
196 —

	 Mimořádnou kvalitu díla Ašota Haase

jsem si uvědomil při přípravě druhého dílu velice

výběrové výstavy Slovenská geometrie 2 pro Galerii

města Plzně, jež shodou okolností i kurátorským

záměrem začínala Milanem Dobešem – a jeho

nejmladším protipólem byl právě tento umělec.

Od počátku jsem to vnímal tak, že Milan Dobeš

je zakladatelem kinetického a optického umění

u nás, jak se prezentoval v kontextu toho, čemu

jsme říkali „nová citlivost“ podle již legendární

výstavy, započaté na jaře 1968 v Domě umění

města Brna, přes karlovarskou reprízu až po

pražský Mánes - tam bohužel již do výstavy

vstoupila okupační vojska. Normalizační césura

samozřejmě mnohé zdržela, ale nyní je opět naše

umění přinejmenším po dvě dekády reprezentováno

celou škálou možných přístupů. A tak jako Dobeš

využil maximálně tehdejší technologické možnosti k

dosažení maxima nového komunikačního působení,

podobně nyní zase Haas uplatňuje ve své době

nejaktuálnější technologické možnosti a rozehrál

celou škálu svých nových komunikačních řešení.

Prostě si myslím, že je dnes v podobné situaci,

jako byl tehdy Dobeš a stejně jako on aktualizuje

zase nyní ty dobové technologické možnosti se

záměrem najít nová komunikační řešení při užití

nových materiálů i při uplatňování jazyka geometrie

– a podle mne se mu to skutečně výborně daří.

	 Hlavním předpokladem samozřejmě je,

že ač vystudoval na bratislavské VŠVU obor „sklo“,

maximálně je v mnoha aspektech přesahuje. Jako

paralelu si opět připomeňme, že kinetista Dobeš

vystudoval vlastně malbu a zpočátku ji také

provozoval. Ovšem již na přelomu padesátých a

šedesátých let se obrátil k jazyku geometrie nejen

v malbě, ale především v technologicky tehdy zcela

aktuálních světelných a kinetických plastikách.

Přitom Ašot Haas skutečně člověka fascinuje také

tím, jaká je škála jeho řešení, přesahujících tradiční

podobu skleněné plastiky, uvažuje o různých

podobách vztahů a konstrukcí, které jsou nové

svým konceptem a díky nimž objevuje celou škálu

možných řešení určitého problému. Na plzeňské

výstavě jsme to vyjádřili kontrapunktem v dobrém

smyslu slova spektakulární světelné instalace s pěti

kruhovými elementy, zaplňujícími celou podlahu

poslední místnosti, a dřevěnou plastikou, pouze

bíle monochromní, de facto prostorovou kruhovou

Světlo a pohyb

u Ašota Haase

 — 197

strukturou, vytvořenou z mnoha set dřevěných

geometrických elementů, majících několik možných

základních tvarů.

	 V tom je jedinečnost díla tohoto umělce

– zkoumá celou škálu možných problémů, v tom,

v této otevřenosti zcela přijímá postmoderní lekci

v podobě oproštěné geometrické struktury, jak ji

nejradikálněji artikulovali protagonisté minimal artu,

v případě práce se světlem samozřejmě především

newyorský reprezentant Dan Flavin (jenž uvedl do

umění neonové trubice). Ašot Haas si je vědom

této nové, proměněné „komunikační situace“, tak

jak ji způsobila postmoderní lekce, dovolující opět

hledat svá řešení zcela individuálně a vztahovat se

ke všemu, co moderní umění objevilo i objevovat

řešení, jaká jsme zatím nepoznali, která jsou

skutečně inovací celé estetické, to jest výtvarné

komunikace dneška.

	 V jeho případě, v jeho usilování to

samozřejmě především znamená, že nechce hledat

pouze nové možnosti skleněné plastiky, ale celou

škálu možností práce se světlem a tvarem, přičemž

přirozeně potom jeho tvorba osciluje mezi novými

technologiemi i těmi tradičními. Stejně samozřejmě

uplatňuje kinetické světelné elementy jako nové

možnosti práce s jazykem geometrie – přitom

podle mne právě to reprezentuje ono rozpětí od

technologicky nových, světelně proměnlivých,

počítačem řízených objektů až po novou podobu

prostorové konstrukce…

	 V tom je na první pohled to, co realizuje,

skutečně velikým přínosem naší výtvarné scéně,

jež se stále ještě více orientuje na tradiční řešení,

většinou zejména malířská či sochařská. Přitom

vůbec celá sféra geometrického umění je vnímána

jako skutečně marginální, jak to vidíme na řadě

jinak skutečně reprezentativních výstav, což nás

na první pohled odlišuje od situace nejen třeba

v Holandsku, ale zejména v Polsku či Maďarsku,

kde máme podobnou historickou césuru, hovoříme-

li o aktuálním umění, většinou se setkáme také

s kategoriemi problémů ryze geometrických či

konceptuálních … A to vše si uvědomujeme

samozřejmě s vědomím, že právě jeho zájmy

sahají od oněch světelných férií, jaké jsou nyní již

technologicky možné, až po nové typy konstrukce.

Přitom celá tato škála samozřejmě vždy má u Ašota

Haase svůj evidentně intelektuální, konceptuální

nadhled, vědomí zakotvení v jasném, předem

vědomě artikulovaném myšlenkovém záměru.

	 Na první pohled tedy také vidíme, že

tento umělec programově kombinuje tradiční

i netradiční technologie při práci se sklem. Někdy

kombinuje dva základní průhledné materiály, tedy

sklo a plexisklo, k tomu jako jakási osnova někdy

přistupuje kovová deska. Jindy se ovšem jednotlivé

materiály osamostatňují, jako by chtěl dokázat, že

je schopen i ze skla nebo naopak pouze z dřevěných

či kovových elementů vytvořit novou, esteticky

a komunikačně skutečně působivou konstrukci.

	 Samozřejmě, především jsou to nové

estetické a komunikační problémy, které tento

umělec nalézá: již série kruhových obrazů – a u

Ašota Haase většinou dominují větší formáty,

stejně jako je tomu dnes u jiných umělců, i u

těch pracujících s jinými aktuálními médii, ovšem

to podstatné je, že jeho, na rozdíl od určitého

„meinstreamu“, zajímají problémy ryzí autonomní

geometrické skladby. Zatímco v klasických

médiích jsou stále časté nejrůznější literární

obsahy, on naopak zkoumá možnosti ryze

estetické komunikace, od těch lapidárních až po

hodně komplexní, ale stále je to užívání jazyka

geometrie spjatého s možnými artikulacemi.

Jeho komunikačním médiem jsou skutečně pouze

proměny formy a barvy, někdy lapidárnější,

ale jindy, jak jsem již také zdůraznil, díky své

barevnosti a komplexnosti také třeba programově

hodně spektakulární. Ale vždy je to pouze forma,

barva a pohyb, nikoliv náhodou je jeho oblíbeným

východiskem kruh a jeho různá rozvinutí, různé

varianty jeho artikulace. Takovým základním

rozvinutím jsou třeba subtilní estetické lineární

struktury, jako tomu bylo již u prvních kruhových

obrazů – ovšem jeho poselstvím jsou možné

proměny percepce výchozího útvaru, tak jak je

můžeme vnímat z různých úhlů pohledu. Někdy to

může být rozvinutí problematiky, kterou přineslo

optické umění, ovšem nové technologické možnosti

autorovi přinášejí nový způsob, jak měnit percepci

v určitém úhlu, samozřejmě včetně proměn barev –

třeba šedá se nám v určitém úhlu objeví jako modrá,

ovšem všechno je to pouze důsledkem této změny

úhlu percepce… Je to tedy nová situace, v našem

kontextu samozřejmě stále velice inovativní,

protože, přiznejme si, stále ještě většina diváků

198 —

dává přednost jiným typům výtvarného díla než

takovým, které tematizují pouze proměny světla

či barvy při užití základních nebo i komplexnějších

geometrických útvarů.

	 Samozřejmě, existuje závažný okruh

umělců, kteří již od konce šedesátých let

konstituovali bratislavskou sekci Klubu konkrétistů,

ale ti většinou zůstávají – právě s výjimkou Milana

Dobeše – u klasického geometrického obrazu

či sochy, v nejradikálnějších případech pracují

s variabilitou, to platí především o Viktoru Hulíkovi

a Marianu Drugdovi - ti se díky charakteru své

tvorby mohli alespoň připojit k mezinárodnímu

hnutí MADI.

	 Ašot Haas dělá vlastně svým způsobem

pravý opak, jestliže zůstává u klasické podoby

obrazu, využívá jej k čistým proměnám vnímání

ryzí elementární geometrické formy, prostě je to

vnímání (někdy subtilních) metamorfóz struktur

jeho obrazů a objektů. A to je v našem prostředí

něco, co je, jak věřím, opravdu zcela nové –

a pro někoho možná i provokující, je- li s tím

konfrontován v prostředí výstavní síně a má-li

tedy tyto drobné nebo naopak velice výrazné

proměny barev a světla a jejich způsob percepce

považovat za jediné poselství, které takové dílo

přináší. Většina publika asi dává přednost přece jen

tradičnějším tématům, než samotné proměny barvy

a světla, byť někdy velice subtilní – nebo naopak

skutečně v dobrém smyslu slova spektakulární.

Samozřejmě si myslím, že Ašot Haas přináší do

naší výtvarné scény novou problematiku, ovšem

pro konzervativnějšího vnímatele přece jen dost

vzdálenou od jeho navyklého způsobu vnímání.

Přitom pracuje i s velice subtilními tématy

a řešeními, třeba perforaci bílého objektu, jenž

potom způsobí proměnu vnímání obvyklého

geometrického útvaru v prostorovou iluzi. Musíme

přistoupit na umělcovo základní pravidlo hry:

Haasovým tématem jsou proměny světla a barvy

v podstatě jednoduchých geometrických forem.

Nic více, ale také nic méně. Přistoupíme-li na to,

může být stejně fascinujícím estetickým zážitkem

subtilní proměna linií v barevném kruhu. A umělec

již dokázal, že toto téma subtilní optické proměny

lze rozvinout do velké série při různém uplatnění

prorývání linií a proměňování celé struktury směrem

ke středu či přímo ve středu. Jeho dílo je při každé

změně úhlu našeho pohledu více nebo méně

výrazně odlišné. A můžeme se zaměřit i na detaily

geometrické struktury a opět se setkáme s celou

škálou iluzivních prostorových proměn.

	 Samozřejmě nejspektakulárnější jsou

instalace tvořené lapidárně organizovanými

sestavami identických elementů. Na plzeňské

výstavě to bylo pět kruhů a jak jsem zmínil,

právě zaplnily podlahu posledního sálku sklepení.

Repetitivní skladbou elementů nám zase umělec

připomene, že existovaly ony lapidární skladby,

jež přinesl minimal art. Jeho sestavy jsou ovšem

programově úplně jiné, k minimal artu je odkazuje

pouze opakování identického elementu, navíc

symptomaticky se u něj nejčastěji uplatňují kruhy,

buď na podlaze nebo na stěně, a v minimal artu

byl kruh skutečně výjimkou... A potom se objeví

ještě jejich skutečné zhodnocení: podle předem

daného programu se proměňují jejich barvy v čase

od fialové přes modrou po žlutou. V jiné instalaci

na stěně dokonce uplatnil sérii třikrát pět elementů:

a potom můžeme sledovat ono krásné proměňování

barevných kruhů, ono nesmírně lyrické, působivé

divadlo proměňujících se světelných kruhů, tento

příběh světla a jeho postupných, esteticky velice

působivých metamorfóz! Jako by ona syntax

základních geometrických figur, kterou jsme

kdysi obdivovali u minimalistů, zase dostávala

jedinečnou autentickou podobu díky sepětí

s možností postupně měnit barvu světla. Ze

sklářského školení si Ašot Haas asi odnesl poučení,

že i ryze estetické působení může být dostatečným

tématem díla a připojil se tak k těm umělcům,

jejichž téma se staly světlo a pohyb, u nás počínaje

Zdeňkem Pešánkem z okruhu pražského Devětsilu

v letech třicátých a potom nově revitalizovaným

internacionálním hnutím kinetického umění, na

němž se u nás zase důsledně podílel pouze Milan

Dobeš (bohužel aktivita pražské skupiny Syntéza,

také v šedesátých letech, kromě Stanislava

Zippeho, měla velice krátké trvání). A Ašot Haas je

příslušníkem té nové, dnešní generace, jež dokáže

využít zase úplně nové technologické prostředky

a tak vytvořit zase nové, dosud nevídané estetické

poselství!

	 Přitom základem je většinou jasný, přesný

geometrický koncept – ony proměnlivé barevné

instalace jsou tvořeny sestavami soustředných,

 — 199

většinou černých kružnic na průsvitném kruhovitě

formovaném plexiskle, první kruhové obrazy jsou

zase tvořeny řadami ke středu směřujících linií na

vymezeném šestiúhelníku, většinou ještě fixovaném

černým kruhem… A jestliže chce umělec vytvořit

strukturu méně neosobní, zvolí centrální malbu

různými spreji, chce-li přitom zachovat barevnou

redukci, pak zvolí škálu černá a bílá či modrá

a bílá, ale sympatické je samozřejmě právě to,

jak systematicky zkoumá různé možnosti. Tak

se v sérii – samozřejmě kruhových - maleb objeví

nejen různé podoby monochromů, ale jsou zase

kontrapunktovány vysloveně pestrobarevnou

strukturou barev několika. Ovšem zase se opakuje

repetitivní škála záznamů kolem středu, individuální

charakter záznamu pak stvrzují skutečně

„rukopisné“ diference, stvrzují způsob vzniku celé

struktury.

	 Sice jsou u Ašota Haase neosobní,

striktně geometrická řešení komplementární

s řešeními individuálně artikulovanými, ovšem

vše se odehrává v rámci jazyka geometrie

– komplementární k takovým obrazům jsou

série lapidárních skleněných bloků, někdy

s opakovanými kruhovými liniemi, jindy pouze

řazené skleněné bloky s minimálními barevnými

zásahy, které zase vnímáme jako skutečné

ozvláštnění celého bloku. Tady je možná nejblíže

zakladateli bratislavské „školy skleněné plastiky“

na VŠVU, tedy Václavu Ciglerovi.

	 Ovšem Haas je jeho pravým opakem,

je programově komplexní, vstupuje-li (stejně jako

někdy Cigler) do veřejného prostoru, využije tak

spektakulárních specifických vlastností nad sebou

položených struktur na skleněných tabulích, že

vznikne veliké prostorové moaré, jak vidíme na

jeho realizaci pro náměstí SNP. Uskuteční-li se,

bude to po všech těch konvenčních, zastaralých,

již dávno nezajímavých realizací v bratislavských

exteriérech skutečně zásadní kvalitativní přínos.

Samozřejmě, že v podstatě je princip moaré

základem řady umělcových děl tvořených vrstvením,

zase rozvedeným do celé škály řešení, například

u kruhových reliéfních konstrukcí.

	 Ovšem většina umělcových děl

problematiku moaré nejrůznějšími způsoby

přesahuje. Velice originální a působivé jsou

struktury tvořené různými perforovanými body,

někdy jsou zavěšeny v prostoru, takže vznikají

konstrukce různě iluzivní, třeba v černém prostředí

různá shlukování bodů kolem středu nebo

s možností iluze perspektivně vnímaného jiného

objektu – koule v krychli či různého formování kruhu

ve čtverci či zase iluzivně prostorové spojování

výchozích bodů různými průběhy linií. To jsou

vlastně jeho autentické práce s konstrukcemi

objektu v prostoru i s různými možnostmi iluzivního,

„zdánlivého“ objektu, tvořeného všelijak vedenými

průběhy linií prostorem, většinou vycházejících ze

spojování určitých bodů podle určitého pravidla.

Nebo jindy utvářejí další iluzivní geometrický útvar

v předem daném prostoru. Navíc se uplatní i barva

zvoleného objektu a její sounáležitost s těmito

iluzivními zásahy.

	 Ovšem za nejpodstatnější považuju od

prvního setkání fakt, že tento umělec dovede

paralelně objevovat celou řadu problémů,

realizovatelných při užívání jazyka geometrie.

Jako příklad jsem zmínil první bílý kruh, vytvořený

mnoha stovkami geometrických elementů – nyní je

již rozvinutý i do „lidského měřítka“. Tento tvůrce

tedy přináší i nové objevy do materiálově tradiční

geometrické plastiky, což je v našem kontextu

skutečné novum. Jiné sochařské sestavy vytvořil

skládáním prostorových rastrů, vrstvených tak,

že vznikaly nové prostorové konstrukce tvořené

několika rovinami, jež pak vnímáme ve vzájemné

interakci jako novou prostorovou zkušenost.

Další skupinu tvoří struktury lineárně vymezených

geometrických útvarů, třeba bílých nebo červených,

které opět nejsou neseny striktní minimalistickou

syntaxí, ale mnohem volněji – třeba i s odkazem

k oněm minimalistickým řešením, ovšem

svobodnější, volné, hravější, prostě opět živá

geometrie této doby.

	 J indy Ašot Haas svá vrstvení

transformoval do prostorové iluze trojrozměrného

díla a tak aktualizoval zase jinou podobu našeho

vnímání, aktuálně transponující problematiku,

kterou jsme si spojovali s optickým uměním, op

artem, do nového kontextu.

	 V situaci, kdy je geometrické umění u nás

stále vnímáno jako něco přece jen okrajového,

rozvinul Ašot Haas celou škálu problémů, které

nejsou návratem k něčemu, co jsme již viděli – právě

naopak, on přináší své autentické poselství, jež

200 —

je plně spjato s jazykem geometrie, jež si je také

vědomo nutnosti určitého výchozího konceptu,

který si nejprve dokonale promyslí a potom

perfektně realizuje. A oblouk od světelných

proměnlivých realizací k různým hledáním

prostorových geometrických skladeb činí podle

mne jeho program originálním a mimořádně

kvalitním. Jsem skutečně rád, že na naši, pokud

jde o geometrické umění, stále poněkud úzkou

scénu, vstoupil tak přemýšlivý tvůrce, jenž se

nebojí ani určité správné míry spektakulárnosti, ani

jejího oproštění – obojí je pro naše smysly cenné

a v našem kontextu skutečně příjemné, překvapivé

i inovativní.

	 Tento umělec samozřejmě vyšel

z možností skla, ale vztáhl je do mnohem širšího,

obohacujícího kontextu. To je kvalita, již nelze

přehlédnout, stejně jako způsoby, jimiž obohatil

sféru geometrického umění i v širším kontextu.

Jiří Valoch

202 —

	 I have first realized the extraordinary

quality of Ašot Haas’ work when I was preparing

the second edition of the highly selective exhibition

Slovak Geometry 2 for Galerie města Plzně. Both

by chance and by curatorial choice it started with

Milan Dobeš - and his youngest counterpart would

be precisely this artist. It was my understanding

from the beginning that Milan Dobeš was the

founder of kinetic and optical art in our country, the

way he presented himself in the context of what

we called “the new sensitivity,” after the already

legendary show that had begun in the spring of

1968 in Dům umění města Brna, continued with the

rerun in Carlsbad, and ended at the Prague Mánes –

unfortunately, by that time the army of occupation

had stepped in. The caesura of normalization had,

of course, slowed down many things, but for at

least two decades now, our art is again being

represented by a large scale of approaches.

And the way Dobeš had made the most of the

technological means of his era to achieve a maximal

new communication impact, is similar to how

Haas now uses the most up-to-date technological

possibilities and how he has introduced a full scale

of his new communication solutions. I just think he

is in a similar situation today as Dobeš was then,

and exactly like him, he is now actualizing those

contemporary technological possibilities with the

intention of finding new communication solutions

when using new materials and when applying the

language of geometry – and in my opinion he is

really doing a great job. The main qualification is,

of course, that even though he graduated from

the Academy of Visual Arts (VŠVU) in Bratislava

in Glass, in many aspects he goes way beyond

it. There is another parallel to the kinetist Dobeš

who had in fact studied painting and at first also

engaged in it. In the late 1950’s and early 1960’s,

however, he had already turned to the language of

geometry not only in painting, but most of all in

the technologically very modern light and kinetic

sculptures.

	 Indeed, Ašot Haas is really fascinating

also because of his scale of solutions that

transcend the traditional form of glass sculpture;

he ponders different forms of relationships and

constructions that are novel in their concept

and that allow him to discover a whole scale of

Light and Motion in the

Works of Ašot Haas

 — 203

potential solutions to a problem. At the exhibition

in Plzeň we have expressed it with a counterpoint

of a spectacular (that is a compliment) light

installation with five circular elements covering

the whole floor in the last room, and with a wooden

sculpture, simply whitely monochromatic, in fact a

spatial circular structure, composed of hundreds of

wooden geometric elements of several possible

basic shapes. This is the uniqueness of this artist‘s

work – he studies a full scale of possible problems

and while doing this, through his openness he is

fully accepting a postmodern lesson in form of

the seamless structure as it was most radically

articulated by the protagonists of minimal art, of

course mainly by New York’s Dan Flavin when we

talk about working with light (he introduced neon

tubes into art). Ašot Haas is aware of this new,

altered situation in communication, triggered by

the postmodern lesson and re-enabling to look for

one’s own solutions completely individually, and to

relate to everything that had been discovered by

modern art, but also to discover solutions which we

did not yet know and which are the true innovation

of the whole esthetic, i.e. visual communication of

today.

	 In his case and in his pursuits it mainly

means that he does not want to search only for

new possibilities of glass sculpting, but for a whole

scale of possibilities of working with light and

shape, which means that he naturally oscillates

between new and traditional technologies. With

equal obviousness, he applies kinetic light elements

as new ways of working with the language of

geometry – I think this is what represents the range

from the technologically new, light-changeable,

computer-controlled objects up to the new form

of spatial construction…

	 This is why his realizations are at first

glance really a major contribution to our visual- arts

scene, still focused more on traditional solutions,

specifically mostly painting or sculpture. Indeed,

the whole sphere of geometric art is considered

truly marginal, as becomes evident in cases of

many otherwise representative exhibitions; that

distinguishes us – at first glance - not only from the

situation in Holland, for example, but most of all in

Poland or Hungary where the historical caesura is

similar to ours when we talk about contemporary

art; most of the time we also encounter

problem categories that are purely geometric

or conceptual… And we realize all this knowing

that his interests span precisely from those light

ferias, already technologically possible these days,

up to new types of construction. In case of Ašot

Haas this full scale has nevertheless always had

its evidently intellectual, conceptual perspective,

a consciousness anchoring in a clear, earlier

articulated and forethought purpose. At first glance

we also see that the artist chooses to combine

traditional and non- traditional technologies when

working with glass. Sometimes he combines two

translucent materials - glass and acrylic sheets

- and sometimes a metal board functions as an

outline here. At different times, however, individual

materials go solo, as if he wanted to prove that he

is capable of creating a new esthetic construction

that has real communication impact even with

glass, or, reversely, only with wooden or metal

elements.

	 Of course, the main thing this artist is

discovering are new esthetic and communication

problems: already the series of circular paintings -

and with Ašot Haas’ work, larger formats usually

dominate, just as they do with other artists today,

even with those who work with different media;

the important thing is of course that his interest,

unlike the mainstream, is focused on issues

of purely autonomous geometric composition.

While various literary contents are still frequently

used in classical media, he, on the other hand,

is exploring the possibilities of a purely esthetic

communication, from the lapidary up to the highly

complex, but it is still the use of the language of

geometry, intertwined with possible articulations.

His communication media are really pure form and

color metamorphoses, at times more lapidary,

but at other times, as I have already pointed out,

thanks to the color range a complexity also quite

spectacular. But it is always solely form, color

and motion; it is not by chance that the circle and

its various developments, various options of its

articulation, represent one of his favorite starting

points.

	 Subtle esthetic linear structures are

an example of such elemental elaboration, the

same way they were present already within the

204 —

first circular paintings – indeed his message are

potential perception metamorphoses of the base

formation, the way we can perceive them from

different points of view. Sometimes it can be a

further development of the issues brought out by

optic art; indeed, new technological possibilities

introduce the author to new means of altering

perception in a certain angle, including, of course,

color metamorphoses – e.g. grey can be viewed as

blue from a certain angle; it is all a result of altering

the perception angle though… Therefore it is a new

situation, still very innovative within our context of

course, because, let’s be honest, most spectators

still prefer other types of visual art, not those

that focus only on light or color metamorphoses

while using basic or even more complex geometric

shapes.

	 Of course there is a major group of artists

who have been constituting the Bratislava section

of the Club of Concretists since the late 1960’s

but they remain – with the exception of Milan

Dobeš – within the context of classical geometric

painting or sculpture; at their most radical, they

work with variability, which is true especially in

the case of Viktor Viktor Hulík and Marián Drugda.

Thanks to the character of their work, they were

able to at least join the international movement

MADI. In a way, Ašot Haas is basically doing

the opposite when he remains in the classical

form of painting; he uses it for pure perception

metamorphoses of genuine elementary geometric

form; it is simply the perception of (at times subtle)

metamorphoses of the structure of his paintings

and objects. And this is something within our

setting that is, as I believe, really totally new –

maybe even provocative for some, especially if

they are confronted with it in the atmosphere

of a showroom and if these tiny or, conversely,

very distinct color and light metamorphoses and

the way of perceiving them appear to be the

only message that such work of art conveys.

The majority of the audience probably prefers

more traditional themes to actual color and light

metamorphoses, even if they are very subtle at

times – or, conversely spectacular, which I mean

as a compliment.

	 I think, of course, that Ašot Haas is

introducing new topics to our visual-arts scene;

for a more conservative perceiver, however,

these might be quite distant from his usual way

of perception. And yet he also works with very

subtle topics and solutions, e.g. a white object

perforation that induces the metamorphosis of

perceiving a usual geometric formation as a spatial

illusion. We have to play by the artist’s basic rule:

Haas focuses on light and color metamorphoses

of generally simple geometric forms. Nothing

more, but also nothing less. If we accept that,

a subtle change of lines in a color circle can be

an equally fascinating esthetic experience. And

the artist has already proved that this theme of

subtle optic change can unfold into a large series,

with different applications of dotted lines and with

altering of the whole structure towards the center,

or precisely in the center. With every alternation

of our point of view, his artwork is more or less

markedly varied. And we can also focus on the

details of the geometric structure and we will

again encounter a whole scale of illusory space

metamorphoses.

	 Of course, the most spectacular are the

installations formed by the lapidarily organized

groups of identical elements. At the exhibition

in Plzeň, these were five circles, and as I have

mentioned, they covered the floor of the last room

of the basement. With the repetitive arrangement

of elements, the artist is reminding us that those

lapidary compositions brought by minimal art

have existed. His formations are nevetheless

totally different; they refer to minimal art only by

the repetition of an identical element; moreover,

symptomatically, he uses circles the most, either

on the ground or on the wall, and circle was really

an exception in minimal art... And then their

true valuation appears: as a result of previous

programming the colors change in time, from

violet to blue to yellow. In another installation he

even used the series three times five elements:

and then we can watch that beautiful changing

of color circles, that strongly lyrical, expressive

show of the changing light circles, this story of

light and its gradual, esthetically very expressive

metamorphoses! As if the syntax of the basic

geometric figures that we once admired in

minimalists was once again obtaining a unique,

authentic appearance, thanks to the clasp with the

 — 205

possibility of gradually changing the color of light.

Ašot Haas has perhaps finished his glass studies

with the lesson that even purely esthetic impact

can be a sufficient topic for a work of art, and he

has thus joined those artists who have chosen light

and motion as their focus; in our country starting

with Zdeňek Pešánek from the group around

the Prague Devětsil in the 1930’s and then with

the newly revitalized international movement of

kinetic art, in which again only Milan Dobeš had

participated (unfortunately, the activities of the

group Syntéza, also in the 1960’s, lasted only

briefly, except for Stanislav Zippe). And Ašot Haas

is a member of the new generation of today that

can make use of completely new technological

means and thus create a still new, never-seen

esthetic message! The base is usually an obvious,

exact geometric concept – those changeable color

installations consist of formations of centered,

mostly black circles on a translucent plexiglass,

while the first circular paintings consist of sets of

centrally directed lines in a delineated hexagon,

usually fixated with a black circle…

	 And should the artist want to create a

less personal structure, he will choose a central

painting done by various airbrushes; if he wants

to keep the color reduction, he will choose the

scale black and white or blue and white, but

what is congenial about it is precisely the way he

observes various possibilities. Therefore various

forms of monochromes appear within a series

of – no doubt circular – paintings, but these are

again counterpointed by a pronouncedly diversified

color structure. Naturally the repetitive scale of

entries around the center repeats itself again; the

individual character of the entry is validated by

truly holographic differences, they validate the way

the whole structure is created. Even though the

impersonal, strictly geometric solutions in Ašot

Haas’ work are complementary with the individually

articulated solutions, certainly everything plays out

within the language of geometry – complementary

to such paintings are series of lapidary glass block,

sometimes with recurring circular lines, other times

they are only lined up glass blocks with minimal

color interpositions that we perceive as a special

touch to the whole block. Here he might be at the

closest to the founder of the Bratislava “school of

glass sculpture” at VŠVU, Václav Cigler. Haas is his

exact opposite though, he is deliberately complex,

when he steps into the public space (just like Cigler

sometimes), he uses the spectacular specific

attributes of the structures placed on glass boards

one over the other so that a huge spatial moiré is

created, as we can see in his realization for the SNP

Square. If it materializes, it will really be a major

qualitative contribution after all those conventional,

old-fashioned, long uninteresting realizations in the

exteriors of Bratislava. Of course, the moiré axiom

is the base for many of the artist’s works created

by layering, further developed into a full scale of

solutions, e.g. in his circular relief constructions.

Surely, most of the artist’s works go beyond the

topic of moiré in many different ways. Structures

created by various perforated points are very

original and impressive; sometimes they are hanged

in space so that differently illusory constructions

originate, for example in a black space, various

types of clustering of points around the center

or with the possibility of an illusion of another

object perceived in perspective – a ball in a cube

or various formations of a circle in a square, or

again an illusorily spatial connecting of points of

origin by various lines courses. Those are in fact his

authentic works with constructions of an object

in space, and also with various possibilities of an

illusory, alleged object, formed by in- all-kinds-of-

ways conducted courses of lines in space, mostly

originating from the connection of certain points

according to a certain rule. Or at other times

they form another illusory geometric formation

in a pre-set space. Furthermore, the color of the

chosen object and its correlation to these illusory

interventions is applied as well. However, what I

consider the most significant from the first meeting

is the fact that this artist is capable of concurrent

discovering of a full set of problems, viable by using

the language of geometry. I mentioned the first

white circle as an example; it was created with

hundreds of geometric elements – now it has been

developed even into the human scale. Accordingly,

this author brings even new discoveries into the

materially traditional geometric sculpture – that is a

real novelty in our context. He has composed other

sculptural sets by piling spatial grids, layered in

such way that new spatial constructions emerged,

206 —

created by a couple of levels; we perceive these in

a mutual interaction as a new spatial experience.

Another group is formed by structures of linearly

delineated geometric formations, lets say white

or black, that, again, are not carried by a strict

minimalist syntax, but in a much looser way –

perhaps even with a reference to those minimalist

solutions, but more free, more loose, more playful;

an agile geometry of today once again.

	 At other times, Ašot Haas has

transformed his layering into a spatial illusion of

a 3D work and thus updated yet another form of

our perception, currently transposing the theme

that we have connected to optical art, op art, into

a new context. In this situation, when geometric

art in our country is still perceived as something

marginal after all, Ašot Haas has unfolded a

whole scale of problems that are no returns to

something we had seen – on the contrary, he is

bringing an authentic message that is connected

to the language of geometry, that is aware of

the necessity of a certain starting point that he

first contemplates into the last detail and then

executes with perfection. And an arc from the light-

changeable realizations to various searches for

spatial geometric compositions make his program

original and of extraordinarily quality in my point

of view. I am really glad that an artist like this has

entered our - when geometric art is concerned –

still somewhat narrow scene, and that he is not

even afraid either of a certain proper measure of

the spectacular, or of its deliverance – both are

valuable for our senses and are really pleasant,

surprising and innovative within our context.

	 This artist has of course emerged from

the potential of glass, but he has stretched it out

onto a much broader, enriching context. That is the

type of quality that cannot go unnoticed, just like

the ways he has enriched the sphere of geometric

art even in a broader context.

Jiří Valoch

