

Obrazy

QUEER UMĚNÍ A VIZUALITA
V ČESKÝCH ZEMÍCH

jiné touhy

Ladislav Jackson (ed.)

Obrazy jiné touhy: Queer umění a vizualita v českých zemích

Ladislav Jackson (ed.)

Vysoké učení technické v Brně – Nakladatelství VUTIUM 2024

Odborná recenze: Mgr. et Mgr. Marie Barešová, Ph.D.,
Národní filmový archiv

Texts © Peter Demeter, Xavier Galmiche, Rado Ištók, Ladislav Jackson,
Jana Jedličková, Gerard Koskovich, Jan Krčál, Hynek Látal, Michal Mako,
Gyula Muskovics, Marianna Placáková, Zuzana Štefková, Tereza Zvolská, 2024

Translation © Sylva Ficová, Marcela Poučová, Eliška Špilarová, 2024

Graphic design © Svatopluk Ručka, 2024

Illustrations © Bára Růžičková, 2024

© Vysoké učení technické v Brně – Nakladatelství VUTIUM, 2024

ISBN 978-80-214-6236-6

Obsah

- 7 I. **Queer obrazy mezi estetikou a emancipací**
Ladislav Jackson

15 **Objekty touhy**

- 17 II. **Sexuální reforma ve věku technologické reprodukovatelnosti:
Vizuální strategie v publikacích Magnuse Hirschfelda**
Gerard Koskovich

- 39 III. **Milenci a skřítki: Queer interpretace
malířského díla bratří Boháčů**
Hynek Látal

- 49 IV. **Teplo domova: Moderní domesticita queer lidí**
Ladislav Jackson

- 65 V. **Jiné rodiny: Obrazy queer rodičovství
v současném českém a slovenském umění**
Zuzana Štefková

77 **Subjekty touhy**

- 79 VI. **Toyen ve Stockholmu: O gotických hradech
a emigrantské a queer spřízněnosti**
Rado Ištók

- 93 VII. **Umělec Štefan Leonard Kostelníček: Muž tři tváří?**
Michal Mako

- 105 VIII. **Jedna láska berlínského malíře:
Eberhardt Brucks a Zdena Beneš**
Jan Krčál

- 119 IX. **Rozluštit kryptohomosexualitu? Mužská těla v kritickém díle
a kresbách Williama Rittera**
Xavier Galmiche

133 **Queer re/vize**

- 135 X. **Jindřich Chalupecký a Duše androgyna: Překročení hranice
heteronormativity?**
Marianna Placáková

- 149 XI. **Člověk, který v nemocné společnosti funguje
normálně, je sám nemocný**
Gyula Muskovics

- 163 XII. **„Špatný“ vkus v gay klubu: Campová dekorativnost
v reprezentaci a recepci homosexuality**
Peter Demeter

173 **Moving pictures**

- 175 XIII. **V hlavní roli Praha: All male porno produkce
devadesátých let v České republice**
Tereza Zvolská

- 189 XIV. **Rédl: Konstrukce gay identity v televizním retro thrilleru**
Jana Jedličková

- 203 **Anglické resumé**
207 **Jmenný rejstřík**
209 **Seznam zdrojů vyobrazení**
209 **Seznam použité literatury**

I. Queer obrazy mezi estetikou a emancipací

Ladislav Jackson Historik umění James Saslow, autor průlomové knihy *Obrazy a vášně (Pictures and Passions)*, která měla ambici být soustavným výkladem intersekcce queer touhy a vizuálního umění od antiky po současnost, psal, že umění, které sděluje queer zkušenost, je nekonečná obloha hvězd, jejichž konstelace se neustále mění podle pozice, kterou vůči nim zaujímáme.¹ Jakkoli básnicky se nám takový příměr může jevit, odráží vlastně důraz na tekutost kategorie „queer“ i kategorie „umění“ celkem přesně historickou realitu. Oproti tomu stojí různá zužující pojetí, která nejlépe shrnuje Martin C. Putna, když charakterizuje starší pojetí queer literatury Claude J. Summerse z roku 1990 jako texty od homosexuálů, o homosexualitě pro homosexuály.² Summers tím zdůrazňoval, že jde o různé kombinace na ose od autora přes syžet k divákovi. Dozvídáme se tak pro nás důležitý poznatek, že obsah sdělení může být stejně tak utvářen autorem jako čtenářem či divákem. Tým Claude J. Summers, přestože je historikem literatury, věnoval pozornost i dalším oborům queer kulturního dědictví. Právě kulturní produkce je pro LGBTIQ+ lidi a jejich emancipaci klíčová, protože jim poskytuje životní vzory a modely, které jim heteronormativní společnost neposkytne a ani nemůže. V úvodu kompendia *The Queer Encyclopedia of the Visual Arts* z roku 2004 píše, že znovuobjevení a přivlastnění

¹ James Saslow, *Pictures and Passions: A History of Homosexuality in the Visual Arts*, New York 1999, s. 6.

² Martin C. Putna, Úvod metodologický: Evropské a americké vědy o homosexualitě a kultuře, in: Martin C. Putna (ed.), *Homosexualita v dějinách české kultury*, Praha 2013, s. 21.

si svého uměleckého a kulturního dědictví je klíčový moment v uvědomění si jakékoli identity: velká část příběhů coming-outu ne náhodou začíná cestou do knihovny a seznámení se s dřívějšími queer příběhy a vzory.³

Queer umění, které vytváří představu umění s přívlastkem, může být kontraproduktivní. Můžeme mít dojem, že nás navádí k nějakému speciálnímu zacházení s takovým uměním a uplatňování nějakých nestandardních měřítek, než jaká máme na to „velké“ a „skutečné“ umění. Jenže svět uměleckých institucí a sítí byl po staletí dominován muži a prosazoval a reprodukoval heteronormativní vzorce. Existuje příliš mnoho skupin, které k aktivní profesionální umělecké činnosti neměly přístup. Příliš mnoho kulturní produkce, která vybočovala z patriarchálního a implicitně homofobního genderového řádu a byla nějak queer, bylo vymazáno, přepsáno či fyzicky zničeno.

Queer zkušenost stále není ani v euroamerickém světě vždy a ve všech prostředích přijímána s respektem, queer lidé musí podnikat coming-out, což znamená, že je stále potřeba deklamovat odlišnost. Queer umění je tedy ze všeho nejvíc o reprezentaci. Umění může celkem beztréstně a svobodně reprezentovat jinakost a tím sdílet queer zkušenost a současně je otevřenější vůči různým variantám a kombinacím erotické touhy, které by v diskurzivním poli byly v různých kulturních klimatech nepřijatelné. Zatímco text – dopis, deník atd., mohl nositele „usvědčit“ ze zakázané lásky, obraz, který implicitně kóduje její zkušenost (nikoli ji explicitně, pornograficky ukazuje), nikoho usvědčit nemůže. Reprezentace queer touhy je ústředním tématem předkládané knihy i zdánlivě tematicky nesourodých kapitol.

V knize pro označení neheterosexuální touhy a genderově nenormativních identit používáme především pojem queer. Původně šlo o nadávku, kterou ale LGBTIQ+ komunity přijaly, apropriovaly a tím z ní ponižující obsah odstranily. Přívlastnění negativního slovníku, který je součástí systémové oprese, a jeho následná oslava jsou klíčovou strategií narušení a podvracení, subverze dominantní kulturní struktury. Queer nepoužíváme ani tak jako „zastřešující“ kategorii pro všechny identity, orientace a jejich kombinace (LGBTIQ+), ale spíše jako aktivitu, nebo ještě lépe: akci. V konečném důsledku nejde ani tak o to, kdo s kým sdílí lože, ani jak popisuje svou partnerskou konfiguraci, jako o to, jak narušuje stávající řád, v němž nadále nemají všichni stejné podmínky a příležitosti. Musím tedy trvat na své šest let staré proklamaci v souborném článku o queer umění na webové platformě Artalk.cz: *Nejde totiž ani tak o nálepku, retrospektivní označení nějakých skupin nebo děl, jako spíše o společnou strategii, jejímž smyslem by měla být subverze kategorií, jako jsou gender, sexualita, rasa, národ či moc v uměleckém světě.*⁴ Dokud budou přetrvávat legislativní, strukturální, společenské i kulturní nerovnosti pro LGBTIQ+ lidi, potřebujeme queer umění, které nám pomáhá najít sebevědomí k jejich odstraňování.

Předkládaná kniha se ve třinácti kapitolách ale nezabývá jen queer uměním a vizualitou, ale také jejich dějinami. Soukromí, natož erotická touha se neznamenávaly, máme tedy velmi omezené historické prameny osobní povahy, které mohou nejlépe vypovídat o sebeurčení historických aktérů a akterek.

3 Claude J. Summers (ed.), *The Queer Encyclopedia of the Visual Arts*, San Francisco 2004, s. ix–x.

4 Ladislav Zikmund-Lender, Naše, teplé umění, *Artalk.cz*, 7. 3. 2018, <https://artalk.info/news/nase-teple-umeni>.

Prameny úřední povahy jsou zpravidla spjata s vyšetřováním přečinů proti přípustné sexuální morálce. Queer lidé a jejich zkušenost byli navíc ignorováni, nebo dokonce přímo vymazáváni z historické paměti, paměťových institucí i historických narativů. V oblasti vizuálního umění můžeme připomenout případ popírání queer identity malíře Jana Zrzavého historikem umění Františkem Dvořákem⁵ nebo ignoranci queer identity malíře Ladislava Vlodka historičkou umění Renatou Skřebskou.⁶ Nešlo ale zdaleka jen o strukturální homofobii vepsanou do dějin umění v bloku tzv. východní Evropy. Stejný případ jsem našel i v Kalifornii v osobě prominentního malíře Orrina Pecka, jehož drag persona byla v jeho archivní pozůstalosti v Huntington Library v Pasadeně ignorována a nerespektujícím archivním tříděním zamaskována.⁷ A našli bychom takové doklady ignorance, vymazávání a zakrývání jistě i jinde: vědomému vymazávání queer povahy svého života i díla se nevyhnula ani taková queer ikona jako Andy Warhol.⁸

Zdůraznění historické perspektivy je důležité ještě z jednoho důvodu: být queer a „dělat“ queer ve smyslu kulturní a společenské subverze neznamenovalo vždycky to, co znamená dnes. Dokonce ani dnes to neznamenovalo totéž v různých kulturách a na různých kulturních scénách. Pro předmoderní dobu byl sice z církevního práva a křesťanské morálky zažitý hřích sodomie, ale konsenzuální intimita mezi dospělými osobami stejného pohlaví, která se nestala předmětem další trestné činnosti nebo jiné veřejné kontroverze, nebyla tak neobvyklá, jak bychom ze zažité představy o temném středověku mohli soudit. V 19. století se začínají neheteronormativní touhy a identity vědecky zkoumat a klasifikovat, pro středoevropské prostředí byli klíčoví Karl Heinrich Ulrichs (1825–1895), Richard von Krafft-Ebing (1840–1902) a v první polovině 20. století i Otto Weininger (1880–1903), jehož myšlenky proudily i na českou avantgardní uměleckou scénu skrz Bohuslava Brouka. Zdaleka nejvlivnější byl pro české prostředí lékařské vědy i emancipační snahy queer lidí Magnus Hirschfeld (1868–1935), zakladatel berlínského Institutu für Sexualwissenschaft. Hirschfeld navštívil Československo hned několikrát v roce 1932. Hirschfeld na 5. kongresu pro sexuální reformu v Brně v roce 1932 referoval o řadě témat, třeba o svém nejaktuálnějším výzkumu intersexuality.⁹ Bohužel stále nedostatečný lékařský i právní diskurz vedl v časté zmatení pojmů: ve třicátých letech se queer lidé nazývali urningy podle staršího pojmosloví Ulrichse, homosexuály podle novějšího pojmosloví Ulrichse, invertity podle pojmosloví německého psychologa Karla Westphala a dalšími pojmy, když se snažili najít adekvátní koncept pro popis své zkušenosti, který by nebyl současně manipulační a mohli se s ním ztotožnit i v rámci emancipačních snah. Bez větší odezvy

5 Srov. Ladislav Jackson, „Pro odlišnost mého sexu“: Spektákl šatníku Jana Zrzavého, in: Michal Doležal (ed.), *Kdybych já byl krásný jako Dionysos: Setkání s Janem Zrzavým*, Humpolec 2024, s. 142–161.

6 Srov. Ladislav Zikmund-Lender, Růžová zóna: rámce queer umění ve střední Evropě, *Profil současného umění*, 2014, č. 2, s. 104–113, cit. s. 108 a 110.

7 Ladislav Jackson, A Kaleidoscope of Love: Californian Painter Orrin Peck (1860–1921), in: Šárka Zahálková (ed.), *Perspectives on Time, Space, and Memories*, Praha 2021, s. 106–118.

8 Srov. Jonathan D. Katz, From Warhol to Mapplethorpe: postmodernity in two acts, in: Patricia Hickson (ed.), *Warhol & Mapplethorpe: Guise & Dolls*, New Haven CT, London 2015, s. 20–31; recentně Jonathan D. Katz, At Last, Warhol Comes Out of the Closet, *Texte Zur Kunst*, 2019, č. 113, s. 194–206. Souborně srov. Richard Meyer, *Outlaw Representation: Censorship and Homosexuality in Twentieth-Century American Art (Ideologies of Desire)*, Oxford 2002.

9 Franz Schindler, Jak se stala Masarykova univerzita centrem světového hnutí pro sexuální reformu, *Univerzitní noviny MU*, 2001, č. 3, s. 29–32.

zazněl třeba návrh Jiřího Karáska ze Lvovic, který v jedné ze svých metafor navrhoval pojem „divný“ a „křivý“, v dnešním smyslu queer.¹⁰ Díky Hirschfeldovi, jeho pochopení a záslužné lékařské i aktivistické činnosti, byly v Německu provedeny první genderově afirmující zákroky, mezi prvními jej podstoupila i transgender umělkyně Toni Ebel, která mezi lety 1933 a 1945 žila a tvořila v Československu.¹¹

Důležitou součástí zmiňovaného queer kulturního dědictví je transfer vizuálních kódů, které se předávaly jako queer. Takový význam hrálo třeba dílo Michelangela (vizuální i literární) pro queer komunitu na konci 19. století, kdy John Addington Symonds vydal Michelangelovu monografii,¹² v níž normalizuje

intimní mužské přátelství i vyvolání stejnopohlavní touhy v jeho vizuálním díle. Byly to právě Michelangelovy queer sonety, které se staly klíčem pro základy současných queer dějin umění v osmdesátých letech, kdy James Saslow vydal svou knihu *Ganymédés v renesanci (Ganymede in the Renaissance)*.¹³ Jako jistý předstupeň queer analýzy života umělce můžeme vnímat i Freudovu *Vzpomínku z dětství Leonarda da Vinci*,¹⁴ kterou měl ve své knihovně i Jiří Karásek ze Lvovic, ústřední postava české queer kultury a aktivismu první poloviny 20. století. Transfer queer kódu z vizuálního umění do queer komunity skvěle ukázal historik umění Michael Camille na příkladu obrazu Hippolyta Flandrina *Mladík sedící na břehu moře* z roku 1836. Teprve na začátku 20. století v Německu byl apropriován gay muži jako queer symbol a jako takový slouží dodnes.¹⁵

Takový transfer queer estetiky z lékařsko-aktivistického diskurzu do umění a zase zpátky skvěle ukazuje Richard Meyer na příkladu diplomního projektu Davida Hockneye na londýnské Royal College. Hockney jako gay muž odebíral časopis *Physique Pictorial*, kde v té době byly průběžně publikovány výsledky

10 K tomu srov. Ladislav Zikmund-Lender, „Nakřivo rostlý výhonek“. Obrazy homosexuality v umění české dekadence, in: Martin C. Putna (ed.), *Homosexualita v dějinách české kultury*, Praha 2013, s. 321–337, zvl. s. 335.

11 Esra Paul Afken; Raimund Wolfert, *Toni Ebel, 1881–1961: Malerin – eine Spurensuche*, <https://toni-ebel.de/>, 2022.

12 John Addington Symonds, *The Life of Michelangelo Buonarroti*, London 1893.

13 James Saslow, *Ganymede in the Renaissance: Homosexuality in Art and Society*, New Haven CT, 1986.

14 Sigmund Freud, *Eine Kindheitserinnerung des Leonardo da Vinci*, Wien 1910.

15 Srov. Michael Camille, *The Abject Gaze and the Homosexual Body*, in: Whitney Davis (ed.), *Gay and Lesbian Studies in Art History*, New York 1994, s. 161–188.

Kinseyho studií o lidské sexualitě, které normalizovaly různé varianty sexuální touhy. Hockney, od něž se očekávalo, že součástí jeho diplomního projektu budou i akty, které v té době byly vnímány jako studie anatomie a pozice umělce měla být přísně desexualizovaná, vytvořil obraz s titulní stranou časopisu *Physique Pictorial*, na níž byl nahý atlet. Důvody, proč Hockney časopis odebíral, byly sexuální (legální gay pornografie neexistovala) a tímto obrazem se snažil poukázat na to, že umělec není nikdy neutrální a umění může vzbuzovat touhu.¹⁶

Dynamika mezi queer dějinami umění a queer aktivismem je vždy obousměrná a vzájemně výhodná. Aktivismus stojí na dvou významných pilířích: potřebuje historickou legitimitu své agendy a současně vizuální reprezentaci své agendy. Dějiny umění tak mohou poskytnout obojí. Není tedy náhodou, že jak v americkém, tak českém prostředí vzešly první pokusy o queer dějiny umění nikoli z akademických kruhů, ale z těch aktivistických. Jakkoli bylo průlomové vystoupení Whitneyho Davise na berlínském kongresu dějin umění v roce 1992 s příspěvkem tematizujícím queer povahu života Johanna Joachima Winckelmanna ne jako nějakou pikantní externalitu, ale ústřední motiv jeho pojetí klasifikace starověkého umění,¹⁷ podobný, byť samozřejmě méně sofistikovaný pokus učinil už sanfranciský aktivista Bradley Rose v zinu *Radical Fairy's Seedbeds*.¹⁸ První pokusy o queer dějiny umění u nás byly podniknuty v prvních číslech časopisu *SOHO Revue*, do akademického diskurzu se dostaly až po roce 2004.¹⁹ Hranice mezi akademickým světem a aktivismem ale není nepropustná, naopak. Není náhodou, že se akademické psaní o queer dějinách (a) umění ve Spojených státech začalo pěstovat na přelomu osmdesátých a devadesátých let, tedy v době homofobní administrativy prezidentů Reagana a Bushe st.

Jak k psaní queer dějin umění velmi trefně napsal Richard Meyer, *[v]epsání queer kultury do dějin umění znamená přepsat hranice toho, co se počítá jako umění, a toho, co se počítá jako dějiny*.²⁰ Psaní queer dějin umění tedy nutně musí reagovat na aktuální teoretické posuny v celém oboru: uměním nesmíme myslet zdaleka jen to, co za něj bylo považováno v 19. století, musíme zahrnout i předmět vizuálních studií a vědy o obrazech, protože queer uměním jsou často zcela mimoumělecké obrazy, které cirkulují, stávají se a přestávají být queer, nesou individuální a kolektivní paměť. Tyto pohyby jsou pro tuto perspektivu daleko důležitější než domněle objektivní estetické hodnoty. Intence autora ubývá na významu, někdy se z našeho zřetele ztrácí docela, abychom se mohli zabývat intencemi apropiací, transfery vizuálních kódů, významy, které znovu a znovu vpisují další a další generace diváků a divaček. Věřím ale, že to je stále předmět zkoumání dějin umění.

16 Richard Meyer, *Inverted Histories, 1885–1979*, in: Catherine Lord, Richard Meyer (eds.), *Queer Art & Culture*, New York 2013, s. 15–26, cit. s. 21–22.

17 Whitney Davis, *Winckelmann Divided: Mourning the Death of Art History*, *Journal of Homosexuality*, 1994, roč. 27, č. 1–2, s. 141–159.

18 Bradley Rose, *Winckelmann: The Gay Pattern*, *Radical Fairy's Seedbeds*, 1986.

19 Nejprve na stránkách časopisu *Umělec* díky Tomáši Pospiszylovi a Věře Sokolové, později jsem toto téma otevřel na 3. sjezdu historiků umění v roce 2009. Ladislav Zikmund-Lender, *Vlastní pokoj, kam se nesmí. Gay a lesbická studia v českých dějinách umění*, in: Milena Bartlová, Hynek Látal (eds.), *Tvarujete si sami? Sborník 3. sjezdu historiků umění 25.–26. září 2008*, Praha: Nakladatelství Lidové noviny, 2011, s. 286–294.

20 Richard Meyer, *Preface*, in: Catherine Lord, Richard Meyer (eds.), *Queer Art & Culture*, New York 2013, s. 7–10, cit. s. 9.

Reprodukce v knize označené symbolem jsou publikovány v barevném a větším provedení na konci každého oddílu knihy.

Knihy byla sestavena ze čtrnácti kapitol, jejichž skladba vznikla výběrem z příspěvků, které zazněly na konferenci *Teplé dějiny v českých zemích*,²¹ již v roce 2019 pořádaly Fakulta výtvarných umění Vysokého učení technického v Brně, Filozofická fakulta Univerzity Karlovy a Společnost pro queer paměť. Kniha byla ale významně doplněna dalšími autory a autorkami: Petrem Demeterem, Xavierem Galmichem, Mariannou Placákovou a Gyulou Muskoviceem. Konference navazovala na konferenci *Homosexualita v české vědě*, kterou v roce 2009 uspořádal Martin C. Putna a která se stala neuralgickým bodem pro queer historické bádání v dalších deseti letech.

Knihu jsem rozdělil do čtyř sekcí: objekty queer touhy, kde autoři a autorky kladou důraz na queer interpretaci vizuálních děl, subjekty queer touhy, kde autoři tematizují především queer životy umělců a umělkyně, queer vizualitu a její revizi, kde se autoři a autorky věnují především transferu queer vizuálních kódů a estetiky, vzorců a stereotypů. Poslední pasáž se věnuje pohyblivému obrazu; záměrně jsme nechtěli vstupovat na pole filmových studií, ale zůstali jsme u televizní produkce, která současně pracuje s queer minulostí, a gay pornografické produkce, která je nedílnou součástí queer obraznosti.

Přestože na původní konferenci bylo rovné zastoupení řečníků a řečnic, v momentě, kdy došlo k prvnímu výběru na základě tematického klíče (souvislost s uměním a vizualitou) a následně byla struktura knihy doplněna o vyzvané kapitoly na konkrétní témata, nepodařilo se rovné zastoupení dodržet (knihy obsahuje texty devíti autorů a čtyř autorek). Genderově vyvážená kniha není, ani pokud jde o témata. V historické perspektivě existuje víc historických pramenů ke gay mužům než lesbickým ženám a doklady o bisexuální a transgender zkušenosti jsou ještě nedostupnější. Ženy navíc měly nejméně do poloviny 20. století

21 Srov. <https://queeringczechhistory.wordpress.com/>, 2019.

nerovný přístup ke kreativním profesím, rozhodnutí věnovat se dějinám umění a obrazů tedy s sebou implicitně nese i těžké rozhodnutí, že obsah bude hodně o mužích. Těto nerovnosti jsme si vědomi, avšak současně bych se nerad uchýlil k obhajování, zdali jsou gay muži dostatečně queer. Pro svou privilegovanější pozici mají i lepší podmínky k subverzi stávajícího genderového řádu, „kvíření“, a jak jsem zmínil, to je pojetí queer, které sledujeme.

Současně si uvědomujeme, že práva a respekt ke queer lidem by sice měl být, ale není automatický a nikdy definitivně vybojovaný. Populistické tendence, které se v euroamerickém světě rozmáhají zhruba od roku 2015, nás varují před jejich možnou ztrátou a zhoršením situace a kvality životů LGBTIQ+ lidí. Proto i tato kniha má zdůraznit zmíněné dva pilíře, které jsou dle mého názoru nutné pro emancipační boj: dějiny („byli jsme tu vždycky“) a viditelná reprezentace („byli jsme a stále jsme všude“). Přeji si, aby na tento počín mohly svobodně navazovat další a queer akademičky, akademici, aktivisté i aktivistky museli čím dál méně energie a času věnovat boji za základní lidský respekt.

Většina kapitol v této knize vznikla v roce 2020 a nereflexuje novější literaturu.

