

Jan Kotek

narozen 21. 2. 1956, 9.50 ráno, Karlovy Vary

Jméno matky za svobodna: Věra Beranová

Datum narození matky: 20. 3. 1932

Místo narození matky: Jičín

Jméno otce: Jan Kotek

Rok narození otce: 1906

Místo narození otce: Jilemnice v Krkonoších

Děti Jana Kotka:

Syn Jan Kotek – nar. 27. 10. 1983 v Praze

Dcera Markéta Kotková, nar. 7. 1. 1985 v Ostrově n. Ohří,
tragicky zemřela v necelých 18 letech při hromadné dopravní
nehodě u Nažidel 8. 3. 2003

Vzdělání:

Střední sochařsko-kamenická škola v Hořicích v Podkrkonoší
1971–1975 Akademie výtvarných umění v Praze 1978–1984

Od roku 1984 pracuje jako sochař.

1 **Jana** — bronz
Jana — die Bronze
1984 — foto: Vladimír Radechovský

2 **Dívka** — dřevo
Die Mädchen — das Holz
1985 — foto: Vladimír Radechovský

Jan Kotek

Úvodem při představení a hodnocení díla svého přítele, akademického sochaře Jana Kotka, jsem si předsevzal podat Vám obraz umělce-sochaře bez jakýchkoli příkras a opravdově, tak, jak pracuje a žije.

Význam jeho díla určitě ještě v tuto chvíli nelze objektivně zcela zhodnotit. To za mě nepochybně učiní čas a odstup další generace, neboť doufám, že jeho umělecká činnost není skončena a že se ještě můžeme těšit na jeho nové umělecké počiny. Přesto je však na místě pokusit se ukázat a pochopit jeho dosavadní tvorbu v rozsahu, v jakém dosud nebyla prezentována. Ano, mohu-li to takto bezelstně napsat - a jsem přesvědčen, že Honza by námítky neměl - neexistuje dodnes žádná sebemenší monografie autora a obávám se, že při povahových rysech tohoto sochaře by v budoucnu ani žádná jeho umělecká prezentace nespatriła

světlo světa. Rozhodnutí o vzniku této publikace leželo pouze v mých rukou a v peněženkách mých osvícených sponzorů - a proto teď tedy konečně čtete tyto řádky.

Není mým cílem srovnávat jeho dílo s generací sochařských velikánů, jako byli J.V.Myslбек, S. Sucharda, J. Mařatka, Q. Kocián, J. Štursa, F. Bílek, L. Šaloun, kteří, čerpající mimo jiné z odkazů francouzského umění, tvořili pilíře našeho sochařství 20. století. Ani nechci jeho dílo srovnávat s díly další generace, V. Makovského, K. Pokorného, B. Stefana, J. Laudy, K. Dvořáka, J. Wágnera, K. Lidického a dalších, kteří se všichni snad beze zbytku snažili nalézat vztah ideální sochařské figury ke skutečnosti, aby se pak v potu tváře pokusili dát své době pravdivý umělecký výraz. Nepochybně se však o totéž celý svůj sochařský život snaží i Jan Kotek.

3 **Dívka** — bronz
Mädchen — bronz
1983
foto: Vladimír Radechovský

Doba učení

Již od mládí projevoval zájem o výtvarné umění (v LŠU a v ateliéru karlovarského sochaře Václava Lokvence) a tak jeho logickým jinošským počinem byl vstup na sochařsko-kamenickou školu v Hořicích. To byl první nutný stupínek v jeho úsilí stát se sochařem. Tato vyhlášená kamenická škola byla po celá desetiletí základním pilířem pro mnoho generací umělců a jména jejich absolventů, jako Jan Štursa a další, dávala záruku, že cesta Jana Kotka povede dobrým směrem.

Honza měl i velké štěstí na samotné pedagogy, jedním z nich byl Jan Wagner, syn slavného sochaře Josefa Wagnera, který měl na Jana - dle jeho vlastních slov - velmi pozitivní vliv. Taktéž jsem přesvědčen, že v tomto citlivém věku a začátku sochařských pokusů měl nepochybně Wagnerův kosmopolitní záběr - studoval na vídeňské Akademii - velký význam pro Janovo další umělecké směřování.

Po úspěšném absolvování školy v Hořicích se Honza na první pokus ještě nedostane na Akademii, ale po základní dvouleté vojenské službě se plní jeho klukovský sen a stává se studentem Akademie výtvarných umění v Praze.

Tak jako v případě kamenosochařské školy v Hořicích má Jan Kotek i zde štěstí na pedagogické vedení, neboť dalším průvodcem a učitelem při objevování tajemství sochařského umění se mu stává vynikající sochař Stanislav Hanzík. Ani tehdejší nepochybně silná angažovanost „v pravdivém tvůrčím socialistickém duchu“, který v té době na Akademii vládl, nemohla deformovat umělecké schopnosti talentovaných jedinců a jestliže někdy přece ano, na tvorbě Jana Kotka to do budoucna nezanechalo žádných stop. Ono je totiž velmi snadné odsuzovat, ale skutečností bylo a je, že takzvaná angažovanost umění a jeho ovlivnění společenskou situací probíhá již nejméně od dob velkých faraónů, zlatý věk Periklův nevyjímá, a samozřejmě i v epochách mladších, ať už se nazývaly fašismus

nebo komunismus. Je faktem, že i takový titán, jakým byl italský renesanční sochař, malíř a básník Michelangelo Buonarroti, by mohl vyprávět o ovlivňování své tvorby, v tomto případě církví. Nechme však politiku politikou, k ní se ještě dostanu, a zakončeme to konstatováním, že profesor Hanzík, mimo jiné vynikající portrétista, dostal do svých rukou určitě dobrého studenta, kterému se snažil ukázat směry a cesty umění nejen v tehdejší Československu.

První dva roky na Akademii sloužily jako přípravné a současně i jako „prosivací“, kde se takzvaně dělilo zrno od plev. Nástup ve třetím ročníku do ateliéru, kde se již studenti snažili o vlastní umělecký výraz, byl především nedocenitelný z hlediska konfrontace s pracemi jeho vrstevníků. Ta vedla Jana Kotka k vlastnímu výrazu a cestě takzvaně neopisovat, ale prát se jak s novými výzvami, tak vnitřně především sám se sebou a hledat vlastní umělecký výraz odpovídající jeho osobnosti. Okolnosti této konfrontace byly pro Honzu příznivé, neboť vedle něj působili ve stejném ročníku mladí talentovaní studenti, jako byli například nynější akadem. sochař Petr Novák, Zdeněk Tománek, malíři Jiří Šorm, Miroslav Macko, Lada Fajxová a další. Profesor Hanzík měl a někdy musel korigovat vzdušné zámky budoucích umělců, ale dělal to velmi citlivě, tak, aby ve svých studentech nezabil snahu o vlastní tvůrčí zápas a hledání nových možností.

Své šestileté studium zakončuje Jan Kotek diplomovou prací, která už v té době odráží jeho zájem o figurativní sochařství, a to plastikou dívky, v níž se již projevuje snaha nikoli o co nejuhověnější realistický výraz, ale především o co nejpůsobivější zachycení duchovního aspektu. Jakoby si již v té chvíli uvědomoval slova J.V. Myslbeka: „Pravé umění má vidiny, je nadpozemské, je dílem srdce a duše a nadšené, dosahuje k výšinám, k sídlu boha.“

4 **Noční hlídač** — cín
? — tin
1985 — foto: Vladimír Radechovský

5 **Dívka** — sádra
Die Mädchen — die Gips
1984 — foto: Vladimír Radechovský

6 **Odpočívající** — sádra
? — die Gips
1986 — foto: Vladimír Radechovský

7 Na ostří — cín
? — tin
1988 — foto: Vladimír Radechovský

8 Akrobati — cín
? — tin
1988 — foto: Vladimír Radechovský

9 **Mládí** — bronz
Junge — die Bronze
 1984-1985 — foto: Jiří Wendler

10 **Gogol** — bronz
Gogol — die Bronze
 1986

Vlastní cesta

Po ukončení studia na Akademii odchází Jan Kotek zpět do Karlových Varů. Existenční potíže, které byly v tehdejší československu podobné u mladých absolventů Akademie hledajících uplatnění, nebyly jiné ani v Karlových Varech. Proto mladý sochař nepochybně uvítal téměř jakoukoli práci v oboru, která mohla uživit jeho a vlastně i jeho rodinu (v té době byl již ženatý s malým dítětem). Nelze si nevzpomenout na solidaritu jeho starších kolegů, ať již to byli sochaři Forman nebo zejména v té době velmi významný akadem. sochař Karel Kuneš, kteří mu bez vší okázalosti v jeho začátcích výrazně pomohli. Určitě bych v tuto chvíli mohl od některých slyšet připomínky, že právě Karel Kuneš, člen tehdejší KSČ, si nezaslouží žádných vzpomínek a díků. Má odpověď zní: „Vážení bývalí soudruzi, pánové a dámy, kdyby ti současní nyní již pravicově orientovaní politici měli jen poloviční morální předpoklady tohoto pána, dařilo by se tomuto kraji a městu nepochybně lépe“. A ještě jedna maličkost. Byl to hodně dobrý sochař.

V tomto sociálně a existenčně složitějším období, kterým se z hlediska uměleckohistorického není třeba příliš zabírat (Honza určitě promine), se tvorba Jana Kotka logicky omezovala hlavně na to, co si doba žádala, a nebylo příliš prostoru pro vlastní uměleckou činnost. Věnoval se například opravě minimálně evropsky proslulé plastiky kamzíka, ale vlídný čtenář zajisté chápe, že dalšího bližšího rozboru netřeba. Taktéž v tomto období realizovaný bronzový reliéf s hlavou ruského spisovatele Gogola, i přes jeho zdařilý portrétní účinek, nemohl vůbec ukázat Janovy dovednosti nabyté studiem na Akademii a už vůbec ho nemohl uspokojit. Nicméně, jak se říká, šance přeje připraveným, a ta se náhle objevila. Tehdy se jednalo o plnohodnotnou sochařskou výzvu v podobě nadživotní figurální plastiky jakés takés (v době reálného socialismu) alegorie na mládí. Zde se již jedná o dílo, jež zasluhuje nejen svým rozměrem, ale - a to především - svým významem většího zhodnocení. Jan Kotek zde mohl konečně uplatnit to, co je mu vlastní a co se táhne jako Ariadnina nit celou jeho uměleckou tvorbou. Tím byl a je jeho neutuchající zájem o lidské tělo.

Jedná se zde o nadživotní plastiku mladého muže odlitou do bronzu, jež je zasazena nebo lépe řečeno uzavřena v elipse a umístěna na značně vertikálním sloupkovitým podstavci. Plastika postavená před internát tehdejších učňů nemohla mít v té době ani jiný název než „Mladí budují socialismus“. Autor osobně chtěl především vystihnout v této figurě vzdor mládí, který v jakémsi vzpěračském vzepření vztahuje obě ruce do prostoru, snažíc se jej prorazit jako své pouto pozemské, ale i omezující ducha dravého mládí.

Milému Janu Kotkovi bylo srdečně jedno, jak je pojmenované toto již sochařsky velmi zdařilé dílo. Pochtivě se snažil porvat se o vlastní umělecký výraz, který u něj z počátku tvoří psychologicky mírná nadsázka a opomíjení veškeré popisnosti lidské figury. Znaková redukce jejího tvaru s výraznou nadsázkou končetin, z nichž zajímavé je ztvárnění rukou - jedna má zatatou pěst, kdežto druhá vzpíná své prsty směrem z elipsy - má víceméně úsměvný podtext. Tehdejší soudruzi v komisi, jež posuzovala ideovou vhodnost díla, „buzerovali“ autora natolik, až se rozhořčil (v rámci povahy Honzy Kotka se nedá použít výraz nasral, i když k tomuto měl dle mého soudu velmi blízko), takže zaťatá pěst symbolizuje subjektivní pocit sochaře vůči dotyčné komisi zcela nepochybně více, než pokus o objektivní výraz vzdoru mladé generace proti tehdejšímu stupidnímu režimu nebo revolty mládí jako takové.

Přesto či možná právě proto se jedná již o naprosto jasný suverénní sochařský počín, který ukázal možnosti budoucí tvorby autora i jeho další zájem o sochařský předmět - lidské tělo.

Se sochařem Karlem Bečvářem
Mit der Sculptor Karel Bečvář
1989

Doba polistopadová

Po naší společné cestě dne 18. listopadu 1989 do Prahy, na které jsme se v předvečer dohodli a jejímž hlavním cílem bylo „něco politicky udělat a podpořit změnu režimu“, jsme se zase stáhli, neprojevujícíe již další zájem na úspěšně pokračující společenské přeměně. Důvodů se našlo dost, ať již pramenily z nezájmu o politiku jako takovou, či i z osob, jež se snažily překotně uzpůsobit novým změnám. Na to jsme oba neměli ani chuť ani čas.

Logicky vzato to byla doba chaotická a příležitostí pro sochařskou práci bylo mizivě málo. V této době přeměn jak společenských tak i lidských charakterů bral Jan Kotek práci, která se namanula, a protože v čechách se toho pro něj příliš mnoho „nenamanulo“, odešel do ciziny, konkrétně do švýcarska.

Naštěstí se mu podařilo v tomto velmi pestrém období najít práci na restaurování sochařských architektonických prvků kláštera v Mariasteinu na švýcarsko-francouzském pomezí, a to díky tamějšímu emigrantovi Josefu Stehlíkovi. Co bylo však ještě důležitější: Podařilo se mu dostat se do ateliéru významného švýcarského umělce, akademického sochaře Ludwiga Stockera, kde pracoval jako jeho

pomocník. Zkušenosti zde získané byly nejen z hlediska uměleckého poznání, ale především z hlediska nástinu nových technologických možností z ateliéru tohoto evropsky renomovaného tvůrce, neocenitelné pro další budoucí uměleckou tvorbu Jana Kotka.

Dá se konstatovat, že při tomto švýcarském pobytu Honza nepohrdal ani neuměleckou činností. Příležitostně bral zakázky na dotváření interiéru movitějších klientů, kde se podílel na pokládání mramorových podlah a schodišť v jejich honosných sídlech. Tato řemeslná práce mu ke škodě nebyla a vlastně si z výtěžku z ní plnil svůj dlouholetý sen – vybudovat si vlastní galerii v Karlových Varech. Nutno podotknout, že velkou zásluhu na jejím pozdějším vzniku měl i jeho tehdejší společník, karlovarský výtvarník-keramik Milan Neubert, kterého později vyplatil, aby se stal jejím jediným vlastníkem a provozovatelem. Pravdou je, že v současné době Galerie Alfa Omega přerušila po patnácti letech svoji činnost z důvodu neúspěšné ekonomické reality a nezájmu společnosti o kvalitní umění. V této době konzumu a rodinných víkendových výletů do hypermarketů určitě není sama, ale jako bytostný optimista doufám, že její činnost bude v budoucnu obnovena.

11 Jana, Markétka — bronz
Jana, Markétka — die Bronze
2000

12 **Sépie** — sklo
Sepie — das Glass
1996 — foto: Jiří Wendler

13 **Hlavy** — sklo
Köpfen — das Glass
1996

Skleněné období

Jak jsem předeslal, měl zahraniční pobyt na Jana Kotka pozitivní vliv ve smyslu hledání nových uměleckých výzev. Jedna z nich byla vedena zájmem o materiál, který patří k proslulé tradici Karlových Varů, především díky světově známé sklárně Moser, ale je již méně obvyklý v klasické tvorbě sochařské. Jan Kotek vedle vlastního zájmu o tento ušlechtilý křemičitý element chtěl současně vyzkoušet spolupráci s člověkem, jehož si nejen vážil, ale kterého především uznával jako vynikajícího skláře. Tím byl Milan Mottl, který v tuto chvíli dále rozvíjí své sklářské umění v bývalé firmě Mottl Glass, nyníjší „Milan Mottl“, a co jsem slyšel, tak velmi úspěšně.

Na rozdíl od klasické sochařské tvorby Honzy Kotka, při níž autor realizuje své dílo od vlastního návrhu až po finální podobu, což znamená 100 % účast umělce, zde docházelo v rámci spolupráce s Milanem Motlem k tomu, že sochař dodal návrh díla a sklář jej vytvořil. V tomto období vznikly - jak jinak - opět figurální skleněné plastiky v životní velikosti, ale kromě toho vyústil Kotkův zájem o živočišnou říši ve vytvoření

nádherně křehkých a průsvitných těl obrovského pavouka nebo včely. Oba tyto subjekty jsou velmi zdařile zasazeny do mramorového pročleněného podstavce. Konfrontace mramoru a skla není samoúčelná, ale ukazuje charakter a možnosti těchto ušlechtilých materiálů. Práce na foukané a lité plastice vytvořila mezi oběma tvůrci kamarádský vztah, který byl předpokladem pro tyto nádherné fantaskní a magické tvary. Je nutné si uvědomit, že se při této tvorbě jedná o velmi náročnou práci okamžiku, ve kterém se buď dílo podaří nebo zanikne. Skleněné bubliny vznikající foukáním do píšťaly, profukované pod určitým úhlem, se bleskurychle tvarují, a je jen na šikovnosti skláře, zda se v průběhu této pohybové, artistní a impulzivní akce dílo zdaří. Já jsem přesvědčen, že se jim to podařilo. Ostatně čtenář může posoudit v obrazové části sám.

Pokračující série skleněných hlav a především tajemný objekt sépie mě utvrzují v názoru, že Kotkův zájem o magický svět skla ještě neskončil. Byl bych moc rád, kdybych se v tomto případě nemýlil.

14 **Pavouk** — mramor, sklo
? — der Marmor, das Glass
1997 — foto: Jiří Wendler

15 **Hlava** — sklo
Die Köpf — das Glass
1996 — foto: Jiří Wendler

16 **Žena** — sklo
Die Frau — das Glass
1997 — foto: Jiří Wendler

17 **David** — sklo
David — das Glass
1997 — foto: Jiří Wendler

18 **Dívka** — sklo
Die Mädchen — das Glass
1997

19 **Dívky** — sklo
Der Mädchen — das Glass
1996

20, 21, 22 Včela, Saranče, Mravenec — sklo
??? — das Glass
1997

23 **Hlava** — sklo
Die Köpf — das Glass
1996

24 **Květ** — sklo
? — das Glass
1996

25 **Dívka** — sklo
Die Mädchen — das Glass
1997 — foto: Vladimír Radechovský

26 **Meditace** — mramor, sklo
? — der Marmor, das glass
1997 — foto: Vladimír Radechovský

27 **Odpočívající** — slivenecký mramor
? — Der Marmor?
1985-1986

Doba kamenná

Podobně jako Jana Kotka osud povolal do švýcarska, stalo se tak i při jeho další zahraniční cestě, která tentokrát směřovala do sousedního Rakouska. Tato cesta za prací na kopiích klasicistních soch z 18 století na palácovém komplexu Coburgu v centru Vídně byla dokladem jeho sochařské zručnosti, která později vyvrcholila v jeho největším a nejzdařilejším počínu. Mám na mysli kopii sochy Matyáše Bernarda Brauna – sochy svaté Ludmily, k níž se dostaneme následně.

Hlavním důvodem pořízení replik klasicistních soch v paláci Coburg nebyla pouze jejich umělecko-historická kvalita, ale jejich neutěšený stav, neboť díky staletím a povětrnostním vlivům docházelo k jejich destrukci. Proto bylo nařízeno jejich převezení do depozitářů vídeňské galerie. Nahrazení replikami byl logický krok, k nemalé radosti Jana Kotka. Práce do vídeňského vápence, z kterého repliky vznikly, pro něj byla nejen výzvou ukázat investorům, že brilantně ovládá kamenosochařskou práci, ale především smysluplná další cesta, která potvrzovala jeho neutuchající zájem o figurální plastiku. Jednalo se o pět nadživotních soch-alegorií s tematikou lovu, hudby, hospodářství a rostlinstva. Po čtyřech letech bylo dílo k velké spokojenosti investorů dokončeno. Dlužno dodat, že

na této práci se Jan Kotek podílel se svými kolegy Václavem Mejvaldem a Petrem Veselým.

Největší výzva ale na něj ještě čekala, a to byla, jak jsem již předeslal, práce na kopii sousoší svaté Ludmily od jednoho z nejvýznamnějších barokních mistrů, Matyáše Bernarda Brauna. Když jsem poprvé spatřil pětitunový kvádrový masiv z hoříckého pískovce, jak ve své obkládání leží u Honzy na trávníku jeho zahrady ve Stanovicích, v hlavě se mi okamžitě mihla věta, kterou jsem zaznamenal v chorvatské televizi, kde jeden z hrdinů filmu *Vetřelec* po setkání s touto přerostlou ještěrkou vypustil „SRAŇJE“.

Ano, musím se přiznat, že můj pocit byl obdobný a víra v Kotkovy schopnosti mě v tu chvíli opustila. Věděl jsem díky studiu, jak vzniká taková socha, a právě proto jsem začal pochybovat. Na vysvětlenou, aniž bych chtěl snižovat význam a pracovitost starých velikánů sochařského umění, bych jen jemně dodal, že se zrod takovýchto „kousků“ odehrával (a to nejen v době barokní) v dílnách, ve kterých pracovalo množství mistrových pomocníků a učedníků.

Honzova dobrácká tvář však spíše dávala najevo, že se jedná o běžný úkon zhotovení sněhuláka, a tak jsem si trochu oddechl.

Doba, za kterou došlo k vytesání tohoto monumentu, byla na chlup dva roky a já už nyní vím, že i když se

28, 29, 30 **Salome** — mramor
Salome — der Marmor
1996-2007 — foto: Jiří Wendler

- 31 **Lovec** — kamenná kopie pro palác Koburg, Vídeň — vápenec
? — ?
2001
- 32 **Sv. Ludmila** — pískovcová kopie sousoší z dílny M. B. Brauna
H. Ludmila — ?
2003-2005

Honza usmíval, nepochybně přesně věděl, do čeho jde. Práce dvanáct a více hodin v létě v zimě byla otrocká, a největší otročina byla odsekávání částí bloku pískovce po kouskách, neboť neustále hrozilo odlomení větší části pískovcového monolitu a tím i jeho znehodnocení. Kdo nezkusil, nepochopí, a ani já jsem nechápal jeho obrovskou tvrdošijnost, s jakou se den po dni prosekával k prvotním konturám svaté Ludmily. Pochopil jsem to až mnohem později v souvislosti, kterou jsem tu vůbec zmiňovat nechtěl, ale bez ní bych neobjasnil Kotkovu lidskou velikost.

Honzova dcera Markéta společně s dalšími dvaceti dětmi a dospělými tragicky zahynula při autobusové nehodě u Nažidel. Byl jsem bohužel u samého počátku této nesmírné tragedie a čeho jsem si všiml, byla ta skutečnost, že Honza svůj bol celá léta nese v sobě, aniž by měl někdy potřebu se někomu s touto traumatickou skutečností svěřovat. Je to můj nejlepší přítel již přes dvacet let a ani já jsem neměl příležitost mu s tímto jakkoli pomoci. Tady jsem pochopil, že ač může přes své vzezření dobráka budít dojem měkoty, opak je pravdou. Takovou vnitřní silou neoplývám já ani náhodou, a to jak mě mí dobří známí znají, to si o sobě myslím poměrně hodně.

Nicméně zpátky k Ludmile. Neskutečné se stalo skutečností a práce na soše byla dokončena na jaře roku 2005, aby vzápětí opustila starý kontinent a ocitla se po dvouměsíční plavbě přes oceán ve vzdálené Americe, respektive v jednom z jejích států, v lowě, ve městě Cedar Rapids. Co o tom vím, tak autorovi přinesla kromě mála peněz alespoň značný ohlas, a to nejen v samotném městě. Kopie svaté Ludmily nepotřebuje uměleckohistorického zhodnocení. To již proběhlo v dobách minulých a i z toho důvodu, že se nejedná o realizaci námětu autora, nýbrž „jen“ o kopii barokního mistra M.B.Brauna, kde je závazné měřítko i obsah. Mně osobně ale stejně nikdo nevymluví, že se jednalo o zcela zásadní dílo, které ukázalo nepředstavitelnou zručnost sochaře narozeného ve století dvacátém a především jeho houževnatost, „že tohle zvládne taky“. Možná, že se budu v tuto chvíli mýlit, ale osobně si nedovedu představit žádného podobného žijícího sochaře, který by v dnešní době dokázal něco obdobného. Protože jsem slíbil, že se v této knižce bude mluvit pravda, současně chci konstatovat, že mu pomáhali na této realizaci i jeho kamarádi a ač nemajíce akademického vzdělání, jejich kamenosochařské nadání bylo mnohdy oporou při této i fyzicky namáhavé práci. Byli to Monika Lokajová a Václav Mejvald, podstavec realizoval Adam Veselý.

33 Fontána Karlovy Vary — bronz
? — die Bronze
2001 — foto: Stanislav Kožený

34 Fontána Karlovy Vary — bronz
? — die Bronze
2001 — foto: Jarmila Klimentová

Doba bronzová

Ve svých počátcích s materiálem, o kterém je zde řeč, se Jan Kotek soustředil především na techniku odlévání a modelaci malých plastik, přičemž opět převažují motivy figurálních kompozic. Tyto mu měly pak pomoci při zakázkách větších rozměrů, o kterých umělec vždy doufá, že někdy přijdou. Kotka má Bůh rád, já taky, a brzy pak přišly, ale o tom za chvíli.

V těchto drobných bronzích převažoval naturalismus, nikoli však podbízivý a příliš popisný, ale naopak vždy je vidět snaha vystihnout duši zobrazovaného předmětu, snaha o vcítění se do něj. Rád bych zde uvedl alespoň figurální kompozici „Starce“, ve které se autorovi podařilo sugestivně vystihnout obraz neradostného stáří v konfrontaci s lehce eroticky pojednanými dalšími třemi postavami mladých, excitujícími sexuální akt, ale bez jakéhokoli náznaku vulgarity. Všechny postavy v kompozici se vyznačují expresivně pojatou deformací těl, se snahou o vyvolaný světelný efekt na jejich plochách. Poněkud

rozdílně, avšak zcela logicky přistoupil k plastice „Tanečnice“. Kotek ve svém oblíbeném motivu ženského těla dosáhl dojmu velice pohybově vytříbené postavy, která se zároveň vyznačuje jistým „odhmotněním“. Dynamicky vertikálně stojící balerína na jedné noze v takzvaném provaze a s roztaženými rukama je prezentována v čistých liniích, včetně stylizované tváře. Toto odhmotnění, které je dosaženo dynamikou lineárních obrysů, ona pohybovost je oslavou ženského těla, jeho intimnosti a ladnosti, ale je i současně obdivem její životní energie. Tento zájem o pohybovou aktivitu těla dokladuje Kotek i v dalších plastikách, ať již je to jeho „Lovec“ či další.

Jan Kotek byl připraven. Jak se říká, šance přeje připraveným, a tak se najednou, dalo by se říci z ničeho nic, dostavila. Jednalo se o zajímavou zakázku pro Svaz bojovníků za svobodu, jejímž investorem byl tehdejší Okresní úřad v Karlových Varech v čele s jeho přednostou ing. Josefem Turkem. Samotným impulsem

35 **Pieta** — bronz
? —die Bronze
1998 — foto: Jiří Wendler

byl slib přednosti těmto úctyhodným pánům, povětšinou veteránům 2. světové války, že v upomínku obětem 1. a 2. světové války nechá vyhotovit památník. Protože Turek byl na rozdíl od mnohých současných politických představitelů ze staré školy, bylo jasné, že svůj slib dodrží. Nevědělo se však, kde památník umístit, a tak vyvstala klasicky nerudovská otázka: Kam s ním? Ta pak vyvolala mnoho někdy absurdních návrhů, až konečně zvítězilo místo dle mého mínění optimální, a tím byla přední část prostoru před hotelem Thermal. Místo tedy bylo a zbývala ještě maličkost, jak by měl památník vypadat. Abych nebyl skromný, je pravda, že mě pan přednosta přizval do jednání o památníku, snad i proto, že jsem pracoval na odboru památkové péče. Abych to zestručnil, předložil jsem návrh právě Honzy Kotka, který jsem u něj viděl v ateliéru a zdál se mi odpovídající a vystihující ideu důstojnou obětem těchto válečných běsnění. Přednostovi Turkovi se líbila, veteránům-odbojářům v prvním kole o něco méně, avšak po přednostově sugestivně položené otázce, „zdali by tam byl lepší Žižka s palcátem“, všechny zainteresované strany usoudily, že nejen z časových, ale i finančních hledisek se jedná o návrh blízký se ideálu.

Jan Kotek mohl začít pracovat na své největší polistopadové zakázce. Pomník představuje zahalenou postavu ženy v nadživotní velikosti. Když jsem ji tehdy poprvé uviděl v Honzově ateliéru ve formě sádrového odlitku (ležela ve vaně), hned na první pohled se mi líbila. Velmi mi připomínala práci sochaře Karla Pokorného, posledního Myslbekova žáka. Jednalo se o jeho dílo s názvem „Válečná léta“, které vzniklo v roce 1942. Jednalo se tehdy o velmi oblíbený motiv zahalené ženské postavy zmítané větrem. Nejsem si jist, zda Janu Kotkovi byla jakousi ideovou předlohu, za to jsem si byl ale jistý, že toto téma může vystihnout ono přání starých pánů ve smyslu ukázaní bolesti a strádání. Myslím si, že právě postava univerzální ženy-matky, která neustále po věky stojí před bolestivou ztrátou svého syna padlého v nesmyslných a nekonečných válkách, nejlépe vystihla tuto myšlenku, jako nositelka bolesti ze ztráty zmařeného lidského života.

Tato nadživotní socha nepostrádá expresivní výrazovost spojenou s monumentální statuárností. Je pravdou, že již

krátký časový odstup dokázal onu vhodnost námětu, a jsem přesvědčen, že i tito staří pánové, kterých si velmi vážím, došli posléze ke stejnému názoru.

Další neméně zajímavá, ale jiná svým obsahem i formou, byla práce na fontáně pro investora pana J. Frenkela, jenž se velmi významně zasloužil o „zmrtvýchvstání“ bývalých Zámeckých lázní v prostoru Zámeckého vrchu. Právě zde chtěl investor umístit do venkovního prostoru širokého schodiště směřujícího do interiéru lázní onu fontánu.

Jan Kotek se na její realizaci spolupodílel s autorem architektonického řešení Zámeckých lázní, ing. arch. Alexandrem Mikolášem. Záměr architekta bylo vytvoření dominanty, jež by rozčlenila motiv schodiště. Konečná podoba fontány je však převážně dílo sochaře. Zde se Kotek musel vzdát svých ambicí na figurální pojednání díla, neboť zadání investora bylo jiné. Přesto se Honza s invencí pro něj vlastní pustil do díla, do kterého chtěl začlenit něco symboliky, něco z alegorie. Přece jen se mu podařilo značně pozměnit i investorův původní záměr a bylo to prospěšné i samotné fontáně. Zakomponoval do ní dvě ve svém měřítku silně nadživotní lidské tváře, symbolizující Noc a Den. Tento motiv není neobvyklý. Opakuje se minimálně od renesance, ale originální bylo, že Honza zde použil portréty svých dětí, kde zesnulá dcera Markétka představuje Den, zatímco syn Jan zase Noc. Je zde zdůrazněna výrazová fyziognomie obou tváří s mírnou nadsázkou. Fontánu obepínají rostliny a ovocné plody - symboly zdraví a také alegorie různých tajemných sil. Tato symbolika není samoučelná, neboť Kotek se značným respektem k místu, kde se fontána nachází, pouze opakoval některé motivy z Morového sloupu, který se nachází v těsné její blízkosti. Motiv hadů, kde hadí síla představuje zdroj života, je na sloupu taktéž. Autor s úctou k této jedinečné barokní památce nechtěl experimentovat, ale spíše co nejcitlivěji začlenit nový artefakt do tohoto značně exponovaného prostoru.

Fontána se skládá z částí, po nichž voda stéká ve třech úrovních. Honza se zde projevil jako všestranný umělec, jemuž nejsou cizí ani technologicky složitá řešení. Nutno na závěr poděkovat i investorovi J. Frenkelovi, že nelpěl dogmaticky na svém názoru a ponechal výtvarné řešení na umělci. Myslím si, že nepochybně nelituje.

36, 37, 38, 39 Fontána Bernkasel-Kues — bronz
? Bernkasel-Kues — bronz
2005 — foto: Willi Bottler

31 T. G. Masaryk — bronz
T. G. Masaryk — die Bronze
2007 — foto: Jiří Wendler

32 T. G. Masaryk — ve slévárně HVH, Horní Kalná
T. G. Masaryk — ?
2006

Socha prezidenta T. G. Masaryka

Kotkovo současné poslední dílo je socha prvního československého prezidenta Tomáše Garrigue Masaryka. Podnět pro její zhotovení dali opět lidé žijící ještě v oné meziválečné době, sdružující se nyní ve spolku T.G.Masaryka v Karlových Varech. Doufám, že nebude nepatřičné, když zmíním, že jsem v té době vykonával funkci primátora města, ale protože investorem mělo být město, snad mi tu poznámku odpustíte. Od myšlenky k její realizaci, jak víme všichni, vede někdy svízelná cesta a v případě první sochy prezidenta T.G. Masaryka tomu nebylo jinak. Nicméně jsem si vzpomněl na svého oblíbeného bývalého přednostu Josefa Turka a řekl jsem si, když to dokázal on, zkusím to taky. Následovalo prvotní „hledání slepých uliček“ slovněho Járy Cimrmana a u jedné z nich pro dokumentaci uvedu malý příklad. Město Mělník nám nabídlo sochu Masaryka dokonce zhotovenou samotným Vincentem Makovským, ale první problém byl v tom, že se jednalo o sochu začleněnou do interiéru síně, kde se mistr nemusel příliš zamýšlet nad pozadím prezidenta, jenž se těsně opíral o zeď. My jsme si však vymysleli sochu do exteriéru, tedy trojrozměrnou, včetně prezidentových

zad. Druhým problémem byla skutečnost, že Makovského Masaryk je smuteční - nachází se v mezipatře smuteční síně, kde prezidentova hlava míří směrem dolů a je dotvořena citátem: „Po smrti se na Vás budu dívat se shora“. Kdežto my jsme chtěli prezidenta o něco optimističtějšího, pokud se to tak dá vůbec říct. A třetí problém, který vyřešil oba předcházející, byl ve finále nesouhlas města k jeho prodeji. Zjistil jsem, že nevhodnější způsob bude, když oslovíme naše karlovarské sochaře, a skutečné současné sochaře s akademickým vzděláním znám ve Varech pouze dva, nyní ve švédsku žijícího Karla Bečváře (pravdou je že je rodák ze Strakonice, ale dlouhá léta pracoval v Karlových Varech) a Jana Kotka. Karel Bečvář, i když značně poctěn, z časových důvodů odmítl a zbyl tedy Honza.

Dostat zakázku na sochu prezidenta je čest pro každého sochaře, Jan Kotek nebyl výjimkou. V minulosti se této pocty dostalo takovým velikanům, jako byli již zmiňovaný Vincent Makovský, jeho učitel, fenomenální Jan Štursa, Otta Španiel, jehož socha Masaryka je na Pražském hradě, a taktéž autor zdařilého Masaryka Karel Pokorný.

33 **T. G. Masaryk** — z odhalení
T. G. Masaryk — ?
 2007 — foto: Jiří Wendler

34 **T. G. Masaryk**
T. G. Masaryk
 2007 — foto: Jiří Wendler

Jan Kotek přistoupil k realizaci, na kterou měl pouze necelý rok, zodpovědně. Nejdříve se věnoval veškeré možné literatuře, aby pochopil psychologický profil portrétovaného. Když jsem ho občas navštívil v jeho ateliéru, pohyboval jsem se mezi množstvím skic a posléze malých modelů, z nichž pak vznikl finální návrh sochy, která se nyní stala dominantou karlovarské třídy, pojmenované shodně po našem prvním prezidentovi Třída T.G.Masaryka.

Kotkův Masaryk je i dle některých znalců pojat jako příliš subtilní, nicméně i přes tyto názory chápu ideu sochaře Jana Kotka. Jeho Masaryk je vypořádán s důrazem na jeho morální kvality, jinak řečeno s velkým důrazem na jeho životní asketismus, vnitřní kázeň a vše, co tyto pojmy obnáší. Hlava směřuje přímo, v ruce je umístěn pergamen. Na pergamenu původně zamýšlel Kotek napsat citát: „Ježíš, ne César!“ Já jsem ho přesvědčoval o posunutí interpunkce blíže k Césarovi (jako primátorovi se mi citát zdál autoritativnější tedy: Ježíš ne, César!), ale jak laskavý čtenář chápe, byla to blbost a stejně tam pak umístil Kotek jiný text.

Nutno na závěr dodat, že spolupráce s karlovarským architektem J. Kubíčkem byla ku prospěchu věci, neboť i volba umístění památníku je důstojná. Pikantní bylo stanovisko Památkového ústavu v Lokti, kde při našem povinném dotazu o vhodnosti umístění nám nějaký pan Procházka odepsal, že sice souhlasí, ale vzápětí v rámci své vlastní iniciativy nás poučil, že tyto typy památníků jsou dávno překonané, že lépe něco moderního, blablabla. Když pomínu, že se ho na to nikdo neptal a snad i v rámci jeho vzdělání ráčíme tedy prominout, kladu si už jen otázku, kdy skončí doba památkářů bez adekvátního vzdělání, kteří se snaží kecat do všeho. Snad konečně bude v budoucnu více historiků umění a méně knihovníků, učitelů atd. Ale protože tento problém nezahrnuje pouze oblast památkové péče, ale nepochybně se dotýká i nás, bývalých komunálních politiků, tak si říkám, když už nejsme odborníci, buďme aspoň trochu pokorní a tolerantní. Když ne jako Jan Kotek, tak alespoň z jeho deseti procent. I to by mělo stačit, abychom na sebe byli milejší.

na předchozí straně — nach vorher seite

35 Tanečnice — bronz

Die Tanzerin — die Bronze

1991 — foto: Jiří Wendler

36 Zrození — bronz

? — die Bronze

1993 — foto: Jiří Wendler

37, 38 Svícen — bronz

? — die Bronze

1994 — foto: Jiří Wendler

39, 40 **Zrození** — dřevo, lípa
? — das Holz, die Linden
1993-2007 — foto: Jiří Wendler

41 **Nebezpečný polibek** — dřevo
? — Das Holz
2000 — foto: Jiří Wendler

42 **Fontána** — patinování
? — ?
2001

Epilog

Je docela dost dobře možné, že jsem při hodnocení díla akademického sochaře Jana Kotka nebyl zcela objektivní. Nestalo se to však ze spekulativních důvodů, ale pramenilo to z toho, že ho znám spíše jako lidskou bytost zevnitř s rozzářeným čistým duchem a srdcem na dlani a to již drahnou řádku let. Romain Rolland ve svém románu „Dobry člověk ještě žije“ o jednom podobném člověku také píše.

Sice jeho hlavní hrdina není umělec ani sochař, ale rozdává lidem radost a optimismus. Honza Kotek se o to snaží nejen svým uměním a já budu rád, pokud to budete cítit společně se mnou.

Zdeněk Roubínek

Jan Kotek

Bei der Präsentation und Würdigung des Werks meines Freundes, des akademischen Bildhauers Jan Kotek, habe ich mir vorgenommen, Ihnen ein wahres und ungeschmücktes Bild des Künstlers zu zeichnen, wie er lebt und arbeitet.

Die Bedeutung seines Werks kann man zur Zeit sicherlich noch nicht objektiv vollständig erfassen. Das werden für mich zweifellos die Zeit und der Abstand der nächsten Generation tun, denn ich hoffe, dass Koteks künstlerische Tätigkeit noch nicht abgeschlossen ist und dass wir uns auf seine weiteren künstlerischen Projekte freuen dürfen. Dennoch ist der Versuch angebracht, sein bisheriges Schaffen vorzustellen, um es zu verstehen, und zwar in einem Umfang, wie es noch nie präsentiert wurde. Ja, wenn ich es so ohne Umschweife schreiben darf – und ich bin überzeugt, dass Jan keine Einwände dagegen hätte –, es existiert bis heute überhaupt keine Monographie des Künstlers, und ich fürchte, dass bei der Bescheidenheit dieses Bildhauers möglicherweise auch in Zukunft keine solche entstehen wird. Die Entscheidung für die Entstehung dieser Publikation lag ausschließlich in meinen Händen und in den Geldbeuteln meiner aufgeklärten Sponsoren – und deshalb lesen Sie nun diese Zeilen.

Es ist nicht mein Ziel, Koteks Werk mit dem Schaffen von Bildhauergrößen wie J. V. Myslbek, S. Sucharda, J. Mařatka, Q. Kocián, J. řtursa, F. Bilek und L. řaloun zu vergleichen, die, beeinflusst durch die französische Kunst, die Pfeiler unserer Bildhauerei des 20. Jahrhunderts bildeten. Ich möchte sein Werk auch nicht mit den Werken der darauf folgenden Generation von Bildhauern wie V. Makovský, K. Pokorný, B. Stefan, J. Lauda, K. Dvořák, J. Wagner, K. Lidický u. a. vergleichen, die alle auf ihre Weise versuchten, eine Beziehung der idealen bildhauerischen Figur zur Realität zu finden, um ihrer Zeitepoche einen wahren künstlerischen Ausdruck zu geben. Zweifellos bemüht sich aber Jan Kotek durch sein Leben und Schaffen um das gleiche Ziel.

Zeit des Lernens

Jan Kotek zeigte schon seit seiner Jugend Interesse an der bildenden Kunst (in der Volkshochschule und im Atelier des Karlsbader Bildhauers Václav Lokvenc) und so führte ihn der erste logische Schritt auf die Mittlere Bildhauer-Steinmetzschule in Hořice. Es war die erste notwendige Stufe in seinem Bestreben, Bildhauer zu werden. Diese berühmte Steinmetzschule war jahrzehntelang Grundstein für mehrere Künstlergenerationen, und die Namen der Absolventen wie Jan řtursa und weitere boten die Garantie dafür, dass Jan Koteks Weg in die richtige Richtung führen würde.

Darüber hinaus hatte Jan auch Glück, was die pädagogische Betreuung betrifft. Einer von seinen Lehrern war Jan Wagner, der Sohn

des berühmten Bildhauers Josef Wagner, der Kotek – nach seinen eigenen Worten – sehr positiv beeinflusst hat. Ich bin auch davon überzeugt, dass Wagners kosmopolitische Haltung – er studierte an der Wiener Akademie –, die Jan in einem sensiblen Alter am Anfang seiner bildhauerischen Laufbahn sehr beeindruckte, eine große Bedeutung für seine weitere künstlerische Ausrichtung hatte.

Nach dem erfolgreichen Abschluss der Schule in Hořice bemüht sich Jan zunächst ohne Erfolg um die Aufnahme an der Akademie. Doch nach Beendigung des zweijährigen Militärdienstes wird sein Jugendtraum erfüllt und er wird Student der Akademie der Bildenden Künste in Prag.

Ähnlich wie an der Bildhauer-Steinmetzschule in Hořice trifft Jan Kotek auch hier hervorragende Pädagogen, denn sein weiterer Begleiter und Lehrer beim Entdecken der Geheimnisse der Bildhauerkunst wird der ausgezeichnete Bildhauer Stanislav Hanzík. Selbst das starke gesellschaftliche Engagement „im wahren schöpferischen sozialistischen Geist“, das zu jener Zeit an der Akademie herrschte, konnte die künstlerischen Fähigkeiten der talentierten Studenten nicht deformieren, und falls manchmal doch, hinterließ es im künftigen Schaffen von Jan Kotek keine Spuren. Es ist sehr einfach, etwas zu verurteilen, aber Tatsache bleibt, dass das sog. Engagement der Kunst und ihre Beeinflussung durch die gesellschaftliche Situation bereits seit Jahrtausenden stattfindet, spätestens seit der Zeit der großen Pharaonen, das Goldene Zeitalter des Perikles nicht ausgenommen, und natürlich auch in den jüngeren Epochen, ob sie sich Faschismus oder Kommunismus nennen. Es ist nicht zu leugnen, dass auch ein Gigant wie der italienische Bildhauer, Maler und Dichter Michelangelo Buonarroti von einer Beeinflussung seines Schaffens sprechen könnte, in diesem Falle durch die Kirche. Lassen wir jedoch die Politik beiseite und schließen wir mit der Feststellung, dass Professor Hanzík, unter anderem ein hervorragender Portaitkünstler, sicherlich einen guten Studenten zu betreuen hatte, dem er verschiedene Wege seiner Kunst, und zwar nicht nur in der damaligen Tschechoslowakei, zu zeigen versuchte.

Die ersten zwei Jahre an der Akademie dienten als Vorbereitungsjahre; zugleich wurde in der Zeit eine engere Auswahl der Studenten getroffen. Die Erfahrungen des dritten Jahres im Atelier, wo die Studenten bereits ihren eigenen künstlerischen Ausdruck anstrebten, waren vor allem wegen der Konfrontation mit den Arbeiten ihrer Altersgenossen unschätzbar wichtig. Diese führte Jan Kotek zur Suche nach dem eigenen Ausdruck und dem Bemühen, nicht „zu kopieren“, sondern einerseits mit den neuen Herausforderungen, andererseits mit sich selbst zu kämpfen und eine eigene, persönliche Richtung zu finden. Die Umstände dieser Konfrontation waren für Jan günstig, weil neben ihm im gleichen Jahrgang junge talentierte Studenten wirkten, wie z. B. der heutige akademische

Bildhauer Petr Novák, Zdeněk Tománek, die Maler Jiří řorm, Miroslav Macko, Lada Fajxová und andere. Professor Hanzík sollte und musste manchmal die Luftschlösser der zukünftigen Künstler „zurechtstutzen“, aber er tat es behutsam und vorsichtig, um in seinen Studenten nicht das Bestreben nach eigener schöpferischer Auseinandersetzung und die Bemühung um neue Möglichkeiten zu töten.

Sein sechsjähriges Studium beendet Jan Kotek mit einer Diplomarbeit, die bereits sein Interesse an der figuralen Bildhauerei spiegelt, und zwar mit der Plastik eines Mädchens. Die Plastik bemüht sich nicht so sehr um ein möglichst naturgetreues Abbild, sondern vielmehr um eine wirkungsvolle Darstellung des geistigen Aspekts, des Innenlebens. Als ob Jan dabei die folgenden Worte von J. V. Myslbek im Sinn hätte: „Wahre Kunst hat Visionen, sie ist überirdisch, sie ist das Werk des Herzens, der Seele und der Begeisterung, reicht zu den Höhen, zum Sitz des Gottes.“ Anm.1

Der eigene Weg

Nach Abschluss seines Studiums an der Akademie geht Jan Kotek nach Karlsbad zurück. Wie die meisten jungen Akademieabsolventen in der damaligen Tschechoslowakei, die eine Stelle in ihrem Fach suchten, musste auch Jan in Karlsbad gegen Existenzschwierigkeiten kämpfen und jede Arbeit in seinem Fach annehmen, die ihn und seine Familie ernähren würde (zu der Zeit war er bereits verheiratet und hatte ein kleines Kind). Man muss an die Solidarität seiner älteren Kollegen erinnern, vor allem des Bildhauers Forman und des damals sehr bedeutenden akademischen Bildhauers Karel Kuneř, die ihm ohne großes Aufheben in seinen Anfängen bedeutend halfen. Sicherlich könnten manche jetzt einwenden, dass gerade Karel Kuneř, Mitglied der damaligen Kommunistischen Partei, keine Erwähnung und keinen Dank verdient. Meine Antwort lautet: „Sehr geehrte ehemalige Genossen, meine Damen und Herren, wenn die heute schon rechts orientierten Politiker nur die Hälfte der moralischen Qualitäten des besagten Herrn hätten, ginge es dieser Region und dieser Stadt sicherlich besser.“ Und noch eine Kleinigkeit: Er war ein wirklich guter Bildhauer.

In dieser sozial und existenziell schwierigen Zeit, auf die man kunstgeschichtlich nicht näher eingehen braucht (Jan wird dies sicher verzeihen), beschränkt sich das Schaffen von Jan Kotek vor allem auf das, was die Zeit erfordert, und bietet wenig Raum für eigene künstlerische Tätigkeit. Er widmet sich z. B. der Restaurierung der bekannten Karlsbader Plastik einer Gemse. Das Bronzerelief von Kotek mit dem Kopf des russischen Schriftstellers Gogol ist zwar ein gelungenes Portrait, doch diese Arbeit konnte keinesfalls seine an der Akademie erworbenen

Fähigkeiten zeigen und ihn befriedigen. Nichtsdestotrotz, wie man sagt, das Glück ist mit dem Tüchtigen, und die Gelegenheit tauchte plötzlich auf. Damals handelte sich um eine vollwertige bildhauerische Herausforderung in Form einer überlebensgroßen Figuralplastik einer Allegorie der Jugend (natürlich im Geiste des Realsozialismus). Es handelt sich hier um ein Werk, das nicht nur wegen seiner Größe, sondern auch wegen seiner Bedeutung eine ausführlichere Erwähnung verdient. Jan Kotek konnte hier endlich anwenden, was ihm eigen ist und was sich wie der Ariadnefaden durch sein künstlerisches Schaffen zieht: sein unablässiges Interesse am menschlichen Körper.

Es handelt sich um eine überlebensgroße, in Bronze gegossene Plastik eines jungen Mannes, die in einer Ellipse eingeschlossen und auf einem vertikalen Säulensockel angebracht ist. Die Plastik, die vor einem Lehrlingsinternat aufgestellt wurde, konnte damals noch nicht anders heißen als: „Die Jugend baut den Sozialismus auf“. Der Autor wollte in dieser Figur vor allem den Trotz eines Jünglings zeigen. Die Figur greift wie ein Gewichtheber mit beiden Armen in den Raum, als ob sie versuchen wollte, ihre irdischen Grenzen oder auch die Grenzen, die den kämpferischen Geist der Jugend einschränken, zu durchbrechen.

Jan Kotek war gleichgültig, wie dieses gelungene Werk heißen würde. Er versuchte ehrlich, einen eigenen künstlerischen Ausdruck zu finden, den bei ihm zunächst eine leichte psychologische Übertreibung und Vernachlässigung jeder „Beschreibung“ der menschlichen Figur bildeten. Die Reduktion der Form mit Betonung der Beine und Arme, mit der interessanten Bearbeitung der Hände – eine Hand ist zur Faust geballt, die andere spreizt die Finger aus der Ellipse hinaus – hat einen mehr oder weniger humorvollen Hintergrund. Die damaligen Genossen in der Kommission, welche die ideologische Eignung des Werks beurteilt hatte, ärgerten den Autor so sehr, bis er böse wurde, so dass die geballte Faust eher die subjektiven Gefühle des Bildhauers gegenüber der besagten Kommission symbolisiert als ein objektiver Ausdruck der Jugendrevolte gegen das Regime und überhaupt ist.

Trotzdem oder gerade deswegen handelt es sich um eine eigenständige bildhauerische Leistung, die die Möglichkeiten des zukünftigen Schaffens des Autors und sein Interesse am menschlichen Körper als Gegenstand der Bildhauerei gezeigt hat.

Die Zeit nach November 1989

Nach unserer gemeinsamen Reise nach Prag am 18. November 1989, deren Hauptziel es war, „politisch etwas zu unternehmen und den

Regimewechsel zu unterstützen“, zogen wir uns bald wieder zurück, ohne aktiv an der gesellschaftlichen Veränderung mitzuwirken. Dafür gab es verschiedene Gründe, ob es die Politik selbst oder konkrete Personen waren, die sich schnell an die Veränderung anzupassen versuchten. Wir hatten dazu weder Lust noch Zeit.

Logischerweise war es eine chaotische Zeit und es gab sehr wenig Gelegenheit zu bildhauerischer Arbeit. In dieser Zeit der Veränderungen sowohl der Gesellschaft als auch der menschlichen Charaktere nahm Kotek jede Arbeit an, die ihm angeboten wurde. Und weil ihm in Tschechien nicht viel angeboten wurde, ging er ins Ausland, in die Schweiz

Glücklicherweise bekam er einen Auftrag bei der Restaurierung der architektonischen Elemente des Klosters in Mariastein an der Grenze zwischen der Schweiz und Frankreich, und zwar dank des tschechischen Emigranten Josef Stehlík. Was aber noch wichtiger war: Es gelang ihm, im Atelier eines wichtigen Schweizer Künstlers, des akademischen Bildhauers Ludwig Stocker, Arbeit als Assistent zu finden. Die Erfahrung, die er dort machte, war für Koteks zukünftiges Schaffen unschätzbar, nicht nur wegen der künstlerischen Anregungen, sondern auch wegen der neuen technologischen Möglichkeiten, die er kennen lernte.

Man kann feststellen, dass Jan bei seinem Schweizer Aufenthalt manchmal auch nicht-künstlerische Arbeitsgelegenheiten annahm. Er übernahm Aufträge bei der Innenraumausstattung für wohlhabende Hausbesitzer, bei denen er z. B. Marmorböden und Treppen legte. Diese handwerkliche Tätigkeit war ihm jedoch nützlich und der Ertrag ermöglichte ihm die Erfüllung seines langjährigen Traumes: eine eigene Galerie in Karlsbad zu eröffnen. Dabei muss erwähnt werden, dass bei der Entstehung der Galerie auch sein damaliger Partner, der Karlsbader Kunstkeramiker Milan Neubert, einen großen Verdienst hatte. Später wurde er ausbezahlt und Kotek wurde der alleinige Besitzer und Leiter. Leider hat die Galerie Alfa-Omega nach fünfzehn Jahren nunmehr ihre Tätigkeit eingestellt, bedingt durch die wirtschaftlichen Umstände und das Desinteresse der Gesellschaft an hochwertiger Kunst. In dieser Zeit des Konsums und der Familien-Wochenendausflüge in die Supermärkte ist das leider kein Einzelschicksal, aber als eingefleischter Optimist hoffe ich, dass die Galerie in der Zukunft irgendwann wieder eröffnet wird.

Die „Glasezeit“

Wie bereits erwähnt, hatte der Auslandsaufenthalt einen positiven Einfluss auf Jan Kotek und half ihm bei der Suche nach neuen künstlerischen Anregungen. Eine davon war sein neu gewecktes Interesse an dem Stoff, der zwar zum Weltruhm von Karlsbad beigetragen hatte, vor allem dank der berühmten Glasfabrik Moser, in der klassischen bildenden Kunst jedoch weniger gebräuchlich ist. Ausgehend von seinem eigenen Interesse an diesem edlen Quarzelement wollte Jan Kotek die Zusammenarbeit mit

einem Menschen ausprobieren, den er als hervorragenden Glasmacher schätzte. Es war Milan Mottl, der seine Glaskunst zur Zeit in der ehemaligen Firma Mottl Glass, heute „Milan Mottl“, offenbar sehr erfolgreich fortsetzt.

Im Unterschied zu dem klassischen bildhauerischen Schaffen Jan Koteks, bei dem der Autor sein Werk vom Entwurf bis zur finalen Realisierung selbständig verwirklicht, wurde bei der Zusammenarbeit mit Milan Mottl so vorgegangen, dass der Bildhauer den Entwurf fertigte und der Glasmacher ihn realisierte. In dieser Periode entstehen – wie sonst – wieder Figuralplastiken in Lebensgröße, außerdem mündete Koteks Interesse am Insektenreich in der Schaffung von zierlichen und transparenten Figuren wie einer Riesenspinne oder einer Riesensbiene. Beide Subjekte sind vortrefflich eingelassen in einen gegliederten Marmorsockel. Die Konfrontation von Marmor und Glas ist kein Selbstzweck, sondern weist bewusst auf die vielfältigen Möglichkeiten dieser edlen Stoffe hin. Die Herstellung der gegossenen und geblasenen Glasplastik ließ zwischen den beiden Autoren eine freundschaftliche Beziehung entstehen, die Voraussetzung für das Gelingen dieser schönen, magischen und fantastischen Gestalten war. Man muss bedenken, dass es sich dabei um eine sehr anspruchsvolle Schnellarbeit handelt, bei der im entscheidenden Augenblick das Werk entweder gelingt oder verdirbt. Die Glasblasen, die mit der Glaspfeife unter einem bestimmten Winkel geblasen werden, müssen blitzschnell geformt werden, und es hängt allein von der Geschicklichkeit des Glasmachers ab, ob diese „akrobatische“, dynamische Aktion gelingt. Ich bin davon überzeugt, dass es in diesem Falle gelungen ist. Der Leser kann es in der Bildanlage selbst beurteilen.

Es folgte eine Reihe von Glasköpfen und ein geheimnisvolles Objekt, das einen Tintenfisch darstellt. Diese Werke überzeugen mich davon, dass Koteks Interesse an der magischen Welt des Glases noch nicht erloschen ist – und ich würde mich freuen, wenn ich Recht hätte.

Die „Steinzeit“

Ähnlich wie das Schicksal Jan Kotek in die Schweiz gerufen hatte, geschah es auch bei einer weiteren Auslandsreise, die in das benachbarte Österreich führte. Dort arbeitete er an Kopien der klassizistischen Skulpturen aus dem 18. Jahrhundert, die sich im Palais-Komplex Coburg im Zentrum von Wien befinden. Diese Arbeitsreise war ein weiterer Beleg für Koteks bildhauerisches Können, das später in seiner größten und gelungensten Leistung gipfelte. Damit meine ich die Kopie der Skulptur der Heiligen Ludmila von Matthias Bernhard Braun, von der noch später die Rede sein wird.

Der Hauptgrund für die Herstellung von Repliken der klassizistischen Skulpturen im Palais Coburg war nicht nur ihre kunsthistorische Qualität, sondern vor allem ihr schlechter Zustand, denn die jahrhundertlangen Witterungseinflüsse hatten sie erheblich beschädigt. Deshalb wurde ihr

Transport ins Depositar der Wiener Galerie angeordnet. Ihre Ersetzung durch Kopien war ein logischer Schritt. Für Kotek bot er die Möglichkeit, mit dem Wiener Kalkstein zu arbeiten und seinen Wiener Investoren zu beweisen, dass er die bildhauerische Steinmetzarbeit brillant beherrscht, und zugleich war es für ihn eine sinnvolle Fortsetzung seines eigenen Weges einschließlich des Interesses an der Figuralplastik. Es handelte sich um fünf überlebensgroße allegorische Skulpturen zur Thematik der Jagd, der Musik, der Wirtschaft und der Pflanzenwelt. Nach vier Jahren wurde das Werk zur großen Zufriedenheit der Investoren beendet. Neben Jan Kotek beteiligten sich seine Kollegen Václav Mejvald und Petr Veselý an der Arbeit.

Die größte Herausforderung wartete jedoch noch auf ihn, und das war, wie ich bereits erwähnte, die Arbeit an der Kopie der Statuengruppe der Heiligen Ludmila von einem der größten Barockmeister, Matthias Bernhard Braun. Als ich das erste Mal den fünf Tonnen schweren massiven Quader aus Hoficer Sandstein sah, wie er in seiner Monstrosität in Jans Garten in Stanovice lag, dachte ich: „VERDAMMT.“

Ja, ich muss zugeben, dass dies meine Gefühle in dem Augenblick zum Ausdruck brachte und dass mich mein Glaube an Koteks Fähigkeiten kurzfristig verließ. Ich wusste dank meines Studiums, wie eine solche Skulptur entsteht, und gerade deshalb begann ich zu zweifeln. Zur Erklärung möchte ich anmerken, ohne die Bedeutung und die Tüchtigkeit der alten Bildhauermeister in Frage zu stellen, dass solche Stücke nicht nur in der Barockzeit in Werkstätten hergestellt wurden, in denen eine Menge Gehilfen und Lehrlinge arbeiteten.

Jans gutmütiges Gesicht sah jedoch eher so aus, als handle es sich um den Bau eines herkömmlichen Schneemanns, und so war ich ein wenig erleichtert.

Die Zeit für die Fertigstellung dieses Monuments betrug genau zwei Jahre und ich weiß jetzt, dass Jan, obwohl er gelächelt hatte, bestimmt genau gewusst hatte, worauf er sich einließ. Zwölf oder mehr Stunden Arbeit, im Sommer wie im Winter, waren angesagt, und die schlimmste Knochenarbeit war das stückchenweise Abhauen aus dem Sandsteinblock, denn es bestand immer die Gefahr, dass ein größeres Stück abbrechen und dadurch der Monolith zerstört werden würde. Wer es nicht ausprobiert hat, der wird nicht verstehen, und so verstand auch ich nicht die Hartnäckigkeit, mit welcher Jan sich zu den ersten Konturen der Heiligen Ludmila durchgehauen hatte. Ich habe diese seine Eigenschaft erst viel später begriffen, in einem Zusammenhang, den ich ursprünglich gar nicht erwähnen wollte, aber ohne den ich Koteks menschliche Größe nicht erklären könnte. Jans Tochter Markéta fand bei einem Busunfall bei Nažidla, wo insgesamt zwanzig Kinder und Erwachsene ums Leben kamen, einen tragischen Tod. Ich war leider von Anfang an bei dieser schrecklichen Tragödie anwesend und ich bemerkte, dass Jan seinen Schmerz die ganze Zeit in sich trug, ohne das Bedürfnis, diese traumatische Erfahrung jemandem anzuvertrauen. Er ist seit mehr als zwanzig Jahren mein bester Freund, aber ich konnte ihm in dieser Hinsicht nicht im Geringsten helfen. So habe ich begriffen, dass er innerlich sehr

stark ist, obwohl er vom Aussehen her den Eindruck eines weichherzigen, gutmütigen Menschen erweckt.

Nun zurück zu Ludmila. Das Unmögliche wurde Wirklichkeit, und die Arbeit an der Statue wurde im Frühjahr 2005 beendet. Gleich darauf verließ die Skulptur den alten Kontinent und landete nach einer zweimonatigen Schiffsreise im fernen Amerika, im Staat Iowa, in der Stadt Cedar Rapids. So weit ich weiß, brachte sie dem Autor außer ein wenig Geld eine positive Resonanz, und zwar nicht nur in der erwähnten Stadt. Die Kopie der Heiligen Ludmila bedarf keiner kunsthistorischen Erörterung. Diese fand schon in der Vergangenheit statt, und zwar in Bezug auf das Original; es handelt sich hier ja nicht um die Realisierung des eigenen Entwurfs des Autors, sondern „bloß“ um eine Kopie des Barockmeisters M. B. Braun, bei der Inhalt und Maßstab festgeschrieben sind. Ich persönlich bin dennoch der Ansicht, dass die Kopie ein entscheidendes Werk Koteks ist, das zumindest die unvorstellbare Kunstfertigkeit eines im zwanzigsten Jahrhundert geborenen Bildhauers zeigt sowie vor allem seine Beharrlichkeit, „es auch zu schaffen“. Vielleicht irre ich jetzt, aber ich kann mir im Moment keinen anderen lebenden Bildhauer vorstellen, der heutzutage etwas Ähnliches schaffen würde. Weil ich mir vorgenommen habe, in diesem Buch nur die Wahrheit zu erzählen, muss ich gleichzeitig hinzufügen, dass ihm bei der Realisierung seine Freunde geholfen haben, und obwohl sie keine akademische Bildung haben, war ihre Steinmetzbegabung eine große Unterstützung bei dieser auch körperlich sehr anstrengenden Arbeit. Es waren Monika Lokajová und Václav Mejvald, den Sockel realisierte Adam Veselý.

Die „Bronzezeit“

In den Anfängen seiner Arbeit mit dem besagten Material konzentrierte sich Jan Kotek vor allem auf die Technik des Gießens und Modellierens von Kleinplastiken, wobei wieder Figurenmotive überwiegen. Diese Kleinplastiken sollten ihm dann bei der Suche nach Aufträgen größeren Formats helfen, von denen ein Künstler immer hofft, dass sie irgendwann kommen. Gott liebt Kotek, wie ich auch, und so kamen die Aufträge bald – aber dazu später.

Bei den kleinen Bronzeplastiken überwiegt der Naturalismus, aber kein lieblicher oder allzu beschreibender, sondern immer verbunden mit dem Versuch, die Seele des abgebildeten Gegenstands zu treffen, sich in ihn hineinzufühlen. Ich möchte hier wenigstens die Figurenkomposition des „Greises“ erwähnen, in der der Autor suggestiv das Bild des freudlosen Alters zeichnet, in Gegenüberstellung mit drei anderen, leicht erotisch erfassten Figuren von jungen Menschen, die den Sexualakt ausführen, aber ohne jedes Zeichen von Vulgarität. Alle Gestalten in der Komposition zeichnen sich durch eine expressiv verstandene Deformation der Körper aus mit der Absicht, Lichteffekte auf den Körperflächen hervorzurufen.

Etwas unterschiedlich, aber ebenfalls logisch-konsequent erfasste er seine Plastik „Die Tänzerin“. Kotek erreichte in dieser Darstellung seines Lieblingsmotivs, des weiblichen Körpers, den Eindruck einer fein-dynamischen Bewegung und zugleich der Leichtigkeit, fast Schwerelosigkeit. Die Ballerina steht vertikal auf einem Fuß mit offenen Armen im sog. Spagat, und diese Stellung ist präsentiert in einfachen, reinen Linien, einschließlich der Stilisierung des Gesichts. Diese Schwerelosigkeit, die durch die Dynamik der Linien erreicht wurde, diese Beweglichkeit ist eine Feier des weiblichen Körpers, seiner Intimität und Anmut und zugleich die Bewunderung seiner Lebensenergie. Interesse an der Bewegungsaktivität des Körpers beweist Kotek auch in weiteren Plastiken wie in der Figur des „jägers“ und anderen.

Jan Kotek war bereit. Die nächste Gelegenheit kam sozusagen aus heiterem Himmel. Es handelte sich um einen interessanten Auftrag für den Verein der Kämpfer für Freiheit, dessen Investor das damalige Bezirksamt in Karlsbad unter der Leitung von Ing. Josef Turek war. Der eigentliche Impuls was das Versprechen des Leiters an die Vereinsmitglieder, meist Kriegsveteranen aus dem 2. Weltkrieg, den Opfern des 1. und 2. Weltkriegs ein Denkmal zu errichten. Weil Turek im Unterschied zu vielen Gegenwartspolitikern von der „alten Schule“ war, wurde klar, dass er sein Versprechen halten würde. Es war jedoch unklar, wo das Denkmal aufgestellt werden sollte, und so entstand die klassische Nerudasche Frage: Wohin damit? Diese führte zu vielen, manchmal absurden Vorschlägen, bis endlich ein meiner Meinung nach optimaler Ort gewählt wurde, und zwar der vordere Teil des Bürgersteigs vor dem Thermal-Hotel. Einen Ort gab es also, und es blieb nur noch eine Kleinigkeit: Wie soll das Denkmal aussehen? Der Leiter lud mich damals zu den Verhandlungen ein, wohl deshalb, weil ich beim Amt für Denkmalpflege arbeitete. Um es kurz zu machen, ich legte den Entwurf von Jan Kotek vor, den ich bei ihm im Atelier gesehen hatte und der mir geeignet schien, um das Gedenken der schrecklichen Kriegsofper würdevoll zu verkörpern. Der Leiter Turek mochte den Entwurf, die Veteranen zunächst weniger, aber nach der suggestiv vorgetragenen Frage, „ob etwa ein Žizka mit dem Streitkolben dort besser wäre“, sahen alle betreffenden Parteien ein, dass Koteks Entwurf nicht nur aus zeitlichen, sondern auch aus finanziellen Gründen der beste wäre.

Jan Kotek konnte nach November 89 mit der Arbeit an seinem größten Auftrag beginnen. Das Denkmal stellt eine verhüllte Frauenfigur in Überlebensgröße dar. Als ich den Entwurf zum ersten Mal als Gipsabguss sah (er lag bei Jan in der Badewanne), gefiel er mir auf den ersten Blick. Er erinnerte mich an eine Arbeit des Bildhauers Karel Pokorný, des letzten Schülers von Myslbek. Es handelt sich dabei um sein Werk mit dem Titel „Die Kriegsjahre“, das 1942 entstand. Es zeigte das damals sehr beliebte Motiv einer Frauenfigur, an deren Kleid der Wind zerrt. Ich bin nicht sicher, ob dieses Werk für Jan eine Art Ideenvorbild war, aber ich war damals sehr sicher, dass gerade dieses Thema genau dem Wunsch der Veteranen, Schmerz und Leiden zu zeigen, entsprechen würde. Ich glaube,

dass gerade die Gestalt einer universellen Mutter, die seit Ewigkeiten vor dem schmerzvollen Verlust ihres in sinnlosen und endlosen Kriegen gefallenen Sohnes steht, am besten den Gedanken an die vergeudeten Menschenleben zum Ausdruck bringt.

Die überlebensgroße Statue entbehrt nicht einer expressiven Ausdruckskraft in Verbindung mit monumentaler Statuarität. Bereits ein kurzer zeitlicher Abstand bewies die Eignung für das Thema, und ich bin überzeugt, dass auch die älteren Veteranen-Herren, die ich sehr schätze, mittlerweile diese Ansicht teilen.

Ein nicht weniger interessanter, aber in Inhalt und Form andersartiger Auftrag war die Arbeit an der Fontäne für den Investor Herrn Frenkel, der einen wichtigen Verdienst bei der Wiederbelebung der ehemaligen Schlossbades im Raum des Schlossbergs hat. Eben dort wollte der Investor im Außenbezirk der breiten Treppe, die in den Innenraum des Bades führt, eine Fontäne aufstellen.

Jan Kotek beteiligte sich an ihrer Realisierung zusammen mit dem Autor der architektonischen Lösung des Schlossbades, Ing. arch. Alexandr Mikoláš. Die Absicht des Architekten war die Erschaffung einer Dominante, die das Motiv der Treppe strukturieren würde. Die fertige Gestalt der Fontäne ist jedoch vor allem das Werk des Bildhauers. Kotek musste hier seine Ambitionen auf eine figurale Erfassung aufgeben, weil der Auftrag der Investoren anders lautete. Dennoch ging Jan mit der ihm eigenen Inventionskraft ans Werk, in das er symbolische und allegorische Inhalte integrieren wollte. Es gelang ihm doch, die ursprüngliche Absicht der Investoren etwas zu verändern, und das war auch für die Fontäne von Vorteil. Er komponierte zwei stark überlebensgroße menschliche Gesichter, die den Tag und die Nacht symbolisieren. Dieses Motiv ist nicht unüblich, es tritt wiederholt auf, spätestens seit der Renaissance. Das Originelle war jedoch hier, dass Jan die Portraits seiner Kinder benutzte, wobei die später verstorbene Markéta den Tag, der Sohn Jan die Nacht symbolisiert. Die Physiognomie der Gesichter ist mit einer leichten Übertreibung gezeichnet. Die Fontäne ist umschlungen von Pflanzen und Früchten – Symbolen der Gesundheit und Allegorien verschiedener geheimer Kräfte. Diese Symbolik ist kein Selbstzweck, denn Kotek wiederholte mit großem Respekt für den Ort, wo die Fontäne steht, nur einige Motive aus der Pestsäule, die sich in unmittelbarer Nähe befindet. Das Schlangenmotiv, bei dem die „Schlangenkraft“ die Lebensquelle darstellt, befindet sich ebenfalls auf der Pestsäule. Der Autor wollte aus Rücksichtnahme auf dieses einzigartige Barockdenkmal nicht experimentieren, sondern möglichst behutsam das neue Artefakt in diesen sehr exponierten Raum einordnen.

Die Fontäne ist dreistufig, das Wasser fließt von den drei Ebenen herunter. Jan zeigte sich hier als vielseitiger Künstler, der auch technologisch anspruchsvolle Lösungen meistern kann. Zum Schluss muss man auch dem Investor J. Frenkel danken, dass er nicht dogmatisch auf seiner Meinung beharrte, sondern die ästhetische Lösung dem Künstler überließ. Ich bin gewiss, dass er es nicht bedauert.

Die Statue des Präsidenten T. G. Masaryk

Koteks gegenwärtig letztes Werk ist die Statue des ersten tschechoslowakischen Präsidenten Tomáš Garrigue Masaryk. Die Anregung zu diesem Werk kam von Menschen, die die Zeit zwischen den beiden Weltkriegen erlebt haben und nun Mitglieder im T.G. Masaryk-Verein in Karlsbad sind. Ich hoffe, es ist nicht unpassend, wenn ich erwähne, dass ich damals das Amt des Bürgermeisters der Stadt bekleidete, aber da die Stadt der Investor sein sollte, hoffe ich, dass Sie mir diese Bemerkung verzeihen werden. Vom Gedanken zu seiner Realisierung führt, wie wir alle wissen, ein mühsamer Weg, und im Falle der Statue des ersten Präsidenten T.G. Masaryk war es nicht anders. Ich erinnerte mich jedoch an meinen ehemaligen Leiter Josef Turek und dachte, was er damals geschafft hat, werde ich auch zu schaffen versuchen. Es folgte zunächst die „Suche nach den Sackgassen“ des berühmten Jára Cimrman, von denen ich wenigstens eine als Beispiel erwähnen möchte: Die Stadt Mělník bot uns sogar eine Masaryk-Statue des renommierten Bildhauers Vincent Makovský an, aber das erste Problem war, dass diese Statue für einen Innenraum eines Saals gemacht worden war, wo der Hintergrund unwichtig war, weil die Figur an der Wand lehnte. Wir brauchten aber eine Statue für den Außenraum, also dreidimensional, einschließlich des Rückens des Präsidenten. Das zweite Problem war die Tatsache, dass der Masaryk von Makovský ein trauender ist – er befand sich im Zwischenflur eines Trauersaals, der Kopf des Präsidenten neigt sich und die Statue ist durch das Zitat ergänzt: „Nach dem Tod werde ich von oben auf euch schauen“. Wir wollten jedoch einen optimistischeren Präsidenten, falls man dies so ausdrücken darf. Und das dritte Problem, das die beiden vorherigen löste, war im finalen Stadium die Weigerung der Stadt, die Statue zu verkaufen. Ich stellte fest, dass die beste Lösung sein würde, die Karlsbader Bildhauer anzusprechen, und ich kannte nur zwei wirkliche Bildhauer mit akademischer Bildung, den gegenwärtig in Schweden lebenden Karel Bečvář (der zwar in Strakonice geboren wurde, aber jahrelang in Karlsbad arbeitete) und Jan Kotek. Karel Bečvář, auch wenn er sich geehrt fühlte, lehnte aus zeitlichen Gründen ab, und es blieb also Jan.

Ein Auftrag für eine Präsidentenstatue ist eine Ehre für jeden Bildhauer, und Jan Kotek war keine Ausnahme. In der Vergangenheit hatten Größen die Ehre wie der bereits erwähnte Vincent Makovský, sein Lehrer, der herausragende Jan Štursa, Otta španiel, dessen Masaryk-Statue auf der Prager Burg steht, und der Autor eines weiteren gelungenen Masaryks, Karel Pokorný.

Jan Kotek nahm die Aufgabe, für die er nur ein knappes Jahr hatte, verantwortungsvoll an. Zuerst studierte er mannigfaltige Literatur, um das psychologische Profil des portraitierten Präsidenten zu erfassen. Wenn ich ihn ab und zu in seinem Atelier besuchte, war ich umgeben von vielen Skizzen und später kleinen Modellen, aus denen dann der finale Entwurf

der Statue entstand, die heute eine Dominante der T.G. Masaryk-Allee in Karlsbad ist.

Koteks Masaryk ist nach Meinung einiger Experten viel zu subtil dargestellt, aber ich verstehe die Idee des Bildhauers trotzdem gut. Sein Masaryk ist mit Betonung der moralischen Qualitäten abgebildet, anders gesagt, mit großem Gewicht auf Masaryks asketische Lebenseinstellung, innere Disziplin und alles, was diese Begriffe mit sich bringen. Der Kopf ist gerade ausgerichtet, in der Hand hält er ein Pergament. Auf dem Pergament wollte Kotek ursprünglich das Zitat anbringen: „Jesus, nicht Caesar!“ Ich versuchte ihn damals zu überreden, die Interpunktion in Richtung Caesar zu verschieben (als Bürgermeister fand ich das Zitat autoritativer in der Form: „Jesus nicht, Caesar!“), aber wie der Leser sieht, war dies Unsinn, und außerdem hat Jan am Ende einen ganz anderen Text gewählt.

Zum Schluss muss man noch erwähnen, dass die Zusammenarbeit mit dem Karlsbader Architekten J. Kubíček für die Sache nützlich war, denn auch die Wahl des Ortes für das Denkmal fiel gelungen und würdevoll aus. Etwas eigenartig war die Haltung des Amtes für Denkmalpflege in Loket, wo wir die Eignung des Standortes bestätigen lassen mussten. Ein Herr Procházka schrieb uns zurück, dass er zwar einverstanden sei, belehrte uns aber im Rahmen der Eigeninitiative sofort, dass dieser Denkmaltypus längst überwunden sei, dass etwas Moderneres besser wäre, blablabla. Wenn ich davon absehe, dass ihn keiner gefragt hat, stelle ich mir nur noch die Frage, wann die Zeit der Beamten ohne adäquate Bildung, die in alles ihre Nase stecken müssen, endlich endet. Hoffentlich werden wir in Zukunft mehr Kunsthistoriker und weniger Bibliothekare, Lehrer etc. haben. Aber weil dieses Problem nicht nur den Bereich der Denkmalpflege betrifft, sondern auch uns, die ehemaligen Kommunalpolitiker angeht, sage ich mir, wenn wir schon keine Fachleute sind, seien wir wenigstens ein bisschen demütig und tolerant. Wenn schon nicht so wie Jan Kotek, dann wenigstens ein Zehntel so sehr wie er (?). Auch das sollte ausreichen, damit wir freundlicher miteinander umgehen.

Epilog

Es ist gut möglich, dass ich bei der Beurteilung des Werkes des akademischen Bildhauers Jan Kotek nicht ganz objektiv war. Dies ist nicht aus spekulativen Gründen geschehen, sondern deshalb, weil ich ihn eher als menschliches Wesen mit einer strahlenden, reinen Seele und offenem Herzen schon seit vielen Jahren kenne. Romain Rolland beschreibt in seinem Roman „Meister Breugnon“ einen ähnlichen Menschen. Sein Hauptheld ist zwar kein Bildhauer oder Künstler, schenkt aber den Menschen um sich herum Freude und Optimismus. Jan Kotek bemüht sich nicht nur durch seine Kunst um dasselbe, und ich würde mich freuen, wenn Sie dies mit mir zusammen fühlen würden.

Zdeněk Roubínek

Jan Kotek

The sculptor Jan Kotek, born in Karlovy Vary in 1956, undertook an apprenticeship as a stonemason at the famous school in Hořice, where he gained invaluable experience. After the apprenticeship and military service he was admitted to the Academy of Arts in Prague. His teacher was the excellent sculptor Stanislav Hanzík. Despite ideological pressure at the time of communism, Jan Kotek obtained a very good and extensive education. Moreover, the collaboration and competition with his fellow students at the Academy was very productive for his further artistic development. He finished his studies with a dissertation piece, a sculpture of a young girl, which already shows typical features of his art: his interest in figural sculpture and in the 'inner qualities' of depicted figures.

After graduating, Kotek returned to his hometown, Karlovy Vary, where he tried to find work. It was not easy in early 1980s Czechoslovakia. He was forced to accept job offers which did not give him a real opportunity to apply his artistic skills. For example, he repaired the bronze sculpture of a chamois, one of the symbols of Karlovy Vary, or made a small bronze relief of the Russian writer Gogol. Only later was he assigned with the task to create a kind of 'allegory of youth', a bronze sculpture which would be placed in front of a hall of residence for apprentices. This bigger-than-life size sculpture shows a young man on a vertical pillar, the figure enclosed in an ellipse. He stretches his arms like a weightlifter; one of his hands is clenched into a fist, the other one is open. This sculpture, symbolizing the defiance of youth, already represents an independent and original work within Kotek's art. After the 'Velvet Revolution' in 1989, Kotek started to take different jobs abroad. Among others, he helped to restore sculptures and architectonic elements in the monastery of Mariastein on the Swiss-Austrian border. There he made the acquaintance of the renowned sculptor Ludwig Stocker, who let him work in his studio and showed him new techniques, which were invaluable for Kotek's later career. Kotek also did some stonemason jobs abroad and from the money earned he opened an art gallery in Karlovy Vary, called the Alpha Omega Gallery. During his career, Kotek has worked with different materials. Beside bronze, stone and wood he has also used the traditional material produced in Karlovy Vary, glass. He has worked together with the master glazier Milan Mottl in his workshop and created a couple of glass sculptures, showing different insects and spiders. He has combined glass with white marble, which he used for the plinths, to underline the fragility of the figures and to produce interesting light effects. Apart from creating original sculptures, Kotek also made a lot of replicas, which proved his craftsman skills. For example, he worked on the replicas of 18th-century sculptures in the palace complex of Coburg

in the centre of Vienna. His biggest challenge, however, was the order for a replica of the baroque monument of the national Czech female saint, St Ludmila. The original sculpture was created by Matthias Bernard Braun for the famous Charles' Bridge in Prague. Kotek's clients were a community of Czech emigrants in the US town of Cedar Rapids in the state of Iowa. Kotek worked on this huge sandstone replica, consisting of several figures, for two years. In contrast to the baroque sculptor Braun, who employed many sculptors and stonemasons in his workshop, Kotek only had two helpers, M. Lokajová and V. Mejvald. Finally, in 2005, the sculpture was finished and transported by sea to the USA.

One of Kotek's favourite materials has been bronze, which he uses both for small-scale figures and monumental sculptures. Since 1989, he has made several free-standing bronze sculptures for the town of Karlovy Vary, for example the memorial to victims of the Second World War, showing a veiled female figure as the universal Mother mourning her children. Another bronze sculpture, placed in the historical centre of the spa town, is a fountain with two bigger-than-lifesize heads. It is an allegory of Night and Day, where Kotek depicted the physiognomy of his two children, his son Jan and daughter Markéta (who died tragically at a young age). The fountain is entwined with different plants and fruit, symbolizing healing powers and at the same time reflecting elements of a baroque plaque column standing nearby.

Kotek's most recent work is again a bronze sculpture created on behalf of the town of Karlovy Vary, showing the first Czechoslovak president Tomáš Garrigue Masaryk. It has been a great honour for every Czech sculptor to have the opportunity to portray this outstanding personality. There have been several precursors which Kotek studied carefully before developing his own concept. Finally he decided to depict Masaryk as a thinker and philosopher rather than a politician and to point out his intellectual and moral qualities, such as his self-discipline and ascetic lifestyle. This conception is rather unusual and Kotek's sculpture has sometimes been criticized as too fragile and delicate. I believe, however, that this sculpture is a worthy addition to one of the main streets in Karlovy Vary, named after the first Czechoslovak president.

Kotek's career as a sculptor is, fortunately, not yet finished and I hope to see many more of his works enriching our neighbourhood.