspired by the mechanism of clockworks and the
vegetative order of nature.

In the mid-1990s, he achieved a turning point in his work through
the extensive cycle “Japanese Gardens” with landscapes as the
prevailing and fundamental point of departure in viewing the world
and referring to east-Asian aesthetics.

In the late 1990, he experimented with painted drawings of
figural compositions, criticizing the deceptive world of advertising.
Via other stages of development – painting projects in the first
decade of the new millennium, capturing his own dreams and
virtual worlds in the infinite outer space – he eventually returned to
landscapes. His large-dimensional paintings deal with the essential
issue of events occuring on our planet.

His works are held by the National Gallery in Prague, Prague City
Gallery, Aleš South-Bohemian Gallery in Hluboká nad Vltavou, the
Behémot collection, collection of the city of Mikulov and numerous
private collections both in the Czech Republic and abroad.

Na začátku 90. let 20. století se zabýval konstruovanými
geometrickými formami, inspirovanými mechanismem
hodinového stroje a vegetativním řádem přírody.

V polovině 90. let se stal přelomem rozsáhlý cyklus
Japonské zahrady, v němž definitivně vítězí krajina jako zásadní
východisko pohledu na svět, odkazující k východoasijské
estetice.

Koncem 90. let experimentoval s malovanou kresbou
figurálních kompozic kritizující šálivý svět reklam. Přes dal-
ší vývojové fáze obrazových projektů v prvním desetiletí
nového milénia, zachycující podobu vlastních snů a virtu-
álních světů v nekonečném vesmírném prostoru, se vrací ke
krajině. Ve velkoformátových obrazech se zabývá základní
otázkou dění na této planetě.

Svými díly je zastoupen v Národní galerii v Praze, Galerii
hlavního města Prahy, Alšově jihočeské galerii v Hluboké nad
Vltavou, ve sbírce Behémót, sbírce města Mikulov a soukro-
mých sbírkách v ČR i zahraničí.

Mutual Attraction

There is sometimes trouble with painting. It seems that
almost everything has been painted. And yet, paradoxically,
and also maybe because of that, this discipline keeps intensely
generating paintings and painters. The same, however, only to
a different extent, concerns the individual painters. And it,
after all, also concerns Jan Pištěk. He entered the Czech artistic
scene with his painting strategy in the second half of the 1980s,
in the period when post-modern painting calmed its wildness
and discovered the magic and power of signs and fragments,
the shortcuts, voidance and narration. The young painter was
at that time inclined towards reducing the means of expression
and towards thrilling motion on the verge of abstraction,
sign and reduction of reality. His paintings often contained
the feeling of landscape and the sign nature of landscape,
when the “sign of nature of landscape melts into the landscape
as such”, as I wrote in the 2008 book about the artist.
The changeability of subjects and the way of treating them
suggested that Jan Pištěk would incessantly seek possibilities
for his morphology and treatment of painting. The colour
then tended towards a limited scale, albeit without losing its
apparent brightness and richness.

SAMOSTATNÉ VÝSTAVY – VÝBĚR / SELECTED SOLO EXHIBITIONS

1987 	 Holečkova I (společně s Karlem Kovaříkem), Praha
1988 	 Holečkova II (společně s Karlem Kovaříkem a Tomášem Císařovským), Praha
1990 	 Jan Pištěk – obrazy, Galerie Fronta, Praha
1992 	 Pištěk, Hauser, Pribik, Landespavilon, Baden-Wűrttenberg, Stuttgart
1993 	 Hledání míry, Nová síň, Praha
1994 	 Neposkvrněná, Galerie Behémót, Praha
1995 	 Výběr z díla, Alšova jihočeská galerie v Hluboké nad Vltavou;
	 Dům u Černé věže, České Budějovice
1995 	 Krajina, Galerie mladých, Brno
1996 	 Budoucnost potřebuje jistotu, Galerie Behémót, Praha
1996 	 Ticho, teplo, tekutiny (společně s Tomášem Císařovským a Jiřím Kovandou),
	 Galerie JNJ, Praha
1997 	 Snímání vleže na zádech, Galerie Behémót, Praha
1999 	 Neohraničené důvěrnosti, Galerie Pecka, Praha
2006 	 Sny Mr. Williamse, Galerie kritiků, Palác Adria, Praha
2008 	 Link4Pictures, Galerie Mánes, Praha
2010 	 Jan Pištěk, Obrazy, Galerie Aspekt, Brno
2011 	 Živly, Galerie 1. patro, Praha
2013 	 Pod povrchem, Národní galerie v Praze

SPOLEČNÉ VÝSTAVY — VÝBĚR / SELECTED GROUP EXHIBITIONS

1987 	 Konfrontace VI, Špitálská ulice, Praha
1987 	 Konfrontace VII, Svárov
1987 	 Výstava třiceti, Lidový dům, Praha
1989 	 Tschechische Malerei Heute, Esslingen, Stuttgart
1989 	 Mladí Janu Bauchovi, Galerie Václava Špály, Praha
1989 	 Mladí ve při, Pražská tržnice, Praha
1989 	 Popis jednoho zápasu. Česká výtvarná avantgarda 80. let, Galerie moderního
	 umění v Roudnici nad Labem; Státní galerie výtvarného umění Cheb; Galerie 		
	 umění Karlovy Vary; Orlická galerie Rychnov nad Kněžnou; Dům umění v Opavě
1991 	 Ohne Distanz, Kunstverein, Wien
1993 	 Krajina, Galerie hlavního města Prahy, Dům U Kamenného zvonu, Praha
1995 	 Zkušební provoz, Výstavní síň Mánes, Praha
1999 	 Hommage à Franz Kafka, Augsburg
2006 	 Příští stanice Arkadia, Galerie moderního umění v Roudnici nad Labem;
	 Landschloss, Pirna
2007 	 Exotismy ve výtvarném uměni XX. století v Čechách a na Moravě, České muzeum 		
	 výtvarných umění v Praze
2010 	 Česká malba generace 80. let, Wannieck Gallery, Brno
2011 	 PBBK 80 (Praha, Brno, Bratislava, Kolín nad Rýnem), Práce na papíře, Galerie NTK, Praha

2013 	 Adventus, Galerie Behémót a Galerie U Prstenu, Praha

1 	 Landscape
	 with Dragons

2 	 Jungle 2

3 	 Untitled

4 	 In the Sky

5	 Tropical Night 2

6 	 Necklace

7 	 It Should Have Been 		
	 Otherwise

8	 Vagina 2

9 	 Oceania

10 	 Bonsai

11 	 Antique / Marquetry

12 	 Skull

13 	 Jungle 1

14	 Tropical Night 1

15 	 Night of the Fireflies

16 	 Embryo

17 	 Deep 2

18 	 On Land

19 	 Heat

20	 Great Beauty

	Obalka pro Pištěka
	jan-pistek-vzajemna-pritazlivost

