My beautiful, mysterious and cultural country or the Czech Republic in the spirit of Franz Kafka

My country and especially Prague is a symbol of intelligence, accomplishment, culture, creative abilities and mystery for me. It is the country where Milan Kundera was born and where Franz Kafka lived and wrote his books. It is also the country where the emperor Rudolf II Habsburg, famous by his affection for mystery, magic and culture, resided and held sway. In his time, Prague was the centre of the whole advanced world and at that time, Prague’s Rabbi Jehuda Löw ben Becalel created a mysterious artificial creature Golem. Even before the times of Rudolf II, the mystery of Prague was delivered by the reputed stay of the doctor Johann Faust in the house which holds his name up to now.

It is even peculiar, as it looks at first appearance today, that the mystery not only from Prague but from the whole world may practically disappeared. Everyday modern rush and banality of ordinary day, constantly expanding knowledge and new technologies are the forces which oppress very much a mystery and its own sister beauty. As it is well known, not only a mystery but also a beauty is often the result of our inability to learn something new, break through beyond our horizon.

Gravitating cadence of our globalizing modern civilization pulls in its swirl individual persons, who are inconsiderable against today’s non-personal economic and power forces. It doesn’t let them take a breath, look round, surface from depths of an advertising virtual reality called a consumer society. Nowadays, most people don’t have time for mystery and for attention to beauty. They are both somewhat ineffective in day-to-day bustle. They are fragile flowers that are eaten away by forces of these days. It seems at the same time that they are in the sun, but this happens mostly when they serve those mass forces and therefore they are only a sophisticated beautiful empty illusion that disappears after a while of more intent look.

A busy person of modern times does not see the power of beauty and mystery in his ordinary world. He can’t see them at his workplace, in a rush on his way to work, in traffic jams or when he drives up on motorways. He doesn’t find them when he shops in the supermarkets or when he watches the TV. However, if we turn these principles to the opposite, we can get easily a guide how to look for a mystery and for a beauty. It is necessary to seek slowly and with patience, and to develop this search all the time. Everyday rush weaned off our capability to look, it made us a drafter horse with eye flaps. We have to learn again how to look as children. It is stimulant, that with patience, it is possible to find beautiful and mysterious looks even in modern shopping centers and on streets of modern cities. These places only have to be transformed by our own view. Of course, there are also places where beauty and mystery can be found to high degree and there is no need of special effort to capture them as such. Prague is definitely one of such places. But even there, if we want to totally immerse in beauty and mystery, we have to have patience of a collector and eyes of a surprised playful child. We also need hypersensitivity of a child, or if you like, of Kafka and ambition to find remarkable looks.

The author of this exhibition seeks to have such approach. He focuses particularly on the cultural, architectural and artistic past of his country, but he outlines also its present. The author did not include other attractive themes of the Czech Republic such as a fabulous landscape, mountains, the nature, and lovely women or colorful life on streets owing to limited size of the exhibition. Subject matter of the nature is only suggested.

The photographer focuses especially on a little mysterious, dark style, being aware of the fact that the most beautiful things we can see are not on the photos themselves but in our heads. The photograph taken only as a display or a symbol of reality is a suggestion which a person completes in his head according to his taste. Such kind of the photography tries to loosen the dirty everyday reality and points to the artistic dream whose Franz Kafka was just a master. The author endeavors to achieve the effects suggestive of dreams also by using reflections in windows or shopping windows. He realizes that a dream works the same way – it puts together things that don’t seem to hang together.

Some photographs strive to handle in a somewhat mysterious way also the consumer artifacts and their advertisement, and thus they start a small expansion of world of art into the world of commerce and consumption. These are the photographs „Cut head and the Powder Tower“ and „Forest maiden in the middle of Prague“ (fashion shopping window), „Consumption woman-tree somewhere at the Czech Republic” (shopping window of popular music) nebo „3 x the Prague Castle and the Charles Bridge“ (poster in a shopping window) and „Very expensive 'travel' sleep“ (shopping window of the souvenirs shop ).
The most photographs originated in Prague. However, some other photographs don’t state a place where they were taken. It doesn’t seem to be important for the purpose of this presentation of the Czech Republic. Similar pictures could be easily obtained at many places of my country. More detailed information can be found beside each photography.

Jan Fikáček (jan@fikacek.cz)
