


designum⁶

ročník volume XIX

časopis o dizajne design magazine

2013

2,16 €


designum⁶ 2013


9 771335 034008 | 03 >

K dejinám dizajnu na Slovensku

Editori
Adriena Pekárová
Zdeno Kolesár

Publikácia **K dejinám dizajnu na Slovensku** má ambíciu aspoň čiastočne zaceliť početné medzery v spracovaní histórie dizajnu na Slovensku. Jednotlivé texty bohato sprevádzané obrázkovou dokumentáciou pripravilo 22 autorov reprezentujúcich niekoľko generácií historikov dizajnu. Rôznorodá je aj povaha príspevkov: od monografických štúdií venovaných tvorbe

jediného dizajnéra po syntetické pohľady na dlhé úseky histórie, od konzekventných vedeckých analýz po eseje s výrazne osobným pohľadom na skúmanú problematiku. Texty zahŕňajú obdobie 19., 20. a počiatku 21. storočia.

Cena publikácie: 16,75 eur
Ďalšie informácie: marketing@scd.sk

designum 2014

d

designum 2014

- jediný slovenský odborný časopis špecializovaný na dizajn
- časopis, ktorý bude v novom layoute vychádzať 4x ročne
- časopis, ktorý sa bude venovať histórii, aktualitám a budúcnosti
- pre každého predplatiteľa staršie čísla časopisu Designum dostupné on-line


Ročné predplatné na rok 2014:
Slovensko: 12 €
zahraníče: 15 €

<http://www.sdc.sk/?predplatne-informacie>
marketing@scd.sk

AKTUÁLNE

2 Editoriál

Ľubica Pavlovičová

4 Štefan Klein – Vizionár a pedagóg

Ivan Luknár

16 Vzdialené volania Jozefa Bajusa

Jana Oravcová

28 ORA-ĎTO – Na počiatku bolo logo

Nina Gažovičová

34 Čo znamená Red Dot Design Award

Mária Hriešik Nepšinská

40 Intímny rozmer priemyselnej architektúry

Nina Bartošová

48 Cena profesora Halabalu 2013

Elena Farkašová

54 Ešte k Designbloku alebo čo nové v nábytku

Dagmar Koudelková

RETROSPEKTÍVNE

62 MAK – Viedeň po prelome storočí

Ľubica Pavlovičová

72 Ako sa šilo detstvo

Maroš Schmidt

TEORETICKY A PRAKTICKY

76 Antológia dejín dizajnu

Andrea Cséfalvay Kopernická

80 Richard Poulin

Sonia de Puineuf

82 Správy o múzeu č.14

Maroš Schmidt

84 Summary

Rastislav Majorský

EDI- TO- RI- ÁL

Vážení čitatelia,

práve držíte v ruke posledné číslo časopisu *Designum* v grafickej úprave, v akej ho poznáte od roku 2006. Vtedy prvé vydanie spoločne pripravili Palo Bálík, Marcel Benčík, Emil Drličiak a Ján Šicko. Za osem rokov sa okrem nich pri práci na vizuálnej podobe nášho časopisu vystriedali Robert Paršo, Boris Meluš, Martin Mistrík, Katarína Lukić Balážiková, štúdio Milk, Juraj Blaško a Matúš Lelovský.

Koncom minulého roka sme sa v Slovenskom centre dizajnu rozhodli urobiť súťaž na nový layout *Designumu*. Zdalo sa nám, že nastal čas, keď časopis už potrebuje nové šaty, v ktorých sa bude cítiť pohodlnejšie. Porota, v ktorej pracovali Palo Bálík, Emil Drličiak, Ján Šicko a Peter Biľak v spolupráci s Katarínou Hubovou, riaditeľkou Slovenského centra dizajnu a redakciou, odporučili realizovať nový layout časopisu podľa návrhov Juraja Blaška a Matúša Lelovského.

V úvode rozlúčkového čísla prinášame článok o Štefanovi Kleinovi, ktorého mimoriadne úspechy vo vývoji aeromobilu boli medializované nielen u nás, ale aj v zahraničnej tlači. Pre našich čitateľov pripravil Ivan Luknár retrospektívny pohľad na proces realizácie tejto odvážnej dizajnerskej a konštruktárskej vízie a zároveň sa venuje aj ďalšej méte, ktorú sa v profesionálnom živote podarilo Štefanovi Kleinovi dosiahnuť. Je ním vybudovanie a dvadsaťročné fungovanie Ateliéru transport dizajnu na VŠVU. V ďalšom portréte Jana Oravcová pripomína Jozefa Bajusa, ktorý rovnako pôsobil na VŠVU v Bratislave, kde v deväťdesiatych rokoch najskôr viedol Ateliér textilného dizajnu, neskôr Katedru textilnej tvorby a v súčasnosti je docentom na Oddelení textilnej tvorby a dizajnu na Buffalo State College v USA. Nedávno sa na Slovensku predstavil veľkou výstavou v Galérii mesta Bratislavy, ktorá bude v marci reinnštalovaná v Galérii M. A. Bazovského v Trenčíne. Nina Gažovičová sa stretla s francúzskym dizajnerom ORA-ĎTOM, pracujúcim pre svetové spoločnosti a značky ako Zanotta, Cappellini, Louis Vuitton alebo Artemide, ktorý bol hosťom bratislavskej októbrovej Clubovky. Jeho profesionálny rast a zaradenie sa medzi hviezdy súčasného dizajnerskeho neba je príbehom, ktorý sa vyvíjal jedinečným, pre mnohých určite aj inšpiratívnym spôsobom.

Slovenský dizajn získal v posledných rokoch viaceré významné úspechy. Mária Hriešik Nepšinská predstavuje štúdio Pergamen a firmu Tuli.sk s Michalom Staškom, ktorým sa podarilo získať Red Dot Design Award, ako aj dvoch ocenených od našich českých susedov: dizajnérov zo štúdia KDOMÁŽIDLIBYDLÍ a Studio Koncern. Nina Bartošová sa vracia k podujatiu Včera predvčerom, výstave v bratislavskej Cvernovke, ktorá pripomenula význam historických hodnôt industriálnej architektúry ako súčasti nášho kultúrneho dedičstva, ako aj zmysel aktivít, ktoré smerujú k jej záchrane. Príspevok zo Zvolena od Eleny Farkašovej hodnotí medzinárodnú súťaž študentských prác o Cenu Jindřicha Halabalu, ktorú môžete posúdiť aj vy na výstave, ktorá práve prebieha v našej galérii Satelit. Prvú časť uzatvára ešte niekoľko postrehov Dagmar Koudelkovej z minuloročného pražského Designbloku, a to z oblasti nábytku.

V časti venovanej histórii dizajnu, sú zaradené dva príspevky. Prvý opisuje novú expozíciu výkladnej skrine rakúskeho úžitkového umenia a dizajnu vo viedenskom MAK-u, čiže obdobia rokov 1890 – 1938. Druhý príspevok, ktorého autorom je vášnivý zberateľ dizajnu a nový kurátor zbierok dizajnu SCD Maroš Schmidt, je výsledkom jeho bádania o minulosti družstva Mladí Handlová.

V teoretickom bloku Andrea Cséfalvay Kopernická pokračuje v analytickom hodnotení literatúry o dizajne, tentoraz antológie *The Design History Reader*, ktorú editorsky spracovali Grace Lees-Maffei a Rebecca Houze. Naša spolupracovníčka z Francúzska, odborníčka na grafický dizajn Sonia de Puineuf napísala recenziu publikácie Richarda Poulina *Graphic Design + Architecture, A 20th-Century History*, ktorá si podľa jej názoru zaslúži pozornosť verejnosti. *Designum* uzatvárajú už tradične Správy o múzeu.

Milí čitatelia, priaznivci dizajnu,

to, že sme sa rozhodli zmeniť layout časopisu zároveň pre nás samozrejme znamenalo zamyslieť sa aj nad smerovaním jeho obsahovej náplne. Chápeme, že dizajn ako sústavne sa vyvíjajúca disciplína si vyžaduje pružnú teoretickú reflexiu, príspevky, ktoré nielenže opisujú a dokumentujú najrôznejšie udalosti a diela, ale ich dokážu aj kriticky zhodnotiť. Preto vítame každú konštruktívnu iniciatívu, každý kvalitný príspevok, ktorý posunie náš časopis ďalej. Optimisticky stále veríme, že ich bude v roku 2014 čo najviac.

Lubica Pavlovičová

ŠTEFAN KLEIN VIZIONÁR A PEDAGÓG

Text: Ivan Luknár

Foto: archív autor


Aeromobil: sen premenený na skutočnosť

Pravdepodobne každý z nás pozná slávnú scénu z francúzskeho filmu Fantomas, kde tento rafinovaný zločinec uniká prenasledovateľom na jednom zo svojich vynálezov, na lietajúcom aute. Biely Citroën DS naberá rýchlosť na ceste, aby sa vzápätí v krátkom okamihu pomocou krídiel a prídavných motorov premenil na lietadlo a Fantomas tak mohol elegantne vzlietnuť k oblakom. A hoci v tom momente všetci vieme, že ide iba o filmový trik a žiadne lietajúce auto v skutočnosti neexistuje, je myšlienka o úniku a nekonečnej slobode aspoň na okamih veľmi lákavá. Našťastie sú medzi nami ľudia, ktorým len obyčajné snívanie nestačí, potrebujú svoje sny naozaj uskutočňovať. Jedným z nich je aj dizajnér, konštruktér a pedagóg Štefan Klein, pre ktorého nie je lietajúce auto iba fikciou. Práve naopak je už viac ako 20 rokov jeho reálnym autorským projektom, ktorý sa snaží systematicky vyvíjať a priviesť do praktického života. Ak začneme hlbšie pátrať, zistíme, že Štefan Klein nie je obyčajným rojkom a nadšencom, ale je aktívnym pilotom, čím mimochodom pokračuje už v dlhej rodinnej tradícii a roky sa pohybuje v oblasti letectva, automobilov, dizajnu i konštrukcie. Dôkazom jeho vedomostí a schopností sú mnohé realizované práce pre rôznych klientov, ktoré neostali iba na „rysovej doske“, ale vidieť ich môžete rovnako na vlastné oči.


Aeromobil 2.5,
prototyp 2.


↑ Aeromobil prvá generácia, prototyp 1.0.
 → Aeromobil, prvá generácia, skica.
 › Aeromobil druhá generácia, štúdia.

Myšlienka projektu Aeromobil (**aeroplane** a **automobil**) sa zrodila ešte koncom osemdesiatych rokov, keď v rámci diplomovej práce na Vysokej škole výtvarných umení vznikol aj prvý návrh s označením Aeromobil 1.0. Základná koncepcia vychádzala z pevných vonkajších rozmerov (2,5 m × 3,5 m), ktoré mali legislatívne i praktické pozadie a lietajúce vozidlo malo byť schopné rýchleho použitia rovnako na cestách ako i vo vzduchu bez dodatočných úprav. Z týchto dôvodov bolo zvolené netradičné usporiadanie pevných krídel, ktoré mali umožňovať za daných obmedzení dostatočný vztlak pre samotný vzlet. Najprv vznikol zmenšený model v mierke 1:3, ktorý prešiel skúškami v aerodynamickom tuneli a v roku 1993 bol postavený aj funkčný prototyp. Časom sa však ukázala pôvodná koncepcia pre daný účel ako nevyhovujúca. Aeromobil 1.0 bol viac lietadlom ako autom a tento rozpor prinášal veľa zásadných prekážok, ktoré bolo treba odstrániť. Okrem technických a konštrukčných problémov sa čoraz viac k slovu hlásila aj problematika dizajnu. Štefan Klein si rýchlo uvedomil, že miera kompromisu medzi funkciou a formou má svoje hranice. Vytvoriť síce dokonale lietajúci, ale oproti tomu tvarovo neatraktívny aeromobil mu nedávalo zmysel. Pri rovnakom zadaní a objektívnych obmedzeniach musela prísť radikálna premena základnej koncepcie a z nej vyplývajúca zmena tvarového riešenia. Hlavným cieľom bolo vytvorenie nového, aerodynamicky čistého, funkčného, ale zároveň príťažlivého návrhu, ktorý bude spĺňať rovnako technické i estetické nároky. K prepojeniu protichodných požiadaviek na pozemné aj letecké použitie viedla iba jediná cesta, ktorá znamenala zanechať všetko, čo už bolo vytvorené a začať opäť od začiatku.

V druhej polovici deväťdesiatych rokov sa už črtajú v nitrianskej dielni prvé návrhy nasledujúcej generácie, ktorá nesie označenie Aeromobil 2.0. Nová koncepcia pracuje s princípom transformácie formy, vďaka čomu sa majú vyriešiť rozdiely medzi leteckým a automobilovým režimom. Oproti prvému variantu sa tu objavujú sklápacie krídla a vysúvateľný podvozok, čím sa elegantne odstránili najväčšie problémy rozdielnych konfigurácií. Nezanedbateľný je pritom vlastný moment premeny, chápaný ako estetický výkon, ktorý sa dosiahol vďaka použitým elektrickým servomotorom. Ďalšou významnou zmenou je dvojmiestna pilotná kabína, nové usporiadanie nosných plôch a v ťažisku uložená pohonná jednotka, pričom použitie tlačnej vrtule zostáva zachované. Aeromobil 2.0 má svojím originálnym dizajnom eliminovať nedostatky, ktoré prirodzene vychádzajú z rozdielov medzi lietadlom a automobilom. Už nejde len o „jazdiace lietadlo“, ktoré by sa zmestilo do cestnej premávky, ale ide o nový pohľad, ako efektívne integrovať diametrálne odlišné požiadavky do jediného dopravného prostriedku. V širšom kontexte ide o zhmotnenú víziu, ktorá má predstavovať jednu z alternatív, ako riešiť narastajúce problémy v individuálnej doprave.


Druhá generácia aeromobilu predstavuje nový druh cestovania v podobe plnohodnotného lietadla, ktoré ponúka možnosť dopravy z letiska priamo až domov. Výhodou vlastníctva takéhoto stroja je časová úspora bez zbytočných prestupov alebo viaznutia v dopravných zápchach s využitím už existujúcej infraštruktúry. Vlastná realizácia tohto príťažlivého projektu však nebola vôbec jednoduchá a celý vývoj až po stavbu skúšobného prototypu trval viac ako 10 rokov. Konštrukcia stroja vychádzala z leteckých princípov, použitý bol priehradový rúrkový skelet, ktorý bol prekrytý pevnou karosériou z karbónových vlákien. Na pohon slúžil upravený motocyklový motor, ten okrem vrtule poháňal aj predné kolesá, pričom predná náprava slúžila tiež ako zasúvací podvozok. Následné testovanie Aeromobilu 2.0 však ukázalo niekoľko vážnych problémov, ktoré sa týkajú najmä vzletu a pristátia. Kombinácia ťažiska a nevhodného uhla nábehu krídel opäť poukazovala na rozpor medzi formou a funkciou. Vytrvalý inovátor Štefan Klein sa však nenechal odradiť a čoskoro prišiel s vlastným riešením, ktoré malo zachovať aerodynamický, ale súčasne funkčný dizajn. Predchádzalo tomu viacero teoretických výpočtov i letových skúšok, na ktoré sa využívali zmenšené letecké modely. Výsledkom bol vznik už tretej verzie aeromobilu, tentoraz s označením 2.5, čo značí, že ide o medzistupeň, ktorý má slúžiť pre ďalší vývoj a zlepšovanie. Najnovší Aeromobil 2.5 má veľa spoločného so svojím predchodcom, hlavne čo sa týka základnej koncepcie a princípu transformácie. Najdôležitejšie zmeny nastali v oblasti riešenia prednej nápravy a nových pohyblivých krídel, okrem toho bol použitý aj nový letecký motor značky Rotax.

Tento prototyp len nedávno stihol ukázať svoj potenciál, keď zaujal širokú odbornú verejnosť a pozornosť mu venovali aj mnohé svetové médiá. Najnovší lietajúci automobil Štefana Kleina tak už nepatrí len do sveta fantázie, ale ukazuje reálnu cestu k praktickému a komerčnému využitiu. S týmto cieľom už skôr vznikla spolupráca s partnerom a investorom Jurajom Vaculíkom. Samozrejme nemôžeme hovoriť o úplne bežnom dopravnom prostriedku, ktorý má byť určený na masovú výrobu. Tak ako každý nekonvenčný výrobok, aj aeromobil má svoj vlastný, špecifický okruh zákazníkov, čomu má byť podriadená aj individuálna výroba. Prirodzene, najväčší záujem pochádza z USA. Jedným z hlavných dôvodov sú nielen veľké vzdialenosti, či voľnejšie legislatívne podmienky, ale aj určitá miera tradície. V Severnej Amerike sa pravidelne už niekoľko desaťročí objavujú rôzne variácie na tému lietajúceho automobilu a táto myšlienka sa považuje za skutočne životaschopnú (kategória tzv. *roadable aircraft*). Príkladom môžu byť rané práce Henryho Forda, cez aerocar Moultona B. Taylora, až po odvážne projekty Paula Mollera. Najväčšiu konkurenciu v súčasnosti predstavuje projekt Terrafugia Transition, ktorý má ambíciu stať sa prvým homologovaným a sériovo vyrábaným lietajúcim automobilom na svete. Štefan Klein má však ako dizajnér jednu veľkú výhodu, pretože si veľmi dobre uvedomuje, že len s elegantným tvarovaním môže osloviť ľudí. Ako sám hovorí: „Kompromis zabíja dizajn a cieľom mojich návrhov bola vždy dynamická forma, z ktorej vyžaruje rýchlosť. Dizajn má byť harmonickým prienikom rozdielnych parametrov, má v sebe inteligentne integrovať kombináciu lietadla a automobilu tak, aby zaujal rovnako technickými i estetickými kvalitami.“


- ← Aeromobil skica 2.0.
- Aeromobil 2.0.
- Aeromobil 2.5, vizualizácia 3.


Priviesť k životu takýto náročný projekt, to nie je len hľadanie novej cesty, ale ide aj o zosobnenie úplne nového typu zážitkov. Štefan Klein pokračuje: „Môj Aeromobil je funkčná socha a nikdy nezabudnem na ten neopakovateľný pocit, keď som mohol do nej vstúpiť a zažiť to dobrodružstvo z prvého štartu. Človek pritom prežíva nový druh emócií, je to ako čistá esencia nezávislosti a obrovskej slobody.“ Tvorivá práca je nikdy nekončiaci proces a preto už vznikajú nové plány pre vývoj ďalších verzií Aeromobilu. Záujem prejavili viacerí zahraniční investori a to dáva nádej, že lietajúci automobil zo Slovenska neostane len vo forme prototypu. Rovnako ako každý dizajnerský produkt, aj projekt Aeromobilu prechádza evolúciou tak, aby bol bezpečnejší, rýchlejší a ekonomicky výhodnejší. Verme, že na konci tejto cesty sa nám viacerým pošťastí zažiť pocit osobnej slobody, vďaka ktorému budeme môcť prekonávať väčšie vzdialenosti za kratší čas, čím získame aspoň trochu náskok v modernej uponáhľanej dobe.

**Ateliér transport dizajnu:
idealistický zámer,
ktorý dnes prekračuje
hranice Slovenska**

Štefan Klein je známy nielen ako aktívny dizajnér dopravných prostriedkov a tvorca projektu lietajúceho automobilu, ale veľkú časť svojej tvorivej energie venuje aj pedagogickej činnosti. A práve v tejto súvislosti by sme si mali pripomenúť okrúhle výročie, ktoré spolu so svojimi študentmi tento rok oslavuje. Presne pred dvadsiatimi rokmi, v období prebiehajúcej transformácie nielen nášho akademického prostredia, ale i celej spoločnosti, vznikol na pôde Vysokiej školy výtvarných umení v Bratislave nový Ateliér transport dizajnu. Hlavným iniciátorom bol práve Štefan Klein, ktorému sa podarilo napriek viacerým skeptickým hlasom naplno zrealizovať tento do veľkej miery idealistický a odvážny zámer.

↳ Vojtech Stránsky: Projekt Ford, 2007.

▷ Michal Uhrin: Projekt Alfa Romeo, 2010.


Pripomeňme, že v tom čase prežíval celý česko-slovenský priemysel výrazný úpadok a mnoho firiem kvôli strate odbytu a trhov zatváralo svoje brány. A špeciálne Slovensko v oblasti výroby dopravných prostriedkov prešlo veľmi hlbokou krízou. Ako hovorí Štefan Klein: „Pôvodne sa mal náš ateliér orientovať na výchovu študentov, ktorí by sa uplatnili v domácom prostredí, ale reálna situácia to bohužiaľ neumožňovala. Našťastie, vtedy sme nadviazali úzku spoluprácu s vedením automobilky VW, ktorá úspešne pokračuje dodnes.“ Jubilejných 20 rokov fungovania ateliéru a množstvo úspešných projektov a absolventov, ktorí sa uplatňujú doma i v zahraničí, je dnes najlepším dôkazom toho, že Ateliér transport dizajnu má na Slovensku svoje opodstatnenie. A hoci pôvodná myšlienka ostáva platná, od prvých „učňovských“ rokov sa toho veľa zmenilo. Získavanie nových skúseností, kontaktov a sledovanie vývoja vo svete malo vplyv na profesionalizáciu a systematizáciu procesu vzdelávania. Dnes v ateliéri spolu študuje okolo 30 študentov, ktorí zvyčajne pracujú na jednom alebo dvoch projektoch. Býva dobrým zvykom, že tí starší už pravidelne absolvujú firemné stáže, odkiaľ prinášajú aktuálne poznatky a trendy, čím spätne motivujú atmosféru v ateliéri. Takmer každý semester je iný, prináša nové úlohy a kladie nové nároky na prácu študentov a ich finálny výstup. Niektoré projekty majú voľnejšie zadania, iné sú naopak zamerané na konkrétnu oblasť alebo firemnú stratégiu. Cieľom je, aby študenti permanentne rozvíjali svoje schopnosti, čo sa neskôr odrazí aj na kvalite a rôznorodosti ich portfólia. Platí, že čím je absolvent komplexnejšou a univerzálnejšou osobnosťou s vlastným názorom, podporeným zručnosťami a skúsenosťami, tým dokáže ľahšie nájsť svoje uplatnenie. Medzi tými najúspešnejšími spomeňme šéfdizajnéra Škody Jozefa Kabáňa, Borisa Ferka z Fordu, Borisa Grella z VW, Petra Balka z Mercedesu alebo Michala Kačmára z Jaguára.

Okrem nich sú to desiatky ďalších dizajnérov, ktorí pracujú v automobilovom priemysle na rôznych pozíciách alebo v iných odvetviach. Na celom svete existuje niekoľko renomovaných škôl, ktoré sa venujú oblasti transport dizajnu, ale špecifickým prvkom toho na Katedre dizajnu VŠVU je práve skutočnosť, že čerpá z umeleckého a slobodného prostredia, čo sa odzrkadľuje v tvorbe kreatívnejších a odvážnejších návrhov. Aj vďaka tomu ateliér získal rešpektované postavenie a jeho povest už dávno presiahla rozmer stredoeurópskeho regiónu. Výsledkom je to, že so študentskými prácami sa môžeme pravidelne stretnúť na zahraničných výstavách a čo je ešte dôležitejšie, že sa podarilo vybudovať úspešnú spoluprácu s veľkými firmami, ako sú VW, Audi, Škoda, Ford, BMW, Renault a ďalšie. Tieto projekty do veľkej miery simulujú prácu v reálnom dizajnerskom štúdiu a konzultácie prebiehajú s odborníkmi z jednotlivých dizajnerských oddelení. Z prvej ruky tak študenti čerpajú cenné skúsenosti a okrem samotného dizajnu tím získajú aj lepšiu predstavu o marketingu, identite značky, použitých technológiách, konštrukcii a pod. Zvlášť dôležitá je pritom vzájomná komunikácia, prezentácia a spätná väzba z profesionálneho prostredia, pretože v dizajne nejde len o krásne línie. Zmyslom študentských projektov nemá byť návrh reálneho sériového vozidla, práve naopak, hlavnou úlohou je hľadanie nových, ešte neobjavených dizajnerských riešení. Podobne ako v umeleckej praxi, aj tu ide o veľmi náročný a zložitý proces, na konci ktorého sa očakáva progresívna, tvarovo vyvážená a atraktívne podaná myšlienka, ktorá má potenciál na ďalšie spracovanie a využitie. A práve tu sa ako veľmi prínosné ukazujú možnosti medziodborovej spolupráce na VŠVU, keď je pohľad na automobil obohatený aj o rozmery z inej, výtvarnej perspektívy. Príkladom môžu byť spoločné projekty s ateliérmi, ako sú sklo, socha alebo módné návrhárstvo. Naopak druhou alternatívou, hlavne v oblasti racionálnych, či technických riešení je partnerstvo so Slovenskou technickou univerzitou.


↑ Pavel Kirnág: Projekt Audi, 2012.

→ Juraj Mitro: Projekt VW, 1996.

↘ Michal Uhrin: Projekt Alfa Romeo, 2012.

V procese výučby je základným vyjadrovacím jazykom dizajnérov kresba, ktorá má rôzne fázy od tradičného cez digitálne spracovanie. Dizajnérska skica má svoje dôležité postavenie a sprevádza vývoj dizajnu od prvého nápadu až k finálnej realizácii. Kresbu dopĺňajú ďalšie médiá od virtuálnych modelov cez animáciu, až po výsledné fyzické modely. Ovládanie digitálnych nástrojov je v súčasnosti už nevyhnutnosťou, pretože na ňu nadväzujú príbuzné stupne výrobného procesu, kam patrí predovšetkým 3D tlač, 3D fréza a ďalšie moderné technológie. Vlastnej realizácii však predchádza vždy veľmi dôkladný proces konzultácií a diskusií, ktorý vedie k hlbšiemu pochopeniu témy a ku kryštalizácii nápadov. Koniec koncov konštruktívna kritika je aj pri tom najlepšom návrhu vždy na mieste, pretože ho pomáha ďalej rozvíjať. Každý študent je jedinečný v tom, že má vlastnú identitu, estetické vnímanie a symboliku. Rovnako každý pristupuje k spoločnej téme z iného hľadiska a volí analyzovanie iných princípov. Pri ateliérovej výučbe je dôležité, aby sa udržiavalo

otvorené prostredie, kde kreácie nápadov vznikajú autonómne a kde je tvorivý proces primárnym aktom. Základná myšlienka projektu sa potom prenesie do viacerých individuálnych konceptov, ktoré nie sú výsledkom náhody, ale rozpracovaným autorským programom. Študenti prinášajú vlastný pohľad na riešenie úloh, ktoré v prípade dizajnu pramenia zo základného problému: funkcia verzus forma. Štefan Klein zdôrazňuje, že princíp slobody myslenia je na umeleckej škole obzvlášť dôležitý a ako hovorí: „Dnes sa školy veľmi byrokratizujú. Vela času musíme venovať tomu, že dokumentujeme to, čo robíme. To nie je správne. Prostredie je stále agresívnejšie – status vysokej školy je stále atakovaný, aby sa menil, a to nie je dobre. Je to strata energie! Na umeleckej škole má byť dominantná umelecká tvorba, a nie sprievodné činnosti, ktoré začínajú prevládať. Alebo spôsob financovania! Financovanie je inde viazané na počet študentov, ale to sa nedá aplikovať na umelecké školy. Nemôžeme si vziať spôsob hodnotenia a uvažovania napríklad z techniky.“


designum6

Automobilový dizajn je do istej miery špeciálny tím, že emocionálnosť a atraktivnosť tu zohrávajú dominantnú úlohu, podobne ako to je práve vo voľnom umení. Dizajnér by mal vedieť „vycítiť“ potreby a nálady zákazníka, tak aby mu mohol ponúknuť príťažlivé, aktuálne a funkčné riešenie. Vlastný dizajnerský návrh potom predstavuje vždy komplexný produkt, ktorý musí zohľadňovať často veľmi protikladné požiadavky. Konečný výsledok ovplyvňujú okrem estetických a konštrukčných hľadísk aj sociálne a filozofické predstavy. Už v úvode pri vytváraní konceptu je preto nesmierne dôležité zaujať konkrétne stanovisko a následným dizajnom naplniť a obhajovať toto presvedčenie. Potreba dôslednej prezentácie a argumentácie sa potom naplno prejaví pri záverečnej obhajobe projektu. Proces tvorby však ostáva v zásade aj pri rešpektovaní všetkých pravidiel v „moci“ autora a jeho schopnosti koncentrácie na výsledok.

Dve desaťročia existencie Ateliéru transport dizajnu ukázali, že tvorivá energia a angažovanosť sú najlepším receptom, ako uspieť v otvorenej súťaži na poli svetového dizajnu. Výchova mladej generácie dizajnérov je užitočným vkladom do budúcnosti a ateliér Štefana Kleina založil v tomto smere dobrú tradíciu. O kvalite štúdia svedčí aj fakt, že záujem o štúdium prejavuje veľa uchádzačov z okolitých krajín, najmä z Českej republiky. Súčasný stav v oblasti dopravnej techniky čakajú nové výzvy, či už v oblastiach environmentálnych, ekonomických alebo spoločenských. Tu sa otvára veľký priestor pre tvorivých dizajnérov, ktorí dokážu rýchlo zareagovať a do praxe prinášať nové myšlienky. Dobrou správou je aj to, že požiadavky na kvalitný dizajn neprichádzajú už len od zahraničných firiem, ale pomaly sa formuje aj domáce prostredie výrobcov, ktorí si uvedomujú pridanú hodnotu kvalitného dizajnu. Záujem o dizajn je v súčasnosti na vzostupe, a to je dobrý signál nielen pre transport dizajn, ale pre celú spoločnosť.

↓ Peter Olah: Projekt Ford, 2001.


TYPOGRAFIA
A DIZAJN PÍSM
NA SLOVENSKU

19. 12. 2013 —
— 2. 2. 2014

Otvorenie výstavy:
18. 12. 2013 o 18.00

Koncepcia
a kurátori výstavy:
Ľubomír Longauer
a členovia
Katedry vizuálnej
komunikácie VŠVU

ZAČALO TO CYRILOM A METODOM

Výstavný
a informačný bod
SCD SATELIT
Hurbanove kasárne
Kollárovo nám. 10
Bratislava

Otvorené denne
okrem pondelka
od 13.00
do 18.00 hod.

Vstup voľný

www.sdc.sk
www.vsvu.sk


ORGANIZÁTORI

- ▷ VYSOKÁ ŠKOLA
- ▷ VYTVARNÝCH UMENÍ
- ▷ ACADEMY OF FINE ARTS
- ▷ AND DESIGN

SLOVENSKÉ
CENTRUM
DIZAJNU
LOGO

MEDIÁLNI PARTNERI

designum :RÁDIO_FM

DESIGNBY

kam do mesta

BratislavaGuide

Obchodnaulica.sk

PODPORA


S FINANČNOU PODPOROU
MINISTERSTVA KULTÚRY
SLOVENSKEJ REPUBLIKY


Skupina 29

VZDIALENÉ VOLANIA JOZEFA BAJUSA

Text: Jana Oravcová
Foto: archív Jozef Bajus

Výstava Jozefa Bajusa *Vzdialené volania*, ktorú pripravila Galéria mesta Bratislavy v rámci projektu Henkel Slovensko Slovensku, predstavila tvorbu tohto umelca pôsobiaceho v USA v podobe akejsi malej retrospektívy. Hoci prezentovala práce (objekty a inštalácie) predovšetkým z papiera, ktoré vznikli od roku 1988 až po súčasnosť, jeho tvorba je oveľa rozsiahlejšia a diverzifikovanejšia. Keďže sa táto výstava odvíja od tradičných textilných disciplín po inštaláciu sprevádzanú zvukom, ktorej sa v súčasnosti paralelne venuje, je príležitosťou na krátku rekapituláciu prostredníctvom spoločného rozhovoru. Ako sám konštatuje: „Hovorí sa, že nič nie je nové; všetko tu už bolo. Hľadaním a experimentovaním je však možné posunúť tradičné tvorivé metódy do úplne nových dimenzií. Experiment a náhoda ma fascinujú!“


Modlitba, 2013.
Ručne vyrobený papier,
tuš, kombinovaná
technika, 100 × 55 × 8 cm.


Si umelcom, ktorého raná tvorba bola spojená s textilom. Hoci sa táto výtvarná disciplína v dejinách umenia tradične priznáva ženám, táto rodovo podmienená disciplína umenia mala aj svoje výnimky. Na Vysokej škole výtvarných umení v Bratislave viedol Oddelenie voľnej tvorby a gobelínu Peter Matejka a odbor textilu absolvovalo aj niekoľko umelcov-mužov aj za vedenia Oddelenia textilu Eugéniou Lehotskou, resp. Elvírou Antalovou. Za všetkých, ktorí sa textilnej tvorbe venovali a venujú, môžeme spomenúť Ľudovíta Hanáka, Karola Barona, Petra Kalmana, absolventa pražskej Akadémie výtvarných umení Juraja Kréna či mladších Pavla Ruska alebo absolventov zahraničných umeleckých vysokých škôl Miroslava Brooša (Sofia) Karola Pichlera (Budapešť). V súvislosti s inštaláciou *Dialóg na dialku*, ktorá je na výstave venovaná tvojmu otcovi a jeho krajčírskemu dielni a kde využívaš jeho pôvodné „rokmi ochytné“ papierové strihy, v sprievodnom texte spomínaš: „Keď som bol malý chlapec, vždy som sa motal v ,tatovej dielni. Ten magický svet rôznofarebných nítí, látok, plný vône, žehlenia, bzučiaci motor šijacieho stroja ... bolo to pre mňa zaujímavé a zároveň prirodzené prostredie. V pamäti mi utkveli spomienky na špendlíky v rozrobenom šití, alebo plno heftovacích stehov v polotovaroch mužského saka, vetroviiek, či dámskych kabátov. Pamätám si kontrast bielych stehov na zrebnom ľanovom plátne, aj na lesklom podšívkovom materiáli, ktoré pod otcovými rukami naberali potrebnú formu vypchávkou, vrecka či goliera. Bavilo ma vyťahovať stehy a otec mi túto drobnú, no dôležitú prácu rád zveril“. Môžeš prezradiť, čo ťa najviac ovplyvnilo a napokon k štúdiu textilu priviedlo?

Bolo to viacero faktorov: najdôležitejší bol asi ten, že som od malička vyrastal v prostredí textilných látok, šitia a krajčírskemu remeslu v dielni môjho otca. Veľmi dobre si pamätám všetky tie nite, rôzne látky, stehy, zvuk motora alebo vôňu šijacieho oleja. Je to úžasný svet. To všetko mi akosi zostalo v podvedomí, hoci, ako malý chlapec som tomu až takú veľkú váhu neprisoval. Otec ma vždy akosi vtiahol do svojej práce. Potreboval pomôcť s drobnosťami – vyťahovať stehy alebo pozametať okolo stroja v dielni. Od detstva som mal záujem kresliť a dodnes si pamätám vôňu temperových farieb.

Po roku štúdia na gymnáziu v Kežmarku som prestúpil na textilnú priemyslovku v Ružomberku, kde práve otvorili nový výtvarný odbor – textilné dizajnérstvo. Mal som šťastie. Natrafil som tam na učiteľov, ktorí ma postupne navigovali vyššie. Jedným z nich bol Janko Kudlička (vtedy čerstvý absolvent VŠVU), ktorý bol mojím prvým mentorom a pripravoval ma na prijímacie skúšky na VŠVU.

Textil je stále doménou žien. Mužov je v tejto oblasti málo, no ak sa venuje textilu muž, zvyčajne prinesie do tejto oblasti nový pohľad. Pamätám si, že na strednej škole sme boli v triede traja chlapci a zvyšok dievčatá. Na vysokej škole som bol dlho na odbore sám. Neskôr pribudol Paľo Rusko, ktorý bol o 2 – 3 roky nižšie a dookola znova samé dievčatá.

◁ Návrhy realizovanej kolekcie bytového textilu pre Dielo, podnik SFVU, 1990 – 1991.

↓ Návrhy realizovanej kolekcie bytového textilu pre Dielo, podnik SFVU, 1990 – 1991.


† Návrhy realizovanej kolekcie bytového textilu pre Dielo, podnik SFVU, 1990 - 1991.

› Návrh dezénu pre Bavlňárske závody V. I. Lenina v Ružomberku, 1987.

V rokoch 1985 - 1990 si pracoval ako textilný návrhár v Bavlňárskych závodoch Vladimíra Iljiča Lenina (BZVIL), neskôr si pracoval pre podnik Dielo Slovenského fondu výtvarných umení a pre Matador Bratislava. Môžeš opísať pracovnú skúsenosť v textilnom priemysle, prípadne aké tvoje návrhy boli zrealizované?

Po skončení strednej školy som pracoval rok v Bavlňárskych závodoch Vladimíra Iljiča Lenina, kde som pol roka pôsobil v rôznych profesiách týkajúcich sa realizácie dezénov - raportovania, prípravy litografií, privoňal som aj k výrobe šablón, či práci pri tlačiarskom stroji. Neskôr som postúpil vyššie a stal som sa textilným dezinatórom. Čas po strednej škole bol dôležitý pre môj ďalší vývoj. Skúsenosť z fabriky ma nesmierne obohatila. Mal som kompletnú predstavu o výrobe tlače, ako aj o tvorbe dezénu so všetkým, čo k tomu patrí.

Po roku vo fabrike som sa na druhý pokus dostal na vysnívanú VŠVU. Z fabriky mi dali navyše štipendium, ale so záväzkom, že sa tam po skončení školy vrátim ako profesionálny dizajnér. Čo sa aj stalo. V rokoch 1986 - 89 som s BZVIL spolupracoval externe. Mojim úväzkom bolo vyprodukovať minimálne 15 dezénov (kolekcia na špecifickú tému) a tak si môžeme spočítať, koľko návrhov som vytvoril za trojročné obdobie. Vždy ma tešilo, keď boli niektoré moje návrhy zaradené do výroby.

Do výberu návrhov zasahovali odborníci z oblasti dizajnu hodnotiaci výtvarnú a trendovú stránku, ako aj prizvaní technológovia, ktorí vedeli odhadnúť náročnosť realizácie, cenu výroby a taktiež percento úspešnosti dezénu na trhu. Vždy to bol veľmi zaujímavý proces - boj kto z koho. Tam sa cibril môj cit pre estetické a zmysel pre realitu, čo je možné a nemožné zrealizovať. Stávalo sa, že keď som neskôr videl svoj návrh zrealizovaný, často som ho nepoznal. Bolo to tým, že technológovia pozmenili napr. počet farieb v návrhu, alebo použili nevhodný textilný materiál, len aby ušetrili a zmestili sa do svojich tabuliek. My dizajnéri sme mali len malú možnosť zasiahnuť do tohto finálneho procesu realizácie dezénu, čo nám niekedy prinášalo veľké rozčarovanie. Pre Dielo som realizoval kolekciu interiérových dezénov. Návrhy na obrusy a závesné textilie boli spracované kolážovou technikou v mierke 1 : 1 a realizované sieťotlačou. Ďalšou spolupracou bola realizácia podlahových krytín pre Matadorku v Bratislave. Podlahové dlaždice mali byť určené pre verejne frekventované haly a miestnosti. Podmienkou bola špecifická farebnosť a použitie štruktúr na vinylových dlaždicach tak, aby sa dali variabilne ukladať vedľa seba. Paradoxom bolo, že návrh víťaza alebo víťazky bol síce výtvarne zaujímavý, ale z technického hľadiska ťažko realizovateľný. Bol som prekvapený, keď sa priklonili k mojim dezénom a následne boli aj vyrobené. Myslím, že skúsenosť s BZVIL bola užitočná. Vedel som odhadnúť, aký návrh je možné v slovenských podmienkach realizovať.


Oddelenie textilu nebolo kedysi striktno delené na voľnú a úžitkovú textilnú tvorbu. Pracovalo sa tu takmer so všetkými textilnými technikami od tapisérií, gobelínov, paličkovanej čipky až návrhy na látky a na dekoračné textilie. K akej textilnej disciplíne si počas štúdia najviac inklinoval?

Počas štúdia som sa poväčšine venoval tkaniu tapisérií. Teda aspoň to tak bolo podľa školských zadanií. Realizoval som tapisérie na rôzne témy. Rozmerovo menšie boli na tému zátišie, portrét alebo kópia koptskej tkaniny, neskôr to boli väčšie formáty na prírodné témy alebo tému Bratislava. Tvrdohlavo som si presadzoval v tapisériách viac abstraktnú formu ako realistickú. Pamätám si dobre na realizáciu tapisérie Bratislava a problém s jej obhajobou. Bola to obhajoba ani nie tak z mojej strany, ako zo strany pani profesorky Antalovej, ktorá musela vysvetliť hodnotiacej komisii, prečo moja tapiséria z obsahovej stránky nie je viac ideologická. Veľkou inšpiráciou pre mňa boli tapisérie Magdaleny Abakanovičovej a vôbec poľskej školy alebo práce Bohdana Mrázka. Bolo to hlavne monu-

mentálnosťou ich prác a materiálom, keďže sám som inklinoval k prírodným materiálom, ako bol sisal alebo lan. A tak nečudo, že moja diplomová práca bola trojrozmerná tapiséria, objekt pre fiktívny letištný priestor, ktorý navrhol môj spolužiak z oddelenia architektúry. Druhou častou diplomovky bola séria dezénov, ktoré boli realizované v BZVIL. Samotný vzor na papieri bol vytvorený kolážovou technikou. Bola to séria 8 dezénov, pohral som sa s čierno-bielymi geometrickými prvkami v rôznych mierkach, neskôr som k tomu pridal farbu. Už vtedy bol charakteristickým prvkom v dezéne otrhaný efekt papiera. Séria tlačných dezénov získala v roku 1985 prvé miesto v súťaži Zenit – módný tvorca a kolekcia experimentálnych vrstvených odevov dostala ocenenie aj v odevnej kategórii.

Známa je aj tvoja spolupráca s ÚLUVom. V rámci projektu *Posuny*, ktorý začiatkom deväťdesiatych rokov reflektoval záujem o ľudovú tradíciu a jeho zámerom bolo zapojiť ľudové umenie do súčasných trendov odevného dizajnu, si navrhoval svetre, rukavice, čiapky. Z ktorého regiónu si čerpal inšpiráciu pri realizovaní návrhov a akú mieru štylizácie si využil?

Projekt *Posuny* vyplynul z môjho záujmu o ľudové umenie. Zaujali ma pletené vlnené zápästky a tašky drevorubačov z oblasti Horehronia. Navyše to boli výrobky realizované mužmi. Bol som si ich našťudovať v martinskom múzeu a čerpal som aj z dostupnej literatúry a zbierok ÚLUVu. Vzory boli pre moju kolekciu nesmierne zaujímavé a v plnej miere som ich využil pri realizácii pletených svetrov a ďalších doplnkov. Kolekciu pletli pletiarke pracujúce pre ÚLUV a bola vyrobená v malých sériách. Dlhú dobu sa predávali v predajniach ÚLUVu po celom Slovensku. Jeden známy si kúpil môj sveter v Tatranskej Lomnici. Zaujalo ho, že bol nesmierne veľký. Keď ho kupoval, povedali mu, že sveter majú skôr ako kuriozitu a pre zahraničných hostí bol lákadlom vstupu do predajne. Prečo bol veľký? Nuž každá pletiarke pletie inak a na ten istý počet očiek môže mať každý sveter inú veľkosť. Môj známy ten sveter nosil dlho, hoci by sa do neho zmestili aj dvaja. Jemu sa páčil a ja som bol rád, že našiel uplatnenie.

Okrem dizajnu pletených odevov a doplnkov si navrhoval aj nové dezény modrotlačí. Aký prístup si zvolil pri návrhoch na túto tradičnú textiliu?

Po *Posunoch* prišla spolupráca s modrotlačiariským majstrom pánom Trnkom z Púchova. Mal som to šťastie, že som s ním realizoval sériu klasických modrotlačí, ale aj sietotlačí inšpirovanými tradičnými vzormi. Cestoval som k nemu do dielne a bol som očarený všetkým, čo s modrotlačou súviselo. Tlač drevenými formami, rezervačná technika, samostatné farbenie v indigových kadiach, sušenie, pranie a konečná úprava... to boli vzácnosti, čo sa neskôr rozplynuli a myslím, že dielňa postupne zanikla. Bola to posledná modrotlačiariska dielňa na Slovensku. Som rád, že som tam mal možnosť realizovať svoje práce.

← Kolekcia pulóvrov pre ÚLUV, 1994.

↓ Letné čítanie # 4, 2009. Upravená kniha, kombinovaná technika, 22 × 14 × 14 cm.


Čierna červená kompozícia,
2003, detail. Papier,
spinky, kombinovaná
technika, 130 × 105 cm.

Od tradičných textilných techník si postupne prešiel k experimentovaniu. Začal si sa venovať tvorbe (neraz monumentálnych rozmerov) z netradičných materiálov, objektom a plošným kompozíciám z textilných odpadových materiálov, ale aj z papiera. Kde pramení tvoj záujem o netextilné materiály, resp. prístupy recyklácie?

Popri tejto tvorbe som sa venoval svojmu výskumu materiálov a rôznych techník. Hľadanie vlastného rukopisu ma priviedlo k papieru, spinkám, rezaniu, trhaniu. Objavoval som kombinácie materiálov, a dá sa povedať, že som pracoval v rôznych mierkach. Zvyčajne som začal malými skúškami, miniatúrami, cez stredné rozmery až po veľké kompozície a objekty. Bolo to nesmierne fascinujúce obdobie, a čas po revolúcii roku 1989 som vnímal ako fázu neobmedzených možností. Nebál som sa experimentovať s dvoj, trojrozmernými prácami až po inštalácie pre konkrétny priestor, alebo odevom pre experimentálne odevné výstavy a prehliadky.

Oblúkom sme sa dostali až k tvojej samostatnej výstave *Vzdialené volania*, ktorou prezentuješ svoj širokospetrálny umelecký záber nielen z pohľadu práce s papierom, ale aj tém, ktorým sa venuješ. Pri pohľade na tvoju prezentovanú tvorbu môžeme konštatovať, že tento jednoduchý (často už použitý) materiál má skutočne široký potenciál narácií, a zdá že sa nevyhýbaš ani kritickému postoj. Čo všetko zrkadlí tvoja tvorba?

Postupne sa všetko kryštalizovalo a moje práce boli čoraz viac realizované z papiera. Papier vnímam ako foremnú hmotu, ktorá mi poskytuje nesmierne veľkú škálu tvorivých možností. Téma recyklácie prišla neskôr. Pamätám si New York roku 1993, a hlavne jeden večer, keď na každom rohu boli obrovské kopy odpadu. V tom niekoľkomiliónovom meste to bolo do očí bijúce. Od toho času sa na mojom stole hromadili nápady pre budúce práce týkajúce sa environmentu, v ktorom žijeme.


† Farebná kompozícia, 2003, detail.
Papier, tuš, kombinovaná technika, 75 × 55 cm.

Prečo papier v mojej tvorbe? Papier je veľmi tvárny, má široký potenciál. Dá sa trhať, strihať, vítať, prešívat – ponúka množstvo variácií v kombinácii s inými materiálmi. Kedysi som používal akýkoľvek papier, nedbal som na to, či je to tzv. „acid free“. V USA som začal takýto papier používať jednoducho preto, lebo zákazník si to žiada. Lahko nezožltne, drží si svoju farbu. Na výstave v Galérii mesta Bratislavy mám jednu staršiu spinkovú prácu a po 25 rokoch je vidno, ktorý papier je „acid free“, a ktorý nie. V mojej tvorbe používam často aj papiere, ktoré sú vyhodnené, pre niekoho už nepotrebné, sú určené na recykláciu. Takým materiálom dávam nový život. Príležitostne sa venujem aj výrobe vlastného ručného papiera. V roku 1996 som prostredníctvom medzinárodného programu pre umelcov ArtsLink absolvoval študijný pobyt v USA. Pobyt v Judit Brodsky Center for Print and Paper v New Brunswick (Rutgers State University v New Jersey) bol v mojej tvorbe prelomový. Tam sa začal počiatok môjho väčšieho záujmu o konceptuálne sociálno-politické a ekologické témy.

Sleduješ vo svojej aktuálnej tvorbe určité väzby so Slovenskom? Má v prevažnej miere na tvoju tvorbu vplyv globálny alebo americký kontext?

Po odchode do USA v roku 2001 som sa dlho hľadal. Nevedel som, kde som doma. Tam som sa ešte nezakorenil, na Slovensku som síce korene mal, ale už som tam pomaly nepatril. Bolo to veľmi zvláštne obdobie – objavovanie nového a testovanie seba samého. Dá sa povedať, že som tam za morom začínal znova – od nuly. Prvé výstavy priniesli priaznivý ohlas a to ma povzbudilo pracovať a dokázať, že na to mám. Bola to výzva a ja som sa jej chytil.


Vo svojej tvorbe sa venujem širokému spektru tém. Svojím spôsobom reagujem na život okolo mňa, a hovorím tak sám za seba, a aj za nás, čo žijeme na tejto modrej planéte. Práce vystavené na výstave v Galérii mesta Bratislavy pochádzajú z mojej predchádzajúcej a najnovšej tvorby, boli realizované pri príležitosti mnohých výstav alebo boli a sú poznamenané mnohými životnými udalosťami. V roku 2006 som predstavil v Buffalo Art Studiu na výstave *Curved Circle* nové práce, ktoré boli zamerané hlavne na recykláciu a všetko, čo s tým súvisí. Znečisťovanie ovzdušia, vody, zeme, následné globálne otepľovanie, ozónová diera a s tým súvisiace hurikány, ničivé tornáda a ďalšie prírodné katastrofy, alebo aj civilizačné choroby, ktoré sú následkom toho všetkého. Je to začarovaný kruh, z ktorého akosi nevieme vyjsť von. *Curved Circle* (Pokrivený kruh) je metaforou neustáleho boja medzi prírodou a našou civilizáciou. Kruh ako perfektný geometrický znak je vo veľkom protiklade s kolobehom nášho života, kde skoro nič nie je perfektné. Chvíľku si myslíme, že máme všetko pod kontrolou, no vždy sa nájde niečo, čo komplikuje náš život a niekedy nevieme ako z toho von. V mojej tvorbe často využívam materiály, ktoré sú vyhodené na ulici, alebo ich zámerne hľadám na blších trhoch, v predajniach Záchranu spásy, prípadne mi materiál venujú známi. Z tej výstavy by som spomenul prácu *Junk Mail Ring*, ktorá súvisí s nadmerným hromadením odpadu v našich domácnostiach. V mojom prípade to bola dvojročná zbierka odpadu všetkých možných letákov a papierových reklamných materiálov, čo denne dostávam do poštovej schránky. Papierový odpadový materiál som použil na vytvorenie kruhu prechádzajúceho z jednej strany steny na druhú. Kruh perforuje stenu a predstavuje nekonečný kolobeh nášho života. Neskôr pribudli ďalšie práce, napríklad *Výkrik* alebo *Hurricane Ike*, čo bolo akési pokračovanie recyklač-

← Junk Mail Ring, 2003. Inštalácia, papier, plast, kovová tyč, kombinovaná technika.

↑ Junk Mail Ring, 2003, detail. Inštalácia, papier, plast, kovová tyč, kombinovaná technika.

ných tém a spolu a inými prácami boli vystavené na výstave pod názvom *Combing Wave* v Albright Knox Art Gallery v roku 2008. V roku 2011 som bol na krátkom pobyte v Japonsku – v Kanazawe, kde som prednášal, viedol workshop a mal som čas aj trochu cestovať, spoznať krajinu, pamiatky a tradície. Pamätám sa na budhistickú svätyňu Heian v Kjóte, kde som sa modlil za moju známu – našu rodinnú priateľku Jacqueline, ktorá mala rakovinu. Tú šokujúcu správu o svojej chorobe mi napísala tesne pred odchodom do Japonska a ja som na ňu neustále počas pobytu myslel. Chvíľa v chráme, rituál uväzovania lístka „omikumi“ na určené miesto, bola neskôr inšpiráciou k vzniku sérií prác, ktoré som nazval *Prayers for Jacqueline*. V poslednom období je veľa mojich prác poznačených stratou blízkych ľudí. Jednou z nich je aj moja manželka Olga. Cez tvorbu sa s jej skorým odchodom snažím vyrovnáť. Je to neľahký proces, ktorým si každý musí prejsť sám a každý sa s tým vyrovnáva po svojom. Na výstave *Vzdialené volania* predstavujem časť prác venovaných Olge, ďalšie práce sú v tomto čase na výstave *Arts in Craft Media* v Burchfield Penney Art Center v Buffale.


Hurricane Ike, 2008.
Izolačná lepenka,
kombinovaná technika,
40 × 120 × 20 cm.

Napokon otázka, ktorá súvisí s tvou pedagogickou činnosťou. Od roku 2002 pôsobíš na Oddelení textilnej tvorby a dizajnu na Buffalo State College (BSC) v USA. Mohol by si porovnať súčasnú pedagogickú činnosť s predchádzajúcou, keď si viedol Ateliér textilného dizajnu a neskôr aj Katedru textilnej tvorby na VŠVU v Bratislave?

Môj úväzok na Buffalo State College je učiť 4 dni v týždni. Popri normálnej výučbe som aj koordinátorom tzv. textilného programu. Z toho vyplývajú povinnosti súvisiace s riadením ateliéru, nákupom materiálov pre výučbu, alebo pôsobenie v rôznych komisiách, či už u nás na katedre, alebo na škole.

Ak by som mal porovnať študentov na oboch školách, na VŠVU je každoročne prísny výber uchádzačov, ktorí prechádzajú cez veľké sito a dostanú sa tam iba tí najlepší, najtalentovanejší. Na BSC je to tak, že kto si zaplatí štúdium, je na škole, teda žiadne talentovky. Prvé tri semestre prechádzajú určenými prípravnými kurzami, aby nadobudli vedomosti o dvoj a tozrozmernom dizajne, plus majú teóriu farby. V tom istom čase už berú špeciálne kurzy v rôznych ateliéroch v rámci Design Departmentu. Ku mne na textil sa dostávajú v druhom semestri, kde realizujú 3 zadania týkajúce sa tkania na krosnách, experimentálnej sieťotlača a farbenia v projekte realizovanom Shibori. Neskôr v ďalších semestroch pribúdajú viac špeciálne témy realizované textilnými technikami, alebo aj kombinovanými technikami s použitím aj netextilných materiálov. Môj postreh z VŠVU je taký, že nikde nie je napísané, že tí talentovaní sú aj najlepší. Často sa stáva, že študent, ktorý je pozadu, alebo nie je nazačiatku dobre pripravený, môže sa počas štúdia dostať na úroveň talentovaných. Študent je tvárny materiál, má svoj potenciál, a je na mne pedagógovi, tvorivý potenciál objaviť. Môžem povedať, že oveľa ťažšie je pracovať so študentmi za morom. No nesmierne ma teší, ak sa po skončení štúdia úspešne presadia a ja môžem povedať, že vyšli z môjho ateliéru. Vtedy si hovorím, že to čo robím, o čo sa snažím, má zmysel.

Ďakujem za rozhovor.

Výstava *Vzdialené volania* sa konala v Galérii mesta Bratislavy 15. decembra 2013 - 19. januára 2014 a jej reінštalácia sa uskutočnila v Galérii Miloša Alexandra Bazovského v Trenčíne 14. marca - 27. apríla 2014.

→ Modlitba za Oľgu, 2013. Čiernobiely ručne vyrobený papier, kancelárske sponky, kombinovaná technika, 75 × 55 × 3 cm (detail).


ORA-ĪTO

NA POĀIATKU

BOLO LOGO

Text: Nina GažoviĀov

Foto: archv ORA-ĪTO

ORA-ĪTO (vlastnm menom Ito Morabito), „wunderkind“ suĀasnho franczskeho dizajnu sa narodil 4. aprla 1977 v Marseille. Pochdza z prominentnej umeleckej rodiny, jeho otec Pascal Morabito je znmy parzsky dizajnr a klenotnk. V roku 1995 zaĀal ťtudovť dizajn na cole de Cration et de Design (dnes Crepole). ťtdim v nasledujcom roku preruťil. Ako 21-roĀny založil vlastn obchodn znĀku ORA-ĪTO. Pod tmto menom, ktoré je anagramom jeho priezviska vystupuje aj ako skromn osoba. Na prelome milnia sa celosvetovo preslvil sriou virtulnych projektov, faloťnch vrobkov svetovch luxusnch znĀiek. V roku 1999 založil vlastn ťtdio a zaĀal sa naplno venovť dizajnovaniu relnych produktov. Uť v ranej fze svojej kariry pracoval pre najznamejťie spoločnosti (Adidas, Heineken, Cappellini, Artemide). Jeho nvrhy zskali najprestznejťie ocenenia. V roku 2011 mu bolo udelen vysok ťttne vyznamenanie – Rad umenia a literatry. V jeho portfliu je zastpen produktov dizajn z oblasti elektroniky, mobilnch technolgi, ťperkov, mdy, kozmetiky. Pravidelne pracuje pre najprestznejťie svetov nbytkrske a dizajnov spoločnosti, ako Zanotta, Cappellini, Artemide, B&B Italia, Frighetto. Programovo sa venuje dizajnu a architektre.


→ Back Up, 1999. Virtuálny produkt pre Louis Vuitton, publikovaný na stránkach časopisu *Jalouse*.

Na počiatku bolo logo

ORA-ĪTO verus Louis Vuitton, Apple, Nike, Bic. Aj dnes väčšina článkov, rozhovorov a biografí tohto francúzskeho dizajnéra začína odkazom na jeho „rozšírenie bojového poľa“ smerom ku konceptuálnemu, virtuálnemu dizajnu. Prirodzene. Neznámy 21-ročný mladík, hoci zo známej umeleckej rodiny, si roku 1999 na svoju stránku zavesil fotografie 3D objektov – inovatívnych, ale fiktívnych, neexistujúcich produktov luxusných nadnárodných značiek. Realizácie si všimli odborné časopisy, neskôr zákazníci, ktorí sa dokonca dožadovali ich zakúpenia a ORA-ĪTO sa cez noc sa stal hviezdou prvej veľkosti. Tak sa zrodil prvý mýtus súčasného (virtuálneho) dizajnu. Sám autor ho rád oživuje vyjadreniami, že za svoju slávu vďačí internetu, novým technológiám a drobnému nápadu, ktorý vznikol cez noc.

V skutočnosti Ora-Īto po zanechaní akademického štúdia dizajnu praxoval v niekoľkých architektonických štúdiách. V tom čase stretol na jednej z vernisáží Rogera Viviera (1907–1998), legendu francúzskeho dizajnu, svetoznámeho návrhára obuvi, ktorý navrhoval topánky pre hviezdy ako Ava Gardner, Marlene Dietrich, Jackie Kennedy, Elizabeth Taylor či The Beatles. Vivier oslovil Ita s návrhom spolupráce, chcel dodať svojej značke mladistvejší vzhľad. Ito súhlasil, nemal však veľa času a tak prvý z návrhov realizoval virtuálne – len

ako počítačový 3D model, inšpirovaný Vivierovým štýlom. Bol to odvážny krok, „virtuálny dizajn“ bol v tom čase využívaný v zásade len v leteckom a automobilovom priemysle. Práve tu sa zrodila Itova idea virtuálnych projektov, ako aj rozhodnutie vytvoriť vlastnú značku.

Onedlho začal spolupracovať s novozaloženým undergroundovým časopisom *Crash*. Na jeho stránkach prezentoval svoje prvé rendrované vizualizácie virtuálnych, neexistujúcich produktov neexistujúcich firiem. V inom trendovom časopise *Jalouse* (založený v roku 1997) posunul tento koncept ešte ďalej. Odprezentoval prelomový variant printovej reklamy na fiktívne produkty svetoznámych firiem, v duchu korešpondujúcej, ale rovnako vymyslenej ich vlastnej korporátnej identity. Mediálna podpora prominentných, v umeleckých kruhoch rešpektovaných francúzskych časopisov, spolu s internetom zabezpečili vizibilitu týchto počítačom vytvorených modelov nielen v odbornej verejnosti. Reklamná kampaň na futuristický model ruksaku *Back Up* pre LV bola synchronizovaná so spustením ORA-ĪTOvej webovej stránky, ktorú obratom zaplavili žiadosti na kúpu tejto kabelky. Značný rozruch nastal aj v materskej firme. Zákazníci, ktorí fotografiu ruksaku letmo zachytili v trendových časopisoch sa domnievali, že ide o nový produkt a takmer tritisíc klientov ho žiadalo priamo v kamenných predajniach, samozrejme, najmä Japonci.


S odstupom času môžeme konštatovať, že otázka, čo je reálne a čo existuje len vo virtuálnom svete, nie je podstatná, zásadnou ostáva prvotná myšlienka. Pritom nešlo len o banálne priživenie sa na tradícii veľkých mien, či geniálny mediálny a marketingový ťah. Ito koncept bol a zostáva aj po rokoch viacvrstvový. V skutočnosti je presnou psychologickou a sociologickou sondou, záznamom doby. „Apple a LV boli symbolom našej generácie, boli všade. Vypožičal som si ich logo. Nič viac. Mám rád značky. Louis Vuitton, Apple – praví či falošní, boli symbolom našej generácie, súčasťou našej kolektívnej pamäte. Mal som právo si niečo predstavovať, nebolo v tom nič proti veľkým trhovým hráčom. Neuvedomoval som si do dôsledkov, čo som robil, aj keď som bol trochu popredu. Dnes to robia všetci, ale toto sa dialo pred pätnástimi rokmi. Nemal som čo stratiť. Bol som mladý, nebál som sa. Mal som právo si niečo predstavovať, vymyslieť. Nebolo to namierené proti nikomu. Ale nie vždy je výhoda byť popredu...“.

Ito naplno využil pozvoľna sa rozvíjajúci internet a nové technológie a ponúkol inovatívny dialóg s fenoménom značky, odvolávajúc sa na prerastajúci fetiš „brendovania“ (veď aj sám seba dizajnoval ako značku), ale aj relatívnosť hodnoty *per se*. Prostredníctvom komodifikácie produktu, ktorý reálne ani neexistoval, načrtnol víziu novej úrovne konzumnej spoločnosti, vzťahu človeka k luxusným, spotrebným produktom. Pomenoval chorobný smäd po novinkách veľkých historických, či novodobých značiek. Rovnako aj úlohu reklamy v celom tomto procese. Paradoxným spôsobom spochybnil úlohu umelca/dizajnéra v postmediálnom období – sám nevytvoril jediný reálny produkt a stal sa ikonou novodobého dizajnu.

– Paco, Heineken, 2001. Jedna z najmedializovanejších pivových fliaš v histórii.

↔ Virtuálna vila pre obal albumu 10000 Hz Legend francúzskej skupiny Air, 2001.

▷ One Line, Artemide, 2004. Za dizajn svojho prvého svietidla získal Ito prestížne ocenenie Red Dot Design Award.

Späť do reality

Bolo to akoby sa ORA-ĪTO stal v sekunde víťazom najprestížnejšej (dizajnovej) reality show. Mal všetku mediálnu pozornosť, slávu a záujem, zo dňa na deň sa stal jedným z najznámejších francúzskych dizajnérov... a pritom reálne nemal prístup k produkcii. Aj preto si dal na transfere z virtuálneho sveta do toho reálneho mimoriadne záležať. Ako sám uviedol, nechcel skončiť ako prázdna mediálna bublina. Svoj vstup starostlivo pripravoval, tvrdohlasovo odmietal početné projekty. V úvodnej fáze napokon akceptoval ponuky od troch spoločností - prvým reálnym produktom, ktorý dizajnoval, bola fľaša pre úspešný parfom Three spoločnosti Adidas. Gulio Cappellini ho neskôr oslovil s návrhom grafického dizajnu mediálnej kampane pre svoju spoločnosť. V roku 2002 táto renomovaná talianska firma zaradila do výroby Itov prvý nábytkový objekt - chaise longue *Petal*. Táto realizácia prirodzene potvrdila Itovo postavenie na domácej a svetovej scéne.

Nasledoval prvý veľký úspech, v zásade prelom jeho profesionálnej kariéry. V roku 2001 si ho Heineken vybral na redizajn klasickej pivovej fľaše s primárnym cieľom povýšenia statusu piva, dodania *glamouru* a priblíženia sa najmä k mladším zákazníkom a ženám. Ito odprezentoval praktický hliníkový variant *Pacco* - chic model pre nočné bary a diskotéky, ktorý vo Francúzsku vzbudil obrovský záujem a Heinekenu niekoľkonásobne zvýšil tržby. *Pacco* okrem vynikajúcej spotrebiteľskej odozvy zabodoval aj v odbornej verejnosti, stal sa trvalou súčasťou stálych zbierok najvýznamnejších svetových múzeí dizajnu. Dodnes sa táto realizácia považuje za výnimočnú iniciatívu a medzník v histórii spoločnosti. Itova spolupráca s firmou Heineken pokračuje do súčasnosti, v priebehu desaťročia vytvoril niekoľko úspešných limitovaných edícií pivovalých fliaš.

Bol to rozhodne nielen Itov nespochybniteľný talent či mladícka odhodlanosť prekračovať hranice neraz provokatívnym či subverzívnym, no vždy funkčným spôsobom. Na prelome tisícročí sa uviedol hlavne ako dôsledný pozorovateľ - nenápadný, no inovatívny a odvážny vizionár, ktorý s juvenilnou ľahkosťou dokázal dešifrovať vzorce spotrebiteľských návykov a obratom ich aplikovať v nových funkciách. Predznamená, že cirkulovanie východiskových impulzov v kultúrnom *milieu* nemusí byť nevyhnutne inštitucionálnej povahy a bude čoraz viac, hlavne vďaka novým technológiám a internetu, nadviazané na komerčné a lajfstajlové prostredie.


Medzi lyžičkou a vlakom

ORA-ĪTOVI sa podarilo v priebehu krátkeho obdobia etablovať a získať rešpekt na medzinárodnej umeleckej scéne. Okrem početných návrhov pre najznámejšie svetové spoločnosti¹ nepretržite budoval vlastnú značku. Rýchlo sa pozicionoval ako všestranný a inteligentný dizajnér, ktorý bol schopný dizajnovať prakticky čokoľvek. Jeho hlavnou devízou sa stala schopnosť abstrahovať podstatu tej-ktorej značky a pri rešpektovaní jej pôvodnej filozofie ponúknuť svieži „refresh“. Tradičným, historickým značkám prinášala táto spolupráca nielen mediálnu pozornosť, ale neraz aj nezanedbateľný nárast tržieb.

Itov prístup charakterizuje programové popieranie akejkoľvek špecializácie, v rôznorodosti projektov sa priam vyžíva. Má povest workoholika, ktorý rád a s ľahkosťou prechádza z jednej oblasti do druhej. Je neustále zaneprázdnený, no práca je jeho vášňou a všetko na čom sa rozhodne podieľať, mu spôsobuje potešenie. V jeho bohatom portfóliu sú návrhy šperkov, flakónov, nábytku a svietidiel, architektonické projekty, interiérový dizajn... „Lyžička - vlak - potrebujem obe, mikro aj makro, meniť mierku. Každé nové zadanie je výzvou, každý projekt je novým príbehom. Som profesionálom na nič. Dobrý dizajn je v prvom rade dobrý nápad. V opačnom prípade je to len forma. Milujem módu. Dizajn však nie je móda. Dizajn je spojený s technológiou. V súčasnosti sme zavalení nadprodukciou. Ako dizajnér preto cítim zodpovednosť. Dôležité je vybrať si správny výrobok, jeden výrobok na celý život. Aj preto sa snažím sa vytvárať jednoduché výrobky, univerzálne a nadčasové. V budúcnosti bude každý dizajnérom“. Na otázku, aké je to byť priamou, každodennou súčasťou životov toľkých ľudí nezainteresovane odpovedá: „Neuvedomujem si to, o svojich produktoch nemám žiadnu spätnú väzbu. A ani po nej nepátram. Moja myseľ už dávno pracuje na niečom inom, často mám rozbehnutých naraz aj štyridsať nových projektov“.


Pritom Itova filozofia ostáva prostá doslova. Svoj štýl označuje výrazom „*simplexité*“ - jeho výtvary sú jednoduché a zložité zároveň. Dizajn vníma ako schopnosť nájsť predmetu so zložitou funkciou vizuálnu jednoduchosť. Svoju vlastnú funkciu prirovnáva k úlohe lekára. Aj on hľadá odpoveď na otázky - jedinú správnu odpoveď - riešenie. Ako podstatný zdroj svojej inšpirácie udáva prírodu. „Je to viac reflexia ako inšpirácia. Príroda nám prináša pravdu. Ja ju v značnej miere iba kopírujem.“ A Itova motivácia? „Som egocentrik - všetko čo robím, navrhujem vlastne pre seba. Moja motivácia je čisto sebecká. Mať sa lepšie a baviť sa. Nie celkom, žartujem...“.

ORA-ITO bol hosťom Clubovky, ktorá sa konala 2. októbra 2013 v Bratislave.

1 Do portfólia firiem, s ktorými spolupracoval, patria Adidas, Thierry Mugler, Toyota, Biotherm, Levi's, Davidoff, Nike, Danone, Kenzo, LG electronics, Guerlain, Ballantine's, L'Oréal Professionnal, Sagem, Habitat, Christofle, Gorenje, Zéritalia, Zanotta and Artelano a mnohé ďalšie.


← Cinderella, 1998. Virtuálny model tretieho tisícročia pre Rogera Viviera.
→ Egg Bag, 1998. Taška organických tvarov, ideové východisko pre budúcu "kolekciu" Louis Vuitton.

ČO ZNAMENÁ RED DOT DESIGN AWARD

Text: Mária Hriešik Nepšinská
Foto: archív štúdio Pergamen,
Konzern, KDOMÁŽIDLIBYDLÍ a Tuli

Red Dot Design Award je jednou z najvýznamnejších medzinárodných súťaží v oblasti priemyslového a komunikačného dizajnu. Už od roku 1954 ju každoročne organizuje *Design Zentrum Nordrhein Westfalen* v nemeckom Essene. Cenu môžu získať jedine unikátne produkty, ktoré vynikajú inteligentným a inovatívnym riešením, musia to však byť reálne výrobky, nie prototypy. Porotu, ktorá udeľuje jednotlivé ceny vo viacerých kategóriách, tvoria významné osobnosti svetového dizajnu. Cena predstavuje medzinárodné uznávanú pečať kvality a len tie najlepšie produkty môžu získať Red Dot: Best of the Best award. Víťazné produkty sú potom predvedené počas výročného ceremoniálu a prezentované v *Red Dot Design Museum* v priestoroch historického priemyselného komplexu (*Zollverein Coal Industrial Complex*) v Essene.

Do súťaže sa môžu prihlásiť produkty viacerých oblastí výroby vrátane nábytku, domácich spotrebičov, strojov, automobilov a nástrojov. Úspech však dokáže zaručiť len riešenie, ktoré sa odlišuje od bežne dostupnej produkcie výrobkov. Presne to očakávajú spotrebiteľia od kvalitného dizajnu. Od roku 1991 vzniká ako samostatná kategória Red Dot: Design Team of the Year oceňujúca agentúry, ktoré majú

významný vplyv na globálny rozvoj dizajnu. Red Dot v oblasti komunikačného dizajnu sa udeľuje od roku 1993. Je to ocenenie za úspechy v oblasti firemného dizajnu, reklamy, interaktívnych médií a zvukového dizajnu. V roku 2005 bolo založené *Red Dot Design Museum* v Singapure a pribúda aj ocenenie pre konštrukčné inovácie a koncepty Red Dot Award: Design Concept. Táto kategória súťaže je zameraná na mladé tvorivé talenty, dizajnérov a dizajnerske firmy predstavujúce inovatívne nápady a vízie.

V kontexte slovenského a českého priemyselného či komunikačného dizajnu existuje len málo firiem, ktoré za ostatné roky získali toto prestížne ocenenie a niektoré z nich dokonca niekoľko ráz. Na Slovensku sa to podarilo len grafickému štúdiu Pergamen, ktoré v roku 2013 získalo Red Dot už tretí raz (Tatratea 2010, Dynamax 2012, Jupík 2013) a výrobcovi sedacích vakov Tuli (variabilná textilná hračka pre deti 3k, 2013). V českom prostredí sa ocenením Red Dot môžu pochváliť viaceré značky. Vybrali sme najúspešnejšiu z nich Konzern, ktorá získala už päť ocenení Red Dot a čerstvo ocenené Studio KDOMÁŽIDLIBYDLÍ. Pýtali sme sa ich, čo pre nich tento úspech znamená a ako napomohol k rozvoju ich podnikovej stratégie.

PERGAMEN

Pergamen pôsobí v oblasti vizuálnej komunikácie od roku 1993, zaoberáte sa obalovým dizajnom, grafickou úpravou publikácií, navrhujete logotypy... V roku 2013 ste získali ďalšie ocenenie Red Dot Design Award za komunikatívny dizajn. Ako vnímate tento úspech a čo pre vás toto prestížne ocenenie znamená?

Úspech v takej renomovanej súťaži vždy poteší. A keď si potom pozeráte ročenku, v ktorej sú všetky ocenené práce, tak sa potešíte druhý raz. Vtedy si uvedomíte, v akej silnej medzinárodnej konkurencii uspela vaša práca. Že aj na Slovensku sa dá navrhnuť dizajn, ktorý má na to, aby bol porovnávaný so svetovým.

Na domácej scéne pôsobíte úspešne už pomerne dlhý čas a patríte medzi renomované štúdiá. Prinieslo vám ocenenie okrem medzinárodného zviditeľnenia aj ďalšie reálne výsledky, ponuky na novú spoluprácu alebo iné úspechy?

Áno, prišli aj ponuky na spoluprácu, pretože naši klienti vedeli ľahšie identifikovať ako štúdio, ktoré robilo ten alebo ten dizajn, čo získal také alebo také medzinárodné ocenenie. Zároveň nám možno zákazníci viac dôverujú a sú naklonení aj originálnejším riešeniam. Všetkým však hovoríme, že nevyrábame dizajn tak, aby sme ho prihlasovali do súťaží. Najprv musí splniť svoju funkciu a plniť ciele zákazníka. A ak sa nám zdá, že výsledok by mohol uspieť aj v nejakej súťaži, prihlásime ho. Predpokladáme, že je konkurencieschopný, ale počítať pri súťažiach tohto rangu automaticky s úspechom by bolo trúfalé. Napríklad bandaska na motorové oleje Dynamax, ktorá získala Red Dot v roku 2012, získala na celosvetovej súťaži obalov Pentawards „iba“ nomináciu.

V čom podľa vás spočíva kvalita a zároveň grafická hodnota dobrého dizajnu?

Asi to nebude znieť veľmi sofistikovane, ale dobrý dizajn by mal byť pekný. Keď sa nám niečo páči, úplne prirodzene povieme, že je to pekné alebo dobré. Keď sa začne rozoberať na drobné, čo znamená pekný alebo dobrý dizajn, tak sa ukáže, že väčšinou stojí na jednoduchej myšlienke, ktorá je spracovaná do každého detailu, od kompozície, farebnej palety, typografie až po produkciu. Takže na začiatku práce je najťažšie nájsť tému, a potom ju precízne dokončiť. Je to možno veľmi zjednodušený pohľad, ale aj dobrý dizajn musí zjednodušovať.


Pergamen: Jupík, 2013.

TULI.SK

(dizajnér Michal Staško,
výrobca Martin Guttman)

Vďaka svojmu najznámejšiemu produktu – Tuli vaku, ste sa stali známou značkou nielen v domácom prostredí. Vaša snaha bola v roku 2013 korunovaná medzinárodným ocenením Red Dot Design Award za multifunkčnú textilnú hračku 3k. Čo vám táto cena priniesla, ako vás motivovala a splnila vôbec vaše očakávania?

Keď sme sa dozvedeli, že Red Dot Design Award získame, boli sme nadšení, počítali se skôr s alternatívou, že ocenenie nezískame. Vďaka tomuto úspechu sme s Michalom Staškom nadobudli istotu, že ideme správnou cestou – cestou hľadania nových inovatívnych funkcií a dizajnov. Ocenenie nám prinieslo aj zvýšený záujem médií a zákazníkov o tento produkt.

Na Slovensku je Tuli prvá firma, ktorá získala toto ocenenie za produktový dizajn navrhnutý slovenským dizajnérom. V čom podľa vás spočíva kvalita a zároveň atraktivita oceneného produktu?

Model 3k je textilný objekt pre deti. Dá sa rozložiť na detskú hračiu podložku, postaviť na tvar domčeka, zložiť na tunel alebo skrýšu a môže slúžiť aj ako úložisko na hračky alebo oblečenie. Pri používaní si deti cvičia jemnú motoriku, pretože spájajú segmenty gombíkom a pútkom. Hlavnou kreatívnou silou tohto produktu je multifunkčnosť a s tým súvisiaca praktickosť použitia. Všetky naše produkty sa vyrábajú na Slovensku, takže si vieme dôsledne ustriehnuť kvalitu použitých materiálov a práce.

Stratégiou firmy Tuli je spolupráca s dizajnérmami a vývoj nových produktov. Aký má pre vašu firmu význam kooperácia s textilnými či produktovými dizajnérmami?

Tuli sa snaží byť inovatívnou značkou, preto spoluprácu s kreatívnymi tvorcami vyhľadávame. Spolupracujeme s viacerými dizajnérmami – aktuálne najintenzívnejšie s Michalom Staškom, Martinom Šuchaňom ako šéfkonstruktérom, Michaelou Bednárovou a máme rozbehnutý projekt s VŠVU – ateliérom Ferdinanda Chrenku. Dizajnujeme nové veci preto, aby sme prinášali riešenia, ktoré budú schopné naplňať praktické potreby zákazníkov a súčasne budú inovatívne a dizajnové. Navyše nás tvorenie baví.


Michal Staško: Variabilná
textilná hračka 3k, 2013.

Studio KDOMÁŽIDLIBYDLÍ

(Jan Vacek a Martin Šmíd)

V oblasti produktového dizajnu pôsobíte od roku 2011, navrhujete nábytok a predmety interiérového mobiliára. V roku 2013 ste získali ocenenie Red Dot Design Award za knižnicu – policový systém X SYSTEM (dizajn Jan Vacek). Ako vnímate tento úspech?

Jan Vacek: Je to pocta, ako aj motivačný impulz do ďalšej práce. Dúfame, že X SYSTEM zaujme niektorú renomovanú značku výrobcu dizajnového nábytku, ktorý knižnicu zaradí do vlastného portfólia. Vnímame priaznivé ohlasy a záujem, ktorý X SYSTEM vzbudil v odbornej i širokej verejnosti, a „červená bodka“ je k tomu taká nadstavba a pridaná hodnota.

Často pracujete s netradičnými materiálmi, experimentujete, hľadáte nové cesty. Je to podľa vás cesta ako sa dopracovať k takémuto prestížnemu oceneniu?

Jan Vacek: Neviem, či je to cesta k oceneniu, ale baví nás pokúšať sa hľadať iné pohľady a prístupy, každá cesta bola na počiatku neprešliapaná. Nerozlišujeme materiály na ušľachtilé a podradné, tradičné alebo netradičné. Navyše to prináša možnosť určitého nadhľadu a zveličenia, je v tom zámer a myšlienka, nie je to len „návrh niečoho“ ...

Martin Šmíd: To je taká naša „voľná tvorba“, uchopiť nejaký materiál alebo predmet s „určenou“ funkciou, a použiť ho pre niečo úplne iné, dať mu nečakane možnosť byť niečím iným v ďalšom živote. Takto sme napríklad vytvorili „wood-oo collection“, keď bol počiatočnou inšpiráciou drevený šindel, používaný na strechách domov regionálnej architektúry. Ale pozor, popri „umeleckých artefaktoch“ sme dôsledne chceli vytvoriť aj funkčné nábytkové prvky, použiteľné do bytového interiéru.

Na českej dizajnerskej scéne pôsobíte pomerne krátko, no patríte už medzi renomované štúdiá. Prinieslo vám ocenenie okrem medzinárodného zviditeľnenia aj ďalšie reálne výsledky, ponuky na novú spoluprácu alebo iné úspechy?

Jan Vacek: Áno musím potvrdiť, že Red Dot nám už skutočne pootvoril na niekoľkých miestach dvere v komunikácii s výrobcami a tiež konkrétne ponuky na spoluprácu. V odbore produktového dizajnu je to pomyslený Oscar, ktorý je rešpektovaný naprieč spektrom. Najmä v zahraničí ho výrobcovia mohutne propagujú a používajú ako silný nástroj marketingu. A tiež dúfam, že nám ešte v budúcnosti bude pomáhať k ďalšej spolupráci, my sme otvorení pre každú diskusiu – dôležitý je záujem a chuť výrobcu vytvoriť niečo nové.

KDOMÁŽIDLIBYDLÍ:
Knižnica X SYSTEM, 2013.


Studio KONCERN

(Jiří Příbyl a Martin Imrich)

Súťaže Red Dot Design Award ste sa nezúčastnili po prvý raz, za ostatných deväť rokov máte na konte už niekoľko ocenení za najlepšie priemyselný dizajn. Za detskú sedačku Cybex Sirona, vyrobenú v spolupráci s nemeckou firmou Cybex, ste v roku 2013 získali medzinárodnú cenu Red Dot Design Award za dizajn už po štvrtý raz. Čo pre vás toto prestížne ocenenie znamená?

Spolu sme týchto cien dostali päť, všetky za výrobky, ktoré sme navrhli pre nemeckú firmu Cybex. Ja to vnímam nielen ako ocenenie jedného konkrétneho výrobku, ale zároveň aj ako ocenenie kontinuity práce na určitej téme. S firmou Cybex dnes spolupracujeme už 10 rokov, každá generácia výrobkov je vždy inovatívne a formálne odlišná. V odbore detských sedačiek sme zaviedli určité prístupy a detaily, ktoré hneď celá konkurencia kopíruje a stanú sa štandardom. Aby som bol konkrétny, ako prví sme poňali dizajn celistvo, je príjemný na pohľad a kompaktný zo všetkých strán. Pred desiatimi rokmi boli vždy výrobky na odvrátenej strane iba škaredým plastovým výliskom. My sme z týchto výrobkov urobili objekt, ktorý je možné dať na sólový podstavec uprostred obchodu.

Čo všetko musí okrem vynikajúcej kvality spĺňať produkt, ktorý sa uchádza o Red Dot?

Všetko ... funkciu, detail, farebnosť, logiku ovládania, pochopiteľnosť, musí mať príjemný ľudský rozmer, teda veci ako sú haptika, zvukový prejav ... a musí byť v danom odbore inovatívny. Keby som túto súťaž porovnal s lokálnymi súťažami v Čechách alebo inej malej krajine, v tejto súťaži sa porovnáva vždy s absolútnou špičkou v odbore. Treba si uvedomiť, že v súťaži sa zúčastňujú tisíce výrobkov, za ktorými stoja obrovské investície a profesionálne tímy. Každý rok vychádza veľmi pekná veľká publikácia so všetkými ocenenými projektmi. Hlavne toto porovnanie je pre nás vo finále zdrojom pokory.

Na českej dizajnerskej scéne pôsíte úspešne už niekoľko rokov. Prinieslo vám ocenenie okrem medzinárodného zviditeľnenia aj ďalšie reálne výsledky, ponuky na novú spoluprácu alebo iné úspechy?

Určite áno, aj záujem médií aj konkrétneho zákazníka. Ale asi najdôležitejšie je akýsi trvalý profesionálny obraz štúdia. Naše kapacity a čas sú limitované, preto často v súčasnosti dochádza k situácii, že stretávame potenciálnych klientov a start-up projekty, pre ktoré by sme veľmi radi pracovali, ale môžeme sa zamerať iba na vývoj s dlhodobými klientmi a čisto štúdiové projekty. S tým súvisí aj náš zámer budovať profesionálne štúdio so súvisiacim technologickým zázemím. Už dnes pre niektorých klientov robíme od analýzy konkurenčných výrobkov cez dizajn, modely, konštrukciu po patentovú ochranu nášho dizajnu až k prvým prezentačným fotografiám. Bohužiaľ, priemyselný dizajn je v pravom slova zmysle v súčasnosti veľmi medzinárodnou disciplínou. Ak by sme chceli pracovať na vysokej úrovni a byť len v Českej republike, zaiste by to nešlo. Inými slovami: ak máte kvalitnú prax, pokoru a ak v tejto chvíli viete, o čom hovorím, pridajte sa k nášmu tímu.


Studio KONCERN: Detská autosedačka Cybex Sirona, 2012.

Cena profesora Halabalu

Výstava prác medzinárodnej súťaže
študentov vysokých škôl so zameraním
na dizajn nábytku a interiéru

06. február - 15. marec 2014

Výstavný a informačný bod SCD SATELIT

Hurbanove kasárne

Kollárovo nám. 10

Bratislava

Otvorené denne okrem pondelka

od 13,00 do 18,00 hod.

Vstup voľný

Organizátori:

SLOVENSKÉ
CENTRUM
DIZAJNU
LOGO


Katedra dizajnu nábytku
a štruktúrnych systémov
Obrádkova Ľudmila
Technická univerzita
vo Zvolene


TECHNICKÁ
UNIVERZITA
VO ZVOLENE

Mediálni partneri:

designum

kam do mesta


Rádio FM

DESIGNBY


Obchodnícku


**INTÍMNY
ROZMER
PRIEMYSELNEJ
ARCHITEKTÚRY**
REFLEXIA
VÝSTAVY VČERA
PREDVČEROM
– CVERNOVKA
A JEJ PRÍBEHY

Text: Nina Bartošová

Foto: Peter Gall a archív ateliér Bavlna


Materiály z podnikového archívu.

Často stačí málo na to, aby sa k životu prebrali spomienky. Môže to byť zvuk či vôňa, čo v našich pamätiach znenazdajky sprítomní časy minulé. Tak, ako sú pre každého z nás dôležité osobné zážitky – pripomínajúce nám cestu, ktorú sme v živote prešli, udalosti či momenty, aké nás poznamenali – sú pre konkrétnu spoločnosť nenahraditeľné kolektívne spomienky. Sú míľnikmi v jej histórii, dokladom jej vývoja, kultúry, zdrojom identity. Na rozdiel od osobnej pamäti, kolektívnej pamäti nestačí prchavý impulz. Potrebuje silnejšie a trvácnejšie podnety, fyzické stopy, prostredníctvom ktorých je čitateľná aj vtedy, keď už jej jednotliví účastníci nie sú medzi nami. Práve v tejto súvislosti má máloktorý artefakt takú schopnosť ako architektúra, ktorá pôsobí na človeka v priestore aj v čase. Avšak medzi kolektívnou a osobnou pamäťou je dôležitá spätná väzba. Podobne ako kolektívna pamäť potrebuje fyzické pamiatky, pamiatky zas potrebujú človeka a jeho záujem. Hodnota akejkoľvek historickej architektúry sa znižuje, ak sa stráca význam jej odkazu. Niektoré odkazy rezonujú silno a jednoznačne, význam iných treba pozorne spriadať z tenkých nití osobných spomienok. Čím je však nitiek viac, tým jasnejšie rozprávajú a tým väčšiu časť spoločnosti oslovujú. Kolektívna pamäť, v ktorej sú čitateľné aj spomienky jednotlivcov, umožňuje intímny rozmer, ktorý – ako ukázala nedávna výstava v bratislavskej Cvernovke – ostáva stále aktuálny.


- ↑ Pohľad do výstavy Včera predvčerom.
- Dobový grafický vizuál podniku.
- Dobové aranžovanie podnikových produktov.

Výstava s názvom *Včera predvčerom – Cvernovka a jej príbehy*, ktorá prebehla 25. októbra – 10. novembra 2013, bola od začiatku koncipovaná jej autormi – grafickým dizajnérom Martinom Mistríkom a režisérom Vilom Csinom – umelecky a viac z osobného ľudského pohľadu, než z pohľadu historicko-architektonického. Projekt vznikol s podporou grantu Ministerstva kultúry SR na pôde ateliéru Bavlna, ktorý je tvorený voľným zoskupením kreatívnych ľudí rôzneho zamerania – režisérov, fotografov, producentov a dizajnéra. Okrem spoločného názoru na svet a kamarátstvo, spojil týchto umelcov priestor v starej pradiarni¹, ktorej pôvodná funkcia voľne inšpirovala názov ateliéru. Atmosféra objektu, s ktorým každodenne prichádzali do kontaktu, sa im samovoľne dostávala pod kožu. Navyše ich záujem prehĺbili materiály pochádzajúce z časti podnikového archívu, ktoré našli nielen v pivniciach pradiarne, ale aj ďalších miestach závodu. „Väčšinou šlo o fotky zo 40. – 50. rokov – ženy pri práci, ale tiež patentové listy zo 47. roku a zaujímavé veci, čo sa týka grafického dizaj-

nu. Dlhو to tu ležalo, občas sme vypustili nejaké vzorky, niečo sme si vytlačili a vytapetovali sme si ateliér. Prirodzene to zrelo, až sme si s Martinom povedali: „podajme si grant a spracujeme to tak, aby sa o Cvernovke dozvedelo čo najviac ľudí zo širokej verejnosti,“ odhaľuje pozadie Vilo Csinu.

Martin Mistrík dopĺňa, že ich nápad sa zrodil do určitej miery v reakcii na búranie objektu farbierne, ale i na udalosti, ktoré mu predchádzali. Mrzelo ich, ako skreslene verejnosť vníma – alebo skôr nevníma – tento priestor: „Tak sme si povedali, že to treba napraviť.“ Fragmenty archívu, ktoré našli na mieste, postupne dopĺňali o materiály z Archívu mesta Bratislavy i Oblastného archívu a história areálu ich čím ďalej, tým viac fascinovala. Počas prípravy projektu, ktorá trvala vyše pol roka – skôr než bolo isté, či grant získajú – postupne spájali jednotlivé časti skladačky, dopĺňali ich rozhovormi s bývalými pracovníkmi, ale aj s ľuďmi, ktorí jej priestory využívajú dnes. Z pôvodného nápadu zavolať si na pomoc externého odborníka

autori výstavy napokon upustili. Rozhodli sa predstaviť verejnosti Cvernovku z trochu iného – umeleckého – pohľadu, vystihujúceho ako túto pamiatku vnímajú ľudia z rôznych kreatívnych oblastí, ktorí ju dnes využívajú. Pozornosť zamerali na meniaci sa kontext doby, na generácie ľudí, ktorí ňou prešli. Táto myšlienka sa do výstavy premenila v podobe časovej osi – žltej linky na podlahe – ktorá sprevádzala návštevníkov expozíciou.

Práve časová os, hovorí Vilo Csino, sa stala kľúčovou, pretože výskum, ktorému sa venovali popri každodennej práci, postupne narastal jednak rozsahom materiálu a jednak jeho rôznorodosťou: „Bolo potrebné dať výstave neutrálnu formu.“ Priestor určený na expozíciu bol navyše obmedzený, a tak sa rozhodli vystaviť len časť artefaktov a zvyšok publikovať v knihe, ktorá by mala byť spolu s filmom voľným pokračovaním projektu. Realizovaná výstava pozostávala z ukážok archívnych a patentových listín a dobového grafického dizajnu (napríklad originálne skice logotypov podnikových produktov, raznice, obalové nálepky), vzorkovníkov, niekoľkých plánov a historických fotografií priemyselných objektov a predovšetkým portrétov. Okrem zakladateľov z viedenskej firmy Richter & Salcher a anglickej spoločnosti na výrobu nití J. & P. Coats², boli na fotkách hlavne desiatky a desiatky robotníčok, ktoré tu pracovali. Priestor expozície dopĺňali fragmenty produktov a niekoľko strojov na výrobu nití – z ktorých sa zachovalo už len veľmi málo. Okrem nich ostalo zo strojného vybavenia v areáli už len čerpadlo v budove zámočnickej dielne.³

Výstavu sprevádzali ďalšie aktivity: diskusie moderované filozofom a kurátorom Fedorom Blaščákom predstavujúce kritickú súčasť projektu, a tiež komentované prehliadky po areáli. Prvá z diskusií, na ktorej sa zúčastnila hlavná architektka Ingrid Konrad, zástupca bratislavského primátora Ján Budaj, generálny riaditeľ spoločnosti YIT Reding – jednej z dvoch vlastníkov bývalého pivovaru Stein – Ladislav Veršovský a architekt a pamiatkar Vladimír Husák, mala mať politickejší charakter. Druhá diskusia – s architektmi Veronikou Kvardovou, Pavlom Paňákom, Martinom Zaičekom a tiež Gáborom Bindicsom z Aliancie Stará tržnica – bola orientovaná na otázku budúcnosti areálu a jeho potenciálu. Cieľom oboch diskusií bolo vyvážiť rôznorodé názorové odtiene, nie čiernobiely konfrontovať „dobrých“ a „zlých“. Napriek tomu tento zámer – aj podľa samotných autorov – celkom nevyšiel. Téma sa často odkláňala od Cvernovky a atmosféra sa chvíľami vyhrocovala, ale možno sa práve tým poukázalo na aspekty, ktoré táto spoločnosť potrebuje hlbšie riešiť. Komentované prehliadky mali celkom inú atmosféru, ktorá zas výstižne reflektovala leitmotív celého projektu. Sprievodca prehliadok – správca areálu pán Repaský – ktorý tu pracuje od šesťdesiatych rokov 20. storočia, sa stal pri koncipovaní projektu pre Martina Místríka a Vila Csina zásadnou postavou. Prostredníctvom neho sa mohli nielen oni, ale dodatočne i účastníci prehliadok nechať naplno vziať do príbehu Cvernovky a vďaka jeho autentickému životnej skúsenosti doplniť o množstvo detailov, o ktorých už dnes možno nikto nevie.


Práve zdôraznenie spoločenského aspektu v kontexte priemyselnej pamiatky robí projekt *Včera predvčierom – Cvernovka a jej príbehy* zatiaľ v slovenskom prostredí výnimočným. Možno sú spomienky pána Repaského – Spišiaka, ktorý po príchode do Bratislavy so záujmom počúval rozhovory starých Prešporákov – predovšetkým osobné, nepochybne však ilustrujú dôležitú transformáciu celej spoločnosti, ktorej bol on svedkom. Iste je dôležité vedieť, že továreň, ktorá sa prvý raz objavuje na mape Bratislavy v roku 1904⁴ – dnes ohraničená ulicami Páričková, Svätoplukova a Košická – bola významným podnikom. Dokonca ešte donedávna – do júna 2012 – v takej kompletnej skladbe výrobných objektov, aká sa inde v meste už nenachádza. Bolo z nich možno odčítať výrobný proces továrne, ako prebiehal ešte pred 1. svetovou vojnou. Navyše, práve na mieste farbiarne začala v roku 1902 prvá výroba.⁵ Rovnako je veľká škoda, že Pamiatkový úrad SR nepresadil pamiatkovú ochranu súboru objektov – pradiarne, strojovne, farbiarne a úpravne – ako boli navrhnuté v roku 2007 na zá-

klade výskumov historičky Jany Šulcovej, ktorá sa industriálu venovala na pôde Pamiatkového úradu SR a Viery Obuchovej z Mestského ústavu ochrany pamiatok. Avšak hlboké uvedomenie si významu stavieb je takmer nemožné len prostredníctvom dát a informácií, vnímanie hodnôt bude vždy vo veľkej miere osobné a ťažko sa zaobíde bez príbehu, ktorý pomôže konkrétny význam pochopiť.

Hoci ministerstvo kultúry v roku 2008 rozhodlo, aby bola pod číslom 11550/0 do zoznamu národných kultúrnych pamiatok zapísaná len pradiareň, objekt pozdĺž dnešnej Svätoplukovej ulice,⁶ príbeh, ako sa ukazuje, ďalej pokračuje. Práve vďaka tomu, čo sa odohráva vnútri tohto objektu. Z exteriéru síce stratil takmer všetky znaky historickej priemyselnej architektúry, ale jeho vnútro stále očarúva veľkoleposťou priestorov, detailmi liatinových stĺpov a pôvodnými okennými výplňami, ktoré navrhla v roku 1900 významná rakúska firma D. V. JUNK, ako zistila Veronika Kvardová.⁷ Spolupôsobenie jednotlivých prvkov


† Diskusia o industriálnom dedičstve:
Vladimír Husák, Fedor Blaščák, Ingrid Konrad,
Ladislav Veršovský a Ján Budaj.

stavby, ale i stôp času, vytvorilo atmosféru, aká je v Bratislave už veľmi vzácna, čo viedlo k tomu, že ani po ukončení výroby neostali priestory pradiarne dlho prázdne. Keď v roku 2002 oslovila modelingová agentúra Exit architektov Romana Halmiho a Števa Polakoviča kvôli návrhu svojich priestorov, architekti prišli s nápadom využiť veľkoryso dimenzované priestory pradiarne, s dostatočným prirodzeným osvetlením a pôvodnou drevenou vlyskovou podlahou. Stačilo minimum stavebných zásahov a doplnenie točitého oceľového schodiska vo vetracej šachte – ktorým sa dnes do objektu prevažne prichádza – a priestor bol opäť plne funkčný. V nadväznosti na to začali v objekte postupne pribúdať ateliéry architektov, dizajnérov a ďalších tvorivých povolání, ktorí celkom prirodzene, s citom vychádzajúcim z ich profesie, oceňovali autentickú industriálnu krásu. Neskôr pribudlo v budove úpravne, pozdĺž Košickej ulice, kníhkupectvo Alexis od architektov Martina Jančoka a Aleša Šedivca, ktoré zažilo svoju krátku chvíľu slávy, než dostal jeho

majiteľ od vlastníka celého areálu, francúzskej firmy JF Hamilton Group, z objektu výpoveď. Už vtedy vyzeralo, že Cvernovka pomaly končí.

Dnes však tí, čo sa zúčastnili aspoň niektoej z akcií projektu *Včera predvčerom – Cvernovka a jej príbehy* – nielen jej bývalí pracovníci, ktorí závod vnímajú s nostalgiou, alebo umelci, ale aj bežní obyvatelia (vrátane rodiny z Prievidze, ktorá len kvôli prehliadke prišla vlakom až sem) – dúfajú, že spomienka pretrvá. Továreň, ktorá mala v rámci Uhorska nemalý význam a v minulosti fungovala ako malé sebestačné mestečko,⁸ prekonala za vyše 100 rokov svojej existencie zásadné zmeny. Prežila vojny aj znárodnenie, privatizáciu i búranie a napriek tomu dýcha ďalej. V jej okolí stále žijú jej bývalí zamestnanci, ktorí poznajú jej tajomstvá a sú veľmi ochotní a nadšení sa o ne podeliť, ako napokon na vlastnej koži zistili aj Martin Mistrík a Vilo Csino. Ak sa niekomu výstava zdala – čo sa exponátov týka – príliš skromná, málo faktografická a z odborného pohľadu laická, treba


povedať, že práve voľba pohľadu, ktorý jej autori zvolili, umožnil citelné oživenie vytrácajúcej sa spomienky. V tejto situácii, keď Slovensko nie je dostatočne zrelé, aby si vedelo vážiť svoje kultúrne dedičstvo, dostatočne bohaté či schopné, aby vedelo zabezpečiť prostriedky na ochranu a rozhladené, aby myslelo na vývoj územia a udržateľnosť jeho charakteru do ďalšej budúcnosti, je jedinou nádejou siahnuť po niečom, čo je nám blízke.

Vyvstáva otázka, či nie sme ako ľudia priveľmi rozdielni, a či každému z nás nie je bližšie niečo iné. Táto výstava však ukázala, akú rôznorodú skupinu ľudí dokážu oslovit rovnaké veci – o to viac, ak sú autentické a zviazané s priestorom, ktorý je možné osobne zažiť. Cvernovka je jedinečná tým, že je v nej význam historických objektov podporený ľudským aspektom. Osobná skúsenosť bývalých zamestnancov, ktorí tu často pracovali spolu s celými rodinami a ich životy sú s areálom úzko spojené, sa živelne spojila s novými užívateľmi objektu a ich citom pre toto miesto. Silu neplánovaného fenoménu, ktorý tu nastal a jeho potenciál, by si mali uvedomiť tí, ktorí sa ochranou pamiatok na úrovni tohto štátu zaoberajú. Pretože nejde len o objekty, ide o to, čo pre ľudí a územie, v ktorom žijú, znamenajú.


† Logo Závodov MDŽ Bratislava, používané od päťdesiatych rokov.

- 1 Ide o najväčší objekt bývalej továrne, ktorá zabezpečovala základnú produkčnú činnosť podniku. Podľa: KVARDOVÁ, Veronika. *Dehorácia a tvaroslovie v priemyselnej architektúre Bratislavy*. Dizertačná práca. Školiteľ: Jana Pohaničová. Bratislava : FA STU, 2013. s. 19.
- 2 Ref. 1, s. 20; OBUCHOVÁ, Viera. *Priemyselná Bratislava*. Bratislava : Marenčin PT, 2009, s. 245.
- 3 Pôvodná stavba s čerpadlom sa nachádza na parcele č. 9747/19. Podľa: Ref. 1, s. 27.
- 4 Ref. 1, s. 19
- 5 „Predpokladáme, že prvou výrobnou budovou bola časť farbiarne, ktorá sa neskôr rozšírila do podoby, v akej ju poznáme dnes.“ Podľa: Ref. 1, s. 23.
- 6 BARTOŠOVÁ, Nina, KVARDOVÁ, Veronika. Zamotané nitky genia loci. In. *týždeň*, č. 13/2012, 26. 3. s. 57 – 59.
- 7 Ďalšia významná rakúska firma – Pittel & Brausewetter – zvýšila budovu v roku 1909 o jedno podlažie. Podľa: Ref. 1, s. 31 – 35.

- 8 Z výskumu V. Kvardovej vyplynulo, že k továrni patrila okrem vily riaditeľa aj jedáleň, hasičská zbrojnica a ďalšie prevádzky spolu s parkovou úpravou, skleníkmi na pestovanie zeleniny, ako aj športové ihriská a iné funkcie dopĺňajúce občiansku vybavenosť zaručujúce kvalitný život miestnych zamestnancov. Podľa: BARTOŠOVÁ, Nina, KVARDOVÁ, Veronika. Zamotané nitky genia loci. In. *týždeň*, č. 13/2012, 26. 3. s. 57 – 59.

CENA PROFESORA HALABALU 2013

Text: Elena Farkašová

Foto: archív súťaže

V októbri 2013 boli v priestoroch Slovenskej národnej galérie na Zvolenskom zámku vyhlásené výsledky a zároveň aj otvorená výstava súťažných prác v poradí už 9. ročníka medzinárodnej študentskej súťaže v dizajne nábytku a interiéru.

Vznik súťaže iniciovali v roku 2004 Katedra dizajnu nábytku a drevárskych výrobkov Technickej univerzity vo Zvolene spolu s Ústavom nábytku, dizajnu a bývania Lesníckej a drevárskej fakulty Mendelovej univerzity v Brne ako poctu celoživotnému dielu tvorcu, pedagóga a publicistu Jindřicha Halabalu (1903 – 1978). Obe univerzity sú v súčasnosti jej odbornými garantmi a striedavo aj organizátormi. V posledných ročníkoch súťaže došlo k rozšíreniu okruhu zúčastnených škôl a potešiteľnému nárastu počtu súťažiacich. Kým do 5. ročníka v roku 2009 bolo prihlásených 87 študentských prác z piatich škôl, v 7. ročníku, v roku 2011, počet súťažných návrhov vzrástol na 95 a počet zúčastnených škôl na osem. V poslednom – 9. ročníku Ceny profesora Halabalu 2013 – súťažilo 114 prác z trinástich vysokých škôl z piatich európskych krajín.

Kategória: Dizajn nábytku – záverečné práce 1. a 2. stupňa.

Do súťaže bolo prihlásených 13 súťažných projektov.

Soňa Otiěpková, STU Bratislava: Oddychové kreslo *Sitto*. Cena profesora Halabalu za vizuálne zaujímavý koncept s originálne vytvoreným výpletom s množstvom farebných variácií. Pedagóg Michal Brašeň.

Porota udelila v tejto kategórii uznanie za multifunkčný solitér „s tajomstvom“ Radúzovi Piljanovi z TU Zvolen (pedagóg Štefan Schneider).


Nedávna aktualizácia štatútu súťaže priniesla niekoľko noviniek a obom organizujúcim univerzitám aj väčšiu voľnosť v kreovaní súťaže. K štyrom pôvodným súťažným kategóriám zameraným na interiér a nábytok pribudla piata kategória, ktorú navrhuje pre každý ročník organizujúca univerzita – v roku 2013 to bola kategória NENábytok. Zmenou je aj rozšírenie pôvodne česko-slovenskej súťaže o účastníkov z ďalších európskych krajín. Deviateho ročníka sa po prvý raz zúčastnili aj súťažiaci z Poľska, Maďarska a Belgicka. O udelení hlavných cien a uznani rozhodla jedenásťčlenná medzinárodná porota v zložení: István Juhász, Moholy-Nagy Múvészeti Egyetem, Budapešť (predseda), Katarína Hubová, Slovenské centrum dizajnu, Jaroslav Jarema, Technická univerzita v Košiciach, Ludvíka Kanická, Mendelova univerzita v Brne, Ľuboš Knoth, Úrad priemyselného vlastníctva, Ivan Petelen, Slovenská technická univerzita v Bratislave, Jiří Pelcl, Vysoká škola uměleckoprůmyslová v Prahe, Štefan Schneider, Technická univerzita vo Zvolene, Andrzej Sobas, Akademia sztuk pięknych, Katowice, Stanislav Stankoci, Vysoká škola výtvarných umení v Bratislave a Juraj Veselovský, Technická univerzita vo Zvolene. V tomto ročníku po prvý raz na podujatí participoval aj Úrad priemyselného vlastníctva SR. Úrad venoval držiteľom Ceny profesora Halabalu originál osvedčenia o zápise do registra v prípade preukázania spôsobilosti na zápis dizajnu.

Vyhodnotenie súťaže predstavuje mimoriadnu príležitosť na početnejšie stretnutie zástupcov škôl, vytvára možnosť konfrontácie rôznych prístupov k tvorbe, výmeny názorov o smerovaní vzdelávania v tejto oblasti. Aj preto sa v predvečer vyhodnotenia súťaže, v utorok 22. októbra 2013, uskutočnila na pôde Technickej univerzity vo Zvolene medzinárodná konferencia Tvorivosť v dizajne II., určená účastníkom súťaže, zameraná na tvorivý proces v dizajne, jeho špecifiká a aplikáciu vo vzdelávaní dizajnérov. Príspevky prinášajúce zamyslenie nad profesiou dizajnéra v budúcnosti, kreativitou ako základným elementom dizajnérskeho vzdelávania, o skúsenostiach s tvorivým procesom v dizajne z pohľadu praxe, s uplatnením dizajnu vo výrobnom procese a na reálnom trhu, a tiež na ďalšie súvisiace témy predniesli členovia akademickej hodnotiacej poroty súťaže a ostatní domáci aj zahraniční hostia. Konferencie sa zúčastnilo viac ako 150 osôb z piatich krajín.

Špeciálne ocenenia

Jedným z dlhodobých cieľov podujatia je posilniť komunikáciu akademického prostredia s odbornou praxou. Na základe tejto myšlienky už po druhý raz v histórii súťaže okrem medzinárodnej poroty hodnotili súťažné práce aj pozvaní zástupcovia slovenských a českých firiem, ktorí udelili špeciálne ocenenia.¹

Aká bola súťaž

Cena profesora Halabalu sa v posledných rokoch dynamicky rozvíja. Konceptia súťaže sa ukázala ako životaschopná, inšpirujúca študentov a školy k účasti, čo sa prejavilo v porovnaní s predchádzajúcimi ročníkmi už spomínaným štatistickým nárastom počtu zúčastnených krajín, zapojených škôl, prihlásených súťažných projektov, ako aj rozšírením zloženia medzinárodnej hodnotiacej poroty.

¹ Kategória: NENábytok. Do súťaže bolo prihlásených 36 súťažných projektov. Viktória Bandžáková, TU Zvolen: *Relax pri vode*. Cena profesora Halabalu za primeraným spôsobom navrhnuté preformátovanie priestoru nábrežia pre široký rozsah relaxačných aktivít a civilnosť riešenia. Pedagóg Anton Stolar.


† Kategória Dizajn nábytku – semestrálne práce. Do súťaže bolo prihlásených 37 súťažných projektov. Barbora Přibyllová, VŠUP Praha: Stolička Ply. Cena profesora Halabalu za čistý, jednoduchý, funkčný a priemyselne využiteľný dizajn. Pedagóg Jiří Pelcl. V tejto kategórii získal uznanie za neobvyklý spôsob koncepčného myslenia pri tvorbe nového typu produktu Ondrej Bukovec z TU Zvolen za dielo *Kolíska Didi* (pedagóg Marián Ihring).

Kvantitatívne sa teda súťaž rozšírila, ale zároveň sa ukázalo, že prístupy k tvorivému procesu a vnímaniu prác ako projektov zahŕňajúcich viaceré úrovne dizajnerskej tvorby neboli vo všetkých prípadoch zvládnuté v zodpovedajúcom rozsahu. V budúcich ročníkoch bude potrebné dôslednejšie sa im venovať v celom priebehu prípravy, realizácie a odborného vedenia. V tomto kontexte možno považovať ocenenú stoličku Ply za vydarený príklad naplnenia cieľov dizajnerskej prípravy, konkrétne v prvom ročníku štúdia, keď študent pri citlivom odbornom vedení naozaj pochopil determinujúce súvislosti tvorby v dizajne a dokázal svoje poznanie zmysluplne pretransformovať do tvorivého procesu a výsledného riešenia, ako aj prezentovať výsledok kvalitným výstupom – funkčným a čistým prototypom.

Jednou z predností súťaže sa javí štruktúra súťažných kategórií, odzrkadľujúca možnosť prihlásiť nielen záverečné bakalárske a magisterské práce, ale aj semestrálne projekty. Samostatné posudzovanie záverečných a semestrálnych prác podporuje tých najtalentovanejších bez ohľadu na dosiahnutú úroveň a typ štúdia, motivuje k účasti aj študentov nižších ročníkov. Počtom prihlásených prác, ako aj kvalitatívne vyrovnanou úrovňou v súťaži už dlhodobu dominujú semestrálne práce dizajnu nábytku. Aj v de- viatom ročníku podujatia práve táto kategória nesklamala očakávania poroty a ponúka viaceré tvorivé riešenia. V porovnaní s rokom 2011 menej presvedčivo vyznela celková úroveň väčšiny semestrálnych prác interiérového dizajnu a znížil sa aj počet prihlásených súťažných projektov. Dve súťažné kategórie záverečných prác síce splnili štandard, ale mimoriadne neprekvapili. Naopak kategória NENábytok, ako malý neštandardný experiment, prekvapila veľkým záujmom zo strany súťažiacich. V prípade jej zachovania však bude užitočné vzhľadom na rôzne možnosti interpretácie témy vyprofilovať jej rámec. Rôznorodá skladba prác zahŕňala produktový dizajn i exteriérové prvky vo väzbe na konkrétne prostredia. V tejto kategórii sa porota rozhodla udeliť len hlavnú cenu, uznanie neudelila. Okrem víťaznej práce *Relax pri vode* zaujalo pozornosť aj svietidlo *Púpava* od Denisy Lukáčovej (VŠVU).

Zahraničná účasť v súťaži nebola náhodná, pripravovala sa v ročnom predstihu cieľovou komunikáciou s pedagógmi a študentmi zúčastnených škôl. Podstatnú úlohu v propagácii súťaže v zahraničí zohrala výberová prezentácia výsledkov predchádzajúceho ročníka počas roka 2012 na DMY v Berlíne, na Designbloku v Prahe a samostatnými výstavami v Budapešti a Varšave. Motivácia sa prejavila nielen zaslaním


† Kategória Dizajn interiéru – záverečné práce 1. a 2. stupňa. Do súťaže bolo prihlásených 12 súťažných projektov. Gabriela Jarkovská, TU Zvolen: Návrh kultúrneho centra v objekte obchodného domu Prior vo Zvolene – zanikanie rozhraní v interiéri. Cena profesora Halabalu za jednoduchú, čistú, nízkonákladovú revitalizáciu interiéru. Pedagóg Martin Somora. Vojtěch Moškoř, STU Bratislava, získal v tejto kategórii uznanie za dielo *Team Building Center – Hrubý Šír* (pedagóg Michal Hronský). Porota ocenila elegantný, jednoduchý, zrozumiteľný koncept priestoru a riešenia interiéru.

súťažných projektov, ale aj fyzickou prítomnosťou autorov a ich pedagógov na vyhodnotení. Zastúpenie Poľska (6 projektov), Maďarska (5 projektov) a Belgicka (2 projekty) v súťaži síce nebolo masívne, ale svojou účasťou ju nesporne názorovo obohatili. Do diskusie poroty sa v rámci nominácií na ocenenie v prvom kole hodnotenia dostali projekty Eweliny Bidzinskej (Poľsko), Driesa Gaeremyna (Belgicko) a najmä vysoké sedenie *Bar* autora Andrása Berecza (Maďarsko).

Keďže sa snáď začína vytvárať potenciál takej súťaže, ktorej výber by sa mohol stabilne zúčastňovať na európskych výstavných fórach ako pravidelná prezentácia nových, nádejných dizajnérov, ich škôl a pedagógov v konfrontácii s európskym štandardom, zvyšujú sa tým aj nároky na jej doterajšie kritériá. Organizačná príprava 9. ročníka súťaže a jeho sprievodného programu bola síce vypracovanejšia ako v minulosti, avšak celkový dojem z podujatia bol skôr dojem kvantitivy prevládajúcej nad kvalitou. Vzhľadom na nárast záujmu o súťaž vyvstáva potreba reagovať na túto skutočnosť venovaním zvýšenej pozornosti kvalitatívnemu predvýberu prác, či predĺžením času určeného na prácu hodnotiacej poroty.

Na jednej strane v množstve prác možno zanikli drobné finesy niektorých riešení, na strane druhej len niektoré projekty naozaj vynikli invenciou, originalitou, komplexným zvládnutím všetkých stránok návrhu – okrem iného aj dokonalosťou prototypu či spôsobom prezentácie riešenia. Viacerým kvalitným riešeniam oslabil šance na ocenenie fakt, že autori, respektíve školy, nedoručili (existujúce) prototypy k prihláseným návrhom. Paradoxne sa tento problém netýkal najvzdialenejších škôl. Ak vo Zvolene majú byť o dva roky v nasledujúcom ročníku podujatia aj fyzicky, nielen virtuálne, naozaj zhromaždené najlepšie práce z už tradične prispievajúcich účastníckych škôl, treba tento problém vyriešiť.

Všetky školy, ktoré sa zúčastnili 9. ročníka Ceny profesora Halabalu, mali svoje horúce železka v ohni a boli zastúpené medzi nomináciami na ocenenie v prvom kole hodnotenia. Dôvody, prečo sa napokon niektoré v záverečnom hlasovaní neprebojovali, už boli naznačené. Vysokoškolské vzdelávanie je proces neustále sa vyvíjajúci. Cena profesora Halabalu 2013 odzrkadlila aktuálny stav výučby na školách v tomto zameraní, v tejto konštelácii, tu a teraz.


† Zvláštna cena súťaže. Libor Daněk, Adéla Myslivcová, Mendelova univerzita Brno: *Kaplnka*. Cena profesora Halabalu za zaujímavý autorský prístup k téme a návrh intímneho spirituálneho priestoru na rozjímanie v prírode. Pedagóg Martin Kovařík.

¹ Soňa Otiepková, víťazka Kategórie Dizajn nábytku, získala ocenenie za kreslo *Sitto* aj od DoMo-GLASS, s. r. o., Banská Bystrica. Od spoločností JAVORINA, v. d., Spišská Belá a VITRA KONCEPT, s. r. o., Praha spolu s KABINET, s.r.o., Bratislava prevzal viacnásobné ocenenie Igor Želtvay za návrh dynamického sedenia *Balance* (TU Zvolen, pedagóg René Baďura). Ocenenie od MASTER PROFIL Slovensko, s. r. o., Banská Bystrica získal za adaptáciu priemyselného objektu v Detve Tomáš Puškár (TU Zvolen, pedagóg Martin Somora). Spoločnosť POLYSTON, s. r. o., Bačin, ocenila úložný prvok *Loophole* autorky Kataríny Ganobčíkovej (TU Zvolen, pedagóg René Baďura), stojan *AdEv* od Kataríny Šulekovej (TU Zvolen, pedagóg René Baďura); interiér hotela Well od Natálie Vajdeckovej (TU Zvolen, pedagóg Jaroslav Matuščák), celostný návrh bývania *Návrat ku tradíciám* od autorky Magdalény Lacenovej (TU Zvolen, pedagóg Zuzana Tončíková). SLOS - Ing. Jozef Švantner, Banská Bystrica odmenil Zuzanu Marcinekú za konferenčný stolík *Slamp* s integrovaným náladovým osvetlením (TU Zvolen, pedagóg Štefan Schneider). Špeciálne ocenenie od TON, a. s., Bystřice pod Hostýnem získal projekt prechodného ubytovania *WaterTowerLiving* autora Dávida Juríka (TU Zvolen, pedagóg Martin Somora). Cena časopisu *Drevársky magazín* bola udelená Jánovi Štefkovičovi za projekt *TWO WAYS* - stolička netradične (TU Zvolen, pedagóg Štefan Schneider).

Zastúpenie škôl v 9. ročníku súťaže:

- Akademia stuk pieknych, Katowice, Poľsko
- České vysoké učení technické, Praha, Česká republika
- Mendelova univerzita, Brno, Česká republika
- Moholy-Nagy Múvészeti Egyetem, Budapešť, Maďarsko
- Slovenská technická univerzita v Bratislave, Slovensko
- Technická univerzita v Košiciach, Slovensko
- Technická univerzita vo Zvolene, Slovensko
- University College West Flanders, Kortrijk, Belgicko
- Univerzita J. E. Purkyně v Ústí nad Labem, Česká republika
- Univerzita Tomáše Bati, Zlín, Česká republika
- Vysoká škola uměleckoprůmyslová, Praha, Česká republika
- Vysoká škola výtvarných umení, Bratislava, Slovensko
- Vysoké učení technické, Brno, Česká republika

Výber zo súťažných projektov bude reінštalovaný od 5. februára do 15. marca 2014 v galérii Slovenského centra dizajnu Satelit v Bratislave. Podujatie bolo realizované s finančnou podporou Ministerstva kultúry SR.

EŠTE

Text: Dagmar Koudelková
Foto: archív autorka

K DESIGN-

BLOKU

ALEBO

ČO NOVÉ

V NÁBYTKU

Designblok oslávila pätnásť výročie. Za pätnásť rokov sa stal najväčšou dizajnerskou prehliadkou v Českej republike, navštevovanou verejnosťou i odborníkmi, študentmi i dizajnérmi a výrobcami, získal si renomé v zahraničí. Vo svojich začiatkoch bol zameraný predovšetkým na mladých tvorcov, v súčasnosti dáva príležitosť na prezentáciu aj veľkým značkám a širšiemu okruhu záujemcov, napr. obchodníkom so starožitnosťami. Premeny, ktorými akcia počas svojej existencie prešla, možno len ťažko rekapitulovať stručne. Neprehliadnuteľnou zmenou je nepochybne čiastočné premiestnenie z neopravených továrenských hál, novostavieb pred dokončením a iných tzv. alternatívnych výstavných priestorov na okraji Prahy do centra mesta, do nádherných priestorov barokových palácov.


LD seating:
Stolička Everyday.


← Polstrin: Kreslá Callop.

→ Boda Horák: Sofa Structure.

Centrá – Superstudio, Openstudio, Art House

Hlavným výstavným priestorom Designbloku je každoročne tzv. Superstudio, ktoré bolo tento rok umiestnené v rozľahlom areáli pamiatkovo chránenej funkcionalistickej nákladovej stanice na Žižkove. V skladových halách z tridsiatych rokov a aj vo vagónoch na funkčnom koľajisku vystavovali jednotlivci, štúdiá, výrobcovia, školy, i špeciálne projekty a inštalácie. Tzv. Openstudio, „laboratórium súčasného dizajnu“ s prezentáciami dizajnérov, módnych návrhárov, návrhárov šperku a s radom sprievodných aktivít (diskusné fóra, „pop-up shop“), sa rovnako ako vlni nachádzalo v Kafkovom dome pri Staromestskom námestí. Tretím centrom diania sa stal Colloredo-Mansfeldský palác pri Karlovom moste, ktorý dostal označenie Art House. Hostil prísne vybrané osobnosti českej i zahraničnej dizajnerskej scény: dizajnérov, umelcov a galeristov, konceptuálne ladené expozície, inštalácie „na hraniciach dizajnu a umenia“. Program zameraný na dizajn ponúklo aj päťdesiat galérií, obchodov či ateliérov (VŠUP, Uměleckoprůmyslové museum, České centrum atď.)

Zahranční hostia

Neprehliadnuteľná Francúzka Matali Crasset prišla do Prahy výstavu Voyage to Uchronia (Cesta do Uchronie – podľa autorkiných slov je názov jej vlastným výtvorom a užíva ho vo význame „bezčasie“). V Colloredo-Mansfeldskom paláci predstavila pôsobivú inštaláciu nábytkových solitérov z plsti v tvare lodičky či veľkej „kapucne“, ktoré kryjú stoličku či iný nábytkový prvok a vytvárajú tým užívateľovi súkromný priestor na zastavenie, zamyslenie, odpočinok. Ďalší z hostí, Holanďan Hans van Bentem, vystavil v paláci krištáľovú posteľ s oblohou Heaven, vytvorenú v spolupráci s noborskými sklárskymi ateliéromi Ateliers. Posteľ, ktorá má „kopírovať beh prirodzeného denného svetla“, považuje autor za splnenie svojho sna.

Nábytok na Designbloku

Kto by chcel získať prehľad o nábytkovej tvorbe u nás, toho by návšteva Designbloku celkom neuspokojila. Našiel by však zaujímavé jednotlivosti, pri ktorých by ocenil nápad, konštrukčné riešenie či kvalitné remeslo. Nábytok úrovňou vystavených prác tento rok príjemne prekvapil.


Osobnosti

Boda Horák

Bohuslav Horák patrí k výrazným osobnostiam českej nábytkovej tvorby. Zakladajúci člen skupiny Atika zostal po jej rozpustení v roku 1992 verný autorskému návrhu prispôsobenému možnostiam výroby v menších sériách. Spolupracoval s niekoľkými zahraničnými partnermi, dlhodobo so spoločnosťou Antológia Quartett, ktorej profil určoval svojím charakteristickým nábytkom a bytovými doplnkami zo skla, kovu i ďalších materiálov. Osobitým prístupom sa vždy odlišoval od módnych trendov, najmä tých, ktoré od deväťdesiatych rokov viedli k minimalizmu, presadzovali tvarovú strohosť a racionálny výraz; jeho práce si zachovali postmodernú uvoľnenosť, emotívnosť a hravosť. Vďaka zahraničným aktivitám vrátane niekoľkých realizácií na poli architektúry bolo Bódu – Bodu isté obdobie vidieť viac za hranicami Českej republiky ako doma. Jeden z najuznávanejších českých dizajnérov sa v posledných rokoch zamerlal na prácu so sklom – v roku 2012 založil so sochárkou a sklárskou výtvarníčkou Vladimírou Klumpar značku M.O.M „moje objektové múzy“ a stal sa jej umeleckým riaditeľom. Začal spolupracovať aj so sklárskymi firmami Ríckl Crystal, BOMMA, Sklárňou Oseček a galériou Křehký. Práca so sklom doviedla Bodu k jednoduchým formám, nábytku však ponecháva, mierne postmoderný výraz“ – objekty vystavené na Designbloku (čalúnená sofa Structure a stoličky Linky Chair a vešiak Pylon) dokladajú záujem o štruktúry a o subtilné, takmer grafické línie.

Výrobcovia

Callop alebo „Raz si dole, raz hore“

Callop je kreslo, ktoré po otočení do horizontálnej polohy môže slúžiť aj ako leňoška. Sklolaminátová čalúnená škrupina na asymetrickom podnoží z brúseného hliníka je na prvý pohľad pôsobivá tvarovým riešením, spracovaním pracovného čalúnenia a detailmi, a aj veľkými rozmermi – vedľa „normálnych“ kresiel vyzerá trochu ako z iného sveta. Výrobca Polstrin z Hradca Králové stavil opäť na spoluprácu so študentom. Výsledkom je odvážny návrh výnimočného nábytkového solitéru, ktorý je však konštrukčne aj výrobné pomerne náročný a nákladný. Forma, ktorú autor Filip Albrecht zvolil evidentne s ohľadom na obľúbené „retro“, nemá v súčasnej nábytkovej produkcii obdobu. Nezameniteľný tvar, konštrukčné riešenie (pomerne jednoduchá možnosť nastavenia 4 polôh), kvalitné čalúnenie, ktoré je vynikajúcou vizitkou výrobcu, a v neposlednom rade funkčné parametre posúvajú túto novinku do roviny vizionárskych produktov schopných uspieť aj na zahraničnom trhu. Prototyp predstavený na Designbloku mal svoje slabiny, tie však autor aj výrobca poznajú – dopracovanie, dotiahnutie technických detailov a prípadné úpravy sú samozrejmosťou. Polstrin je v súčasnosti jeden z najlepších českých výrobcov čalúneného nábytku; dokonalá znalosť čalúnnického remesla a problematiky čalúnenia umožňuje majiteľom firmy, rodine Pacákovej, občasné experimenty. K tým najzaujímavejším patrí bezpochyby práve Callop. Nezameniteľný je aj vďaka svojmu názvu: vznikol z pôvodného mena austrálskej sladkovodnej ryby Scallop chybou v prepise.


← Boda Horák: Stolička Linky Chair.

† Situs: Stolička Mayo.

Everyday by LD seating

LD seating so sídlom v Boskoviciach na Morave je zavedeným výrobcom kancelárskeho nábytku. Od skromných začiatkov spočívajúcich v dovoze zahraničných, predovšetkým talianskych produktov a komponentov, sa firma vypracovala aj k pokusom o vlastné návrhy (napr. návrhy štúdia Koncern z deväťdesiatych rokov boli opakovane vystavované na významných dizajnerských prehladkach tých čias a hodnotené veľmi pozitívne). História firmy dokladá na jednej strane výrazný posun čo do rozsahu a kvality výroby, vypracovanosti obchodnej a propagačnej stratégie aj logistiky, ako aj zložitosti vlastného vývoja v oblasti kancelárskeho sedacieho nábytku. Tento rok bol pre LD seating významný okrem iného aj prezentáciou na milánskom veľtrhu. Model Everyday predstavený na Designbloku reprezentuje nový trend v kancelárskom nábytku – stolička elegantného tvaru so zaujímavými detailmi nie je vybavená sofistikovanou výbavou v rozsahu, akú majú najlepšie či „najvýkonnejšie“ výrobky tejto nábytkovej kategórie. Nie je totiž určená na niekoľkohodinové alebo celodenné sedenie. V duchu súčasných trendov, ktoré očakávajú zmenu pracovných návykov, predvídajú menej času pri počítači a preferujú kratšie sedenie pri práci v kolektíve, je Everyday navrhnutá skôr ako typ stoličky na rokovanie. Hodnotenie dizajnerských, estetických i funkčných parametrov vychádza na výbornú.

Situs

Ešte pred niekoľkými rokmi poznal značku Situs z Litovle len málokto. V priebehu krátkeho času však majiteľ Milan Husička s pomocou dizajnéra Petra Šebela dokázal malý dizajnerský aj marketingový zázrak: vyvinul, vyrobil a predstavil dizajnovu zaujímavú kolekciu, prenikol so svojimi výrobkami na dôležité veľtrhy a výstavy doma aj v zahraničí a získal cenné ocenenie (dvakrát nomináciu v súťaži Nábytok roka vypisovanú Asociáciou českých nábytkárov). Ukazovateľom novej orientácie sa stala drevená stolička Cetus, po ktorej nasledovala celodrevená Figure s ručne dobrušovanými detailmi. Tohtoročná novinka Mayo prináša ďalší vývojový posun – je vyrobená s využitím technológie ohýbania dreva v kombinácii s CNS obrábaním. Situs nastúpil pomocou moderných technológií cestu k progresívnemu dizajnu, ktorého charakteristickými znakmi je nadčasovosť, jednoduchý elegantný tvar, dobrá ergonómia.


Štúdiá a ateliéry

KDOMÁŽIDLIBYDLÍ

Medzi niekoľko málo českých značiek, ktoré môžu vedľa svojho logotypu uvádzať červený bodík ako symbol ceny Red Dot Design Award, sa tento rok zaradilo aj štúdio s trochu nezvyklým, zato ľahko zapamätateľným názvom KDOMÁŽIDLIBYDLÍ (pre zahraničie sa nakoniec ustálil jednoduchší názov My Chair, My Castle). Štúdio založila v roku 2011 dvojica Martin Šmíd, absolvent Technickej univerzity vo Zvolene a bratislavskej Slovenskej technickej univerzity, a Jan Vacek, ktorý vyštudoval pražskú SUPŠ a VOŠ vo Volyni. Za dva roky sa dokázali obaja mladí nábytkári nad očakávanie dobre zviditeľniť a presadiť sa dokonca na zahraničnom poli. Prestížne ocenenie, ktoré v tomto roku získali za inovatívny dizajn knižnice, si úprimne cenia: „Je to pre nás motivácia k novým návrhom a významný krok smerom k záujmom o zaradenie našich produktov do svojho výrobného portfólia. X SYSTEM je navrhovaný pre sériovú výrobu, predpokladáme, že s budúcim výrobcom bude pokračovať práca na konštrukčnom riešení, v závislosti od jeho technológie výroby.“ (autor návrhu Jan Vacek). Jednoduchý skladobný systém založený na využití iba troch komponentov – zvislého dielu, police a kovového spojovacieho prvku tvaru „X“ – umožňuje vytvoriť zostavu s ľubovoľnou dĺžkou a výškou. Moderné tvaroslovie založené na kontraste foriem (hladké plochy a spojovací prvok) a farieb (čierna a biela), premyslený systém, dôraz na konštrukciu, výrobné aspekty a funkčnosť dáva výrobku punc jedného z najvýraznejších súčasných návrhov nábytku. X SYSTEM predstavili na Designbloku spoločne s ďalším oceneným produktom, so stolkami Leaf vyznačujúcimi sa atypickou konštrukciou podstavy a motívom listu na hornej doske; stolíky dostali ocenenie A' Design Award 2013. V nápaditej expozícii zaujali aj ďalšie návrhy, napr. kresby nábytku s ohýbanými dielmi.

Detský nábytok á la Atelier A3B

Navrhnutí nábytok pre deti je len zdanlivo ľahká úloha. Hoci sa môže zdať, že ide o obyčajnú zmenšeninu nábytku pre dospelých, zadanie vyžaduje odlišný prístup a rešpektovanie daných ergonomických zásad. Nábytok musí byť pevný, podľa možnosti trvanlivý, bezpečný, mal by byť vyrobený z ekologických materiálov ... Tomáš Bém, študent FUD UJEP v Ústí nad Labem, má za sebou zahraničnú prax – štúdium architektúry v Düsseldorfe. Osobitým pohľadom na prvky interiérového vybavenia na seba upozornil už v roku 2010 kolekciou svietidiel Trautna (ide o hovorový názov pre Trutnov, odkiaľ pochádza), ktoré vyrobil s pomocou otca a brata, a za ktoré získal aj ocenenie. Vďaka svietidlám sa neskôr dostal k spolupráci s Ateliérom A3B, zaoberajúcim sa v rámci svojho širokého záberu vybavením pre škôlky či výrobou špeciálneho nábytku. Na Designbloku prezentoval ateliér Bémov minulo-ročný návrh, drevenú stoličku Elka niekoľkých veľkostí, aj novinku tohto roka – čalúnený sedací nábytok (stolík, kreslo, sofu, lampu). Detský drevený nábytok z Ateliéru A3B navrhnutý Tomášom Bémom je prínosom pre danú nábytkovú kategóriu. Je určený pre škôlky i do domácnosti a v súčasnosti je svojím poňatím a spracovaním výnimočný: charakterizuje ho jednoduchý, elegantný tvar, ľahkosť a pevnosť, príjemné detaily, precízne vypracovanie, kvalitný materiál.


← KDOMÁŽIDLIBYDLÍ: Stoly Leaf.

↑ Štúdio deForm: Classics + Corian.

Projekty

Classics + Corian

Projekt realizovaný Václavom Mlynářom a Jakubom Pollágom zo spoločnosti deForm je dokladom neutíchajúceho záujmu o klasiku nábytkového dizajnu z medzivojnového obdobia a povojnových desaťročí. Mladí architekti „oživilí“ staré nábytkové kusy pomocou nového materiálu súčasnosti - corianu a demonštrovali tak nadčasovosť vybraných produktov (pružiacu stoličku od M. Stama, stolík od K. Koželku a K. Kropáčka, kreslo vyrábané firmou Interier Praha atď.). Vymenili najviac exponované, namáhané diely za nové, s identickým tvarom, len z nového materiálu, čím dosiahli kontrast „staroby materiálu s dokonalým bezčasím“ a „novej kvality“ (z tlačovej správy). Projekt je jedným z radu aktivít spoločnosti Happy Materials, ktorá oboch tvorcov oslovila s cieľom demonštrovať prostredníctvom výsledných produktov možnosti materiálu corian.

Súčasný nábytok má mnoho podôb. Prezentácie na Designbloku dokladajú rozmanitosť tvorivých prístupov. Ako príjemnú zmenu treba vnímať fakt, že vedľa mladej generácie vystavujú aj veľké mená alebo výrobcovia. Zástupcovia firiem sa zhodujú, že aj pre nich má táto akcia význam, rozširuje povedomie o ich produkcii a aktivitách a prináša im spätné reakcie publika. Z tohto pohľadu je teda Designblok nepochybne prínosný.


MAK

Text: Lubica Pavlovičová
Foto: © MAK/Georg Mayer,
Katrin Wißkirchen,
Nathan Murrell

– VIEDEŇ PO PRELOME STOROČÍ


◁ Adolf Loos: Rohová sedacia súprava zo študovne Marie a Gustava Turnuwských, 1900. Mahagón, koža, sklo, čalúnenie.

↑ Pohľad do prvej časti stálej expozície. V pozadí vitrína od Otta Wagnera, ktorá pochádza z jedálne jeho domu, 1898/99. Tento kus nábytku býva považovaný za prvý, ktorý vznikol v duchu viedenskej moderny.

Viedenské múzeum úžitkového umenia pri príležitosti 150. výročia svojho vzniku (1863) pripravilo zmeny vo viacerých stálych expozíciách. V septembri 2013 bola otvorená výstava *Viedeň 1900, dizajn/umenie a remeslá 1890 – 1938*, expozícia kobercov bude po rekonštrukcii znovu sprístupnená v apríli tohto roku a v priestoroch, kde sa pôvodne nachádzali zbierky stredovekého a renesančného umenia, budú od februára 2014 umiestnené zbierky ázijského umenia.

Novú stálu expozíciu *Viedeň 1900*, ktorej predchádzajúca verzia pod názvom *Wiener Werkstätte, Art Nouveau, Art Deco a architektúra 20./21. storočia* bola zatvorená v júli 2012, zostavil tím múzea pod vedením jej riaditeľa Christophu Thuna-Hohensteina¹ a kurátora Christiana Witta-Döringa. Vďaka permanentnej pozornosti, ktorú verejnosť venuje kultúre Viedne okolo roku 1900 existuje predpoklad, že tieto zbierky budú aj naďalej chápané ako výkladná skriňa MAKu a jeho prezentačnej politiky.

Umenie Viedne z prelomu 19. a 20. storočia sa stalo celosvetovo novoobjaveným fenoménom v šesťdesiatych rokoch minulého storočia.

K najcitovanejším publikáciám, ktoré priniesli výsledky výskumov tohto obdobia, patrí *Fin-de-siècle Vienna: Politics and Culture*, od amerického historika Carla Emila Schorskeho (New York, 1980), ktorú poznáme z českého prekladu Jiřího Svobodu pod názvom *Viedeň na prelome 19. a 20. storočia* (Brno, 2000). Schorske, ktorý sa viedenskej kultúre venoval od päťdesiatych rokov, analyzuje situáciu v siedmich esejach venovaných rôznym osobnostiam (Freud, Klimt, Wagner, Schnitzler...). Metódy, ktoré použil vo svojej práci pri skúmaní problematiky, podstatne ovplyvnili aj ďalšie odborné diskusie. Významným impulzom, ktorý na viedenskú modernu začal privádzať davy nadšencov aj do múzeí a galérií a podporil záujem o jej dejiny, boli viaceré výstavy v osemdesiatych rokoch. Patrí k nim slávna výstava *L'Apocalypse joyeuse* v Centre Pompidou v Paríži v roku 1986 alebo výstava *Traum und Wirklichkeit* vo Wien Museum na prelome rokov 1984 – 1985, ktorú navštívilo vyše 600 000 divákov. Samozrejme, že veľká pozornosť verejnosti podnietila aj

nárast dopytu o diela najmä z produkcie Wiener Werkstätte, čoho výsledkom bolo oživenie a nárast obchodu s týmito „komoditami“.

Aj Rakúske múzeum úžitkového umenia, predchodca MAKu, začalo vystavovať svoje bohaté zbierky z obdobia okolo roku 1900 až po roku 1970 a stála expozícia sa začala pripravovať v osemdesiatych rokoch. Od roku 1995 MAK vlastní a spravuje aj archív Wiener Werkstätte.

Nová expozícia v MAKu, viac ako 30 rokov od spomínaného celosvetového boomer viedenskej secesie a moderny, je navrhnutá do troch miestností a troch tematických celkov. Vyše 500 exponátov (nábytok, sklo, keramika, textil, úžitková grafika, šperky), ktoré informujú nielen o samotných autoroch, ale aj o jednotlivých výrobcach a spôsobe akvizície, je rozostavených v priestore a vitrínach poctivo chronologicky tak, aby poukazovali na viaceré korelácie medzi jednotlivými objektmi. Autori sa sústredili na vytvorenie obrazu


✓ Henry van de Velde: Pisací stůl, 1900. Jaseňové drevo,
mosadzné úchytky. Vystavené na 14. výstave spolku Secesia.

↓ Koloman Moser: Bufetová skrinka „Der reiche
Fischzug“, 1900. Javor, dyha, morené a leštené.
Vystavené na 14. výstave spolku Secesia.


úžitkového umenia a dizajnu stredoeurópskej moderny, s prihliadnutím na krajiny bývalého Rakúsko-Uhorska, najmä však Moravu a Čechy. Dokazuje to pomerne veľký počet exponátov vyrobených na území dnešnej Českej republiky, najmä v súvislosti s produkciou Wiener Werkstätte.

Úvodná časť *Hľadanie moderného štýlu (1890 - 1900)* definuje pramene viedenskej moderny a nájde-me v nej slávne mená jej predchodcov: z Veľkej Británie (Charles Robert Ashbee, Charles Ren-nie Mackintosh), USA (Louis Comfort Tiffany), Holandska (Henry van de Velde), Francúzska, Nemecka, ako aj z Japonska, ktorého umenie výraznou mierou ovplyvnilo mnohých prota-gonistov viedenskej moderny. Svoje miesto tu majú aj diela domácich autorov, ktoré vznikli pred rokom 1900, a to Josefa Hoffmanna, Kolo-mana Mosera, Josepha Mariu Olbricha, Adolfa Loosa, Gustava Klimta, ako aj pioniera vie-denskej moderny architekta Otta Wagnera.

Pod vplyvom Wagnerovho architektonické-ho a teoretického diela Viedeň na prelome 19. a 20. storočia prestáva byť mestom cisár-skeho meštiaka a vďaka viacerým novým

† Záverečná časť expozície, kde v popredí vidíme (zľava): Toaletný stôl Josefa Franka, 1925, kreslo Gerrita Rietvelda, 1917 a kreslo Oskara Strnada, 1916.

^ Jurriaan Kok ml., Samuel Schellink (Haag, Holandsko): Váza, pred 1900. Maľovaný a glazovaný porcelán.

>> Eduard Josef Wimmer-Wisgrill: Vyšivaná čapica, okolo 1910.

- Otto Wagner: Stôl pre telegraf v priestoroch redakcie časopisu „Die Zeit“, 1902. Buk, morený, tmavohnedá farba, poniklovaná mosadz.


◁ Marianne Rath (forma), Oskar Strnad (dekor):
Kvetinová nádoba, Čechy, okolo 1925. Vyrobené
pre obchod J. & L. Lobmeyr, Viedeň.

← Erna Kopriva: Misa, 1929. Keramika,
vyrobené pre Wiener Werkstätte.

† Dagobert Peche: Stól pre rodinu Astovcov, 1920.
Orechové drevo, dyhované, intarzie rôznych drevín.

stavnám sa zaraďuje medzi metropoly modernej Európy. Wagner výrazným podielom prispel aj ku vzniku skupiny Secesia, ktorá od roku 1897 združovala najznámejšie osobnosti viedenského kultúrneho života a svoj program postavila na výraznom odmietnutí historizmu. A hoci sa neskôr aktivity niektorých jej členov odklonili z cesty reprezentovanej architektonickým a teoretickým dielom Otta Wagnera a neskôr najmä Adolfa Loosa, v činnosti spolku Secesia vidíme začiatky rakúskej moderny.

Divácky priťažlivú časť výstavy tvorí expozícia v strednej miestnosti, ktorú jej autori nazvali *Viedenský štýl*, a venovali najmä produktom Wiener Werkstätte vznikajúcim v období do roku 1918. Predobraz Wiener Werkstätte môžeme nájsť v podnikateľských aktivitách Williama Morrisa (1834 - 1896) alebo Louisa Comforta Tiffanyho (1848 - 1933), ktorí boli nielen umelecky, ale i obchodne nezvyčajne nadaní a zdatní. Rovnako ako produkty Wiener Werkstätte z jej najslávnejšieho obdobia, aj Tiffanyho luxusné predmety sa v určitom období stali terčom kritiky a odmietania.


Založenie a neskôr takmer tridsaťročná existencia dielne (1903 – 1932) sa na začiatku 20. storočia mohli stať skutočnosťou najmä vďaka mecenášom a zároveň aj majetným zákazníkom, ktorým bola produkcia v prvom rade určená. Nasvedčuje tomu expanzia dielne do bohatých miest, ako boli vtedy Karlove Vary, Mariánske Lázně, Berlín, New York alebo Zürich. Najslávnejšie obdobie Wiener Werkstätte prežíva práve v rokoch do začiatku prvej svetovej vojny. Jej výrobky navrhovali v zmysle filozofie *Gesamtkunstwerku* Josef Hoffmann, Gustav Klimt, Koloman Moser alebo Dagobert Peche, dielňa získala veľké zákazky, ku ktorým patrila najmä stavba Paláca Stocklet v Bruseli. Produkty boli vyrábané ručne a ich formálny vzhľad sa postupne menil od prísnych geometrických foriem po prírodnú ornamentiku. Ich „buržoázny pôvab“ stelesnený vo vzácnych materiáloch a dokonalých remeselných a výtvarných realizáciách, využíval sklon rakúskeho zákazníka k hodnotám, ktoré mu boli blízke od čias *biedermeieru*.

Vzhľadom na to, že dôsledkom prvej svetovej vojny a vznikom novej politickej situácie dochádza ku všeobecnému schudobneniu rakúskej buržoázie,

klesá dopyt aj po výrobkoch Wiener Werkstätte, resp. vieneský štýl už nedokáže vyhovovať potrebám zmenenej spoločnosti. Tretia časť stálej expozície, ktorá nesie názov *Od vieneskeho k medzinárodnému štýlu* sa práve preto priklonila k prezentovaniu produktov charakterizujúcich toto rozporuplné obdobie: na jednej strane pokračuje až do roku 1932 vo svojej činnosti Wiener Werkstätte, na strane druhej sa začína presadzovať výroba produktov vychádzajúcich z aktuálnych potrieb doby. Aj keď sa ešte v roku 1925 v Paríži uskutočnila veľmi úspešná Medzinárodná výstava dekoratívneho umenia, ktorá sa snažila prinavrátiť umeleckým remeslám dôstojný status, výrazné sociálne a politické otrasy, ktoré sú symptómom dvadsiatych a tridsiatych rokov minulého storočia, priniesli zmeny v chápaní cieľov úžitkového umenia, resp. dizajnu. Na modernej európskej scéne sa presadili myšlienky funkcionalizmu, ktorý sa vyvíjal ako protiklad vieneskeho štýlu. Tento trend bol na území Rakúska v porovnaní s okolitými krajinami, najmä s Nemeckom, prijímaný opatrnejšie. Preto v záverečnej časti stálej expozície nájdeme usporiadané produkty rakúskeho pôvodu a zahraničnej produkcie tak, aby vynikli diela, ktoré kopírujú


situáciu v Rakúsku v konfrontácii so zvyškom Európy a sledujú prípadné paralely. História vienedského štýlu je nakoniec násilne prerušená v roku 1934 občianskou vojnou a v roku 1938 už definitívne – anexiou Rakúska nacistickým Nemeckom.

Vedenie MAKu pri príprave stálej expozície stálo pred ťažkou úlohou. A to nadviazať na úspechy expozičnej politiky predchádzajúceho riaditeľa Petra Neovera a ponúknuť čerstvý pohľad na ikonické obdobie rakúskej úžitkovej tvorby a dizajnu, ktoré sa môže súčasnému návštevníkovi múzea zdať „opozierané“. Autori zvolili koncepciu, ktorá bez výraznejších zásahov využíva existujúce priestory múzea a bez náznaku nostalgie nám ponúka pohodlne prijať plynulú naratívnu výstavu. Kurátori sa teda sústredili na čitateľnú, čistú prezentáciu výberu z unikátneho zbierkového fondu, ktorá elegantne sprostredkuje ducha vienedskej moderny v oblasti remesiel, úžitkového umenia a dizajnu. Výstava prináša aj niečo navyše: zviditeľnenie nerakúskych výrobcov, predovšetkým českých sklární, ale aj ďalších výrobných podnikov a zaujímavé fakty o odbornom školstve. Príjemné a poučné – ako v múzeu.

^ Josef Hoffmann: Čajový servis, 1903. Striebro, koral a ebenové drevo, vyrobené pre Wiener Werkstätte.

† Josef Hoffmann: Čajový servis, 1928. Striebro, ebenové drevo, vyrobené pre Wiener Werkstätte.

1 Predchádzajúceho riaditeľa Petra Neovera, ktorý pôsobil na tejto pozícii od roku 1986, vystriedal Christoph Thun-Hohenstein v roku 2011.


AKO SA ŠILO DETSTVO – MALÉ DEJINY VEĽKEJ VÝROBY HRAČIEK

Text: Maroš Schmidt
Foto: archív autora, Viera Fábryová,
Alena Matovičová a Klára Prešnajderová

Projekt Straty a nálezy, ktorý o. z. OSTBLOK realizovalo v uplynulých mesiacoch s finančnou podporou Ministerstva kultúry SR, objavuje strategické podniky a výrobné družstvá na Slovensku, ich zväčša už neaktuálny výrobný program zo štyridsiatych až deväťdesiatych rokov a hľadá doposiaľ nepublikované informácie o produktoch a ich tvorcoch. Pri každom výstavno-prednáškovom cykle sa podarilo nájsť nielen množstvo výrobkov a fotografií, ale najmä dizajnérov, ktorí výrobky navrhovali.


V rámci tohto projektu som mal možnosť stretnúť sa aj s bývalými pracovníkmi výrobného družstva Mlad' Handlová (predtým Všeobecné odborové ľudové družstvo v Handlovej). Išlo o prvú zo série výstav a prednášok v rámci projektu. Dúfal som, že sa nám v Centre voľného času Relax v kultúrnom dome v Handlovej podarí odhaliť pozadie produkcie hračiek, ale neveril som, že zároveň nájdeme aj autora hračiek. Podarilo sa! Vďaka Gabriele Grígerovej z centra Relax sme dokázali zmapovať dejiny výrobného družstva a stretnúť sa s návrhárkou hračiek Vierou Fábryovou.

V.d. Mlad' Handlová dnes už neexistuje. Po roku 1990 sa družstvo rozdelilo na nové podnikateľské subjekty, pretože až na šiestich členov družstva všetci ostatní žiadali o zrušenie družstva. V roku 2007 v.d. Mlad' ukončilo svoju podnikateľskú činnosť po 52 rokoch. Jedným z významných nástupcov v.d. MLAĎ je spoločnosť MLAĎ DLK TEX, s. r. o. a Mlad' - Plasty, s. r. o.

Od gombíkov ku konfekcii

Všeobecné ľudové družstvo vzniklo v roku 1956 z malej prevádzkarne výrobného družstva Žena v Leviciach na podnet Krajského zväzu výrobných družstiev v Nitre. V Handlovej sa 16. októbra 1956 konalo ustanovujúce valné zhromaždenie s účasťou 23 zakladajúcich členov. Za predsedu družstva bol zvolený Pavol Vanek. Na začiatku malo družstvo 40 pracovníkov, z toho 36 žien. Počiatočnou náplňou Všeobecného ľudového družstva v Handlovej bola výroba gombíkov z odpadovej perlete (vyrábali z nej aj bižutériu) a z rohoviny. Strojom park pre túto výrobu bol však veľmi zastaraný a spôsob výroby zložitý a nákladný. Družstvo malo dva problémy: chýbala kvalifikovaná pracovná sila a vyrábalo sa na sklad. Výrobu gombíkov zastavili 1. apríla 1958 a preorientovali sa na šitie detských igelitových nohavčiek,

celuloidových puzdier a detskej konfekcie, vo vlastnej tkáčovni vyrábali kanafas a molino. Na spracovanie plastických hmôt zakúpilo družstvo v roku 1959 šesť vysokofrekvenčných agregátov zo zahraničia. Zo začiatku sa vyrábali rôzne obaly na knihy, spisy a diáre. V roku 1960 sa zvýšil počet zamestnancov až osemnásobne, neskôr klesol o polovicu a potom sa opäť dvíhal.

Prvé roky však boli poznačené nedostatočnou náplňou a efektívnosťou práce. Od roku 1960 začalo družstvo poskytovať aj služby v takzvanom Dome služieb, kde ponúkali dámske zákazkové krajčírstvo, opravu bielizne, opravu a výrobu tašiek a maliarske a natieračské práce. Od 1. júla 1960 delimitovalo družstvo od v. d. Vzorodev v Topoľčanoch tri ďalšie krajčírské prevádzkarne (Handlová, Prievidza, Nováky). Pracovalo tu 13 pracovníkov a sériová výroba dosiahla hodnotu 11 270 000 Kčs. O rok neskôr rozšírili svoje služby o chemickú čistiareň a opravy televízorov aj mimo mesta Handlová.

Od konfekcie k hračkám z Mlade

Nepriaznivý stav materiálovej základne pre výrobu si vyžiadala zmenu sortimentu výroby z ťažkej konfekcie na výrobu dámskych upínadiel a na detskú konfekciu. Družstvo však nedosiahlo plánovaný zisk a v roku 1962 poklesol aj počet pracovníkov z 307 na 248. Znižovanie zamestnanosti pre materiálové a odbytové problémy v konfekčných a textilných družstvách zapríčinili preorientovanie výroby. Ako náhradu za zrušený výrobný program v textile a konfekcii si družstvo našlo výrobu plyšových hračiek, ktorých produkcia začala v prvej polovici roku 1963. Prvé výrobky boli nedokonalé, aj keď technologický postup družstvo kompletne prevzalo z v.d. Směr Praha. Kvalita výroby sa však rýchlo menila, a to aj zavedením nových technológií - vyseká-


vacích nožov. V súvislosti s produkciou hračiek bolo prijatých 50 nových pracovníčok. Pokračovalo sa aj vo výrobe výrobkov z PVC, ale služby obyvateľom, ako pletenie svetrov, krajčírstvo a opravy televízorov boli zrušené. Po podstatnej zmene výrobného programu zmenilo družstvo aj svoj názov zo Všeobecného ľudového družstva na Mladé - výrobné družstvo pre spracovanie plastických hmôt a výrobu hračiek. Trochu komplikovaný názov sprevádzala aj zmena loga a krátenie názvu na Mladé Handlová. V roku 1966 otvorili nové výrobné kapacity na výrobu hračiek v Žiari nad Hronom (50 pracovníčok - najskôr v prenajatej budove kina, neskôr vo vlastnej budove). Roky 1968 a 1969 znamenali zvrät v postavení družstva. Slovenský zväz výrobných družstiev v Bratislave vyhodnotil v. d. Mladé Handlová ako štvrté najlepšie výrobné družstvo spomedzi všetkých 130 družstiev Slovenska.

PVC, textilné kvety a novodur

V roku 1977 sa rozšírila výroba výrobkov z PVC aj do nového objektu, ktorý si prenajímali od Veľkobane Handlová. V Sebedraži pri Prievidzi zriadili ďalšiu prevádzkareň na výrobu hračiek a zamestnali 37 žien v novostavbe, ktorú kúpili od MNV Sebedražie. Hneď nato zriadila Mladé výrobnú prevádzku vo Zvolene v budove pracoviska SZVD na Strakonickej č. 325. Päťdesiat pracovníčok tu vyrábalo umelé kvety z textilu. V roku 1970 vyprodukovalo družstvo výrobky v hodnote 32 300 000 Kčs. Mnohé z nich išli na export do krajín východného i západného bloku.

Výroba za obdobie rokov 1970 - 1980 sa zvýšila z 32 mil. Kčs na 48 mil. Kčs. Vo svojom výrobnom programe sa popritom muselo družstvo neustále prispôbovať kvalite zakúpeného PVC materiálu. V rokoch 1971 - 75 sa v Mladi vyrábali silážne plachty, po ktorých bol veľký dopyt, v roku 1981 zavádza družstvo výrobu detských PVC pláštienok do dažďa. Okrem toho v kooperácii s Ocelovými konštrukciami, n. p., Handlová vyrábali aj novodurové tvarovky a pre Tatra nábytok, n. p., Pravenec šili povlaky na nábytok, ktorý bol určený na export. Výroba hračiek a PVC bola významným ťahúňom ekonomického rastu Mlade Handlová. Kým v roku 1971 vyprodukovali hračky v hodnote 9 599 000 Kčs, v roku 1980 už 17 544 000 Kčs. Pri produktoch z PVC je nárast od 19 609 000 Kčs na 30 901 000 Kčs. V roku 1980 bolo vyrobených spolu 370 028 ks hračiek.

Družstvo a jeho rodina

Výhradnými dodávateľmi plyšov na výrobu hračiek boli n. p. Krajka Kraslice a n. p. Bytex Vratislavice nad Nisou. Išlo najmä o plyš viscol, syntetický plyš a všivané plyše. Bavnené odpady sa vozili z n. p. Retex Hradec Králové, drevitá vlna z n. p. Smrečina Banská Bystrica, molitanová drvina z v. d. Novodev Nové Zámky, plst z n. p. Mitop Žatec a oči a koráliky pre hračky boli z n. p. Železnobrodské sklo Jablonec nad Nisou. Z ďalšieho množstva dodávateľov spomeňme aspoň odbytovú organizáciu Rempo, ako dodávateľa všetkých plastických hmôt PVC a v. d. Úsvit Bratislava, ktoré dodávalo kartóny, vsuvky a bloky. Maloobchodný obrat družstvo zabezpečovalo prostredníctvom predajne, ktorá slúžila aj ako zberňa zákazkovej výroby plyšových hračiek a ďalších výrobkov podľa požiadania zákazníka. Sortimentnú skladbu predávaného tovaru tvorili vlastné výrobky, aj nakupovaný tovar z iných výrobných družstiev. Výrobky z krištálu z v. d. Podtatran Poprad, v. d. Krištál Valaská Belá, výrobky z keramiky a dreva z v. d. Rozkvet Banská Bystrica, v. d. Keramo Kožľany, v. d. Šamotka Hrnčiarске Zálužany, v. d. Rezbár Rajec alebo kožušinové výrobky z v. d. Snaha Jihlava.

O výrobe hračiek

O tom, ako sa vyrábali a navrhovali hračky v Mladi Handlová, som sa mal možnosť rozprávať sa s návrhárkou hračiek Vierou Fábryovou, ktorá pracovala v Mladi od roku 1972 do roku 1987. „Na vývoj ma prijímala Gizka Maršáľková začiatkom sedemdesiatych rokov, ktorá tu bola vedúcou vývoja. Veľa som sa od nej naučila a veľmi sme si rozumeli. Navrhla množstvo krásnych hračiek. V roku 1982 odišla do dôchodku a ja som sa stala vedúcou vývoja,“ hovorí Viera Fábryová.

V sedemdesiatych a osemdesiatych rokoch sa výroba hračiek v Mladi riadila kontraktmi, čo bolo veľmi rozumné riešenie. Sklady sa nezaplňali nepredajným tovarom, ale vždy sa vopred vedelo, koľko sa ktorej hračky vyrobí pre konkrétneho odberateľa. „Keď sme ušili návrh hračky, akýsi prototyp, išlo sa na kontrakty, napríklad do Brna na výstavisko. V Brne sa stretávali obchodní zástupcovia a tí si z našej ponuky vyberali hračky. Zo 60 výrobkov sa potom vybralo do výroby niekedy len 20. Boli sme aj na prestížnej výstave v Norimbergu, kde som sledovala, aký trend ide a aké materiály sa preferujú.“

Práca na sériovo vyrábanej plyšovej hračke vôbec nie je taká jednoduchá, ako by sa na prvý pohľad zdalo. Viera Fábryová opisuje aj túto časť práce vo vývoji hračiek Mlade Handlová: „Keď bolo jasné, že hračka sa bude sériovo vyrábať, museli sa spraviť strihy pre sekacie nože, kalkulácia spotreby, technologický postup a z toho všetkého sa pre daný počet kusov stanovila cena. Potom išli hračky do Piešťan na skúšky technologickej spôsobilosti – či sú neškodné. Oči na zvieratkách museli byť špeciálne pripevnené, aby dieťa pri hre neporanilo, alebo aby sa neuvolnili, na čo sme mali svoj patent. Výplň hračky bola tiež veľmi dôležitá. Voľakedy sa napchávalo vatou a stružlinami, neskôr rozstrapkanými odpadmi z kabátov a firónmi. Firón mal tú výhodu, že ani po praní nezdeformoval hračku. Neskôr sme používali ešte kvalitnejšie materiály.“

Pre Vieru Fábryovú bola veľkým zdrojom inšpirácie pri tvorbe hračiek jej dcéra, ktorá sa narodila v roku 1978. Celé detstvo bola kritikom aj motiváciou návrhov svojej mamy. „Ja som postupom času začala tvoriť hračky ako celé rodiny – otec, mama, dieťa. To sa deťom veľmi páčilo. Deti majú neuveriteľnú predstavivosť a bezprostredný názor. Zistila som, že deti majú najradšej, keď je hračka formovaná tak, že stojí na dvoch nohách. Robili sme tak najmä zvieratká. Kľbové ruky, ktorými sa dalo otáčať, boli úplnou revolúciou plyšových hračiek.“

Hračky sa stali symbolom Handlovej. Prichádzali do bežného života detí aj dospelých. Pani Fábryová spomína aj na prvé máje s hračkami: „Každý prvý máj sme robili výzdobu na alegorický voz. Vždy sme vymysleli nejakú tému a príbeh s hračkami. Využívali sme na to všetky dostupné rekvizity a svet detí sme takto prezentovali pred celým mestom.“

Viera Fábryová vytvorila stovky hračiek, ktoré sa aj vyvážali (napríklad do Dánska). Najväčšia časť


produkcie prirodzene smerovala na domáci trh. Zaujímavá bola spolupráca výrobného družstva so Sovietskym zväzom. Zo ZSSR pochádza výtvarný návrh známeho maskota Olympijských hier v Moskve v roku 1980. Práve tento medved Míša sa šil v Mladi Handlová a preslávil výrobné družstvo po celom svete. „My sme boli lepšie platení ako zamestnanci baní. Pán riaditeľ Švihra vedel ľudí aj zvoziť, aj dobre ohodnotiť. Nebola to žiadna podradná práca a boli sme pyšné na to, že pracujeme v Mladi a robíme plyšové hračky. Na jednu výstavu som narobila asi tak 55 hračiek, ako kedy. Žiaľ, minulý rok som vyhodila všetko, čo som mala odložené doma. A bolo toho veľa – všetko išlo do koša. Nevedela som, že o hračky bude mať ešte niekedy niekto záujem.“

Nie vždy prídeme včas a nie všetko sa dá zachrániť. Ľudia z Handlovej nám však v miestnosti, kde sme vystavovali československý dizajn v rámci projektu Straty a nálezy, pripravili malú výstavu produkcie hračiek z Mlade. Mnohé z exponátov nám darovali do budúceho Múzea dizajnu. Do zbierok SCD sa tak dostali aj vzácne prototypy hračiek, Viera Fábryová našla okrem množstva fotografií a dokumentov doma aj strihy k niektorým hračkám zo začiatku osemdesiatych rokov, ktoré nám venovala. Vytvoril sa tak základ zbierky hračiek, ktorý čoskoro určite rozšírime o ďalšie exponáty.

Spracované z rozprávania bývalých pracovníkov v.d. Mlad Handlová, a z dobových ročeniek a pamätníč.

Antológia dejín dizajnu

Text: Andrea Cséfalvay Kopernická

Rok po vydaní antológie *Design Studies Reader* (Ed. Hazel Clark, David Brody, pozri *Designum* 3 a 4/2013) prišlo vydavateľstvo Berg s ďalšou antológiou venovanou dizajnu, tentoraz histórii dizajnu pod názvom *The Design History Reader*.

Editorky antológie sú aktívne pedagogičky a teoretičky v oblasti dizajnu. Grace Lees-Maffei je v súčasnosti hosťujúcou profesorkou na Vrije Universiteit Amsterdam, kde prednáša na tému dizajn, história a kultúra. Prednedávnom jej v spoluautorstve s historikom dizajnu Kjetilom Fallanom vyšla publikácia venovaná talianskemu dizajnu *Made in Italy: Rethinking a Century of Italian Design*. Na Univerzite v Hertfordshire riadi vedeckú skupinu skúmajúcu vzťahy medzi textom, slovom a obrazom a vyučuje kontextuálne štúdiá. Je editorkou a členkou redakčnej rady časopisu *Journal of Design History* (Oxford University Press). Rebecca Houze pôsobí ako historička architektúry, dizajnu a úžitkového umenia. Venuje sa skúmaniu vzťahov medzi umením a priemyslom koncom 19. a začiatku 20. storočia. Publikuje texty v *Studies in the Decorative Arts*, *Journal of Design History*, *Design Issues*, *Fashion Theory*, *Textile* a *Centropa*. Aktuálne pripravuje publikáciu venovanú odievaniu v období rakúsko-uhorskej monarchie: *Principles of Dress: Nationalism, Imperialism, and Modern Design in Austria-Hungary, 1867 - 1918*. Konceptia antológie teda vychádza na jednej strane z oblasti ich teoretického záujmu, na druhej strane z pe-

dagogickej praxe. Na rozdiel od autorov predchádzajúcej antológie nedávajú takú veľkú šírku obhajovaniu a vysvetľovaniu vzniku disciplíny dejín dizajnu. Kým koncepcia dvojice Hazel/Brody je zameraná výhradne na okruhy tém, pričom texty dômyselne na seba nadväzujú a odvolávajú sa jeden na druhý, a niť ich čítania sa len ťažko trhá, Maffei a Houze vychádzajú z iného, taktiež zaujímavého a dejinne podchyteného konceptu.

Potreba teoretického uchopenia problematiky dizajnu kulminovala v druhej polovici sedemdesiatych rokov 20. storočia. Vtedy na výročnej konferencii Britskej asociácie historikov umenia vznikla britská *Design History Society* a o niekoľko rokov neskôr aj *Journal of Design History*. Novodobé disciplíny rozdelili teoretické skúmanie do dvoch platóriem: vznikli akademické disciplíny - história dizajnu a štúdiá dizajnu. Už John A. Walker v roku 1989 jasne rozlišoval medzi históriou dizajnu a štúdiami dizajnu, pričom dejiny dizajnu podriadil štúdiám dizajnu, aj keď obe disciplíny „napreovali bok po boku niekoľko desaťročí a vzájomne sa pozitívne informovali“. Podobne ako *Design Studies Reader*, aj táto antológia potvrdzuje interdisciplinárny charakter, holistický prístup a kontextualizáciu. Svedčí o tom aj rôznorodosť odborov, z ktorých pochádzajú autori vybraných textov. Napriek tomu, že dejiny dizajnu ako disciplína vyšli a transformovali sa z dejín umenia, nepovažujú sa za ich súčasť, dokonca obha-

jujú svoju pozíciu v protiklade k dejinám umenia a dokonca vizuálnej kultúre ako takej. „Súčasná koncepcia vizuálnej kultúry nie sú pre porozumenie dizajnu adekvátne, pretože dizajn nie je iba vizuálny, ale aj dotykový, temporálny, založený na skúsenosti, pretože sa neobracia iba na zrak samotný.“ Dejiny dizajnu totiž zdieľajú záujem, metódy, zdroje a literatúru aj s dejinami obchodu, dejinami ekonómie, kultúrными štúdiami, dejinami technológií, štúdiami materiálnej kultúry atď., ako to dokladajú príkladové texty v publikácii.

John Walker vnímal skúmanie dizajnu z historickej perspektívy v dvoch rovinách: ako históriu dizajnu (*the history of design*) a dizajnové dejiny (*design history*). História dizajnu bol pre neho materiál, z ktorého dizajnové dejiny vychádzajú a o ktorom píše, čiže predmety a obrazy minulosti a inštitúcie, komunity a rámce, v rámci ktorých sa objavovali. Ako tvrdil, história dizajnu konštituuje širokú oblasť ľudskej aktivity a je na disciplíne dizajnových dejín, aby hľadali možnosti, ako utriediť a porozumieť tomuto bohatému materiálu. Autorky antológie podriadili koncepciu antológie práve tomuto modelu. Knihu tvorí dvanásť kapitol, rozdelených do dvoch častí: I. História a II. Metódy a témy.

Časť prvá je teda zameraná na vznik a cestu dizajnu ako takého, od jeho raných počiatkov v 17. storočí, reformu dizajnu v 18. storočí, modernu v medzivojnovom a povojnovom období až po postmodernu, ktorú zadefinovali rokmi 1967 až 2006. Datovanie textov varuje od dobových prác, napríklad Adama Smitha z roku 1776 *O delbe práce*, Gottfrieda Sempera: *Veda, priemysel a umenie* z roku 1852, či Williama Morrisa *Ideálna kniha* z roku 1839 až po najaktuálnejšie texty, napríklad príspevok Susan E. Reidovej *Chruščovova kuchyňa: domestikácia vedecko-technickej revolúcie* (2005), alebo Bibi Bakare-Yusuf *Vyrábanie identít: prežitie a predstavy v jamajskej tanečnej kultúre* (2006). Napriek tomu, že texty sú rozdelené do dvoch častí, autorky prízvukujú, že texty sú vzájomne zameniteľné, ich poradie nie je nemenné. Je iba na nás, ako sa k ich čítaniu postavíme, čo je jeden z rozdielov v koncepcii oboch antológií, keďže Clark/Brody pripomínajú, že napríklad dizajnu a myšlienkam obdobia postmoderny bez prelúskania predchádzajúcich príspevkov neporozumieme.

V tomto článku sa budeme zaoberať Históriaami dizajnu, teda prvou časťou knihy, v rozmedzí rokov 1676 až 1950. Mňa zaujala okrem iného dichotómia Európa – Amerika, ktorá sa konštituovala práve v tomto období, v čase, keď si


veľká prístahovalecká vlna so sebou priniesla výtobytky európskej priemyselnej revolúcie a pretransformovala ich do fenoménu „amerického systému“ a masovej produkcie v meradle, aké Európa dovtedy nepoznala.

Pre konštitúciu dizajnu bolo určujúce 18. storočie. Delba práce a s ňou najmä oddelenie dizajnu od manufaktúry. Britská historička Laure Thatcher Ulrich opisuje pletený kôš pôvodných obyvateľov Ameriky z roku 1676 (*Indiánsky kôš, Providence, Rhode Island 1676*, 2001). Napriek tomu, že nebol vytvorený priemyselnými technológiami, ani nevieme, či bola jeho konštrukcia vopred plánovaná, má hodnotu pre predstavu vzťahu medzi bielymi osadníkmi a domorodým obyvateľstvom Severnej Ameriky 17. storočia, ale aj materiál a technika, akou bol tento vlnený kôš vyrobený. Prvá kapitola antológie otvára diskusiu, čo je dizajn a akú úlohu hral dizajnér pri samotnej industrializácii. Otázka, kedy sa dizajn a manufaktúra oddelili, je stále otvorená. Ako tvrdia autorky antológie, historici dizajnu nazerali na proces industrializácie ako na signifikantný na vytvorenie podmienok, nevyhnutných pre rast úlohy dizajnu. Dizajn protoindustriálneho, industriálneho a postindustriálneho veku vytvoril primárne dokumenty, predmety pre historikov dizajnu, vrátane ručne vytvorených drobných predmetov, predindustriálnych spôsobov produkcie. Ako píše napríklad vo svojom texte Ulrich: „Koše ako pred-

met ručnej výroby mali pre Angličanov menšiu hodnotu než kožušina a kože, a ani ich materiál zvlášť kolonialistov nezaujímal. Tam, kde indiánske ženy nachádzali bohaté zdroje vlákien na pletenie, Angličania videli iba tmavé lesy, púste polia a pochmúrne močiare. Ale koše tu boli, a podobne ako prikrývky, boli základnými rekvizitami pri otváracích stretnutiach, ktoré viedli k nedorozumeniu a vojnám.“ Ešte v roku 1994 britský historik Darron Dean na príklade keramického taniera z produkcie Samuela Malkina rozširuje definíciu „vernakulárnej“ tvorby (v zmysle okrajovej, miestnej, ľudovej) a vnáša do nej širokú škálu výrobných, obchodných a konzumných postupov. Tvrdí, že „vernakularita objektu, predmetu, je produktom rôznorodých spôsobov privlastnených foriem a materiálov, rekonštituovaných v rámci lokálneho, než iba organickou a neproblematickou manifestáciou miestnej kultúry. Spôsob, akými sú rôzne prvky privlastnené je komplexný proces, ktorý závisí od individuality remeselníka, prírodných podmienok lokality, a dostupných materiálnych a kultúrnych zdrojov a širších podmienok obchodu a komunikácie tej doby.“

Samozrejme, predpokladom a východiskom pre vznik dizajnu bola deľba práce. Prechod od manufaktúry k továrni, ktorá práve pre deľbu práce dokázala zamestnať oveľa väčšie množstvo pracovných síl so zameraním na jeden druh práce, priniesol aj zrod dizajnérskej profesie. V Amerike bol však problém s kvalifikovanou pracovnou silou. Preto priemyselne inovácie prinášajúce výrazné zjednodušovanie komponentov a ich výrobu, ktorú mohli robiť aj ľudia bez akýchkoľvek predchádzajúcich skúseností a zručností, nahrávali práve americkej prístahovaleckej vlnе zväčša nevzdelaných vrstiev z Európy.

Ak Amerika prijala technickú revolúciu s nadšením, európske reakcie neboli také jednoznačné, dokonca sa vyvinulo silné opozičné hnutie, nostalgicky sa obracajúce k minulosti a vyzývajúce romantických duchov histórie. Kým Amerika oslavovala silu strojov a smerovala k utilitárnosti, jednoduchosť a masovej produkcii, čo bol vo veľkej miere aj nedostatok koreňov remeselnej výroby, Európa sa z posledných síl držala kvality remeselnej výroby a umenia. Príkladom môže byť citát Johna Ruskina z jeho diela *Ideálna kniha* z roku 1893: „Keď už hovoríme o papieri pre ideálnu knihu, sme oproti minulosti vo veľkej nevýhode. Koncom 15., ale aj začiatkom 16. storočia sa zlý

papier nevyrábala, z väčšej časti bol veľmi kvalitný. V súčasnosti sa vyrába veľmi málo kvalitného papiera a väčšina je veľmi zlá. Naša ideálna kniha musí byť, podľa mňa, vytlačená na najkvalitnejšom ručne vyrobenom papieri (z chatrného urobíte iba úbohú knihu). Ak už má byť použitý papier z továrne, nemal by predstierať jemnosť alebo luxus, mal by ukazovať to, čím je. Rozhodne uprednostňujem lacnejšie druhy papiera, ktoré používajú časopisy, pred hrubými, uhladenými, simulujúcimi papiermi, na ktoré sa tlačia rešpektované knihy, medzi nimi najhoršie tie, ktoré imitujú štruktúru papierov ručnej výroby.“ Na druhej strane si Európa uvedomovala rastúci potenciál americkej priemyselnej výroby, ktorá sa čoskoro preniesla do názorovej platformy dizajnérov a nového určujúceho štýlu – funkcionalizmu. Veľmi skorý kritický postoj voči európskemu ľpeniu na remeselnej tradícii a oslavu americkej utilitárnosti zaznamenávame najmarkantnejšie v postoji Adolfa Loosa v jeho diele *Ornament a zločin* (1908), kde prejavil názor, že moderný život lepšie reprezentuje dobre ušitý anglický oblek a priemyselne budovy a produkty Ameriky.

Britský historik dizajnu John Heskett vo svojom texte *„Americký systém“ a masová produkcia* (1980) predpokladá, že v Amerike neprebíhala taká vlna odporu voči priemyselnému dizajnu ako v Británii. Podľa neho boli architekti a dizajnéri v USA zhovievavejší. Do USA sa v polovici 19. storočia preniesol systém z Európy, ktorý vznikol v továrni na výrobu hodínok Christophera Pohlema najskôr vo švédskom Stjärnsunde, neskôr vo Francúzsku v zbrojovke Le Blanca. Išlo o maximálne zjednodušenie produktu a jeho súčastí, ktoré sa vyrábali tak presne, že sa mohli ľahko zamieňať. V Amerike sa tento systém dostal najskôr do zbrojárskoho priemyslu a čoskoro získali medzinárodnú reputáciu firmy ako Sharp, Henry, Winchester a Remington. No nebol to iba spôsob výroby, ale aj organizácia, koordinácia a najmä marketing. „Spojené štáty boli unikátnou adaptáciou systému do ďalších oblastí manufaktúry podporovanej vládnyimi fondmi.“ V USA totiž chýbala kvalifikovaná pracovná sila aj história remesla.

Amerika však stále mala jeden veľký komplex, ku ktorému sa otvorene priznala po veľkej výstave európskeho úžitkového umenia, prebiehajúcej v roku 1929 po amerických obchodných domoch. Práve ona podnietila vznik diskusií a otázok, ako

„kto sú naši dizajnéri?“ a začiatok hľadania vlastných dizajnérov, ktorí by konkurovali Európe, ktorých by spájalo niečo viac, ako iba americké občianstvo. Ako napísal v tom istom roku časopis *Good Furniture Magazine* (cit. N. P. Maffei), výstava „rozčerila pokojnú hladinu nášho priemyselného umenia, a iba vtedy sme začali pátrať po talentoch v našej vlastnej krajine, ktoré by súperili s vystavovaným evidentným európskym talentom. Američania hľadali niečo, čo by bolo čisto americkým prínosom, čím by sa Amerika odlišovala od Európy. Hľadali vlastný štýl, ktorý sa začal formovať smerom k čistým líniam, elegantnosti, šarmu a individualite. Uprednostňovalo sa upustenie od ornamentu a zjednodušovanie línii. Ako spomína Nicolas P. Maffei v texte *Pátranie po americkej estetike dizajnu* (2003), prvými dizajnérmí, ktorí formovali tento štýl, bola textilná dizajnérka Ruth Reeves, keramik Henry Varnum Poor, ale aj sklár Walter Dorwin Teague. Avšak čo sa stalo pre Ameriku absolútne charakteristické, bol prúdnicový tvar (*streamline*). Ako tvrdí Maffei, „Amerika síce nevyňašla prúdnicový tvar, ale jeho široké uplatňovanie v dizajne sa stalo typickou črtou amerického dizajnu.“

Koniec dvadsiaty rokov a tridsiate roky v Amerike priniesli prvú vlnu priemyselných dizajnérov. Termín šarm (charm) nahradil výraz stajling. Jedným z popredných stajlistov bol Norman Bel Geddes, ktorý hovoril o stajlingu ako o pridanej hodnote dizajnu v psychologickvej rovine, najmä smerom k naplňaniu túžob zákazníka a hre s jeho predstavivosťou. Podľa Maffeiho stajlisti sa zaslúžili aj o zavedenie a masové rozšírenie *streamliningu* ako symbolu vedy a racionality, ale aj ako apelu na iracionálne túžby a lákadlo potenciálnych zákazníkov. V dvadsiaty rokoch spolu s depesiou a rozvojom automobilového priemyslu prišlo k rapidnému poklesu vlkovej prepravy. Práve firmy tohto transportného priemyslu si na pomoc pri zvýšení atraktivity prizvali stajlistov, ktorí tak vytvorili prvú generáciu priemyselných dizajnérov. Vo veľkom sa začalo stajlovať, a to nielen exteriér, ale aj interiér vozňov. Lokomotívy ako *Union Pacific's 10 000* alebo *Zephyr*, priniesli nielen túžbu zviezť sa v nových nadizajnovaných vlakoch, a tým aj zvýšenie záujmu o cestovanie po železničných koľajniciach, ale masové aplikovanie prúdnicového tvaru, a to nielen pri dopravných prostriedkoch, ale aj do každodenného spotrebného tovaru a domácich produktov, ako známa *Streamlined Iron* (žehlička)

Henryho Dreyfussa, chladničky, či *Streamlined Pencil Sharpener* (strúhadlo na ceruzky) Raymonda Loewyho, ale aj bývalého sklára Waltera Dorwina Teaga a jeho prúdnicových tvarov lúčok, fotoaparátov, či rádií. Koncom dvadsiaty rokoch teda otvorila svoje štúdiá prvá generácia amerických priemyselných dizajnérov. „Začali byť vnímaní ako logickí a vyzretí vodcovia domáceho hnutia dizajnu tejto krajiny, ktorá vyrástla z minulej potreby ‚detskej snahy‘ o dekoráciu.“ (Maffei).

Napriek tomu, že *streamline* nebol americkým vynálezom, priviezol ho v dvadsiaty rokoch z Európy Bel Geddes, ktorý ho videl u nemeckého architekta Ericha Mendelzona, *streamlining* sa stal symbolom, pojmom. Zdvihol sebedovomie Ameriky do tej miery, že v tridsiaty rokoch súboj medzi Amerikou a Európou pomaly ustupoval. „Dôraz na stajling pri promovani masovej konzumácie a masovej produkcie sa stával puncom amerického dizajnu.“

V roku 1934 usporiadalo Múzeum moderného umenia v New Yorku výstavu s názvom *Machine Art*, na ktorej sa prirovnávali tvary amerického priemyselného dizajnu k modernizmu Bauhausu. Avšak už o päť rokov neskôr sa newyorský svetový veľtrh uvádza ako koniec éry *streamliningu*, keď voči nemu vzrastá kritika z vlastných radov. Dodnes je *streamlining* synonymom nástupu a úspechu amerického konzumného systému a masovej produkcie. A podľa slov teoretika Maffeiho aj produktom transatlantickej spolupráce, ktorá stelesňovala kontradikciu moderny.

Richard Poulin, Graphic Design + Architecture, A 20th-Century History

Text: Sonia de Puineuf

Americký grafický dizajnér Richard Poulin publikoval pred vyše rokom zaujímavú knižku o dejinách vizuálnej komunikácie vo verejnej sfére, kde grafický dizajn zohráva veľkú rolu. Predmetom jeho štúdia je 20. storočie, v ktorom postupne vznikol environmentálny grafický dizajn (EGD), dnes ešte mladá tvorivá disciplína, ku ktorej sa Poulin sám ako tvorca hlási. Ako uvádza vydavateľ, ide o prvú kompletnú publikáciu tohto žánru, v ktorej sa autor snaží nielen o zmapovanie vzťahov medzi grafickým dizajnom a architektúrou, ale i o ich kontextualizáciu v rámci technologických evolúcií a revolúcií uplynulého storočia. Autorova ambícia je jednoznačne veľká a už i z tohto dôvodu si zaslúži pozornosť profesionálneho publika.

Poulinova kniha je štruktúrovaná chronologicky s rozčlenením na štyri nerovnomerné časti: po krátkom pohľade na vizuálnu komunikáciu pred 20. storočím (od pravekých jaskynných malieb až po anglické hnutie Arts & Crafts), sa autor rozsiahlo zaoberá moderným svetom (s časovými medznicami 1900 - 1950) a povojnovou spoločnosťou (1950 - 2000), aby napokon uviedol zopár príkladov z prahu 21. storočia. Environmentálny grafický dizajn, ktorý predstavuje ako „vitálnu časť nášho vizuálneho dedičstva“, umiestňuje na

priesečník dejín umenia a architektúry, pričom kladie dôraz na jeho súběžný „praktický účel a dekoratívny vzhľad“. Každá časť je rozčlenená do kapitol s veľmi stručným úvodom k spoločensko-technologickému kontextu doby, za ktorým potom vždy nasledujú konkrétne príklady v podobe medailónov (komentovaných fotografií). Samotné príklady sú veľmi rôznorodé: Poulin sa zjavne snaží zachytiť heterogénny charakter disciplíny v západnej spoločnosti (z pochopiteľných kultúrnych dôvodov vylúčil, až na zopár aktuálnych výnimiek, ázijský a africký kontinent), predstavuje čitateľovi ukážky z reklamy, zo signalistiky (cesty, letiská atď.), z komerčnej grafiky (logá, obchodné nápisy), z propagandy (slogany z mezivojnového Talianska a Nemecka), z pamätníkov (povojnové príklady), ako i z odboru viac-menej efemérnych konštrukcií svetových výstav (Eiffelova veža, New York World's Fair) či olympijských hier (ikonické príklady Mníchova, Mexika a Los Angeles), napokon až po špecifickú oblasť Ameriky - zábavné parky (od Luna Parku po Walt Disney Resort). Takisto spomína technické vybavenia modernej spoločnosti (elektrická žiarovka, neón) a kultové publikácie, ako *Learning from Las Vegas* Roberta Venturiho či príručku *Architectural Signing and Graphics* Johna Fullisa. Čitateľ je chvíľami až dezorientovaný

týmto množstvom informácií pochádzajúcich z rozličných tématických oblastí, ktorým autor nedáva žiadnu hierarchiu, keďže jeho *propos* je založené na juxtapozícii/priradení informácií. Tu sú teda limity čisto chronologického prístupu k takejto rozsiahlej téme. Poulinova kniha je podávaná ako exaustívna encyklopédia environmentálneho grafického dizajnu, čo je v období globalizácie samozrejme utopický projekt! Po prvé, avizovaný čitateľ sám určite nájde témy, o ktorých Poulin hovorí len veľmi málo, alebo vôbec, hoci majú s vizuálnou komunikáciou rozhodne do činenia, a ktoré by ponúkli zaujímavý kritický uhol pohľadu (ten úplne chýba) na graficky saturovaný mestský priestor (napr. inštalácie konceptuálnych umelcov, ako Jenny Holzer na Times Square). Po druhé, rozsiahla téma spôsobuje nevyhnutné rozptýlenie a odbočovanie na úkor niektorých emblematických príkladov. Spomeňme len tento: hoci autor právom naznačuje, že moderná architektúra, ktorá sa zbavila dekorácie vďaka Loosovej teórii ornamentu ako zločinu, ponechala miesto na fasádach pre novú typografiu, Poulin ani raz nespomenie tvorbu Ericha Mendelsohna, ktorého stuttgartský obchodný dom Schocken by mohol v knihe figurovať namiesto Schröderovej vily od Geritta Rietvelda – príklad, ktorým sa Poulin zjavne rietveľdu vzdaluje od pôvodne určenej témy. Týchto chvíľ váhania je v Poulinovej knižke viac, čo je pocit iste provokovaný zvolenou metódou autora – podať rýchlu (chvíľami až veľmi základnú hoci pertinentnú) informáciu a nie globálnu teoretickú reflexiu o environmentálnom grafickom dizajne. Ďalším faktorom, ktorý znásobuje pocit selektívneho či dokonca orientovaného pohľadu na EGD je samotný fakt, že autor nie je nezainteresovaný historik, ale aktér disciplíny. To je predovšetkým zjavne v poslednej časti knihy, kde medzi dvadsiatimi príkladmi z 21. storočia nefiguruje ani jeden z Európy, pričom je to práve posledných dvadsať rokov, čo sa európske mestá odhodlali k obnoveniu predvojnovnej tradície typografického urbanizmu (ktorý sa v Amerike neprerušene prejavoval počas celého minulého storočia). Popri príkladoch z USA a z Ázie by sa určite našlo miesto pre tvarovo bohatú tvorbu európskej grafiky (mohli by sme spomenúť emblematický nápis, ktorý vytvoril Pierre di Sciullio pre *Centre chorégraphique* v Pantin, vtipné riešenie signaletiky parkoviska v *Cité Internationale* v Lyone Ruedim Baurom, chodník „Flock of Words“ od Why not Associates v Anglicku, typografickú mozaiku tímu Kuehn-Malvezzi pre Berlinischen Galerie alebo trojdimenzionálny nápis „I amsterdam“ pred Rijksmuseum, ktorý


je zaujímavým symbolickým vyjadrením ducha holandského mesta...). Je zrejme, že posledná časť knihy slúži autorovi predovšetkým ako tribúna jeho vlastných prác, čo je vo svete edície (najmä edície architektúry a grafického dizajnu) už dlhé desaťročia osvedčenou reklamnou metódou. Nezázlievajme teda autorovi, že sa drží tradície iniciovanej Janom Tschicholdom a Le Corbusierom!

Na posledných stranách publikácie Poulin podáva aj skromnú bibliografiu: skromnú pretože nám z nepochopiteľných dôvodov chýbajú niektoré dôležité publikácie, ako napr. klasické analýzy masmediálnej spoločnosti od Marshalla McLuhana, alebo i menej známy text Armanda Petrucciho *La scrittura: ideologia e rappresentazione*. Je jasné, že Poulinova knižka nie je určená univerzitnému svetu, ale skôr umeleckým školám a profesionálnym grafickým dizajnérom. Akékoľvek sú jej teoretické nedostatky, je predovšetkým vizuálnou príručkou (*a guide*), o ktorú sa môže oprieť každý učiteľ grafického dizajnu, ak obohatí Poulinov výber vlastnými príkladmi, ktorých je v dvadsiatom storočí viac než dosť. Takisto by mohla slúžiť svetu architektov, ktorí by mohli priniesť prehľadnejšiu analýzu vzťahov medzi grafickým dizajnom a architektúrou (čo je podľa názvu knihy jej prvým, bohužiaľ nie vždy do konca dotiahnutým cieľom). Tejto publikácii sa môžeme len potešiť, pretože jej vizuálna bohatosť dokazuje, že je o čom hovoriť a nabáda k ďalším štúdiám, ktoré obohatia dejiny a teóriu grafického dizajnu. Teda... dúfajme!

Správy o múzeu č. 14

Text: Maroš Schmidt

Foto: archív autor

Uplynulý čas bol opäť bohatý na udalosti týkajúce sa budúceho múzea dizajnu. Výrazne sme pokročili v registračnom procese a pevne veríme, že rok 2014 bude rokom vzniku múzea s veľkým M. V súčasnosti pripravujeme potrebné dokumenty. Zriaďovacia listina nadobudne platnosť 31. 12. 2013, nasleduje registrácia múzea do Registra múzeí a galérií SR. Od roku 2014 budú v rámci SCD vyčlenené 3 pracovné miesta pre pracovníkov zbierok SCD, ktoré sú základom múzea dizajnu. Na tieto pozície nastúpia Mária Rišková a Maroš Schmidt ako kurátori a kustódi a jeden pracovník ako dokumentátor.

Samotnej registrácii musí predchádzať niekoľko dôležitých krokov. Zbierkotvorná komisia zložená zo zástupcov múzeí, teoretikov dizajnu a tvorcov dizajnu (Ľubomír Longauer, Marta Janovičková, Ladislav Klíma, Zdeno Kolesár, Adriana Pekárová, Maroš Schmidt, Mária Rišková, Palo Bálik a Zuzana Šidliková), na svojom stretnutí 18. novembra 2013 posúdila vybrané predmety ako základ zbierky a podklad registrácie múzea. Z vybraných exponátov 46 kusov priemyselného a 39 grafického dizajnu, prešli všetky bez námietok. Vo výbere sa nachádzali aj vzácne prototypy z elektroniky, automobilového priemyslu, skla, textilu a veľmi významné práce grafického dizajnu, ktoré sú jedinečné a tvoria dôležitú súčasť kultúrneho dedičstva. V týchto dňoch prebiehajú na 3. poschodí v Hurbanových kasárňach rekonštrukčné práce depozitárov, študijných a kancelárskych priestorov. Pre finálnu registráciu sú nevyhnutnosťou depozitáre, ktoré spĺňajú prísne parametre uskladňovania vecí.

Výskum napriek rekonštrukcii priestorov pokračuje ďalej. Kabinet ŠUR, v rámci ktorého o. z. 84 - Priatelia múzea dizajnu skúma dejiny ŠUR, pripravuje na január 2014 prezentáciu výsledkov svojej činnosti. Podarilo sa nám napríklad nájsť a identifikovať kresby architekta

Klementa Šilingera z rokov 1932 – 1936, ktorý pôsobil aj v kuratórii ŠUR. Projekt Straty a nálezy partnerského o. z. OSTBLOK priniesol tiež svoje výsledky. Po putovných výstavách a komentovaných prehliadkach v Handlovej a Žiline dnes poznáme autorku hračiek z družstva Mladí Handlová. Je ňou Viera Fábryová, ktorá venovala do zbierok SCD strihy svojich hračiek. Návštevníci výstavy v DK Handlová venovali samotné plyšové hračky. Poznáme aj autora svietidiel z družstva Pokrok Žilina: Pavol Košťán prisľúbil venovať celú kolekciu svietidiel, ktoré v Pokroku realizoval od päťdesiatych rokov až do roku 1996.

Neustále pribúdajú nové veci do depozitárov nábytku, skla, elektroniky, textilu a grafického dizajnu. Nakúpili sme 42 odevov odevnej dizajnéry Zdenky Bauerovej z prestížneho pražského salónu Styl a bytové textilie a doplnky Slávky Pecháčkovej. Dostali sme prototypy telefónov Tesla Liptovský Hrádok, n. p. zo začiatku šesťdesiatych rokov od Bohumíra Prihela. Daroval ich syn Drahomír Prihel, ktorý pridal aj svoje návrhy fliaš na nápoj Vajnkuler z roku 1987.

Zbierky sa už využívajú ako zdroj pre výstavné prezentácie, momentálne najväčším projektom je výpravná výstava *Typografia a dizajn písma na Slovensku. Začalo to Cyrilom a Metodom* v galérii Satelit.

V súčasnosti bojujeme s priestorovými obmedzeniami a našou prioritou je roztriedenie a kvalitné uskladnenie exponátov. Veríme, že sa nám podarí získať ďalšie priestory a financie na ich prevádzkovanie.

→ Stolové svietidlo Typ 06 – 03/1. Drevená konštrukcia, materiál tienidla Krasten (granulát), sedemdesiate roky.
Výrobca: v.d. Pokrok Žilina, dizajnér: Pavol Košťán.


ŠTEFAN KLEIN

VISIONARY AND EDUCATOR

Text: Ivan Luknár

Photographs: AFAD archives

A car which can fly is not fiction to Štefan Klein, designer, constructor and educator. This is to the contrary for over 20 years the contents of his real author project that he consistently tries to develop and bring to practical life. Štefan Klein is not just a dreamer that you meet every day and an enthusiast, but an active pilot, too, thus continuing a long term tradition of his family. He for years associates with those active in the field of aviation, cars, design and construction. His knowledge and skills may be proved by a number of works produced for various customers that really left his drawing board and you may see them with your own eyes.

Idea of the Aero mobile project (**aero** plane and **automobile**) came into existence as early as the late eighties. That is when the first sketch called *Aeromobil 1.0* came into existence as part of thesis at the Bratislava Academy of Fine Arts and Design. The basic concept was based on fixed external dimensions (2,5 meters × 3,5 meters) in compliance with the legislation and practical needs and the flying car was to be used quickly on the roads and in the air, too, without any supplementary modifications. Therefore untraditional layout of the fixed wings to provide under the given limitations upward lift sufficient for takeoff was chosen. At first a model with a scale of 1: 3 came into existence. The model then underwent testing in a wind tunnel and back in 1993 a working prototype was built. In the course of time the original concept turned out to be unsuitable for the purpose given. *Aeromobil 1.0* was more of an aircraft than a car and the inconsistency was causing many essential obstacles that had to be removed. Besides technical and constructional issues those of design were becoming increasingly

apparent. Štefan Klein quickly realized that there are limits to the compromise between the functionality of the vehicle and its form. Creating a perfectly flying, but in terms of form unattractive aero mobile did not make sense. There had to be a radical transformation of the basic concept and change to the form following from such transformation and preserving at the same time the same assignment and the objective limitations. The main objective was creation of a new, in terms of aerodynamics clean, functional, but at the same time attractive design to comply with the technical as well as esthetical requirements. There was just one way leading to interconnection of the land and air use and the way in fact meant leaving all that was created already behind and starting from the scratch again.

In the second half of the nineties first designs of the project's next generation called *Aeromobil 2.0* began to emerge at the Nitra workshop. The new concept already included the transformation principle thanks to which the differences between the air and land regimes were to be covered. Unlike the first variant there are foldable wings and extensible undercarriage removing thus elegantly the major problems of different configurations. Appreciable is also the very moment of transformation understood as an aesthetic work achieved thanks to the electric servomotor used. Another important change is a two-seat cockpit, new layout of the wings and propellant unit placed in the vehicle's center of gravity. Propeller used as pushing power was preserved. Original design of *Aeromobil 2.0* is to eliminate the shortcomings that naturally follow from differences between an aero plane and automobile. This is not just

a "cruising airplane" that would fit in road transport, but the project represents a new view of how to efficiently integrate completely different requirements in just one means of transport. In wider context this is a materialized vision that is to represent the alternatives of how to solve the growing problems of individual transport.

The second generation of the aero mobile represents a new kind of travels in the form of a fully fledged aircraft which offers direct transportation from the airport to your home. Advantage offered to owners of such vehicle is saving time without any useless changes or traffic jams using at the same time the present infrastructure. The very realization of this attractive project was not, however, easy and until the testing prototype was produced the development as a whole lasted for over 10 years. The machine's construction was based on aircraft principles and a tube skeleton covered with solid bodywork of carbon fibers were used. A modified motorcycle engine was used to provide power to the propeller as well as to the front wheels. The front axle also served as the extensible undercarriage. Subsequent testing that *Aeromobil 2.0* underwent, showed, however, several serious problems connected primarily with takeoff and landing. Combination of the center of gravity and unsuitable angle of inclination of the wings once again highlighted the inconsistency between the form and the function. Štefan Klein as tireless innovator was not, however, discouraged and soon came up with solution of his own that was to preserve the aerodynamics, but at the same time the functional design. There were several theoretical calculations and flight tests that aircraft scale models were used for. The efforts resulted in the third version

of the aero mobile already called this time 2.5 which means that this is just an intermediary to serve for further development and improvements. The latest *Aeromobil 2.5* has a lot in common with its predecessor, primarily in terms of the basic concept and the principles of transformation. The most important changes occurred in the field of solution of the front axle and the new loose-jointed wings. A new Rotax air engine was used besides.

The prototype just showed the potential that it has and the experts found it interesting. Many world media also covered the project. The most recent flying automobile by Štefan Klein is not thus just a part of the fantasy world, but shows a real way towards its practical and commercial use. This is the objective that cooperation with Juraj Vaculík as partner and investor was established some time ago. One may not of course talk about a completely common means of transport to be intended for mass production. Just like any unconventional product, an aero mobile has a specific circle of own customers that the individual production is to be subjected to. It is naturally the USA that the machine awoke most interest in. One of the reasons is not just the great distances and more liberal legislative conditions, but also a certain degree of tradition. There are various variations of flying automobile appearing in North America for several decades already and the idea is considered really viable there (the roadable aircraft category). Early works by *Henry Ford* through aero car by *Moulton B. Taylor* to brave projects of *Paul Moller* may serve as examples. Greatest competitor is nowadays the *Terrafugia Transition* project aspiring to become the first homologated and series produced flying automobile in the world. There is one great advantage

that *Štefan Klein* has as designer – he is well aware that it is just elegant shaping that may appeal to people. As he says: „Compromise kills design and the objective of my concepts was always a dynamic form radiating speed. Design is to be a harmonious intersection of different parameters, should intelligently integrate combination of an aircraft and those of an automobile so that both its technical and esthetic qualities fascinate people.“

Bringing such demanding project to life does not only mean search for a new way, but is also personification of a completely new type of experience. *Štefan Klein* continues: „*My Aeromobil* is a working sculpture and I will never forget the once-in-a-lifetime feeling that I had coming in and experiencing the adventure of its first start. One then experiences a new kind of emotions, it's just like pure essence of independence and great freedom.“ Creative work is a never ending process and therefore there are new plans already in place for the development of other versions of *Aeromobil*. Several foreign investors showed their interest and this gives us hope that the flying automobile from Slovakia will not only remain a prototype. Just like any other designer product, the *Aeromobil* project undergoes evolution to become safer, quicker and in terms of costs less expensive. Let us believe that in the end of the way several of us will be lucky to experience that feeling of personal liberty thanks to which we will be able to cover longer distances in shorter time and just to draw away in this modern hectic time.

LONG DISTANCE CALLS OF JOZEF BAJUS

Text: Jana Oravcová

Photographs: archives of Jozef Bajus

Exhibition of Jozef Bajus *Long Distance Calls* prepared by *Galéria mesta Bratislavy* (the Bratislava City Gallery) within the framework of the *Henkel Slovensko Slovensku* project (*Henkel Slovakia to Slovakia*) presented works of the artist working in the USA in the form of a small retrospection. Despite the exhibition presented mainly those of his paper works (objects and installations) which came into existence from 1988 until present, his works which mean both searching and experiments, is much more extensive and diversified. Let the exhibition which was based on traditional textile disciplines and accompanying sound installation that he parallel deals with, be an opportunity for short recapitulation. As he himself states: „People say that nothing’s new; everything was here already. Search and experiments may shift traditional creative methods to completely new dimensions. Experiments and chances fascinate me!“

You are an artist whose early works were connected with textiles. Despite historically and traditionally this applied discipline is assigned to women, there were exceptions which related to this art discipline stereotypically assigned to females. Department of Free Creation and Tapestries at the Bratislava Academy of Fine Arts and Design was headed by Professor Peter Matejka, while several men even completed their studies of textile creation while the Department of the Textiles was headed by Eugénia Lehotská, Associate Professor or by Professor Elvira Antalová. Let us from all those who dealt with textile creation or still do so mention for example Ludovít Hanák, Karol Barón, Peter Kalman, graduate of the Prague Academy of Fine Arts Juraj Krén or from among younger artists Pavol Rusko or graduates of

foreign art academies Miroslav Brooš (Sofia) and Karol Pichler (Budapest). In connection with installation of *Dialóg na diaľku* (*Distance Dialogue*) devoted within the exhibition to your father and his tailor’s shop you make use of his original patterns thumbed in years you state in the accompanying text: „As a small boy I was always hanging around in my “daddy’s” shop. The magical world of multi-colored threads, fabrics full of aroma, ironing, buzzing engine of the sewing machine ... was very interesting and at the same time natural environment to myself. Memories of pins in needlework not finished or a lot of auxiliary stitches in a semi-finished men’s jacket, windbreakers or ladies coats stuck in my memory. I remember contrast of white stitches on unbleached linen cloth as well as on lustrous liner that my father’s hands were giving the form of a pad, pocket or collar to as needed. I enjoyed removing stitches and my father was pleased to entrust me with the minor, yet important task“. Can you reveal what influenced you most and finally made you study textile?

There were several factors: the most significant of all was that from a boy I was growing up with textile fabrics, sewing and the tailor’s job of my father around. I well recall all those threads, various fabrics, stitches, sound of the engine or smell of sewing oil. It is an amazing world. All of this somehow remained at the back of my mind, although I did not as a boy attach big importance to that. My father always dragged me into his work somehow. He needed someone to help him with minor jobs – removing stitches or sweeping around the machine at his workshop. I remember that since my childhood I was keen on drawing and still recall the smell of temperas.

After a year of studies at the Kežmarok grammar school I moved to Ružomberok textile technical school which just opened a new art branch – textile design. I was lucky in meeting the teachers there who gradually directed me higher. One of them was Janko Kudlička, (at the time fresh from the Academy of Fine Arts and Design) who was my first mentor and who was preparing me for the entrance examinations at the Academy of Fine Arts and Design.

It is possible to say that textile is still domain of women. There are few men active in the field, but if a man deals with textiles, he usually brings a new perspective into the area. I remember that there were just three boys in my high school class, while the rest were girls. While at the academy, I was the only man within the department for a long time. Later Paľo Rusko joined me, but he was some 2 or 3 years younger. There were girls all around.

Between 1985 and 1990 you were working as textile designer at *Bavlnárske závody Vladimíra Iljiča Lenina* (BZVIL – Cotton Industry Plant of Vladimír Ilyich Lenin). Can you describe the experience that you have received from your work within textile industry or which of your designs were realized then?

Once I finished my high school studies I spent a year working at *Bavlnárske závody Vladimíra Iljiča Lenina*. Half a year I worked in various positions connected with realization of designs – reporting, preparation of lithography, even touched upon production of stencils or work on printing press. Later I was promoted and already worked as textile designer in the clean environment of the company design room. The time following my high school studies was

important for my future development. The experience that I obtained at the factory enriched me greatly. I received complete concept of production of imprint as well as that of creation of design with all the stages included.

After a year that I spent at the factory I tried to enroll at the school of my dreams once again – the Academy of Fine Arts and Design and was this time lucky. On top of that I received a scholarship from the factory obligating me, however, to return to work as professional designer there after my studies. This is what really happened and I externally cooperated with the BZVIL in the period between 1986 and 1989. I was to produce at least 15 designs (an assortment on specific topic) and thus we may calculate how many designs were created during the three-year period. I was always pleased if any of my designs were put into production.

Your cooperation with *ÚLUV* (Center for Folk Art Production) is also well-known. You designed sweaters, gloves, caps within the framework of the *Posuny (Movements)* project which in early nineties reflected interest in folk tradition and the objective of which was to integrate folk art into the current trends of clothing industry. Which was the region or possibly part of clothing that you got inspiration from? What was the degree of stylization that you made use of?

The *Posuny (Movements)* project followed from my interest in folk art. I was interested in woven woolen bands and bags of lumberjacks from the *Horehronie* region. These were moreover items produced by men. I went to study them at a museum in Martin and also drew on the literature available and the collections of the *ÚLUV*. Models were very interesting for my collection and I fully made use of them in realization of the knitted sweaters and other accessories. The

collections were produced by female knitters working for the *ÚLUV*, were manufactured as small series and were long on sale throughout Slovakia. An acquaintance of mine bought one of them in Tatranská Lomnica. What he found interesting was how big the sweater was. He was told upon purchase that the store had had the sweater rather as curiosity and that it attracted foreign visitors to enter the store. Why was the sweater that big? Well, each female knitter works in her own way and every sweater may be different size with the same number of loops. The acquaintance of mine was wearing the sweater for a long time, although two persons would fit in. He liked it and I was pleased that the item was used.

You also designed blueprints. What approach did you chose in case of designs for this traditional textile?

After the *Posuny* project cooperation with Mr. Trnka of Púchov, a blueprint master, followed. I was lucky to be able to realize a series of classical blueprints, but also serigraphy inspired by traditional patterns in cooperation with him. I travelled to his workshop and was enchanted by everything connected with blueprints. Print using wooden molds, reservation technique, independent coloring in indigo tuns, drying, washing and finishing touch ... these were rarities which later disappeared and I think that the workshop itself gradually ceased to exist. It was Slovakia's last blueprint workshop and I am glad that I could realize my works there.

We took a detour to get to your independent *Long Distance Calls* exhibition. You are presented as an artist with broad scale of topics who does not only work with paper, but also as one who deals with other subjects. If your works presented are looked at, one may state that paper as humble (and often used) material offers a really wide

scope of narrations. It seems that you do not even avoid critical approach. What is it that your works reflect?

I perceive paper as a shapely substance which provides me with a wide scale of creative opportunities. The recycling only came later as topic. I remember the New York of 1993 and mainly recall an evening that big heaps of waste were glaring everywhere in that big city of several million. From that moment ideas for future works on the environment that we live in were piling up on my desk.

Why do I use paper for my works? Paper is very shapeable and offers a wide potential. It may be torn, cut, drilled, sewn and in combination with other materials offers a number of variations. Once I was using any paper, I did not care about whether it was the so-called "acid free" paper. Once in the USA, I started using the "acid free" paper and did simply so because my customers want to me to. The acid-free paper is not to easily turn yellow and keeps the color. There is an earlier clip work of mine presented at the exhibition at *Galéria mesta Bratislavy (the Bratislava City Gallery)* and after 25 years one may see which paper is "acid free" and which is not. I often use papers which are in a way thrown away, useless to someone and intended for recycling. I give new life to such materials. My works cover wide scope of topics. In a way I respond to life around me and speak for myself and for all of us living on this blue planet. The works exhibited at *Galéria mesta Bratislavy (the Bratislava City Gallery)* form a part of my earlier and recent creation. They were realized on the occasion of many exhibitions or were and are still marked with many events in my life.

designum⁶

časopis o dizajne / design magazine vychádza 6-krát ročne / a bimonthly
číslo / number: 06 rok / year: 2013 ročník / volume: XIX cena / price: 2,16 €

vydáva / published by

Slovenské centrum dizajnu /
Slovak Design Centre

Jakubovo nám. 12, 814 99 Bratislava
Slovak Republic
IČO 00 699 993

T + 421 2 204 77 319 / F + 421 2 204 77 310

E scd@scd.sk

www.scd.sk

dátum vydania: január 2014

vedúca redaktorka / editor in chief

Lubica Pavlovičová
lubica.pavlovicova@scd.sk

zodpovedná redaktorka /

executive and contributing editor

Jana Oravcová
jana.oravcova@scd.sk

jazyková redakcia / proof reader

Jitka Madarášová

jazykový preklad / translation

Rastislav Majorský

marketing

marketing@scd.sk

redakčný kruh / editorial cooperators

Mária Rišková, Marián Laššák,
Sylvia Jokelová, Ján M. Bahna,
Zdeno Kolesár, Palo Bálik,
Martin Struss, Sabina Jankovičová,
Maroš Schmidt

grafická úprava, zalomenie /

graphic design and layout

Matúš Lelovský, Juraj Blaško

písmo / typeface

Nudista (www.suitcasetype.com)

obálka / cover

Štefan Klein: Aeromobil 2.5

tlač / printing

Dolis, Bratislava

predplatné a inzercia / subscription

SCD - Designum, Jakubovo nám. 12
P.O.BOX 131, 814 99 Bratislava
Slovak Republic

T +421 2 204 77 318 / F +421 2 204 77 310

E marketing@scd.sk

designum@scd.sk

www.predplatne.net

voľný predaj v stánkoch distribučnej spoločnosti Mediaprint Kapa

v knižkupectvách a galériách v Bratislave

Satelit SCD, Artforum, Knížnica SCD,
Art Books, Galéria Medium,
SNG Bratislava, Martinus,
82 book&design shōp

v knižkupectvách a galériách mimo Bratislavy

Artforum v Žiline, Košiciach
a Trnave, Stanica Žilina-Záriečie,
Dům umění města Brna

distribúcia / distribution

L.K. Permanent, s.r.o.,
P.O. Box 4, 834 14 Bratislava
T +421 2 4445 3711 / F +421 2 4437 3311
E lkpermanent@lkpermanent.sk

Redakcia nezodpovedá za obsah inzerátov.

Preberanie materiálov je možné len
s písomným povolením vydavateľa.
Jednotlivé články vyjadrujú
názory autorov a nemusia byť vždy
totožné so stanoviskom vydavateľa
a redakcie.

Pri používaní obrázkov vydavateľ
rešpektuje práva dotknutých osôb.
V prípade, že neúmyselne dôjde
k omylu pri ich identifikácii, uvítame
dodatocne informácie o majiteľoch
autorských práv.

Vopred nevyžiadané príspevky
redakcia nevracia.

© copyright: SCD, ISSN 1335-034x
Registrované MK SR č.2941/09

sídlo redakcie/headquarter:

SCD - Designum
Jakubovo nám. 12
814 99 Bratislava
Slovak Republic
tel.: + 421 (0) 2 204 77 319
fax: + 421 (0) 2 204 77 310
e-mail: scd@scd.sk
web: www.scd.sk