
164 165EDWARD HOPPER164

Painter Who
Relaxed in
the Dark of
the Cinema

Željko Kipke

fotografije photographs by

¶ The American painter Edward Hopper, who was introduced
to the Viennese audience at an exhibition in the Kunsthalle at
the beginning of October 2008, was known as being very
familiar with the medium of film. He died in 1967, when he
was 85 years old, and left behind a great number of canvasses
displaying obscure rooms and houses, most often solitary,
which could (and did) serve as an excellent ambience solution
for scenery in films noirs of his time and later. Seven years
prior to the painter’s death, the master of thrillers, Alfred
Hitchcock, had mentioned that Hopper’s 1925 painting
(House by the Railroad) served as the model for the Gothic
house on the hill in Psycho1. Norman Bates (Anthony Perkins)
would run every now and then into the house in order to have
heated arguments with his dead mother about the female
guests of his motel. ¶ Regardless of the fact that the ‘house’
connection between the painter and director has not been
confirmed with certainty even today, everyone who has
watched Psycho and had the opportunity to see Hopper’s

1 The data is mentioned in an official biographical card, printed in the catalogue for the
exhibition ‘Western Motel. Edward Hopper and Contemporary Art’ (Kunsthalle Vienna,
Gerald Matt, 2008, p. 281). The same catalogue includes a text entitled ‘Hopper’s
Window’ in which Thomas Macho doubts the reliability of this data, although he
supports the painter’s influence on films Psycho and Rear Window (1954). He even
wonders – thus adding fuel to the flames – whether the painter’s painting from 1919
(Stairway) served as the model for the stairway in the interior of the Gothic house
where Hitchcock’s private detective (Arbogast) found his death (p. 17).

Edward Hopper, Office
at Night, 1940
Collection Walker Art
Center, Minneapolis,
Gift of the T. B. Walker
Foundation, Gilbert M.
Walker Fund, 1948

house by the railroad can confirm a great similarity and say
something in support of the alleged connection. The archi­
tectural assembly in the painting is identical to the one in the
film, with slight differences in the windows and chimneys
which are, naturally, presented more luxuriously on the can­
vas. Here, one should bear in mind that the canvas is a full 35
years older than the frames on the screen. Lack of detail on
the roofing was compensated by Hitchcock’s crew with the
dynamically indented approach to the building – the stairs
which Norman Bates would take to climb to the house on the
hill in order to get his dead mother’s advice. There is no access
stairway in Hopper’s painting, merely a horizontal of the

WESTERN MOTEL. EDWARD HOPPER AND CONTEMPORARY
ART EXHIBITION, KUNSTHALLE WIEN, 2008 EDWARD HOPPER

Slikar koji
se opuštao
u mraku
kinodvorana

napisao
written by

Edward Hopper, Ured
noću, 1940.
Kolekcija Walker Art
Center, Minneapolis,
poklon T. B. Walker
Foundation, Gilbert M.
Walker Fund, 1948.

¶ Američkog slikara Edwarda Hoppera, koji je početkom li­
stopada 2008. bio predstavljen bečkoj publici na izložbi u
Kunsthalle, pratio je glas dobrog poznavatelja filmskog medija.
Preminuo je 1967. u osamdesetpetoj godini života, a iza sebe
je ostavio velik broj platna s prikazima opskurnih soba i kuća,
najčešće na osami, koje su mogle poslužiti (i služile su) kao
izvrsna ambijentalna rješenja za scene u noir filmovima nje­
gova vremena i kasnije. Sedam godina prije slikareve smrti
(1960.) majstor trilera Alfred Hitchcock spomenut će kako mu
je Hopperova slika iz 1925. (‘Kuća uz željezničku prugu’) pos­
lužila kao predložak za gotičku kuću na brijegu (Psiho)1. U nju
je Norman Bates (Anthony Perkins) svako malo trčao kako bi
s mrtvom majkom vodio žučne rasprave o ženama-gostima
njegova motela. ¶ Bez obzira na to što ni do danas sa sigur­
nošću nije potvrđena ‘kućna’ veza između slikara i redatelja,
svako tko je gledao Psiho te imao prigodu vidjeti Hopperovu
kuću uz željezničku prugu može potvrditi veliku sličnost i
govoriti u prilog spomenute veze. Arhitektonski sklop na slici

1 Podatak je naveden u službenoj biografskoj kartici tiskanoj u katalogu izložbe ‘Wes­
tern Motel. Edward Hopper and Contemporary Art’ (Kunsthalle Wien, Gerald Matt,
2008., str. 281). U istom katalogu u tekstu pod nazivom ‘Hopper’s Window’ (Hopperov
prozor) Thomas Macho sumnja u pouzdanost tog podatka, premda govori u prilog
slikareva utjecaja na filmove Psycho (Psiho, 1960.) te Rear Window (Prozor u dvorište,
1954.). Čak se pita – dolijevajući tako ulje na vatru – nije li jedno slikarevo platno iz
1919. (‘Stubište’) poslužilo kao predložak za stepenište u unutrašnjosti gotičke kuće
na kojem je Hitchcockov privatni detektiv (Arbogast) našao smrt (str. 17).

identičan je onom u filmu, s neznatnim razlikama u prozorima
i dimnjacima koji su, dakako, raskošnije prikazani na slikarskom
platnu. Pri tomu treba imati na umu da je platno punih 35
godina starije od kadrova na ekranu. Hitchcockova će ekipa
manjak detalja na krovištu kompenzirati dinamično razvede­
nim pristupom zdanju – stepeništem kojim se Norman Bates
penjao u kuću na brdu po savjete mrtvoj majci. Na Hopperovoj
slici nema prilaznih stepenica, tek horizontala željezničke
pruge koja presijeca donji dio kuće. Žablja perspektiva na plat­
nu u filmu će dobiti epilog u formi razvedenog stepeništa.
Očito su redatelj i slikar, svaki na svoj način, tražili opskurna
rješenja za gotičku kuću. Slikar ju je smjestio u ravnicu, a

IZLOŽBA WESTERN MOTEL. EDWARD HOPPER AND
CONTEMPORARY ART, KUNSTHALLE WIEN, 2008.

Arhiva/Archive
Kunsthalle Wien

166 167oris, number 55, year 2009 EDWARD HOPPER

catalogue that accompanied the exhibition in Vienna, the Ger­
man director claims that almost all scenes in Hopper’s paintings
could be part of a big film about America – each at the beginning
of a new chapter3. ¶ Gustav Deutsch, born in 1952, an artist
who studied architecture at Vienna University during the
seventies, was thinking in a similar manner. He is one of fifteen
contemporary authors who were invited to demonstrate the
influence of the American painter on contemporary artistic
practice with their works, exhibited in Hall 1 at the Kunsthalle.
With the help of associates from the Viennese institution, he
reconstructed the ambience of Hopper’s painting Western
Motel, after which the exhibition was named, and installed a
video camera there. Prior to entering the exhibition hall, visitors
were able to see the still ambience of Western Motel live on a
video screen. Later on, in the hall itself, they were able to enter
this ambience and thus take the place of the female figure who
is sitting on the edge of bed and waiting in the Hopper’s pain­
ting. The painter’s model for the motel guest, as on many other
occasions – on the beds of numerous hotel rooms, at the door
of a solitary house, in a cinema auditorium, etc. – was his wife
Josephine (Jo). The frequent appearance of a female figure in a
sparsely furnished room in which windows are important ele­
ments of fictive – extended – reality, forced the 56-year-old
Viennese artist to transform Hopper’s painting into a film story.
Along the line of Wenders’ idea of how the American’s canvasses
could cover more significant chapters in a possible film version
of the American way of life, he chose fifteen scenes which be­
came key scenes of a future film about the life story of an imagi­
nary actress, Shirley. He singled out fifteen of Hopper’s paintings
to summarize different phases in the actress’s life in a short time
sequence from 28 August (7 am) to 29 August (7 pm). Since
Hopper was especially sensitive about time (he even named
individual scenes on canvasses after specific times of the day or
night), the Viennese artist was able to squeeze the actress’s life
into a period of only 36 hours without great difficulty. He pre­
sented the film project with a precise plan on 15 photocopies
– one colour copy for each painting – and with miniature models
of rooms which are based on the chosen Hopper canvasses.
Deutsch’s staging very clearly indicates how simple sceneries
on canvasses can transform into real spatial riddles and puns at
the point when there is an attempt to transform them into live,
three-dimensional ambiences. Miniature motel rooms suffer
from constructional irregularities, but at the same time reveal
spatial mysteries because of which the American was so attractive

3 In the catalogue of the exhibition in Vienna, page 269, Wim Wenders: ‘The Patch
of Sun is Moving. Edward Hopper’s Paintings are Film Frames of the American
Dream’.

House of Norman
Bates in Psycho, 1960

future film architecture in the painting strategy of Edward
Hopper. ¶ Certainly, Hitchcock is not the only director, or film
maker, who used Hopper’s reconstructed reality in a productive
manner. The exhibition in the Kunsthalle in Vienna used nu­
merous examples of contemporary artistic practice to show in
what ways less exposed patterns of American realistic painting,
practised in the period before and after the Second World War,
have dealt quite well with recent strategies in art almost half
the century after the artist died. A big admirer of the American
painter is also German director Wim Wenders. He openly speaks
of how he used to cut out reproductions of Hopper’s paintings
from catalogues and use them for setting scenes in his own
films2. In a text, published in Die Zeite in 1996 and printed in the

2 As events to accompany the exhibition, several films were scheduled in the
repertoire of Viennese Top Cinema, among them Wenders’ Don’t Come Knocking
from 2005. Hopper’s influence is recognizable in the scenography of rooms, camera
angles and the importance which the German director assigns to windows. The
most impressive connection is certainly the text which is spoken by a young woman
after she has seen her father (Sam Shepard) in person, whom she had seen only on
the film screen up to that time. Calmly and composedly, looking straight into the
camera, she explains how she finds film reality more preferable and realistic than
the one which surrounds her. In the film version of a story about a very old westerns
actor who ran away from the film set in order to return to past and meet his own
children, supporting roles were played by Jessica Lang and Tim Roth.

railway, which intersects the ground floor of the house. A
worm’s eye view of the film screen had its epilogue in the form
of indented stairways. It is obvious that the director and painter,
each in his own way, looked for obscure solutions for the Gothic
house. The painter set it on a plain, and enforced its Gothic
effect with a low-angle viewpoint. In Psycho, a similar function
– the creation of an intimidating and morbid atmosphere – was
given to the indented staircase at the base of the building on
the hill. The director, undoubtedly, recognized the scheme of

Edward Hooper,
House by the Railroad,

1925
Wim Wenders,
Don’t Come Knocking,
2005 (USA/Germany,
122 min.)

oris, broj 55, godina 2009  EDWARD HOPPER

Kuća Normana Batesa
u Psihu, 1960.

američkog realističkog slikarstva, prakticiran u periodu prije i
poslije Drugog svjetskog rata, gotovo pola stoljeća nakon um­
jetnikove smrti posve dobro nosi s recentnim strategijama u
umjetnosti. Jedan od velikih poklonika američkog slikara je i
njemački redatelj Wim Wenders. On otvoreno govori kako je
izrezivao reprodukcije njegovih slika iz kataloga te ih koristio za
postavljanje scena u vlastitim filmovima2. U tekstu koji je svoje­
dobno objavio u Die Zeit (1996.), a koji je tiskan u popratnom
katalogu bečke izložbe, njemački redatelj tvrdi kako bi gotovo
svi prizori na slikama mogli biti dijelom velikog filma o Americi
– svaki na početku novog poglavlja3. ¶ Na sličan je način raz­

2 Kao popratna zbivanja izložbi nekoliko je filmova stavljeno na repertoar bečkog
Top kina, među kojima i Wendersov Don’t Come Konocking (Ne kucaj na moja vrata)
iz 2005. Hopperov utjecaj prepoznatljiv je u scenografiji soba, rakursima kamere
te važnosti koju njemački redatelj daje prozorima. Najupečatljivija veza svakako
je tekst koji izgovara mlada žena nakon što uživo vidi oca (Sam Shepard) kojeg je
do tada gledala samo na filmskom ekranu. Mirno i staloženo, gledajući ravno u
kameru, ona objašnjava kako joj je filmska stvarnost draža i realnija od one koja je
okružuje. U ekraniziranoj priči o prestarjelom glumcu vesterna koji je pobjegao s
filmskog seta kako bi se vratio u prošlost i upoznao vlastitu djecu u ostalim ulogama
igraju Jessica Lang i Tim Roth
3 U katalogu bečke izložbe str. 269. Wim Wenders: The Patch of Sun is Moving.
Edward Hopper’s Paintings are Film Frames of the American Dream (Sunčev uzorak
se kreće. Slike Edwarda Hoppera su filmski kadrovi američkog sna).

donjim je rakursom osnažio njezin gotički učinak. Sličnu funk­
ciju u Psihu – izazivanje zastrašujućeg i morbidnog ugođaja
– ima razvedeno stepenište podno zdanja na brdu. Redatelj je,
nedvojbeno, u slikarskoj strategiji Edwarda Hoppera prepoz­
nao shemu buduće filmske arhitekture. ¶ Dakako, Hitchcock
nije jedini redatelj ili filmski autor koji je na produktivan način
iskoristio Hopperovu rekonstruiranu stvarnost. Izložba u beč­
kom Kunsthalleu na brojnim je primjerima suvremene umjet­
ničke prakse pokazala kako se manje eksponirani obrazac

mišljao Gustav Deutsch (1952.), umjetnik koji je 70-ih na Beč­
kom sveučilištu studirao arhitekturu. Jedan je od petnaestoro
suvremenih autora pozvanih da svojim djelima u velikoj dvorani
Kunsthallea svjedoče o utjecaju američkog slikara na suvremenu
umjetničku praksu. Uz pomoć tehničkih suradnika bečke insti­
tucije rekonstruirao je ambijent Hopperove slike ‘Western Mo­
tel’ po kojoj je izložba dobila naziv te je u njega postavio video­
kameru. Prije ulaza u veliku izložbenu dvoranu posjetitelji su bili
u prigodi na videoekranu promatrati živi, nepomični ambijent

Western Motela u koji su kasnije, u samoj dvorani, mogli ući i
tako nadomjestiti žensku figuru koja na Hopperovoj slici sjedi
na rubu kreveta i čeka. Slikarev model za gošću motela, kao i u
drugim prigodama – na krevetima brojnih hotelskih soba, na
vratima usamljene kuće, u kino dvorani, itd. – njegova je sup­
ruga Josephine (Jo). Učestalo pojavljivanje ženskog lika u os­
kudno namještenim sobama, u kojima su prozori važni elementi
fiktivne – proširene – stvarnosti, nagnale su pedesetšestogo­
dišnjeg bečkog umjetnika da Hopperov slikarski posao preobrazi
u filmsku priču. Na tragu Wendersove ideje o tome kako bi
Amerikančeva platna mogla pokriti značajnija poglavlja u even­
tualnoj ekranizaciji američkog života, izabrao je 15 prizora za
ključne scene budućeg filma o životnoj priči izmišljene glumice
Shirley. Izdvojio je 15 Hopperovih slika kako bi sažeo različite
faze glumičina života u kratki vremenski slijed od 28. kolovoza
(7 sati ujutro) pa sve do 29. kolovoza (7 sati navečer). S obzirom
na to da je slikar bio posebno osjetljiv na vrijeme, čak je pojedine
prizore na platnima nazivao prema specifičnom dobu dana ili
noći, bečki je umjetnik bez velikih poteškoća mogao glumičin
život ugurati u period od svega 36 sati. Filmski je projekt preds­
tavio preciznim planom na 15 fotokopija – za svaku sliku jedna
kolor kopija – te minijaturnim maketama soba na temelju odab­

Wim Wenders,
Ne kucaj na moja vrata,
2005. (USA/Njemačka,
122 min.)

Edward Hopper,
Kuća uz željezničku

prugu, 1925.

168 169oris, number 55, year 2009 EDWARD HOPPER

millennium. Few could foresee that simple presentations of
motel rooms, gas stations or a number of identical buildings
with apartments would draw enormous attention among artists
and film theoreticians. Few thought about that in the period of
surrealism, or New York’s ‘Armory Show’ exhibition5, or during
the sixties when trends in painting turned to geometrical optics.
Few could assume that the weakened balance of the painting
medium would be remedied by film means at the end of the
century. Hopper was silent and patiently painted scenes colou­
red in surrealistic colours, scarce in narration and mysterious.
The characters, if they happened to find themselves on the
painting ‘set’ are also silent. Motionless, like marionettes, with
an expression of hopelessness on their faces, similar to a piece
of furniture or scenery, somewhere in mid-shot – at a decent
distance from the painter, certainly not too close or too far
away. The canvasses leave the impression of frozen film frames.
On the other hand, the suggestion of film movement is indicated
by frequent presentations of identical architectural units in a

5 Hopper exhibited at the historical exhibition in New York’s 69th Regiment Armory
at the beginning of 1913, where American artists and audience faced key names of
European modern art for the first time. In the same year, he sold his first painting
which was presented at the same exhibition.

to film makers around the world. Not only to Alfred Hitchcock,
Wim Wenders or Jim Jarmusch4, but also to those authors who
present their solutions on film for the most part under the
arched ceilings of galleries and museums; in other words, to
authors who are looking for new, extended solutions for painting
work in film strategies. ¶ At the beginning of Hopper’s career
nothing indicated that his realism in painting would be of
interest to generations of artists in the first decade of the third

4 Jarmusch was presented at the exhibition on five TV screens with short excerpts
from five of his films: Permanent Vacation (1980), Stranger than Paradise (1984),
Night on Earth (1991), Coffee and Cigarettes (2003) and Broken Flowers (2005).
The choice of films and accompanying text in the catalogue were signed by film
expert and journalist from Vienna, Stefan Grissemann.

Gustav Deutsch,
Wednesday, 28 August

1957, 6 p.m., Pacific
Palisades, 2008,

installation view in the
exhibition ‘Western

Motel. Edward Hopper
and Contemporary Art’,

Kunsthalle Wien, ©
Photo: Stephan Wyckoff

Gustav Deutch, Working model, picture #14,
Friday, 29 August 1952, 6 a.m., New York, 2007

Edward Hopper,
Western Motel, 1957
Yale University Art
Gallery, Bequest of
Stephen Carlton Clark,
B.A. 1903

oris, broj 55, godina 2009  EDWARD HOPPER

nego i onim autorima koji svoja filmska rješenja uglavnom
pokazuju pod svodovima galerija i muzeja. Odnosno, takvim
autorima koji u filmskim strategijama traže nova, proširena
rješenja za slikarski posao. ¶ Na početku Amerikančeve karijere
ništa nije upućivalo na to da će njegov slikarski realizam biti
zanimljiv naraštajima umjetnika u prvoj dekadi trećeg tisuć­
ljeća. Malo je tko mogao predvidjeti da će jednostavni prikazi
motelskih soba, benzinskih crpki ili niza identičnih kuća s
apartmanima izazivati silnu pozornost umjetnika i filmskih
teoretičara. U doba nadrealizma ili newyorške izložbe ‘Armory
Show’5 ili tijekom 60-ih, kada se slikarska moda okrenula geo­
metrijskoj optici, malo je tko razmišljao o tome. Malo je tko
mogao pretpostaviti da će se krajem stoljeća filmskim sredst­
vima popravljati poljuljana ravnoteža slikarskog medija.
Hopper je šutio i strpljivo slikao prikaze, nadrealistički obo­
jene, narativno škrte i tajanstvene. Likovi, ako bi se zatekli na
slikarskom ‘setu’, također su šutjeli. Nepomični, poput mari­
oneta, s izrazom beznađa na licu, slično komadu namještaja

5 Hopper je izlagao na povijesnoj izložbi u newyorškoj oružarnici 69.-te pukovnije
početkom 1913., na kojoj su se američki umjetnici i publika prvi put suočili s ključnim
imenima europske moderne umjetnosti. Iste je godine prodao svoju prvu sliku koja
je bila predstavljena na spomenutoj izložbi .

ranih Hopperovih platna. Deutschova inscenacija vrlo jasno
pokazuje kako se jednostavni prizori na platnu pretvaraju u
prave prostorne zagonetke i kalambure u trenutku kada se nas­
toje preobraziti u živi, trodimenzionalni ambijent. Minijaturne
motelske sobe trpe od konstrukcijskih nepravilnosti, no isto­
dobno otkrivaju prostorne tajne zbog kojih je Amerikanac bio
toliko privlačan redateljima diljem svijeta. Ne samo majstoru
trilera Alfredu Hitchcocku, Wimu Wendersu ili Jimu Jarmuschu4

4 Američki je redatelj na izložbi bio predstavljen na 5 TV ekrana, kratkim sekvencama
iz 5 njegovih filmova: Permanent Vacation (1980.), Stranger than Paradise (1984.),
Night on Earth (1991.), Coffee and Cigarettes (2003.), te Broken Flowers (2005.).
Izbor filmova i popratni tekst u katalogu potpisao je bečki filmski stručnjak i novinar
Stefan Grissemann.

Edward Hopper,
Western Motel, 1957.
Yale University Art
Gallery, ostavština
Stephen Carlton Clark,
B.A. 1903.

Gustav Deutch, radni model, slika #14,
Petak, 29. kolovoza 1952., 6 sati, New York, 2007.

Gustav Deutsch,
Srijeda, 28. kolovoza
1957., 18 sati, Pacific

Palisades, 2008., pogled
na instalaciju na izložbi

Western Motel.
Edward Hopper i

suvremena umjetnost,
Kunsthalle Wien, ©

Foto: Stephan Wyckoff

170 171oris, number 55, year 2009 EDWARD HOPPER

Ed Ruscha, Every
Building on the Sunset

Strip, 1966
Collection of Bob Monk

Jonas Dahlberg,
Three Rooms, 2008,
video still.
Courtesy Galerie
Nordenhake

Edward Hopper,
Apartment Houses,

East River, 1930
Whitney Museum of

American Art, New
York, Josephine N.

Hopper Bequest

sequence. Apart from solitary houses and unusual camera
angles which more resemble an illustrator6 or camera man,
Hopper also showed interest in monotonous sequences of buil­

6 The American painter used to earn money as illustrator in his earliest days, until
1924, when he met Frank Rehn, an art dealer who could be thanked for Hopper’s
commercial success. As an illustrator, Hopper was forced to take into consideration
the narrative aspect of an illustration, which he could freely ignore as painter. What
is more, he acquired a reputation as a painter with reduction of narration – on his
canvasses, he displayed barely noticeable traces of unclear events, which stirred the
imagination among visitors at exhibitions and among theoreticians.

dings on the outskirts of a city7. ¶ Schemes on canvas which can
easily transform into movement at any moment and vice versa
– when artists ‘dramatically’ push the boundaries of the film
medium and slow down its cinematicity – are strategies which
linked Hopper’s name to those of Jonas Dahlberg (born in 1970)
and David Claerbout (born in 1969) at the exhibition in Vienna.
Both authors, the Swede and the Belgian, use static frames.
Almost nothing was happening on the screens and it seemed
that the image was still. However, with the passing minutes,
one could notice changes on three of Dahlberg’s screens and
this in the contours of Three Rooms (2008). Before the patient
spectator’s eyes, the furniture in the kitchen, dining room and
bedroom slowly disintegrates and disappears. The sun patterns
there irresistible recall the light patterns in Hopper’s canvases.
The time sequence in Claerbout’s two-channel ‘thriller’ also
thwarts passive frames on both screens. One of the heads of
the two ‘detectives’ moves, while they are sitting in the car and
watching rain pouring down onto the windscreen on the first

screen or a branch of the tree in the middle of wasteland trem­
bles occasionally on the second screen8. Both authors deli­
berately fogged cinematic values of the film medium with which

7 Well-known American painter Ed Ruscha, who says for himself that he also creates
photographs, also found himself on the list of contemporary authors close to
Hopper’s legacy. He was represented in the Kunsthalle by a linear photo-series
among which certainly the most impressive was the one from 1966, entitled Every
Building on the Sunset Strip.
8 Claerbout’s installation consisted of two dark auditoriums. Two different videos
were played simultaneously on both sides of the wall which separated the two
auditoriums. In the first video, a driver and passenger watch, from inside a car, the
windscreen being poured on by rain. The camera is behind them, and the viewers,
in the same way as the protagonists, do not see what is going on in front of the
windscreen due to the heavy rain. The video projection lasts for somewhat more
than 83 minutes. On the other side, on the screen in the other auditorium, the
rain has stopped and the same car in which the protagonists from the first part
sit is in the middle of wasteland. Nothing is moving, the driver and passenger are
not visible and only occasionally, grass in the field near the road sways in the wind
or branches tremble on the tree in close-up. The second video projection lasts for
somewhat less than 130 minutes. The two-channel colour video was created in
2004 and is named American Car.

oris, broj 55, godina 2009  EDWARD HOPPER

Ed Ruscha,
Sve zgrade Sunset

Stripa, 1966.
Kolekcija Bob Monk

Jonas Dahlberg,
Tri sobe, 2008.,
videokadar.
Ljubaznošću Galerie
Nordenhake

ili kulise, negdje u srednjem planu – na pristojnoj udaljenosti
od slikara, nikako preblizu ili predaleko. Platna su ostavljala
dojam zaleđenih filmskih sličica. S druge strane, na sugestiju
filmskog pokreta navodili su česti prikazi identičnih arhi­
tektonskih jedinica u nizu. Osim kuća na osami te neobičnih
rakursa koji više priliče ilustratoru6 ili kamermanu, Hopper je

6 Američki je slikar u početku zarađivao kao ilustrator, sve do 1924. kada je upoznao
Franka Rehna, trgovca umjetninama kome može zahvaliti svoj komercijalni uspjeh.
Kao ilustrator morao je voditi računa o narativnoj strani prikaza, što je kao slikar
mogao slobodno zanemariti. Štoviše, slikarski je ugled stekao redukcijom naracije –
na platnima je prikazivao jedva primjetne tragove neodređenih zbivanja zbog čega
je posjetiteljima izložbi i teoretičarima razbuđivao maštu.

pokazivao zanimanje i za jednolične nizove zdanja na gradskim
periferijama7. ¶ Sheme na platnu koje se svakog trenutka mogu
preobraziti u pokret i obrnuto – kada umjetnici ‘dramatično’
naprežu granice filmskog medija te usporavaju njegovu kine­
matičnost – strategije su koje su na bečkoj izložbi povezale
Hopperovo ime s imenima Jonasa Dahlberga (1970.) i Davida
Claerbouta (1969.). Oba se autora, Šveđanin i Belgijanac, služe
statičnim kadrovima. Na ekranima se gotovo ništa nije doga­
đalo i činilo se kao da slika miruje. Međutim, s minutama koje
su prolazile na tri su se Dahlbergova ekrana počele zamjećivati
promjene u obrisima ‘Triju soba’ (2008.). Pred očima strpljivih
gledatelja polagano se razgrađivao i nestajao namještaj u kuhi­
nji, blagovaonici te spavaćoj sobi. Sunčevi uzorci u njima neo­
doljivo su podsjećali na svjetlosne uzorke s Hopperovih platna.
Vremenski je slijed u Claerboutovu dvokanalnom ‘trileru’ također
mrsio račune pasivnim kadrovima na oba ekrana. Ili se pomicala
glava jednog od dvojice ‘detektiva’ dok su na prvom ekranu iz
unutrašnjosti automobila promatrali kišu kako lijeva po vjetrob­
ranskom staklu ili je, povremeno, na drugom ekranu zatreperila
grana drveta smještenog usred pustopoljine8. Oba su autora
namjerno zamaglila kinematičke vrijednosti filmskog medija
čime su, zapravo, rastegnula vrlo tanku i osjetljivu vezu s tradi­
cijom slikarskog realizma. U doba novih tehnologija, kada se
umjetnici nadmeću u tome tko će u značajnijoj mjeri narušiti
vjerodostojnost jednog od brojnih medija koji im stoje na
raspolaganju, američki je slikar, po svemu sudeći, zauzeo zna­
čajno povijesno mjesto. On je vrlo rano, još u doba europskog
nadrealizma, shvatio važnost filma. Potreba da predah od sli­
karstva traži u mraku kinodvorana pomogla mu je, možda čak
nesvjesno, da resetira realističke prikaze američke arhitekture
na sheme koje su razumljivije naraštajima novih umjetnika nego
što su to bile njegovim suvremenicima. On će, u duhu svog
vremena, iste sheme objašnjavati kao vlastite psihograme.
Jedan od upečatljivijih psihograma na bečkoj je izložbi bio
betonski odljev unutrašnjosti stare londonske kuće na jednoj

7 Poznati američki slikar Ed Ruscha, koji za sebe kaže da radi i fotografije, također
se našao na listi suvremenih autora bliskih Hopperovoj ostavštinu. U Kunsthalle je
predstavljen linearnim foto-serijama među kojima je, svakako, bila najupečatljivija
ona iz 1966. pod nazivom ‘Every Building on the Sunset Strip’ (Sve zgrade na
Sunset Stripu).
8 Claerboutova se instalacija sastojala od dvije zamračene dvorane. U njima su se na
zidu koji ih je dijelio s obje strane istodobno vrtjele dvije različite videoprojekcije.
Na prvoj vozač i suvozač iz unutrašnjosti automobila gledaju u vjetrobransko staklo
po kojem lijeva kiša. Kamera ih prati s leđa te gledatelji kao i akteri od silne kiše ne
vide ono što se zbiva ispred stakla. Videoprojekcija traje nešto više od 83 minute.
S druge strane, na ekranu u drugoj dvorani kiša je prestala, usred pustopoljine je
onaj isti automobil u kojem sjede akteri iz prvog dijela. Ništa se ne miče, vozač i
suvozač se ne vide, tek se povremeno zbog vjetra savija trava u polju pored ceste
ili se povijaju grane na drvetu u prvom planu. Druga videoprojekcija traje nešto
manje od 130 minuta. Dvokanalna kolor videoprojekcija je iz 2004. i nosi naziv
‘American Car’ (Američki auto).

Edward Hopper, Kuće
s apartmanima, East

River, 1930.
Whitney Museum of

American Art, New
York, ostavština

Josephine N. Hopper

172 173oris, number 55, year 2009 EDWARD HOPPER

Edward Hopper,
The Lonely House, 1922

Rachel Whiteread,
House, 1993

Photo: John Davies

Edward Hopper, A Woman in the Sun, 1961
Whitney Museum of American Art, New York, 50th Anniversary Gift of Mr. and
Mrs. Albert Hackett in honor of Edith and Llyod Goodrich
Photo: Sheldan C. Collins

they in fact stretched a very thin and delicate connection with
the tradition of realism in painting. In the age of new techno­
logies, when artists are competing as to who will disturb to
greater extent the credibility of one of the numerous media
which are available to them, the American painter seems to be
taking a significant historical place. He realized at an early stage,
still in the time of European surrealism, the importance of film.
His need to find a break from painting in the darkness of the
cinema auditorium helped him, perhaps even unconsciously, to
reset realistic images of American architecture to schemes
which are more comprehensible to generations of new artists
than they were to his contemporaries. He explained, in the spirit
of his time, these schemes as his own psychographs. One of the
more impressive psychographs at the exhibition in Vienna was
the concrete cast of the interior of an old London house on a
site in the East End at the end of 1993. It was created by 1993
Turner Award winner, Rachel Whiteread, who realized this with
the technical help of construction workers. The bleak building
without any window openings stood on the London site until
the beginning of the following year – 1994 – when it was com­
pletely removed. While the building was there, one could see
that it had a reverse relief of window openings. The concrete
building was similar to Hopper’s drawing of a solitary house
from back in 1922. Although in form it was closer to a bunker
than a Gothic house, it left a Gothic impression while it was
standing on its site. Although Rachel’s psychograph in Vienna
was presented in the form of a video diary, it is a good example
of how the boundaries of realism in art (painting) do not have
to be refined and broadened exclusively by photographic or
film means9.

9 The director of the Kunsthalle, Gerald Matt, is author of the exhibition that
presents Edward Hopper’s painting legacy, presented via individual strategies
of fourteen contemporary artists and one film director (Jim Jarmusch), not
including film directors (Wenders, Haynes, Hsiao-Hsien, the Coen brothers) in the
accompanying cinema programme. In Hall 1 of the Kunsthalle, only nine canvasses
and a little over thirty drawings and graphic art by the painter were exhibited.

David Claerboat,
American Car, 2004,

video still
Collection of Julia

Stoschek, Düsseldorf

oris, broj 55, godina 2009  EDWARD HOPPER

tratini East Enda krajem 1993. godine. Uz tehničku pomoć gra­
đevinskih radnika izvela ga je dobitnica Turnerove nagrade za
istu godinu Rachel Whiteread. Turobno zdanje bez ijednog pro­
zorskog otvora na londonskoj je tratini stajalo do početka slje­
deće godine – 1994. – kada je u cijelosti uklonjeno. Kada je
stajalo, na njemu su se mogli vidjeti obrnuti reljefi prozorskih
otvora. Betonsko je zdanje sličilo Hopperovom crtežu usamlje­
ne kuće iz davne 1922. godine. Premda je formom bilo bliže
bunkeru nego gotičkoj kući, dok je stajalo na londonskoj tratini,
ostavljalo je gotički dojam. Iako je Rachelin psihogram u Beču
bio predstavljen u obliku videodnevnika, dobar je primjer kako
se granice umjetničkog (slikarskog) realizma ne moraju brusiti
i širiti isključivo fotografskim ili filmskim sredstvima9.

9 Ravnatelj Kunsthalle Gerald Matt autor je izložbe na kojoj je slikarska ostavština
Edwarda Hoppera predstavljena pomoću pojedinačnih strategija 14 suvremenih
umjetnika i jednog filmskih redatelja (Jima Jarmuscha), ne računajući redatelje
(Wenders, Haynes, Hsiao-hsien, braća Coen) u popratnom kino programu. U velikoj
je dvorani Kunsthalle bilo izloženo svega devet slikarevih platna te nešto više od
trideset njegovih crteža i grafika.

David Claerboat,
American Car, 2004.,

videokadar
Kolekcija Julia

Stoschek, Düsseldorf

Edward Hopper, Žena na suncu, 1961.
Whitney Museum of American Art, New York, 50-godišnjica poklona Mr. and
Mrs. Albert Hackett u čast Edith i Llyod Goodrich
Foto: Sheldan C. Collins

Edward Hopper,
Usamljena kuća, 1922.

Rachel Whiteread,
Kuća, 1993.

Foto: John Davies

