

ART **IDEAL**[®]

Explore contemporary aesthetics

v.3

Circle
Foundation
for the Arts[®]

On the cover
Últimas Noticias
Oil on canvas 200 x 140 cm
by José Luis Ramírez

KLARA SEDLO

b.1993, Czech Republic
Lives in Prague, Czech Republic

"In my work, I focus mainly on dreams, the subconscious mind and psychology. How do we perceive events or emotions? What would we look like when overwhelmed by feelings if these feelings were visible? What would certain relationships look like if represented by symbols or colors? These are questions that haunt me the most. I use the dream language often—my artworks are as symbolic, bizarre, and surreal as dreams. I depict different states of minds, characters or relationships as if they were seen through weird dream lenses."

Little Girl with A Dog Oil on canvas 130 x 100 cm

Klára Sedlo, an outstanding artist representing the young art generation in the Czech Republic, has emerged as a distinctive talent during her studies at the prestigious Prague Academy of Fine Arts. With a strong foundation in painting techniques, she has firmly established herself within the vibrant Czech artistic landscape.

Sedlo's artistic journey transcends national borders, as her exhibitions have been held both domestically and internationally in countries such as the United States, Great Britain, Italy, and Germany. Her captivating works have garnered recognition and found their way into esteemed collections across continents, including the United States, Europe, Japan, and Australia.

At the core of Sedlo's artistic expression lies figurative painting. She delves deep into the exploration and portrayal of psychological conditions, dedicating her graduation project to obsessive-compulsive disorder. Alongside this introspective approach, Sedlo skillfully incorporates elements of pop culture, kitsch, classic horror, and humor, offering viewers a multi-dimensional experience.

While her primary focus remains on traditional two-dimensional paintings, Sedlo's artistic endeavors often extend into site-specific installations, performances, and video art. Through these dynamic mediums, she contextualizes her visions, revealing the intricacies and complexities of the human inner world.

Klára Sedlo's artistic voice is truly unique, transcending various artistic forms, and has gained attention and acclaim within the Czech Republic and beyond. As she fearlessly pushes boundaries and delves deeper into the human experience, art enthusiasts eagerly await her upcoming works that promise to captivate and challenge perceptions.

Static Electricity Oil on canvas 80 x 60 cm

Princess with a Golden Star Oil on canvas 90 x 60 cm