MASARYKOVA UNIVERZITA
Filozofická fakulta
Ústav hudební vědy

Teorie interaktivních médií

Alina Matějová
Gif art:
Od grafického formátu až po etablované umění

Magisterská diplomová práce

Vedoucí práce: PhDr. Martin Flašar, Ph.D.
2014
Čestné prohlášení

Prohlašuji tímto, že jsem magisterskou práci na téma Gif art: Od grafického formátu k etablovanému umění vypracovala samostatně, pouze s využitím literatury a pramenů v této práci uvedených.

………………………….

V Brně dne Alina Matějová

Zde bych chtěla poděkovat PhDr. Martinu Flašarovi, Ph.D. za cenné rady při vedení práce
a mé mamince za trpělivost a podporu během studia.

Alina Matějová
OBSAH

1.
Úvod ………………………………………………………………………………….. 6
2.
GIF art – definice a okolnosti vzniku umělecké formy ………………………………. 6

2.1
GIF art v umělecké v praxi: tendence, typologie ……………………………... 10
3.
Historie a vývoj Graphics interchange format …………………………….…………
11

3.1
Technické standardy a definice ……………………………….……………….
20
3.2
Komprese ……………………………………………………………………...
22

4.
Remediace a Graphics interchange format …………………………………………..
24
4.1
Graphics interchange format a fotografie ………………………………….….
26

4.1.1
Cinemagraphs – evoluce fotografie ……………………………….…...
27

4.1.2
Stereoscopic GIF – rozpohybování fotografické techniky ………….…
30

4.1.3
GIF a módní průmysl – digitální koláž ………………………………...
30

4.1.4
GIF – remediace jako reinterpretace malby …
32

4.1.5
GIF-ity ……………………………………..…………………………..
33

4.2
Grapfics interchange format a pohyblivý obraz ……………………………….
34

4.2.1
GIF a remediace obsahu …………………………...…………………..
35

4.2.2
GIF a postprodukce filmového materiálů …...
37

4.2.3
GIF a odkazy videoartu a experimentálního filmu .…………………...
38

4.2.4
GIF jako animovaný film ………………………………………………
41

4.3
Graphics interchange format a grafický design ………………………………..
45

4.3.1
GIF a remediace web designu ………………………………………….
48
5.
Vlastnosti GIF artu v kontextech nových médií …………………………………….
50

5.1
Rozhraní a kyberprostor ……………………………………………………….
50

5.2
Pozice diváka a nová senzibilita ……………………………………………….
52

5.3
GIF art jako digitální informace ……………………………………………….
54

5.4
Narativita ………………………………………………………………………
55

5.5
Originalita versus reprodukce. Problém aury uměleckého díla ……………….
57

5.6
GIF art v kontextech výstavní praxe novomediálních děl, expanded cinema …
59

5.7
Interaktivita ...………………………………………………………………….
60

5.8
GIF art a remix ………………………………………………………………...
63
6.
Estetika GIF artu …………………………………………………………………….
65

6.1
Estetický odkaz počítače ………………………………………………………
61

6.2
Estetika plynoucí ze standardu Graphics interchange format …………………
68

6.3
Vklad autora – tvůrce GIF artu ………………………………………………..
69
7.
Ukotvení GIF artu do umělecko-historického vývoje ……………………………….
70
8.
Závěr …………………………………………………………………………………
74
Resumé ………………………………………………………………………………………
77
Summary …………………………………………………………………………………….
78
Bibliografie …………………………………………………………………………………..
79
Elektronické zdroje
………………………………………………………………………….
80
1.
Úvod

V roce 2012 oslavil Graphics interchange format, známý pod zkratkou GIF, 25 let své existence. O historii tohoto formátu se píše především v kontextech s vývojem Internetu. Avšak od doby definování standardu GIF vývojářskou firmou CompuServe se proměnily jednoduché několika bitové animace vytvořené pomocí speciálních softwarů do rozsáhlého souboru praktik, kam spadá i rozličná umělecká aktivita – která je samotnými umělci nazývána – GIF art. Cílem této diplomové práce je tedy popsat, co přinesl onen formát GIF do oblasti nejen umění nových médií ale i jakým způsobem pozměňuje či navazuje na předchozí mediální, umělecké formy – fotografie, film/video, grafický design a to především skrze teorii remediace podle J. Davida Boltera a Richarda A. Grusina. Budeme nahlížet na GIF art jako na plnohodnotnou uměleckou formu, což si dokážeme na principech institucionální teorie umění dle George Dickieho či na procesech světa umění Arthura Danta. Rovněž se zaměříme na stanovení konzistentní estetiky praktikované formátem GIF, na jejichž základě se pokusíme vytvořit typologii GIF artových děl. V neposlední řadě je cílem práce definovat vztah, vlastnosti, charakteristické rysy GIF artové tvorby na základech pojmů a teorií nových médií jakými jsou kyberprostor, expanded cinema, postprodukce, narativita, remix... Také se budeme věnovat i vztahu GIF artu s příbuznými uměleckými směry jakými jsou net art, generative art a software art, čimž jej ukotvíme ještě více do vývojových umělecko-historických kontextů.

Tato magisterská práce bude rozdělena na několik částí, v nichž si představíme GIF art s přesahem a v celé šíři všech souvislostí vedoucích od stanovení formátu až
k etablovanému umění. První část se bude věnovat přímo GIF artu, jeho historii, okolnostem vzniku, pokusu o ustanovení definice, popsání základních vlastností, umělcům a způsobům jakými tvoří. V další části si představíme historické a technologické okolnosti vzniku samotného formátu Graphics interchange format. Následně GIF art srovnáme s jeho předcházejícími mediálními a uměleckými formami (fotografie, pohyblivý obraz, grafický design) na základě teorie remediace, při čemž si vytvoříme pomyslnou typologii GIF artové tvorby. Následně tento umělecký směr ukotvíme a prozkoumáme v kontextech nových médií, na nichž dále popíšeme jeho specifické vlastnosti. Výzkumnými metodami tedy budou analýza a komparace.
2.
GIF art – definice a okolnosti vzniku umělecké formy

GIF art je svébytná umělecká forma a nový směr digitálního umění, jehož materiální podstatou jsou animované obrazy tvořeny ve speciálních softwarech, které jsou uloženy ve formátu Graphics interchange format. Takto vzniknuté díla jsou svými vlastnostmi určené ke zveřejnění především – ale ne podmínečně – v prostředí Internetu či počítačových sítích. Specifickým pro tento umělecký směr je vědomé uchopení těchto možností tvorby uměleckým způsobem, v němž se artefaktem stává onen pohyblivý obraz. Obecně uznávaná definice GIF artu dosud neexistuje. Jediné, co lze prozatím takto chápat jsou výroky, teze
a stanoviska konkrétních umělců, jež vystupují a označují se termínem GIF artist. Možná definice je z tohoto pohledu tak různorodá jako jsou GIF artisti sami.

Stanovení data vzniku tohoto uměleckého vyjádření, je značně komplikované, ale rozhodně se neodehrává okamžitě v návaznosti jako reakce na stanovení formátu. Tento vývoj je dán zejména tím, že v zásadě můžeme rozlišit dvě linie umělců pracující se stejným materiálem a způsobem, ale z různých důvodů. Tyto důvody jsou dané technologickými možnosti doby, kdy s tímto formátem začali daní umělci pracovat. První všeobecně uváděnou umělkyní, která tvořila pomocí formátu GIF se stala ruská internetová umělkyně Olia Lialina – a to až 9 let po oficiálním uvedení formátu – v roce 1996. GIFům se Lialina začal věnovat z toho důvodu, že v této době to byl jediný formát, který poskytoval možnost zveřejnění pohyblivého obrazu na Internetu. Jak řekla v rozhovoru s dalším GIF artistou Fernandem Alfonsem:

„I was not very fond of this format back then, I would have preferred it to be
a video, but animated GIF was the only way to get a moving image in the browser”
(LIALINA, 2012).

Pomocí formátu GIF tak vytvořila My boyfriend came back from the war
. Důvod, proč toto dílo nemůže být označeno jako první v oblasti GIF artu a proč je komplikované stanovit počátek tohoto stylu všeobecně, je ten, že tento grafický formát je zde pouze součástí komplexnějšího celku, jež je navíc všeobecně zahrnován pod hlavičkou jiného uměleckého směru a tím je net art (jak uvádí například ve své knize New Media Art Reena Jana a Mark Tribe).
 GIF je zde použit ne jako svébytná umělecká forma, ale jen jako část doplňující
a prezentující různorodé možnosti webové stránky a Internetu, jež jsou vědomě
a v konkrétních záměrech zpracované do tvaru uměleckého díla. Tento fakt přímo odporuje popisu GIF artu tak, jak jsme si uvedli na začátku kapitoly. Ačkoliv Lialina mohla s odstupem času přesedlat na jiné umělecké a mediální formy, plně propadla kouzlu práce s Graphics interchange format, s jehož pomocí tvoří i mnoho let po té, co už se mohla naplnově věnovat právě třeba zmiňovanému videu.

Ke stanovení doby vzniku GIF artu nám může posloužit ona pomyslná druhá oblast umělců, která je tvořena těmi, jež se rozhodli svou činností prozkoumat možnosti formátu ve smyslu svébytného uměleckého díla. V tomto kontextu tak nacházíme dvoučlenný projekt Mr. GIF, za nimž stojí newyorkští umělci Jimmy Repeat a Mark Portillo, kteří intenzivně tvoří s pomocí Graphics interchange format od roku 2011. Jejich první intence v tomto směru bylo vytvořit propojení komiksu a GIFové animace. Avšak od tohoto záměru upustili poměrně záhy (díky jeho přílišné komplikovanosti na zhotovení) a přeorientovali se čistě na tvorbu jednotlivých GIF obrázků.

„We wanted to be the first completely animated GIF comic, it’s really labor intensive. Writing all the panels, planning out all the animations, and keeping the story coherent was really difficult” (REPEAT, 2012).

Stávají se tak prvními, kteří oficiálně o své práci mluví ve smyslu tvorby GIFů za cílem vytvoření uměleckého artefaktu. Počátek GIF artu lze tedy ze všech těchto faktů stanovit na základě uvedených kritérií a faktů přibližně rokem 2011. Rovněž touto činností zavádí i ono speciální označení pro celou tuto uměleckou oblast – GIF art – a i pro umělce tvořící pomocí formátu tedy GIF artist. Důvod zavedení speciální terminologie je dán jejich neustálou snahou o jasné vymezení těchto uměleckých aktivit oproti ostatním současným uměleckým trendům, směrům atd., ale rovněž i o akceptaci těchto děl a činností v rámcích širších kontextů světa umění. Naprosto suverénně a s přesvědčením mluví uskupení Mr. GIF o tomto formátu jako o nástroji pro umění, jež je bezesporu schopen vytvářet svébytný druh uměleckého artefaktu.

„It’s the most fun and rewarding kind of art to create. An artform engineered to be shared. I love that it offers a challenge artistically and technically. In some ways I feel like it is some of the most pure forms of art, as its very easy to pass around, but also very hard to profit from. You can't sell it, so in a way GIFs are kind of priceless“ (REPEAT, 2012).

Otázka „kdy vznikl GIF art“ je tedy zodpovězena nepřímo a oklikou přes fakta
o tom „kdo se o něm jako první zmiňuje“. Nelze tedy jednoznačně tvrdit, že před dvojicí Mr. GIF nebyl nikdo, kdo by netvořil GIFy ve smyslu svébytných uměleckých děl, ale oni se stali prvními, kteří tuto formu otevřeně propagovali skrze jejich práce (zveřejňované na jejich internetové stránce http://mr-gif.com/), ale i v rámci četných veřejných prezentací a tím tak na celou tuto oblast kreativity upozornili nejen uměleckou obec, ale i širší veřejnost. Dalším faktorem, který pomohl GIF art prosadit, byla i doba načasování těchto aktivit. Blížící se 25. výročí existence formátu v mnohém napomohlo ke zpopularizování ve smyslu, že na toto významné jubileum upozorňovalo mnoho důležitých institucí, internetových serverů skrze množství retrospektivních článků, rozhovorů s vývojáři a přirozeně se upřela pozornost
i na umělce pracujících s tímto formátem ve smyslu GIF artu. Vznikl tak na příklad článek Acclaimed artist commemorate the 25-year anniversary of the GIF od Fernanda Alfonsa III pro server The Daily Dot, společnost PBS: Digital Studios ve stejnou dobu vydala knihu pojednávající o aktuálních trendech v umění a nových médií OFF: BOOK, v niž se nachází i samostatná kapitola zaměřená na Graphics interchange format a poprvé se uskutečnil na GIF art specializovaný festival Moving the Still, který převedl GIF z Internetu do galerijního prostoru.

Jak vyplývá z předchozího odstavce GIF art jakožto samostatná umělecká disciplína prodělal tradiční způsob přijetí do světa umění tak, jak jej chápe skrze udělování statutu uměleckého díla George Dickie: „Umělecké dílo v klasifikačním slova smyslu je artefakt, jehož souboru byl udělen status kandidáta na hodnocení osobou (či osobami) jednající jménem určité společenské instituce (světa umění).
 GIF art tak splňuje všechny náležitosti, jež jsou třeba k tomu, aby mohl být akceptován na umělecké scéně a to je potvrzeno i tím, že byl prezentován na oficiální „půdě“ světa umění – tedy v galerijním prostoru (jak zapříčinil festival Moving the Still). Touto prezentací na institucionální půdě se potvrzuje Dickieho i zjednodušená verze principu udělení statutu uměleckého díla: „Jasným indikátorem je skutečnost, že dílo visí v galerii coby součást nějaké výstavy nebo že se uvede v divadle“.
 Důvod proč byl tento způsob tvorby bez větších problémů přijat je dán jednak dobou, v které se nacházíme ale i stavem v jakém se nachází umělecká teorie. Jak píše Arthur Danto ve svém textu Svět umění: „Svět musí být na určité věci připraven: ten umělecký neméně než ten reálný. Role teorií umění dnes stejně jako v minulosti, spočívá v tom, že umožňuje jak svět umění, tak i umění samo. Lidi, kteří malovali na stěny jeskyní v Lascaux, by dle mého názoru nikdy nenapadlo, že tvoří umění… Bez příslušných teorií a historií světa by dané objekty ani nebyly uměleckými díly
. Z čehož vyplývá, že umělci pracující s formátem GIF si „vybrali“ nejvíce příhodnou dobu pro svoje specifické kreativní postupy, dobu kdy kontroverze spojené s uměním tvořených pomocí počítačů a softwarů zde už nehrají roli
a jsou zcela překonány.
2.1
GIF art v umělecké v praxi: tendence, typologie

To, co vyhradilo grafickému formátu privilegium rozvinout se až do samostatného umění, je dáno především jeho specifickými vlastnostmi a lidmi, jež je objevili a chtěli prozkoumat jejich potenciál. Ale především ony specifické vlastnosti tohoto formátu se staly imperativem pro celou uměleckou tvorbu spojenou s Graphics interchange format, který si zde můžeme stanovit jako médium GIF artu. Je nutné si uvědomit, že právě onen formát – má pro tuto mladou uměleckou oblast dvojí význam. Jednak je podobně jako pro malbu plátno
s barvou prostředkem uměleckého vyjádření tedy materiálem, ale rovněž je zde i nosičem elektrického signálu – tedy je nositelem komunikace. Tuto pomyslnou „rozpolcenost“ médií všeobecně popsal ve svém textu Merely Incentive
 Dušan Barok jako spojení Greenbergovského chápání umění v kontextech materiální podstaty uměleckého směru
a technologického odkazu Shannonova pětistupňového modelu komunikace. Graphics interchange format v sobě tuto zmíněnou rozpolcenost média pojí opět v jeden kompaktní celek. GIF artová díla plně korespondují se svou materiální podstatou, ale i schopností sloužit jako komunikační prostředek napříč počítačovými sítěmi. Formát GIF v těchto souvislostech a s pomocí svých charakteristických a inherentních vlastností jakými jsou smyčka, pohyb
a animace upoutal pozornost nejednoho umělce. Nadneseně můžeme tvrdit, že tyto specifika Graphics interchange format způsobily všechno – od prvních experimentů až po vznik svébytné umělecké formy. Důkazem nám zde mohou být právě výpovědi samotných GIF artistů – Joeho Palfeymana, Sarah Johnson a Lacey Micallef:

„Animated GIFs are so much more than a static image, even the shortest GIFs tell a story. With an animation I can fit everything into a small area, something impossible with any other medium. Without breaking a layout or filling up somebody's whole screen any point can be communicated, from an epic tale to an amusing walk, motion and fluidity is exciting and makes the uninteresting eye-catching and inspiring. Timing can be perfected without guessing how long somebody takes to read something or move on in their viewing of an image. GIFs give the creator complete control“ (PALFREYNAN, 2012).

„GIFs mean a new form of artistic expression for me. It's a true combination of my love for art and animation. GIFs engage me more and they allow me to further express my stories and emotions in my artwork. I'm still waiting for a new name for this animated GIF artwork so it really feels like I'm on the edge of this new wave“ (JOHNSON, 2012).

„The GIF is perfect for the quick, looping animations that I do and without them, I’d literally be nowhere in my art career” (MICALLEF, 2012).

Jak jsme si zde příkladně uvedli na těchto vybraných výrocích – to, co přitáhlo pozornost umělců a mnohým zavdalo i důvod k započetí umělecké kariéry, je právě schopnost specifického stylu vyprávění příběhu, ovládnutí času, samotná animace a otevřenost
i jednoduchost postupů, s nimiž lze GIFové obrazy tvořit. GIF artová tvorba se tak rozvinula do široké škály rozličných děl, jež spojuje především vnitřní pohyb ve smyslu animace onoho díla a místo zveřejnění (webové stránky). V tomto ohledu se opět navrátíme ke dvojci Mr. GIF. Ti jakožto pionýři celého uměleckého stylu navrhli i dělení GIFů do tří skupin, a to dle způsobu jakým GIF vzniká, jak je tvořen:
1. Sekvenční GIF
Jedná se o animace sekvenčně pořízených fotografií. Množství těchto po sobě jdoucích záznamů je libovolné a vychází ze záměru autora (ideální pro zachycení plynulosti pohybu je počet 30-ti snímků)
2. Stereoskopický GIF

Tento typ GIFů pracuje s odlišností vnímání pravého a levého oka. Zde jsou GIFy vytvářeny na základě animací čtyř fotografií zaznamenaných stereoskopickým fotoaparátem, který objekt zachytí současně v jeden moment ze čtyř různých úhlů. Tyto fotografie jsou následně propojeny a sejmutý objekt je rozpohybován do jednoho tvaru, jež navozuje pocit prostorovosti pokračující až za hranice monitoru.
3. Ilustrovaný GIF
Zde jsou GIFy tvořeny jiným materiálem než fotografií či sekvencemi videa/filmu. Tímto materiálem může být cokoliv od autorských kreseb, vektorové grafiky, 3D grafiky nebo třeba typografie… Tyto materiály jsou animovány dle autorových intencí libovolným počtem snímků za sekundu do výsledného tvaru.
Různost postupů tvorby uměleckých GIFů v sobě může rovněž zahrnovat i všemožné kombinace výše zmíněných praktik – čili toto uvedené dělení není nutno chápat definitivně, ale jen jako nástin praktik typických pro tuto oblast. Podobně bychom mohli rozdělit GIF artová díla dle kritéria v jakém programu byly vytvořeny. Však toto dělení není až tak podstatné protože, výsledkem je artefakt, který má pokaždé stejné vlastnosti. To, co se však v této klasifikaci jeho autorům podařilo naznačit, jsou tři základní, nejrozšířenější
a nejvýraznější současné tendence spojené s vytvářením umělecky uchopených GIFů. I přes tyto snahy o popsání a větší teoretické uchopení způsobů tvorby obrazů pomocí Graphics interchange format stojí tento směr stále na počátku své pomyslné umělecké kariéry. Stejně jak tvrdí Sarah Johnson:

„I still think GIFs are really just beginning to see their full potential. Mostly GIFs are used an emoticon but there's a world of GIF illustrations, comics, photography, and art that is still in the process of becoming something bigger. Maybe they will take over Web design again and we'll get sick of them like back in the ‘90s. I think with all the versatile uses we're seeing, however, that the GIF is here to stay” (JOHNSON, 2012).

GIF art vznikl plně na podstatě svého materiálu, který nabízí takové možnosti, jež
i po 25 letech existence stále nabízí a upoutává pozornost umělců. Ti podrobili samotný formát zkoumání a zavdali novému pojetí chápání tohoto grafického formátu. Následně vzniklé umělecké praktiky vyplývají přirozeně z vlastností a technologických specifik, jež jsou dány jeho vývojáři. Nemohli bychom zde však popisovat vlastnosti, estetiku a další specifika GIF artu, aniž bychom opomenuli samotný vývoj a kontexty vzniku tohoto grafického formátu. To, co tedy můžeme jednoznačně napříč časem sledovat, je zejména přesun kontextů, v nichž jsou GIFy tvořeny.
3.
Historie a vývoj Graphics interchange format

Graphics interchange format byl vytvořen a definován firmou CompuServe v roce 1987. Jedná se o bitmapový obrazový formát, který mohl být díky své flexibilitě
a přenositelnosti snadno prezentován na počítačových sítích a později i na Internetu. Graphics interchange format, zkráceně GIF, podporuje 8 bitů na pixel a poskytuje barevnou škálu 256 rozdílných odstínů pro každý jeden rámeček/pixel. Jedná se tak o první barevný obrazový formát, jež byl zobrazitelný na webových stránkách. GIF se okamžitě stal nástupcem předcházejícího formátu RLE (run-lenght encoding), jež mohl být pouze černobílý. Okolnosti vzniku tohoto formátu a dosud uvedené informace vyplývají zejména z faktu, že CompuServe, společnost založena už roku 1969, byla prvním hlavním poskytovatelem komerčního online servisu ve Spojených státech. Později, v roce 1979, se rovněž stala první společností, která poskytovala samostatnou síť a online servis běžným uživatelům roky před tím, než byl veřejně spuštěn Internet.

Původní verze formátu GIF byla označena dodatkem „87a“ a byla veřejnosti oficiálně představena dne 15. června 1987 týmem vývojářů v čele se Stevem Wilhitem, který byl dokonce v roce 2012 za tento svůj vynález a práci na tomto formátu oceněn Webby Lifetime Achievement Award. Prvním jim vytvořeným a zkušebním GIF obrazem se stalo letadlo. Velice brzy na to – v roce 1989 – tým CompuServe vytvořil a prezentoval vylepšenou verzi „89a“, která přinesla formátu to, co je pro něj v současnosti nejvíce typické – podporu animace, možnost průhledného pozadí a schopnost ukládat tuto aplikaci jako specifické metadata. Často se o historii GIF píše z perspektivy a v souvislostech s vývojem prvních počítačových sítí, Internetem a rozvojem webových prohlížečů, ale co tomuto formátu a jeho vývojářům nelze upřít, je velká prozíravost směrem do budoucnosti. V oficiálním standardu CompuServe Graphic interchange format, A Standard defining a mechanism for rhe storage and transmission of raster-based graphics information se v již v úvodu píše:

„'GIF' (tm) is CompuServe's standard for defining generalized color raster images. This 'Graphics Interchange Format' (tm) allows high-quality, high-resolution graphics to be displayed on a variety of graphics hardware and is intended as an exchange and display mechanism for graphics images. The image format described in this document is designed to support current and future image technology and will in addition serve as a basis for future CompuServe graphics products“ (COMPUSERVE, 1987).

Konec 80. let byla doba plná příslib pomyslného, ale i přicházejícího „nového světa možností“, plynoucích z rozvoje šíření uživatelů výpočetní technologie. Touto atmosférou plnou naděje je prosycen i výše ocitovaný odstavec o nastupujících technologiích využívající formát GIF. Lze jen těžko říct či spíše jen spekulovat nad tím jaké byly představy vývojářů CompuServe o budoucnosti počítačových sítí a programů, ale přes to se jim tato vize „o budoucích technologiích“ vyplnila poměrně záhy a to již v roce 1991, kdy Tim Berners Lee veřejnosti zpřístupnil Internet a oficiálně byl spuštěn World Wide Web. Vývoj GIF jde od této doby ruku v ruce s vývojem Internetu a to zejména ve spojitosti s rozvojem jednotlivých prohlížečů. Významným milníkem se tak stal rok 1993, kdy došlo ke spuštění prohlížeče Mosaic, který jako první nabízel možnost vkládání obrázků na webové stránky pomocí programovacího jazyku HTML (HyperText Markup Language). Za tento způsob vkládání vděčíme Marcu Andreessenovi, který je tvůrcem onoho tagu, jež se později rovněž stal standardem. Mosaic se následně v prosinci roku 1994 vyvinul a také změnil název na Netscape Navigator, jehož verze 2.0 byla rozšířena o Application Extension Blocks, což přineslo formátu GIF automatické smyčkování animace zobrazované na webových stránkách. Tuto pro GIF na první pohled charakteristickou vlastnost si brzy osvojily i ostatní konkurenční prohlížeče. Graphics interchange format se tak podle Alexandera „Sandyho“ Trevora, jednoho z hlavních členů CompuServe, stal nejuniverzálnějším formátem, ale i tak jej nejvíce proslavila právě ona možnost animace a smyčky, s kterou přišel právě až Netscape.

„What has made GIF hang around is the animation loop that Netscape added. If Netscape had not added GIF in their browser, GIF would have died in 1998“
 (WILHITE, 2012).

Díky všem těmto okolnostem, ale i vlastnostem pojícím se s vývojem tohoto formátu, se
v 90. letech GIF těšil nebývalému úspěchu a to zejména – zjednodušeně řečeno – v podobě experimentování s designem a výzdobou, úpravou osobních webových stránek uživatelů Internetu. V této době samozřejmě vznikaly i další formáty, které různou měrou ovlivňovaly využívání a oblíbenost GIFu. Byli jimi Joint Photographic Experts Group (JPEG) a Portable Network Graphics (PNG). Oba „převzaly“ po GIFu jeho možnost statického obrazu, čímž zpětně upřednostnili, zvýraznili a pomyslně i selektovali využívání jednotlivých formátů k různým činnostem spojených s počítačovou grafikou a vkládáním obrazu na Internet. V případě formátu GIF – jak lze snadno odhadnout – se stala dominantní výhodou jeho schopnost pohyblivého respektive animovaného obrazu. Jak shrnul situaci Alexander „Sandy“ Trevor: „If you want lossless, compressed graphics, there is nothing better than GIF. Yes, jpeg is better for photos, but you can tolerate loss in photos. And png has some benefits, but for most applications it is not worth the additional implementation hassle”.

První způsoby využívání formátu GIF na Internetu se pojí především s projektem GIF News. Jednalo se o online zpravodaj, který byl distribuován každých 60 dní a to mezi lety 1988 až 1993. označují V následujících letech po uvedení osobních webhostingových služeb, jakými byly například Geocities či Tripod, probíhal obrovský „boom“ vedoucí až
k nadužívání množství primitivních (myšleno jednoduše vytvořených) animovaných gifových bannerů sloužící především k ozvláštnění vzhledu statických webových stránek či upozornění na nějaké informace, obsahu či funkce dané stránky. Typickými a zde příkladnými GIF bannery se tak stávají znak vlající vlajky Spojených států amerických, plápolající oheň, dokola otevírající se a zavírající se obálka sloužící jako signalizace e-mailové adresy nebo jiných kontaktních údajů a v neposlední řadě dopravní značení výkopu či oprav tzv. „under construction“, jimž se návštěvníkovi zvolené web stránky naznačovalo, že je stránka v daný moment z technických důvodů nedostupná. Design a estetika těchto ukazatelů, obrázků, bannerů vyplývala především z možností, jež byly dané buď technologicky softwarem, v němž byl GIF tvořen a zejména omezenými možnostmi zobrazování Internetu. V souvislosti se zpřístupněním Internetu širší veřejnosti přichází i nová vlna lidské kreativity, kterou Olia Lialina a Dragan Espenchied označují termínem digital folklore
, kam řadí právě i fenomén GIF a všechny praktiky s ním spojené.

„Digital folklore encompasses the custom, traditions and elements of visual, textual and audio culture that emerged from users´ engagement with personal computer appications during the last decade of the 20th and the first decade of the 21st century“ (LIALINA, ESPENCHIED).

Digitální folklór vzniká z přílivu nových uživatelů výpočetní techniky a Internetu, kteří jsou charakterizování zejména tím, že nepocházejí z akademické obce, ale jsou skupinou tvořenou především z laiků a amatérů. Pro tuto nesourodou ale při tom specifickou oblast uživatelů je následně zaveden termín lusers
. Ti se do tvorby, užívání a šíření prvních GIF animací napříč Internetem zapojili s takovou intencí, že se pak období 90. let vyznačuje i tzv. banner blindness.
 Reakcí na nadmíru zapojení a přehlcení jednotlivých webových stránek těmito pohyblivými komponenty bylo, že se mnozí poskytovatelé internetových reklam navrátili k práci se statickým textovým obsahem bannerů, často právě v podobě konkurenčních digitálních formátů uchovávající obraz JPEG a PNG.

Striktně vzato s odstupem času Graphics interchange format vlastně nikdy primárně nesloužil jen jako statický formát pro web design a to právě díky tomu, že byl oním prvním, jež byl v prostředí Internetu schopen zachytit a prezentovat pohyblivý obraz. Automatické spuštění animace a její následná nekonečná smyčka zajistila formátu zcela nové a široké pole užití a stala se tak i neodmyslitelnou součástí Internetové kultury. Na GIF se tedy dá pohlížet i jako na pomyslného předskokana či předstupeň celosvětově nejznámějších webových „video poskytovatelů“ – YouTube či Vimeo.
 S Internetem vzniklo i množství dalších elementů, které měly svou původní podobu a byly známé již dříve před vznikem
a mimo toto digitální prostředí. Na mysli máme Internetové memy
, které byly prvně zpracovány do tvaru GIFových animací – nejznámějšími jsou Dancing Baby
 z roku 1996 (známe i jako Baby Cha-Cha), Hampster Dance
 vytvořen kanadskou studentkou umění Deidre LaCarte v roce 1998 a lamě podobná příšerka Bunchie
, která byla od roku 2003 často užívána jako avatar v množství Internetových fór. GIF se tak stal formátem, který představil široký potenciál využití webu od designu, reklamy až po zábavu, a to velkou měrou i díky aktivitám samotných uživatelů. V neposlední řadě vznikla stránka pojmenovaná You´re the Man Now, Dog, jejichž zakladatelem je Max Goldberg. Jednalo se o online komunitu zaměřenou na všestrannou kreativitu v prostředí Internetu. Největší popularitě se stránka těšila mezi roky 2004 až 2007, kdy se stala největším archívem Internetových memů zahrnující velké množství GIF animací. Ale její vliv poklesl v roce 2008 a to již s oním příchodem webových služeb zaměřujících se čistě na prezentaci videí, které přinesly další výhodu – oproti němému GIFu videa zahrnovaly i zvuk. Ačkoliv by se mohlo zdát, že prezentování videa na Internetu přispěje k zániku formátu GIF, tak se tomu tak nestalo:

„Despite the advents of high quality video-streaming services and video-sharing communities in the late 2000s and early 2010s, GIFs didn’t fade away into oblivion. Instead, the seemingly outdated image format became embraced by many users on photo-sharing platforms and social networking sites like Tumblr, Imgur and Google Plus that supported GIF animation, giving rise to its second renaissance“(KNOW YOUR MEME, 2012).

Tato druhá renesance, jak popisuje server specializovaný na Internetové memy Know your meme, přirozeně vyplývá ze dvou faktů. Prvním je především celkový stav společnosti a její stále se rozšiřující a zdokonalující schopností práce s výpočetní technikou či to, co se všeobecně označuje termínem počítačová gramotnost. Na druhé straně se pak nacházíme zcela na opačném konci pomyslné vysvětlující spojnice – s postupem času se totiž také zjednodušili a více zpřístupnily programy umožňující tvorbu GIF animací. Spojení obou těchto faktů se dobíráme k výsledku udávajícímu současné postavení Graphics interchange format. Důvody „přežití“ formátu GIF, ale i jeho v dnešní společnosti neupadající oblíbenost ozřejmuje a předchozí teorii nepřímo potvrzuje i Patrick Davison – jeden ze členů společnosti MemeFactory, jež se věnuje mnoha jevům spojených s Internetovou kulturou.

„But, following that, there´s a sudden division between the web 1.0 of the seventies and eighties and nineties and then web 2.0 of like the two thousands moving forvard. So the idea od using GIFs becomes way less fashionable. But, around 2007–2008 popularity is swinging back up. People then start to realize that you can use GIFs for tons of different things. Like now that we´re in 2011–2012, there´s more GIFs online but you also have way more places to put them; things like Reedit and Tumbrl, Wordpress. Even like Twitter to
a certain degree. So you´re seeing actually this like post modern GIFs. And the tools for GIF creation are becoming more widespread“ (DAVISON, 2012).

Cesta grafického formátu od prvních několika bitových ikonicky sloužících obrázků až po vysoce kvalitní a detailní a umělecké animace se odehrála a ještě stále jde ruku v ruce s vývojem Internetu, ale současně i se schopností a chutí uživatelů participovat
a reagovat na možnosti tohoto média a grafického formátu. Olia Lialina, jež se vedle své aktivní umělecké činnosti věnuje i teoretické stránce Graphics interchange format, popsala
a rozdělila chronologicky vývoj a tendence užívání formátu do tři kategorií, jimiž nepřímo potvrzuje výše zmíněný Davisonův výrok:
1) Kultura 90. let

– Jedná o jednoduché GIF animace, pracující s průhledným pozadím, díky čemuž mohly být volně užity v mnoha grafických kontextech

2) Počátek 21. století

– Velké, nehybné, třpytící se, automaticky generované grafiky používané uživateli sociální sítě MySpace; vzhled jednotlivých osobních profilů mohl být svévolně upravován pomocí speciálních stránek typu PimpMyProfile
3) Současnost
– smyčkované sekvence vytvořené z filmů, seriálů, televizních show distribuované na osobních blocích; tyto blogy nemají GIFy integrovány do celkového vzhledu stránky, jsou pouze sdíleným obsahem
– úzce navazujícím fenoménem se pak stává nástup mikroblogové platformy Tumblr, kde se od roku 2007 reálně začíná vytvářet autorský/umělecký GIF a kde první GIF artisti aktivně zveřejňují svá díla (např. Mr. GIF)
– toto období se vyznačuje i možností tvorby GIFů, která je vyvázaná od kontextů s osobními počítači – vznikají mobilní aplikace typu GIF Shop, Cinemagram a Flixel, které jsou schopny transformovat zachycený obraz do krátkého GIFu

Kuriozitou vývoje Graphics interchange format už jsou snad jen nekonečné diskuze a dohady na téma správného čtení zkratky názvu formátu. Zde se setkáváme s dvěmi nesmiřitelnými tábory, kdy se jeden odvolává ke starším tvůrců a i samotným vývojářům formátu a tvrdí, že se správně má vyslovovat jako „jif“. Tuto variantu až fanaticky prosazuje právě sám Steve Wilhite, jak řekl v rozhovoru s New York Times: „The Oxford English Dictionary accepts both pronunciations. They are wrong. It is a soft ‘G,’ pronounced ‘jif.’ End of story“.
 Oproti nim stojí skupina řekněme mladších tvůrců, která zastává názor čtení tzv. tvrdého „gif“, už jen kvůli způsobu jakým se vyslovuje v anglickém jazyce slovo „graphics“.

Graphics interchange format se pod všemi těmito zmíněnými okolnostmi stal specifickou technikou zpracování a prezentování obrazu, které v současnosti nelze odepřít obrovský vliv, díky jemuž se stal neodmyslitelnou součástí digitální kultury.

„It’s been an incredibly enduring piece of technology,” said David-Michel Davies, the executive director of The Webby Awards. „Even as bandwidth has expanded,” he said, “it has been very exciting to see how much cultural cachet the format has gotten”(O´LEARY, 2013).

Historie a vývoj formátu Graphics interchange format je tedy podmíněna mnoha vlivy, které jen byly odstartovány oficiálním ustanovením formátu společností CompuServe. Zde jsme si představili zejména ty společensko-kulturní kontexty vzniku a rozvoje a užívání, jež měly o několik let později za následek vznik nové umělecké formy. Nyní přejděme k technologickému popisu a z něj vycházejících událostí spojených s dalším úhlem pohledu na vývoj tohoto formátu.

3.1
Technické standardy a definice

V předešlé kapitole jsme si ozřejmili okolnosti vzniku a vývoje Graphics interchage format – data, jména a další souvisloti, jež utvářely výslednou podobu formátu, tak jak jej známe dnes… Zde se však budeme věnovat technickému popisu formátu. První roky Graphics interchange format byly poměrně dynamického charakteru, co se vývoje týče. Uplynutí pouze dvou roků mezi verzí „87a“ a „89a“ naznačují, že ona první verze se stala jen jakýmsi „trailerem“ na pozdější modifikaci, která narozdíl od svého prvního uvedení standardu na trh už neprodělala žádnou úpravu až do současnosti. Tato skutečnost se stala opravdovým vývojářským úspěchem společnosti CompuServe, vzhledem k tomu – jak již bylo výše zmíněno – že GIF existoval několik let před oficiálním spuštěním Internetu. Zde si tedy stanovíme, že pokud píšeme o Graphics interchange format,tak jim budeme mít na mysli mladší verzi „89a“, která v sobě nese právě ty vlastnosti, jež jsou pro vznik GIF artu zásadní.

Obě verze se v obecném popisu stanovených standardů neliší. Zásadním rozdílem přinášející onu inovaci a rovněž tedy i výhodou druhé verze formátu však byla schopnost nést informaci, která v sobě zahrnovala více jak jeden obraz, což můžeme chápat jako předstupeň animace. Ono nesení většího množství obrazů souvisí spíše s odstraněním redundantních informací, které byly sdíleny napříč soubory, než přímo s pohyblivým obrazem a jeho tvorbou. To bylo ovlivněno zejména možnostmi on-line přenosu dat soudobých počítačových sítí. Jak uvádí server Enthusiasm dle standardu CompuServe: „A GIF Data Stream is a sequence of protocol blocks and sub-blocks representing a collection of graphics. In general, the graphics in a Data Stream are assumed to be related to some degree, and to share some control information; it is recommended that encoders attempt to group together related graphics in order to minimize hardware changes during processing and to minimize control information overhead.“

Tento GIF Data Stream je založen na činnosti dvou programů. Encoder, lze chápat jako snímač, jež vytváří GIF Data Stream z rastrových dat a dalších informací. Program provádí kontrolu jednotlivých dat či datových bloků, které následně zahrnuje do Data Streamu a jež jsou potřebné pro reprodukci původní grafiky. Decoder naopak slouží ke zpracování takto vzniknutého GIF Data Streamu. Rozebírá jednotlivé bloky a sub-bloky a tlumočí procesní informace hardwaru pro následné vykreslení grafiky. Tuto činnost provádí bez zpoždění každé uvedené informace. Dále dle standardu je GIF Data Stream složen a definován těmito částmi:
Header
– Identifikuje GIF Data Stream v širších kontextech a vyznačuje jeho začátek.
Logical Screen Descriptor
– Obsahuje parametry nezbytné k definování plochy zobrazovacího zařízení, ve kterém budou snímky poskytovány.
Color Table
 – Jedná se o pomyslné tabulky barev, které GIF formát používá k vykreslování rastru grafiky. Color Table nabízí dvě různé možnosti: globální nebo lokální. Globální se využívá v těch případech kdy GIF Data Stream nevyužívá lokální. Globální pracuje tím způsobem, že pokud je nastaven v jedné grafice, automaticky se přenese i na následující. Lokální je vždy spojen jen s konkrétní jednou grafikou. Obě tyto nastavení jsou volitelné. Může tedy docházet
i k takovým GIF Data Streamům, které obsahují četné grafiky bez správy těchto tabulek.

Image Descriptor
– Každý obraz v GIF Data Streamu je složený z Image Descriptoru. Ten obsahuje parametry nezbytné k provedení obrazu. Souřadnice dané v tomto bloku náleží k souřadnicím uvnitř Logical Screen Descriptoru a jsou dány v pixelech. Image Desctriptor je vždy následován obrazovými daty.
Data Sub-bloks
– Jsou dílčí jednotky obsahující data, které se zpracovávají v souvislostech kontrolních bloků, kdekoliv, kde jsou uvedené jako formát. První byte Data Sub-block udává počet následujících bytů (od 0 do 255).
Block Terminator
– Používá se pro ukončení sekvence Data Sub-bloků.

Table Based Image Data
– Se skládají z části sub-bloků obsahující index aktivních tabulek barev pro každý jeden pixel obrazu. Indexy pixelů jsou v pořadí zleva doprava a shora dolů. Každý index musí být v rozsahu dané tabulky počínající vždy 0.
Graphic Control Extension

– Obsahuje parametry používané při pracovávání grafických bloků. Možnosti tohoto rozšíření jsou od prvního grafického ztvárnění bloku k následujícímu. Tento blok je v nastavení nepovinný. Je to jediný limit udávající počet Graphic Control Extension, který může být obsažen v GIF Data Streamu.

Až v detailnějším popisu Graphic Control Extension je popsáno to, co nás na práci s Graphics interchange format zajímá nejvíce. Aktualizovaný standard „89a“ totiž představuje dva klíčové prvky vedoucí k animaci, aniž by o ní bylo jakýmkoliv explicitním způsobem zmíněno. Prvním je zahrnutí času – Delay Time. Ten pokud není nastaven na 0, tak je hodnota tohoto pole stanovena setinami (1–100), které uvádějí informaci, jak dlouho má následující grafika čekat na zpracování předchozího datového toku. Tento odpočet se spouští automaticky jakmile je první grafika vykreslena. Druhý prvek vedoucí ke vzniku animace je užití GIFu jako protokolu:

„As an embedded protocol, GIF may be part of larger application protocols, within which GIF is used to render graphics. In such a case, the application protocol could define a block within which the GIF Data Stream would be contained. The application program would then invoke a GIF decoder upon encountering a block of type GIF“(COMPUSERVE, 1989).

Zjednodušeně řečeno – schopnost animovat vznikla na základě usnadnění práce v té době ne příliš výkonného hardwaru s grafikou a jejím následným vykreslováním.
3.2
Komprese

Jednou z dalších výhod formátu GIF je bezztrátová komprese Lempel-Ziv-Welch, známá především pod zkratkou LZW. Kompresí máme na mysli proces založený na algoritmu používaném pro zmenšení velikosti počítačových dat. Poprvé byl tento způsob komprimování popsán v červnu 1984 Terrym A. Welchem v článku A technique for high performance data compresion v čaopisu IEEE Computer.
 LZW byla této době všeobecně užívaným kompresním postupem a tak ji přirozeně využili i vývojáři Graphics interchange format.

Patent LZW komprese vlastní společnost Unisys, která dlouhá léta ignorovala jakékoliv zpoplatnění užívání tohoto způsobu komprese či jí podporujícího softwaru. Až na konci roku 1994 se Unisys rozhodla uplatnit svůj nárok plynoucí z držení patentu. Tento obrat se především vztahoval na činnosti společnosti CompuServe. Zpočátku se tak vývojáři GIFu museli podvolit tomuto zpoplatnění, což se samozřejmě setkalo s všeobecnou nevolí uživatelů tohoto formátu. Dané to bylo zejména tím, že samotné užívání Graphics interchange format nepodléhá žádným patentům a tedy ani poplatkům. GIF byl vždy volně dostupný a tak po letech této svobody bylo poměrným šokem, když se pod nátlakem Unisys muselo vše změnit. O to více, že ani jeden z dosud existujících formátů ho nemohl plnohodnotně nahradit či zastoupit. 27. ledna 1995 oznámila Unisys svůj způsob licenční politiky – vznikl tzv. Welch Patent, který zahrnoval 45% poplatek celkové ceny z GIF/LZW produktů a 0,65 %
z licenčních poplatků z využití GIF/TIFF/LZW.
 Paradoxem celé kauzy se pak především stalo to, že firma CompuServe nebyla přizvána k diskuzím o zavedení tohoto patentu. Nepříznivá situace okolo formátu GIF zapříčinila logickou reakci – mnozí vývojáři začali ihned věnovat spoustu času na vytvoření jakékoliv modifikace tohoto formátu. Jedním z nich byl například projekt Graphics exchange format (zkráceně GEF), který byl konvergovaný do PNG. Ačkoliv se co nejvíce snažil tento formát přiblížit vlastnostem GIFu, neposkytoval právě onu možnost animace.

V září roku 1996 se ostrá situace začala uvolňovat – Unisys přišla obměnou původního patentu, která poskytovala volné užití LZW komprese pro všechny uživatele, kteří používají jiné programy této společnosti. Však největší vliv v celé kauze hrály nakonec Internetové prohlížeče. I když byl v roce 1998 PNG oficiálně přijat World Wide Web Consorciem jako hlavní grafický formát, tak stále existovalo množství prohlížečů, kteří jej neuměli zpracovat. Popularita GIFu následně rapidně stoupla, když skupina vývojářu webových prohlížečů v čele s firmami Microsoft, Netscape umožnila podporu animace. GIF se tak stal nenahraditelným a nezastupitelným. Během toho, co se vývojáři PNG marně snažili rozšířit tento konkurenční formát o modifikaci podporující animaci, společnost Unisys uvolnila svou striktní licenční politiku. Začala zpoplatňovat pouze softwary zahrnující LZW kompresní algoritmy a GIFu jako takovému dala svobodu. Odpovědnost se tak převedla od uživatele ke společnostem vyvíjejícím programy. Poslední změna pak nastala 20. června 2004, kdy GIF/LZW patentům oficiálně vypršela platnost.

Na těchto všech kontextech – vývojářských, technologických a společenských – jsme si ilustrovali okolnosti toho, co zajistilo existenci Graphics interchange format až do současnosti, kdy se setkáváme i se svébytným uměleckým projevem vznikajícím právě na základě tohoto formátu. Ačkoliv má formát sám od sebe vývojáři dané a zřejmé výhody (především pro šíři svého užití), nebýt podpory ze strany společností vyvíjející webové prohlížeče, mohl poměrně záhy po svém ustanovení zmizet z hledáčků uživatelů a upadnout tak v zapomnění, do historie výpočetní techniky. GIF si během už více jak 25 let své existence neprodělal komplikované obměny standardu, ale naopak prošel vývojem, jež byl velkou měrou ovlivněn právě jeho propojením a podporou prostředí Internetu a jednotlivých prohlížečů. 90. léta se stala obdobím velkých změn, která přinesla rozvoj komunikace napříč počítačovými sítěmi. GIF se stal jednou z entit, jež tento technický svět rozšířil, ozvláštnil
a především „polidštil“. Zapojení barevného a pohyblivého obrazu přineslo do tohoto z počátku nepříliš graficky nápaditého média větší zájem uživatelů – Graphics interchange format tak hrál výraznou roli i pro oblast web designu. Podpora prohlížečů tak může být viděna jako výraz vděčnosti, a nebo jako důkaz pohodlnosti – protože do této doby neexistoval tímto způsobem univerzální formát, který by nabízel takovéto všestranné použití. Tato narážka na možnou pohodlnost vyplývá i z faktu, že společnosti poskytující webové prohlížeče zcela ignorovaly doporučení World Wide Web Consorcia o nahrazení GIFu jimi zvoleným formátem PNG. Graphics interchange format „přežil“ mocenské peripetie mezi vývojářskými firmami, díky čemuž se mohl po několika desítek let plnohodnotně rozvinout do mnohých forem internetové kultury – od komunikace, způsobu vyjadřování emocí, pouhé zábavy až po svébytný druh umění.
4.
Remediace a Graphics interchange format

Příchod každé nové technologie se odehrává automaticky v konfrontaci s médii předcházejícími. Žádné médium tak nevzniká a nefunguje izolovaně. Na tuto skutečnost poukazoval už i hlavní představitel Torontské školy Marshall McLuhan, který v těchto souvislostech rovněž upozorňoval na nutnost studia nově přicházejících medií skrze jeho vztahů a vlivů na starší mediální formy. Ve svém textu Understanding Media z roku 1964 píše o tom, jak obsah média ovlivňuje každé následující médium. Dle McLuhana se jedná
o komplexní proces vypůjčování si, v němž médium zahrnuje jak samo sebe, tak i ostatní média. Ať už novější médium stojí v roli konkurenta či nástupce vůči jeho předchůdcům – každá tato událost si žádá o pozornost, protože tuto vývojovou linii médií lze chápat rovněž
i jako evoluci, v které ze sebe jednotlivé mediální formy vycházejí a navazují.
 Tento proces byl později označen termínem remediace. Poprvé jej použili a zavedli J. David Bolter
a Richard Grusin a to ve své knize Remediation: Understanding New Media z roku 1998. Podstatné pro jejich pojetí remediace je směr, v kterém probíhá. Remediaci chápou jako oboustranný proces, při němž novější médium přebírá a navazuje na médium předchozí, ale rovněž starší médium reaguje na to mladší – často přebírá jeho vlastnosti a začíná pracovat v jeho kontextech. Avšak tento proces není vázán čistě jen na praktiky digitálních technologií, ale jeho původ je mnohem staršího data. Jak píší Bolter s Grusinem – remediaci lze vystopovat napříč celou historií vizuální reprezentace západní kultury – od perspektivních maleb 17. století přes fotografii až po virtuální realitu. Pouze za posledních 50. let se tento proces převedl a urychlil díky nástupu digitálních médií – výpočetní techniky a osobních počítačů…

„Like other media since the Renaissance – in particular, perspective painting, photography, film, and television – new digital media oscilate between immediacy and hypermediacy, between transparency and opacity. This oscillation is the key to understanding how medium refashions its predestors and other contemporary media“ (BOLTER, GRUSIN, 1998).

Vedle tohoto termínu tak vznikly i další sva pojmy definující onu dvojí logiku remediace – imediace a hypermediace. Cílem imediace je učinit médium neviditelné, transparentní tak, aby došlo k vyvolání bezprostřednímu zážitku (ideálním příkladem může být virtuální realita). Hypermediace naopak vyzdvihuje technologii, estetický zážitek je zde v divákovi vyvoláván pomocí formálních kvalit mediace (na příklad fotomontáž). Na rozdíl od McLuhana oba zmínění autoři rovněž upozorňují na skutečnost, že remediace nemůže být chápána technodeterministicky, ale že vždy probíhá na základech společensko-kulturních kontextů. Bolter a Grusin tento proces dále dělí do tří podkategorií, které jsou založeny na způsobu remediace:

1) Remediace jako proces mediace mediace – tento první způsob chápe remediaci jako akt, v němž mediace závisí na dalších mediacích. Média jsou v úzkém vztahu a neustále na sebe reagují, komentují se navzájem a zejména jsou pro sebe a pro své fungování nezbytná.
2) Remediace jako nerozlučnost mediace a reality – remediace se stává skutečným artefaktem mediované kultury. Zde autoři poukazují na fakt, že média remediují skutečnost
a že neexistuje způsob jak se zbavit mediace a tím ani reality.
3) Remediace jako reforma – třetí způsob popisuje remediaci jako reformu, tedy takový proces, v němž se přetváří nebo rehabilitují ostatní média. Remediaci v tomto ohledu můžeme brát i jako proces reformování reality, média totiž nabízí její nové způsoby vnímání. Ideálním příkladem jsou technologie rozšířené reality.

V případě Graphics interchange format tomu nemůže být jinak, ba naopak zde se setkáváme s remediací hned v několika různých liniích, které – jak si ukážeme – do jisté míry odpovídají či se prolínají i s výše uvedeným dělením. Bolter s Grusinem v souvislosti s prvním typem remediace částečně vycházejí z Bruna Latoura, který popisuje fenomén současné technovědy jako křižovatku hybridů tvořenou z lidských předmětů, jazyka a věcí z externího světa. Právě velice podobným způsobem můžeme chápat i Graphics interchange format, jež je jakýmsi vizuálně komunikačním hybridem vycházejícím z několika předchozích mediálních forem. Je tedy nezbytné stanovit vztah tohoto obrazového formátu s předchozími médii, prozkoumat, jak jsou si blízké, kdy a kde přichází největší změna, přínos, posun... Tento formát totiž stojí na pomezí fotografie, filmu/videa a grafického designu, ale při tom si stále zachovává svoji jedinečnost. V této kapitole se tedy budeme věnovat tomu, jakým způsobem probíhá remediace v případě Graphics interchange format a na konkrétních GIF artových příkladech si budeme ilustrovat, jaký je vztah tohoto formátu k jeho mediálním předchůdcům.
4.1
GIF a fotografie

Proces remediace mezi Graphics interchange format a fotografií plně odpovídá tomu, jak jej popsali Bolter s Grusinem v rámci vzniku digitální fotografie.

„The digital photographer, who captures images digitally, adds computer graphics elements to conventional photographic images, or combines two or more photographs digitally, still wants us to regard the results as part of tradition of photography. For the photographers and their audience, digital photography (like digital composing and animation in traditional film) is an attempt to present computer graphic technology from overwhelming the older medium“(BOLTER, GRUSIN, 1998).

Remediace Graphics interchange format a fotografie probíhá hned v několika úrovních. První je dána historickým kontextem. Jak jsme si uvedli v kapitole o historii formátu – GIF byl první obrazovým formátem v prostředí počítačových sítí, díky kterému bylo možno zveřejnit obraz. Čili z toho lze odvodit, že s jeho pomocí byly prezentovány
i první fotografie v digitalizované podobě ještě před nástupem dalších formátů (JPEG, PNG). Ale tento moment remediace nevede k tomu, co je hlavním cílem této práce, protože to, co nás na GIFu nejvíce zajímá, není statický obraz, ale ona možnost zachycení pohybu. Graphics interchange format nikdy nezůstal čistě v podobě statického obrazu, čímž se dostáváme k druhé úrovni remediace fotografie tímto formátem – rozšíření fotografie o pohyb. Další remediace fotografie směrem ke GIFu je i převádění fotografických technik speciálních fotoaparátů do počítačového prostředí a digitální podoby. Třetí pojetí přichází s možností rozšíření statického obrazu fotografie o další vrstvu, jejichž výsledek může být chápán jako pohyblivá digitální koláž. Každý tento způsob si nyní představíme a popíšeme na konkrétních příkladech z oblasti GIF artu.
4.1.1
Cinemagraphs – evoluce fotografie

Cinemagraphs je označení pro speciální odnož umělecké tvorby spojené s Graphics interchange format, která je charakteristická zejména tím, že se odvolává na tvorbu „krásných GIFů“, tedy přímo se staví do role umění vytvářejícího nové svébytné umělecké formy. Autory tohoto pojmu jsou grafický designer Kevin Burg, který s formátem GIF experimentoval od roku 2009, a módní fotografka Jamie Beck. Poprvé tento termín použili 19. března 2011 a to v návaznosti na vlnu zájmu o tento tvůrčí proces plynoucí z jejich prvního zveřejnění tímto způsobem vytvořeného GIFu pojmenovaného Les tendrils
 na jejich osobním blogu From me to you z ledna téhož roku. V souvislosti se vznikem tohoto jejich pravovního postupu založili oficiální webové stránky Cinemagraphs.com, na nichž definují tento svůj postoj k umělecké tvorbě GIFů následovně:

„A Cinemagraph is an image that contains within itself a living moment that allows a glimpse of time to be experienced and preserved endlessly“(BURG, BECK, 2012).
 Touto definicí chtějí naznačit zejména jejich snahu o dokonalejší zachycení prchlivosti momentů. Názvem se snažili zvýraznit specifické vlastnosti, které cinemagraph přináší – filmovou kvalitu při zachování tradičního pojetí fotografie. Čímž opět potvrzují onu hybridnost Graphics interchange format. Fotografie je pro ně příliš limitující médium, které stojí na definitivním uzamčení vyfotografovaného momentu. Oproti tomu cinemagraph pro ně ztělesňuje způsob lepšího uchování atmosféry dané chvíle, která se donekonečna ve smyčce opakuje a tím tak zprostředkovává intenzivnější zážitek, než jen pouhý statický záznam. Jak tento svůj postoj popsal Kevin Burg v rozhovoru pro blog Inside Flipboard:

„It’s about taking the elegance of a still photo and telling a deeper story. It’s about freezing time. I think a good example is a couple we stumbled upon in Paris. They’re sitting by the river and are kissing. They had this moment that was real and authentic“ (BURG, 2013).

Cinemagraph chápou jako evoluční stupeň fotografie a GIF je pro ně cestou jak ji oživit. Z toho plyne i důvod, proč tuto svou činnost měli potřebu speciálně pojmenovat a tím ji tak odlišit od GIFů ve všeobecnosti.

„When we started making these we were calling them animated GIFs but it was so much more than that“ (BECK, 2012).

Umělecká dvojice je fascinovaná časem, jeho způsoby uchování, archivace či jakémusi stupni kondenzace reality. Jejich práce je založena na emancipaci momentu, který nechávají ožít a žít – jak sami tvrdí – donekonečna. Svou tvorbou ukazují lidem něco, co před tím nikdy neměli možnost vidět či vnímat – navždy zachycený detail momentu. Princip cinemagraphu je založen na kombinaci statické vysoce kvalitní fotografie a izolované animace v několika vrstvách. Toto pojetí Graphics interchange format je charakteristické zejména zmíněnou prací s detailem, který si umělci dle svých intencí zvolili a rozpohybovali. Tento pohyb se odehrává často v poměrně pomalých sekvencích, jež nebývají na první pohled identifikovatelné. Pro cinemagraphy je tedy i typické, že vyžadují delší čas na jejich sledování. Zahrávají si totiž s recipientovou pozorností. Ten mnohdy není neobeznámen s tím, že sleduje cinemagraph, a pak je oním pohybem obrazu, jež přichází ve větších časových odstupech, překvapen.

Vedle Kevina Burga a Jamie Beck se cinemagraphy zabývají například Baptiste Chabot a Julien Douvier
 nebo anonymně vystupující umělecký kolektiv složený z fotografů, modelů a digitálních umělců RRRRRRRROLL
. Popularita tohoto neotřelého
a nepříliš známého však originálního postupu si vyžádala i vznik mnoha návodů, ukázkových videí, které krok za krokem vysvětlují jak si zhotovit vlastní cinemagraph. Pozadu nemohla zůstat ani oblast speciálních mobilních aplikací, které každému majiteli chytrého telefonu nabízejí vytvoření si vlastního cinemagraphu. Jsou jimi například aplikace Cinemagram od společnosti Factyle nebo GIFture vytvořený firmou Toast.
 Tyto aplikace a mnohé jim podobné sice zpopularizovaly fenomén tvoření GIFů, ale nedokáží zachytit tak dokonale detailní obraz ve vysokém rozlišení, jak je tomu u cinemagraphů tvořených původním postupem pomocí kvalitních zrcadlových fotoaparátů a softwarů typu Adobe Photoshop.

Princip cinemagraphu lze stavět i do kontextu s počítačovým photorealismem, který rovněž přinesl rozšíření možností zachycení momentů a atmosféry. Rozdíl však přichází v tom, že zatímco počítačový photorelismus vytváří statický obraz, cinemagraph dotahuje tento proces dál – přidává pohyb. Photorelismus ale i digitální fotografie mají specifický vztah ke skutečnosti. William J. Mitchell v těchto souvislostech píše o postfotografické éře, v niž jsme nuceni sledovat množství obrazů, které útočí na naši mysl a musíme neustále čelit ontologickým rozdílům mezi představivostí a realitou.
 Cinemagraphy v těchto kontextech rovněž přináší výrazný posun – testují naše vnímání ne obrazem statickým, ale ani ne obrazem zcela pohyblivým. Hlavním hybatelem vnímaní se zde stává animovaný element, jež se ve smyčce opakuje a právě tímto procesem opakování aktivizuje divákovu pozornost. Pokud Roland Barthes v 80. letech popisuje v Camera Lucida fotografii jako imediaci skutečného světa, můžeme směle označit fotografii jako předstupeň cinemagraphu, jež se stává ještě dokonalejším záznamem reality.
 Největším přínosem cinemagraphu je právě emancipace zachyceného momentu a posun fotografie o další rozměr.
4.1.2
Stereoscopic GIF – rozpohybování fotografické techniky

Princip stereoskopických GIFů jsme si popsali už v předešlé kapitole. GIF je zde tvořen na základě zaznamenání obrazu stereoskopickým fotoaparátem. Jedná se tedy o postup, při němž remediace probíhá v jako převedení speciální fotografické techniky do digitálního prostředí, kde je následně rozšířena o další element – a tím je pohyb. Animace stereoskopických fotografií vytváří obraz, který není založen na pohybu zachyceného objektu (jak je tomu v případě cinemagraphu), ale snímek je v pohyb uveden komplexně (výsledek vypadá jako naklánění obrazu zleva doprava). Nakláněním obrazu se dostává divák částečně do prostoru, který se nachází za snímaným objektem. Dvou dimenzionálnímu záznamu čtyř fotografií je jejich spojením dodán pomyslný třetí rozměr. Tento speciální postup tvorby GIFů poprvé použila a následně popsala již několikrát zmíněna umělecká dvojce a pionýři GIF artu všeobecně – Mr. GIF. Ti tento druh uměleckého GIFu používají především jako alternativu k portrétním fotografiím či k fotografiím významných společenských událostí. Však také tento kreativní způsob použili i pro čistě komerční účely jakými byla například prezentace módní kolekce pro značku American Apparel.
 Stejně jako Cinemagraph i stereoskopické GIFy pracují se speciálním způsobem záznamu a uchování reality. Však v tomto případě není až tak nutný větší intelektuální proces sledování obrazu. Vizuální jazyk stereoskopisckých GIFů je totiž postaven na hříčce, která je pomocí softwarů uvedena do jednoduchého, ale však efektivního pohyblivého tvaru.
4.1.3
GIF a módní průmysl – digitální koláž

Třetí způsob remediace vztahu fotografie a Graphics interchange format vychází z nekonečna možností manipulace obrazu v digitálním prostředí. Zde se setkáváme s takovými tvůrčími procesy, jež zpracovávají obraz dle zamýšleného či žádaného tvaru, různými způsoby a různými technikami. To, co jednotlivé umělecké GIFy v tomto směru tedy spojuje a nechává tak vzniknout i tuto samostatnou kategorii, je jejich výsledná podoba. Jedná se o libovolný zásah do fotografie množstvím animačních technik, čím lze výsledek chápat jako digitální koláž. Nelze tedy ani opomenout souvislosti se s staršími tendencemi – koláží
a fotomontáží. Ty vznikají v době umění modernismu a můžeme je chápat jako přímé analogové předchůdce právě zmíněné digitální koláže.

„Instead, the photographs themselves become elements that human intervention has selected and arranged for artistic pusposes. Photographs passed beside and on top of each other and in the context of other media, such as type, painting, or penci drawing, create a layered effect that we also find in electronic multimedia“ (BOLTER, GRUSIN, 1998).

Digitální koláží, v ohledech námi zvoleného formátu, máme na mysli, takové artefakty, které jsou tvořeny několika vrstvami obrazových elementů, jež jsou přidány postprodukčně (stejně jak je tomu u fotomontáže a koláže) a v nichž dochází – oproti modernistickým tendencím – k posunu díky tomu, že určitá zvolená část je uvedená do pohybu. Potvrzují se tak i tvrzení Clementa Greenberga a Richarda Lanhama, kteří vyzdvihovali koláž jakožto nejvýznamnější techniku vizuálního umění 20. století, protože v kontextech remediace Graphics interchange format (a nejen v nich) jsou i v dnešní době tyto postupy stále aktuální.
 Pokud budeme zde uvedené tendence tvorby GIFů chápat jako digitální koláž, přímé souvislosti nalezneme
i v definici digitálního umění:

„Digital art is eclectic, as the figures in this chapter indicate. It may be highly realistic or hypermediated: it may be an image that was generated entirely in the digital domain, or it may contain elements from other media that have been scanner in
a modified“(BOLTER, GRUSIN, 1998).

Průkopníky této oblasti tvorby GIFů, jakožto digitální koláže založené na fotografické podstatě, jsou Pamela Reed a Matthew Rader, kteří často vystupují pod značkou Reed+Rader
. Jejich doménou je pomocí Graphics interchange format rozličnými způsoby vytvářet vysoce kvalitní módní editorialy určené pro on-line konzumaci na konkrétních webových stránkách či upravovat fotografie modelů z módních přehlídek atd. Důvod proč začali používat formát GIF byl prostý – byl jim Internet. Jak oba tvrdí, je škoda nevyužívat toto médium se všemi jim nabízenými výhodami.
 Jejich tvorba pak spočívá
v dokreslování detailů, rozpohybování vzorů látek, trhané animaci působící jako loutkové divadlo atd. Vše je vždy stylizováno dle jejich záměrů či požadavků zadavatele zakázky, základem je jim však pokaždé fotografický záznam. Jak sami GIF artisti uvádějí inspirací k jejich tvorbě často bývá vizuální styl internetových memů či videoher. Takto tvořené GIFy si však oproti dvou předchozím kategoriím nijak na realitu nehrají. Vycházejí sice z materiální podstaty fotografie, ale upravují ji zcela dle autorských intencí. Umělecká dvojice tak vytvořila například sérii GIFů pro světoznámé značky PRADA, Dolce&Gabana a pro návrháře Alexandra McQueena či Alexandera Wanga. Reed a Rader však nejsou jediní takto tvořící GIF artisti. Jejich přínos je především v aplikování uměleckého pojetí GIFu do módního průmyslu, který okamžitě vycítil velký potenciál tohoto způsobu prezentace. Nelze tak opomenout další jména mezi, nimiž je velice výraznou postavou například designer Paul Wagenblast, který roce 2013 vytvořil rozsáhlou kolekci GIF artových děl pro Milan Fashion Week
 nebo pro New York Fashion Week Spring/Summer 2013.

4.1.4
GIF – remediace jako reinterpretace malby

Speciální podskupinou GIF artové tvorby by mohla být kategorie pojednávající
o námi zvoleném grafickém formátu a jeho vztahu k malbě. Však tato kategorie by neodpovídala přesně své podstatě, na které díla sem spadající, stojí, ale současně nespadají ani do jedné z předchozích oblastí. Ideálním příkladem je Běloruský web designer, GIF artista Valentin Salja. Jak si ukážeme v pozdější kapitole, většina jeho tvorby se zaměřuje na zpracovávání filmových materiálů, zde nás však zajímá jeho tvorba spojena s malbou. Vytvořil totiž několik GIFů, které přepracovávají a reinterpretují známá malířská díla Fridy Kahlo, Pabla Picassa či Vincenta van Gogha.
 Důvodem proč tyto díla zahrnujeme pod kategorii fotografie je ten, že zpracovávaným materiálem je toto médium. Fotografický záznam všeobecně známých obrazů je upraven rozpohybováním vybraných částí malby. Frida Kahlo ve svém autoportrétu obrací oči v sloup, Picasso vykukuje zpoza svého kabátu a van Goghův plačící stařec se chvěje zoufalstvím. Salja těmito zásahy umocňuje jim zvolenou interpretaci zvolené malby – ta ve všech zmíněných příkladech vychází ze samotného názvu díla. Můžeme jeho umělecký koncept chápat i jako rozvedení původního námětu statického zobrazení. Tento umělecký přístup má nejvíce společného právě se cinematography (rozpohybování jen určité části celku), ale oproti nim zde nedochází k umocnění pocitu
a momentu autenticity zachycené na fotografii, ale naopak se zde přepracovávají
a reinterpretují o mnoho desítek let starší malířská díla.

V tomto odvětví tvorby GIF artu není osamocen. Mnohem razantnější
a expresivnější přepracovávání děl dochází u umělce James Kerra známého především jako Skorpion Dagger. Ten od roku 2012 denně zveřejňuje na své webové stránce jeden GIF.
 Ty jsou vytvářeny na základech přepracování většinou gotických či renesančních maleb. Co ho odlišuje od Valentina Salji je to, že v tomto případě dochází k naprostému oproštění se z pout originálních kontextů, v nichž původní díla vznikala. Dochází k aktualizaci a zasazení postav do současných situaci, vše je plné ironie, sarkasmu, humoru, nadsázky a zejména i provokace. V jeho dílech se tak často setkáváme se světci, jež popíjejí pivo, vidíme Pannu Marii jak žehlí při sledování televize či Ježíšovo zmrtvýchvstání, pomocí létacího stroje Jamese Bonda.
 V obou těchto případech uměleckého pojetí Graphics interchange format dochází
k reinterpretaci a k testování otevřenosti původních uměleckých děl ve smyslu, jak o něm hovoří Umberto Eco, tedy že forma uměleckého díla je ve vztahu k počtu všech možných perspektiv, skrze ně může být dílo nahlíženo.

4.1.5
GIF-ity

V oblasti uměleckého tvorby GIF art ve spojení s médiem fotografie se setkáváme i se speciální odnoží, která je založena na remediaci graffiti a street artu. Britský graffiti writer, designer a GIF artista INSA je autorem originálního propojení těchto dvou uměleckých světů, které označil termínem GIF-ity. Toto spojení definuje jako „online meets offline, hand painted animated street art“.
 Sprejem vytvořené graffiti a street artová díla jsou pomocí technik stop-motion či cinemagraphu převedeny do podoby GIF artu. Základním materiálem je tedy vysoce kvalitní fotografie, která je následně zpracovaná v programu Adobe Photoshop. INSA ve své tvorbě kombinuje mnoho metod a postupů, které jsou založeny na dopředu detailně promyšlených graffiti piecech tak, aby svým postprodukčním zpracováním docílil zvoleného výsledku. Vytváří nápaditá, místy až přímo hypnotická díla, která svým pojetím vizuality a animace zaměstnají divákovo oko na nemalou chvili. V jeho tvorbě se tak setkáváme s remediací uměleckých stylů, jež jsou na základě zpracování fotografie a díky prostředí Internetu rozšířeny o další výrazovou složku, s kterou se však setkáváme pouze skrze webové stránky, tedy online. Graffiti či street artové artefakty na místě svého původního určení existují pouze ve statické podobě čili bezezměny. Dochází tak ke konfrontaci světa nových médií a reality, který můžeme chápat rovněž i jako výsledek současné doby, v nichž technologie prostupuje každodenní lidské činnosti, při čemž jedinci vytváří mnoho způsobů jak komunikovat množství informací a dat na velké vzdálenosti.

„I love the fact [that the Internet] enables me to see new work that is being painted all over the world -- I flash through hundreds of amazing creations daily. But in the same breath this means I don't really take any of the works in. No matter how big a painting or extensive an installation, all I'm seeing is small online images which aren't necessarily how the artists wanted [their art] to been seen“ (INSA, 2013).

GIF-ity můžeme chápat jako extenzi a remediaci klasicky v ulicích vytvořených graffiti pieců. Rovněž je důležité, zmínit i skutečnost, že GIF-iti, s kterými se setkáváme skze internetové prohlížeče, vnímáme vytržené z kontextu jejich reálií a statických ilegálně vytvořených děl umístěných na stěnách budov. Paradoxně díla graffiti a street artu přestávají být na ulici. GIF-ity tak můžeme definovat jako transformaci obou směrů v prostředí nových médíí, ale rovněž i jako samostatnou kategorii umělecky vytvořených artefaktů GIF artu.
4.2
Grapfics interchange format a pohyblivý obraz

Pokud jsme si v předchozí kapitole upřesnili vztah Graphics interchange format se statickou fotografií, tak je jasné, že druhou výraznou linií bude právě pohyblivý obraz. Na první pohled je zřejmé, že artefakty Graphics interchange format spadají právě i do této kategorie. Termínem pohyblivý obraz zde rozumíme a používáme jej jako společný jmenovatel pro film, video a televizí záznamy. Už při sledování jakéhokoliv GIFu je zřejmé, jakým způsobem bychom jej mohli v kontextech a s terminologií pohyblivého obrazu definovat. Můžeme jej tak popsat jako krátkometrážní animovaný němý film vytvořený především ke konzumaci v privátních prostorech (tedy na osobních počítačích, noteboocích, chytrých mobilních telefonech či jiných rozhraních) a který vzniká a je určen především
(ale ne bezpodmínečně) do prostředí počítačových sítí a Internetu.
 Společné pro Graphics interchange format a pro ostatní kategorie pohyblivých obrazů je právě onen vliv autora. Ať už se jedná o filmového režiséra či GIF artistu, ve všech případech jsou oni tím kdo kontrolují to, co bude divákovi nabízeno a co bude sledovat.

„In film and television, the point of view was set in motion, but it was the director or editor who controlled the movement. Now computer animation can function like film in this respekt, for it too can present a sequence of predetermined camera shots“ (BOLTER, GRUSIN, 1998).

S procesem remediace se zde setkáváme opět v několika úrovních. První stojí na remediaci a konvergenci obsahu, druhá kategorie je spojena s tvorbou GIFů založených na postrodukci a dalších možnostech zpracování již existujících materiálů. Také se zaměříme na odkaz video artu a experimentálního filmu v kontextech tvorby abstraktních uměleckých GIFů a neopomeneme ani návaznost na animovaný film.
4.2.1
GIF a remediace obsahu

Tato podkapitola bude pojednávat o remediaci obsahu v kontextech formátu GIF, která probíhá stejnými způsoby, jaké známe například z oblasti filmového průmyslu. Těmito způsoby máme na mysli tvorbu remaků. Tyto tendence, jak píší Bolter s Grusinem, jsou známy už od praktik animovaného filmu, který často přepracovává starší hrané filmy tak, jak bylo typické pro produkci společnosti Disney (např. Kráska a zvíře z roku 1991).
 Současná kultura je fascinovaná možnostmi, jež vznikají s příchodem každého nového média. A tak vzniká i bezpočet znovuzpracovaní námětů či příběhů známých filmů, hudebních videoklipů, seriálů atd. do podoby Graphics interchange format. Ideálním příkladem, který si zde můžeme uvést, je projekt PixelMash Theater – ten se zaměřuje na tvobru vlastních verzí kultovních filmů z 80. let a to do podoby 8-bitových GIF animací. Tímto způsobem přepracovali filmy Star Wars (The Empire Strike Back a The Return of Jedi), Back to the Future nebo Ghostbusters.
 Posun filmového příběhu do podoby GIFu si však žádá úpravu děje, která vyplývá i z vlastností samotného formátu. Vše je tedy nutno převést a zjednodušit do podoby srozumitelné zkratky. Rozsáhlé několikahodinové filmové vyprávění je zkompresováno do výběru nejvýraznějších a neslavnějších scén, které po sobě chronologicky následují tak, jak je tomu v originální předloze. Ale i po všech těchto úpravách takto zpracované GIFy vytvářejí svou dlouhou dobou trvání „celovečerní snímky“ světa Graphics interchange format. Vedle PixelMash Theater podobným způsobem tvoří i designer a GIF artista Andy Helms, který plejádou vizuálně rozličných stylů (mezi nimiž nalezneme i velké množství 8-bitových GIFů) přetváří své oblíbené filmové scény či postavy.
 Rovněž je třeba zmínit práci GIF artisty Joshe, vystupujícího v sociálních sítích též pod jménem Old Monk, jež založil blog Music History in GIFs. Ten zde prezentuje svůj hudební vkus osobitým stylem skrze Graphics interchange format. Každého svého oblíbeného interpreta představí skrze ním vytvořený GIF, který je opět vizuálně stylizován do podoby 8-bit animace. Předlohou k těmto uměleckým artefaktům jsou vždy nejcharakterističtější scény hudebních videoklipů jim vybraných interpretů.

To, co se snažíme ilustrovat na výše zmíněných GIF artistech a jejich postupech, je skutečnost, že všichni mají tendence participovat na dříve existujících obsazích. Participační kultura vychází právě ze změny staršího vztahu mezi producenty, uživateli médií
a v souvislosti s jednotlivými obsahy.

„The term, participatory culture, contrast with older notion of passive media spectatorship. Rather than talking about media producers and consumers as occupying separate roles, we might now see them as participants who interact with each other according to a new set of rules that none of us fully understands“ (JENKINS, 2006).

Participativní kultura existuje v úzkém propojení s termínem konvergence. Henry Jenkins, zakladatel Comparative Media Studies Program na MIT, konvergenci definuje jako plynutí obsahů napříč různými mediálními platformami, spolupráci mezi mnoha mediálními průmysly, ale rovněž i migrační tendence publika, které jsou založeny na hledání zábavy
a zkušenosti téměř kdekoliv. Konvergence vychází z technologických, industriálních, kulturních a sociálních změn, které závisí na tom, kdo mluví a na tom, co si onen mluvčí myslí, že mluví. Tento proces vychází přímo z uživatelů a jejich sociálních interakcí, které následně vytváří jejich osobní mytologie.
 Bolter s Grusinem dále poukazují, že mezi termíny konvergence a remediace není rozdíl. Konvergenci chápou jako vzájemnou remediaci zejména tří důležitých technologií – telefonu, televize a počítače. Tyto média popisují jako hybrid technologických, společenských a ekonomických procesů, z nichž každý nabízí svoji vlastní cestu imediace. V těchto všech kontextech stojí právě i ona GIF artová tvorba PixelMash Theatre, Old Monka, Andyho Helmse a mnoha dalších umělců, jež si vypůjčují existující příběhy, náměty a přetváří je čistě dle svých autorských intencí do nové podoby
v kontextu jiných mediálních forem. V takto vytvořených GIF artových dílech se setkáváme s remediací obsahů, která vychází z participačních tendencí zmíněných autorů, které dále plně odpovídají i Jenkinsnovu pojetí kultury konvergence.
4.2.2
GIF a postprodukce filmového materiálů

Ve své podstatě velkou část tvorby GIF lze popsat jako činnosti spojené s postprodukcí. Takto mohou být chápany prakticky všechny metody, které nejsou výsledkem pouze své vlastní autorsky vytvořené animace a původních materiálů (např. v počítači vytvořená ilustrace). Zde máme na mysli takovou GIF artovou tvorbu, která přepracovává, upravuje, stříhá či jinak zasahuje do dříve existujícího filmu, videoklipu, televizního záznamu, videa či jiného pohyblivého obrazu. Zde se tedy setkáváme s takovým procesem remediace, v němž hlavní roli hrají počítač, softwary a počítačová grafika ve všeobecnosti. Všechny tyto elementy usnadnily a umožnily propojení mezi filmovým průmyslem a tvorbou uměleckých GIFů.

„Hollywood has incorporated computer graphics at least in part in an attempt to hold off the threat that digital media might pose for the traditional, linear film. This attempt show that remediation apeares in both directions: users of older media such a film and television can seek to appropriate and refashion digital graphics, just as digital graphics artists can refashion film and television“ (BOLTER, GRUSIN, 1998).

Celou plejádu těchto postprodukčních postupů nacházíme u již jednou zmíněného umělce Valentina Salji. Veškerá jeho činnost s Graphics interchange format je zveřejněna na jeho blogu pojmenovaném velice výmluvným způsobem – GIF Movie, jimž přímo specifikuje směr, ke kterému se v rámci GIF artové tvorby přiklání.
 Zde nalézáme bezpočet GIFů, které jsou v základech tvořeny staršími dříve existujícími filmovými záznamy. Salja si vždy vybírá určitou sekvenci, které dává novou jim určenou formu. Záměrně zvolené části zrychluje či zpomaluje (až do extrémních poloh), upravuje jejich posloupnost, častokrát pracuje s velice krátkou sekvencí obrazu, jež nechává jen jemně rozkmitat, upravuje barvu záběru, různě je doplňuje o textové elementy atd. Ale ve všech těchto případech však umocňuje atmosféru a nechává více promlouvat právě onen původní filmový materiál. Každý jeden záběr dostává v jeho rukou prostor a čas na vlastní vyjádření. Valentin Salja tak osvobozuje jednotlivé scény a vyzdvihuje jejich jedinečnost. Obsah těchto GIFů je uveden v nové souvislosti, v nichž funguje i komunikuje mimo kontexty původního materiálu. Jak vyplývá z informací uvedených na Saljových stránkách, centrálním bodem jeho práce je právě onen pečlivý výběr zvoleného materiálu, k jehož následnému upravení používá programy GOM Player, VLC Player a Photoshop CS5.

„I don’t import video into Photoshop, I grab each frame by hand because I have better control“ (SALJA).

Divák je vystaven a je nucen věnovat pozornost detailům, které mu v délce originálního díla mohly uniknout (pokud je obeznámen s původní fimovým materiálem). Salja takto vytvořené GIF artové díla dělí do několika podkategorií, které rovněž nastiňují i tématický záběr a šíři jeho uměleckých intencí: Vintage, Black and White, History Films (Frankenstein, Vertovův Man With A Movie Camera, Singin´ in the Rain…); Art, Sculpture, Performace (Jan Švankmajer, William Forsythe či Gareth Pughe); Psychedelic and Experimental Films (filmy Terryho Gilliama, Duchampův Anemic Cinema, May Rayova Le Retour à La Raison apod.); Horor, Gore, Murder, Trash and Blood (Nosferatu, An American Werewolf in London, The Short Film About Killing atd.); Documentary, History, Nature (materiálem mu jsou televizní záznamy BBC Africa, BBC Human Planet, Banksyho dokumentu Exit Throught the Gift Shop a podobně); Sexploitation and Outskirts of Porn (vychází z Davida Cronenberga nebo ze snímků Bloodsucking Freaks, Three Girls In a Cabin …); Science Fiction, Cyberpunk, Future (Blade Runner, Dark City, Total Recall a mnoho dalších snímků); Psyched TV Show (Off The Air od skupiny Adult Swim, Black Books či The Mighty Boosh); Drama (na příklad Europa Larse Von Triera); Goofy, Lame, Trash, Weird Movies (Tales from the Crypt, Masters of the Universe); Fantasy, Adventure; Action, Beating, Driving, Shooting; Worst Movies Ever.

Všechny jim užité původní filmové materiály, rozdělené do výše uvedených kategorií, jsou převedeny do mnoha podob – však jedno mají společné – jsou ochuzeny
o svou zvukovou složku, čímž se jakoby navracejí do dob vzniku filmu jakožto média. Při sledování Saljovy tvorby tak můžeme tvrdit, že se zde setkáváme i s remediací němého filmu či grotesky. Buď tedy takto vytvořené GIFy stojí pouze na vizuální složce pohyblivého obrazu

 a nebo je jejich zvuková složka zastoupena v podobě textových titulků, které ve většině případů zastupují promluvy aktérů

, či jinak doplňují a vysvětlují sledovanou situaci.
 O téměř století mladší médium se tak navrací k mnohem starším praktikám komunikace mezi autorem, dílem a recipientem.

4.2.3
GIF a odkazy videoartu a experimentálního filmu

Každé médium si vždy po určité době od svého vzniku prodělá i přesun do oblasti umění, kde v rukou umělců prodělává proces testování, experimentování a hledání určitého jazyka či komunikačního kódu, který je mnohdy v rozporu s jeho prvotními záměry. Nejinak je tomu i v případě Graphics interchange format. Ačkoliv vznikl primárně k vytváření konkrétních obrazů, které měly za úkol ve formě jednoduchých ikon plnit určitý druh komunikace napříč počítačovými sítěmi (např. zmiňované signalizační animace „under construction“ atd.), i zde vznikla kategorie abstraktních, experimentálních či abstraktně-geometrických GIFů. Setkáváme se zde s takovými artefakty, které stojí čistě na způsobech vizualizace a které ohromují diváka svou precizní nápaditou animací, hrající si často
i s optickým klamem. Umělcem, který svou tvorbou splňuje dosud uvedený popis, je GIF artista Paolo Čerić. V současné době studuje informační processing na Faculty of Electrical Engineering and Computing na University of Zagreb, kde experimentuje v oblasti digitálního umění. Uměleckým GIFům se věnuje teprve dva roky, ale poměrně záhy se díky svému blogu PATAKK
, který slouží ke zveřejňování jeho práce, dostal do širšího povědomí světa GIF artu. Prošel si vývojem, v němž zpočátku pracoval s klasičtějším pojetím tohoto média (tvorba pomocí fotografie či pohyblivého obrazu) a až následně začal tvořit vlastním postupem zanechávajícím po sobě artefakty s osobiným a nezaměnitelným stylem, který do značné míry stojí právě na vlivu jeho studií, výborné znalosti programování a schopnosti ovládání mnoha rozličných softwarů (Cinema 4D, After Effects atd). Svou tvorbu tak ani nevnímá jako animaci, ale označuje ji slovem processing:

„It’s a programming language, I code stuff. It’s not hard to learn, but it takes time for it to let you be creative, like every other tool“ (ČERIĆ).
GIFy se v jeho tvorbě stávají výsledkem mnoha softwarových procesů, které vždy a libovolně mezi s sebou kombinuje dle vytyčených záměrů. Nejčastěji se tak v jeho tvorbě setkáváme s abstraktními objekty, které prodělávájí nějaký neznámý vnitřní proces – točí se, mění barvu, světélkují, pulzují, tvoří různé obrazce, chvějí se atd. Jeho GIFy stojí na hranici op artu, geometrické abstrakce, 3D modelování, vizualizací známých i z oblasti artificial life art… Ve všech těchto případech nás dostáva jeho tvorba zcela do jim vykonstruovaného světa, který ač funguje na stejné bázi jako ostaní předešlé umělecké postupy spojené s Graphics interchage format, působí na nás jiným novým způsobem. Smyčka, na které stojí princip pohybu a narace tvorby GIFů všeobecně, na sebe nepoutá pozornost. Pohyb do různé míry abstraktních geometrických
 či antropomorfních
 elementů divák nevnímá jakožto opakující se proces, ale spíše jako cyklický vnitřní vývoje sledovaného objektu.

Tyto vizuálně zajímavé GIF artové díla se v mnohém podobají právě i praktikám video artu či experimentálního filmu. Ačkoliv GIF artista tvoří na zcela jiných platformách
a v kontextech jiných médií, výsledky svým vzhledem často odkazují ke starším formám novomediálnícho umění. Remediaci zde tak chápeme jako přechod vizuálních procesů starších uměleckých postupů. Napříč Čerićovými GIF arty se tak setkáváme s estetikou videoartových děl připomínající tvorbu Woodyho Vasulky či Dana Sandina a lze jen spekulovat, do jaké míry mu mohly být oba umělci inspirací. Jedno je však jasné – všichni mají společný zájem, jimž je technologie a procesy, pomocí nichž lze tvořit. V prvním případě je ideální ukázkou GIF
, který se svou vizuální stránkou jakoby odkazoval k Vasulkovu dílu Artifacts z roku 1980.
 V obou případech se setkáváme se znázorněním objektu koule (první část Artifacts), která prodělává nějaký vnitřní proces. Stejně jako Vasulka pojal Artifacts jako demonstraci všech možností nástroje Digital Image Articulator, který sloužil ke zpracování digitálního obrazu, podobně zde postupuje i Čerić, jež však své dílo vytváří už čistě v digitálním prostředí pomocí složitých algoritmů a kombinaci několika speciálních softwarů. S podobným přístupem se setkáváme i v příkladě
, který okamžitě nabízí asociace
s nástrojem Dana Sandina – Image Processor, jež sloužil k modulaci analogového obrazu
a jehož finální verze se datuje do roku 1973.
 Podobných analogií bychom v práci chorvatského umělce našli mnoho, však není jediným případem takovýchto postupů. Dalším zástupcem podobných tendencí je i německo-maďarský GIF artista David Szakaly vystupující pod jménem Davidope.
 Ten na svém osobním blogu zveřejňuje, jak svou tvorbu, tak i práci ostatních umělců, s kterými jej pojí podobný styl. Důvod, proč je nutné, aby byl zmíněn, je především jeho GIF
, jež svým obsahem odkazuje k experimentálnímu filmu Marcela Duchampa Anémic Cinéma z roku 1920.
 Setkáváme se zde se stejným opticky experimentálním efektem, rozdíl vychází však z jeho převodu do mladšího média Graphics interchange format. V kontextech teorie remediace se zde tedy setkáváme s vývojem, kdy efekt, který je v původním avant-gardním filmu vytvořen analogově pomocí několika druhů tzv. optických disků, je v GIFové podobě převeden a vytvořen novými nástroji a pouze do digitální podoby.

Kategorie tvorby abstraktních GIFů a dalších souvisejících tendencí se podobně jako video art a experimentální film vymezují vůči hlavnímu proudu. Umělců, jež takto tvoří sice není mnoho, ale vytváří se kolem jejich práce potencionální komunita, která je ohraničená on-line galeriemi a GIF artovými archívy, jež preferují právě tento styl. Jednou z nich je například GIFart.org, která je vedena skupinou německých designérů Herrlich media a která ve většině případech zveřejňuje právě artefakty z této GIF artové oblasti.

4.2.4
GIF jako animovaný film

Veškerá tvorba Graphics interchange format, pokud jej chápeme zejména jako médium uchovávající pohyb, může být označena za animace. Často se setkáváme
i s označením „GIF animation“ (i když toto označení se stává tautologií, vzhledem k tomu, že v současném světě je pod označením GIF chápán především pohyblivý obraz). Animací zde rozumíme takové procesy, v nichž se statický obraz uvádí do pohybu díky po sobě jdoucím jednotlivým sekvencím, jejichž logickou návazností a rychlým řazením za sebe dochází k iluzi pohybu vytvářejícího nějaký konkrétní obsah. Animace velkou měrou stojí na rozpohybovaní jednotlivých skic složitějších ilustrací bez rozdílu toho, jestli jsou tvořeny ručně na papír nebo přímo v digitálním prostředí. Umělecké GIFy této kategorie můžeme chápat jako vývojové stádium založené na odkazu statického obrazu či ilustrace ve spojení
s rozmanitými způsoby zaznamenání a uchovávání pohyblivého obrazu – od phenakistoscopů po první plně digitálně animovaný film Toy Story.
 Animace v kontextech rozvoje filmu jde od svých počátku ruku v ruce se zábavním průmyslem, který neustále hledá nové způsoby jak diváka ohromit či zaujmout.

„Animated films remediate computer graphics by suggesting that the traditional film can survive and prosper through the incorporation of digital visual technology. Full-lenght animated films, especially the Disney films of the past decade, are perfekt examples of „retrograde“ remediation, in which a newer medium is imitated and even absorbed by an older one“(BOLTER, GRUSIN, 1998).

Do těchto kontextů v 80. letech 20. století vstupuje Graphics interchange format, jež v sobě v rovině tvorby pohyblivého obrazu postupuje stejně, jak je tomu v případě klasického animovaného filmu. Prvním příkladem, který nám představí několikero úrovní remediace starších filmově-animačních tendencí, si představíme na projektu Richard Baltzer Collection.
 Jedná se o online galerii a archiv zabývající se sběrem informací a dokumentací z období předkinematografických vynálezů, atrakcí, spektáklů a fantasmagorií. Richard Baltzer Collection v sobě plně využívá možností, které jsou dány prostředím, v němž je tato platforma ukotvena, tedy World Wide Web. Příkladně rozsáhlá kolekce phenakistoscopů, nástrojů vytvořených belgickým fyzikem Josephem Plateauem za učelem iluze pohybu obrazu, je zde převedena do podoby GIF. Setkáváme se tu s novým pojetím o 155 let staršího vynálezu, který je znám jako první mechanismus tvořící animaci, než je Graphics interchange format, ale i tak mezi oběma nacházíme analogie a společné vlastnosti.
 Oba vynálezy totiž fungují na principu smyčky, v které se obrazový materiál neustále opakuje. Mohli bychom tak phenakistoscop skrze tento společný rys chápat jako analogovou verzi či přímo jako předchůdce Graphics interchnge format, stejně tak jako z druhého směru – GIF prezentovat jako digitální převedení efektu phenakistoscopu. Hlavním rozdílem se stává skutečnost, že
v případě vytvořeného GIFu se zde nesetkáváme s pohybem obrazu skrze jedno okénko, ale vidíme jej komplexně v jednom momentu v podobě celého disku se všemi fázemi pohybu daného námětu. Stejným způsobem pak můžeme vidět i souvislosti s dalšími podobnými vynálezy na příklad zoopraxiscopem Eadwearda Muybridge, La Fantascopem Cheze Gambartaina či praxiscopickým divadlem Emila Reynauda, které všechny – zjednodušeně řečeno – pracovaly na stejném principu jako phenakistoscop. Neopominutelným přínosem těchto převedení starších vynálezů do GIF podoby je zejména v jeho názornosti – tedy v tom, že takto má každý divák možnost se setkat a seznámit se s fungováním více než století starých předkinomatografických způsobů zobrazování pohybu.

S pojetím Graphics interchange format jako krátkometrážního animovaného filmu se setkáváme například i v u francouzského GIF artisty, ilustrátora, animátora, fotografa Guillaume Kurkdjiana.
 Tento mladý umělec vytvořil kolekci GIFů Bisous les copains
a Bisous les copains 2, v nichž představuje svůj vlastní svět, který je roztomilým a barvitým pojetím plný mystérií, je protkán svébytným humorem a výborným způsobem umí zapracovat do svého kratičkého prostoru a času onu smyčku.
 Při sledování Kurkdjianových GIFů můžeme přímo i trvdit, že smyčka je hlavním činitelem, jež nejvýrazněji ovlivňuje strukturu příběhu všech GIFů. Jeho hrdinové – malé černé jednoduše vytvořené postavičky – prožívají donekonečna speciální příhody, které silně poutají divákovu pozornost. Tím, že vytváří celé série těchto uměleckých GIFů, je můžeme chápat jako jednotlivé epizody komplexního seriálovějšího příběhu vyprávějící o neobyčejném světě.

Mnoho způsobů animace vzniklo na základě osobního stylu a rukopisu umělce. Tak tomu je i v případě GIF artisty pocházejícího ze Seattlu Daina Fagerholma vystupujícího pod přezdívkou DAiN 8), který je autorem speciální metody rozpohybovní svých ilustrací – stereografická kresba, díky které dostal ocenění Winner of Most Mesmerizing GIFs 2012 Reddit/Whoadude.
 Stal se tak jednou z nejvýraznějších osobností světa GIF artu, což potvrzuje i internetový magazín Complex Art+Design, který jej zařadil do výběru 25 nejvlivnějších GIF artistů roku 2013. Mezi jeho další úspěchy se může rovněž počítat i navázání spolupráce s MTV.
 Jeho umělecké GIFy zobrazují ponurý svět plný zvláštních stvoření s velkýma očima. Ty sledujeme v množství situací z jejich života. Základ GIFu je zhotoven poměrně jednoduchou technikou svižné a expresivní kresby pouze černou či tmavěmodrou fixou doplněnou o několik kontrastních barev na čistý bílý nebo linkovaný papír, jež po vizuální stránce kresby vyvolává asociace i s art brutem. Svou speciální techniku sice pojmenoval, ale její přesný způsob zhotovení si nechává Fagerholm pro sebe.

„The stereoscopic process is very simple but it is more fun for me to keep it
a mystery. The original drawing on paper is the most important part of my GIFs“(FAGERHOLM, 2012).

Nejvíce zřejmé převední klasicky ručně malované animace do formátu GIF vidíme v tvorbě Matthiase Browna, grafického designera, animátora, GIF artisty z Atlanty. Ten na svém blogu Traceloops
 prezentuje právě díla v nichž oživuje techniku známou jako rotoscoping (metoda vytvořenou v roce 1915 Maxem Fleischerem).
 Jedná se o GIFovou animaci ručně zhotovených jednotlivých fází pohybu.V případě Browna se setkáváme s ruční kresbou jednotlivých fází objektu v pohybu, která je vyhotovena černou fixou či perem na bílém papíře. Brown rovněž nechá diváka nahlížet i do pomyslného zákulisí jeho práce díky zveřejnění i jednotlivých skic fází budoucí animace, čimž rovněž objasňuje i základní principy, na nichž tato metoda stojí a dává jasný návod, jak může každý případný zájemce postupovat.

Na všech těchto vybraných příkladech jsme si představili nejrůznější úhly pohledu, jimiž lze vnímat Graphics interchange format a směry, v kterých se setkáváme s remediací tohoto formátu s pohyblivým obrazem. V následující kapitole si si předtavíme GIF artová díla jež, vznikají v trochu odlišných kontextech, než byly dosud uvedeny. Tyto následující umělecké artefakty Graphics interchange format vznikají totiž nejen i v souvislosti s uměním, ale i v kontextech zábavního průmyslu a reklamy.

4.3
Graphics interchange format a grafický design

Grafický design můžeme vidět jako fenomén, jehož kořeny sahají do dob středověkých iluminací, přes prvotisky (tisky do roku 1500), Guttenbergova knihtisku
a vzniku dalších tiskových technik až po současnost. Právě přechod tištěného textu a obrazu do digitální podoby je jedním z nejčastěji uváděných příkladů procesu remediace. Remediace grafického designu do prostředí výpočetní techniky významně souvisí s celkovým vývojem grafických rozhraní od prvních systému až do dnešní doby. Nelze tak opomenout hlavní milníky této evoluce, které rovněž vedly i k ustanovení samostatné podkategorie – web design.
Jsou jimi oNLine System Douglase Engelbarta z roku 1968, dva po sobě jdoucí osobní počítače společnosti Xerox (The Alto a The Star), osobní počítač Macintosh z roku 1984 a na to navazující přínos ikonografičky Susane Kare
, která nejenže se podílela právě na tomto počítači, ale od roku 1983 vytvářela ikony pro mnoho softwarů a grafických rozhraní.

„World Wide Web designers have remediated graphics design as it was practised for printed newspapers and magazines, which themselves in some cases have reappropriated the graphic design of the World Wide Web“ (BOLTER, GRUSIN, 1998).

Grafický design je samozřejmě ovlivněn přímo i vznikem Graphics interchange format, který zajistil rozvoj obrazových elementů v prostředí počítačových sítí. To, co nás však nejvíc bude zajímat, není vznik samotného odvětví web designu a jeho specifika oproti jeho starší tištěné podobě, ale tendence převést do podoby GIFu ty elementy grafického designu, které svým určením jsou primárně vytvářeny pro statický výstup – plakáty, obaly hudebních nosičů atd. Hlavní tendence a smysl grafického designu všeobecně popsala spisovatelka, umělkyně, grafická designerka Debbie Millman:

„Graphics design is about using words and images to convey a message. Graphic designers have to know a lot about color theory, typography, how to create a grid. But those are all really basic. You have to be somebody that is really interested in understanding human behavior, being able to understand how they think, how they choose, how they buy, how they belive“ (MILLAN, 2012).

Směr, jimž se bude toto pojednání o Graphics interchange format ubírat, jsme si určili na konci předchozí kapitoly a je potvrzen i definicí Debbie Millman. Grafický design je o komunikaci mezi člověkem/recipientem a autorem/grafickým designerem, jež tvoří –
v ideálním případě – dle svých nejlepších umyslů a schopností v souladu se zadavatelem zakázky. Cílem všech elementů grafického designu je vhodným a zapamatovatelným způsobem upoutat a reprezentovat to, co zastupuje, a to bez rozdílu, jestli je určen světu popkultury nebo jen pro úzkou cílovou skupinu. Grafický design vždy vznikal v kontextech užitých umění a stal se i neodmyslitelnou součástí mnoha odvětví lidské práce. Výstup tištěných médií je ve všech případech pevně danou a neměnnou formou. Ale pokud se ty samé vizuálně zpracované informace zveřejňují na Internetu, mohly by více pracovat s možnostmi
a vlastnosmi, které jsou tomuto prostředí typické a vlastní. V těchto souvislostech ze začaly vytvářet speciální modifikace dříve statických tiskovin. Prvním a průlomovým počinem v tomto směru se stal plakát pro americký sci-fi film režiséra Riana Johnsona Looper. Na oficiálních stránkách tohoto filmu byl dne 9. září 2012 zveřejněm první tzv. GIF poster, který vychází z původního návrhu tištěného plakátu, jenž je v podobě formátu GIF rozšířen o další vizuální a výrazovou složku – pohyb.
 Autorem obou plakátů (tištěného a GIF) je Ronen Verbit se svým týmem ze společnosti Actioner (v souvislosti s propagací tohoto filmu vzniklo i několik uměleckých GIFů klasičtějšího pojetí, jejichž autorem je designer Zachary Johnson). Oba zmiňovaní umělci nechtěli čekat, až po uvedení filmu do kin začnou vznikat fan artové GIFy, vycházející právě z materiálu samotného filmu. Rozhodli se tedy tuto tendenci předběhnout svým vlastním jednáním a schopnostmi. Současně tak vtipným způsobem využili, podpořili a spojili název filmu s podstatným rysem GIFů tedy smyčkou.
 Verbit a Johnson se tak stali prvními, jež využili možnosti Graphics interchange format k čistě reklamním záměrům. Tento jejich počin byl v tomto ohledu dokonalým tahem – stal se výborně fungujícím propagačním materiálem tohoto filmu napříc nejen sociálními sítěmi, ale i Internetem obecně. Využili právě tu schopnost Internetu, která je v dnešním světě marketingu a reklamy velice populární a čím dál tím častěji využívaná. Onen GIF poster se totiž začal spontánním způsobem šířit mezi jeho uživateli. Tento plakát se tak stal elementem virálního marketingu filmu. Autorský tým designerů, jež v GIF posteru použili podobnou metodu jakou se tvoří cinemagraphy, si plně uvědomují právě onu sílu a možnostosti Internetu a to velice blízkým způsobem jako dříve uvedená dvojce GIF artistů Reed+Rader. Jak uvedl Verbit v rozhovoru se Sayou Weissman pro server Digiday:
„Initially, people were using the Internet to share media made for other formats. Once we had a generation that grew up online, we began making media and art specifically for the internet. GIFs are the new medium of our generation“(VERBIT, 2012).

Existence prvního GIF posteru zapříčinila i vznik nové normy pro on-line propagaci filmového průmyslu. Není ani divu, že první GIF poster vznikl zrovna v tomto senzace
a spektáklu chtivém prostředí. V těchto kontextech bychom mohli nalézt i návaznosti na Guy Deborda a na kritickou teorii Frankfurtské školy, které se zabývají tím, jakým způsobem je společnost konstruovaná jakožto nikdy nekončící podívaná, díky které pak nezbývá prostor pro vlastní autonomní kritiku a názor. A jak potvrdili i tvůrci prvního GIF posteru, nové nápadité využítí Graphics interchange format vyplývá z hledání dalších cest, které mají za úkol upoutat divákovo oko a odlišit se či vymezit se ze záplavy jiných informací. Rovněž se touto formou jednoduše – ale efektivně – oslovuje i nové potencionální publikum. Obměna grafického designu v prostředí Internetu dostala svou další podobu, z které se postupně vytvořil i nový směr, trend, norma. Grafičtí designéři, umělci neustále přicházejí se stále nápaditějšími postupy a možnostmi uplanění GIFové animace a to i mimo prostředí filmového průmyslu. Příkladně si můžeme uvést plakát na turné hudebního uskupení Major Lazer
, nebo práce GIF artisty a designera vystupujícího pod přezdívkou Quil Me
, který vytváří GIF artově zpracované přebaly hudebních alb. Z dříve uvedených GIF artistů pak můžeme zmínit Paola Čeriće, který svébytným způsobem rozpohyboval vizuální podobu hudebního alba skupiny Joy Division.
 Toto speciální spojení Graphics interchange format
a grafického designu se poměrně rychle rozšířilo do obecného povědomí uměleckého světa GIF artu.

„When artists or technicians create the apparatus for a new medium, they do so with reference to previous media, borrowing and adapting materials and techniques whenever possible. Thus, Gutenberg and the first generation of printers borrowed the letterforms and layout from the manuskript and constructed the printed book as the „manuscript only better“(BOLTER, GRUSIN, 1998).

Můžeme zde mluvit tak o dvojí cestě remediace – jednak se z grafického designu vytvořil nový směr web design, ale také se v kontextech Graphics interchange format vytvořilo nové pojetí pro tisk určených grafických elementů a to v jiných kontextech a za jinými účely, dány především vlivem zábavního a filmového průmyslu, který těmito metodami postupuje zcela běžně a přirozeně.

„The entertainment industry defines repurposing as pouring a familiar content into another media form; a comic book series is repurposed as live-action movie, a television cartoon, a video game, and a set of action toys“ (BOLTER, GRUSIN, 1998).

4.3.1
GIF a remediace web designu

Speciální odnoží uměleckých GIFů je pak ta jejich podoba, která v sobě přepracovává již existující prvky či vizuální řešení web designu a to za účelem vytvoření nového výrazového jazyka spojeného velkou měrou přímo s internetovou kulturou. V této souvislosti pak musíme zmínit jméno americké GIF artistky Zoe Burnett, která svoji tvorbu už 5 let představuje skrze webové stránky Dream Beam
 a která již spolupracovala jak se společností podporující novomediální umění Rhizome, tak i s life stylovým magazínem Vice. Zoe Burnett sama sebe prezentuje jako „A citizen of Internet“
 a toto médium se jí stává hlavním zdrojem a námětem její veškeré práce. Využívá známé elementy web designu, které jsou ve většině případech tvořeny i klasickými GIFy z 90. let a nebo jim jsou vizuálně velice blízké, k sestavení do nových svébytných GIF artových děl. Mohli bychom tuto její činnost označit i jako digitální ready made. Nejen, že staví na elementech a prvcích web designu, ale přímo se hlasí i k odkazu autorky ikon pro Macintosh Susan Kare a vizuální umělkyně
a designerky April Greiman. V její práci se tak setkáváme s prvky technologické nostalgie, estetikou výpočetních technologií a prvních sociálních sítí, které jsou zhotoveny různými metodami tvorby GIFů (od animace vlastních ilustrací až po práci s fotografií). Všechny své oblíbené náměty zpracovává s osobitým humorem a nadsázkou. Jak odpověděla Zoe Burnett na otázku v rozhovoru pro blog Nasty Gal.

„Many of your pieces draw on the aesthetics of obsolete media, what are your thoughts on digital decay? Do you think it prevents or accelerates nostalgia?

I don´t think I´ve lived long enough to experience digital decay in as deep a way as I could have. As someone who spends their weekends (and nights…) digging through websites filled with stuff like Apple advertisements from the early 90′s, though, I believe that it induces nostalgia more than it prevents it“(BURNETT, 2013).

Typický příklad toho, jak vypadá práce Zoe Burnett, můžeme najít v podobě GIFu, v němž vidíme nejznámější symbol křesťanské víry – kříž, který je tvořen
z černobílých pohyblivých ikon CD disku, znaku e-mailu, otáčející se emotikony atd.
 Autorka zde staví dvě naprosto odlišná společenská témata do jedné souvislosti. Toto dílo můžeme interpretovat i jako definici autorčiny osobní víry. Na stejném principu je založený
i GIF, v němž je z jednotlivých pohyblivých ikon (jednorožci, rtěnky, hvězdičky, pochodně s plápolajícím ohněm atd.) vytvořen jakýsi on-line oltář, v jehož středu vidíme nápis „God bless us catlovers“.
 Další přístup Zoe Burnett k remediaci web designu pak nacházíme v GIFu, v němž je hlavním hybatelem zobrazení symbolu myši při načítání dat tak, jak jej známe z počítačů firmy Apple. Zde vidíme ono mnohobarevné kolečko umístěné nad fotografií postele s polštářem, kde se točí – tedy symbolicky naznačuje onen proces načítání.
 Zoe Burnett ve své práci vždy staví na „ikonologii“ současné společnosti
a Internetu. Bez znalosti těchto jednotlivých elementů a jejich souvislostí s vnějším světem může celý námět díla divákovi naprosto uniknout a zůstat tak nepochopen. Zoe Burnett tvoří
o Internetu, na Internet a pro Internet. GIF artová díla této mladé autorky fungují rovněž i jako digitální koláž, která stojí na kumulaci jednotlivých ikon web designů do nových tvarů, souvislostí dle jejich autorských záměrů a stylu.
5.
Vlastnosti GIF artu v kontextech nových médií

Umělecký směr GIF art nemůže být dokonale popsán, dokud jej nezačleníme do širších technologických a novomediálních kontextů, na jejichž podstatě vznikl a zejména, díky kterým může být šířen a vnímán. Hlavní elementem, který měl zásadní vliv na stanovení samotného formátu a od toho dále se odvíjející umělecké praxe, je počítač a s ním spojené procesy výpočetní a informační technologie. Toto médium, jak píše Peter Lunenfeld, během velice krátkého času výrazně ovlivnilo a pozměnilo celou kulturní produkci a to ve všech odvětvích od tisku, přes hudbu až po fotografii či film. Počítač a s ním spojené prostředí tak přispěl společnosti právě třeba i vznikem a následnou existencí Graphics interchange format. GIF art je tak třeba popsat i z této perspektivy. Doposud jsme si představili návaznosti tohoto směru na starší mediální formy, z nichž GIF art materiálně vychází a ty dále popsali na teorii remediace Boltera a Grusina. V těchto návaznostech jsme si již představili i některé další novomediální termíny či souvislosti (konvergence, postprodukce), které se dané oblasti GIF artu úzce týkaly. Následující kapitola nám představí tuto uměleckou tvorbu s dalšími analogiemi na konkrétní novomediální hesla, termíny a teorie. Pokusíme se tak ozřejmit
i skutečnosti, díky kterým je GIF art takovým jaký je.
5.1
Rozhraní a kyberprostor

GIF art stejně jako například net.art funguje pouze v prostředí webových prohlížečů, Internetu a počítačových sítích. S artefakty tohoto směru se nemůžeme setkat jinde než skrze tyto rozhraní. Rozhraní zde tvoří neodmyslitelnou součást, pomyslnou bránu, skrze niž může dílo jak existovat, tak být i vnímáno. Monitor počítače se stává novodobým pojetím rámu obrazu, který vytváří místo setkaní skutečného světa tradičních kulturních forem s technologickým prostředím. Umění vznikající v digitálním protředí počítačů jsou, jak píše Roger F. Malina, tvořeny softwary a digitálními daty, jež mohou být lidským smyslům zprostředkovány pouze jejich transformací do viditelné podoby skrze konkrétní rozhraní.
 Počítač, jakožto představitel hlavního rozhraní mezi recipientem a webovými stránkami zveřejňujícími a uchovávajícími jednotlivá GIF artová díla, můžeme definovat ve smyslu definice Lva Manoviche jako Human Computer Interface (HCI). HCI dle Manoviche vytváří bod setkání obou světů, v němž právě v souvislostech s GIF artem onen umělecký artefakt nemůže existovat nikde jinde, než v prostředí internetových stránek a nebo
v kontextech jejich prezentace na monitoru do prostoru galerie, jak se tomu děje v případě GIF artových výstav a festivalů. Rozhraní je nutným a nenahraditelným elementem, který umožňuje komunikaci a setkání jak samotného GIF artisty, tak i recipienta s Graphincs interchange format všeobecně.

„The language of cultural interfaces is a hybrid. It is a strange, often awkward mix between the conventions of traditional cultural forms and the convention of HDI – between a immersive environmen and a set of controls, between standardization and originality. Cultural interfaces try to balance the concept of a surface in painting, photography, cinema, and the printed page as something to be looked at, glanced at, read, but always from some distance, without interfering with it, with the concept of the surface in
a computer interface as a virtual control panel, similar to the control panel on a car, plane or any other complex machine“ (MANOVICH, 2001).

Dle Manoviche monitor počítače představuje a rovněž slouží jako okno do plochého iluzivního světa, v němž se setkáváme s právě i s jednotlivými uměleckými díly GIF artu. Onen iluzivní svět, v němž je toto umění ukotveno, souvisí i s definicí kyberprostoru tak, jak jej do kontextů s existujícími počítačovými siťěmi umístil John Perry Barlow. Ten jej definuje jako deteritorializovaný, symbolický prostor mediované komunikace, čimž plně vystihuje a podrhuje i onu dostupnost GIF artových děl, které se tak dostávají všude tam, kde je internetové připojení. V návaznosti na Barlowa pak vznikl sociálně-antropologický koncept kyberprostoru, jehož představitelem je antropolog David Hakken.
 Ten jej definuje jako sociální arénu zahrnující v sobě všechny sociální aktéry, kteří ke vzájemné sociální interakci využívají pokročilé informační technologie. Čím se dostáváme ke skutečnosti, že v kontextech umělecky vytvořených GIFů a jejich šíření a prezentování na Internetu vznikla
i speciální virtuální komunita, zahrnující jak samotné umělce, fanoušky, tak i množství speciálních na GIF art zaměřených on-line galerií. Tyto definice kyberprostoru rovněž korespondují i s výrokem GIF artisty Kevina Burga, který uvedl v rozhovoru pro blog Inside Flipboar to, co je pro něj na práci s tímto formátem nejpřitažlivější:

„It was about the possibility of creating something digital that you could share and have other people experience. It was really a cross between technology and the Internet for me. And then Tumblr came along, which was fundamental because it provided a home and an audience for GIFs“(BURG, 2013).

Z Burgova pohledu se stává Internet místem, jež má funkci nejen zveřejňovat data v podobě Graphics interchange format, ale zejména má vliv na jejich šíření pomocí svých sítí či jednotlivých webových stránek, čímž rovněž oslovuje široké spektrum recipientů. Na základech těchto definic kyberprostoru a rozhraní můžeme tvrdit, že GIF art je umělecký směr, jehož podstata je dána existencí na webových stránkách, které chápeme jako jednu z možných variant kyberprostoru. Setkání a zakoušení GIF artu je podmíněno přítomností konkrétního rozhraní, které zde ztvárňuje roli zprostředkovatele. Napříč Internetem pak vchází do interakce i jednotliví GIF artisti, kteří svými uměleckými díly Graphics interchange format komunikují v počítačových sítí pomocí procesů vyplývajících z pokročilých výpočetních technologií.
5.2
Pozice diváka a nová senzibilita

Od definování místa, v němž se nachází artefakty Graphics interchage format, se nacházíme na přímé cestě ke stanovení vztahu a pozice diváka. Jak již bylo výše zmíněno ve výroku Kevina Burga, GIFy jsou se svým umístěním na Internetu divácky dostupné kdekoliv, kde je tato síť. Otázkou však je, jak se mění pozice diváka, jestliže je mu tímto „kdekoliv“ na jeho počítači či jiném rozhraní prezentováno umělecké dílo tohoto nezvyklého formátu. GIF art vznikl a existuje na hranici vědy/techniky s uměním. Tato hranice v sobě vždy zahrnuje
i diváckou nejistotu plynoucí většinou z faktu neznalosti a neobeznámenosti toho, s čím se doopravdy setkává. Spojením umění a technologie ve smyslu „dvou kultur“, jak píše Susane Sontag, se vytváří nový druh senzibility.

„Nová senzibilita je nutně zakotvema v našich zkušenostech, zkušenostech v dějinách humanity nových – nejvyšší společenské a fyzické pohyblivosti; v přeplněnosti lidské scény (kde lidé materiální statky zmnožují závratným tempem); v dostupnosti nových vjemů jako je rychlost (fyzická rychlost, jako cesta letadlem; rychlost obrazů, jako biograf);
 a v pakulturním, všeobecném zorném poli, v němž se umělecké objekty ocitají díky masovým reprodukčním technikám“(SONTAG, 1969).

Nová senzibilita, jakožto pojem označující nové způsoby vnímání či citlivosti, vznikla ze samotného stavu umění, jež je právě pod vlivem nových médií neustále transformováno. Umění se stalo nástojem pozměňování vědomí a vytváření nových modů senzibility a to díky využívání mimouměleckých pramenů, metod, technologií. Nová senzibilita vyplývá tedy ze vzniku nových tendencí v umění, které vyzývají diváka k zaujetí nového postoje k libosti. Susane Sontag není první, kdo s touto myšlenkou pracuje – vychází ve své definici ze španělského filosofa, sociologa a estetika Ortegy y Gasseta. Ten taktéž mluví o změnách společenské senzibility plynoucí ze spojení umění s vědou. Člověk podle něj modifikuje svůj nový postoj k životu a v návaznosti na něm pak vznika nová umělecká tvorba. Nová senzibilita pak přichází ve dvou směrech a to jak u autora, tak u publika.
 GIF art v tomto kontextu naplňuje pojetí nové senzibility také dvěmi způsoby. Jednak tím, že se zde recipient setkává s nezvykle užitým materiálem (umělecky zpracovaný grafický formát),
a pak také tím, kde jej vidí – v prostředí Internetu. Grafický formát se stává jak materiálem, tak i uměním samotným, místem jeho působiště jsou webové stránky. Uživatel internetu, divák, recipient se tak dostává do kontaktu s uměleckými artefakty přímo na jeho osobním počítači, tabletu, chytrém telefonu či jakémkoliv jiném rozhraní. GIF art je tak po „fyzické“ stránce k dívákovi velice blízko, ale to mu může být i nevýhodou, protože místo jeho fungování ještě stále není konvenčně prijímáno stejným způsobem jako je tomu
u prezentování umění v galeriích. Artefakty tohoto směru tak mohou být stejnou rychlostí, jež jsou sdíleny napříč Internetem, i přehlíženy. Nová senzibilita, jak ji definuje Sontag, totiž souvisí i s hledáním nových standardů libosti a krásy i na méně obvyklých místech, kterými jsou v našem případě webové stránky, na nichž je Graphics interchange format záměrně zpracován do uměleckého tvaru. V tomto kontextu můžeme definovat GIF art jako umělecký směr, který vyplývá z technologické podstaty, která nebyla primárně určena praktikám světa umění, čímž se vytvořil nový a plně svébytný druh pojetí uměleckého díla, jež si vyžaduje stanovení nového postoje jak ze strany umělců, teoretiků, tak
i zejména ze strany divácké recepce.
5.3
GIF art jako digitální informace

Graphics interchange format vznikl z potřeby zavedení obrazových informací a dat do počítačových sítí – tedy z nutnosti zavedení speciálního standardu obrazového elementu pro digitální prostředí. Tento formát nikdy nesloužil k jinému využití či výstupu jakým je například tisk. Obraz v podobě Graphics interchange format je digitální informací se všemi charakteristickými vlastnostmi tak, jak je popsal Tony Feldman (manipulovatelnost, síťovatelnost, zhušťovatelnost, kompresovatelnost a nestrannost).
 GIF artová díla tak mohou existovat pouze v digitální podobě (navíc svými vlastnostmi nemají žádný analogový ekvivalent), jsou volně šířitelná napříč Internetem (webovými stránkami, osobními blogy,
e-maily či jinými sociálními sítěmi apod.), mohou být bezstrátově kopírovatelná a svou velikostí dat jsou uchovávatelná na minimálním fyzicky uchopitelném prostoru.

GIF art můžeme rovněž dle Manovichových vlastností nových médii definovat jako numerickou reprezentaci – ta je přímo spojena s procesem digitalizace čili s přechodem analogových dat do digitální podoby.
 Digitalizace je rovněž i typickým postupem pro některé způsoby tvorby těchto uměleckých děl. Pokud si zasadíme GIF art do Manovichovi definice, tak takto vzniklá umělecká díla můžeme popsat jako novomediální objekty, jež jsou založeny na digitálním kódu a tak mohou být popsány matematickým způsobem – pomocí matematických funkcí nebo algoritmických manipulací.

Pojetí GIF artu jakožto digitální informace je tedy dáno prostředím, pro které formát vznikl. Ale rovněž nelze opomenout hlavní médium, v nemž jsou jednotlivá díla tvořena – počítač. Ten se zde stává, podobně jako v jiných uměleckých směrech (computer art, net.art, software art atd.), nástrojem umělecké produkce. V tomto médiu totiž vzniká pomocí různých softwarů množství uměleckých děl, jež jsou v případě GIF artu vždy digitální informací a mohou existovat jen v této podobě. Počítač se vzpírá užití podobných praktik spojených se staršími médii, naopak zavdal vzniknout novým formám umění. Takto vzniklé umělecké artefakty si rovněž vyžadují nové způsoby vnímání a prezentace.

„In computer arts the artwork itself, embedded in digital data and software, is not directly accesible to the human senses. The computer artwork must be projected or transformed into a form apprehensible by the human senses“ (MALINA, 1990).

S tímto médiem přichází i nové pojetí uměleckého artefaktu, které je v úzkém propojení i s procesem dematerializace uměleckého díla. Jak píše Roger F. Malina, počítač není nástrojem, jež vytváří objekty nebo pevné reprezentace – a tak i v podobě GIF artu je hlavním výstupem digitální informace, která je zachycena jako soubor dat. GIF art tak nabízí další způsob naplnění dematerializace uměleckého díla (ve smyslu nezanechání předmětově uchopitelného artefaktu), který je plně podmíněn médiem a prostředím, v kterém toto umění vzniká. GIF artové artefakty jsou tedy digitálními daty uloženými a nacházejícími se v počítačových sítích, při čemž k dispozici lidským smyslům tak, aby byly srozumitelné, jsou pouze skrze svou prezentaci v konkrétním rozhraní. V tomto ohledu lze tvrdit, že GIF artová díla, ve smyslu digitální informace zapsané do podoby binárního číselného kódu, jsou virtuální. A to zejména v tom směru, že pro přístupnost jednotlivých děl recipientovi, musí být aktualizována do formy symbolického výstupu.

Z těchto definic digitální informace, vlastností nových médií a uznáním počítače jakožto schopného nástroje pro vytváření umění můžeme odvodit, že GIF art je založen na uměleckém zpracování digitálních dat či informací pomocí speciálních softwarů, při čemž jeho vzhled a vlastnosti jsou přejaty právě z prostředí a média, v němž tento umělecký směr vzniká. GIF artová díla v rámci dematerializace uměleckého artefaktu neexistují v žádné hmatatelné podobě a k jejich prezentaci je třeba využít rozhraní, které tyto data aktualizuje za účelem finální prezentace.
5.4
Narativita

Graphics interchange format, jakožto standard určený pro prezentování obrazu v digitálním prostředí, dostal možnost rozšířit statický obraz o další výrazový prostředek a tím se stal čas. Graphics interchange format můžeme označit – podobně jako film či video – termínem time-based medium. Způsob zpracování času je právě tou nejcharakterističtější vlastností, jež zavdala vzniku samostatnému uměleckému směru s vlastním vizuálním jazykem. GIFy obecně vytváří speciální prostor, v němž vznikají nové příběhy, které se odehrávají na poměrně malém časovém useku. Specifické pro tento časový úsek a prostor je právě to, že je vše podmíněno opakováním ve smyčce okamžitě po spuštění dané web stránky obsahující onen element Graphics interchange format. GIF tak předstupuje před svého recipienta, aniž by jasně udal svůj začátek či konec obsahu, stejně tak jako i onen divák si sám zvolí dobu trvání, sledování či zakoušení tohoto obrazového elementu. Smyčka zde vytváří neukončený příběh, jehož opakování je různou měrou rozpoznatelné. Tuto neukončenost příbehu lze chápat ve dvou směrech. První způsob neukončenosti vychází ze samotného média počítače – jak definuje Lunenfeld – skrze neukončenost všech hypotetických procesů, jež toto médium nabízí.
 Neukončenost rovněž přichází z podstaty místa existence
a zveřejnění jednotlivých GIFů. Čili v tomto ohledu můžeme tvrdit, že GIFy všeobecně existují a fungují na Internetu i bez svého diváka. Dle Lunenfelda je estetika digitálních médií definovaná právě i tímto pojetím neukončenosti.

Druhé pojetí smyčky se týká obsahové stránky GIFu, oproti předchozímu popisu neukončenosti vyplývajícímu z mediálního ukotvení formátu. Jedním z často uváděných důvodů, k započetí prvních uměleckých experimentů s Graphics interchange format, byl právě onen zacyklený proces příběhu a obsahu těmito způsoby vytvářených děl. Obsahová či příběhová smyčka nechala vzniknout svébytný vizuální jazyk, jehož schopnosti jsou skrze grafický formát testovány rozličnými uměleckými praktikami. GIF artista Clay Rodery chápe GIF jako krátký film s malým narativem. Pojetí smyčky je zde však zcela odlišné od toho, jak se s ním setkáváme ve filmové produkci. Většina filmových narativů zachovává chronologický pořádek vyprávění a pojetí smyčky ve smyslu flashforward či flashback se užívá k rozvedení či dovyprávění celkového děje filmu.
 Smyčka se v souvislostech s Graphics interchange format vrací hlouběji do historie – pracuje na podobném základě jaký známe z předkinematografických vynálezů typu kinetoskop. Smyčka se vymaňuje z pout většího narativu a stává se sama jeho hlavní náplní. Obsah každého Graphics interchange format můžeme rozdělit na hlavní sekvenci/scénu trvající po určitou dobu a její ihned v nezměněné podobě navazující nekonečné repetice. Vzniká tak neukončený příběh, který vychází z nezastavitelného opakování obsahu GIFového artefaktu. Rozpoznatelnost jednotlivých začátků a konců sekvencí je závislá na obsahu uměleckého díla. To velkou měrou vyplývá ze stylu a uměleckých záměrů každého GIF artisty, ale ve většině případech se stává repetice a smyčka hlavním výrazovým prostředkem GIF artového díla. Na příklad umělecká skupina MR. GIF chápe opakování přímo jako uměleckou formu. Smyčka se pro ně stává hlavní jednotkou narativu každého GIFu, který podle nich umí komunikovat okamžitě bez čekání na malém prostoru a velice rychlým snadným způsobem. Členové MR. GIF – Jimmy Repeat a Mark Portillo – odlišují dobrý a špatný GIF na základě zpracování smyčky, čímž vyzdvihují především tvorbu hladce plynoucí a nerušeně opakující se sekvence. Ale setkáváme se i s takovými GIF artovými díly, které na těchto slovech MR. GIF nestojí.
A tak můžeme vytvořit i jejich dělení dle způsobu zpracování smyčky. První skupina stojí na vymezením GIF artu, v němž je smyčka užita pouze jako opakování sekvence či scény díla. Tím se stává donekonečna opakující se epizoda, proto bychom tuto skupinu mohli označit jako epizodické zpracování smyčky. Oproti tomu se pak setkáváme s GIFy, kde lze smyčku chápat jako jeden z hlavních elementů vedoucích ke vzniku umělecky pojatých GIFů. Zde se smyčky stávájí přímo obsahovou náplní GIF artu tak, jak tvrdí i MR. GIF. Takto zpracovaná smyčka je přímo zakomponovaná a neoddělitelná od svého obsahu, proto bychom tyto GIFy mohly vymezit druhou skupinou obsahového zpracování smyčky. GIF art tak můžeme definovat jako směr, který vzniká a stojí na neukončenosti prostoru, v němž se nachází (Internet a počítačové sítě), a na neukončenosti obsahu, jež v sobě nese. Neukončenost obsahu je založena na umělecky zpracované smyčce, při čemž opakování (ať už epizodického nebo obsahového zpracování smyčky) se stává hlavní náplní každého artefaktu.
5.5
Originalita versus reprodukce. Problém aury uměleckého díla

Jak jsme si dosud uvedli v případě GIF artu se setkáváme s dematerializovaným, digitálním, virtuálním uměleckým artefaktem, jež je nekonečně a bezztrátově kopírovatelný
a volně šiřitelný napříč počítačovými sitěmi. Z této definice vyvozené z dříve rozebraných novomediálních kontextů a termínů je jasné, že uchopení uměleckého artefaktu GIF artu ve smylu originality a aury uměleckého díla nebude operovat ve stejných tendencích jaké známe od Waltera Benjamina a jeho textu Umělecké dílo v době své technické reprodukovatelnosti. Benjaminovým hlavním tématem je, že i při vysoce dokonalé mechanické reprodukci odpadá uměleckému dílu jeho „zde a nyní“, které tvoří jeho pravost. Mechanickou reprodukci chápe jako znehodnocení původního uměleckého díla, při čemž kopie postrádá právě onu esenciální auru originálu. Benjaminova definice vznikla na základě vztahu fotografie a malby v době dlouho před uměleckými směry typu GIF art, které již vznikají čiste v digitálním prostředí. Definice aury jako „jedinečného zjevení dálky, byť byla sebeblíže“
 tak postrádá pro umělecké artefakty GIF artu svůj smysl, a to právě z toho důvodu, že jsou tyto díla tvořeny digitálně a tak mohou být donekonečna beze změn reprodukovatelná, volně šířená a dostupná napříč počítačovými sítěmi. Nelze tak vytvářet a rozlišovat hranici mezi pojmy reprodukce
a originál. Spíše u daného GIF artového díla můžeme sledovat první místo zveřejnění
a následně počet publikování, sdílení či přeposílání (například sociální síť Tumblr každému přeposlanému elementu automaticky vytváří pomyslnou historii v podobě seznamu všech míst sdílení v návaznosti od prvního publikování). GIF art je touto svou reprodukční praxí automaticky a okamžitě po zveřejnění dostupný masám.

Více se k popsání reálného vztahu originálu a reprodukce v kontextech GIF artu blíží americký umělec a autor The World's First Collaborative Sentence Douglas Davis.

„Davis je přesvědčen, že aura uměleckého díla se v protikladu k Benjaminovým proroctvím nevytratila, ale transformovala se a stala se součástí nové umělecké praxe. V této souvislosti se zaměřuje především na kolaborativní a participatorní umělecké formy zprostředkované internetem a světovou počítačovou sítí (World Wide Web)“ (HORÁKOVÁ, 2010).

Davis nepopírá Benjaminovy teze, spíše poukazuje na skutečnost, že došlo ke změně umělecké produkce, která byla zapříčiněna právě i novými médii. Ty přinesly vznik takových uměleckých směrů, na které není Benjaminova teorie aplikovatelná. Důkazem toho může být neustálé pořádání uměleckých aukcí či výstav, kde se s novomediálními díly, které nejsou primárně založeny na existenci svého originálu, zachází stejným způsobem jako
s artefakty klasičtějších uměleckých technik typu malba, socha atd.. Nelze opomenout ani zájem společnosti o toto nepříliš časté umění a to od milovníků umění až po uměnovědné teoretiky. Ideálním příkladem, potvrzujícím Davisova slova, je projekt sociální sítě Tumblr
a aukčního domu Philips, který vznikl v říjnu roku 2013. Ti společně založili pod kurátorským vedením Lindsay Howard první aukci a výstavu specializující se pouze na digitální formy umění – Paddles ON!.
 Prodejním artefaktem se v případě tohoto ojedinělého projektu v kategorii GIF artu stal unikátní soubor Graphics intergange format, který byl kupci předáván „off line“ v podobě paměťového USB klíče, k nemuž obdržel
i speciální certifikát potvrzující pravost díla.
 Podobné a do jisté míry pokusné projekty existovaly už před Paddles ON!. Jedním takovým je GIF Market – jedná se o webovou stránku prezentující a prodávající GIF artová díla již od roku 2011, jehož autory jsou Kim Asendorf a Ole Fach.
 Všechny tyto praktiky vznikly v důsledku nových uměleckých praxí, které jednak nemohly být dále opomíjeny institucionální mašinérií světa umění, ale také na ně měly i nárok. Pro GIF art tak platí, že aura plynoucí z originality uměleckého díla, jak ji chápe Benjamin nezmizela, jen prodělala v prostředí nových médií a pokročilých informačních technologií výraznou proměnu, jež neplyne z jedinečnosti artefaktu, ale která je ukotvena jinde – a to v neopakovatelnosti momentu, kdy dané GIF artové dílo vidíme, slyšíme, čteme či jinak zakoušíme.
5.6
GIF art v kontextech výstavní praxe novomediálních děl, expanded cinema

Aura uměleckého díla vlivem nových médií zažila přesun, který je velkou měrou dán i místem setkání se recipienta s daným objektem. Dle institucionální analýzy fungování světa umění George Dickieho je jedním z hlavních indikátorů „setkání se s uměním“ právě ona výstavní praxe – tedy skutečnost, že se s dílem setkáváme v prostorách galerií. To bylo naplněno i v případě GIF artu díky festivalu Moving the Still: A GIF Festival, který byl oslavou 25. výročí formátu a rovněž se stal prvním velkoformátovým výstavním počinem tohoto digitálního umění a to navíc jako součást programu Miami Art Week 2012.
 Festival vznikl a byl kurátorsky podložen společností Paddle8, která vyhlásila soutěž pro umělce zabývajícími se uměleckými GIFy. Jednotlivá díla vybraných GIF artistů (Nicola Formichetti, James Frey, RoseLee Goldberg, Vinoodh Matadin a Inez van Lamsweerd, Johnny Misheff,

 HYPERLINK "http://movingthestill.paddle8.com/tagged/richard-phillips" Richard Phillips, Rodarte, Michael Stipe, Ryan Trecartin) byla velkoformátově promítána na stěny ve ztemnělých výstavních prostorech. Otázkou se stává, co se děje s GIF artem pokud je přenesen do galerijního prostředí? V tomto kontextu si musíme uvědomit, že Graphics interchange format je určen pro zveřejňování obrazu v digitálním prostředí a to zejména na webových stránkách skrze prohlížeč na monitoru počítače či jiného rozhraní. Jakmile je takovýto artefakt přenesen mimo svůj původní prostor, děje se něco, co bychom mohli zahrnout pod označení expanded cinema, s kterým operuje v námi potřebném smyslu zejména Peter Weibel.

Poprvé se s tímto označním setkáváme u amerického avant-gardního filmaře Stana Vanderbeeka, který jej uvedl ve svém článku z poloviny 60. let – The Culture Intercome, v němž se zajímá o multimediální možnosti filmu, hledání nového vizuálního jazyka medií
a jejich potenciál pro celosvětovou komunikaci.
 Pro GIF art je však důležitější výklad expanded cinema tak, jak jej zastává rakouská výtvarnice Valie Export a především umělec
a teoretik Peter Weibel. Ti se odklánějí od praktik multimediálního synestetického představení, tak jak chápe expanded cinema Gene Youngblood, ale věnují se více posunu hranic umění nečekanými útoky na diváky. Jejich cílem byla expanze umění do nezvyklých prostorů, čímž docházelo k narušení tradiční instituce kinematografie. O tomto přístupu se Peter Weibel zmiňuje ve své eseji Expanded Cinema, Video and Virtual Environments, v němž popisuje vývoj expanded cinema ve smyslu odklánění se od běžného chápání filmu.
 Expanded cinema tedy nemá přesně vyhrazenou či stanovenou formu. Tento stav je zapříčiněn dlouhou dobou neustálého vývoje nástrojů a různých přístupů, které se postupem času měnily pod vlivem dostupnosti a kvality technologií. Můžeme tedy tento termín chápat spíše ve smyslu jednotného principu, kterého lze docílit rozličnými způsoby (experimenty s multiprojekcí, site-specific projekce, narativní a interaktivní projekce, videomapping apod.). Všechny projekty expandend cinema pracují různě s expanzí času, prostoru, experimenty se zvukem, obrazem či tématy a to všechno, co nejvíce směrem k divákově recepci.

Pokud tedy uchopíme umělecký artefakt GIF artu jako filmovou projekci
a umístíme jej pomocí promítaček na stěny galerií, ochudíme ho o jeden z jeho hlavních rysů a marginalizujeme jej na něco, co může neobeznámený recipient považovat například za videoinstalaci. Novomediální díla se ve všeobecnosti často potýkají s problematikou jejich výstavní praxe v galerijním prostoru. V případě GIF artu si pak můžeme položit otázku, jakým způsobem prezentovat takovýto svébytný druh umění v případě, že je díky svým vlastnostem a umístnění všeobecně dostupný komukoliv s přístupem k Internetu a jehož podstata leží právě v tomto prostředí. Nelze tvrdit, že není možné promítat GIF artová díla do velkofromátových rozměrů na stěny výstavních prostor (čímž je můžeme zahrnout pod označení expanded cinema), ale je nutné mít na paměti, že je tento postup pro Graphics interchange format nepřirozený a mohli bychom dokonce i tvrdit, že je vytvořen uměle v návaznosti na potřeby spíše galerijních institucí než GIF artu samotného. GIF art je tedy nutno chápat jako umění Internetu – nejen že v tomto prostředí vzníká, kreativně využívá jeho prostředky, ale zejména je tímto médiem i distribuován.

V souvislostech s expanded cinema se setkáváme i dvěma termíny, které odkazují ke způsobům prezentování pohyblivého obrazu – black box a white cube. Transformování architektury tak, aby odpovídala potřebám prezentování vizuálního umění, se pojí s 20. léty 20. století a s avantgardou, která se snažila definovat vhodný prostor pro diváckou percepci. Vzniklo tak pojetí galerie jako white cube – čistého, neutrálního a prázdného prostoru, ideálního pro ničím nenarušované vnímání děl, ale rovněž i pro jejich koexistenci s díly dalšími. Druhý pojem – black box – naopak definuje místa uzpůsobené k prezentaci filmů, tedy dispozitiv mezi divákem a sledovaným dílem zobrazeném zpravidla na monstrozním promítacím plátně. Jedná se o ztmavené kinosály s jasným uspořádáním prostoru dle určitého plánu, díky kterému se striktně odlišují místa pro diváky a pro promítaný artefakt. Toto místo současně podléhá jistým společenským konvencím plynoucím ze sledování jednoho díla větším počtem jedinců současně.
 Podobné odlišení dvou míst, které mají svým způsobem stejné poslání (prezentaci konkrétních artefaktů/objektů divákovi), lze převést i do kontextů GIF artu. Paradoxně galerie, jakožto zástupce pojmu white cube, často přebírají způsoby prostorového uspořádání jaké známe z potemnělých kinosálů. K tomu částečně dochází
i v případě prezentování GIFů na výše zmíněném festivalu Moving the Still. Z tohoto pohledu se z výstavních prostor stává black box a GIF přebírá roli filmu. Zatímco prostředí, které je pro Graphics interchange format zásadní (monitory a další rozhraní), se stávají pomyslnou white cube. Toto dělení vyplývá zejména ze smyslu, kam a do jaké pozice je navigován divák, při čemž právě ono sledování GIF artu v prostředí počítačových obrazovek a webových prohlížeců se stává oním svobodným územím procházení a zakoušení umění. Prezentování GIF artu ve výstavních institucích světa umění je tak, jak je typické pro novomediální umění, nelehkým úkolem. Měl by se však brát ohled na původ tohoto uměleckého směru, z něhož vychází jeho podstata a speciální vizuální jazyk. Je třeba zohlednit a nalézt ideální formu prezentace, aniž by GIF art ztrácel něco ze svých typických vlastností
a aniž by nedocházelo k záměně s jinými mediálními formami.
5.7
Interaktivita

V předchozích kapitolách jsme si představili Graphics interchange format jako element prezentující a uchovající obrazové informace v prostředí Internetu a počítačových sítí, rovněž jsme upozornili na fakt, že k setkání se s objekty tohoto formátu potřebujeme jisté rozhraní, kterým je v drtivé většině případů počítač. Dle Manoviche, který označuje rozhraní člověk-počítač slovním spojením Human Computer Interface, je počítač jako médium přímo ze své podstaty interaktivní.
Graphics interchange format je přímo součástí tohoto technologického světa složeného z hardware zařízení a softwarovými možnostmi grafických rozhraní. Z tohoto pohledu je tedy počítač médiem vytvořeným k lidskostrojové interakci, v nichž uživatel – v rámci našeho tématu – má možnost interagovat i s elementy formátu GIF. Tím přecházíme k dalšímu pojetí interaktivity. Dle Roba Covera interaktivita nenáleží jen digitálním technologiím, ale nachází se v rukou publika, které touží po participaci na textuální podstatě jakéhokoliv díla.
 Vztah GIFů a interaktivity je právě někde na pomezí těchto dvou teorií. Toto pomezí lze vidět i jako důsledek vývoje Graphics interchange format od jeho stanovení, přes pohyblivé ikony sloužící jako hyperlinky na webových stránkách až po svébytný umělecký směr. V tomto ohledu je jasné, že starší forma a užití GIFů se odlišovala od té dnešní, jak ji známe v podobě GIF artu, ačkoliv samotný formát žádnou změnou neprošel. Podstatné je uvědomit si, že interaktivita uvnitř Graphics interchange format neexistuje – nelze jej spustit, zastavit, přetočit ani jiným způsobem upravovat, ale naopak je ukotvena v práci s ním. Nejstarší pojetí Graphics interchange format je spojeno s oživením prvních webových stránek, na nichž se s GIFy uživatel setkával buď v podobě grafických elementů ozvláštňujících vizuální složku nebo v podobě funkčních ikon vybízejících
k interakci a průchodu mezi jednotlivými hypertexty. Další funkcí rovněž bylo sdílení a šíření zábavy (přeposílání e-mailů s prvními internetovými memy v podobě GIFů). Čili v tomto ohledu lze chápat GIFy jako element podporující uživatelovu interaktivitu s technologií
v podobě počítačového rozhraní.

Na druhou stranu současný stav, vedoucí ke vzniku umělecké formy, naznačuje posun více ke Coverovu pojetí interaktivity. Tvorba GIF artu je úzce spojená s uživatelskými chutěmi participovat na existujících obsazích, postprodukci, konvergenci a zejména prezentaci svého umění skrze sociální síťě, které v současné době tvoří jedno z nejvýraznějších odvětví komunikace přes počítačové sítě. Tímto tvrzením jsme si více představili tendence GIF artistů, ale nemůžeme opomenout divácký vztah s GIF artovými díly. Ten do velké míry vychází ze stejných tendencí, jaké známe od práce GIF artistů. Vztah diváka, uživatele, recipienta s GIF artovým dílem je určen kontextem společného setkání. Dílo je jinak vnímáno skrze webové stránky a jinak při promítání v galerijním prostoru. Zakoušení umění všeobecně je rovněž považováno za způsob interakce, který je postaven na čase, v němž recipient věnuje svou pozornost danému dílu. A pokud se uživatel setká s GIF artem skrze Internet může posunout svou interakci do další roviny a tou je již několikrát zmíněné sdílení díla. Interaktivita GIF artu vychází ze dvou směrů, při čemž se nejedná
o interakci uvnitř samotného formátu, ale o činosti spojení s ním jakožto dokončeným artefaktem. První směr je dán funkčností GIFů ve smyslu vizuálního elementu, s kterým se setkáváme na webových stránkách, druhý pak vychází z emancipace formátu směrem ke svébytnému umění. Právě ono druhé pojetí je pro GIF art podstatnější – spojuje v sobě umělecké tendence tvorby spojené s pojmem interaktivity, ale i diváckou interakci v podobě vnímání a sdílení tohoto svébytného umění dál skrze Internet
a počítačové sítě obecně. Obě pojetí interaktivity v souvislosti s GIFy stojí také na vývoji technologií a zejména na změně a vývoji vidění a umělecké/divácké senzibility vůči tomuto obrazovému formátu.
5.8
GIF art a remix

V kapitole o GIF art jako remediaci pohyblivého obrazu, jsme zmínili termín postprodukce. Za postproduckí se ukrývá mnoho dalších tvůrčích praktik (např. remix, remake, mash up…), z nichž se jeden poměrně výrazně tématicky vyčleňuje do vlastního diskurzu, a tím je remix, jehož základní praxe je tvořena postupy cut/copy/paste.
 Dle Manoviche je remix zakořeněn hluboko v lidské kultuře, při čemž počítač se stal činitelem, který rozšířil praktiky „remixování“, jakožto činnosti vytvářející nové obsahy na základě použití dříve existujících dat a jejich následném sestavení do nových celků. Eduardo Navas chápe remix jako postup, který změnil pohled na produkci nových materiálů na základě procesu kombinování. Remix se podle něj stal estetikou a diskurzem, který je schopný pohybu napříč různými kulturními oblastmi.
 Souvislost remixu a GIF artu je ukotvena ve skutečnosti, že mnoho z GIF artových děl je výsledkem právě této postprodukční praxe. Navas rozlišuje čtyři kategorie remixu – rozšířený, selektivní, reflexivní, regenerativní – při čemž GIF art se nachází přesně na jejich pomezí.
 Rozšířený remix je prodloužení originálního díla; v případě selektivního remixu se jedná o přidávání či odebírání materiálu z původního díla; reflexivní remix pak alegorizuje estetiku samplování, při čemž výsledek je autonomní vůči auře originálu; regenerativní remix je materiálně ukotvený v kultuře a je specifický zejména pro nové média a síťovou kulturu (příkladem takového remixu jsou například neustále aktualizované webové stránky celosvětových periodik). Remix se nejvíce týká právě hudby, ale tyto postupy jsou využitelné a běžně se s nimi setkáváme i ve vizuálních podobách umění. GIF art rozšiřuje originál svým nekonečným opakováním (stejně jako rozšířený remix), přidává i odebírá jednotlivé sekvence vůči výchozímu materiálu (selektivní remix), jednotlivé sekvence GIFu můžeme chápat jako sample na jehož základě vzniká autonomní dílo (reflexivní remix) a v neposlední řadě je GIF součástí webových stránek čili je ukotven v síťové kultuře, která prodělává neustálé aktualizace (regenerativní remix). Pokud budeme GIF art chápat jako remix, stává se skládačkou, která je sestavena
z jednotlivých částí do výsledného tvaru a obsahu dle autorských záměrů. Ideálním příkladem zapojení všech Navasových druhů remixu do umělecké podoby GIF artu se stává rozsáhlá tvorba Valentina Salji a jeho projektu GIF Movie.

Manovich ve svém bádání v oblasti remixu zavádí i pojem remixability (novotvar ze spojení anglických slov remix a ability), kterým popisuje schopnosti a možnosti remixovatelnosti, která se stává jednou z typických strategií tvorby pomocí nových médií. Remixability, jakožto otevřenost ke zpracovávání materiálu, je neoddělitelnou součástí digitálního síťového světa, která ovlivnila chápání tradičních uměleckých forem a nástrojů.
 Některé formy GIF artu vznikly jako důsledek remixu (nejvýrazněji je tomu právě v případech GIF artu jako remediace fotografie či pohyblivého obrazu). Počítače a nová média modularizují kulturu na strukturální úrovni, při čemž Graphics interchange format je součástí tohoto technologického světa. Modularizaci můžeme chápat jako rozbíjení obrazu na menší úseky či sekvence (pixely, samply…), které se stávají možnými elementy remixu. Na tomto základě vzniká tzv. remix culture, do které spadají i artefakty Graphics interchange format a to bez rozdílu jestli se jedná o umění nebo jen čistě o zábavu.

„Around the turn of the century (20tth to 21st) people started to apply the term “remix” to other media besides music: visual projects, software, literary texts. Since, in my view, electronic music and software serve as the two key reservoirs of new metaphors for the rest of culture today, this expansion of the term is inevitable; one can only wonder why it did no happen earlier…

…Other software tools such as Photoshop (1989) and After Effects (1993) had the same effect on the fields of graphic design, motion graphics, commercial illustration and photography. And, a few years later, World Wide Web redefined an electronic document as
a mix of other documents. Remix culture has arrived“ (MANOVICH, 2007).

Vedle remixu se setkáváme i s příbuzným termíne mash up, který má rovněž kořeny v hudebním průmyslu. Avšak od remixu, jež je alternativní verzí originálu, se liší tím, že vytváří nový artefakt na základě spojení a kombinování dvou jiných.
 Při tvorbě GIF artu se setkáváme i s touto podobou, ale oproti remixu se tomu děje v menší míře.

Nová média a z nich zejména Internet měla a mají výrazný vliv na šíření remixu jakožto postupu (nejen) různorodé umělecké praxe od hudby až po vizuální umění. Podobně jak počítačové sítě zavdaly vzniku Graphics interchange format, z něhož se následně vyvinul svébytný umělecký směr, i remix se stal uměleckou praxí, která se volně pojí s různými uměleckými kategoriemi a médii. Remix jakožto pojem známy především z hudebního průmyslu už zdaleka nenáleží pouze této oblasti, ale jeho postupy se volně šíří a užívají se napříč ostatními uměleckými formami. GIF art a remix existují nezávisle na sobě, ale na oba měl a má velký vliv prostředí a vznik počítačových sítí a Internetu. Čili zapojení remixu do součásti produkce a postprodukce tvorby uměleckých GIFů nebylo nevyhnutelné, ale v rámci umění nových médií nemohlo být ani nepředpokládané.

6.
Estetika GIF artu

Doposud jsme se věnovali Graphics interchange format a jeho přechodu a posunu do role média vytvářejícího novou formu umění. Tento svébytný umělecký projev stojí na odkazu předchozích mediálních forem, ale při tom umělci takto tvořící přináší zcela nový artefakt, jehož typické podoby jsme se pokusili dle různých kritérií kategorizovat tak, abychom mohli stanovit základní vlastnosti a definici GIF artu. Skrze všechny tyto úhly pohledu je jasné, že vizuální jazyk GIF artu má i svébytné pojetí estetiky, které vyplývá nejen z obsahu daného díla (který je dán autorem a jeho záměrem), ale vychází právě
i z technologických vlastností formátu. Nechceme na GIF art pohlížet čistě technodeterministicky, ale v ohledech jeho estetiky hraje technologická stránka poměrně důležitou roli. Ale nesmíme zapomenout, že za ustanovením tohoto formátu nalézáme vývojáře firmy CompuServe, kteří jej vytvořili dle společenských potřeb zevedení obrazu do počítačových sítí a na Internet. A tak je důležité mít na vědomí, v jakém prostředí vzniká a co mu toto místo ukládá do pomyslného vínku. Estetiku GIF artu tak můžeme chápat třemi způsoby – první vychází z média počítače (jakožto hlavního nositele Graphics interchange format), druhý pak ze samotného standardu formátu GIF, třetí je dán autorem/GIF artistou
a jeho způsobem tvorby.
6.1
Estetický odkaz počítače

Počítač je hlavním médiem, rozhraním, který umožňuje jak tvorbu GIFů tak
i jejich prezentaci a šíření (až v návaznosti na něm můžeme hovořit o GIF aplikacích na chytré telefony či jiná rozhraní typu iPad). Ačkoliv GIF můžeme uchopit v odkazu remediace starších uměleckých forem nelze opomenout médium, v němž a pro které byl Graphics interchange format primárně ustanoven. Roger F. Malina nazývá počítač creative
art-making machine a chápe jej jako médium transformující dříve existující umělecké formy, které však ovlivňuje i vznik nových druhů umění. Počítač – všeobecně – vznikl v jistých podmínkách a za učely, které se volně a nepopiratelně promítají do všech jeho ostatních sfér úžití.

„If the computer is to be used as a starting point for artistic practice, it is wise to understand the change of worldview or paradigm that will ensue. The computer is of course not aesthetically neutral, since it enables certain kinds of artmaking in preference to others. Historians of science have documented in detail the impact of specific technologies on human affairs. The role of the technology of perspective in restructuring how humans viewed the world around them and their place in it has been extensively explored“(MALINA, 1990).

Malina sice vyzdvihuje roli počítače a jeho vliv na umění, ale taky upozorňuje na skutečnost, že toto médium není esteticky neutrální a to ve smyslu, že svoje vlastnosti více či méně výrazně otiskuje do všech uměleckých praktik spojených s tímto médiem tak, jak se tomu děje i v případě GIF artu. Graphics interchange format přímo náleží počítačovým sítím
a Internetu – byl pro tento technologický svět vytvořen za účelem vylepšení grafických rozhraní, komunikace s uživatelem atd. Tato skutečnost je neoddělitelná od kontextů vedoucích k umělecké praxi v podobě GIF artu. GIF art se tak přirozeně řadí na pomyslný seznam uměleckých aktivit spojených s počítačem a digitálními médii obecně. V této souvislosti se můžeme opřít o Manovichovy teze o post-mediální estetice, které vyzdvihují vliv digitálních médií na současné kulturní praxe.

„On the material level, the shift to digital representation and the common modification/editing tools which can be applied to most media (copy, paste, morph, interpolate, filter, composite, etc.) and which substitute traditional distinct artistic tools erased the differences between photography and painting (in the realm of still image) and between film and animation (in the realm of a moving image). On the level of aesthetics, the Web has established a multimedia document (i.e., something which combines and mixes different media of text, photography, video, graphics, sound) as a new communication standard. Digital technology has also made much easier to implement the already existing cultural practice of making different versions of the same project for different mediums, different distribution networks and different audience“ (MANOVICH, 2001).

Manovich podobně jako Malina poukazuje na to, že je třeba vnímat počítač jakožto nástroj schopný vytvářet bezpočet uměleckých aktivit, který rovněž přinesl nové podoby uměleckých děl s vlastním vizuálním jazykem, pojetím estetiky a způsobem komunikace. Manovichova post-mediální estetika v sobě rovněž zahrnuje uživatelovy taktiky, jež nazývá informační chování. Tento termín odkazuje k novému rozměru kulturní komunikace, který vzniká díky neustálému zapojování softwaru do každodenního života jedince. Do této oblasti spadají i ty lidské aktivity, jež jsou spojeny s testováním nezvyklých nástrojů a médií za učelem vytváření nových uměleckých artefaktů, při čemž v našem případě hraje významnou roli právě Internet. Vznik Graphics interchange format jde ruku v ruce s vývojem tohoto média. Umění, které v tomto ohledu začali umělci vytvářet, vychází z možností, jež jsou mu vlastní. Manovich tento proces nazývá information processing

– tento pojem v kontextech s uměleckými aktivitami popisuje následovně:

„Artists developed new techniques of encoding information while listeners, readers and viewers developed their own cognitive techniques of extracting this information. The history of art is not only about the stylistic innovation, the struggle to represent reality, human fate, the relationship between society and the individual, etc. – it is also the history of new information interfaces developed by artists, and the new information behaviors developed by users“ (MANOVICH, 2001).

Estetiku GIF artu tedy můžeme vidět v přímé souvislosti s počítačem a s ním spojenými praktikami a definicemi Manovichovi post-mediální estetiky a Malinovým pojetím tohoto media jako creative art-making machine. Díky tomuto pohledu můžeme stanovit více technologicky orientovanou definici estetiky GIF artu:

GIF art ve všeobecnosti stojí na materiální podstatě grafického formátu, jež je primárně určen pro zpracování obrazu na počítači. Ten tak udává základní estetické možnosti a vizuální zpracování Graphics interchange format (to všechno lze odvozovat právě i v odkazu obecnějších vlastností nových médií). Počítač poskytuje množství softwarů a dalších nástrojů, s nimiž pracují jednotliví umělci, v konkrétních záměrech, možnostech a prostorech, které jim poskytuje jak toto medium samotné tak
i Internet, počítačové sítě a další technologie (fotoaparáty, videokamery…). Součastně GIF artisti nutí diváka, uživatele, recipienta ke stanovení nového postoje a způsobu chápání umění.
6.2
Estetika plynoucí ze standardu Graphics interchange format

Pokud se oprostíme od technologického uvažování nad formátem, jakožto součástí světa pokročilé výpočetní technologie a zaměříme se konkrétně na standard Graphics interchange format s jeho přesně určenými a nastavenými vlastnostmi danými prostředím, pro které vznikl, můžeme věnovat pozornost čistě specifické vizuální stránce GIF artu. Graphics interchange format v podobě, jaká nás pro téma GIF art zajímá, stojí na pohyblivém obrazu, jež je složen z nekonečného opakování jedné různě dlouhé sekvence. Opakování a smyčka, jak poukazují někteří GIF artisti, se zde stávají uměleckou formou, při čemž to, jak jsou tyto elementy vizuálního jazyka Graphics interchange format zpracovány, má rovněž významnou roli na výslednou estetiku GIF artového díla. Estetiku GIF artu nalézáme právě i v plynulosti a návaznosti jednotlivých sekvencí. Plynulost smyčky tedy můžeme (pokud opak není autorskou intencí) vnímat jako ukazatele umělecky zpracovaného GIFu. Nedokonalé zpracování smyčky naopak narušuje průběh GIFu a tím tak nedochází k naplnění jeho podstaty – plynulého příběhového zacyklení, v němž muže divák ukotvit svůj pohled na libovolně dlouhou dobu. V tomto směru bychom jako další prvek důležitý pro celkové zpracování vizuální složky a estetického působení GIFu mohli stanovit tempo udávající dobu opakování sekvence v čase. Můžeme tvrdit, že estetika GIF artu je určena smyčkou samotnou, při čemž kvalita a způsob jeho zpracování hraje významnou roli a to jak po stránce technického zpracování, tak i v rámci obsahového naplnění GIF artového díla.
6.3
Vklad autora – tvůrce GIF artu

Vedle odkazu počítače a definice standardu se nachází další veličina, která má neméně podstatný vliv na tvorbu a tou je GIF artista. Činnosti a umělecké postupy těchto umělců se mohou lišit jak dle různosti zpracovávaného materiálu, zvolených technologií, softwarů, tak především nemůžeme opomenout ani vliv autorského „rukopisu“. Estetická stránka GIF artu v ohledech zpracovaného materiálu vychází z kvality tohoto základu, jež se liší v rámci toho, jestli je výsledek zpracováním pohyblivého obrazu, fotografie, vlastní ruční ilustrace, digitální grafiky… Různorodost GIF artových děl je dána i množstvím technologií
a programů, pomocí nichž GIF artisti pracují. Jinak vypadá GIF artové dílo vytvořeno pomocí programovacích jazyků, jak tvoří Paolo Čerić, s další odlišnou technikou se setkáváme například u DAiN 8) a jeho stereoskopické kresby, v neposlední řadě můžeme zmínit třeba cinemagraphy, GIF-ity, GIF plakáty atd…

Právě tyto náležitosti (technologické zpracování dané médiem a standardem, zhotovení a zapojení smyčky do celkového vyznění díla, autorův styl) zpravidla odlišují
a vymezují GIF art vůči „obyčejným“ GIFům, s kterými se většinou setkáváme za účelem zábavy v podobě internetových memů na bezpočtu sociálních sítí, osobních blogů atd. Estetiku GIF artu bychom tak mohli rozdělit na dvě obecnější linie:

Technologická – je daná standartem a novými médii, v nichž se GIF nachází a pohybuje (počítač a další rozhraní, počítačové sítě, Internet…).

Obsahová – je určena vnitřním zpracováním vizuální podoby GIF artu, v němž hraje významou roli vyhotovení a plynulost smyčky, jakožto neodmyslitelného hybatele každého GIFového obsahu. Obsahové zpracování však bezesporu vychází a je závislé na technologické platformě, v němž je Graphics interchange format ve všech svých podobách ukotven, ale stejnou měrou je dán i stylem, rukopisem a záměrem umělce.

Nesmíme však opomenout ani dobu vzniku každého jednotlivého GIFu (bez rozdílu, jestli se jedná o umělecký či ne). Estetika GIFů je dána i vývojem dostupných programů a dalších užitečných technologií… Důkazem se nám může stát současný časový odstup a nadhled od 90. let 20. století, kdy zažil Graphics interchange format svůj první boom a to především v rámci uživatelských intervencí a zásahů do nastavení vlastních osobních webových stránek, při čemž nejvýraznějším efektem byly tzv. glittry
, jež se z odstupem času staly symbolem amatérské web/GIF estetiky této doby.
 Výsledkem tohoto odkrývání jednotlivých elementů, které se podepisují na svébytné estetice typické pro GIF art je teda skutečnost, že primárně vychází z materiální podstaty tedy z technických standardu Graphics interchange format, při čemž hlavním rysem je způsob zpracování smyčky (jak po technické
i obsahové stránce), autorově intenci (užití dostupných technologií, vytváření vlastních invenčních postupů) a rovněž i rukopisu.
7.
Ukotvení GIF artu do umělecko-historického vývoje

Doposud jsme si GIF art představili z mnoha úhlů od historie přes jednotlivé umělce až po novomediální teorie, ale ještě stále jsme si jej nezasadili do komplexnějších kontextů s ostatními uměleckými směry, vzhledem k tomu, že žádné umění nevzniká v historickém vakuu. Již jsme vymezili vztah GIF artu vůči fotografii, grafickému designu
a pohyblivému obrazu, ale způsob, jak ještě lépe popsat a pochopit vznik tohoto uměleckého zpracování Graphics interchange format, může být právě i skrze zařazení GIF artu do konkrétních souvislostí s ještě „novějšími“ uměleckými tendencemi odvíjejícího se
i od aktuálního stavu společnosti a úrovní technologického vývoje. Kritériem výběru nejbližších uměleckých směrů se stala příbuznost dle užitého média. GIF art náleží svými postupy, technikami zhotovení a místem ukotvení do digitálního prostředí – tedy počítačům, jejich sítím a Internetu, při čem není zdaleka prvním uměleckým uchopením tohoto původně čistě technologického a vědeckého světa. Naopak můžeme tento styl vidět i jako pokračovatele mnoha směrů novomediálního umění
, s kterými má více či méně společného ať už po technické stránce či vizuálně. Z tohoto pohledu pak můžeme znovu připomenout Michaela A. Nolla, Johna Whitneyho, Charlese Csuriho či Veru Molnar, kteří patřili mezi průkopníky a první umělce, jež využívali počítač jakožto hlavní nástroj k vytvoření uměleckého díla. Jak píše Christiane Paul, umělci vždy patřili k prvním experimentátorům s nově vzniklou technologií a tak se i počítač stal nástrojem uměleckých praxí, který svými často nehmatatelnými dematerializovanými uměleckými díly odkazuje k uměleckým tendencím z poloviny 20. století (od avantgardy, hnutí Fluxus, happeningy, akční umění, body art, land art a konceptualismus).
 V tomto ohledu se z počítače stalo svobodné médium, s jehož pomocí mohl umění vytvářet kdokoliv. Rovněž na něj můžeme pohlížet jako na nástroj, který ještě více posloužil k vymanění se umělců a jejich děl z pout institucionálního světa umění. V tomto smyslu počítač zastupuje roli nepostradatelné technologie k vytváření uměleckých artefaktů, namísto toho abychom jej chápali pouze jako místo archívu či jako rozhraní pro prezentování jednotlivého díla (i když pro GIF art jsou i tyto dvě využití počítačů nezbytná). Prvními uživateli, kteří vnímali toto médium i v jeho kreativních možnostech, jimiž se lze vytvářet i krása, byli právě hackeři (ti toto své stanovisko zahrnuli i do tzv. Hacker Ethic).
 Od prvních uměleckých experimentů s výpočetní technikou, přes umělecky zpracovaný software, až k web stránce chápané jako umělecké dílo se vývoj umění nových médií posunul ke zpracování poměrně marginálního objektu, který se však postupem času rozvinul do plnohodnotné umělecké formy. Mohli bychom tuto pomyslnou chronologii vnímat jako testování hranic média spojenou s postupným rozkrýváním a nalézáním všech možných výrazových prostředků, vizuálně zajímavých a zpracováníhodných elementů atd. Slovníkem Marka Triba, Reeny Jany a Uty Grosenick můžeme GIF art popsat termíny
o několik let staršími, než je námi zkoumaný umělecký směr – computer-based-art
a web-based-art – a zařadit jej těsně vedle net artu, software artu, generative artu apod.
 Právě tyto tři zmíněné umělecké směry jsou dle výše uvedených kritérií nejbližšími „příbuznými“ GIF artu.

Prvním sousedem GIF artu je bezesporu Net art, a to především ze dvou důvodů: nejen, že otevřel pohled na zpracování Internetu a web stránek ve smyslu svébytného uměckého díla, ale také mnoho umělců do svých net artových děl zahrnovalo obrazové elemeny ve formátu GIF (nejvíce je tomu u umělkyně Olii Lialiny). Oba směry – Net art
a GIF art – kreativně využívají komunikačních prostředů Internetu a jsou silně ovlivněny počítačovou estetikou, dotupností technologií a softwarů. Divákovi jsou pak přístupné všude tam, kde je skrze rozhraní dostupný Internet. K jejich nalezení, zobrazení a sledování stačí pouze webová adresa a šířit se mohou pomocí sdílení odkazu. Ani Net art ani GIF art nevytvářejí žádný hmatatelný artefakt, čímž se silně vymezují vůči galerijním procesům
a institucím. Současně oba tyto umělecké směry jsou svými vlastnostmi a médiem, v němž jsou ukotveny, určeny pro „on-line svět“ a neexistují mimo toto digitální prostředí, rovněž nemají mimo tento svět žádný možný ekvivalent. Net art se stal první uměleckou reakci na oficiální zpřístupnění Internetu veřejnosti, při čemž máme na mysli období 90. let 20. století. V této době se výpočetní technologie staly finančně dostupnější a stále více se svými nástroji a možnostmi zaměřovaly na uživatele mimo akademickou sféru. Graphics interchange format byl v tomto ohledu jen jedním z vizuálních prvků tohoto masmédia. Změna nastala až postupem času, kdy se Net art stal další uznávanou uměleckou komoditou a tak se umělci uchýlili k hledání dalších originálních výrazových prostředků či estetických strategií. Umělci upřeli svou pozornost od celkového uměleckého pojetí webové stránky na jednotlivé elementy Internetu, čímž se dospělo až k současnému stavu v podobě GIF artu.

Dalšími podobně blízkými uměleckými směry pro GIF art jsou Software art
a Generative art. K lepšímu zasazení GIF artu do souvislostí s novomediálním umění nám poslouží i Inke Arns – kurátorka, teoretička nových médií a umělecká ředitelka Hardware Medien Kunst Verein v Dortmundu – která se zabývá vztahem a především rozdíly mezi Software artem a Generative artem.
 První zmíněny definuje jako činnosti reflektující software jako materiál (od zdrojových kódů až po procesy) zatímco generative art popisuje jako umělecké praxe, založené na systémech, které se s různým stupněm autonomie podílejí na výsledné podobě díla.
 Obě tyto tvůrčí oblasti se liší práve v tom, jakou roli sehrává v uměleckém díle zvolený software. V případě podobnosti software artu a GIF artu je shodný materiál, na němž oba umělecké směry stojí – existence programu na vytvoření konkrétního uměleckého díla. Ale na rozdíl od software artu se zde setkáváme s využitím softwaru ve smyslu nástroje k tvoření, než přímo jako samostatného uměleckého artefaktu či objektu. Naopak ve srovnání GIF artu a Generative artu můžeme nalézt jisté podobnosti, a to zejména v případě takových postupů, kdy se nevyužívá žádného původního materiálů (máme na mysli takové GIF artové dílá, jež nevznikají na základě úpravy fotografie, ruční kresby, pohyblivého obrazu atd.). Znovu si tak můžeme uvést GIF artistu Paola Čeriće a jeho abstraktní pojetí GIF artových děl, které vznikají na základě programovacích jazyků, kódování a nastavování mnoha parametrů, jež generují vše do výsledné zamýšlené podoby. V souvislostech s Generative artem nesmíme opomenout ani existenci již dříve zmíněných GIFových aplikacích pro mobilní telefony, jejichž činnost můžeme rovněž chápat jako generování obrazu pomocí různě složitých funkcí a algoritmů.

GIF art, poměrně mladý však postupně stále známější a tím i uznávaný plnohodnotný umělecký směr, vytváří další umělecké pojetí digitálního prostředí a to v návaznosti na výše uvedená kritéria vybraných předchůdců. Společnými rysy všech těchto uměleckých intervencí vycházejících z interakce s výpočetními technologiemi jsou testování hranic umění a zavedení nových nároků na diváka, galerijní instituce a umělce samotné. Rovněž bychom nemůseli zůstat pouze u výše vybraných novomediálních uměleckých směrů a mohli zmínit i další jako třeba Pixel art či ASCII art, ale ty jsou s GIF artem spojeny více po vizuální či obsahové stránce, takže bychom je mohli chápat i pouze jako umělecký záměr či osobitý styl jednotlivých GIF artistů, než jako nevyhnutelnou technologickou souvislost spojenou s vývojem samotného směru.
8.
Závěr

Současný stav světa umění se vyznačuje otevřeností nespočentě způsobům, jakými může umělecké dílo vznikat a vzniká. Klasické kategorie jako malířství či sochařství už netvoří hlavní kánon umělecké činnosti tak, jak tomu bylo po dlouhou dobu v časech minulých. Naopak ta je rozmělněna do mnoha směrů, jež si na základě jiných materiálů či médií vytváří své vlastní estetické strategie, vizuální jazyk, postupy atd. Umělci z různých důvodů hledají a nalézají nové cesty k vytváření svých uměleckých děl. V tomto ohledu se setkáváme s nejrůznějšími experimenty skrze nástroje, které primárně nejsou určeny k umělecké produkci, při čemž touto činností umělci nejednou zavdali vzniku nových a zcela svébytných uměleckých směrů. Právě nová média můžeme pokládat za jeden z hlavních zdrojů těchto zmíněných tendencí. Ve stejných kontextech vzniká i GIF art, jehož základem je grafický formát, který byl ustanoven za účelem zveřejnění obrazových dat v počítačových sítích a později zejména na Internetu. GIF art nevznikl v umělecko-technologickém vzduchoprázdnu, naopak se v něm setkáváme s přímými návaznostmi na starší mediálni formy (fotografie, pohyblivý obraz, grafický design). I přes skutečnost, že z nich vychází, je nutné akceptovat, že se v podobě GIF artu setkáváme se zcela novým autonomním pojetím umění. GIF art totiž vytváří originální umělecké artefakty, jež nemohou být hodnoceny či jinak posuzovány a kategorizovány jednoznačně některou z předešlých oblastí, i když výchozím materiálem GIF artového díla může být jak fotografie, pohyblivý obraz, ruční či digitální ilustrace atd. Je tedy nutné tento směr vůči celému jeho uměleckému okolí jasně vymezit, definovat a popsat jeho základní strategie, vlastnosti apod.

S GIF artem se setkáváme zejména na Internetu a skrze rozhraní, jimž je nejčastěji právě počítač, který rovnež představuje i hlavní nástroj pro tvorbu GIF artových děl. S těmi se tak setkáváme, kdekoliv kde je přistup k této síti, díky čemuž jsou svým místem určení do jisté míry vyvázány z tradičních praktik světa umění, který je i přes tento fakt plně přijal za své. A tak se v dnešní době setkáváme i s množstvím na GIF art orientovaných výstav či speciálních uměleckých aukcí. GIF art posouvá a testuje hranice využití počítače ve smyslu creative art-making machine a Internetu jakožto hlavního místa zveřejňování a uchovávaní uměleckých artefaktů, čímž se rovněž staví po boku starších uměleckých směrů jakými jsou například net art, generative art či software art. Podoba všech GIF artových děl je tedy fúzí standardu grafického formátu Graphics interchange format, možností Internetu a zejména vkladu každého GIF artisty, jeho originálních tvůrčích postupů a rukopistu. Nemůžeme tak opomíjet novomediální podstatu tohoto uměleckého směru, z nichž rovněž vychází jeho charakteristické vlastnosti. S GIF artem tak znovu přichází i vlna svébytných problémů, jež vyplývají zejména:

– z jeho digitality, reprodukovatelnosti a dostupnosti v konfrontaci s hledáním originality uměleckého díla

– virtuality a svébytného pojetí dematerializace uměleckého artefaktu

– nových nároků na diváka, výstavní praxe, ale i umělce samotné

Charakteristickým prvkem každého GIF artového díla je nekonečně jdoucí smyčka, díky které lze označit GIF obecně jako time-based medium. Právě způsob zpracování smyčky se stává jedním z hlavních ukazatelů GIF artu. Někteří GIF artisti dokonce mluví o smyčce jako o umělecké formě. Však i přes tato tvrzení se setkáváme i s díly, pro které je ona smyčka jen repeticí obsahu a ne přímo jeho náplní. V těchto kontextech lze tedy GIF artová díla rozdělit do dvou skupin rozlišující právě ony přístupy ke smyčce – epizodické zpracování smyčky a obsahové zpracování smyčky. Různorodost GIF artu jde rovněž ruku v ruce s každým dalším GIF artistou. To je dáno i mladostí tohoto uměleckého směru, v němž je ještě stále mnoho, co objevovat a kde se nalézá široké pole pro vytváření zcela nových vlastních a originálních postupů, jež mohou být dány užitím bezpočtu různorodých prostředků od ruční ilustrace, stereoskopických fotoaparátů až po celou plejádů rozličných softwarů.

Problémem tohoto uměleckého směru jsou hranice média, v němž se nachází. Internet se stal příčinou vzniku GIF artu a součacně v něm stanovil jeho charakteristické vlastnosti, při čemž mu poskytnul mnoho dalších výhod. Však tato provázanost a závislostost GIF artu se rovněž může stát i limitem. Jak jsme již uvedli, Internet je hlavním místem zveřejnění GIF artových děl, při čemž přebírá i funkci archívu tohoto umění. Internet ve smyslu archívu má však svým způsobem omezenou a nestálou životnost, jež je daná funkčností každého jednoho odkazu GIF artového díla v ohledu na web stránku, kde je umístěno. Jakmile dojde ke změně místa původního odkazu často dochází ke ztrátě těchto dat a umělecký artefakt se pak stává napříč celou síti nedostupný, přestává existovat. Tato skutečnost nepředstavuje nic, co by už nebylo dříve známo. Například v případě net artu se velice často setkáváme s podobným či takřka stejným problémem a tím je zrušení oné umělecky pojaté web stránky, při čemž po takovémto efemérním uměleckém artefakru nezústává žádný dokument. Výhodou GIF artu vůči net artu je pak jednoznačně to, že Graphic interchange format bez rozdílu jeho zpracování je možno několika kliknutími myši stáhnout
a uložit do každého počítače. S tím tak přichází možnost vytvářet si své vlastní archívy, kde GIF artová díla mohou existovat mimo svou podmíněnost správně fungujícího odkazu. Tato závislost uměleckého směru na Internetu také přináší i další otázku spojenou s vývojem tohoto média obecně. Pokud v budoucnosti nastane nějaká razantní technologická změna, mohlo by se stát, že zanikne i celá plejáda umění, která jsou s tímto médiem provázaná.

GIF art je mladou uměleckou formou. Stále se nacházíme v době, kdy nemáme ideální časový odstup ke kritičtějšímu zhodnocení tohoto druhu umění. Nevíme, kterým směrem se tyto umělecké tendence vyvinou, zda-li je máme chápat jen jako současný trend, či se pozornost umělců po vyčerpání tohoto média neupře zase někam jinam. „Trendovost“ GIF artu je rovněž podmíněna i příhodnou dobou s technologickými podmínkami vhodnými právě pro takovéto druhy umění a společnosti, jež je s novými médii stále více propojena. Ať už je tomu jakkoli, jednoznačné je, že hlavní vliv na to budou mít právě umělci sami skrze jejich aktivity, vynalézavost a kreativitu. Svět umění již nemá problém takovéto druhy umění přijmout.

GIF art je umělecký směr, který ve všech zmíněných ohledech vytváří svébytné estetické strategie. Stojí na komunikaci uměleckých záměrů v podobě osobitého vizuálního jazyka, čímž rovněž potvrzuje, že má právo na to být vymezen, definován, reflektován
a zasazen do širších kontextů světa umění od galerijního vystavování až po uměnovědnou teorii.
RESUMÉ
Magisterská práce se věnuje novému uměleckému směru, který je znám pod termínem GIF art. Tato forma umění stojí na základech grafického formátu Graphics interchange format, který byl definován vývojářskou firmou CompuServe na konci 80. let. Ale od doby definování standardu do současnosti se proměnily jednoduché několika bitové animace vytvořené pomocí speciálních softwarů do rozsáhlého souboru praktik, kam spadá i rozličná umělecká aktivita. Cílem této práce je tedy popsat, co přinesl onen formát GIF do oblasti nejen umění nových médií, ale i jakým způsobem pozměňuje či navazuje na předchozí mediální
a umělecké formy – fotografie, pohyblivý obraz (film, video atd.), grafický design a to především skrze teorii remediace podle J. Davida Boltera a Richarda A. Grusina. Budeme nahlížet na GIF art jako na plnohodnotnou uměleckou formu skrze principy institucionální teorie umění dle George Dickieho a procesy světa umění Arthura Danta. Práce se zaměřuje na stanovení konzistentní estetiky praktikované formátem GIF, na jejichž základě se dále pokusíme vytvořit typologii GIF artových děl. V neposlední řadě je cílem práce definovat vztah, vlastnosti, charakteristické rysy GIF artové tvorby na základech pojmů a teorií nových médií jakými jsou kyberprostor, expanded cinema, postprodukce, narativita, remix... Také se budeme věnovat i vztahu GIF artu s příbuznými uměleckými směry jakými jsou
net art, generative art a software art, čimž jej ukotvíme ještě více do vývojových
umělecko-historických kontextů.

SUMMARY
Master thesis deals with the new artistic movement, which is known as GIF art. This art form is based on graphical format Graphics interchange format, which was defined by the developer CompuServe in the late 80s. But since the definition of the standard till the present time there is a big turn from a few simple bit animations created using special software to the extensive set of practices, encompassing diverse artistic activities. The aim of this work is to describe what that format GIF brought new not only in new media art but also how it modifies or builds on previous media and art forms - photography, moving image (film, video etc.), graphic design, mainly through theory of remediation by J. David Bolter and Richard
A. Grusin. We will see the GIF art as a full-fledged art form through the principles of the institutional theory of art by George Dickie and processes of the art world by Arthur Dante. The work focuses on the determination of consistent aesthetics practiced by GIF format, on the basis of which we will further attempt to develop a typology of GIF art. Finally, the aim of this work is to define the relationship, properties, characteristics of GIF art production under the concepts and theories of new media such as cyberspace, expanded cinema,
post-production , narration, remix... We will also deal with the relationship of GIF art with its closest relative artistic forms such as net art, generative art and software art, thereby anchoring it more in the developmental art-historical contexts.
Bibliografie:

1.
 BALSOM, E. Exhibitioning Cinema in Contemporary Art. Amsterdam University Press, 2013, 245 s., ISBN 9789089644718

2.

BENJAMIN, W. Umělecké dílo v době své technické reprodukovatelnosti. Dílo a jeho zdroj. Praha: Odeon, 1979, s. 17–47

3.

BOLTER, J. D., GRUSIN R. Remediation: understanding new media. 1st MIT Press pbk. ed. Cambridge, Mass.: MIT Press, 2000, xi, 295 s.

4.

COVER, R. Interaktivní publikum. Masarykova univerzita: Mediální studia. Brno 2007.

5.

DANTO, A. Svět umění. 2009, roč. 12, č. 1, s. 66

6.

DICKIE, G. Co je to umění? Institucionální analýza. 2008, roč. 11, č. 2, s. 81

7.

JENKINS, H. Convergence Culture: Where Old and New Media Collide, New York University Press, New York and London, 2006, 308 s.

8.

LIALINA, O., ESPENCHIED, D. Digital folklore. Mertz&Solitude, 2009, 286 s.

9.

LUNENFELD, P. The digital dialectic: new essays on new media. 3rd printing. Cambridge, Massachusetts: MIT Press, 2001, xxi, 298 s., ISBN 0262122138.

10.

MANOVICH, L. The language of new media. Cambridge, Mass.: MIT Press, 2000, xxxix, 354 s. ISBN 0262632551.

11.

MCLUHAN, M. Jak rozumět médiím: extenze člověka. 2., rev. vyd. Praha: Mladá

fronta, 2011, 399 s. ISBN 9788020424099

12.

ORTEGA Y GASSET, J. The dehumanization of art, and other essays on art, culture, and literature. Princeton, New Jersey: Princeton University Press, 1968.

13.

PAUL, Ch. Digital art. 2nd ed. New York: Thames, 2008, 256 p.

ISBN 05-002-0398-9

14.

SONTAGOVÁ, S. Jedna kultura a nová senzibilita (1969). In Eseje. Umění ve století vědy. Praha: Mladá fronta, 1988. ISBN 23-015-88 13/34. s. 210-222.

15.

TRIBE M., REENA J., GROSENICK U. New media art. Köln: Taschen, 2006, 95 s. ISBN 3822830410

16.

WEIBEL, P. Expanded Cinema, Video and Virtual Environments, MIT Press, 2003,

120 s.

Elektronické zdroje:
1.
ALFONSO F. Acclaimed artists commemorate the 25-year anniversary of the GIF [online] [cit. 1. listopadu 2013] Dostupné na World Wide Web:
<
http://www.dailydot.com/culture/25-year-anniversary-gifs-collection/

 HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/"
>
2.
ALFONSO F. The Animated history of tle GIF [online] [cit. 1. listopadu 2013]

Dostupné na World Wide Web: <http://www.dailydot.com/entertainment/gif-history-steve-wilhite-olia-lialina-interview/>

3.
ALONSO F. The Economy of the GIF [online] [cit. 1. listopadu 2013]

Dostupné na World Wide Web: <http://www.dailydot.com/business/economy-gif-tumblr-history/
4.
ALFONSO F. Mr. GIF – Bringing back the GIF with style and charisma [online]

[cit. 1. listopadu 2013] Dostupné na World Wide Web:

< http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/>

5.
ALFONSO F. The animated history of the GIF [online] [cit. 1. listopadu 2013]

Dostupné na World Wide Web: <http://www.dailydot.com/entertainment/gif-history-steve-wilhite-olia-lialina-interview/>

6.
AMERICAN APPAREL. Mr. GIF for American Apparel [online] [25. prosince 2013] Dostupné na World Wide Web: <http://americanapparel.tumblr.com/post/31002940801/mr-gif-for-american-apparel-were-proud-to>

7.
ARNS, I., Bio/CV [online] [cit. 3. března 2014]

Dostupné na World Wide Web: <http://en.inkearns.de/home/contact/cv/>

8.
ARNS, I. Read_me, run_me, execute_me. Code as Executable Text: Software Art and its Focus on Program Code as Performative Text [online] [cit. 3. března 2014]

Dostupné na World Wide Web:
<http://www.mediaartnet.org/themes/generative-tools/read_me/>

9.
BAROK D. Merely Incentive [online] [cit. 22. listopadu 2013]

Dostupné na World Wide Web: <http://monoskop.org/images/6/6d/Barok_2013_Merely_Incentive.pdf>

10.
BATTILANA, C. M. The GIF Controversy: A Software Developer's Perspective [online] [27. října 2013] Dostupné na World Wide Web: <http://www.cloanto.com/users/mcb/19950127giflzw.html>

11.
BURNS K. S., Celeb 2.0: How Social Media Foster Our Fascination with Popular Culture [online] [20. října 2013] Dostupné na World Wide Web:

<http://books.google.cz/books?id=aVCPQBqM9rsC&pg=PA78&dq=internet+meme&hl=cs&sa=X&ei=Q85jUpHpL-no4QTmlYC4CQ&ved=0CEkQ6AEwAg#v=onepage&q=internet%20meme&f=false>

12.
BECK J., BURG. K. Cinemagraphs – About [online] [20. prosince 2013] Dostupné na World Wide Web: <http://cinemagraphs.com/about/>

13.
BECK J., BURG. K. Les tendrils [online] [20. prosince 2013]
Dostupné na World Wide Web:
<http://annstreetstudio.com/wp-content/uploads/2012/08/tumblr_lgj5enVFFW1qzcq51o1_500.gif>

14.
BECK J., BURG. K. In: YouTube [online]. 7. 3. 2012 [cit. 2013-12-21]. Dostupné z: <http://www.youtube.com/watch?v=vuxKb5mxM8g>

15.
BEHANCE. Cinemagraphs – Escalators [online] [25. prosince 2013]
Dostupné na World Wide Web:

<http://www.behance.net/gallery/Cinemagraphs-Escalators/12202611>
16.
BISOUS LES COPAINS. [online] [30. prosince 2013] Dostupné na World Wide Web: <http://bisouslescopains.tumblr.com/

 HYPERLINK "http://www.gifart.org/"
>
17.
BUZZFEED. This Frida Kahlo GIF is not impressed [online] [25. prosince 2013] Dostupné na World Wide Web: <http://www.buzzfeed.com/rsultan/this-frida-kahlo-gif-is-not-impressed?sub=1813477_631079>
18.
CINEMAGRAPHS. Cinemagraphs [online] [25. prosince 2013]
Dostupné na World Wide Web:

<http://cinemagraphs.com/about/>
19.
COMPLEX ART+DESIGN. 25 GIF Artist You Should Know [online]

[30. prosince 2013] Dostupné na World Wide Web:

<http://www.complex.com/art-design/2013/06/25-gif-artists-you-should-know/dain-fagerholm

 HYPERLINK "http://bisouslescopains.tumblr.com/"

 HYPERLINK "http://www.gifart.org/"
>
20.
COMPLEX ART+DESIGN. 25 GIF artist You Should Knot [online]
[31. prosince 2013] Dostupné na World Wide Web:
<http://www.complex.com/art-design/2013/06/25-gif-artists-you-should-know/qil-me

 HYPERLINK "http://digiday.com/etc/gifs-make-it-onto-movie-posters/"

 HYPERLINK "http://loopermovie.tumblr.com/post/31868566296/we-made-a-looping-looper-gif-poster"

 HYPERLINK "http://imrl.usu.edu/oslo/technology_writing/004_003.htm" >
21.
COMPUSERVE. Graphic interchange format, A Standard defining a mechanism for the storage and transmission of raster-based graphics information [online]

[cit. 1. listopadu 2013] Dostupné na World Wide Web: <http://www.w3.org/Graphics/GIF/spec-gif87.txt

 HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/"
>

22.
COMPUSERVE. Graphic interchange format, A Standard defining a mechanism for the storage and transmission of raster-based graphics information [online]

[cit. 27. října 2013] Dostupné na World Wide Web: <http://www.w3.org/Graphics/GIF/spec-gif89a.txt

 HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/"
>

23.
CORNELL, L. In: YouTube [online]. 2. 3. 2011 [cit. 2014-1-26]. Dostupné z: <http://www.youtube.com/watch?feature=player_embedded&v=9By07fzkCms>

24.
ČERIĆ, P. [online] [28. prosince 2013] Dostupné na World Wide Web: <http://patakk.tumblr.com/>

25.
ČERIĆ, P. [online] [28. prosince 2013] Dostupné na World Wide Web: <http://patakk.tumblr.com/post/37630102351/cmyk>

26.
ČERIĆ, P. [online] [28. prosince 2013] Dostupné na World Wide Web: <http://patakk.tumblr.com/post/36475039723>

27.
ČERIĆ, P. [online] [28. prosince 2013] Dostupné na World Wide Web: <http://patakk.tumblr.com/post/26350589689>

28.
ČERIĆ, P. [online] [28. prosince 2013] Dostupné na World Wide Web: <http://patakk.tumblr.com/post/22518127581/i-hate-tumblrs-limitations>

29.
ČERIĆ, P. [online] [31. prosince 2013] Dostupné na World Wide Web: <http://patakk.tumblr.com/post/29961291650>

30.
ČESÁLKOVÁ, L. Flashforward [online] [26. ledna 2014] Dostupné na World Wide Web: <http://cinepur.cz/article.php?article=932>
31.
DADA COMPANION. Optical experiments and anémic cinéma [online]

[28. prosince 2013] Dostupné na World Wide Web:

<http://www.dada-companion.com/duchamp/films.php>
32.
DAIN8). [online] [30. prosince 2013] Dostupné na World Wide Web: <http://dainfagerholm.blogspot.co.uk/

 HYPERLINK "http://www.gifart.org/"
>
33.
DAVISON P. In YouTube [online] 7. 3. 2012 [cit. 1. 11. 2013]

Dostupné na World Wide Web: <http://www.youtube.com/watch?v=vuxKb5mxM8g>

34.
DAVIDOPE. [online] [28. prosince 2013] Dostupné na World Wide Web: <http://dvdp.tumblr.com>
35.
DAVIDOPE. [online] [28. prosince 2013] Dostupné na World Wide Web: <http://dvdp.tumblr.com/post/55992196474/130720-ke>
36.
DREAM BEAM. [online] [2. ledna 2014] Dostupné na World Wide Web: <http://www.dreambeam.co/ >

37.
DREAM BEAM. [online] [2. ledna 2014] Dostupné na World Wide Web: <http://www.dreambeam.co/02.html

 HYPERLINK "http://patakk.tumblr.com/post/29961291650"

 HYPERLINK "http://patakk.tumblr.com/post/29961291650"
>

38.
DREAM BEAM. [online] [2. ledna 2014] Dostupné na World Wide Web: <http://www.dreambeam.co/06.html

 HYPERLINK "http://www.dreambeam.co/02.html"

 HYPERLINK "http://patakk.tumblr.com/post/29961291650"

 HYPERLINK "http://patakk.tumblr.com/post/29961291650"
>

39.
DREAM BEAM. [online] [2. ledna 2014] Dostupné na World Wide Web: <http://www.dreambeam.co/012.html

 HYPERLINK "http://www.dreambeam.co/02.html"

 HYPERLINK "http://patakk.tumblr.com/post/29961291650"

 HYPERLINK "http://patakk.tumblr.com/post/29961291650"
>
39.
ECO, U. Otevřené dílo [online] [26. prosince 2013] Dostupné na World Wide Web:

<http://cirkus-umberto.ic.cz/OperaAperta.pdf>
40.
ENTHUSIASM. GIF: A Technical History [online] [20. října 2013]
Dostupné na World Wide Web:

<http://enthusiasms.org/post/16976438906>

41.
FLAVORWIRE. Guillaume Kurkdjian’s Witty, Delightful Animated GIF Art

[online] [30. prosince 2013] Dostupné na World Wide Web:

<http://flavorwire.com/407009/guillaume-kurkdjians-witty-delightful-animated-gif-art/view-all/>

42.
FOCUS ON YOUR VISION WITH DR. RYO. The amazing „stereographics drawnings“ of Seattle artist Dain Fagerholm [online] [30. prosince 2013]
Dostupné na World Wide Web: <http://drryo.com/2012/05/31/the-amazing-%E2%80%98stereographic-drawings%E2%80%99-of-seattle-artist-dain-fagerholm/

 HYPERLINK "http://bisouslescopains.tumblr.com/"

 HYPERLINK "http://www.gifart.org/"
>
43.
GIFART.ORG. [online] [28. prosince 2013] Dostupné na World Wide Web: <http://www.gifart.org/>

44.
GIF MARKET. GIF MARKET [online] [26. ledna 2014]

Dostupné na World Wide Web: < http://gifmarket.net/

 HYPERLINK "http://paddleson.tumblr.com/about"
>
45.
GIF-ITI. [online] [3. ledna 2014] Dostupné na World Wide Web:

<http://gif-iti.tumblr.com/>
46.
IDOLATOR. Major Lazer Plot World Tour With Angel Haze [online]

[31. prosince 2013] Dostupné na World Wide Web: <http://www.idolator.com/7372402/major-lazer-tour-dates-angel-haze

 HYPERLINK "http://digiday.com/etc/gifs-make-it-onto-movie-posters/"

 HYPERLINK "http://loopermovie.tumblr.com/post/31868566296/we-made-a-looping-looper-gif-poster"

 HYPERLINK "http://imrl.usu.edu/oslo/technology_writing/004_003.htm" >
47.
INSIDE FLIPBOARD. On the Red Couch with Cinemagraph Co-founder Kevin Burg [online] [20. prosince 2013] Dostupné na World Wide Web: <http://inside.flipboard.com/2013/10/10/on-the-red-couch-with-cinemagraph-co-founder-kevin-burg/>

48.
INTERACTIVE MEDIA RESEARCH LABORATORY UTAH STATE UNIVERSITY. Section 1: History of writing technologies. Macintosh an the first GUI. [online] [28. prosince 2013] Dostupné na World Wide Web: <http://imrl.usu.edu/oslo/technology_writing/004_003.htm>
49.
KARE S. About [online] [28. prosince 2013] Dostupné na World Wide Web: <http://www.kare.com/about/bio.html>
50.
KNOW YOUR MEME, Bunchie [online] [20. října 2013] Dostupné na World Wide Web: <http://knowyourmeme.com/memes/bunchie>

51.
KNOW YOUR MEME, Dancing Baby [online] [20. října 2013]
Dostupné na World Wide Web: <http://knowyourmeme.com/memes/dancing-baby>

52.
KNOW YOUR MEME, Hampster Dance [online] [20. října 2013]
Dostupné na World Wide Web:

<http://knowyourmeme.com/memes/hampster-dance>

53.
KŮST, F. Digitalizace [online] [13. ledna 2014] Dostupné na World Wide Web: <http://rpm.fss.muni.cz/Revue/Revue05/profil_kust_digitalizace_rpm5.pdf

 HYPERLINK "http://www.jstor.org/discover/10.2307/1557892?uid=3737856&uid=2&uid=4&sid=21103252638807" >

54.
LA FOUNDATION DANIEL LANGLOIS. Sandin Image Processor [online]

[28. prosince 2013] Dostupné na World Wide Web: <http://www.fondation-langlois.org/html/e/page.php?NumPage=454>

55.
LOOPERMOVIE. [online] [31. prosince 2013] Dostupné na World Wide Web: <http://loopermovie.tumblr.com/post/31868566296/we-made-a-looping-looper-gif-poster

 HYPERLINK "http://imrl.usu.edu/oslo/technology_writing/004_003.htm" >
56.
MACEK J. Kyberprostor [online] [6. ledna 2014] Dostupné na World Wide Web: <http://rpm.fss.muni.cz/Revue/Heslar/kyberprostor.htm

 HYPERLINK "http://www.dreambeam.co/06.html"

 HYPERLINK "http://www.dreambeam.co/02.html"

 HYPERLINK "http://patakk.tumblr.com/post/29961291650"

 HYPERLINK "http://patakk.tumblr.com/post/29961291650"
>

57.
MACEK, J. Virtuální [online] [26. ledna 2014] Dostupné na World Wide Web:

<http://rpm.fss.muni.cz/Revue/Heslar/virtualni.htm>
58.
MALINA R. F. Digital Image: Digital Cinema: The Work of Art in the Age of Post-Mechanical Reproduction

[online] [cit. 16. února 2014] Dostupné na World Wide Web: <http://www.jstor.org/stable/1557892> ¨

59.
MANOVICH L. Post-media Aesthetics [online] [cit. 16. února 2014]

Dostupné na World Wide Web: <http://www.manovich.net/articles.php>
60.
MANOVICH L. Remixing and Remixability [online] [cit. 9. února 2014]

Dostupné na World Wide Web: <http://www.manovich.net/articles.php>
61.
MANOVICH L. What Comes After Remix? [online] [cit. 9. února 2014]

Dostupné na World Wide Web: <http://manovich.net/DOCS/remix_2007_2.doc>
62.
MEDIA ART NET. Woody Vasulka: Artifacts [online] [cit. 28. prosince 2013]

Dostupné na World Wide Web:
<http://www.medienkunstnetz.de/works/artifacts/video/1/>

63.
MILLMAN. D. In: YouTube [online]. 29. 11. 2012 [cit. 2013-12-29]. Dostupné z: <http://www.youtube.com/watch?v=sTi5SNgxE3U&list=PL30E23CCC107B0A00&index=18>

64.
MIT LIST VISUAL ARTS CENTER. Stan Vanderbeek: The Culture Intercome

[online] [cit. 2. února 2014] Dostupné na World Wide Web: <http://listart.mit.edu/node/660>

65.
MOVING TLE STILL. About [online] [2. února 2014] Dostupné na World Wide Web:

<http://movingthestill.paddle8.com/about>
66.
NASTY GAL BLOG. Artsy Fartsy: Zoe Burnett – A Citizen of tle Internet

[2. ledna 2014] Dostupné na World Wide Web:

<http://blog.nastygal.com/culture-shock/artsy-fartsy/2013/04/zoe-burnett-a-citizen-of-the-internet/>
67.
NAVAS E. Pre-order Remix Theory: The Aesthetics of Sampling [online]

[cit. 8. února 2014] Dostupné na World Wide Web: <http://remixtheory.net/?p=498

 HYPERLINK "http://www.manovich.net/articles.php> "
>
68.
NAVAS E. Remix defined [online] [cit. 8. února 2014]

Dostupné na World Wide Web: <http://remixtheory.net/?page_id=3

 HYPERLINK "http://www.manovich.net/articles.php> "
>
69.
O´LEARY A., An Honor for the Creator of the GIF [online] [20. října 2013]

Dostupné na World Wide Web:

<http://bits.blogs.nytimes.com/2013/05/21/an-honor-for-the-creator-of-the-gif/>

70.
OKTOTALLY. [online] [25. prosince 2013] Dostupné na World Wide Web: <http://oktotally.tumblr.com/

 HYPERLINK "http://pixelmash.tripod.com/index.html" >
71.
PADDLES ON!. About [online] [26. ledna 2014] Dostupné na World Wide Web: <http://paddleson.tumblr.com/about>
72.
PAUL WAGENBLAST. Milan Fashion Week GIFS [online] [25. prosince 2013] Dostupné na World Wide Web: <http://www.dazeddigital.com/fashion/article/16463/1/milan-fashion-week-gifs>
73.
PAUL WAGENBLAST. NEW YORK SS14 GIFS

[online] [25. prosince 2013] Dostupné na World Wide Web:

<http://www.dazeddigital.com/fashion/article/17142/1/new-york-ss14-gifs>

74.
PIXELMASH THEATER. [online] [25. prosince 2013]

Dostupné na World Wide Web: <http://pixelmash.tripod.com/index.html>
75.
PROJECT CYBERPUNK. The Hacker's Ethics [online] [cit. 16. února 2014]

Dostupné na World Wide Web: <http://project.cyberpunk.ru/idb/hacker_ethics.html>
76.
RADER M., REED P. K. In: YouTube [online]. 7. 3. 2012 [cit. 2013-12-21].

Dostupné z: <http://www.youtube.com/watch?v=vuxKb5mxM8g>

77.
REED+RADER. [online] [25. prosince 2013] Dostupné na World Wide Web: <http://www.reedandrader.com/>
78.
RHIZOME. My boyfriend came back from the war [online] [cit. 1. listopadu 2013]

Dostupné na World Wide Web: <http://rhizome.org/artbase/artwork/1729/>

79.
RICHARD BALTUZER COLLECTION. [online] [30. prosince 2013]

Dostupné na World Wide Web: <http://www.dickbalzer.com/

 HYPERLINK "http://www.gifart.org/"
>
80.
ROSEN J. R. The Paradox of GIF-iti: Street Art You Can See Only Online [online]

[3. ledna 2014] Dostupné na World Wide Web: <http://www.theatlantic.com/technology/archive/2013/01/the-paradox-of-gif-iti-street-art-you-can-see-only-online/266943/>
81.
RRRRRRRROLL. [online] [25. prosince 2013] Dostupné na World Wide Web:

<http://rrrrrrrroll.tumblr.com/>
82.
SALJA, V. [online] [26. prosince 2013] Dostupné na World Wide Web: <http://gifmovie.tumblr.com>

83.
SALJA, V. FAQ [online] [27. prosince 2013] Dostupné na World Wide Web: <http://gifmovie.tumblr.com/faq>

84.
SALJA, V. [online] [27. prosince 2013] Dostupné na World Wide Web: <http://gifmovie.tumblr.com/post/39859161979/samsara-earth-breathing>
85.
SALJA, V. [online] [27. prosince 2013] Dostupné na World Wide Web: <http://gifmovie.tumblr.com/post/41506581431/shooting-91

 HYPERLINK "http://gifmovie.tumblr.com/post/39859161979/samsara-earth-breathing"
>
86.
SALJA, V. [online] [27. prosince 2013] Dostupné na World Wide Web: <http://gifmovie.tumblr.com/post/25529404313/964-pinocchio-chaos>
87.
SALJA, V. [online] [27. prosince 2013] Dostupné na World Wide Web: <http://gifmovie.tumblr.com/post/70736893119/stardust-memories-gif>

88.
SALJA, V. [online] [27. prosince 2013] Dostupné na World Wide Web: <http://gifmovie.tumblr.com/post/19317335895/werewolf-zombies>
89.
SCORPION DAGGER. [online] [26. prosince 2013] Dostupné na World Wide Web:

<http://www.scorpiondagger.com/>

90.
SCORPION DAGGER. Life of Christ in 10 GIFs [online] [26. prosince 2013] Dostupné na World Wide Web: <http://25.media.tumblr.com/50984d462d61147dc8c8c174067e7930/tumblr_mxmi1q5glS1rt28efo10_500.gif

 HYPERLINK "http://www.scorpiondagger.com/"
>
91.
SUGGET P. Banner Blindness – The Problem of Web Banner Invisibility [online]

[20. října 2013] Dostupné na World Wide Web:

<http://advertising.about.com/od/advertisingglossaryb/g/Banner-Blindness-The-Problem-Of-Web-Banner-Invisibility.htm>
92.
THIS IS COLLOSAL. 155 Years Before the First Animated Gif, Joseph Plateau Set Images in Motion with the Phenakistoscope [online] [30. prosince 2013]

Dostupné na World Wide Web:

<http://www.thisiscolossal.com/2013/10/the-first-animated-gifs/

 HYPERLINK "http://www.dickbalzer.com/"

 HYPERLINK "http://www.gifart.org/"
>
93.
THIS IS COLOSSAL. Hand Drawn Rotoscoping GIFs and Other Animation Experiments by Matthias Brown

[online] [30. prosince 2013] Dostupné na World Wide Web:

<http://www.thisiscolossal.com/2013/12/traceloops-matthias-brown/>
94.
TRACELOOPS. [online] [30. prosince 2013] Dostupné na World Wide Web: <http://traceloops.tumblr.com/>
95.
WEISSMAN S. GIFs Make It Onto Movie Posters [online] [31. prosince 2013] Dostupné na World Wide Web:

<http://digiday.com/etc/gifs-make-it-onto-movie-posters/

 HYPERLINK "http://loopermovie.tumblr.com/post/31868566296/we-made-a-looping-looper-gif-poster"

 HYPERLINK "http://imrl.usu.edu/oslo/technology_writing/004_003.htm" >

96.
YEE R. Mashup vs. Remix [online] [cit. 9. února 2014]

Dostupné na World Wide Web:

<http://blog.mashupguide.net/2007/04/04/mashup-vs-remix/>
� „Nebyla jsem tenkrát z toho formátu příliš nadšená, byla bych raději kdybych mohla pracovat s videem, ale animovaný GIF byl jediný způsob jak zveřejnit pohyblivý obraz v prohlížeči“ (LIALINA, 2012).

ALFONSO F. The animated history of the GIF [online] [cit. 1. listopadu 2013]

Dostupné na World Wide Web: <� HYPERLINK "http://www.dailydot.com/entertainment/gif-history-steve-wilhite-olia-lialina-interview/" �http://www.dailydot.com/entertainment/gif-history-steve-wilhite-olia-lialina-interview/�>

� RHIZOME. My boyfriend came back from the war [online] [cit. 1. listopadu 2013]

Dostupné na World Wide Web: <� HYPERLINK "http://rhizome.org/artbase/artwork/1729/" �http://rhizome.org/artbase/artwork/1729/�>

� TRIBE M., REENA J., GROSENICK U. New media art. Köln: Taschen, 2006, 95 s. ISBN 3822830410

� „Chtěli jsme vytvořit první komiks vytvořený pomocí GIF animace, ale je to opravu náročné. Psaní všech panelů, plánování animací a udržení příběhu pohromadě je opravdu složité“ (REPEAT, 2012).

ALFONSO F. Mr. GIF – Bringing back the GIF with style and charisma [online] [cit. 1. listopadu 2013]

Dostupné na World Wide Web: < � HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" �http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/�>

� „Je to nejvíce zábavný a obohacující druh umění kreativity. Umělecká forma je navržena ke sdílení. Jsem rád, že je to výzva jak po stránce umělecké tak i po stránce technické. V některých ohledech jsem měl pocit, že některýé čisté formy umění je jednoduché nechat kolem sebe projít, ale je těžké se z nich profilovat. Nemůžete ho prodat, v tomto ohledu je GIF k nezaplacení“ (REPEAT , 2012). Viz tamtéž.

� DICKIE G. Co je to umění? Institucionální analýza. 2008, roč. 11, č. 2, s. 81

� Viz tamtéž.

� DANTO A. Svět umění. 2009, roč. 12, č. 1, s. 66

� BAROK D. Merely Incentive [online] [cit. 22. listopadu 2013]

Dostupné na World Wide Web: <� HYPERLINK "http://monoskop.org/images/6/6d/Barok_2013_Merely_Incentive.pdf" �http://monoskop.org/images/6/6d/Barok_2013_Merely_Incentive.pdf�>

� „Animované GIFy jsou o dost víc než jen statický obraz, i ten nejkratší GIF vypráví příběh. Pomocí animace mohu naskládat vše do velice malého prostoru, což je pro jiná média nemožné. Bez porušení vzhledu nebo vyplnění něčí celé obrazovky libovolný bod můžebýt komunikován, od epického příběhu zábavné chůze, pohybu a plynulost je vzrušující a zachycuje nezúčastnění pohledy a inspiruje. Časování může být perfektní bez dotazování, jak dlouho trvá něco přečíst nebo si prohlédnout obrázek. GIF dodává jeho tvůrci plnou kontorlu“(PALFREYNAN, 2012).

ALFONSO F. Acclaimed artists commemorate the 25-year anniversary of the GIF [online]

[cit. 1. listopadu 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://www.dailydot.com/culture/25-year-anniversary-gifs-collection/" ��http://www.dailydot.com/culture/25-year-anniversary-gifs-collection/�� HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" ���>� HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" ��

� „Gif pro mě znamená novou formu uměleckého vyjádření. Je to skutečná kombinace mé lásky k umění a animaci. GIFy mě zaměstnávají víc a dovolují mi širší vyjádření mých příběhů a emocí mého uměni. Stále čekám na nové pojmenování těchto animovaných GIFů a skutečně cítím, že jsem na na hranici nové vlny“(JOHNSON, 2012).

Viz tamtéž.

� „GIF je perfektní pro krátké, smyčkované animace, které tvořím a bez nich bych doslova byl nikde v rámci mé umělecké kariéry“(MICALLEF, 2012)

Viz tamtéž.

� „Stále si myslím, že GIFy jsou na počátku toho aby nám ukázaly celý svůj potenciál. Většina GIFů jsou užívány jako emotikony, ale je zde i svět GIFových ilustrací, komiksů, fotografií a umění, jež je stále v procesu, aby se z něj stalo něco většího. Možná, že se opět stanou Web designem a nám všem z nich bude zle tak, jak tomu bylo v 90. letech. Myslím si, že všechny tyto univerzální způsoby použití zajistí GIFu ještě zůstat.“

Viz tamtéž.

� „'GIF' (tm) je standart CompuServe pro definování všeobecných barevných rastrových obrazů. 'Graphics Interchange Format' (tm) zahrnuje vysokou kvalitu grafického rozlišení, která může být zobrazována na mnoha na mnoha druzích grafických hardwarů a je především určen k výměně a zobrazování mechanismů grafických obrazů. Obrazový formát, jež popisuje tento dokument, je navržen k podpoře současných, ale i budoucích zobrazovacích technologií a bude navíc sloužit jako základ pro budoucí grafické produkty CompuServe“ (COMPUSERVE, 1987).

COMPUSERVE. Graphic interchange format, A Standard defining a mechanism for rhe storage and transmission of raster-based graphics information [online] [cit. 1. listopadu 2013]

Dostupné na World Wide Web: <� HYPERLINK "http://www.w3.org/Graphics/GIF/spec-gif87.txt" ��http://www.w3.org/Graphics/GIF/spec-gif87.txt�� HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" ���>� HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" ��

� „To, co umožnilo GIFu povstat, je animační smyčka, kterou přidal Netscape. Pokud by ji Netscape nepřidal do prohlížeče, GIF by byl mrtvý již v roce 1998“ (WILHITE, 2012)

ALONSO F. The Economy of the GIF [online] [cit. 1. listopadu 2013]

Dostupné na World Wide Web: <� HYPERLINK "http://www.dailydot.com/business/economy-gif-tumblr-history/" ��http://www.dailydot.com/business/economy-gif-tumblr-history/� � HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" ���>� HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" ��

� „Pokud chcete bezztrátově komprimovanou grafiku, není lepšího než GIF. Ano, JPEG je lepší pro fotografie, ale musíte tolerovat ztrátu. PNG má některé výhody, ale pro většinu aplikací s ním nestojí za to pracovat kvůli množství komplikací.“

ALFONSO F. The Animated history of tle GIF [online] [cit. 1. listopadu 2013]

Dostupné na World Wide Web: <� HYPERLINK "http://www.dailydot.com/business/economy-gif-tumblr-history/" ��http://www.dailydot.com/entertainment/gif-history-steve-wilhite-olia-lialina-interview/�� HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" ���>� HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" ��

� LIALINA, O., ESPENCHIED, D. Digital folklore. Mertz&Solitude, 2009, 286 s.

� „Digilalní folklor zahrnuje svoje vlastní zvyky, tradice a elementy vizuální, textové a audio kultury, která se vytvořila díky zapojení se uživatelů a jejich aplikací na osobních počítačích během poslední dekády 20. století a prvního desetiletí 21. století“ Viz tamtéž.

� Tento termín byl použit Ericem S. Raymondem v roce 1996 v The New Hackers Dictionary pro odlišení hackerů a běžných uživatelů informačních technologií.

� Tzv. bannerová slepota, stav kdy uživatelé internetových stránek záměrně ignorují reklamní plochy a to i v tom případě, že obsahují i informace, které uživatel hledá.

SUGGET P. Banner Blindness – The Problem of Web Banner Invisibility [online] [20. října 2013]

Dostupné na World Wide Web:

<http://advertising.about.com/od/advertisingglossaryb/g/Banner-Blindness-The-Problem-Of-Web-Banner-Invisibility.htm>

� Naopak ustoupením od videa zpět ke GIFu může být i mobilní aplikace Vine, která byla vytvořena v roce 2013 webovou službou Twitter (ta umožňuje zveřejnění šestisekundových videí zachycených pomocí tzv. chytrých telefonů a jejich okamžité zavěšení na navazující profily daných uživatelů).

� Internet meme – meme je zkrácený výraz řeckého slova mimeme (imitovat), v odkazu a s podobností se slovem gen. Vymyslel jej britský evoluční biolog Richard Dawkings v roce 1976 v knize The Selfish Gene a označoval tím pomyslnou kulturní informaci. Dawkins tak popisoval vznik myšlenky/nápadu v podobnosti s biologickou evolucí. Karl Hodge v návaznosti na tuto teorii popisuje meme v prostředí internetu, kde na sebe bere podobu textu, videa, obrazu nebo hudebního úryvku, který se rychle šíří napříč e-maily, blogy, sociálními sítěmi a dalšími online metodami.

BURNS K. S., Celeb 2.0: How Social Media Foster Our Fascination with Popular Culture

[online] [20. října 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://books.google.cz/books?id=aVCPQBqM9rsC&pg=PA78&dq=internet+meme&hl=cs&sa=X&ei=Q85jUpHpL-no4QTmlYC4CQ&ved=0CEkQ6AEwAg#v=onepage&q=internet%20meme&f=false" ��http://books.google.cz/books?id=aVCPQBqM9rsC&pg=PA78&dq=internet+meme&hl=cs&sa=X&ei=Q85jUpHpL-no4QTmlYC4CQ&ved=0CEkQ6AEwAg#v=onepage&q=internet%20meme&f=false�>

� KNOW YOUR MEME, Bunchie [online] [20. října 2013] Dostupné na World Wide Web: <� HYPERLINK "http://knowyourmeme.com/memes/bunchie" �http://knowyourmeme.com/memes/bunchie�>

� KNOW YOUR MEME, Hampster Dance [online] [20. října 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://knowyourmeme.com/memes/hampster-dance" �http://knowyourmeme.com/memes/hampster-dance�>

� KNOW YOUR MEME, Dancing Baby [online] [20. října 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://knowyourmeme.com/memes/dancing-baby" �http://knowyourmeme.com/memes/dancing-baby�>

� „I přes výhody vysoce kvalitních video přehrávání a video sdílícíh komunit na počátku 10. let 21. století, GIFy nezmizely v zapomnění. Namísto toho tento viditelně zastaralý obrazový formát zaujal mnoho uživatelů fotograficky sdílejících platforem a sociálních sítí jakými, jsou Timbrů, Imgur a Gogole Plus, které přímo podporují GIFové animace, což pak následně přivedlo GIF k druhé renesanci“ (KNOW YOUR MEME, 2012).

�„Následné rozdělení na web 1.0 známých ze 70., 80. a 90. let a web 2.0 posunulo vývoj o dva tisíce vzad. Myšlenka používání GIFů se stala méně módní. Ale okolo let 2007–2008 se popularita GIFu vrátila zpět. Lidé si začali uvědomovat jak použít GIFy pro tunu různých věcí. Jako dnes jsme v roce 2011–2012, je tu více GIFů online což je dáno i tím, že je více způsobu, kde a jak je zveřejnit; věci jako Reedit, Tumbrl, Wordpress. Dokonce i Twitter na jisté úrovni. Čili s ohledem na to si můžeme říct, že vidíme jakoby postmoderní GIF. A nástroje na tvorbu GIFů jsou stále dostupnější“ (DAVISON, 2012).

DAVISON P. In YouTube [online] 7. 3. 2012 [cit. 1. 11. 2013]

Dostupné na World Wide Web: <� HYPERLINK "http://www.youtube.com/watch?v=vuxKb5mxM8g" �http://www.youtube.com/watch?v=vuxKb5mxM8g�>

� ALFONSO F. The animated history of the GIF [online] [20. října 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://www.dailydot.com/entertainment/gif-history-steve-wilhite-olia-lialina-interview/" �http://www.dailydot.com/entertainment/gif-history-steve-wilhite-olia-lialina-interview/�>

� „Oxfordský Anglický slovník akceptuje obě výslovnost. Ale to je špatně. Je to měkké „G“ vyslovované jako „jif“. Konec příběhu“.

O´LEARY A., An Honor for the Creator of the GIF [online] [20. října 2013] Dostupné na World Wide Web: <� HYPERLINK "http://bits.blogs.nytimes.com/2013/05/21/an-honor-for-the-creator-of-the-gif/" �http://bits.blogs.nytimes.com/2013/05/21/an-honor-for-the-creator-of-the-gif/�>

� „Byla to neuvěřitelně vytrvalá část technologie“ jak řekl David-Michel Davies, výkonný ředitel Weby Awards. �
„Dokonce i po rozšíření pásky“ tvrdí „bylo velice vzrušující vidět jakou kulturní prestiž tento formát dostal“ (O´LEARY, 2013). Viz tamtéž.

� „GIF Data Stream je posloupnost protokolů bloků a sub-bloků, které představují sbírku grafik. Obecně platí, že grafika v Data Streamu do nějaké míry souvisí se sdílením některých kontrolních informací o řízení; doporučuje se, aby snímače seskupovaly související grafiky, aby se tím tak minimalizovaly hardwarové změny v průběhu zpracování, čímž se i minimalizuje kontrola režie řídících informací“ (ENTHUSIASM).

ENTHUSIASM. GIF: A Technical History [online] [20. října 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://enthusiasms.org/post/16976438906" �http://enthusiasms.org/post/16976438906�>

� „GIF jako vložený protokol může být součástí větších aplikačních protokolů, ve kterých může být GIF užit pro vykreslení grafik. V takovém případě aplikace protokolu může definovat blok, v němž GIF Data Stream budou obsažena. Aplikační program pak vyvolává GIF dekodér na složení jednotlivých bloků typu GIF“

(COMPUSERVE, 1989).

COMPUSERVE. Graphic interchange format, A Standard defining a mechanism for rhe storage and transmission of raster-based graphics information [online] [cit. 27. října 2013]

Dostupné na World Wide Web: <� HYPERLINK "http://www.w3.org/Graphics/GIF/spec-gif89a.txt" �http://www.w3.org/Graphics/GIF/spec-gif89a.txt�� HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" ���>� HYPERLINK "http://www.dailydot.com/culture/mr-gif-jimmy-repeat-interview/" ��

� BATTILANA, C. M. The GIF Controversy: A Software Developer's Perspective [online] [27. října 2013]

Dostupné na World Wide Web: <� HYPERLINK "http://www.cloanto.com/users/mcb/19950127giflzw.html" ��http://www.cloanto.com/users/mcb/19950127giflzw.html�>

� Viz tamtéž.

� MCLUHAN, Marshall. Jak rozumět médiím: extenze člověka. 2., rev. vyd. Praha: Mladá fronta, 2011, 399 s. ISBN 9788020424099

� „Tak jako ostatní média od Renesance – zejména perspektivní malba, fotografie, film a televize – nové digitální média se pohybují mezi imediací a hypermediací, mezi transparentností a neprůhledností. Tento pohyb je klíčem k pochopení toho, jakým způsobem médium přetváří jeho předchůdce a ostatní současná média“ (BOLTER, GRUSIN, 1998).

BOLTER, J. D., GRUSIN R. Remediation: understanding new media. 1st MIT Press pbk. ed. Cambridge, Mass.: MIT Press, 2000, xi, 295 s.

� „Fotograf, který zachycuje obraz digitálně, dodává prvky počítačové grafiky do klasických fotografických obrazů nebo v sobě spojuje dvě nebo více fotografií, digitální cestou nás stále nutí, abychom takto vzniklé výsledky považovali za součást tradiční fotografie. Pro fotografy je jejich publikum je, digitální fotografie pokusem o představení grafické technologie současné počítačové grafiky oproti staršímu médiu (jako například digitální tvorba a animace v tradičním filmu)“. (BOLTER, GRUSIN, 1998)

BOLTER, J. D., GRUSIN R. Remediation: understanding new media. 1st MIT Press pbk. ed. Cambridge, Mass.: MIT Press, 2000, xi, 295 s.

� BECK J., BURG. K. Les tendrils [online] [20. prosince 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://annstreetstudio.com/wp-content/uploads/2012/08/tumblr_lgj5enVFFW1qzcq51o1_500.gif" ��http://annstreetstudio.com/wp-content/uploads/2012/08/tumblr_lgj5enVFFW1qzcq51o1_500.gif�>

� „Cinemagraph je obraz, který zahrnuje v sobě živoucí moment, jež umožňuje pohlédnout na čas, který je možno zažít zakonzervovaný donekonečna“ (BURG, BECK, 2012)

BECK J., BURG. K. Cinemagraphs – About [online] [20. prosince 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://cinemagraphs.com/about/" �http://cinemagraphs.com/about/�>

� „Je to o přejmutí elegance fotografie a hlubším vyprávění příběhu. Je to o zamrazení času. Myslím si, že dobrým příkladem je pár, na který jsme narazili v Paříží. Sedí nad řekou a líbají se. Tento moment byl skutečný a autentický“ (BERG, 2013).

INSIDE FLIPBOARD. On the Red Couch with Cinemagraph Co-founder Kevin Burg [online] [20. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://inside.flipboard.com/2013/10/10/on-the-red-couch-with-cinemagraph-co-founder-kevin-burg/" �http://inside.flipboard.com/2013/10/10/on-the-red-couch-with-cinemagraph-co-founder-kevin-burg/�>

� BECK J., BURG. K. In: YouTube [online]. 7. 3. 2012 [cit. 2013-12-21]. Dostupné z: <� HYPERLINK "http://www.youtube.com/watch?v=vuxKb5mxM8g" �http://www.youtube.com/watch?v=vuxKb5mxM8g�>

� BEHANCE. Cinemagraphs – Escalators [online] [25. prosince 2013] Dostupné na World Wide Web:

 <� HYPERLINK "http://www.behance.net/gallery/Cinemagraphs-Escalators/12202611" �http://www.behance.net/gallery/Cinemagraphs-Escalators/12202611�>

� RRRRRRRROLL. [online] [25. prosince 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://rrrrrrrroll.tumblr.com/" �http://rrrrrrrroll.tumblr.com/�>

� CINEMAGRAPHS. Cinemagraphs [online] [25. prosince 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://cinemagraphs.com/about/" �http://cinemagraphs.com/about/�>

� BOLTER, J. D., GRUSIN R. Remediation: understanding new media. 1st MIT Press pbk. ed. Cambridge, Mass.: MIT Press, 2000, xi, 295 s.

� Viz tamtéž.

�AMERICAN APPAREL. Mr. GIF for American Apparel [online] [25. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://americanapparel.tumblr.com/post/31002940801/mr-gif-for-american-apparel-were-proud-to" �http://americanapparel.tumblr.com/post/31002940801/mr-gif-for-american-apparel-were-proud-to�>

� „Fotografové se sami stávají prvky lidské intervence výběru a uspořádání dle jejich uměleckých záměrů. Fotografie prochází vedle sebe, nad sebou a v kontextu jiných médií jakými jsou písmo, malba, kresba, které dohromady vytvářejí vrstvený efekt, který rovněž nacházíme v elektronických multimédiích“(BOLTER, GRUSIN, 1998)

BOLTER, J. D., GRUSIN R. Remediation: understanding new media. 1st MIT Press pbk. ed. Cambridge, Mass.: MIT Press, 2000, xi, 295 s.

� Viz tamtéž.

� „Digitální umění je eklektické tak, jak ukazují obrázky v této kapitole. Mohou být vysoce realistické nebo hypermediované: mohou být obrazem, který je generován zcela v digitální sféře nebo mohou obsahovat elementy z nějakých dalších médií, které byly naskenované a upravované“ (BOLTER, GRUSIN, 1998).

Viz tamtéž.

� REED+RADER. [online] [25. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.reedandrader.com/" ��http://www.reedandrader.com/�>

� RADER M., REED P. K. In: YouTube [online]. 7. 3. 2012 [cit. 2013-12-21]. Dostupné z: <� HYPERLINK "http://www.youtube.com/watch?v=vuxKb5mxM8g" �http://www.youtube.com/watch?v=vuxKb5mxM8g�>

� PAUL WAGENBLAST. Milan Fashion Week GIFS [online] [25. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.dazeddigital.com/fashion/article/16463/1/milan-fashion-week-gifs" ��http://www.dazeddigital.com/fashion/article/16463/1/milan-fashion-week-gifs�>

� PAUL WAGENBLAST. NEW YORK SS14 GIFS

 [online] [25. prosince 2013] Dostupné na World Wide Web:

 <� HYPERLINK "http://www.dazeddigital.com/fashion/article/17142/1/new-york-ss14-gifs" �http://www.dazeddigital.com/fashion/article/17142/1/new-york-ss14-gifs�>

�BUZZFEED. This Frida Kahlo GIF is not impressed [online] [25. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.buzzfeed.com/rsultan/this-frida-kahlo-gif-is-not-impressed?sub=1813477_631079" �http://www.buzzfeed.com/rsultan/this-frida-kahlo-gif-is-not-impressed?sub=1813477_631079�>

� SCORPION DAGGER. [online] [26. prosince 2013] Dostupné na World Wide Web:

 <� HYPERLINK "http://www.scorpiondagger.com/" ��http://www.scorpiondagger.com/�>

� SCORPION DAGGER. Life of Christ in 10 GIFs [online] [26. prosince 2013] Dostupné na World Wide Web:

 <� HYPERLINK "http://25.media.tumblr.com/50984d462d61147dc8c8c174067e7930/tumblr_mxmi1q5glS1rt28efo10_500.gif" ��http://25.media.tumblr.com/50984d462d61147dc8c8c174067e7930/tumblr_mxmi1q5glS1rt28efo10_500.gif�� HYPERLINK "http://www.scorpiondagger.com/" ���>

� „Umělecké dílo je tedy kompletní a uzavřenou formou ve své jedinečnosti vyrovnaného organického celku, zatímco zároveň vytváří otevřený produkt ve své náchylnosti k bezpočtu rozdílných interpretací, které nepřesahují jeho jedinečnost. Proto je každá recepce uměleckého díla zároveň jeho interpretací a tvořením, neboť každá recepce je tvořena z jiné perspektivy“ (ECO, 1962).

ECO, U. Otevřené dílo [online] [26. prosince 2013] Dostupné na World Wide Web:

 <� HYPERLINK "http://cirkus-umberto.ic.cz/OperaAperta.pdf" �http://cirkus-umberto.ic.cz/OperaAperta.pdf�>

� GIF-ITI. [online] [3. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://gif-iti.tumblr.com/" �http://gif-iti.tumblr.com/�>

� „Mám rád tu skutečnost, že Internet mi umožňuje vidět novou práci, která je namalovaná všude po světě – blikám napříč stovkami úžasných výtvorů denně. Ale jedním stejným dechem to i znamená, že to nezabírá příliš práce. Nezáleží na tom, jak velká je malba nebo rozsáhlá instalace, všechno, co vidíme, je malý online obrázek, který není nezbytně prezentován tak, jak umělec zamýšlel“ (INSA, 2013).

ROSEN J. R. The Paradox of GIF-iti: Street Art You Can See Only Online [online] [3. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://www.theatlantic.com/technology/archive/2013/01/the-paradox-of-gif-iti-street-art-you-can-see-only-online/266943/" ��http://www.theatlantic.com/technology/archive/2013/01/the-paradox-of-gif-iti-street-art-you-can-see-only-online/266943/�>

� BOLTER, J. D., GRUSIN R. Remediation: understanding new media. 1st MIT Press pbk. ed. Cambridge, Mass.: MIT Press, 2000, xi, 295 s.

� Viz tamtéž.

� PIXELMASH THEATER. [online] [25. prosince 2013] Dostupné na World Wide Web:

 <� HYPERLINK "http://pixelmash.tripod.com/index.html" �http://pixelmash.tripod.com/index.html�>

� OKTOTALLY. [online] [25. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://oktotally.tumblr.com/" �http://oktotally.tumblr.com/�� HYPERLINK "http://pixelmash.tripod.com/index.html" ��>

� „Termín participativní kultura stojí v kontrastu se starším pojetím pasivního mediálního diváctví. Mluvit zde můžeme spíše než o mediálních producentech a konzumentech a jejich samostatných rolích, nyní můžeme sledovat účastníky, kteří na sebe vzájemně působí v souladu s novým souborem pravidel, kterým nikdo z nás zcela dokonale nerozumí“(JENKINS, 2006).

JENKINS, H. Convergence Culture: Where Old and New Media Collide, New York University Press, New York and London, 2006, 308 s.

� Viz tamtéž.

� „Hollywood je součástí počítačové grafiky a to díky snaze odrazit hrozbu představovanou digitálními médii, která mohou narušit tradiční lineární film. Tento pokus ukazuje remediaci v obou směrech: uživatelé starších médií, televize a film, se snaží vhodně přetvořit digitální grafiky, stejně jako umělci digitální grafiky mohou přatvářet film a televizi“(BOLTER, GRUSIN, 1998).

BOLTER, J. D., GRUSIN R. Remediation: understanding new media. 1st MIT Press pbk. ed. Cambridge, Mass.: MIT Press, 2000, xi, 295 s.

� SALJA, V. [online] [26. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://gifmovie.tumblr.com/" �http://gifmovie.tumblr.com�>

� „Nepracuji tak, že bych importoval celé video do Photoshopu, vybírám si každý jeden záběr ručně, protože tak mám nad ním lepší kontrolu“ (SALJA)

SALJA, V. FAQ [online] [27. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://gifmovie.tumblr.com/faq" ��http://gifmovie.tumblr.com/faq�>

� SALJA, V. [online] [27. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://gifmovie.tumblr.com/post/39859161979/samsara-earth-breathing" ��http://gifmovie.tumblr.com/post/39859161979/samsara-earth-breathing�>

� SALJA, V. [online] [27. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://gifmovie.tumblr.com/post/41506581431/shooting-91" ��http://gifmovie.tumblr.com/post/41506581431/shooting-91�� HYPERLINK "http://gifmovie.tumblr.com/post/39859161979/samsara-earth-breathing" ���>

� SALJA, V. [online] [27. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://gifmovie.tumblr.com/post/25529404313/964-pinocchio-chaos" �http://gifmovie.tumblr.com/post/25529404313/964-pinocchio-chaos�>

� SALJA, V. [online] [27. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://gifmovie.tumblr.com/post/70736893119/stardust-memories-gif" ��http://gifmovie.tumblr.com/post/70736893119/stardust-memories-gif�>

� SALJA, V. [online] [27. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://gifmovie.tumblr.com/post/19317335895/werewolf-zombies" ��http://gifmovie.tumblr.com/post/19317335895/werewolf-zombies�>

� ČERIĆ, P. [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://patakk.tumblr.com/" �http://patakk.tumblr.com/�>

� ČERIĆ, P. [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://patakk.tumblr.com/post/37630102351/cmyk" ��http://patakk.tumblr.com/post/37630102351/cmyk�>

� ČERIĆ, P. [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://patakk.tumblr.com/post/36475039723" ��http://patakk.tumblr.com/post/36475039723�>

� ČERIĆ, P. [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://patakk.tumblr.com/post/26350589689" �http://patakk.tumblr.com/post/26350589689�>

� MEDIA ART NET. Woody Vasulka: Artifacts [online] [cit. 28. prosince 2013]

Dostupné na World Wide Web: <� HYPERLINK "http://www.medienkunstnetz.de/works/artifacts/video/1/" ��http://www.medienkunstnetz.de/works/artifacts/video/1/�>

� ČERIĆ, P. [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://patakk.tumblr.com/post/22518127581/i-hate-tumblrs-limitations" �http://patakk.tumblr.com/post/22518127581/i-hate-tumblrs-limitations�>

� LA FOUNDATION DANIEL LANGLOIS. Sandin Image Processor [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.fondation-langlois.org/html/e/page.php?NumPage=454" �http://www.fondation-langlois.org/html/e/page.php?NumPage=454�>

� DAVIDOPE. [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://dvdp.tumblr.com/" �http://dvdp.tumblr.com�>

� DAVIDOPE. [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://dvdp.tumblr.com/post/55992196474/130720-ke" ��http://dvdp.tumblr.com/post/55992196474/130720-ke�>

� DADA COMPANION. Optical experiments and anémic cinéma [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.dada-companion.com/duchamp/films.php" �http://www.dada-companion.com/duchamp/films.php�>

� GIFART.ORG. [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.gifart.org/" ��http://www.gifart.org/�>

� BOLTER, J. D., GRUSIN R. Remediation: understanding new media. 1st MIT Press pbk. ed. Cambridge, Mass.: MIT Press, 2000, xi, 295 s.

� „Animované filmy remediují počítačovou grafiku tím, že navrhují způsoby přežití tradičního filmu, který začleněním do digitální vizuální technologie může z nich také prosperovat. Dlouhé animované filmy, zejména filmy společnosti Disney uplynulého desetiletí, jsou dokonalými příklady zpětné remediace, v které je novětší médium napodobeno a absorbováno do staršího“(BOLTER, GRUSIN, 1998).

Viz tamtéž.

�RICHARD BALTUZER COLLECTION. [online] [30. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.dickbalzer.com/" ��http://www.dickbalzer.com/�� HYPERLINK "http://www.gifart.org/" ���>

� THIS IS COLLOSAL. 155 Years Before the First Animated Gif, Joseph Plateau Set Images in Motion with the Phenakistoscope [online] [30. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.thisiscolossal.com/2013/10/the-first-animated-gifs/" ��http://www.thisiscolossal.com/2013/10/the-first-animated-gifs/�� HYPERLINK "http://www.dickbalzer.com/" ���� HYPERLINK "http://www.gifart.org/" ���>

� FLAVORWIRE. Guillaume Kurkdjian’s Witty, Delightful Animated GIF Art

 [online] [30. prosince 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://flavorwire.com/407009/guillaume-kurkdjians-witty-delightful-animated-gif-art/view-all/" ��http://flavorwire.com/407009/guillaume-kurkdjians-witty-delightful-animated-gif-art/view-all/�� HYPERLINK "http://www.gifart.org/" ���>

� BISOUS LES COPAINS. [online] [30. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://bisouslescopains.tumblr.com/" ��http://bisouslescopains.tumblr.com/�� HYPERLINK "http://www.gifart.org/" ���>

� DAIN8). [online] [30. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://dainfagerholm.blogspot.co.uk/" ��http://dainfagerholm.blogspot.co.uk/�� HYPERLINK "http://www.gifart.org/" ���>

� COMPLEX ART+DESIGN. 25 GIF Artist You Should Know [online] [30. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.complex.com/art-design/2013/06/25-gif-artists-you-should-know/dain-fagerholm" ��http://www.complex.com/art-design/2013/06/25-gif-artists-you-should-know/dain-fagerholm�� HYPERLINK "http://bisouslescopains.tumblr.com/" ���� HYPERLINK "http://www.gifart.org/" ���>

� „Stereoskopický proces je velice jednoduchý, ale je pro mě větší zábavou držet ho jako záhadu. Nejdůležitější částí mých GIFů jsou původní kresby na papíře“(FAGERHOLM, 2012).

FOCUS ON YOUR VISION WITH DR. RYO. The amazing „stereographics drawnings“ of Seattle artist Dain Fagerholm [online] [30. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://drryo.com/2012/05/31/the-amazing-%E2%80%98stereographic-drawings%E2%80%99-of-seattle-artist-dain-fagerholm/" �http://drryo.com/2012/05/31/the-amazing-%E2%80%98stereographic-drawings%E2%80%99-of-seattle-artist-dain-fagerholm/�� HYPERLINK "http://bisouslescopains.tumblr.com/" ���� HYPERLINK "http://www.gifart.org/" ���>

� TRACELOOPS. [online] [30. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://traceloops.tumblr.com/" ��http://traceloops.tumblr.com/�>

� THIS IS COLOSSAL. Hand Drawn Rotoscoping GIFs and Other Animation Experiments by Matthias Brown

[online] [30. prosince 2013] Dostupné na World Wide Web:

<� HYPERLINK "http://www.thisiscolossal.com/2013/12/traceloops-matthias-brown/" ��http://www.thisiscolossal.com/2013/12/traceloops-matthias-brown/�>

� KARE S. About [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.kare.com/about/bio.html" �http://www.kare.com/about/bio.html�>

�INTERACTIVE MEDIA RESEARCH LABORATORY UTAH STATE UNIVERSITY. Section 1: History of writing technologies. Macintosh an the first GUI. [online] [28. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://imrl.usu.edu/oslo/technology_writing/004_003.htm" �http://imrl.usu.edu/oslo/technology_writing/004_003.htm�>

� „Designéři World Wide Webu remediují grafický design tak, jak byl praktikován v novinách a časopisech, které jsou v několika případech rovněž převedeny do podoby World Wide Webu“(BOLTER, GRUSIN, 1998). BOLTER, J. D., GRUSIN R. Remediation: understanding new media. 1st MIT Press pbk. ed. Cambridge, Mass.: MIT Press, 2000, xi, 295 s.

� „Grafický design je o užívání obrazu a textu k tomu, aby se sdělila zpráva. Grafičtí designéři musí vědět hodně o teorii barev, typografii, jak vytvořit mřižku struktury textu. Ale to jsou pouze základy. Musíte být někým, kdo má skutečná zájem o pochopení lidského jednání k porozumění tomu, jak lidé myslí, co vybírají, jakým způsobem nakupují a v co věří“ (MILLMAN, 2012).

MILLMAN. D. In: YouTube [online]. 29. 11. 2012 [cit. 2013-12-29]. Dostupné z: <� HYPERLINK "http://www.youtube.com/watch?v=sTi5SNgxE3U&list=PL30E23CCC107B0A00&index=18" �http://www.youtube.com/watch?v=sTi5SNgxE3U&list=PL30E23CCC107B0A00&index=18�>

� LOOPERMOVIE. [online] [31. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://loopermovie.tumblr.com/post/31868566296/we-made-a-looping-looper-gif-poster" ��http://loopermovie.tumblr.com/post/31868566296/we-made-a-looping-looper-gif-poster�� HYPERLINK "http://imrl.usu.edu/oslo/technology_writing/004_003.htm" ��>

� Loop – znamená v angličtině slovo smyčka

� „Lidé využívají Internet k sdílení dalších formátů, měli jsme tu generaci, která vyrostla online, vytváříme media a umění speciálně pro Internet. GIFy jsou mediem dnešní generace“(VERBIT, 2012).

WEISSMAN S. GIFs Make It Onto Movie Posters [online] [31. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://digiday.com/etc/gifs-make-it-onto-movie-posters/" ��http://digiday.com/etc/gifs-make-it-onto-movie-posters/�� HYPERLINK "http://loopermovie.tumblr.com/post/31868566296/we-made-a-looping-looper-gif-poster" ���� HYPERLINK "http://imrl.usu.edu/oslo/technology_writing/004_003.htm" ��>

� IDOLATOR. Major Lazer Plot World Tour With Angel Haze [online] [31. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.idolator.com/7372402/major-lazer-tour-dates-angel-haze" ��http://www.idolator.com/7372402/major-lazer-tour-dates-angel-haze�� HYPERLINK "http://digiday.com/etc/gifs-make-it-onto-movie-posters/" ���� HYPERLINK "http://loopermovie.tumblr.com/post/31868566296/we-made-a-looping-looper-gif-poster" ���� HYPERLINK "http://imrl.usu.edu/oslo/technology_writing/004_003.htm" ��>

� COMPLEX ART+DESIGN. 25 GIF artist You Should Knot [online] [31. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://www.complex.com/art-design/2013/06/25-gif-artists-you-should-know/qil-me" ��http://www.complex.com/art-design/2013/06/25-gif-artists-you-should-know/qil-me�� HYPERLINK "http://digiday.com/etc/gifs-make-it-onto-movie-posters/" ���� HYPERLINK "http://loopermovie.tumblr.com/post/31868566296/we-made-a-looping-looper-gif-poster" ���� HYPERLINK "http://imrl.usu.edu/oslo/technology_writing/004_003.htm" ��>

� ČERIĆ, P. [online] [31. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ��http://patakk.tumblr.com/post/29961291650�>

� „Jakmile umělci či technici vytvoří zařízení jakožto nové médium, dělají tak okamžitě i v odkazu na předchozí média, vypujčují si a adaptují materiály všemi možnými způsoby. Tak jako Guttneberg a celá generace prvních tiskařů si vypujčili písmo a rozložení v manuskriptů a vytvořili médium tištěné knihy, jež můžeme chápat jako „vylepšený manuskript“ (BOLTER, GRUSIN, 1998).

BOLTER, J. D., GRUSIN R. Remediation: understanding new media. 1st MIT Press pbk. ed. Cambridge, Mass.: MIT Press, 2000, xi, 295 s.

� „Zábavní průmysl definuje použití jako nalití známého obsahu do další mediální formy, komiksová série je znovupoužita v hraném filmu, televizním animovaném skeči, videohře a nebo jako serie akčních figurek“(BOLTER, GRUSIN, 1998).

Viz tamtéž.

� DREAM BEAM. [online] [2. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://www.dreambeam.co/" ��http://www.dreambeam.co/� � HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���>

� Obyvatel Internetu

� „Mnoho z vašich děl vychází z estetiky starších médií, jaký je váš názor na digitální úpadek? Myslíte si, že zrychlí nebo zabrání nostalgii?

Nemyslím si, že žiji tak dlouho, abych mohla zažít digitální rozpad té hloubky, jaké mohl dosáhnout. Já jako někdo, kdo tráví své víkendy (a noci…) prací naplňování webových stránek věcmi jako například reklamami společnosti Apple z 90. let, věřím, že spíše zahrnuji nostalgii než, že by ji bránila“(BURNETT, 2013).

NASTY GAL BLOG. Artsy Fartsy: Zoe Burnett – A Citizen of tle Internet [2. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://blog.nastygal.com/culture-shock/artsy-fartsy/2013/04/zoe-burnett-a-citizen-of-the-internet/" �http://blog.nastygal.com/culture-shock/artsy-fartsy/2013/04/zoe-burnett-a-citizen-of-the-internet/�� HYPERLINK "http://www.dreambeam.co/" ���� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���>

� DREAM BEAM. [online] [2. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://www.dreambeam.co/02.html" �http://www.dreambeam.co/02.html�� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���>

� DREAM BEAM. [online] [2. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://www.dreambeam.co/012.html" ��http://www.dreambeam.co/012.html�� HYPERLINK "http://www.dreambeam.co/02.html" ��� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���>

� DREAM BEAM. [online] [2. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://www.dreambeam.co/06.html" ��http://www.dreambeam.co/06.html�� HYPERLINK "http://www.dreambeam.co/02.html" ��� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���>

� MALINA R. F. Digital Image: Digital Cinema: The Work of Art in the Age of Post-Mechanical Reproduction

[online] [cit. 16. února 2014] Dostupné na World Wide Web: <� HYPERLINK "http://www.jstor.org/stable/1557892> " ��http://www.jstor.org/stable/1557892> �

�„Jazyk kulturních rozhraní je hybrid. Je to zvláštní, často trapný mix konvencí tradičních kulturních forem a konvencí HDI – mezi imerzivním prostředním a nastavením ovladacích prvků, mezi standardizací a originalitou. Kulturní rozhraní se snaží vyvážit koncept povrchu malby, fotografie, kina a vytištěné strany jakožto nečeho, na co se díváme, čteme, ale to vždy z určité vzdálenosti, aniž by bylo do ní zasaženo, v konceptu povrchu počítačového rozhraní jakožto virtuálního ovládacího panelu, podobného ovladacímu panelu auta, letadla nebo jiného složitého stroje“(MANOVIC, 2001).

MANOVICH, Lev. The language of new media. Cambridge: MIT Press, c2001, xxxix, 354 s.

� MACEK J. Kyberprostor [online] [6. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://rpm.fss.muni.cz/Revue/Heslar/kyberprostor.htm" ��http://rpm.fss.muni.cz/Revue/Heslar/kyberprostor.htm�� HYPERLINK "http://www.dreambeam.co/06.html" ���� HYPERLINK "http://www.dreambeam.co/02.html" ��� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���� HYPERLINK "http://patakk.tumblr.com/post/29961291650" ���>

� „Byla to možnost vytvoření něčeho digitálního, co lze sdílet se zkušenostmi dalších lidí. Z mého pohledu se jedná o skutečné setkání mezi technologií a internetem. Následně vzniklo Tumblr, a to se stalo velice podstatným, protože poskytlo GIFům možnost oslovovat publikum přímo doma“(BURG, 2013).

INSIDE FLIPBOARD. On the Red Couch with Cinemagraph Co-founder Kevin Burg [online] [20. prosince 2013] Dostupné na World Wide Web: <� HYPERLINK "http://inside.flipboard.com/2013/10/10/on-the-red-couch-with-cinemagraph-co-founder-kevin-burg/" �http://inside.flipboard.com/2013/10/10/on-the-red-couch-with-cinemagraph-co-founder-kevin-burg/�>

� SONTAGOVÁ, Susan. Jedna kultura a nová senzibilita (1969). In Eseje. Umění ve století vědy. Praha: Mladá fronta, 1988. ISBN 23-015-88 13/34. s. 210-222.

� ORTEGA Y GASSET, José. The dehumanization of art, and other essays on art, culture, and literature. Princeton, New Jersey: Princeton University Press, 1968.

� KŮST, F. Digitalizace [online] [13. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://rpm.fss.muni.cz/Revue/Revue05/profil_kust_digitalizace_rpm5.pdf" ��http://rpm.fss.muni.cz/Revue/Revue05/profil_kust_digitalizace_rpm5.pdf�� HYPERLINK "http://www.jstor.org/discover/10.2307/1557892?uid=3737856&uid=2&uid=4&sid=21103252638807" ��>

� MANOVICH, Lev. The language of new media. Cambridge, Mass.: MIT Press, 2000, xxxix, 354 s. ISBN 0262632551.

� „V počítačových umění jsou umělecká díla sama o sobě vložené do digitálních dat a softwarů , nejsou přímo dostupné lidským smyslům. Počítačem vytvořené umělecké díla musí být promítnuty nebo transformovány do formy pochopitelné lidským smyslům“ (MALINA, 1990).

MALINA, R. F. Digital Image – Digital Cinema: The work of Art in the Age of Post-mechanical Reproduction [online] [10. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://www.jstor.org/discover/10.2307/1557892?uid=3737856&uid=2&uid=4&sid=21103252638807" �http://www.jstor.org/discover/10.2307/1557892?uid=3737856&uid=2&uid=4&sid=21103252638807�>

� MACEK, J. Virtuální [online] [26. ledna 2014] Dostupné na World Wide Web:

<� HYPERLINK "http://rpm.fss.muni.cz/Revue/Heslar/virtualni.htm" ��http://rpm.fss.muni.cz/Revue/Heslar/virtualni.htm�>

� LUNENFELD, Peter. The digital dialectic: new essays on new media. 3rd printing. Cambridge, Massachusetts: MIT Press, 2001, xxi, 298 s., ISBN 0262122138.

� Flashback i flashforward jsou postupy, které montáž uplatňuje při manipulaci s přirozeným (tedy chronologickým) pořádkem příběhu. Jejich bytostnou podstatou je tedy pohyb z hlediska narace vyplývající z "rearanžování" prostého příběhu do textu.

ČESÁLKOVÁ, L. Flashforward [online] [26. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://cinepur.cz/article.php?article=932" ��http://cinepur.cz/article.php?article=932�>

� BENJAMIN, W. Umělecké dílo v době své technické reprodukovatelnosti. Dílo a jeho zdroj. Praha: Odeon, 1979, s. 17–47

� PADDLES ON!. About [online] [26. ledna 2014] Dostupné na World Wide Web: <� HYPERLINK "http://paddleson.tumblr.com/about" ��http://paddleson.tumblr.com/about�>

� CORNELL, L. In: YouTube [online]. 2. 3. 2011 [cit. 2014-1-26]. Dostupné z: <� HYPERLINK "http://www.youtube.com/watch?feature=player_embedded&v=9By07fzkCms" ��http://www.youtube.com/watch?feature=player_embedded&v=9By07fzkCms�>

� GIF MARKET. GIF MARKET [online] [26. ledna 2014] Dostupné na World Wide Web: < � HYPERLINK "http://gifmarket.net/" ��http://gifmarket.net/�� HYPERLINK "http://paddleson.tumblr.com/about" ���>

� MOVING TLE STILL. About [online] [2. února 2014] Dostupné na World Wide Web:

<� HYPERLINK "http://movingthestill.paddle8.com/about" ��http://movingthestill.paddle8.com/about�>

� MIT LIST VISUAL ARTS CENTER. Stan Vanderbeek: The Culture Intercome

[online] [cit. 2. února 2014] Dostupné na World Wide Web: <� HYPERLINK "http://listart.mit.edu/node/660" �http://listart.mit.edu/node/660�>

� WEIBEL P. Expanded Cinema, Video and Virtual Environments, MIT Press, 2003, 120 s.

� BALSOM,E. Exhibitioning Cinema in Contemporary Art, Amsterdam University Press, 2013, 245 s., ISBN 9789089644718

� MANOVICH, Lev. The language of new media. Cambridge: MIT Press, c2001, xxxix, 354 s.

� COVER, Rob. Interaktivní publikum. Masarykova univerzita: Mediální studia. Brno 2007.

� cut/copy/paste – z angl. vyjmout, kopírovat, vložit

� NAVAS E. Pre-order Remix Theory: The Aesthetics of Sampling [online] [cit. 8. února 2014]	

Dostupné na World Wide Web: <� HYPERLINK "http://remixtheory.net/?p=498" ��http://remixtheory.net/?p=498�� HYPERLINK "http://www.manovich.net/articles.php> " ��> �

� NAVAS E. Remix defined [online] [cit. 8. února 2014]	

Dostupné na World Wide Web: <� HYPERLINK "http://remixtheory.net/?page_id=3" ��http://remixtheory.net/?page_id=3�� HYPERLINK "http://www.manovich.net/articles.php> " ��> �	

� „Kolem přelomu století (20. a 21. stol.) lidé začali používat termín „remix“ na jiné médium kromě hudby: vizuální projekty, software, literární texty. Podle mého názoru, elektronická hudba a software slouží jako dva klíčové zdroje nových metafor pro zbytek kultury současnoti, rozšíření tohoto pojmu je nevyhnutelné, člověk by se mohl jen divit, proč se to nestalo již dříve ...

	...Další softwarové nástroje, jako je Photoshop (1989) a After Effects (1993), měly stejný účinek v oblasti grafického designu, animace, komerční ilustraci a fotografování. A o několik let později, World Wide Web předefinoval elektronický dokument jako směs dalších dokumentů. Remix culture je tady“

(MANOVICH, 2007).

MANOVICH L. Remixing and Remixability [online] [cit. 9. února 2014]

Dostupné na World Wide Web: <� HYPERLINK "http://www.manovich.net/articles.php> " ��http://www.manovich.net/articles.php> �

� MANOVICH L. What Comes After Remix? [online] [cit. 9. února 2014]

Dostupné na World Wide Web: <� HYPERLINK "http://www.manovich.net/articles.php> " ��http://manovich.net/DOCS/remix_2007_2.doc> �

� YEE R. Mashup vs. Remix [online] [cit. 9. února 2014]

Dostupné na World Wide Web: <� HYPERLINK "http://www.manovich.net/articles.php> " ��http://blog.mashupguide.net/2007/04/04/mashup-vs-remix/> �

� „Jestliže je počítač používán jako výchozí bod uměleckých praxí, je moudré pochopit změnu světového názoru či paradigma, která bude následovat. Počítač samozřejmě není esteticky neutrální, protože upřednostňuje některé umělecké postupy více než jiné. Historikové vědy podrobně zdokumentovávají dopad konkrétních technologií na oblast lidských záležitostí. Úloha technologického zobrazování restrukturuje způsob, jak lidé zobrazují svět kolem nich a jak jsou místa kolem nich rozsáhle prozkoumávána“ (MALINA, 1990).

MALINA R. F. Digital Image: Digital Cinema: The Work of Art in the Age of Post-Mechanical Reproduction

[online] [cit. 16. února 2014] Dostupné na World Wide Web: <� HYPERLINK "http://www.jstor.org/stable/1557892> " ��http://www.jstor.org/stable/1557892> �

� „Na materiální úrovni, přechod digitální reprezentace a společné modifikace/editačních nástrojů, které mohou být použity na většině médií (kopírovat, vložit, morfovat, interpolovat, filtrovat, skládat, atd.) a které nahrazují tradiční odlišnosti uměleckých nástrojů, smazávají rozdíly mezi fotografií a malbou (v oblasti statického obrazu), mezi filmem a animací (v oblasti pohyblivého obrazu). Na estetické úrovni web vytvořil multimediální dokument (tzn. něco, co kombinuje a mixuje různá média textu, fotografie, videa, grafiky, zvuku) jakožto nový komunikační standard. Digitální technologie vytvořily také o mnoho jednodušší nástroj pro existující kulturní praxe k vytváření rozličných verzí stejného projektu v různých médiích, různých distribučních kanálech a pro rozličné publikum“ (MANOVICH, 2001).

MANOVICH L. Post-media Aesthetics [online] [cit. 16. února 2014]

Dostupné na World Wide Web: <� HYPERLINK "http://www.manovich.net/articles.php> " ��http://www.manovich.net/articles.php> �

� information processing – zpracovávání informací

� „Umělci vytvořili nové techniky kódování informací, zatímco posluchači, čtenáři a diváci vyvíjeli své vlastní kognitivní techniky extrakce informace. Dějiny umění nejsou pouze o stylistických inovacích, lidském osudu, vztahem mezi společností a jednotlivcem atd. – je to rovněž historie nových informačních rozhraních vyvinutých umělci a novým informačním chováním vytvořeným uživateli“ (MANOVICH, 2001).

MANOVICH L. Post-media Aesthetics [online] [cit. 16. února 2014]

Dostupné na World Wide Web: <� HYPERLINK "http://www.manovich.net/articles.php> " ��http://www.manovich.net/articles.php> �

� Glitter – z angličtiny třpytka. V této době existoval bezpočet nejrůznějších online generátorů, které uměly dodat třpytivý efekt téměř čemukoliv (od pozadí webové stránky až po kurzor myši).

� LIALINA, O., ESPENCHIED, D. Digital folklore. Mertz&Solitude, 2009, 286 s.

� Kromě již rozebraného vztahu s fotografií, pohyblivým obrazem a grafickým designem.

� PAUL, Ch. Digital art. 2nd ed. New York: Thames, 2008, 256 p. ISBN 05-002-0398-9

� PROJECT CYBERPUNK. The Hacker's Ethics [online] [cit. 16. února 2014]

Dostupné na World Wide Web: <� HYPERLINK "http://www.manovich.net/articles.php> " ��http://project.cyberpunk.ru/idb/hacker_ethics.html> �

� TRIBE M., REENA J., GROSENICK U. New media art. Köln: Taschen, 2006, 95 s. ISBN 3822830410.

Začátek formuláře

� ARNS, I., Bio/CV [online] [cit. 3. března 2014]

Dostupné na World Wide Web: <� HYPERLINK "http://en.inkearns.de/home/contact/cv/" �http://en.inkearns.de/home/contact/cv/�>

� ARNS, I. Read_me, run_me, execute_me. Code as Executable Text: Software Art and its Focus on Program Code as Performative Text [online] [cit. 3. března 2014]

Dostupné na World Wide Web: <� HYPERLINK "http://www.mediaartnet.org/themes/generative-tools/read_me/" ��http://www.mediaartnet.org/themes/generative-tools/read_me/�>

61
79

