

	2	Editoriál Jana Oravcová
Aktuálne	4	Nerád otravujem. Rozhovor s Mariánom Laššákom Zdeno Kolesár
	10	S Andreou Ďurianovou o šperkoch a výstavnom dizajne Jana Oravcová
	18	Kreativita sa nedá žmýkať Lenka Bednárová
	26	Dialógy SK. Malé a väčšie témy slovenského dizajnu Helena Veličová
	32	Kde je európska krása? Zuzana Duchová
	38	Grafický dizajn v pohybe a čase. O festivale Mouvo Pavla Pauknerová
	42	Olgoj Chorchoj: Logika emócie Klára Peloušková
Múzejne	50	Škola, ktorá prinášala Európu do Bratislavy Simona Bérešová
	56	Ako sa rodila Farebná šed' Maroš Schmidt
Retrospektívne	60	Jan Vaněk a civilizované bývanie pre každého. Výstava originálneho tvorca v SNM Zoja Droppová
Teoreticky a prakticky	66	Na vlne DIY. Nomádsky nábytok 1, 2 a 3.0 Silvia Bárdová
	72	Greendesign (alebo niekoľko mýtov o ekodizajne) Miroslav Chovan
	76	Dizajn 3.8 Zuzana Tončíková
	82	Písma čísla Redakcia, David Chmela, Andrej Barčák a Andrej Čanecký
	83	Summary Katarína Kasalová

Editoriál Nielen v zelenej

Text Jana Oravcová

Rok 2017 je rokom pripomínajúcim ruskú revolúciu (1917) a nesie sa v znamení zelenej farby.

Hoci by sa patrilo reagovať na toto výročie priam revolučne, budú to len nepatrné zmeny, pre ktoré sme sa rozhodli. Chceme vás ubezpečiť, že časopis *Designum* bude aj v tomto roku vychádzať v štandardnom mode s výnimkou niekoľkých aktualizácií. Tak ako pokračujeme v zabehnutej obsahovej štruktúre, nadväzujeme aj na niekoľkoročnú spoluprácu s firmou Antalis, ktorá nám dodáva kreatívny papier nielen na vnútro časopisu, ale výberom jednotlivých vhodných druhov určených na obálku (spolu s grafickým dizajnérom Matúšom Lelovským) sledujeme ich fungovanie v praktickom využití. K tohtoročným príspevkom k aktualizácii patrí aj spolupráca s Ateliérom typografie VŠVU, s ktorým sme sa rozhodli prezentovať v každom čísle časopisu štyri písma realizované študentmi pod vedením pedagógov Pala Bálika a Michala Tornyai. Predstavujú tiež náš zámer poukázať na využitie nadpisových písiem v dizajnérskej praxi. Aj v tomto čísle nájdete profilové rozhovory s dizajnérmii mladšej generácie. To, čo spája Mariána Laššáka, Andreu Ďurianovú a Micheala Chmelíčkovú je prekračovanie hraníc jednej disciplíny smerom k viacerým umeleckým odvetviám či trendom. V rubrike Aktuálne prinášame reflexiu výstav, podujatí, festivalov, či dizajnérskeho počínov. V tomto čísle sa zameriavame na dve výstavné prezentácie, ktoré pripravilo Slovenské centrum dizajnu pri príležitosti slovenského predsedníctva v Rade Európskej únie. Oba projekty realizované predovšetkým pre zahraničné inštitúcie mohlo vidieť v galérii dizajnu Satelit aj domáce publikum. Čo všetko zahŕňa pojem motion dizajn vysvetľuje na pozadí druhého ročníka festivalu Mouvo článok *Grafický dizajn v pohybe a čase*. Blok Aktuálne uzatvára príspevok o výstave *Olgaj Chorchoj. Logika emócie* v Moravskej galérii v Brne, ktorá spolu s publikáciou vydanou pri tejto príležitosti prináša komplexný pohľad na dizajnérsku dvojicu Michal Froněk a Jan Němeček. V časti Múzejne venujeme pozornosť

bratislavskej Škole umeleckých remesiel; tentoraz ide o zachytenie rôznych podôb jej medzinárodného pôsobenia. Text *Ako sa rodila Farebná šed'* je akousi poznámkou na okraj a dopĺňa koncepciu výstavy z pohľadu jedného z jej autorov. V Slovenskom národnom múzeu sa až do júla 2017 koná výstava *Civilizované bývanie pre každého. Jan Vaněk (1981 – 1962)*. Táto putovná výstava, ako aj príspevok sprostredkujú prostredníctvom objavných poznatkov, exponátov a dokumentov komplexnejší pohľad na Jana Vaněka dizajnéra, autora výstavných riešení, ale aj publicistu, pedagóga, podnikateľa, reklamného stratéga. Pod názvom *Na vlne DIY* predstavujeme publikáciu *Nomadic Furniture 3.0*, ktorú vydalo viedenské múzeum MAK v nadväznosti na záujem o predchádzajúce dve časti *Furniture 1* a *Nomadic Furniture 2*. Kniha, ktorej predchádzala výstava *Nomadic Furniture 3.0. New Liberating Living?* (MAK, 2013) súvisí s ďalšou vlnou záujmu o fenomén *do-it-yourself* ako určitej alternatívy k priemyselne vyrábanému nábytku a jej autori sústreďujú pozornosť na prepojenie histórie, teórie a praxe *DIY* dizajnu.

V časti Teoreticky a prakticky upriamujeme tematicky pozornosť nielen na to, ako je príroda inšpirujúca pre dizajnérov, ale aj nakoľko je dizajn ohľaduplný k životnému prostrediu, pretože zelená farba nemusí vždy znamenať ekologický prístup. Aj o tom sú príspevky *Greendesign* (alebo niekoľko mýtov o ekodizajne) a *Design 3.8*.

Milí čitatelia a čitatelky,

Pantone Colore Institute stavil na odtieň s interným číslom 15-0343, nazvaný *Greenery* (zelen'), ktorý by mal evokovať napríklad aj prebúdajúcu sa jar, mladosť či sviežosť.

Nech sú konotácie zelenej akokoľvek kontroverzné, spolu so žltozeleným odtieňom *Greenery*, ktorá má byť podľa Pantone „odpoveďou na svetovú spoločenskú a politickú atmosféru a v neistom čase má priniesť upokojujúcu istotu,“ sa aj časopis *Designum* pokúsi prinášať po celý rok čerstvú energiu a túžbu po novom poznaní.

Marián Laššák: Islandský domov, inštalácia, 2014.

Nerád otravujem

Rozhovor
s Mariánom Laššákom

Text Zdeno Kolesár

Foto archív Marián Laššák

Islandský domov,
inštalácia, 2014.

Marián Laššák (1979) študoval na Strednej priemyselnej škole drevárskej vo Zvolene, odbor Konštrukcia a tvorba nábytku. Po jej ukončení pokračoval v odbore priemyselného dizajnu na Fakulte architektúry Slovenskej technickej univerzity v Bratislave a na Vysokej škole výtvarných umení v Bratislave (ateliér Produkt dizajn), kde v roku 2011 ukončil aj doktorandské štúdium. V roku 2012 absolvoval pracovnú stáž v ateliéri Erica Klarenbeeka v Zanddame (Holandsko) a počas roka 2013 pracoval v ateliéri Müller van Tol v Amsterdame. Pracuje ako dizajnér a pedagogicky pôsobí ako asistent v ateliéri Art dizajn na VŠVU v Bratislave. Venuje sa aj tvorbe interiérov a voľných priestorových inštalácií. Pravidelne sa zúčastňuje na domácich a medzinárodných výstavách a prezentáciách dizajnu. Vystavoval napríklad v Múzeu úžitkového umenia v Budapešti, v Múzeu dizajnu v Holone (Izrael) a Gente (Belgicko), v Národnej galérii v Prahe, v Gandy gallery v Bratislave a na mnohých podujatiach. Jeho práca je zastúpená v zbierkach Slovenskej národnej galérie a Múzea dizajnu v Gente.

Študoval si dizajn na strednej škole a dvoch vysokých školách, absolvoval si aj doktorandské štúdium. Mohol by si porovnať metódy výučby na jednotlivých školách, spomenúť ich výhody a nevýhody?

↓
Dizajn som študoval na Strednej priemyselnej škole drevárskej vo Zvolene, konkrétne odbor Konštrukcia a tvorba nábytku. Po strednej som pokračoval v Bratislave na Fakulte architektúry Slovenskej technickej univerzity, na katedre dizajnu, no a v poslednom ročníku na technike som zároveň nastúpil do magisterského stupňa na Vysokej škole výtvarných umení. Hlavný rozdiel v metodike výučby medzi STU a VŠVU vidím v tom, že technika reprezentuje systém hromadného vzdelávania univerzitného typu, zatiaľ čo na VŠVU je viac menej rodinné prostredie. Na VŠVU funguje tradícia ateliérov dizajnu so špecifickým zameraním, zatiaľ čo dizajn na technike je orientovaný viac všeobecne. Počas môjho štúdia bola situácia na STU v porovnaní s dneškom iná v tom, že išlo o inžiniersky stupeň. To znamená, že sme prešli celou tou tvrdou technickou prípravou v rámci odborných predmetov na strojníckej, chemicko-technologickkej, či stavebnej fakulte. Prednášky sme mali spoločne so študentmi z týchto fakúlt, čiže s budúcimi odborníkmi trebárs v oblasti metalurgie, makromolekulových plastov, či špecialistami na ozubené kolesá rôznych veľkostí. Matematiku sme mali na Slovenskej akadémii vied a prednášal nám ju špičkový ruský matematický vedec. Napriek tomu, že mi to celé absolútne nedávalo zmysel, mal som to anonymné prostredie veľkých prednáškových sál rád, pretože sa tam veľmi príjemne a nerušene dalo spať. To by som zaradil medzi výhody.

Panelák, komoda, 2016.
Foto: Marko Horban.

Vodníci,
inštalácia, 2010.

Magisterské a doktorandské štúdium si absolvoval v ateliéri Františka Buriana na bratislavskej Vysokej škole výtvarných umení. Vtedy to bol ateliér produktového dizajnu, ktorý sa medzičasom premenoval na ateliér art dizajnu. Aké sú tvoje spomienky na toto obdobie?

↓

Za rozhodnutie ísť študovať do ateliéru profesora Buriana vďačím priateľovi Andrejovi Vágnerovi, ktorý tam vtedy už študoval a prostredníctvom jeho rozprávania sa ku mne dostávali informácie o témach, o jednotlivých prácach, chodil som ho do ateliéru navštevovať a zoznamoval sa s prostredím až do tej miery, že som nakoniec pozbieral sebavedomie ísť na prijímačky. Pamätám si, ako som sa prechádzal po chodbe s plagátmi, keď som do ateliéru prišiel prvýkrát. Boli na nich

obrázky objektov, ktorým som príliš nerozumel. Boli nejednoznačné, čo ma na nich obzvlášť priťahovalo. Nejednoznačnosť ako protiklad k predmetom, ktoré sú krásne, funkčné a príliš jednoznačné vo svojom predurčení. Toto vzbudilo vo mne záujem o ateliér, z ktorého neskôr vznikol celkom nový pohľad na dizajn a predmety okolo nás. Filozofické presahy, ktorým sa v ateliéri ponechával priestor, vrstvenie a významová hra v rámci dizajnu, bolo presne to, čo som hľadal. Vyhovovala mi forma spoločných konzultácií, diskusií o dizajne, ale aj o živote, pretože sú to pre mňa spojené nádoby. Po magisterskom štúdiu som pokračoval na doktorandskom stupni, čo bolo dobré aj v tom, že okruh mojich spolužiakov už nebol len z oblasti dizajnu, ale aj z odboru malby, sochy, fotografie, šperku, či teoretikov z Katedry dejín a teórie umenia, a to mi poskytovalo prirodzenú orientáciu v súčasnom umení a rovnako dôležité priateľstvá.

Piedestál, skrinka, 2009.
Foto: Andrej Vágner.

Je to už takmer desať rokov, čo ste s Petrom Jakubíkom a Romanom Ficekom založili skupinu Comunistar Designers. Aké boli vaše ciele a ako sa vám darilo ich naplniť?

↓
Projekt Comunistar vznikol vďaka nášmu stretnutiu v ateliéri u Františka Buriana. Každý z nás mal už vtedy pomerne bohaté portfólio a povedali sme si, že keď to dáme dokopy, môže to mať ešte väčšiu váhu. Skutočne to tak aj fungovalo a v kategórii takzvaného art dizajnu, na ktorý sme sa pri svojej prezentácii zameriavali, sa nám ako skupine otvárali mnohé dvere. Výsledkom boli desiatky článkov, spoločná výstava na Talents v Mníchove, účasť na prezentáciách typu PechaKucha, na odborných diskusiách organizovaných Slovenským centrom dizajnu a mnohých iných podujatiach a súťažiach, do ktorých sme sa zapájali. Naše spoločné účinkovanie vyvrcholilo prvou samostatnou výstavou v galérii Satelit v zime roku 2009, ktorá bola paradoxne aj našou poslednou spoločnou aktivitou. Hlavným dôvodom, prečo sme v tom nepokračovali bolo, že každého z nás život zavial inde a ekonomický efekt našej činnosti bol dosť mizerný. Nedá sa povedať, že by sme nemali stanovené ciele, no skôr išlo o to vyskúšať si, čo nám spolupráca prinesie a aj keď pri pive padli všelijaké plány, realita bola trocha zložitejšia. Myslím však, že sme si to krásne užili, a keď nad tým spätne premýšlam, uvedomujem si, že sa to ani nemohlo posunúť ďalej, lebo by sme si museli prestať užívať a začať seriózne pracovať, a tak ďaleko sme zasa neboli.

Po získaní doktorského titulu si na dlhší čas opustil Slovensko. Aké boli tvoje motivácie a ako sa ti v zahraničí darilo?

↓
Vedel som, že po obhajobe dizertačnej práce sa pretrhne niť, za ktorú som ťahal počas doktorandského štúdia a musel som sa rozhodnúť, čo ďalej. Už počas neho som systematicky pracoval v oblasti tvorby interiérov a v podstate som sa tým živil. Postupom času sa to však začalo nabaľovať do rozmerov, ktoré ma zaskočili. Projektovanie interiérov bola pre mňa veľmi príjemná a nekomplikovaná činnosť, pretože ľudia nie sú v tomto smere nároční. Sú ochotní platiť obrovské peniaze za niečo, čo môžu nájsť v trendovom časopise o bývaní za pár eur a keď sa im snažíte ponúknuť viac, opatrne sa vás pýtajú, či je všetko v poriadku a postupne prestanú dvíhať telefón. Nechcelo sa mi prispôbovať tomuto zjednodušenému pohľadu na tvorbu a vedel som, že keďže škola ma už nebude zásobovať motiváciou, musím si ju vytvoriť sám. Navyše celé štúdium som presedel v kaviarni Verne a nikam nevycestoval napríklad cez výmenný program Erasmus. Dôležitú úlohu zohralo aj momentálne nastavenie v súkromnom živote a to všetko dokopy vyústilo do tejto zmeny. Mojim cieľom bolo Holandsko a práca u niekoho v ateliéri, no predtým som absolvoval ešte takmer ročné cestovateľské dobrodružstvo po viacerých krajinách. Bolo to svieže prebratie sa z akademického spánku a pohodlného života v Bratislave.

Pracoval si v dvoch štúdiách v „mekke“ dizajnu Holandsku. V čom sa líši život dizajnéra v tejto krajine a na Slovensku?

↓
Život dizajnéra na Slovensku a v Holandsku je diametrálne odlišný. Ja to vnímam z pohľadu autorskej dizajnerskej tvorby, kde na takú malú krajinu funguje veľké množstvo ateliérov, ktoré sa dokážu uživiť zákazkami v tejto oblasti. Samozrejme, že sa to dopĺňa s takzvanými *chlebovkami*, no u nás pre túto oblasť nie je vytvorený takmer žiaden trh. Naopak veľká časť spoločnosti to vníma ako dáke „panské huncútstvo“ a najradšej by nás prevychovali, aby sme sa venovali niečomu zmysluplnejšiemu. Je to otázka kultúrnej úrovne spoločnosti. V tomto zohrala kľúčovú úlohu dlhodobá a veľmi efektívna podpora kultúry vrátane dizajnu zo strany holandskej vlády. Uvedomila si, že toto odvetvie môže byť pre štát zaujímavé aj z ekonomickej stránky, ale to vlastne Holanďania vedia už od 15. storočia.

Kříž, stolček, 2009.
Foto: Andrej Vágner.

Domov, svietnik, 2009.
Foto: Andrej Vágner.

Odlišovali sa metódy práce v ateliéri Erica Klarenbeeka v Zanndame a v ateliéri Müller van Tol v Amsterdame?

↓

Boli to rozdielne ateliéry. U Erica Klarenbeeka som videl, ako je možné skĺbiť rozličné prístupy k dizajnu bez toho, aby to vzájomne kolidovalo. Pracovali sme na pestrej škále projektov od produktov cez interiéry až po súťaže malej architektúry. Napriek tomu som z toho nemal schizofrenický pocit, skôr naopak: dohromady to vytváralo príjemný celok zahŕňajúci projekty dôležité z ekonomickej stránky s projektmi, ktorých ekonomický efekt bol neistý, no tvorili hlavný *imidž* štúdia. Bas van Tol zo štúdia Müller van Tol je interiérový dizajnér, ktorý sa venuje hlavne výstavnému dizajnu na tej najvyššej úrovni. U neho som niekoľko mesiacov pracoval na návrhu výstavy pre trienále do Milána, ale vymýšľali sme napríklad aj koncept ubytovacích buniek pre ostrovy pri Amsterdame či interiéry hotela Volkshotel prerobeného z redakcie známeho holandského denníka. Minulú jeseň sme boli so študentmi na Tinguelyho výstave v Stedelijk museum v Amsterdame, ktorú tiež robil on. Za pozornosť stojí aj výborná expozícia pre Hellu Jongerius na minuloročnom milánskom veľtrhu.

Prečo si Holandsko opustil?

↓

Mal som pocit, že som zažil, čo potrebujem. Navyše vtedajšia priateľka bola z Olomouca, čo bolo z Amsterdamu ďaleko. Keď povedala, že sa presťahuje ku mne, zľakol som sa a radšej som ja išiel za ňou.

Dlhší čas si pobudol na Islande, kde si vytvoril diela, ktoré by sa dali priradiť k art dizajnu s presahom do land artu. Čo ťa k nim motivovalo?

↓

Tento projekt som realizoval, keď som sa na Island vrátil po druhý raz na kratšie obdobie. Motivovalo ma k nemu prostredie islandskej krajiny. Znie to síce prozaicky, no každý, kto bol na Islande, asi vie, o čom hovorím. Išiel som tam so zámerom tvoriť, no koncept vznikol až na mieste. Je to pre mňa jeden z najzásadnejších projektov tohto typu.

Už predtým si sa zúčastnil na sympóziu v Sziványovom mlyne, kde si sa venoval aj intervenciám voľne chápaného dizajnu do krajiny, zúčastnil si sa na projekte Karavan zameraného na pomoc sociálne vyčleneným deťom a nedávno aj na *site specific* projekte v interiéri zdevastovaného kaštiela v Galante. Plánuješ ísť aj v budúcnosti týmto smerom?

↓

To závisí od príležitostí, ktoré vždy prichádzajú neplánovane. No rád ich vyhľadávam, a tak trochu im nadbieham. Momentálne pracujem na tvorbe objektu pre kultúrne centrum v Dúbravici v rámci projektu Periférne centrál. Ide o tri metre vysoký drevený objekt inštalovaný v priestoroch bývalej materskej škôlky. Práce prerušila zima, no keď prestane mrznúť, budem pokračovať.

Vráťme sa však k dizajnu. Už počas školy si navrhoval interiérové objekty charakteristické silnou sémantickou výpoveďou, ktoré si technicky doťahoval do funkčných prototypov. Videl som ich na výstavách, ale dostali sa aj k užívateľom?

↓

Niekoľko desiatok objektov som predal, čo myslím vzhľadom na moje komunikačné schopnosti a ich vysokú cenu nie je zlé. Okrem toho pozorujem, ako ku mne v živote všetko prichádza s istým omeškaním, a to mi dáva dôvod veriť, že moja chvíľa ešte len príde. No pokiaľ mám byť úplne vážny, musím povedať, že som si prešiel dlhou cestou, počas ktorej som hľadal najvhodnejší spôsob, akým svoju tvorbu posúvať k ľuďom tak, aby to korešpondovalo s charakterom mojej práce a mojím presvedčením. Súvisí to s tým, že nerád ľudí otravujem a byť dizajnérom to do určitej miery predpokladá. Uvedomujem si, že to môže byť hendikep, ale aj výhoda. Pokiaľ bol v procese zahrnutý medzičlánok v podobe výrobcu či producenta, necítil som sa v tom akosi dobre. V tejto súvislosti je pre mňa veľmi dôležité, že som si zriadil vlastný ateliér, kde môžem pracovať na objektoch, ktoré nie sú prototypmi, ale hotovými dielami. Stávam sa nezávislejším, a tým pádom aj sebaistejším vo vzťahu k užívateľovi objektu, zdá mi to osobnejšie. Aby to však nevyznelo, že som na všetko taký precitlivý, inak normálne fungujem aj v reálnom svete a momentálne spolupracujem na vzniku športovej pomôcky do fitka, robím dizajn vstupného terminálu na futbalový štadión a dva interiéry. To je protívaha, ktorá mi umožňuje nerobiť kompromisy vo vzťahu k autorskej tvorbe. Na tú idem pomaly a snažím sa ju neznásilňovať.

Na viacerých výstavách sa predstavil tvoj projekt Panelák, kde funkčné interiérové objekty odkazujú na život v socialistických sídliskách. Bol som svedkom pozitívnych ohlasov v zmysle „toto by som si aj kúpil“. Plánuješ „panelákové“ svietidlo, komodu a ďalšie objekty realizovať v sérii?

↓

To súvisí s mojou odpoveďou v predošlej otázke. Skôr než to, čo plánujem ja, je dôležité, či nájdem niekoho, kto mi s tým pomôže. Zatiaľ so mnou nik príliš dlho nevydržal, no nevzdávam sa nádeje.

Nedávno si sa stal asistentom svojho dlhoročného pedagóga Františka Buriana v jeho ateliéri art dizajnu na VŠVU. Aký je to pocit stáť „na opačnej strane katedry“?

↓

V pozícii asistenta začínam už štvrtý semester a môžem úprimne povedať, že pocit je to veľmi dobrý. Počas môjho štúdia bol náš vzťah vždy veľmi dobrý a mám pocit, že to pokračuje, aj keď stojím na opačnej strane katedry. Od septembra okrem asistovania učím aj vlastný predmet, ktorý je zameraný na približovanie dizajnu z pohľadu rozličných spoločenských kontextov. Mám za sebou prvý pokusný semester, ktorý ukázal, ako to celé nastaviť a veľmi sa teším na jeho pokračovanie.

Aké sú tvoje plány do budúcnosti?

↓

Z tých krátkodobejších a pracovných plánov je to práca na kolekcii lúč, ktoré mám v pláne prezentovať na jar počas DMY v Berlíne. Druhý rozpracovaný projekt je experimentom, v rámci ktorého vytváram kolekciu nábytkových objektov ako priestorových obrazov. Pripravujem sa na prednášku do Moskvy, na čo sa veľmi teším, pretože cestujem vlakom a budem pozorovať krajinu. Podieľam sa na príprave knihy o Františkovi Burianovi a jeho študentoch a na jeseň pripravujeme študentskú výstavu v Eindhovene. A v rámci všeobecných a dlhodobějších plánov sa budem v prvom rade usilovať privodiť si čo najčastejšie chvíľky mierneho optimizmu, budovať ateliér a snažiť sa byť v ňom šťastný a robiť šťastnými aj ľudí, ktorí doň prídu. A potom sa ukáže, čo ďalej.

Zdeno Kolesár je historik a teoretik dizajnu. Pôsobí na Katedre teórie a dejín umenia na Vysokej škole výtvarných umení v Bratislave. ■

S ANDREOU ĐURIANOVOU O ŠPERKOC A VÝSTAVNOM DIZAJNE

Text Jana Oravcová

Foto archív Andrea Đurianová

Rekonštrukcia a nábytok pre Galériu Čin Čin. Hliníkový profil, plastové spojky, buková preglejka, 2016. Foto: Alexander Wald.

Aktuálne

Andrea Ďurianová (1986) študovala v ateliéri S + M+ L_XL – KOVA ŠPERK na Vysokej škole výtvarných umení v Bratislave (2005 – 2011). Vytvorila niekoľko šperkárskych kolekcii inšpirovaných ľudovými vzormi, jej tvorba je charakteristická predovšetkým strohou geometrickou formou, ktorú reprezentujú brošne zo striebra, nerezu a mosadze. Pred niekoľkými rokmi zaujala predstavou vlastnej výstavnej prezentácie, neskôr autorskou inštaláciou Výstavný aranžmán, ktorej invenciu zúročila v architektúre výstavy *Anton Cepka Kinetický šperk* (Slovenská národná galéria) a v mobiliári Galérie Čin Čin.

Začínali ste pred niekoľkými rokmi brošňami predstavujúcimi rozložený plášť geometrického útvaru, ktorý svojim perforovaním naznačuje jeho priestorovú formu. Môžeme ich pokladať za akýmsi predobraz série *Built up* znázorňujúcu poskladanú kocku, kváder (brošne) alebo akúsi pomyselnú architektúru (závesy). Kedy skrsla myšlienka vydať sa cestou minimalistickej formy šperku, ktorá vás sprevádza až podnes?

↓
Na začiatku skladaných priestorových šperkov bola moja bakalárska práca o šperku a architektúre počas štúdia na VŠVU. Študovala som aj vo vedľajšom architektonickom ateliéri a zaujímala sa o architektúru. Výsledkom mojej bakalárskej práce bola kolekcia brošní – komplikovanejších priestorových objektov vyrobených zo striebra a mosadze. Pri návrhu som postupovala tak, že objekt som si namodelovala v 3D programe ako priestorový, rozložila ho na plošný plášť, ktorý som vyrezala z plechu a následne ho zas poskladala do priestorového objektu. Šperky boli celkom komplikované solitéry, išlo predsa o vážnu vec ako je bakalárska práca. Následne som vytvorila malú sériu jednoduchších mosadzných brošní, ktoré myslíte aj vy. Áno a tie boli plošné, „neposkladané“, ale znázorňovali povrchový plášť priestorového objektu. To bol zrejme rok 2010.

Built up, ktorá vznikla v roku 2012, bola vytvorená rovnakým postupom pri návrhu. Čiže 3D model – rozložiť na plášť, vyrezať z kovu, poskladať na objekt. Najprv som vyrobila niekoľko desiatok mosadzných a medených modelov, prototypov ručne – rezaním lupienkovou pílkou. Potom som vybrala šesť druhov, ktoré som rezala pomocou lasera z nerezu. Vznikla tak kolekcia, ktorá bola sériovo vyrábaná „strojom“, aj keď len čiastočne. Lebo aj keď to laser vyreže, stále tam je dosť práce.

Dôležitý moment vo vašej tvorbe znamenal vaša samostatná výstava *Nové objemy AĎ* v Dizajn štúdiu ÚLUV v roku 2013, ktorá priniesla nielen prezentáciu kolekcii šperkov posledných troch rokov, ale poukázala na cestu smerujúcu od mäkkších minimalistických tvarov (*Solid*, 2011) k prísne abstraktným geometrickým formám (*Built up*, 2012) a znova späť k formám organickým (*Sticks*, 2013), ktoré sa obracajú k tradíciám či prírodnému materiálu. Ako dnes vidíte túto výstavu, ktorá sledovala vašu šperkársku tvorbu a zároveň zrkadlila aj váš komplexnejší záujem o výstavnú prezentáciu?

↓
Pri mnohých šperkárskych prácach sa mi stalo, že som sa dostala k určitému produktu. Napríklad za sériou plastových brošní *Solid* stoja tri náhrdelníky *Solid*, vyrobené klasickou zlatníckou technológiou zo striebra a zlata. Boli to geometricky štylizované priestorové objekty – srdce, vták a kôň zavesené na retiazke tvoriacej náhrdelník. Z týchto hotových

Kolekcia šperkov Built up.
Nerez (+ farba), 2012.
Foto: Jakub Čajko.

náhrdelníkov som potom vytvorila silikónové formy a vyrábala plastové odliatky brošní. Mohla som tak jednoduchým spôsobom rozmnožiť pôvodný originál a ponúknuť ľuďom jednoduchý šperk-doplnok, ktorý si môžu kúpiť za nie veľa peňazí.

Ale ak spomínate inštaláciu výstavy – už vtedy som spolupracovala s ÚLUV-om ako aranžérka výstav a ponuka na moju prvú autorskú výstavu bola pre mňa výzvou, a nielen možnosťou prezentovať hotové objekty. Inštalácii som venovala veľa času, bola to pre mňa dôležitá súčasť prezentácie. V tom čase som používala materiály (papier, kartón, plátno), ktoré mám rada doteraz. Podobne je to aj so sériou *Stick* vytvorenou z dreva. Nazvala by som ju priestorovými skicami. Pre mňa bolo zaujímavé hľadanie a objavovanie spôsobov ako sa dá pracovať s paličkou; ako sa rozkonáruje do priestoru a ako sa z nej dajú odčítať ornamenty, znaky pripomínajúce vtáčika, zviera alebo abstraktné tvary.

Kolekcia *Red Line* z roku 2014 odkazuje na vašu tvorbu nielen z formálneho hľadiska, ale má k nej blízko svojim uvažovaním. Kým v *Build up* ste zamýšľali nad priestorom, akými rôznymi spôsobmi ho architektúra vymedzuje, tu sústreďujete

pozornosť na otázky okolo plynutia času, kolobehu života...

↓

Túto kolekciu som začala vytvárať na stáži v Barcelone u Marka Monzóa. Inšpiroval ma svojou tvorbou najmä prácou s materiálom – drôtom alebo plechom. Je realizovaná tradičnou zlatníckou technikou a v tomto prípade sa mi nepodarilo nájsť vhodnú technológiu, ktorou by sa dali jednotlivé formy rozmnožiť, a preto celá kolekcia existuje len ako prototyp, alebo môžeme aj povedať ako originál. Keď som bola v Barcelone, štyri hodiny denne som pracovala v ateliéri a zvyšok času som sa v podstate len tárala po meste, chodila na výstavy, väčšinu času som bola sama. Vnímala som ako sa dni opakujú, ako plynie čas. V šperkoch a objektoch som sa snažila vyjadriť to opakovanie, možno aj akýsi stereotyp, ale aj nádej. Princíp repetície, opakovania je pomocou vlnovky a osmičky ako znaku nekonečna zhmotnený v náhrdelníku a brošniach, ale aj v násobných radoch objektov, ktoré vytvárajú rovnocennú súčasť kolekcie šperkov.

Princíp repetície je súčasťou ornamentu, resp. určitej zostavy ornamentálnych vzorov, ktoré využívajú jednotlivé motívy opakované v pásovom radení. Ornamentom ste sa inšpirovali aj v kolekcii

šperkov *Vtáčiková* z roku 2012. Tu ste však ornament akoby dekonštruovali a z jeho jednotlivých segmentov vznikli samostatné časti náhrdelníkovej série vytvárajúce nové vzťahy a významy.

↓
Kolekcia *Vtáčiková* vznikla na podnet súťaže Kruhy na vode a získala v nej prvé miesto. Je inšpirovaná ľudovou kultúrou a výšivkou, kde motív vtáka má rozmanité avšak široké zastúpenie. V tomto prípade som vychádzala z výšivky kútnej plachty pochádzajúcej zo Záhoria. Sú to jednotlivé časti ornamentu, ktoré samostatne môžu pôsobiť nejednoznačne. Ide o autorskú sériu siedmich náhrdelníkov určených na každý deň v týždni. Dajú sa nosiť zvlášť, ale aj v rôznych kombináciách a vrstveníach. Zavesené spolu tvoria jeden harmonický celok. Vytvorila som ich pomocou rôznych tradičných zlatníckych techník, ako je pílenie, spájkovanie a pod., z plechu a drôtu, s povrchovou úpravou práškovým farbením.

Zaujala ma vaša autorská výstava *Výstavný aranžmán* v Galérii Čin Čin (2015) v Bratislave, kde ste sa predstavili autorskou inštaláciou pripomínajúcou akúsi priestorovú asambláž obsahujúcu v juxtapozícii niekoľko samostatných častí zostavených z rôznorodých prvkov geometrických tvarov. Opäť sa tu objavil pre vašu tvorbu príznačný zmysel pre minimalizmus, prísnu materiálovú selekciu a priestorové vzťahy. Čo vás priviedlo k tomu, prezentovať sa touto inštaláciou, kde bola zastúpená vaša šperkárka tvorba pomenej?

↓
Na realizáciu výstavy v Galérii Čin Čin ma oslovila jej galeristka Dorothea Vlachová. V tom období som si povedala, že už nechcem robiť šperky. V antikvariáte som objavila knižku *Aranžérsky šlabikár* z roku 1956, ktorá mala slúžiť ako príručka na aranžovanie výkladov a výkladných skríň. Publikácia bola prekladom pôvodnej nemeckej publikácie a obsahovala aranžérske postupy, ktoré sa uplatňujú pri aranžovaní výkladov, aranžérske pomôcky – podstavce, podložky, rôznych tvarov, výšok. Bola mojou prvotnou inšpiráciou. Hoci som nevedela spočiatku ako bude výstava

vyzerať, bol to pre mňa prelomový projekt, kde som neprezentovala primárne šperky. Napokon šperky, ktoré tam boli zastúpené, vznikli ako posledný prvok inštalácie a tvorili akýsi doplnok, aj keď neviem, či by to fungovalo aj bez nich. Predstavujú zmenšeniny všetkých objektov, ktoré tam sú zastúpené. Je to akýsi katalóg tvarov a materiálov, veľkostí (proporcií). Vtedy som sa zoznamovala s rôznymi materiálmi, napr. drevotrieskou. Pamätám si, ako som si bola kúpiť štvormetrový smrekový hranol,

ako ho dvaja chlapi v predajni vytiahli z regálu a on sa celý prehol. V tom momente ma nadchla tá váha a rozmer. Potom som ho dala rozpíliť na menšie časti, ktoré tvorili súčasť inštalácie.

Pôvodný návrh vznikol v počítači, určila som si aké veľké budú jednotlivé časti a aký budú mať tvar. Realizované sú z konkrétnych a rôznych materiálov – drevotrieska, smrekové hranoly, plst', MDF, sololit, hliník, nerez, mosadz, sklo. Aj keď sa zdá, že som sa zamerala na celok, išlo mi o každý

Nové objemy A. Ď. Autorská výstava. Dizajn štúdio ÚLUV, 2013. Foto: Peter Simoník.

Výstavný aranžmán.
Autorská výstava.
Galéria Čin Čin, 2015.
Foto: Christian Frank.

jeden objekt, jeho proporciu a mierku. Napr. kruh sa tu nachádza vo viacerých materiáloch a v rôznych proporciách (v priemere 80 cm je z plsti, 40 cm je zo sololitu, 20 cm tiež z plsti, 10 cm z mosadze, 5 cm bola brošňa, 2,5 cm menšia brošňa). Ide o inštaláciu s dôsledným kompozičným usporiadaním, realizovanú pre konkrétne miesto a udalosť. Ak by som ju preniesla inde, realizovala by som ju inak. Je to materiálovo-priestorová kompozícia, ale všetky prvky sú funkčné a môžu sa využívať ďalej na rôzne účely.

Od tejto autorskej výstavy bol už len krôčik k výstavnému dizajnu výstavy Anton Cepka. Kinetický šperk, ktorú ste navrhli pre Slovenskú národnú galériu v roku 2016. Zvolili ste k výstave veľmi priliehavý dizajn prikláňajúci sa k neomodernistickým resp. neokonštruktivistickým princípom. Čo vám dala práca na výstavnom projekte?

↓

Na spoluprácu pre výstavu Antona Cepku ma zavolała kurátorka Viera Kleinová, ktorá na mojej predchádzajúcej výstave *Výstavný aranžmán* videla jednoduché hliníkové konštrukcie a zrejme v nich videla možný potenciál. To ona od začiatku usmerňovala celý návrh a pracovali sme na ňom spoločne dosť dlho. Bol to zatiaľ môj najväčší a najdôležitejší projekt. Celú výstavu sme postavili priamo v galérii pomocou systému hliníkových profilov a plastových spojok, ktoré som objavila pri spomínanej autorskej výstave. Pôvodne bol tento systém vytvorený na stavbu voliér pre exotické vtáčtvo.

Hliník síce nepatrí medzi najlacnejšie materiály, keďže sme však kupovali materiál a nie produkt, mohli sme veľa ušetriť. Vitríny sa teda nemuseli externe vyrábať, telo-box na šperky vyrobil z čiernej MDF galerijný stolár a samotné vitrínové súbory a iné konštrukčné prvky poskladali galerijní výstavníci priamo na mieste. Jedným z najpodstatnejších prvkov výstavy bola vitrína. Keďže sa podarilo na výstavu zozbierať unikátny súbor šperkov z desiatok zbierok z celého sveta, ktoré majú obrovskú hodnotu, šperky museli byť v bezpečí, teda v uzamknutých vitrínach, to bola podmienka. Možno to

nevzerá ako nejaký zásadný problém, ale pre mňa to bol „detail“, ktorý som riešila dlho, kým som sa dopracovala k najprimitívnejšiemu riešeniu. A to, že sme na prikrytie vitrínových boxov nepoužili sklo, ale plexisklo, ktoré sa drobnými skrutkami priskrutkovalo priamo do vitrínovej „škatule“. Keď vystavujete šperky, ktoré sú neuveriteľne spracované v takej malej mierke, teda sa na ne musíte pozeráť úplne zblízka, každý detail je podstatný.

Výstava šperkov je ešte špecifická práve v tom, že na prvý pohľad do priestoru môže pôsobiť nezaujímavé a to kvôli tomu, že v priestore sa nachádzajú „len“ vitríny. Rozmýšľala

Anton Cepka. Kinetický šperk.
Architektúra výstavy. SNG, 2016.
Foto: Martin Deko.

Bratislava Design Week, 2016.
Výstava Trópy každodennosti. Inštalácia,
spolupráca s But Evergreen Garden.
Foto: Juraj Starovecký.

som, či treba návštevníka nejakým spôsobom zabávať, aby sa v takejto výstave nenudil, alebo či treba vyplniť prázdny priestor okolo vitrín. Je lákavé vymýšľať „dekorácie“ à la Cepka, avšak je veľmi dôležitá miera, do akej je to únosné. To najdôležitejšie je v tých vitrínach, tam sa treba pozerať. My sme sa nakoniec rozhodli len pre zopár nenápadných akcentov v priestore, ktoré odkazovali na Cepkovu tvorbu, napríklad sme na jednu zo stien nakreslili červenú diagonálu. Na výstave boli okrem šperkov prezentované aj Cepkove plastiky, reliéfy, kresby a diela do architektúry, o to bola určite zaujímavejšia a rôznorodejšia.

Veľmi obdivujem dielo Antona Cepku, a teda bola pre mňa veľká česť pracovať na jeho výstave. Mohla som sa dozvedieť mnoho zaujímavých vecí, ktoré som nevedela, vidieť jeho šperky naživo, obzrieť si ich úplne zblízka. Chodili sme aj na konzultácie do jeho domu, čiže celé to bolo prínosné a veľmi s i to cením.

Vašou poslednou prácou je mobiliár pre Galériu Čin Čin. Čím je špecifický?

↓
Návrh nábytku pre galériu bol súčasťou zadania rekonštrukcie galérie, ktorá sa realizovala v januári 2016. Ja som svoj návrh stále menila a vylepšovala a hľadala stolára, ktorý to vyrobí. Nakoniec sa to celé natiahlo a mobiliár bol hotový až na konci roku 2016, lebo som sa ho po dlhých úvahách rozhodla vyrobiť sama z mojich obľúbených hliníkových profilov v kombinácii s preglejkovými časťami. Tvorí ho stôl pre galeristku, dva zásuvkové diely na šperky, lavička, taburetka a ešte dva ďalšie kusy. Celá zostava je veľmi ľahká, dá sa s ňou jednoducho manipulovať. Špecifický je práve tým, že bol vytvorený ako skladačka, napriek tomu, že je to nábytok „na mieru“, alebo „na zákazku“ a že som ho produkovala ja.

Dejiny vystavovania dizajnu azda čakajú na svoje zhodnotenie. Pravdepodobne ste jednou z mála

žien, ktoré sa venujú výstavnému dizajnu. Čím vás táto práca naplňa?

↓
Výstavníctvo je pre mňa veľkou témou. Výstava je komplexné dielo, ktoré tvorí mnoho zložiek. Mňa na tom baví hlavne hľadanie optimálneho riešenia, usporiadanie predmetov v priestore, ale až možnosť spolupráce s inými ľuďmi a spoznávanie sveta cez pripravovanie výstav. Pri príprave mám prístup k informáciám o výstave, dielach, predmetoch, často mám to privilegium dotýkať sa exponátov. Čo je super, ale treba dávať pozor, aby sa niečo nerozbilo.

Jana Oravcová je historička umenia, kurátorka, redaktorka časopisu *Designum*. ■

The Second
Polish Exhibition
of Graphic Symbols

Slovenské centrum dizajnu pozýva na výstavu:

Výstava poľských grafických symbolov

30. marec – 23. apríl 2017

SATELIT, galéria dizajnu SCD, Hurbanove kasárne, Kollárovo nám.10, Bratislava

Otvorené denne okrem pondelka od 13:00 do 18:00 hod. Vstup voľný

www.scd.sk

Organizátor:

Generálny
partner SCD:

Hlavný
mediálny partner:

Mediálni partneri:

J&T BANKA

designum

Art Plan

BKIS

DESIGNBY

CITYLIFE.SK

kam do mesta

Očividne.sk

RTV: RÁDIO_FM

www.owzg.pl

I'm not from this planet.
Návrh potlače trička k autorskej
výstave s názvom Vitajte na
Planéte 220 v galérii Satelit, 2012.
Foto: Kompot.

I AM
NOT
FROM
THIS
PLANET

Ujo. Kolekcia
Teleport, 2013.

KREATIVITA SA NEDÁ ŽMÝKAŤ

Text Lenka Bednárová

Foto archív Michaela Chmeličková

Michaela Chmeličková (1985) je grafická dizajnérka. Vyštudovala na Katedre vizuálnej komunikácie na Vysoké škole výtvarných umení v Bratislave, má svoju vlastnú značku Planéta 220 a cenné skúsenosti zbierala okrem iného na stážach v Londýne. Venuje sa ilustrácii, knižnej tvorbe, dizajnu webových stránok, korporátnym identitám, logotypom, plagátovej tvorbe, *vidžejingu*, *stage designu*, aj voľnej tvorbe. Je napríklad autorkou minuloročnej identity festivalu Biela noc či Košickej noci múzeí a galérií 2013. Svoju voľnú tvorbu vystavovala na Slovensku, v Česku aj v Londýne. Jej grafický štýl vychádza z *tape drawingu*, teda kreslenia páskou. Čisté geometrické línie pôsobia jednoducho a zrozumiteľne, no dôkladne premyslenému obsahu nechýba príbeh, zašifrovaný odkaz či vtíp.

Spomínaš si, kedy si si prvýkrát uvedomila, že chceš byť grafická dizajnérka?

↓
Asi to bolo až koncom strednej školy (študovala som odbor grafika na Škole úžitkového výtvarníctva Josefa Vydru v Bratislave), keď som za sebou mala štyri roky intenzívneho kreslenia a hry s písmom. Vtedy ešte nebolo štandardom používať veľmi počítače a grafické programy a tak deväťdesiat percent prác sme vytvárali rukou, aby sme si uvedomovali vzťahy medzi písmenami, riešili sme kompozíciu a veľa štylizovali. Ísť na tento odbor mi odporučila učiteľka, ktorá ma na strednú pripravovala a odhadla tak dobre moje schopnosti. Počas detstva som však veľa kreslila a všeličo vytvárala. Vyrábala som si vlastné časopisy, do ktorých som si tvorila aj obsah a potom som sa ich snažila predávať spolužiakom na základnej. Možno až tam siahajú moje začiatky. To rozhodnutie ísť na VŠVU bolo teda úplne automatické a vybrala som si odbor vizuálna komunikácia.

Ľudia majú o grafickom dizajne rôzne, často skreslené predstavy. Iste je rozdiel aj medzi tým, akú si mala predstavu o práci grafického dizajnéra, keď si sa rozhodovala, že sa chceš tomuto odboru venovať a tým, ako ho vnímaš teraz. Vedela by si opísať ten rozdiel medzi pôvodnou predstavou a realitou?

↓
Neviem, či som mala nejaké predstavy, len som sa chcela ďalej hrať. Mala som to šťastie, že počas školy som nemusela

chodiť zároveň aj do práce, aby som si zarobila na živobytie. Venovala som sa iba štúdiu, ale sem-tam som vyhrala nejakú súťaž a tak zákazky pomaly prichádzali. Na škole sme mali dvakrát do roka prieskum, čo je prehliadka prác, ktoré vzniknú počas jedného semestra. To boli možno dva malé a jeden veľký projekt. Teraz sa to všetko strašne zrýchlilo a takýto „prieskum“ musím odovzdať pomaly každý týždeň. Takúto predstavu o mojej práci som určite nemala. Kreativita sa nedá žmýkať, musí sa nechať vyzrieť a na to treba čas, aby sa vytvoril od „diela“ nejaký odstup. A ten čas teraz nikto nemá. To je problém. Týmto štýlom sa žiadne geniálne dielo nevytvorí. Niektorí tvrdia, že pod tlakom sa najlepšie tvorí, ale ja nemám rada takéto situácie.

Tvojím poznávacím znamením sú jednoduché geometrické línie a tvary, rovnako ako technika *tape drawingu*. Vždy si inklinovala k čistým líniám?

↓
Keď som bola malá, veľa som sa hrávala s legom a fascinovalo ma, ako sa dajú komplikované tvary zjednodušiť. Ale až keď som mala asi osemnásť rokov sa ku mne dostala kniha *Jimmy Corrigan* od grafického dizajnéra a ilustrátora Chrisa Warea. Tá ma ovplyvnila úplne zásadne a doteraz sa k nej vraciam. Čisté línie, práca s písmom, dokonalá kresebná zručnosť a veľká miera štylizácie. Čiernu linku som teda nevymyslela ja. Často mi ľudia pripisujú diela, ktoré som nevytvorila, len kvôli čiernej linke, takže som pobavená.

↑ Ilustrácia k článku o amerických voľbách pre Denník N, 2015.

→ Projekcia pre podujatie Radio_Head Awards, 2015.

Ako si sa dostala ku kresleniu páskou?

V roku 2010 som pracovala na mojej diplomovej práci, ktorá sa týkala vizuálnej identity značky Designshop 220. Bol to *pop-up* obchod s dizajnom, nemal svoje trvalé miesto, objavoval sa len občas a dočasne na určitých miestach. Bolo potrebné dostať jednoduchú a hravú identitu aj do priestoru a potrebovali sme niečo flexibilné. Takže prišiel nápad s kreslením na stenu pomocou pásky, a tak som začala. Doteraz sa to so mnou vezie, ľudia ma oslovujú na dekoráciu interiérov kancelárií a komerčných priestorov, prípadne majú záujem o *live performance*, ale tomu sa radšej vyhýbam. Nekreslím impulzívne, všetko je dopredu premyslené, do detailu si všetko presne vymeriam. Vždy pripravím niečo iné na mieru klientovi a návrh prispôbujem aj typu interiéru.

Každý sa asi občas cíti, akoby bol z inej planéty. Pod hlavičkou tvojej značky Planéta 220 si sa tričkom I AM NOT FROM THIS PLANET, trafil do pocitov mnohých ľudí. Kedy ti tento pocit pomáha získať nadhľad a kedy je to naopak frustrujúce?

To tričko je vhodné na rôzne príležitosti. Keď chceš na sebe vyzdvihnúť nejakú špeciálnu vlastnosť, ale aj keď s niečím nesúhlasíš. Keď ťa niečo štvie a dáš si toto tričko, prestane sa ťa to okamžite týkať. Bohužiaľ víťaz amerických volieb alebo aj naša politická situácia sa nás neprestane týkať. Vtedy je to tá druhá možnosť.

Patríš k najznámejším menám mladého slovenského grafického dizajnu. Si v pozícii, že si môžeš vyberať, akú zákazku prijmeš, alebo musíš brať čo príde?

Neberiem všetko, ale beriem všetko. Ako *freelancer* nikdy nevieš, či niečo príde ďalší mesiac. Keď si viem predstaviť, že niekoho iného práca sa na ten-ktorý typ zákazky hodí lepšie, tak rovno dám kontakt, nebudem to siliť. Ale teším sa, že som si prácu zatiaľ nemusela naháňať, prichádza za mnou sama.

Ktorý projekt pre teba doteraz znamenal najväčšiu výzvu?

Taký projekt bola určite moja samostatná výstava v galérii Satelit v roku 2012. Tým sa začalo všetko, čo pokračuje doteraz. Jedným z najdôležitejších bola ďalej určite vizuálna identita festivalu Biela noc, vtedy sa môj vizuál objavoval doslova na každom rohu. Výzvou bol pre mňa aj *stage design* pre Red Bull Music Academy v bratislavských kluboch alebo dekorácia *stageu* pre Startup Awards v Slovenskom národnom divadle. *Stage design* je niečo, čomu by som sa rada venovala aj viac. Pri tvorbe takýchto projektov mám v sebe doslova adrenalín a potom veľkú radosť, keď sa podaria tak, ako som plánovala.

Vyskúšala si si aj prácu v reklamnej agentúre a momentálne si opäť *freelancer*. Vyhovuje ti viac nezávislá práca, alebo tá v agentúre? Prečo?

Obidva modely majú svoje výhody aj nevýhody. Mám rada, keď som paňou svojho času. Večer môžem ísť von, lebo ráno nemusím vstávať o šiestej... Ale je to asi smiešne, lebo práca ma aj tak dostane úplne všade a hocikedy. Agentúra ma zas veľa naučila. Veľkou výhodou v agentúre je to, že sa môžeš venovať tvorbe a nič ťa pri tom nevyrušuje. Na komunikáciu s klientom je tam *account*. Zatiaľ čo pri *freelancingu* sa venujem aj cenovým ponukám, mailom, vlastnému marketingu, stretnutiam s klientmi. Niektoré dni trávim iba tým a zaberie mi to veľa času.

Stáva sa ti niekedy, že by si najradšej rezignovala na prácu grafickej dizajnerky a venovala sa len voľnej tvorbe, prípadne niečomu inému?

↓

Veľakrát. Mám také obdobia, keď by som ju najradšej vymenila za nejakú manuálnu prácu. Za niečo, kde sú hmatateľné a viditeľné výsledky za rýchlejší čas. Grafickí dizajnéri riešia malé nuansy a je to skoro neviditeľná práca, plus finálny produkt býva často len virtuálny. Chcela by som sa napríklad naučiť šiť, tam je zahrnutá ručná práca aj kreativita. Alebo pokojne by mi stačilo, keby som sa mohla venovať niekedy len tej voľnej tvorbe a živiť sa z predaja mojich ilustrácií.

Živíš sa grafickým dizajnom, venuješ sa voľnej tvorbe, ilustrácii, vídžejingu. Čo ti dodáva energiu, zvládať tolko vecí naraz?

↓

Tvorba ma v živote naplňuje. Rada vytváram pekné a užitočné veci, ktoré zasa spríjemňujú život ľuďom, mojim

klientom, alebo divákovi v klube, ktorý si aj vďaka dobrej projekcii môže odnieť domov špeciálny zážitok. Ale často aj nevládzem. Vtedy sa riadim heslom „Close the illustrator, open the beer“, v mojom prípade „wine“. Snažím sa tiež hýbať a dobrá rozcvička v kultovej posilňovni na Svoradovej vie tiež veľa vyriešiť.

Čo ťa dokáže nakopnúť a motivovať?

↓

Ostrá ceruzka, nový skicár, ale aj internetová prehliadka prác mojich obľúbených štúdií, listovanie v peknej knihe. Som zberateľkou pekných kníh, najmä slovenskej beletrie, ktorú dizajnujú moji obľúbení slovenskí dizajnéri. Niekedy je to pre mňa dôležitejšie ako obsah. Ale aj prestávka v tvorbe ma vie nakopnúť. Cestovanie, spoznávanie nových miest, slnko... To potrebujem.

Návrh inštalácie pre Startup Awards, 2016. Klient: agentúra Adbee.

Tape drawing. Klub Nu Spirit, 2014.

Máš ako grafická dizajnérka nejaké sny? Napríklad spoluprácu s nejakým konkrétnym podujatím, organizáciou, hudobníkom, spisovateľom?

↓

Veľa snov sa mi už naplnilo. Ale bavilo by ma byť napríklad dizajnérkou charakterov/postavičiek pre firmu Lego, veľmi sa bavím pri štylizovaní portrétov. Mojmím zatiaľ nesplneným snom je pracovať na identite hudobného festivalu alebo na videoklipe pre obľúbeného interpreta. A stále chcem poriadne rozbehnúť e-shop s vlastnými autorskými produktmi, budovať svoju značku oblečenia...

Sleduješ dianie vo svetovom grafickom dizajne? Je niekto, koho práce ťa momentálne dostali, koho obdivuješ?

↓

Sledujem španielske štúdio Hey. Keď budem veľká, chcela by som byť ako oni. Potom sú to Craig & Karl (New York & London), ktorých na spoluprácu pre tohtoročnú Pohodu oslovilo aj štúdio Milk. Z toho mám veľkú radosť, je to šťavnatá spolupráca.

Tvojej voľnej tvorbe dominuje slovenská architektúra. Často sú to budovy, ktoré mnohí vnímajú ako problematické a radi by sa ich zbavili, ako napríklad hotel Kyjev, Hlavná stanica v Bratislave, jadrová elektrárňa Mochovce či Dom kultúry v Trnave. Čím sú pre teba zaujímavé práve tieto budovy?

↓

Fascinujú ma svojou atmosférou a chcela som na ne upozorniť. Napríklad je mi ľúto za hotelom Kyjev, spája sa nám so sivými spomienkami na socializmus, ale je to nadčasová architektúra, ktorá momentálne chátra. Kedysi budovy navrhovali naozajstné osobnosti, majú ducha, sú špecifické a dotiahnuté do detailu, cez použité materiály až po interiér. Čas ukázal, ktoré stavby majú hodnotu a mali by sa zachovať pre ďalšie generácie. Druhou stranou mince je to, ako sa tieto budovy udržujú. Sú vystavené zubu času, zatvorené verejnosti, sprejeri sa na nich môžu realizovať. A pritom majú obrovský potenciál a mohli by ďalej slúžiť ľuďom. Dom kultúry v Trnave má vnútri obrovské priestory, kde by sa mohli vytvoriť hudobné kluby, knižnica, bary s úžasným výhľadom na historické jadro... Namiesto toho sú tam smiešne obchody a ešte sa aj plánuje ďalšie nákupné stredisko.

Budovy, ktoré sa objavujú v tvojej voľnej tvorbe, navyše nie sú len mechanicky prenesené do línií. Je v nich vždy nejaká pridaná hodnota, nejaká súvislosť, príbeh, vtip. Za zdanlivo jednoduchým obrázkom sa zjavne skrýva starostlivá príprava. Ako vyzerá proces od výberu konkrétnej predlohy (budovy) až po výsledný print?

↓

Áno, nesnažím sa len kopírovať architektúru, chcem tam dostať niečo viac, vytvoriť atmosféru, predstaviť konkrétne miesto inak ako ho poznáme, prípadne upozorniť na nejaký problém. Nad tým sa trochu zamýšľam aj dopredu, keď si vyberám námet, ale príbeh vznikne až pri tvorbe, keď vidím, kam sa to dá posunúť. Vďaka príbehu môže miesto/budova zaujať turistov, ale aj domácich a môže tak byť znovuobjavená. Možno niektoré príbehy podniktia aj niekoho zodpovedného k aktivite.

Ako vídžečka si sa predstavila na mnohých podujatiach. Od Wilsonicu, cez Radio_Head Awards až po Pohodu. Čo ťa pritiahlo k vídžeingu a čo ťa na tom baví?

↓
Bavilo ma, ako sa môže rýchlo meniť atmosféra pomocou vídžeingu, ako to môže zmeniť zážitok diváka z koncertu/vystúpenia. Raz som si to vyskúšala v rámci predmetu na škole a zistila som, že ma to zaujíma. Potom som raz uprosila manažérov jedného klubu, aby ma pustili zadarmo si „zavídžejovať“ počas hudobného večera. Neboli vtedy nadšení, lebo nevedeli čo majú čakať, ale nakoniec som sa tam stala rezidentným vídžejom. Všetky materiály, ktoré som púšťala von, som si predtým kreslila a animovala, bola to čistá sebarealizácia. Tam som sa učila a zlepšovala sa a potom prišli väčšie projekty, kde sa dali aj zaraobiť nejaké peniaze. O tom som iba snívala. Vídžejovať na Pohode alebo Grape bol môj splnený sen. Teraz si už vyberám, pre aký projekt/večer vídžeing pripravím. Obzvlášť ma to baví, ak mi je aj hudba blízka. Aktuálne pracujem na audiovizuálnom projekte Isama Zing spolu s Jonatanom Pastirčákom, kde je jeho živé vystúpenie doplnené mojou live projekciou. Custom made softvér pre tento projekt naprogramoval zas Igor Rjabinin.

Vráťme sa ešte ku grafickému dizajnu. V roku 2009 si spolu s Karolom Kolčárom a Matúšom Lelovským založila pop-up Designshop 220 venovaný mladým slovenským dizajnérom. Ten síce už zanikol, ty máš teraz svoju značku Planeta 220 a tvoje dizajny sa predávajú

aj pod hlavičkou iných značiek. Ako vnímaš zmeny na trhu s mladým slovenským dizajnom?

↓
Vtedy sme boli jediní tohto druhu v Bratislave spolu s designshopom, ktorý fungoval v rámci galérie Medium, avšak my sme fungovali ako pop-up. Poskytovali sme obrovský servis pre predávajúcich umelcov, uskladňovali sme, fotili produkty, balili produkty, cestovali s nimi, vystavovali ich a snažili sa ich predat. Neskôr sme zistili, že sa to nedá utiahnuť, ak naša provízia nebude aspoň päťdesiat percent. Potenciál kupujúcich však nebol až taký veľký a neboli ochotní dať tak veľa peňazí za autorský produkt. Ale často ani produkty dizajnérov neboli dotiahnuté dostatočne, je to ťažké, keď sa dielo vytvára v limitovanom počte. Dnes je už toho viac, nová generácia zákazníkov ochotná zaplatiť za jedinečný produkt dorástla a existujú aj platformy ako Urban Market, kde je zodpovedný každý sám za seba. A to je dobre.

Čo je v súčasných slovenských podmienkach pre dizajnéra najväčšou prekážkou?

↓
Ak je dizajnér zároveň subjektom podnikateľom, je to daňové priznanie. Ale všeobecne aj presvedčanie klienta o správnej ceste, ktorú si dizajnér musí obhájiť, a teda boj za zlepšovanie vizuálnej kultúry.

Je teda ťažké presadiť svoje vízie v komerčnej zákazke? Dôverujú klienti na Slovensku grafickému dizajnérovi, alebo je to stále tak trochu boj?

↓
Sú rôzni, ale musím povedať, že v poslednom čase som s tým nemala až taký problém. Je lepšie, keď klient nemá úplne konkrétnu predstavu o výsledku, ale dostatočne dobre vás navedie, aby ste mu dali to, čo potrebuje. O tom, ako by malo vyzeráť to, čo potrebuje, však nechá rozhodnúť dizajnéra.

V jednom rozhovore si spomínala, že musíš klientom dookola vysvetľovať, čo všetko je zahrnuté v práci grafického dizajnéra. Znamená to, že situácia je dnes už lepšia?

↓

Vizuálna identita festivalu súčasného umenia Biela noc, 2015.

Vizuálna identita filmového seminára 4 živly, 2016.

Korporátna identita galérie DOT, 2016.

Výstava v priestore Blok 12, Zlín, 2013. Foto: Blok 12.

Vidím, že úroveň vizuálnej kultúry sa zlepšuje, je nás stále viac, čo za to bojujeme, takže asi je lepšia. Ale potom nájdem stránku, kde si človek môže objednať logo za 20 eur a zasa sme naspäť.

Bohužiaľ, ešte stále u nás dávajú ľudia prednosť nízkej cene pred kvalitou. Ako grafická dizajnérka určite citlivejšie vnímaš aj vizuálny jazyk mesta. Si rodená Bratislavčanka, žiješ v hlavnom meste. Čo ťa na jeho vizuálnej stránke teší a čo naopak hnevá?

↓

Ten vizuálny *spam* je príšerný. Je všade a je unavujúci. Cesta autobusom je taká plná rôznych vnemov: dvojité (!) *megabordy*, *bilbordy* lemujúce celé ulice, nelegálne trojnožky, polepené stĺpy, reklama na zastávke, reklama na polepe MHD, v interiéri MHD, dokonca televízia v MHD! Človek tak príde domov unavený len z toho, čo vidí a nemusí to byť len z fyzickej námahy. Na druhej strane som rada, keď v Bratislave vznikajú príjemné miesta, kde je vidno, že si majiteľ dal záležať na interiéri a celej

identite podniku a prácu si nespravil sám doma vo Worde, ale nechal to na profesionála. To všetko dokopy vytvára dobrú atmosféru a pocit, čo si zákazník odnesie domov. Oceňujem aj architektonické dominanty z 20. storočia, ku ktorým sa v mojej tvorbe neustále vraciam, ale zároveň sa teším aj na nový projekt od architektky Zahy Hadidovej.

Kým sa dočkáme Sky Parku z dielne štúdia Zahy Hadidovej, prezrad, aké sú tvoje pracovné plány na tento rok?

↓

Mám už za sebou jednu výstavu – ilustrácie mesta Trnavy visia až do konca marca v kníhkupectve AF. Mám teraz v pláne pracovať na niekoľkých vizuálnych identitách pre rôzne typy klientov – škôlka, realitka, cestovná kancelária alebo identita ambulancie. Ale mám rada výzvy, takže budem sa tešiť, keď prídu a aktuálne som v stave ich prijímania.

Lenka Bednárová je rozhlasová redaktorka. V Rádiu_FM má na starosti rubriku o výtvarnom umení a reláciu venovanú filmu. ■

PRAQUE DESIGN WEEK

10. – 16. 4. 2017
Tančící dům, Praha

www.PragueDesignWeek.cz

Hlavní partner akce

DIALÓGY SK MALÉ A VÄČŠIE TÉMY SLOVENSKEHO DIZAJNU

Text Helena Veličová
Foto Adam Šakový, Matúš Lelovský,
archív Slovenského centra dizajnu

V Satellite, galérii dizajnu SCD sme vo februári otvorili výstavu prezentujúcu projekty, ktoré Slovenské centrum dizajnu pripravilo pri príležitosti slovenského predsedníctva v Rade EÚ. Oba projekty, *Dialógy SK* i *Hľadanie krásy*, sa po viacerých zahraničných prezentáciách, kde ich navštívili tisíce ľudí, prvýkrát predstavili domácejmu publiku a i tu vzbudili pomerne veľký ohlas. Prispela k tomu kombinácia viacerých faktorov súvisiacich s účelom projektov, výberom spolupracovníkov i vystavujúcich autorov a určite aj s inovatívnou formou prezentácie oboch výstav. Pri ich tvorbe sa nepočítalo so spoločným predstavením

v rámci jedného výstavného priestoru, no projekty spolu, aj vďaka svojej interaktivite, fungujú a divákovi umožňujú hrovou formou spoznávať predstavenú tvorbu. Kým autorky projektu *Hľadanie krásy* sa zámerne nezamerali na prezentáciu krásy výhradne v domácom kontexte, projekt *Dialógy SK* mal naopak za cieľ vytvoriť obraz toho, čo si krajiny Európskej únie môžu predstaviť pod pojmom súčasný slovenský produktový dizajn.

Kurátorky a autorky projektu *Dialógy SK*, Katarína Hubová a Adriana Pekárová, hovoria v úvodnom texte o schopnosti „dizajnu tlmočiť

správy – nielen o myšlienkach tvorcov, o ich východiskách a cieľoch, ale aj o širšom kontexte, v ktorom vznikajú – o prostredí, spoločnosti, histórii krajiny, lebo to všetko preniká do hlbších vrstiev mysle, motivuje, formuje...“. Tlmočenie správ sa stalo leitmotívom celého projektu. Kurátorky sa rozhodli ukázať nielen finálny produkt, ale aj príbehy, ktoré stoja za ním, a pochopenie ktorých môže v konzumnej spoločnosti primäť ľudí rozmýšľať nad hodnotou vecí. Celé to podčiarkli názvom upozorňujúcim percipienta, že sa zúčastňuje na akomsi symbolickom rozhovore. A i keď bol projekt prioritne koncipovaný pre

Vľavo vzadu. Elena a Peter Simoník, Allt Studio: Stôl ARC, hi-macs, 2015.

Vľavo vpredu. Ondrej Eliáš: Cvoky, stojančeky na servítky, vlnená plšť, 2013 – 2015.

Vpravo vpredu. Tomáš Brichta: Čudo, hudobný nástroj, hi-macs, 2009.

Vpravo vzadu. Patrik Illo: Kolekcia skla pre RONA, Lednické Rovne.

zahraničného návštevníka, ktorého k dialógu často privedie nový kontext a iný pohľad, kurátorky sa domnievajú, že ešte aktuálnejšia výzva k rozhovoru je v domácom prostredí, kde sa malá dizajnérska komunita dobre pozná a je k sebe kritickejšia.

Vráťme sa však k tomu, že výstava mala povedať niečo o slovenskom dizajne smerom do zahraničia, pretože to bol jej účel a samozrejme ovplyvnil aj výber prezentovaných diel. O tom hovorí výstižný podtitul *Malé a väčšie témy slovenského dizajnu*, ktorý odzrkadľuje rozmanitosť obsiahnutú vo výbere 23 dizajnerov, značiek a firiem. Ako

hovorí kurátorky: „Ponúkli sme výber toho, čo považujeme za aktuálne a živé pre slovenský dizajn v súčasnosti, čo reflektuje naše hodnoty, kreativitu, intelektuálnu úroveň aj technickú úroveň dizajnu.“ Snažili sa vytvoriť ucelený pohľad o domácej tvorbe, v ktorej momentálne prevládajú mladí dizajnéri, samostatne či v malých zoskupeniach nadväzujúci spolupráce s firmami, alebo rozbiehajúci vlastnú sériovú výrobu (Štúdio ALLT/Elena a Peter Simoník, Designend/Ondrej Eliáš, Mejd/Katarína Beličková a Štefan Nosko, Monada/Monika Paholková, Puojd/Michaela Bednárová). Slovenský dizajn tvoria aj firmy, ktoré autorky rozdelili do troch

podskupín. Prvou sú tie, ktorým sa podarilo prežiť bývalé politické režimy a udržiavajú špičkovú kvalitu priemyselnej produkcie skĺbením tradície a dobrého dizajnu (Rona, a. s., Lednické Rovne/Patrik Illo, Novesta/Lukáš Beliansky). Druhú podskupinu tvoria firmy vytvorené už po roku 1989, ktoré síce nemajú storočnú tradíciu, nejaký čas sa však už na našom trhu pohybujú a rovnako stavajú na premyslenom dizajne (Brik/Ivan Čobej, Tuli/Michal Staško). Ako tretí príklad spolupráce dizajnéra a veľkej firmy prezentujú slovenského návrhára pracujúceho pre zahraničnú firmu (TON/Michal Riabič). Ďalšími predstavenými oblasťami

sú dizajn prelínajúci sa s remeslom alebo voľným umením (Richard Seneši, Michal Hanula, Markéta Nováková a Mira Podmanická, Andrea Ďurianová, Petra Arbetová, Tibor Uhrín, Mária Račeková) a dizajn experimentujúci s novými technológiami, materiálmi a oblasťami (Silvia Lovasová, Sylvia Jokelová, Tomáš Brichta). Podtitul výstavy je dobre vizualizovaný aj vystavením lietajúceho auta Štefana Kleina, k nemu ako protipól autorky vybrali trojkomorového šarkana, ktorý vznikol ako diplomová práca Lucie Karpitovej. Čomu však v slovenskom dizajne prináleží pomenovanie malé a čomu veľké, záleží tak trochu aj od uhla pohľadu.

Výber autorov, ktorí tvoria produktový dizajn – nábytok, interiérové doplnky, keramiku, sklo, šperky, módné doplnky, ale i transport dizajn a hudobné nástroje, vykresľuje prierez generáciami od najmladších profesionálnych dizajnérov až po dlhoročne etablovaných nielen v slovenskom, ale aj českom priemysle. Dôvodom, pre ktorý sa vo výbere neobjavili aj iní aktívni autori či celé oblasti dizajnu bolo (okrem zámeru prehľadnej a jasnej prezentácie) aj to, že išlo o putovnú výstavu, ktorá mala európske krajiny precestovať v jednom väčšom aute. „Fakt, že išlo o putovnú výstavu ovplyvnil všetko, výstavnícky koncept aj výber exponátov. Museli sme vyberať také, ktoré neboli príliš krehké ani rozmerné, aby zniesli opakovaný transport – balenie, rozbaľovanie, inštalovanie a bolo možné ich ochrániť... Keďže sme vopred nepoznali priestory, kde sa bude výstava inštalovať, musel byť výstavnícky koncept dobre adaptovateľný na rôzne okolnosti, jednotlivé prvky sa museli dať ľahko rozložiť a sfunkčnúť, aby výstava nestratila svoju výpovednú hodnotu, či už sa inštaluje na rozľahlom priestore alebo veľmi limitovanom.“

S týmto zadaním si museli poradiť i prizvaní autori celkového vizuálneho štýlu výstavy Matúš Lelovský a Peter Liška. Tí si za východiskový bod zvolili čiernu plochu, z ktorej sa divákom postupne vynárajú jednotlivé príbehy. V katalógu a na webovej stránke obrazne, v inštalácii výstavy doslovne. Každý vystavujúci v nej dostal jeden stôl fungujúci, okrem výstavnického podstavca, aj ako interaktívny svetelný objekt. Keď sa k nemu návštevník priblíži, rozsvieti sa a odkryje krátku citáciu autora, príbeh súvisiaci s produktom, ktorý vystavuje. Stolov je spolu 24 (jeden obsahuje úvodný text k výstave) a sú sériovo prepojitelné, takže môžu fungovať v jednom, ale i viacerých zoskupeniach, podľa potrieb výstavného priestoru. Výstavný systém, ktorý do „väznej“ výstavy vniesol prvok hry, no pritom nezatienil vystavené exponáty, vznikol pre potreby tohto projektu, je však zrejmé, že sa bude v budúcnosti využívať ďalej. Výnimočný je nielen aktuálne vyvinutou súčiastkou, ktorá funguje ako senzor pohybu a spúšťa osvetlenie stola, ale i variabilitou

Veľvyslanectvo Slovenskej republiky v Londýne, september 2016.

celého systému, jednoduchou montážou a demontážou a pomerne priestorovo nenáročným skladovaním. V rámci tejto výstavy možno s trochou humoru povedať, že je aj spravodlivý, pretože každému prezentovanému vymedzil rovnaký priestor jedného štvorcového metra. Niektorým exponátom, najmä tým nábytkovým, by však väčší priestor prospel, napr. vystavenému stolu *Argo* od Ivana Čobeja, ktorý je navrhnutý ako súprava dvoch stolov, no na výstavu sa zmestil iba jeden, alebo kolekciu *material basic* od Richarda Senešiho, ktorá je oveľa pestrejšia ako ukazuje výber. No tu sa opäť dostávame k obmedzeniam, ktoré musela výstava rešpektovať. Čo sa týka inštaláčného systému, je dôležité ešte povedať, že plochy stolov sú navrhnuté tak, aby na ne bolo možné i premietiť videá (Klein, Karpitová). A zároveň je dostatočne odolný, keďže počas piatich mesiacov, v ktorých absolvoval päť výstav, a teda desať presunov, potreboval minimálny počet opráv.

Súčasťou projektu je už spomínaný katalóg a webová stránka dialógy.sk¹, kde si môžu návštevníci v angličtine (na webovej stránke aj v nemčine) prečítať opäť spomínané citácie a dozvedieť sa niečo viac zo životopisu autorov. Na výstave v Berlíne sa dokonca nachádzali

i preklady textov katalógu do nemčiny a na výstave v Satelite do slovenčiny. Ak mal však návštevník (výstavy alebo webovej stránky) záujem pozrieť si o vystavujúcom niečo viac z jeho tvorby, poprípade ho chcel kontaktovať, mohol naraziť na problém. Až pri siedmich z 23 vystavených subjektov nenájdete odkaz na ich webové stránky, s ktorých neexistenciou si však kurátorky neporadia. A i keď v tomto prípade nejde o veľtrh alebo predajnú výstavu, kde je nadväzovanie kontaktov a obchodná činnosť dôležitejšia ako pri prezentačnej výstave, myslím si, že pri zmysluplnej prezentácii je to v súčasnosti už viac ako samozrejmosť.

Výstavu v piatich krajinách videlo okolo desaťtisíc návštevníkov, k čomu prispelo viacnásobné výborné načasovanie. V spomínanom Berlíne, kde výstava odštartovala svoju púť, bola súčasťou Medzinárodného festivalu dizajnu DMY (DMY International Design Festival Berlin) a zároveň sa konala v galérii designtransfer, ktorá je výstavným priestorom Univerzity umení, takže návštevnosť bola vysoká. V Londýne sa v čase jej trvania konal Deň otvorených dverí (Open House London 2016) a vo Viedni medzinárodné podujatie týždňa dizajnu (*Vienna Design Week*). Okrem týchto miest bola výstava inštalovaná v Madride a vo Varšave. Vo Viedni, Varšave a v Londýne sa konala v slovenských inštitútoch, čo v súvislosti s číslom návštevnosti a cieľenou prezentáciou zahraničným návštevníkom nie je optimálna voľba. To je však už pravdepodobne otázka na MZV a EZ SR, ktoré výstavu špeciálne ponúko svojím ambasádam a inštitútom.

Na záver by bolo možno vhodné porozmýšľať nad tým, čo celý projekt našej krajiny či samotným dizajnérom priniesol. I Jana Németh sa vo svojom článku² kriticky zamýšľa, či by nebolo vhodnejšie a užitočnejšie, aby radšej plnila úlohu pri inšpirovaní domácich tvorcov a firiem, a teda možno pomohla rozbehnúť spolupráce a investície do dizajnu. Bolo by však naivné myslieť si, že to by pomohlo krajine, v ktorej dlhodobo nefunguje spolupráca dizajnérov v priemyselnej výrobe, čo dokumentuje i pomer jednotlivcov či malých značiek na výstave k veľkým

firmám. O tom, prečo je to tak, sa však hovorí už veľmi dlho, žijeme v tomto systéme desaťročia a i keď pôvodne sa tomu mal venovať i tento článok, myslím, že je to téma, ktorá si by si zaslúžila rozsiahlejší prieskum ako zo zdrojov jednej výstavy koncipovanej na celkom inom princípe s cieľom prezentácie. Žiadna krajina sa predsa nechce navonok prezentovať tým, čo v nej nefunguje, nad tým by sa mala zamyslieť v rámci svojich hraníc. Ak sa však mám vrátiť k zmysluplnosti výstavy, budem z rovnakého článku citovať Adrienu Pekárovú: „Dizajn je dobrý prostriedok na komunikáciu aj so širokým občestvom, lebo je prístupný. Možno nás niekto ako krajinu vôbec nepozná, ale počul už napríklad o lietajúcom aute Štefana Kleina. Zrazu ho uvidí v kontexte s inými zaujímavými vecami a už si našu krajinu bude vedieť zaradiť na mape Európy.“ Ako však zároveň dodáva, Európa je plná skvelého dizajnu a výborného umenia, a preto šírenie vedomosti o slovenskej produkcii nemôže byť jednorazová záležitosť.

Helena Veličová je manažérkou galérie dizajnu Satelite. ■

Matúš Lelovský: Plagáty k výstavám Dialogy SK, 2016.

- 1 Stránka www.dialogy.sk bude v budúcnosti presmerovaná na webové sídlo Slovenského centra dizajnu.
- 2 Článok uverejnený v *Denníku N* z 18.9.2016 <https://dennik.n.sk/561256/kazdemu-dizajnerovi-dali-rovnaky-priestor-a-takto-to-dopadlo/>

BEAUTY
OF LIFE

KDE JE EURÓPSKA KRÁSA?

Text Zuzana Duchová

Foto archív Slovenské centrum dizajnu

Slovenské centrum dizajnu pripravilo v rámci kultúrno-spoločenskej prezentácie slovenského predsedníctva v Rade EÚ (SK PRES) projekt s názvom *Hľadanie krásy*. Inštalácia zahŕňa multimedialnú výstavu a interaktívnu webovú stránku – galériu animovaných GIF-ov. Kurátorkou projektu bola Mária Rišková, autorkami výtvarníčky, animátorky a dizajnérky Michaela Čopíková a Veronika Obertová (Ové Pictures). Výstava sa predstavila v bruselskom Parlamentáriu, návštevníckom centre Európskeho parlamentu a na festivale animácie Klik v Amsterdame. V putovaní pokračovala v roku 2017 v domovskej galérii Satelit.

Krásá života, objekt, zoetrope, 2016.

Pri tejto expozícii išlo o nanajvýš komplikované zadanie, do ktorého vstupovalo množstvo obmedzení. Výstava potrebovala byť jednoducho transportovateľná, čitateľná a variabilná. Čo sa týka kvalitatívnych obmedzení, úskalím takýchto inštitucionálnych projektov, ktoré majú konvenovať široko poňatej cieľovej skupine a nemenej široká oblasť spolupracovníkov má právo do tejto tvorby zasahovať, môže byť to, že vytvoríte ničnehovoriacu záležitosť, ktorá napokon nikoho neurazí, ale ani nezaujme. Parlamentárium v Bruseli nie je MoMA v New Yorku, aj keď tieto kvalitatívne rozdiely nemusíme pomenovať pomocou tvrdých dát. Cieľová skupina a citlivé uchopenie kontextu, zmyslu, sú jedným z komponentov dobre načasovanej, umiestnenej a odkomunikovanej výstavy. Nie je to skrátka jednoduchá situácia, kde máme iba autora, ktorý chce publiku „niečo povedať“. Najmä keď aj publikum je vyzvané demokraticky participovať.

Hľadanie krásy je pre mňa aj hľadaním novej formy kultúrno-spoločenskej výpovede v inštitucionálnom kontexte. *Hľadanie krásy* je pojem, ktorý si vie vysvetliť snáď každý občan so základným vzdelaním. Tento názov nám môže na prvý pohľad znieť naivne, možno až budovateľsky – pozor, len žiadne problémy a hlavne pre „matičku EÚ“, žiadne škaredé umenie! Avšak hľadanie krásy môže skutočne fungovať aj ako koncept, na ktorom si môžeme zjemňovať všade panujúci bezbrehý cynizmus a spoločenskú beznádej. Obdobie nášho predsedníctva sprevádzali rôzne spoločensko-politické udalosti, ktoré môžeme charakterizovať všelijakými pojmami, len nie krásou. Ale na tomto mieste nám neprináleží prejsť do žánru motivačnej eseje ani politického prejavu.

Hypnotická krása, objekty, 2016.

Jedným z pozitívnych aspektov celého projektu je jeho kreatívna a citlivá práca so stereotypmi, očakávaniami a kontextom. Nie je to ani výstava pekných obrázkov Európy, ani snaha opäť ohúriť svet folklórom a valaškami. Toto nie je ani pokus definovať niečo, čo sa nepodarilo filozofom celé stáročia, ani výstava, kde sa zmestí čokoľvek, lebo ide o taký subjektívny proces, že by bolo zbytočné púšťať sa do akýchkoľvek súdov. Projekt vznikol v dlhodobom procese a autorky napokon prekopali pôvodný nápad pracovať s témou a názvom Slovakia GIFs (slovná hračka v angličtine gifts – darčeky, darčeky zo Slovenska), pretože zadanie znelo, uchopiť vyložene tému, ktorá by bola o celej Európe.

Za ocenenie stojí premyslený a premýšľajúci proces prepájajúci všetko do výstavy, ktorá je univerzálne európsky vzdelávacou, zapája všetky hlavné priority EÚ v oblasti kultúry a kreatívneho priemyslu a ešte ju aj môžeme pomenovať estetickým súdom: krásna. Multimediálna inštalácia o princípoch animácie rozpráva o technologickom vývoji a spôsoboch, akými sa bez súčasných nástrojov dosahovali ilúzie pohyblivých obrázkov. Európska priorita – práca s publikom – sa neobmedzuje na čítanie textu a obrazu okom, divák sa môže exponátov dotýkať a môže sa stať tiež súčasťou online galérie GIF animácií. Vyzýva návštevníkov (či už webovej stránky alebo výstavy) zaznamenať krásu vo svojom okolí.

Možností je veľa – odraziť sa od bežnej poetiky každodennosti, hľadať v prírode (týchto prípadov je asi najviac), blízkyh ľuďoch, záľubách a podobne. Organizátori dali aj niekoľko konkrétnych návrhov a návodov: hľadať krásu aj v umení, Európe... Výzva bola koncipovaná aj medzinárodne, stránka má štyri jazykové mutácie. Nemôžem sa ubrániť dojmu, že slovenskí prispievatelia dominujú, čo je možno škoda. Najslabším bodom stránky je azda otázná motivácia prispievateľov k svojim činom. Neocitnú sa na masovo navštevovanom portáli kuriozít, zapojenie nevyvolá okamžitú záplavu mediálnej pozornosti, ani ďalšie virálne efekty. Ale to nič, kvalita môže byť niekedy viac ako kvantita. Či si „uploadovači GIF-ov“ uvedomovali, že sa stávajú súčasťou histórie technológií umenia, je tiež na zváženie.

Výstava v ClinkNoord počas festivalu KLIK v Amsterdame.

Otázka prezentácie SR nemusela (a ani nemohla) byť pri artikulovaní „európskej pridanej hodnoty“ riešená explicitne, v takomto kontexte však nevyhnutne narazíme na národnú príslušnosť, ktorá zanechá podvedomé stopy. To je pre kvalitné a pozitívne budovanie národného brandingu cennejšie ako investovať milióny do reklamných spotov. Je na škodu veci, že na Slovensku nemáme súčasnú, sviežu a stále dostupnú náučnú expozíciu o histórii – či už dizajnu, technológií, alebo podobne zaujímavých fenoménov. Niečo ako Filmové múzeum v nemeckom Frankfurtu.

Kreslený a farebný vizuál *Hľadania krásy* nie je detský, ale toto médium je stále pevne mentálne spojené s estetikou výstav pre deti. Tie už dávno prestali byť infantilnou povinnou jazdou, ktorá dieťa unudí a dospelému je prežitým slabým odvarom témy. Táto výstava je určite vhodná pre cieľovú skupinu divákov v kategórii od 3 do 99. V súčasnosti, keď deti často netušia prečo a ako sa technológie vyvinuli tam, kde sú dnes a starí ľudia nemajú na podobné výskumy čas ani kapacitu, považujem za veľmi potrebné prinášať viac názorných vzdelávacích projektov takéhoto typu. Dôležité to je aj pri naplňaní ďalšieho z cieľov politiky EÚ – zvyšovania digitálnej gramotnosti populácie.

Slovenské centrum dizajnu sa pri podobných projektoch dostáva aj k podstate toho, čo je dizajn. Posledné výstavy, alebo skôr sa mi žiada povedať výstavné projekty, idú k podstate takýchto procesov, pýtajú sa na názor nielen kunsthistorikov a výkonných dizajnérov, ale snažia sa myslieť komplexne a výstavy koncipovať kontextuálne. Tiež býva dobrou praxou, že SCD participuje na veľkých výstavách – a to nie ako nepodstatný doplnok, ale plnohodnotná súčasť celku. V *Hľadaní krásy* sa teda stretáva to úžitkové s voľným, remeslo s umením, divák s kurátorom.

O tom, či to bol výsledok – slovami nového národného brandingu – „Good Idea Slovakia” sme sa porozprávali s aj autorkami. Spolu odpovedajú Michaela Čopíková a Veronika Obertová (Ové Pictures).

Ako vnímate pojem krásy, je pre vás v živote či tvorbe dôležitá?

↓

Pojem krásy sa v dnešnom svete môže zdať ako nejaký prežitok, dokonca niečo vnímané negatívne, niečo povrchné, nepotrebné. Ale pri tomto projekte sme sa práve snažili nachádzať ten pocit, keď sa nám celá duša rozochveje krásou. Skúmame práve ten jasný a prchavý moment, keď precítíme veľkosť sveta a cítime sa byť jeho súčasťou, precítíme naplnenie, krásu. Niekedy je to, keď sa nám nalepí na tvár pavučina letiaca vzduchom, je to pohľad na opustenú továreň, je to kremeň na výstave nerastov, je to cesta na horu, je to vôňa orgovánov, je to bozk od frajera, je to hviezdna mapa, je to horúci kúpeľ a bublinky zachytené na vani, je to štrikovaný sveter, je to panelák...

Čo sa vám podarilo nájsť pri projekte *Hľadanie krásy*?

↓

Spoločne aj s kurátorkou projektu sme si urobili zoznam našich osobných krás, a prišli sme na to, že niektoré sme mali úplne rovnaké. Tie poslúžili ako inšpirácia pri objekte Krása okamihu. Celý projekt bol pre nás obrovskou výzvou, pretože sme si dali za cieľ vytvoriť technologicky celkom náročné objekty inšpirované optickými hračkami, ktoré stáli ešte pred zrodom kinematografie. A dôležitým faktorom pre nás bolo to, aby všetka tá technika, káble, senzory, boli pre diváka neviditeľné, aby pôsobili veľmi jednoducho a hravo. Za to vďačíme Jánovi Šickovi a Romanovi Mackovičovi (DevKid), ktorí sa postarali o elektroniku a interaktivitu celej výstavy, nábytok a konštrukcie nám vyrobil Juraj Demovič (Plaftik). Jednoducho sme mali šancu pracovať v *dream-teame*, a to je tiež veľký zážitok.

Výstava v galérii dizajnu Satelit. Február 2017.

Čo ešte vo svojej tvorbe hľadáte? Aké máte ďalšie ciele?

↓

My to nemáme nastavené takto programovo, tvoríme viac organicky, nechávame sa prekvapiť, kam nás to zaveje a často sa riadime aj pocitmi.

Čo bolo najsilnejším momentom projektu?

↓

Úplne prvé stretnutie o výstave prebehlo v lete 2015. Je teda jasné, že takýto projekt má niekoľko fáz a každá je úplne iná. Najprv sa človek ocitne vo víre nápadov, čo všetko by chcel vytvoriť, potom príde fáza realizácie, keď sa zistí čo sa naozaj reálne dá vytvoriť a čo nie. Ale veľmi silným momentom bolo, keď sme po niekoľkých hodinách „puzzle“ – ako naložiť výstavu do tranzitného vanu zavreli dvere a auto odišlo do Bruselu. Stáli sme tam chvíľu a hľadeli, ako všetko, na čom sme posledného polroka pracovali, odišlo do ďaleka. Výstava mala už však dve vernisáže, a to je vždy veľmi hrejivý pocit, keď vidíme divákov, že ich to baví a že sa nadšene hrajú.

Čo by ste zmenili? Urobili inak?

↓

Spätne človek vie posúdiť, ktoré rozhodnutia neboli najlepšie, ale môžeme pokojne konštatovať, že sme fakt urobili najlepšie ako sme vedeli...

Ktoré sú vaše obľúbené GIF od publika a prečo?

↓

My sa s radosťou dívame na každý GIF, ktorý niekto *uploadne*, niektoré sú fascinujúce, niektoré prekvapivé, alebo aj čudné a smiešne. A tiež si myslíme, že malá kopa pýta viac, každá situácia si pýta iný GIF.

Uploadovať môžete stále na: <https://www.hladaniekrasy.sk/>

Zuzana Duchová je kurátorka a projektová manažérka. Pracuje v kancelárii Creative Europe Desk Slovensko v Bratislave. ■

Mou – vo, *mouches volantes*. „Lietajúce mušky“ alebo aj zákaly sklovca. Dôverne známe pohybujúce sa drobné bodky, pavučinky a konštelácie, ktoré sa tu a tam objavia v našom zornom poli, keď sa zahľadíme na svetlú plochu alebo na modrú oblohu. Medzinárodný festival motion dizajnu Mouvo, koncepčne a organizačne zastrešený českým grafickým štúdiom Oficina, si svoj názov vypožičiava od spomínaného entoptického javu a pozornosť zameriava na disciplínu, ktorá je, rovnako ako *mouches volantes*, bežne prítomná v zornom poli. Napriek tomu náš pohľad často prechádza skôr cez ňu, než aby bol zameraný na ňu samotnú. Druhý ročník festivalu Mouvo s tematickým vymedzením „Budúcnosť motion dizajnu“ sa v druhej polovici februára uskutočnil v pražskom divadle Archa.

Grafický dizajn v pohybe a čase

O festivale Mouvo

Text Pavla Pauknerová

Foto Filip Györe

Pohyblivé vymedzenie

Motion dizajn je odborom mladým a rýchlo sa vyvíjajúcim, a jeho definícia je preto – v podstate neprekvapivo – unikajúca. „Ide o pomerne rôznorodú disciplínu obsahujúcu veľkú varietu prístupov, princípov a hlavne schopností. Je nutné mať základné znalosti z čo najširšieho spektra zručností, od réžie cez grafický dizajn, animáciu, 3D, znalosť programov, postprodukčných prác, webu až po vedomie o možnostiach kódovania, skriptovania a automatizácie. Všeobecne sa o motion dizajne uvažuje ako o animovanej typografii, čo je veľmi zúžený a nesprávny pohľad,“ opisuje vymedzenie odboru grafický dizajnér Lukáš Fišárek, jeden z hlavných organizátorov festivalu.

Motion dizajn sa spravidla vysvetľuje ako nenaratívny, nefiguratívne založený obraz, ktorý sa premieňa v čase a k pohyblivej obrazovej kompozícii pridáva ešte jeden zmyslový vnem – zvuk. Vo svojom registri využíva rad prvkov audiovizuálnej tvorby, okrem iného animáciu, kinetickú typografiu, infografiku atď. Postupy vytvárania motion dizajnu môžu zahŕňať okrem tradičných metód napríklad princípy generatívneho algoritmického navrhovania – dizajnér zadáva podmienky animácie a priebežne mení jej parametre. Do podoby konkrétnych obrazových výstupov sa môže prepisovať aj priama interakcia s divákom.

Vizuálne a systematické uvažovania v rovine pohybu a času je možné v základnom poňatí chápať ako nadstavbu bežnej práce súčasného grafického dizajnéra, rozšírenie obvyklých zručností a prípravy. Jednou z motivácií festivalu Mouvo je však tento zjednodušený pohľad meniť: „Uvažovanie o tom, čo sa stane o chvíľu, je natoľko odlišné od statickej grafickej práce, že podľa nás tvoria diametrálne rozdielny prístup, a tým pádom aj takmer inú disciplínu,“ podotýkajú Lukáš Fišárek a Marek Cimbálník. Tento posun v uvažovaní sa ukazuje napríklad na skúsenosti s obľúbenou grafickou disciplínou – tvorbou logotypov. „Pre motion dizajnéra nebude statická podoba loga taká dôležitá, bude uvažovať vo forme drobného príbehu, ktorý sa neodohráva na jednom obrázku. Takže je vedený ďaleko slobodnejším uvažovaním a za základ môže použiť úplne jednoduchý element, ktorému pohyb a čas dodávajú inú dimenziu alebo význam,“ dopĺňa Fišárek.

Technické obrazy v pohybe

Motion dizajn sa dnes prejavuje takmer výlučne prostredníctvom digitalizovaného obrazu. Korene a východiská tohto odboru by sme mohli vysledovať už pred nástupom elektronických médií. Prvky statického grafického dizajnu v podobe typografických kariet s titulkami a dialógmi sa využívali hneď v ranom období nemého filmu. Pre dejiny

motion dizajnu sú potom významné najmä experimentálne avantgardné abstraktné filmy autorov ako Oskar Fischinger, Len Lye, Walter Ruttmann, Viking Eggeling alebo Hans Richter, či vizuálne hudobné kompozície futuristov Bruna Corryho a Arnalda Ginnyho.

O emancipácii animovaného grafického dizajnu sa v päťdesiatych a šesťdesiatych rokoch 20. storočia významne zaslúžili titulky sekvencie Saula Bassa (známe napríklad z filmov *Psycho* či *Vertigo* Alfreda Hitchcocka) a Pabla Ferryho (*Doktor Divnoláska* alebo *Mechanický pomaranč* Stanleyho Kubricka), ktoré široko roztvorili možnosti kinetickej typografie a povýšili filmové titulky na samostatnú formu vizuálneho vyjadrenia. Novo koncipované postupy prenikli aj do televízneho vysielania, efemérny charakter televízneho obsahu však neumožnil bežné uplatnenie nákladných a z hľadiska prípravy časovo náročných animačných postupov. Najvýraznejší nástup motion dizajnu možno teda spájať až s neskorším rozvojom digitálnych nástrojov a médií.

Budúcnosť motion dizajnu

„Presne v duchu mladej disciplíny zažívame búrlivý vývoj plný slepých ciest. To, čo bolo aktuálne napríklad pred desiatimi rokmi, je dnes už prekonanou minulosťou. Žiadna iná disciplína dizajnu nezaznamenáva taký rýchly vývoj,“ opisujú Fišárek s Cimbálnikom

Budúcnosť motion dizajnu
Druhý ročník festivalu
motion dizajnu Mouvo
Miesto: Divadlo Archa, Praha
Termín: 17. 2. 2017 – 18. 2. 2017
Hostia: Marcus Eckert,
Simon Holmedal (ManvsMachine),
John Schlemmer (Google Design),
Spin Studio, Pablo Ferro, GMunk

dôvody, ktoré viedli k usporiadaniu festivalu Mouvo. Podobne ako v prípade ďalších prehliadok, napríklad britského festivalu Onedotzero, je aj zmyslom Mouva pomôcť vykresliť súčasnú situáciu v odbore, obhliadať hranice a priesečníky grafického dizajnu, animácie, technologického výskumu a voľnej tvorby, nasmerovať pozornosť odbornej i širokej verejnosti k ukážkam kvalitnej a progresívne súčasnej praxe.

„Bolo by skvelé, aby v českom prostredí skončilo amatérske obdobie a nahradilo ho vedomie dôležitosti profesionálneho a vzdelaného pohľadu na problematiku multimediálnych informácií, „spresňuje Fišárek motivačné podnety festivalu. Panelová diskusia výrazných hostí tohto ročníka – Johna Schlemmera, Marcusa Eckerta a Simona Holmedala – naznačila okrem iného prognostickú podobu budúcich možných uplatnení princípov motion dizajnu, ktoré sú viazané napríklad na fenomén informačného preťaženia, správu „veľkých dát“, na ich triedenie a organizáciu, na vytváranie navigačných nástrojov, ktoré môžu prispieť k ľahšej orientácii v komplexných javoch a súvislostiach. Rôzne podoby futuristických užívateľských rozhraní, ktoré z tohto fenoménu ťazia svoju vizuálnu pútavosť, sú napokon už teraz prirodzenou súčasťou mentálnej výbavy bežného filmového diváka. V praktickej rovine naznačili možné ďalšie smerovania motion dizajnu ako napríklad experimentálne holografické projekcie

amerického dizajnéra Bradleyho Munkowitza (GMunk), (okrem iného) projekčný mapping Box pre robotickú spoločnosť Bot & Dolly.

Nenápadná neokázala všadeprítomnosť

Väčšina programových blokov sa však niesla v rovine menej špekulatívnej, na hrane medzi vývojom, ktorý je hypoteticky možný, a prístupmi, ktoré sú progresívne, napriek tomu však realistické (z hľadiska spolupráce s obstarávateľmi, klientmi, vo vzťahu k technologickým možnostiam atď.). Podobne triezvy pohľad na budúcnosť motion dizajnu zastáva aj Lukáš Fišárek: „Motion dizajn sa viac a viac teraz emancipuje a dnes už nahrádza pôvodné materské oblasti novými a progresívnejšími prístupmi. Jeho budúcnosť je teda v obohatení pôvodných disciplín, hľadani nového využitia, komplexnosti prostriedkov a porozumenia novým estetickým potrebám.“

Na nenápadnú neokázalu všadeprítomnosť motion dizajnu upozornila napríklad prednáška Johna Schlemmera, hlavného motion dizajnéra interaktívnych aplikácií spoločnosti Google, ktorej témou bol takzvaný „materiálny dizajn“ – vizuálny jazyk odvodený od prirodzených fyzikálnych zákonov, ktorému podliehajú všetky interaktívne prvky aplikácií spoločnosti Google. Dizajn s využitím prvkov pohybu sa v rámci týchto riešení využíva na

opis vzťahov, na podporu účelnosti, umožňuje v mysli užívateľa simulovať dojem plynulej navigácie a prehľadné a zrozumiteľné správy informácií.

Väčšina ľudí si na zákaly sklovca ľahko zvykne a nevenuje im zvláštnu pozornosť. Motion design (rovnako ako iné okruhy dizajnerskej práce) je tiež hypoteticky neviditeľný, najmä vtedy, ak je práca odvedená dobre a výsledok funguje bez ťažkostí. O čo viac sa dá však predpokladať vstup motion dizajnu do našich každodenných životov (či už napríklad v mikrorovine vlastností vizuálnych prvkov, s ktorými pracujú bežne používané mobilné aplikácie, alebo napríklad vplyvom informačného vrstvenia), o to viac je zrejme potrebné venovať „ekológii“ odboru kritickú pozornosť, upierať na ňu skúmané pohľady, pozorne ostríť na naše „lietajúce mušky“.

Pavla Pauknerová pôsobí na Vysokej škole umeleckopriemyselnej v Prahe na Katedre teórie a dejín umenia. Venuje sa grafickému dizajnu a experimentálnym polohám súčasnej dizajnerskej praxe. Príspevok je uverejnený so súhlasom autorky a časopisu Art+Antiques. ■

1. 7. - 12. 3. 2017

Výstavisko Agrokomples Nitra

Pavilón M3

Výzvy

20

inšpirácie

LOKOV

forum dizajnu

SLOVENSKÉ
CENTRUM
DIZAJNU
LOGO

©

UV VYSOKÁ ŠKOLA
VF VÝTVARNÝCH UMENÍ
VAV ACADEMY OF FINE ARTS
VD AND DESIGN

agrokomplex
NÁRODNÉ VÝSTAVISKO OD ROKU 1916

designum

DOMA BÝVANIE
magazín zameraný na exteriér, interiéry a moderné bývanie

organizátori – Slovenské centrum dizajnu a Agrokomples – Výstavníctvo Nitra
spoluorganizátor – Vysoká škola výtvarných umení Bratislava
kurátorky – Katarína Hubová, Adriana Pekárová
spolupráca – Helena Veličková
architektonické riešenie – Agrokomples – Výstavníctvo Nitra – Ester Magyerová

OLGOJ CHORCHOJ: LOGIKA EMÓCIE

Text Klára Peloušková

Foto archív Moravská galéria v Brne

← Expozícia skla a svietidiel.
V popredí lampa Pica pre sklárne
Kavalier, limitovaná edícia
(vľavo), 2006 a svietidlo TEO
pre Brokis (vpravo), 2010.

Program Roku dizajnu uzavrela Moravská galéria v Brne decembrovým otvorením retrospektívnej výstavy dizajnerskej dvojice Olgoj Chorchoj (Michal Froněk a Jan Němeček), ktorú kurátori Lada Hubatová-Vacková a Rostislav Koryčánek nazvali *Logika emócie*. K výstave vyšiel aj veľkoryso poňatý katalóg, ktorý nie je len sprievodným materiálom slúžiacim na zhrnutie a archivovanie informácií sprostredkovaných v expozícii, ale publikáciou, ktorá má doterajšiu profesijnú dráhu štúdia kontextualizovať s ohľadom na špecifické historické okolnosti a uchopiť ju z rôznych, vzájomne sa dopĺňajúcich perspektív. Kým výstava predstavuje tvorbu dizajnérov a ich inšpiračné zdroje v tematických blokoch, kniha poskytuje popri podrobnom súhrne jednotlivých realizácií Olgoj Chorchoj (ktorý môže v budúcnosti poslúžiť ako veľmi vítaný zdroj pri odbornom výskume daného obdobia) texty kurátorov i ďalších historikov a teoretikov dizajnu, ktorí zvolené členenie výstavy ďalej objasňujú a rozvíjajú jeho význam. V dôsledku teda nejde o retrospektívnu prehliadku, ktorej hlavným cieľom by bolo oslávenie konkrétnych osobností či dokonca hviezdna šou (ako to čiastočne bolo v prípade výstavy Maxima Velčovského *Všetko za 39* v tej istej inštitúcii), ale o expozíciu, ktorej prizmou možno sledovať určité obdobie dejín českého dizajnu

vo všeobecnejšom sociálno-politickom rámci. Dizajnerské štúdio Olgoj Chorchoj je predstavené ako významný aktér porevolučnej transformácie na poli dizajnu, kedy ruka v ruke so zánikom či privatizáciou a postupnou obnovou štátnych podnikov a inštitúcií došlo k postupnému odklonu od striktného socialistického modernizmu a zároveň k jeho ironickej relativizácii a postideologickému prijímaniu v intenciách silnejúceho postmoderného uvažovania a prístupu k tvorbe, ktorý bol o niečo málo neskôr vystriedaný opätovným príklonom ku striedmosti a neofunkcionalistickému tvarosloviu.

Z tvorby dua Olgoj Chorchoj možno tieto pohyby v rámci vývoja dizajnu po roku 1989 na území Českej republiky dobre odvodiť. Jan Němeček a Michal Froněk prešli ešte pred svojím nástupom na Vysokú školu umeleckopriemyselnú v Prahe v rokoch 1985 a 1988 remeselným školením. Němeček nastúpil po gymnáziu na štúdium na Strednom odbornom učilišti umeleckých remesiel, kde na odporúčanie svojho otca, sochára Zdeňka Němečka, študoval kovovýrobný odbor pasiarstvo a Froněk sa v rámci svojich stredoškolských štúdií vyučil v leteckých opravovniach Kbely a vyštudoval Strednú umeleckú školu Václava Hollara.¹ Na UMPRUM sa stretli v Ateliéri tvarovania úžitkových predmetov vedeným Bedřichom

Hanákom a Alexiom Applom, kde v rámci výučby prevažovali klasické zadania z oblasti priemyselného dizajnu. Krátko po revolúcii, v roku 1990, však vedenie ateliéru prevzal už vtedy svetovo známy dizajnér Bořek Šípek, ktorý svojich študentov zoznámil so zahraničnými trendmi, vtedy predovšetkým s postmodernou architektúrou a dizajnom. Tvorba a uvažovanie Bořka Šípkova bolo v priamom rozpore so socialistickým modernizmom, ako sa pestoval vo vtedajšom Československu. Proti funkcionalistickým, úsporným, čistým tvarom a myšlienke uniformity staval dekorativizmus, narativitu, eklektickosť a pluralitu, ktorými zásadne ovplyvnil počiatkové smerovanie Michala Froněka s Janom Němečkom, ktorí, tak ako ich generační spolupútники, vnímali slobodu postmodernity v priamej nadväznosti na slobodu politickú.² Je symptomatické, že pre svoju novo založenú značku, pod ktorou hodľali spoločne vystupovať, zvolili Froněk s Němečkom v roku 1990 názov Olgoj Chorchoj, odvodený od mena

mýtického mongolského červa. Už sama skutočnosť, že vznik tohto pomenovania obklopuje množstvo rôznych legiend, ktoré jeho autori nikdy necítili potrebu rozpletať (ba naopak), svedčí o pritakaní postmodernej hravosti, nejednoznačnosti a záľube v príbehoch a legendách. Okolo polovice deväťdesiatych rokov sa však Olgoj Chorchoj šípkovskej postmodernej estetike začali vzdäť a obracať sa naopak k dedičstvu českého modernizmu, na ktorého étos chceli nadviazať v rámci oživenia domáceho priemyslu a všeobecného budovania novej demokratickej spoločnosti. Lada Hubatová-Vacková spomína v tejto súvislosti diplomovú prácu Michala Froněka na UMPRUM v roku 1995 a pavilón Artěl II od Olgoj Chorchoj na Salone del Mobile v Miláne v roku 1994, kde popri vlastnej tvorbe predstavili repliky úžitkových predmetov z éry českého kubizmu a modernizmu.³ V ich tvorbe začali byť okolo polovice deväťdesiatych rokov kľúčovými koncepčné práce s tradičnými i novými lokálnymi technológiami

a striedme, neofunkcionalistické tvaroslovie. „Olgoj Chorchoj zaviedli v tejto súvislosti pojem Czech-tech, ktorý ambiciózne smerovanie k využitiu najmodernejších technológií brzdil reálnymi možnosťami, aké české firmy ponúkali a ktoré boli pre tunajšie technologické zázemie symptomatické,“⁴ píše Hubatová-Vacková. O Olgoj Chorchoj sa však nedá hovoriť ako o prísne racionálne uvažujúcich technológoch – do ich práce sa naopak prepisuje ich osobitý humor, zveličenie, vôľa po estetickú čistotu a tvarovej elegancii. Preto koniec koncov nazvali kurátori výstavy ich retrospektívu *Logika emócie*.⁵

Michal Froněk s Janom Němečkom sa okrem dizajnu produktov (a architektúry) venujú takisto priestorovým riešeniam výstav. Premeny ich prístupu k výstavníctvu približne kopírujú trajektóriu, po ktorej sa odvíjala ich autorská dizajnérská tvorba. Od teatrálnych, ritualizovaných výstavných scénografií v štýle Bořka Šípkova v raných deväťdesiatych rokoch (napr.

Pohľad do samostatných častí výstavy Czech-tech (vpredu pod číslom 04) prezentujúca nábytkový dizajn a Elegantný purizmus (vzadu pod číslom 05) architektúru.

ich vlastná výstava v galérii Behémót v Prahe v roku 1992 či výstava Olgoj Chorchoj v spolupráci s Barborou Škorpilovou v pražskej Galérii Václava Špálu v roku 1993) sa neskôr priblížili skôr neutrálnym neomodernistickým architektúram (napr. výstava Ladislava Sutnara v Jazdiarni Pražského hradu v roku 2003, v spolupráci s Barborou Vlčkovou-Kopečnou).⁶ Pri príležitosti svojej retrospektívy v Moravskej galérii sa návrhu výstavného mobiliára a priestorového riešenia chopili sami Michal Froněk a Jan Němeček spolu s Eliškou Kosovou zo štúdia Olgoj Chorchoj, sekciu venovanú ich realizáciám z „postmoderného obdobia“ však architektonicky spracoval výtvarný umelec Jiří Černický. Kým teda využitie grafitovo sivého polystyrénu, z ktorého sú jednotlivé sokle a priestorové štruktúry vo väčšine oddielov výstavy vyrobené, zodpovedá logike na jednej strane veľmi racionálnej aktuálnej produkcie Olgoj Chorchoj (materiál pôsobí minimalisticky a elegantne, súčasne má však

nezanedbateľné výhody, pokiaľ ide o relatívnu jednoduchosť spracovania, montáže i následnej demontáže), inštalácia Jiřího Černického zo starého nábytku predstavuje prvok implicitnej irónie a rozprávania (hromada *socmodernistického* haraburdia je víťazoslávne prekonaná originálnymi, soliternými predmetmi nevšedných, alebo – slovami Olgoj Chorchoj – „márnotratných“ tvarov zo začiatku deväťdesiatych rokov). V rámci výstavy v Umeleckopriemyselnom múzeu na seba architektonické riešenie nestrháva zbytočnú pozornosť, je predovšetkým účelné a jeho vlastná obsahovosť neprehlasuje vystavené artefakty, o ktoré ide v prvom rade. Katalóg však aj k tejto línii tvorby Olgoj Chorchoj ponúka kontextuálne informácie v texte Lady Hubatovej-Vackovej a Jana Wollnera venovanom dejinám vystavovania dizajnu u nás, pričom ich výklad sa v niektorých bodoch dotýka aj realizácií či všeobecnejšie tvorivého prístupu Olgoj Chorchoj.

Popri vlastnej tvorbe Michala Froněka a Jana Němečka sú na výstave v Moravskej galérii prezentované aj predmety, s ktorými sa stretli a ktoré ich ovplyvnili v čase, keď vyrastali, a na ktoré teraz spomínajú ako na svoje inšpiračné zdroje. Vo „svätyni“ v úvode prehliadky si tak návštevníci môžu prezrieť súbor vecí pokrývajúcich široké spektrum predmetov každodennej potreby od hračiek, cez ilustrácie či artefakty ľudovej kultúry, až po hodinky, fotoaparát alebo motor. Či už na nich Froněk a Němeček zaujala ich estetika či konštrukcie, zaradenie týchto exponátov do retrospektívnej výstavy svedčí o tom, že spomienka, emócie a historické vzory hrajú v ich tvorbe podstatnú úlohu.

Na *Predobrazy vecí* nadväzuje oddiel expozície s titulom Márnotratné tvary. Pomenovanie odvodené od názvu súboru stolového porcelánu Olgoj Chorchoj z roku 1992 presne charakterizuje a zároveň podľa vzoru samotných autorov ironizuje tvarovú

Pohľad do častí výstavy Predobrazy vecí.
Vpredu motor Tatra 603, 1955 - 1975.

a materiálovú zložitost' a významovú spleť postmoderného, často takmer skulpturálneho nábytku či riadu, ktorý na začiatku deväťdesiatych rokov Froněk s Němečkom vytvárali. Prezentovaná je tu aj legendárna stolička *Denis* z roku 1990, ktorá vznikla na študentskom workshope vo Vitra Design Museum vo Weil am Rhein, na ktorom sa Froněk a Němečkom zúčastnili a kde začala ich spolupráca ako dizajnérskeho dua.⁷ Presne v súlade s vtedy aktuálnymi trendmi na poli dizajnu je stolička *Denis* skôr sochárskym objektom než skutočne úžitkovým predmetom – na pohodlné sedenie jej surový povrch, ťažko pôsobiaca doska na krehkých, zužujúcich sa nohách a zdanlivé provizórium v podobe voľne visiaceho igelitu rozhodne nevyzýva. Kým *Denis* je materiálovým experimentom a ironickým popretím základných tektonických princípov, ich rovnako osobitá stolička *Jarmilka* z roku 1991, postavená na troch nohách odliatych podľa lýtok Jarmily Kratochvílovej, je predovšetkým sémantickou hračkou a etudou na tému antropomorfného charakteru predmetov, ktorými sa obklopujeme.

V ďalšej časti výstavy nazvanej *Prieľadné tvarovanie* nájdeme sklársku produkciu Olgoj Chorchoj, ktorá dobre reprezentuje ich neskorší príklon k jednoduchým tvarom a kde systematicky využívajú tradičné i inovatívne technológie, s akými pracujú české podniky (Bomma, Brokis, Kavalier-Glass, Moravské sklárne Kvetná, Moser a pod.). Nájdeme tu okrem iného ich produkty zo simaxového skla (napr. *Twinwall*, 2000; *Tubelights*, 2003; *Gap*, 2003 a ďalšie), súpravy z fúkaného a brúseného skla (napr. *Gradient*, 2010) či masovo vyrábané poháre zo skloviny Tritan (*Pohár pre Pilsner Urquell*, 2005). To, čo nie je v miestnosti plnej krehkých sklárskych výrobkov do očí bijúce, ale aj napriek tomu prítomné (stačí si všimnúť výrazné kabeláže vnútri lampy *Tube Floor*, 2003 – 2005, alebo objektu *JC Kríž*, 2003), je výraznejšie v oddiele výstavy nazvanom *Czech-tech*. Olgoj Chorchoj často obnažujú a esteticky zhodnocujú konštrukčné princípy a úžitkové technológie, či už ide o spájanie vrstveného dreva (stolička *Simple*, 2012) alebo

plasticitu karbónového vlákna (stôl *Carbon 01*, 1997). Vo svojom texte v katalógu k výstave pripomína teoretička dizajnu Tulga Beyerle, že sa Olgoj Chorchoj výrazne zaslúžili o obrodu českého dizajnu (nielen) v období transformácie, predovšetkým prostredníctvom svojej spolupráce s českými firmami, ktorým pomohli etablovať sa aj v rámci medzinárodnej konkurencie. Okrem iného aj vďaka odbornému poradenstvu a kvalitnému dizajnu Michala Froněka a Jana Němečka si tak staré (TON) i nové (Bomma) firmy vybudovali svoje renomé a pozíciu na trhu.⁸

Popri produktovom dizajne je v rámci výstavy zastúpená aj architektonická tvorba štúdia. Už v deväťdesiatych rokoch navrhli Olgoj Chorchoj niektoré pražské verejné i súkromné interiéry (napr. Lobby IBC v Prahe, 1996, ústredie Českej poisťovne a PPF v Prahe, 1997 či reštaurácie *Dynamo* v Prahe, 1998), vyložene architektonickej realizácie sa však dočkali až v roku 2008, keď v Čeneticich postavili rodinný dom pre svojich priateľov (v spolupráci s Ondřejom Kopečným).⁹ K architektúre Froněka s Němečkom nevedla nutne ambícia pracovať vo väčšej mierke a zanechať svoju stopu nielen v interiéri, ale aj v krajine či urbánnom priestore, ale najmä nedostatok zákaziek na poli dizajnu.¹⁰ Rostislav Koryčánek vo svojom katalógovom texte upozorňuje na nedôveru, s akou sa dizajnéri v úlohe architektov vo svojom profesijnom okruhu často stretávajú, a zároveň architektonickú tvorbu štúdia zaraďuje do historického kontextu významných figúr 20. storočia, ktoré sa usilovali o holistické poňatie architektúry a dizajnu (Adolf Loos, Josef Hoffmann, Alvar Aalto a ďalší)¹¹. Olgoj Chorchoj sú predovšetkým autormi súkromných rodinných domov, v ich portfóliu však nájdeme napríklad aj rekonštrukciu a dostavbu továrne na šunku M Factory (Praha, 2007). Nielen pre dizajn, ale aj pre architektúru štúdia je typický minimalizmus, jednoduchosť, racionalita a technologická poctivosť na jednej strane a intimita, prežitok a estetická vycibrenosť na strane druhej.

Výstava v Moravskej galérii nezabúda ani pedagogickú činnosť Michala Froněka a Jana Němečka. Olgoj

JC Kríž, svetelný objekt, Artěl, limitovaná edícia, 2003.

Časť výstavy Nová krv. Vpredu zľava:
Jan Čapek: Nafukovací pes Bulík,
2013. PET fľaše Mattoni, 2007.

Chorchoj vedú od roku 1999 Ateliér produktového dizajnu na Vysokej škole umeleckopriemyselnej v Prahe a charakteristickými črtami ich „výučbovej metódy“ sú previazanosť s ich vlastnou súkromnou praxou a úzka spolupráca s firmami.¹² Spektrum zadaní, ktorým sa študenti v priebehu štúdia v ateliéri venujú, je veľmi široké, a v rámci sekcie výstavy venovanej ich prácam tak popri nábytku a mestskom mobiliári nájdeme aj súbory skla, svietidiel, liatinových hrncov či urien. Rôznorodosť prístupov jednotlivých študentov a absolventov v priebehu času potom v katalógu komentujú Adam Štěch s Janom Wollnerom, ktorí medzi žiakmi Michala Froněka a Jana Němečka nachádzajú dizajnérov orientovaných na priemyselnú výrobu, autorov zameraných skôr na interiérové realizácie a tvorbu nábytku či svietidiel, aj osobnosti, ktoré sa vydávajú cestou experimentu a konceptuálneho dizajnu.¹³

Ako uvádzajú kurátori výstavy, Olgoj Chorchoj sú od počiatku svojej spoločnej profesijnej dráhy veľmi prítomní v mediálnom priestore: o ich tvorbe sa bohato referuje v domácich i zahraničných, odborných i populárnych časopisoch.¹⁴ Záujem

novinárov pritom iste povzbudzuje aj špecifický humor a sebaironia, ktoré sú Froněkovi s Němečkovi vlastné a pre ktoré sú medzi širokou verejnosťou obľúbení. Z Olgoj Chorchoj sa krátko po revolúcii stali dizajnérske hviezdy západného strihu, ktoré sa rýchlo prispôbili logike trhovej ekonomiky a dnes sú nielen úspešnými dizajnérm, ale aj ostrieľanými manažérmi vlastného štúdia. Výstava a najmä publikácia *Olgoj Chorchoj. Logika emócie* poskytujú nielen detailné informácie o doterajších realizáciách štúdia, ale predovšetkým pozerajú na prácu Olgoj Chorchoj v dobových súvislostiach, kriticky a z niekoľko rôznych (i zahraničných) perspektív, čím kladú základ pre ďalšie štúdium českého porevolučného dizajnu.

Klára Peloušková je kritička a kurátorka súčasného umenia a dizajnu. Je študentkou teórie a dejín umenia na UMPRUM v Prahe a šéfredaktorkou portálu Artalk.cz. ■

- 1 Životná a profesijná dráha Michala Froněka a Jana Němečka je dôkladne opísaná v katalógu k výstave Olgoj Chorchoj, predovšetkým v kapitole Lady Hubatovej-Vackovej. Lada Hubatová-Vacková, Design Olgoj Chorchoj = SocMo + PoMo + NeoMo + CzechTech. In: HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): *Olgoj Chorchoj. Logika emócie* (kat. výst.), Moravská galerie v Brně, 2016, s. 12 – 33.
- 2 HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): Ref. 1, s. 19 – 20.
- 3 HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): Ref. 1, s. 24 a 28.
- 4 HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): Ref. 1, s. 29 – 30.
- 5 Lada Hubatová-Vacková – Rostislav Koryčánek, Úvodem: Od emoce k logice a zpět. In: HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): Ref. 1, s. 5 – 6.
- 6 Lada Hubatová-Vacková – Jan Wollner, Selektivní dějiny vystavování designu a Olgoj Chorchoj. In: HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): Ref. 1, s. 84 – 88.
- 7 Pozri HUBATOVÁ-VACKOVÁ, ref. 1, s. 22.
- 8 Tulga Beyerle: Olgoj Chorchoj: Aktuální design a restart starých českých fabrik. In: HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): Ref. 1, s. 98 – 103.
- 9 Rostislav Koryčánek, Rozšířené pole designu. In: HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): Ref. 1, s. 37.
- 10 Ref. 9, s. 41.
- 11 Ref. 9, s. 37 – 42.
- 12 Adam Štěch – Jan Wollner, Možnosti a limity Ateliéru produktového designu. In: HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): Ref. 1, s. 48.
- 13 Ref. 12, s. 49.
- 14 Lada Hubatová-Vacková, Design Olgoj Chorchoj = SocMo + PoMo + NeoMo + CzechTech. In: HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): Ref. 1, s. 24. Rostislav Koryčánek, Rozšířené pole designu. In: HUBATOVÁ-VACKOVÁ, L. – KORYČÁNEK, R. (eds.): Ref. 1, s. 45.

tendence

new seasons ahead.

be first.

24. – 27. 6. 2017

Tie najnovšie produktové nápady zo sektoru bývania a darčkového tovaru na jesennú/zimnú a jarnú/letnú sezónu budú mať od roku 2017 premiéru už v júni.

Viac informácií na: tendence.messefrankfurt.com

**new
date**

info@messefrankfurt.cz
Telefon +420 233 355 246

messe frankfurt

ŠKOLA, KTORÁ PRINÁŠALA EURÓPU DO BRATISLAVY

Rôzne podoby medzinárodného pôsobenia
Školy umeleckých remesiel v Bratislave

Text Simona Bérešová

Foto archív Slovenské múzeum dizajnu

Škola umeleckých remesiel v Bratislave, nazývaná aj ŠUR, sa počas celej svojej existencie v rozpätí rokov 1928 až 1939 zaujímal o medzinárodné dianie v umení, dizajne, ako aj vzdelávaní. Zakladateľ a riaditeľ školy Josef Vydra sa ešte pred prvou svetovou vojnou stal súčasťou medzinárodného reformného hnutia v oblasti umeleckého školstva a výtvarnej výchovy, takže je len prirodzené, že ŠUR viedol týmto smerom a snažil sa budovať vzťahy so zahraničím. Tento záujem však nemal nič spoločné so slepým kopírovaním zahraničných vzorov, skôr mal viesť k napojeniu sa školy na najaktuálnejšie európske trendy, ktoré ŠUR prispôsobila lokálnym podmienkam. Škola umeleckých remesiel nebola otvorená iba „cudzím“ vplyvom spoza hraníc, ale aj domácim, teda českým, židovským, maďarským a nemeckým, ktoré boli prirodzenou súčasťou medzivojnovnej Bratislavy.

Zdeněk Rossmann: Plagát k prednáške Hannesa Mayera na ŠUR (z knihy Zdeněk Rossmann: *Písmo a fotografie v reklamě*, Olomouc, 1938, s. 65, súkromný majetok).

Príklad detskej práce od D. Hallovej, vytvorenej na detskom oddelení pod vedením Ľudovíta Fullu. Publikované v *Mape školských prác UŠ + ŠUR* za školský rok 1931/1932 (Archív Ivy Mojžišovej – Slovenské múzeum dizajnu).

ŠUR a „Kunstschulreform“

ŠUR vznikla ako škola, ktorá mala spájať remeslo s umením, pričom sa zamerala na dva hlavné ciele. Po prvé to bol boj proti umeleckému proletariátu, čo v skratke znamenalo, že škola nechcela za absolventov umelcov, ktorí si po ukončení štúdia iba ťažko hľadali prácu. Naopak študenti ŠUR mali získať vzdelanie, ktoré bolo od začiatku prakticky orientované, tým, že spájalo dielenské vyučovanie, navrhovanie i teóriu. Okrem toho škola dlhodobo spolupracovala s firmami a výrobnými podnikmi, vďaka čomu sa jej podarilo sprostredkovať prácu viacerým študentom. Druhým cieľom bolo šírenie dobrého vkusu a kvalitnej výroby. ŠUR sa stala sprostredkovateľkou modernej estetiky v podobe funkcionalizmu či konštruktivizmu, čím sa snažila podieľať na modernizácii celej spoločnosti.¹

Podobné idey boli formulované v Anglicku a Nemecku už koncom 19. storočia, keď vzniklo hnutie dožadujúce sa reformy umeleckého školstva, označované nemeckým termínom *Kunstschulreform*. Jeho hlavnou ideou bolo prehodnotiť úlohu umenia a umeleckého remesla v prospech nových potrieb spoločnosti. Hlavným faktorom bola industrializácia a jej sociálne dosahy. Vznikla potreba nového

typu umelca, ktorého by sme dnes nazvali dizajnérom. A tu prichádzajú do hry školy, konkrétne umelecko-remeselné a umelecko-priemyselné.²

Tento nový druh škôl vznikol na základe odmietnutia výučby na akadémiách, ktorej bázou bolo napodobňovanie historických foriem. Ich hlavným cieľom bolo prepojenie umenia a dobrého vkusu s bežným životom. Preto sa didaktické metódy orientovali na praktické dielenské vyučovanie spojené s navrhovaním, na reformu výučby kreslenia, ako aj na detskú kreatívnu činnosť.³ Od roku 1900 sa školy s takýmto zameraním začali šíriť po celej Európe. Pre kontext ŠUR je azda najdôležitejší vývoj v nemecky hovoriacich krajinách: z nemeckých škôl možno spomenúť napr. Reimann-Schule a Itten-Schule v Berlíne, ďalej Kunstschule vo Frankfurtu a v neposlednom rade Bauhaus. Aj v Rakúsku, konkrétne vo Viedni, vznikli dôležité reformné školy – Kunstgewerbeschule a Wiener Werkstätte.

V roku 1928, keď vznikla Škola umeleckých remesiel, bolo toto reformné hnutie už relatívne bežnou praxou v západnej Európe. ŠUR naň nadviazala programovo od svojho počiatku, čo sa ukazuje napríklad na existencii detského a reklamného oddelenia v rámci curricula školy.

O detskú výtvarnú výchovu sa riaditeľ Josef Vydra začal zaujímať ešte pred prvou svetovou vojnou, vtedy nadviazal aj korešpondenciu s Franzom Čížekom.⁴ Čížek, pôsobiaci na Kunstgewerbeschule vo Viedni, sa stal kľúčovou osobou pre modernú výtvarnú výchovu detí, v rámci ktorej im mala byť ponechaná sloboda v kreativitve. Vydra sa jeho ideami inšpiroval a detské kurzy sa stali stálou súčasťou výučby na ŠUR, ktoré vyučovali Ľudovít Fulla, Mikuláš Galanda či Julie Horová.

Napojenie ŠUR na medzinárodné trendy dokazuje aj vznik reklamného oddelenia. Odbory zamerané na reklamu sa stali charakteristickými pre reformované školy po prvej svetovej vojne: medzi inými ich nájdeme na nemeckých školách, ako Bauhaus, Reimann-Schule či Itten-Schule; v Maďarsku na tzv. maďarskom Bauhause Sándora Bortnyika,⁵ či v súkromnej škole Jozsefa Pécsiho.⁶ Reklama ponúkla priestor na prepojenie umeleckých schopností a neumeleckého sveta firiem, priemyselných podnikov či iných inštitúcií. Zároveň sa stala dôležitým príjmom pre umelcov, čo reflektovali aj umelecko-remeselné školy, ktoré sa vyznačovali, ako už bolo spomenuté, svojím praktickým zameraním. ŠUR nadobudla centrálnu úlohu vo vývoji reklamy na Slovensku

Fotografia z návštevy Lászla Moholy-Nagya na ŠUR v roku 1931. Moholy-Nagy je druhý zľava, František Kalivoda je prvý sprava a vedľa neho stojí Josef Vydra (Archív Ivy Mojžišovej – Slovenské múzeum dizajnu).

Pozvánka na výstavu Lászla Moholy-Nagya, konanej v školskej budove na Vazovovej ulici v Bratislave roku 1935 (Archív Ivy Mojžišovej – Slovenské múzeum dizajnu).

ešte skôr ako oficiálne založila svoje reklamné oddelenie. Zlomom bol v roku 1931 príchod Zdeňka Rossmanna, všestranne nadaného umelca, ktorý tu viedol grafické oddelenie. Rossmann sa venoval reklame aj mimo školy. Pracoval pre reklamnú agentúru REDOPA, ktorej konateľom bol Antonín Hořejš a vytvoril mnoho plagátov či log pre rôzne inštitúcie,⁷ medzi nimi aj pre Školu umeleckých remesiel. Reklamné oddelenie na ŠUR vzniklo v školskom roku 1934/35 a zahŕňalo grafickú úpravu tlačovín, fotografiu a aranžovanie výkladných skríň.⁸

ŠUR – okno do Európy

ŠUR nielenže naskočila na trendy zo zahraničia, ale pestovala s ním aj aktívne vzťahy. Keď sa hovorí o jej medzinárodných kontaktoch, väčšinou je to o prepojení s nemeckým Bauhausom, ktoré opísala Iva Mojžišová už v roku 1987.⁹ O kontakty s Bauhausom sa zaslúžil najmä riaditeľ Josef Vydra, no nie iba on. Dôležitým mediátorom bol aj František Kalivoda, ktorý pôsobil ako umelecký kritik, grafický dizajnér, ale najmä ako propagátor moderného umenia a architektúry. Síce žil v Brne, no úzko spolupracoval s Bratislavou, konkrétne s časopisom *Fórum* a školou umeleckých remesiel. Kalivoda bol v blízkom kontakte s umelcami z celej Európy, najmä však z okruhu Bauhausu, ktorých prácu tlmočil československému publiku prostredníctvom rôznych časopisov, výstav či prednášok. Práve Kalivodovi mohla Škola umeleckých remesiel vďačiť za výstavu a prednáškový cyklus Lászla Moholy-Nagya v roku 1931.¹⁰

ŠUR nadviazala kontakt aj s Kunstgewerbeschule vo Viedni. Výročné správy školy informujú o exkurzii učiteľského zboru ŠUR do viedenskej školy v roku 1932.¹¹ V tom istom roku sa zúčastnili predstavitelia Kunstgewerbeschule na otvorení výstavy ŠUR

a Učňovských škôl, ktorá sa konala vo veľkej sále novopostavenej školskej budovy na Vazovovej ulici.¹² Medzi hosťami z Rakúska bol aj spisovateľ, umelecký kritik a umelec Leopold Wolfgang Rochowanski,¹³ dlhoročný priateľ Josefa Vydra a Karola Plicku (neskôr vedúceho filmového oddelenia ŠUR). Aj s ich pomocou vydal Rochowanski v roku 1936 knihu venovanú Slovensku *Columbus in der Slowakei*. Autor zaradil do publikácie aj jednu celú stránku venovanú Škole umeleckých remesiel, publikoval tu diela niektorých profesorov a viaceré fotografie pochádzajú od Karola Plicku, Ireny Blühovej, ba dokonca od Josefa Vydra.¹⁴

Okrem kontaktov s inými školami nadviazala ŠUR vzťahy aj s rôznymi umelcami, ktorých prezentovala bratislavskému publiku prostredníctvom výstav či prednášok vo veľkej sále školskej budovy. K najzvučnejším menám patria okrem Lászla Moholy-Nagya aj architekt a bývalý riaditeľ Bauhausu Hannes Mayer, vydavateľ časopisu *Bauhaus* Ernst Kállai, grafický dizajnér Jan Tschichold či umelecký kritik René Chavance.

Dôležitým spôsobom, akým ŠUR sprostredkúvala informácie zo zahraničia, bola aj čítareň časopisov. Jej vznik inicioval Antonín Hořejš,

je samozrejme, že technicko-mechanických prostriedkov musí byť užité tiež pre bezpredmetnú užitú tvorbu, reflektory, projekčné a striekacie aparáty, exaktné, najjemnejšie polírované plochy, email, galalith, tralit a iné umelé látky, ktoré, súce homogénne a bez faktury, usnadňujú vždy viac bezpigmentne, immateriálne svetelné účinky, sú najbližším stupňom výtvarného vývoja.

m-n

dnešok musí dať prednosť mechanicko-technickému zpodobňovaniu proti manuálnemu!

z filmu: Zierna ľada biala

oleje
akvarely
montážne obrazy
litografie
fotogramy
fotografie
fotomontáže
svetelné hry
divadelné scény

moholy-nagy

výstavu usporiada: škola umeleckých remesiel
spolok absolventov šur

miesto: veľký sál učňovských škôl v Bratislave, vazova 1.

datum: 2. – 11. V. 1935 od 9. – 18. hod., v utorok od 8. – 12. hod.

vstupné: 2 Kč, študenti a nezamestnaní 1 Kč

ktorý pôsobil na škole ako tajomník, učiteľ Náuky o modernom vkuse a referent Obchodnej a priemyselnej komory. Komora nielenže zriadila a podporovala ŠUR v prvých rokoch jej existencie, ale aj financovala čítareň, ktorá sa mala stať súčasťou (neuskutočneného) projektu umelecko-priemyselného múzea. Výnimočnosť tejto čítárne spočíva v tituloch časopisov, ktoré šíрили najaktuálnejšie trendy modernej a avantgardnej kultúry, umenia a architektúry. K najznámejším patria *Bauhaus*, *Die Form*, *Typographische Mitteilungen*, *ReD* či *Das neue Frankfurt*.¹⁵

Škola umeleckých remesiel však neprijímala iba inšpirácie zo zahraničia, ale sama sa prezentovala prostredníctvom výstav v medzinárodnom prostredí. V školskom roku 1931/1932 boli predstavené textílie vytvorené žiakmi módného oddelenia Františka Malého na Výstave československého umeleckého priemyslu v Štokholme.¹⁶ Vybraní žiaci fotografického oddelenia Jaromíra Funkeho vystavovali na Medzinárodnom fotografickom salóne vo Viedni, kde získali aj diplom. Následne boli vystavené práce žiadané aj organizátormi fotografického salónu v Šoproni.¹⁷ Ďalej sa v archívnych dokumentoch nachádzajú zmienky o prezentácii ŠUR na rôznych výstavách, ku

ktorým však chýbajú ďalšie informácie. Ide o účasť školy na nešpecifikovanej výstave v Holandsku,¹⁸ na technickej výstave vo francúzskom Remeši, či na putovnej školskej výstave v Amerike organizovanej Miss Prattovou, ktorá ŠUR aj navštívila.¹⁹ Veľmi dôležitá je aj účasť školy na svetových výstavách v Bruseli v roku 1935, kam boli za ŠUR vyslaní učiteľ Karol Rompř a žiak Josef Pribyla,²⁰ ako aj v Paríži v roku 1937. Práve výstava v Paríži patrí k najväčším úspechom Školy umeleckých remesiel. Porota ocenila až piatich profesorov ŠUR, ktorí vystavovali v československom pavilóne: Ľudovíta Fullu, Františka Trösteru, Juliu Horovú, Zdenka Rossmanna a Mikuláša Galandu.²¹

Osobné skúsenosti so zahraničím

Vďaka svojej otvorenosti voči medzinárodnému daniu v umení a kultúre lákala ŠUR tvorivých ľudí, ktorí predtým strávili nejaký čas v zahraničí. Zo žiakov to boli napríklad Marie Doležalová-Rossmannová²² a Irena Blüuhová,²³ ktoré pred svojím príchodom na ŠUR študovali fotografiu u Waltera Peterhansa na Bauhause. Absolvent viedenskej Kunstgewerbeschule Ján Ladvenica, pôsobiaci ako maliar, grafik, ilustrátor a scénograf, navštevoval niekoľko rokov fotografické oddelenie ŠUR.²⁴

Aj mnohí pedagógovia sa pohybovali v medzinárodnom prostredí, čo poukazuje na Vydrovu stratégiu angažovať ako učiteľov mladých ľudí so skúsenosťou so zahraničím. Medzi nich patrí napríklad Zdeněk Rossmann, vedúci grafického oddelenia, ktorý predtým pôsobil ako hospitant spolu so svojou neskoršou manželkou Mariou Doležalovou na Bauhause v Dessau.²⁵ Vedúca keramického oddelenia Julie Horová absolvovala tesne pred svojím nástupom na ŠUR študijný pobyt v Paríži: roky 1930 – 1931 strávila v ateliéri Edmonda Lachenala a v Manufacture nationale de Sèvres.²⁶ Skúsenosť s Parížom mal aj František Reichentál, ktorý viedol oddelenie aranžovania výkladných skriň a predtým pôsobil v rôznych krajinách: študoval v Budapešti a Petrohrade, okrem Paríža bol na študijných pobytoch aj vo Viedni a Berlíne.²⁷ Jeho kolega František Tröster, pôsobiaci na aranžérskom a kovorobnom oddelení, mal podobne pestrý životopis: po svojom štúdiu architektúry v Prahe u profesora Janáka sa vydal na študijné cesty po Francúzsku, Dánsku, Nemecku a Švajčiarsku a dokonca sa podieľal na projekte Le Corbusiera v Alžírsku.²⁸ Na kovorobnom oddelení pôsobil aj Josef Vinecký, ktorý v rokoch 1902 – 1909 študoval vo Weimare u Henryho van de Veldeho, kde neskôr viedol aj keramickú dielňu.

Výročná správa Učňovských škôl a Školy umeleckých remesiel v Bratislave za školský rok 1934/1935 s obálkou v slovenčine, nemčine a maďarčine (Archív Ivy Mojžišovej – Slovenské múzeum dizajnu).

Ďalej pôsobil ako vedúci umelecko-remeselných dielní Akadémie umení vo Vroclave a neskôr na Štátnych umeleckých školách v Berlíne.²⁹

Multikultúrna Bratislava

„O stylu práce školy lze říci jako důvod, že škola v tak mezinárodním městě, jakým je Bratislava, může jít jen jedinou vytčenou cestou – má-li všechny národnosti k sobě připoutat – cestou současnosti a pokroku! Nebát se moderny, kriticky z ní vybírat, zkoušet vše nejnovější a vyzkoušené přenášeti do živností a výroby! Jen tak lze udržet výrobu umění a techniky současné Evropy.“³⁰

Je všeobecne známym faktom, že Bratislava bola pred druhou svetovou vojnou mnohonárodnostným mestom. Výraznejšie tu boli zastúpení Nemci, Maďari, Židia, Slovinci a Česi. Ľudia zo všetkých týchto skupín navštevovali aj Školu umeleckých remesiel, čo nám ukazujú štatistiky žiactva z výročných správ. Niektoré z týchto správ boli mimochodom aj písané vo všetkých troch bratislavských jazykoch: v slovenčine (a čiastočne češtine), nemčine a maďarčine. Objavujú sa však aj žiaci z Rumunska, Poľska a uvedená býva aj kategória „iné“, ktorá nie je bližšie

špecifikovaná. Podobne pestré bolo aj zloženie žiactva podľa konfesií: školu navštevovali katolíci, protestanti, židia, ale aj študenti bez vierovyznania.

Škola kládla dôraz na dobré vzťahy medzi jednotlivými skupinami, čo dokazuje aj konštatovanie za viacerými štatistikami, že správanie žiactva rôznych národností bolo znášateľné a nestal sa žiadny prípad, ktorého podkladom by bolo národnostné nedorozumenie.³¹ Pritom sa ŠUR nikdy netvárila, že by konflikty medzi jednotlivými skupinami neexistovali, ale skôr sa snažila hľadať spôsob, ako ich prekonať. A ten našla v sústreďení sa na modernizáciu spoločnosti, ktorá mala zlepšiť kvalitu života všetkých ľudí, bez rozdielu národnosti či vierovyznania. Vzory nachádzala ŠUR v medzinárodnom prostredí podobne zmýšľajúcich ľudí. Práve táto otvorenosť Školy umeleckých remesiel bola jedným z hlavných faktorov, prečo hneď po vzniku Slovenského štátu v roku 1939 zanikla. Ten rozpútal ideologický boj voči všetkému neslovenskému a jeho vzorom sa stalo nacistické Nemecko.

Simona Bérešová je historička umenia a kurátorka. Pôsobí ako doktorandka na Humboldtovej univerzite v Berlíne a ako externá spolupracovníčka Slovenského múzea dizajnu v Bratislave. ■

- 1 Škola umeleckých remesiel v Bratislave. In: *Výročná správa učňovských škôl a školy umeleckých remesiel v Bratislave 1934/35*, Bratislava, 1935, s. 3 – 9.
- 2 Otto Stelzer: *Erziehung durch manuelles Tun*. In: WINGLER, H. M. (ed.): *Kunstschulreform 1900 – 1933*, Berlin, 1977, s. 47 – 48.
- 3 Hans M. Wingerl: *Einführung zum Thema und zur Ausstellung Kunstschulreform 1900 – 1930*. In: WINGLER, H. M. (ed.): Ref. 2, s. 10.
- 4 Kópia listu od Franza Čížka pre Josefa Vydru sa nachádza v Archíve Ivy Mojžišovej v Slovenskom múzeu dizajnu, signatúra: 2016/0016/D.
- 5 Sándor Bortnyik: *Programm des ungarischen Bauhauses. Neue Wege des "Kunstgewerbe"-Unterrichts*. In: GASSNER, H.: *Wechsel-Wirkungen: ungarische Avantgarde in der Weimarer Republik*, Marburg, 1986, s. 376 – 379.
- 6 PÉCSI, J.: *Photo und Publizität = Photo and advertising*, Berlin, 1930.
- 7 Viac k spojeniu Zdeňka Rossmanna a reklamy pozri: Helena Maňasová Hradská: „Lúbezné dievčenské tváre miznú hneď...“ Činnosť Zdeňka Rossmanna v kontextu meziválečnej reklamy. In: SYLVESTROVÁ, M., TOMAN, J. (eds.): *Zdeněk Rossmann. Horizonty modernismu*, Brno: Moravská galerie v Brně, 2015, s. 137 – 150. Lubomír Longauer: *Zdeněk Rossmann a Slovensko*, In: SYLVESTROVÁ, M., TOMAN, J. (eds.), s. 170-191.
- 8 Prvá zmienka o „Oddelení pre umenie propagačné a reklamné“ sa nachádza v Škole umeleckých remesiel v Bratislave. In: *Výročná správa učňovských škôl a školy umeleckých remesiel v Bratislave 1934/35*, Bratislava, 1935, s. 8.
- 9 MOJŽIŠOVÁ, I.: Die persönlichen Beziehungen zwischen den Angehörigen des Bauhauses und der Kunstgewerbeschule in Bratislava im Lichte neuentdeckter Dokumente. In: *Wissenschaftliche Zeitschrift der Hochschule für Architektur und Bauwesen Weimar*, N. 4-5-6, 1987, s. 335 – 338.
- 10 *Výročná správa učňovských škôl v Bratislave a večernej školy umeleckých remesiel a reklam. umenia 1930 – 1931*, Bratislava, 1931, nestráňované.
- 11 *Výročná správa školy umeleckých remesiel Bratislava 1931/1932*, Bratislava, 1932, s. 11.
- 12 KOVÁČIKOVÁ-HOROVÁ, J.: O keramickém oddělení ŠUR. In: *Ars. Umelecko-historická revue Slovenskej akadémie vied*, č. 2, 1969, s. 73.
- 13 Ref. 12, s. 73.
- 14 ROCHOWANSKI, L. W.: *Columbus in der Slowakei*, Bratislava, 1936.
- 15 PREŠNAJDEROVÁ, K.: Keď nám časopisy otvorili okná do Európy. In: *Denník N*, 7. 4. 2016.

Obálka knihy *Columbus in der Slowakei*
od Leopolda W. Rochowanského
z roku 1936 (súkromný majetok).

Ukážka reklamného návrhu od Františka
Blažka, žiaka grafického oddelenia ŠUR.
Publikované v *Mape školských prác UŠ + ŠUR*
za školský rok 1931/1932 (Archív Ivy
Mojžišovej – Slovenské múzeum dizajnu).

- 16 Výročná zpráva školy umeleckých remesiel Bratislava 1931/1932, Bratislava, 1932, s. 10.
- 17 Zápisnica konferencie ŠUR, 27. 9. 1932, archívny fond Vyššia škola umeleckého priemyslu Palisády č. 57/1928/1929-1939, signatúra: Š5644, Archív hlavného mesta SR Bratislavy.
- 18 Zápisnica konferencie ŠUR, 21. 1. 1935, archívny fond Vyššia škola umeleckého priemyslu Palisády č. 57/1928/1929-1939, signatúra: Š5644, Archív hlavného mesta SR Bratislavy.
- 19 Výročná zpráva odborných učňovských škôl a školy umeleckých remesiel v Bratislave 1935/36, Bratislava, 1936, nestránkované.
- 20 Zápisnica konferencie ŠUR, 8.4.1935, archívny fond Vyššia škola umeleckého priemyslu Palisády č. 57/1928/1929-1939, signatúra: Š5644, Archív hlavného mesta SR Bratislavy.
- 21 MOJŽIŠOVÁ, I.: *Škola moderného videnia. Bratislavská ŠUR 1928-1939*, Bratislava, 2013, s. 69.
- 22 Marta Sylvestrová: Životopisný prehľad. In: SYLVESTROVÁ, M., TOMAN, J. (eds.): Ref. 7, s. 213.
- 23 MACEK, V. – MOJŽIŠOVÁ, I. – ŠKVARNA, D.: *Irena Blühová*, Martin, 1992, s. 10.
- 24 Marie Rossmannová (1909 – 1983) študovala fotografiu na ŠUR v školských rokoch 1934/35 až 1935/36, okrem toho vyučovala v ŠR 1931/1932 odborné kreslenie na modistickom a vyšivačskom oddelení učňovských škôl. Irena Blühová bola zapísaná na filmovom oddelení v ŠR 1938/39. Ján Ladvenica (1898 – 1947) bol zapísaný ako žiak fotografie v ŠR 1935/36 až 1937/38. Pozri Triedne katalógy z archívneho fondu Vyššia škola umeleckého priemyslu Palisády č. 57/1928/1929-1932, signatúry: Š5651-5655, Archív hlavného mesta SR Bratislavy.
- 25 Marta Sylvestrová: Životopisný prehľad. In: SYLVESTROVÁ, M., TOMAN, J. (eds.): Ref. 7, s. 213.
- 26 MOJŽIŠOVÁ, I.: Ref. 21, s. 185.
- 27 Lucia Halászová: Biografia. In: KALISKI, M. – JANČÁR, I.: *František Reichentál. Obrazy a kresby, Paintings and Drawings 1913-1948*, Bratislava, 2013, s. 136.
- 28 MOJŽIŠOVÁ, I.: Ref. 21., s. 189.
- 29 Josef Vinecký. In: *Index. List pro kulturní politiku*, Brno, 1933, s. 59 – 60.
- 30 Škola umeleckých remesiel v Bratislavě. In: *Výročná zpráva učňovských škôl a školy umeleckých remesiel v Bratislave 1934/35*, Bratislava, 1935, s. 9.
- 31 Výročná zpráva odborných učňovských škôl a školy umeleckých remesiel v Bratislave 1932-1933, Bratislava, 1933, s. 17.

Kontakty ŠUR s Európou.

- Československo
- Krajiny, s ktorými mala ŠUR priame alebo nepriame kontakty

AKO SA RODILA FAREBNÁ ŠEĎ — BUNTES GRAU

Text Maroš Schmidt

Foto Adam Šakový, archív Slovenského múzeu dizajnu a Maroš Schmidt

V Slovenskom múzeu dizajnu sme dlho čakali na vhodnú príležitosť realizovať veľkú výstavu produktového dizajnu. Téma socialistického Československa sa nám prirodzene ponúkala aj vďaka živým spomienkam a veľkému množstvu výrobkov, ktoré máme z tohto obdobia v našich depozitároch.

Na začiatku som mal veľkolepý nápad vystaviť československý dizajn spolu s dizajnom z iných socialistických krajín a uzavrieť tak kapitolu Ost-blok – tvarové riešenia výrobkov počas socializmu. Z hľadiska dejín dizajnu je síce toto časové obdobie vďaka snahe socialistických zriadení o sebestačnosť najproduktívnejšie, ale po konzultácii s mojimi kolegynami som si rýchlo uvedomil, že by sme takto rozsiahlu výstavu nedokázali priestorovo ani finančne zabezpečiť. Prvé stretnutie kurátorov a externých spolupracovníkov vo februári 2016 prinieslo jasnejšie kontúry výstavného projektu. Spolu s Katarínou Hubovou, Zuzanou Šidlíkovou, Adrienou Pekárovou, Klárou Prešnajderovou, Simonou Janišovou a Zuzanou Michalovičovou sme sa dohodli, že sa časovo vymedzíme „zlatou érou“ šesťdesiatych a sedemdesiatych rokov, ktorá je zaujímavá práve prechodom od obľúbených foriem k formám hranatým a zároveň si vyberieme jedného „protivníka“ do súboja dizajnov. Najlepšie kontakty z krajín bývalého východného bloku máme s Nemeckom, keďže sme pred rokom realizovali výstavu a prednášku v DDR Museum Berlin a zároveň sme nadviazali kontakt aj s Museum der Dinge. Hneď v úvode sme sa vymedzili voči ostalgii a politizácii a upriamili svoju pozornosť na reprezentatívny výber produktov. Upustili sme aj od násilnej konfrontácie v rámci súboja dizajnov a celý koncept posunuli do roviny objavovania nepoznaného a odstraňovania vzájomných predsudkov o zlom dizajne.

Klára Prešnajderová sa cez Sabine Eickenrodt z Katedry germanistiky, nederlandistiky a škandinavistiky FF UK úplnou náhodou zoznámila s vermittlungstelle_b, malou galériou v Berlíne, ktorá sídli v prízemí obytného domu v bývalom Západnom Berlíne. Bettina Güldner a Wolfgang Binder z vermittlungstelle_b okamžite fandili Slovenskému múzeu dizajnu a ochotne súhlasili so spoluprácou na výstave. Tešili sme sa, že máme nemeckých partnerov a veľa času. Niekoľko mesiacov sme premýšľali nad úlohou izbičiek podkrovia, ktoré má len 500 m². Uvedomovali sme si výhody aj nevýhody dlhého priestoru pod strechou a nechceli sme, aby výstava vyzerala ako vagón. Keď sme s Pavlom Chomom a Martinom Kubinom vymýšľali architektúru výstavy, vedeli sme, že NDR bude naľavo a ČSSR napravo. Na konci priestoru sme chceli mať vzorové izby. Ale čo ďalej?

V apríli 2016 priviedol do múzea dizajnu Juraj Čarný vzácnu návštevu, ktorá bola kľúčová pre expozíciu módy. Léontine Meijer-van Mensch z Museum Europäischer Kulturen bola z našich zbierok a plánov nadšená a prisľúbila spoluprácu pri realizácii časti výstavy venovanej móde z NDR. Všetci sme mali veľa nápadov a nadšenia, no všetko určoval výber vecí a rozdelenie priestoru. Až v júni sa pred nami začalo rozvidnievať. Ani neviem, ako mi napadol názov Farebná

šed'. Po preložení do nemčiny to znelo ako dobrá detektívka so Schimanskim. Niečo ako Tatort. Bunes Grau. Náhoda neexistuje, ale to, že ŠEĎ bez diakritiky je skratka vtedajšej východonemeckej vládnucej strany Sozialistische Einheitspartei Deutschlands je parádny zásah. Vedel som, že logo budú tvoriť farebné a šedivé písmená fontu KOMU od typografa Jána Filípka. V berlínskom byte som načmáral zopár návrhov rozloženia československých výrobkov a vymyslel každej kóji poetický názov. Niektoré som vymýšľal v metre, aby som ich potom v S-Bahn zoškrtal. Iné sme spolu s Klárou tvorili v reštaurácii King-King na suši, aby sme papier s miliónom názvov vo Volksparku vo Friedrichsheine roztrhali. Keď sme sa k priblížili akceptovateľnému finále, poslal som návrhy Pavlovi Chomovi, aby mal jasnejšiu predstavu o výstave. Kým my sme premýšľali nad názvami a výberom, vermittlungstelle_b naplnila naše mailové schránky fotografiami ich kurátorského výberu. Dohodli sme sa na menšom počte vecí a ako princíp výberu sme si zvolili fenomény špecifické pre dané obdobie a krajinu. Každý z nás si vymyslel svoje fenomény. S týmto nápadom, ktorý nám výrazne uľahčil výber produktov, prišla Zuzana Šidlíková. Od nemeckých kurátorov sme si aj vďaka tomu vyslúžili pochvalu za celkovú koncepciu výstavy, ktorá dostala vedecký charakter. Čoskoro sme oslovili ikonku východonemeckého dizajnu Karla Clausa Dietla, ktorý

nám poslal svoje práce a prisľúbil účasť na prednáške koncom februára 2017. Zároveň sme napísali do Horch Museum, ktoré dodalo katalóg Trabantu.

Na júnovej služobnej ceste v Berlíne sme postupne navštívili všetkých partnerov a prešli si „fahrplan“. Zmluvy, poistenia, termíny a katalóg. Prvýkrát v dejinách Slovenského múzea dizajnu sme sa pustili do poriadneho katalógu. Aj vďaka nemu sme si na výstave dovolili neprekladať fenomény a prinútili návštevníka výstavy listovať v katalógu a učiť sa cudzí jazyk. V katalógu je totiž na rozdiel od výstavy preložené všetko.

Po návšteve DDR Museum sme zistili, že naše múzeum dizajnu je na úplne inej koľaji. My kladieme primárny dôraz na autorov dizajnu a príbehy jednotlivých výrobcov, na rozdiel od DDR Museum, kde je na prvom mieste zážitok zo spomienok na socializmus. Všetko sme nakoniec vsadili na 3 partnerov: Museum Europäischer Kulturen, Museum der Dinge a vermittlungstelle_b, ktorí si rozdelili módu, sedací nábytok a všetko ostatné z NDR.

Nikto z nás nemal poriadne letné prázdniny. Namiesto kúpalísk alebo piesočnatých pláží sme si vymieňali texty, hatali moje snahy po zmenách koncepcie, stretávali sa s autormi alebo pozostalými, znášali veci pre výstavu, konzultovali jej architektonické riešenie a komunikovali s nemeckými

Maroš Schmid: Návrh názvov expozícií.

Klára Prešnajderová na návšteve vo vermittlungstelle_b v Berlíne.

Maroš Schmidt: Návrh plagátu k výstave Farebná šed, kresba, 2016.

partnermi. Ján Jánoš v tom čase priniesol do zbierok východonemecký fén zvláštnej sivomodrej farby. Až neskôr sme zistili, že autorom tvarového riešenia tohto kultového výrobku z NDR je Hubert Petráš, pôvodom z Hniezdneho. Vedľa fénu som položil československé horské slnko Mikrolux z Chirany Stará Turá od Jozefa Havlíka a Zdeňka Kovára a kompozíciu odfotil mobilom. Fotografiu som obratom poslal mailom nášmu dvornému fotografovi Adamovi Šakovému, veci zbalil do auta a zaviezol mu ich na nafotenie. Podľa mailu vedel ako ich má nafotiť. Následne sme oslovili Ondreja Jóba, aby vytvoril jednotný vizuálny štýl výstavy a plagát, v ktorom použije Adamovu fotku a logo vytvorí z písma Jána Filípka. Ondrej vymyslel pomlčku ako základný element, ktorý obe krajiny spája a zároveň rozdeľuje a nahradil ňou moju lomku. Nástenkové polystyrénové písmo, ako aj pomlčka, to všetko ovplyvnilo Pavla Chomu a Martina Kubinu pri výbere materiálu pre výstavný systém, ktorým sa stal tmavý polystyrén, tmavý molitan a biely hliníkový plát. Horizontálne polystyrény sa striedajú s vertikálnymi molitanmi, na ktorých sú produktové fotografie od Evžena Somossyho alebo reprodukcie technických výkresov či obalov. Dokonale rozčlenený priestor ponúka za každým rohom nové objavy.

Logom výstavy sa vďaka milej udalosti, ktorá sa stala týždeň pred

vernisážou, stalo písmeno „ostré S“. Bola slnečná sobota 24. septembra 2016. Zadanie znelo jasne: Napíšte do katalógu k výstave veľkými písmenami „Einzelmöbel mit Normmaßen“ ... napísala nám nemecká kurátorka nábytku Florentine Nadolni. Nemohli sme to napísať ako „NORMMASSEN“, pretože by sa zmenil význam slova z normovaných rozmerov na normované masy. Oficiálna nemčina však veľké „ostré S“ nepozná, a preto sa v štandardných písmach nenachádza. Vo výnimočných prípadoch je možné použiť malé „ostré s“ a zväčšiť ho.

Pre všetky materiály výstavy používame písmo UNI Grotesk, ktorého autorom je grafický dizajnér a typograf Peter Biľak. Aj v tomto písme prirodzene chýbalo veľké „ostré S.“ Písmový a grafický dizajnér Ondrej Jób, ktorý nám zalamoval katalóg, vyskúšal malé ostré s”, tak ako by to urobili v Nemecku a napísal mi: „Inak to ť vyzerá dosť zle, ale čo už.... Gramaticky je to v poriadku, ale typograficky teda vôbec nie.“ Nedalo mu to spať.

Na druhý deň, v nedeľu na pravé popoludnie, mi napísal esemesku: „Vyzerá to tak, že Peter Biľak nám nakreslí veľké š špeciálne pre pani z Nemec-ka, keď dovarí nedeľný obed.“ (Nie tá pani, ale Peter.) Ešte v ten deň pristálo v Ondrejovej mailovej schránke nové písmenko priamo z Haagu. Tento typografický nedeľný dezert nádherne

DDR bazár, Berlín, 2016.

zapasoval do slova „NORMMASSEN“ kde nahradil škandalózne SS. V pondelok bol už katalóg v tlači.

Otvorenie výstavy Farebná šed' – Bunes Grau sa uskutočnilo 1. októbra 2016 na nádvorí Hurbanových kasární, kde sme postavili pódium, zabezpečili ozvučenie, zavolali Jakuba Ursínyho, aby na gramofónoch púšťal platne zo šesťdesiatych a sedemdesiatych rokov a Mariána Luckého s kapelou, aby po slávnostnom otvorení a predstavení všetkých kurátorov odohral hudbu, ktorá sa v tých rokoch ťažko zháňala. Počas pesničiek The Beatles, Cream, Jimiho Hendrixa a Kinks postupne parkovisko kasární zaplňali vozidlá z ČSSR a NDR. Pred nemeckými kurátormi sme si v ten večer spravili aj vďaka obrovskému počtu návštevníkov veľmi dobré meno.

Všetci sme sa zhodli na tom, že výstava nemá ambície politicky alebo hospodársky vyhodnotiť socialistické zriadenie v ČSSR a NDR. Základným cieľom je ukázať kvalitu dizajnu výrobkov z oboch krajín počas rokov, ktoré ohraničujú takzvanú zlatú éru dizajnu. Spomínanie, objavovanie a aj hodnotenie nechávame na návštevníkovi výstavy, ktorému približujeme príbehy vybraných produktov, doplnené o zvukové a obrazové vnemy v zadnej časti výstavy, v ktorej sa nachádza komplexná inštalácia bežných vecí z domácnosti. Vzorové izby sme vystavali z výrobkov

z oboch krajín, keďže niektoré východonemecké veci sa dali kúpiť aj u nás. Zároveň sme v tomto priestore ľudí vyzvali, aby ho počas trvania výstavy zariaďovali spolu s nami. Preto sme na steny a police projektovali veci, ktoré hľadáme. Inštalácia vzorových izieb má vďaka združeniu Mladý pes multimediálny rozmer, bez ktorého by sme mnoho vecí nemohli odkomunikovať. Napríklad tablet s písmenkovou polievkou v tanieri s odrezaným dnom vznikol na základe nášho spoločného spontánneho nápadu a okamžite si našiel svoje publikum. Jedine v tejto časti výstavy bolo možné exponátov sa dotýkať, sedieť v kresle, telefonovať alebo niečo hľadať v kuchynskej linke. Chladnička Calex 200 od dizajnéra Karola Hrubého bola niekoľko mesiacov zapnutá a chladila špeciálnu edíciu sponzorského piva s označením 73. Jej zvukový prejav taktiež dotváral celkovú atmosféru vzorovej kuchyne.

V utorok 7. februára 2017 mi okolo 11:00 zazvonil telefón. Volali z *Nového Času*, že vraj fínska dizajnérka Iina Vuorivirta, ktorá pracuje pre IKEA, videla fotografie niektorých výrobkov z výstavy *Farebná šed' – Bunes Grau* a ohúrili ju svietidlá z VD Pokrok Žilina. Okamžite som telefonoval Pavlovi Košťanovi, ktorý sa veľmi potešil a novinám poskytol krátky rozhovor. Výstavu videlo množstvo ľudí od prezidenta Slovenskej republiky až po riaditeľa MAK – Österreichisches Museum

für angewandte Kunst / Gegenwarts-kunst a reakcie na výber exponátov alebo vymedzenie časového obdobia boli rôzne. Sme radi, ak sme vyvolali pozitívne spomienky, sprostredkovali nové objavy z dejín dizajnu alebo motivovali k tvorbe. Ja osobne dizajnu z ČSSR verím, pretože verím ľuďom, čo sú za tvarovými riešeniami výrobkov, z ktorých mnohé sa do výroby presadzovali ťažko, iné ostali len v podobe makety alebo kresby. Počas socializmu bolo veľa príležitostí pre tvorbu dizajnu a zároveň veľa zmarených snáh na realizáciu vynikajúcich produktov. Pochvala od prestížneho dizajnéra zo zahraničia ma utvrďuje v presvedčení, že tvoriví ľudia sa rodia na našom území už veľmi dlho, a to bez ohľadu na politický režim. Čím viac príležitostí dáme nášmu dizajnu na realizáciu, tým skôr budeme mať aj my viac prestížnych dizajnérov svetového mena.

Maroš Schmidt je dizajnér, kurátor, teoretik dizajnu. Pôsobí ako vedúci Slovenského múzea dizajnu SCD. Prednáša, kurátoruje výstavy a buduje zbierky slovenského dizajnu a dlhodobú expozíciu v Slovenskom múzeu dizajnu. ■

JAN VANĚK A CIVILIZOVANÉ BÝVANIE PRE KAŽDÉHO

Jan Vaněk, okolo 1920.

Výstava originálneho
tvorcu v Slovenskom
národnom múzeu

Text Zoja Droppová

Foto archív Múzeum mesta Brna

Od októbra 2016 až do konca júla 2017 máme už aj v Bratislave možnosť podrobnejšie sa zoznámiť s dielom Jana Vaňka, multitalentovaného návrhára, architekta, publicistu a reklamného stratéga, ktorý zásadným spôsobom ovplyvnil názory na moderné bývanie a životný štýl od prvej polovice 20. storočia. Autorom výstavy je Jindřich Chatrný, vedúci oddelenia architektúry a urbanizmu Múzea mesta Brna (MuMB). Výstavu pôvodne pripravilo MuMB do vlastných priestorov ešte v roku 2008. Neskôr putovala ďalej do Prahy a Zlína, kde mala dobrý ohlas a aj vďaka tomu sa jej autorovi podarilo získať nové poznatky, dokumenty a exponáty z tvorby Jana Vaněka, a doplniť tak zbierku MuMB aj putovnú výstavu. Prezentovaná je síce len v časti prvého poschodia SNM, no aj tak predstavuje neuveriteľne široký záber Vaněkovho pôsobenia. V nasledujúcich riadkoch prinášame aspoň krátky súhrn toho, čo výstava prináša.

Jan Vaněk: Čalouněné pohovky.

JE VÁŠ BYT

opravdu místo odpočinku a radosti? Není to museum, kde místo pohovy musíte mít jen ohledy? Slouží nábytek Vám a nikoli Vy jemu? Vyhovuje každý předmět Vaší potřebě?

TYPOVÝ NÁBYTEK S. B. S.

Ředitel J. Vaňka z Brna, vyráběný seriově a konstruovaný podle moderních zásad, uspokojí Vás ve všech směrech:

účelnosti	DODÁVÁME:	knihovny
pohodlím		osvětlovadla
vzhledem		obýv. pokoje
praktičností		ložnice
úsporností		jídelny
materiálem		předsině
zpracováním		textilie
a láci		kuchyně

S. B. S. BYTOVÁ SPOLEČNOST Brno, Josefská 25.
Praž, Klimentská 9.
Třebíč, Na poště.

Reklama firmy Standard bytová společnost, Brno-Praha-Třebíč, 1927. Časopis *Panorama*.

Potřebujete rady. Zariďujete nový byt moderného člověka.

V roku 1925 teda Vaněk UP závody opustil a začal znova, nie však od nuly. K bohatým poznatkom a praxi v oblasti navrhovania a technológií výroby nábytku pridal aj poučenie o marketingových stratégiách, priamych aj skrytých. So Stanislavom Kučerom a Vilémom Hrdličkom založili v Brne firmu SBS – Standard bytová společnost, a Vaněk už v polovici dvadsiatych rokov úspešne používal rôzne formy reklamy na zviditeľnenie firmy a podporu predaja. Či už to bolo nápadné firemné logo SBS, reklamy v dobovej tlači a graficky výrazné plagáty, ktoré komunikovali prostredníctvom sugestívnych občas až útočných anotácií a hesiel a fotografií interiérov navrhnutých pre rôzne významné osobnosti. Najprestížnejšou zákazkou firmy v tom období bol nábytok pre vilu Tugendhat od Ludwiga Miesa van der Rohe. Aj keď v súvislosti s legendárnou vilou sa iste najčastejšie spomínajú ikonické Miesove kreslá *Barcelona* a ónyxová stena, bol to práve Vaněk a jeho SBS, kto navrhol a zrealizoval zariadenie spálňi a pracovni majiteľov vily, detskej izby, ale aj bufetu a ďalších prvkov v ústrednom priestore (treba si dobre všimnúť na dobových fotografiách prezentovaných na výstave).

Ako sa zrodil sektorový nábytok

Jan Vaněk sa narodil 13. januára 1891 v Třebíči, v rodine majiteľa prosperujúcej stolárskej a nábytkárskej dielne. Tradícia rodinného podnikania a želanie otca ho najprv nasmerovali na nábytkársku školu do Chrudimu (1905 – 1909) a neskôr na prax do Nemecka, kde zbieral skúsenosti v renomovaných nábytkárskych firmách v Hellbronne, Stuttgarte a Mníchove. Tým sa skončilo jeho formálne vzdelávanie a vzhľadom na neskoršiu úspešnú Vaněkovu návrhársku, podnikateľskú a publicistickú kariéru to znie až neuveriteľne. Po návrate z Nemecka vhuol rovno do praxe, keď prevzal v roku 1911 rodinný podnik v Třebíči. Reorganizoval ho a rozšíril, už pod názvom Umeleckopřůmyslové dílny a o niekoľko rokov neskôr dal pre závod postaviť novú budovu v rondokubistickom slohu podľa návrhu architekta Josefa Gočára.

Podnik sa neskôr zlúčil s ďalšími firmami v Brne a stal sa základom pre vznik Spojených umeleckopřiemyselných závodov (UP). V roku 1922 bol Vaněk vymenovaný za vrchného riaditeľa. Jeho tvorivosť a predvídavosť sa tu ukázala v návrhoch knižničky a sekretára ako základných prvkov takzvaného prístavovacieho nábytku, teda jednoduchých kombinovateľných kusov, ktoré neskôr ako skladobný sektorový nábytok dlhodobo patrili k najúspešnejšiemu sortimentu UP závodov. Tie boli síce vo svojom období najväčšie v bývalom Československu, Vaněk bol však odvolaný z riaditeľského miesta, údajne kvôli nedostatočným ekonomickým výsledkom.

Nočný stolík, 1927.
Firma Slezák, Bystřice pod Hostýnem pre Standard bytovou společnost Brno.

Vaněk neznámý – známy

Jan Vaněk bol návrhár a výrobca nábytku a interiérového zariadenia, ale pôsobil aj ako architekt, publicista, pedagóg, dizajnér a reklamný stratég. Stál na začiatku nového definovania bytovej kultúry a životného štýlu v prvej polovici 20. storočia, reformoval metódy navrhovania a výroby nábytku, jeho kombinovania v súlade s ekonomikou a účelnosťou prevádzky v domácnosti. Je zvláštne, že hoci vo svojom období spolupracoval s významnými architektmi, ako boli Bohuslav Fuchs, Adolf Loos, Jan Kotěra, Josef Gočár či dokonca Mies van der Rohe, zostalo Vaněkovo meno trochu zabudnuté a jeho tvorbe sa nevenovalo ani zďaleka toľko pozornosti ako uvedeným tvorcom. Paradoxne v mnohých slávnych architektúrach vidíme Vaněkove práce bez toho, aby sme vedeli, kto je autorom. O to významnejšie preto je mnohoročné bádanie Jindřicha Chatrného a MuMB a objavná výstava, ktorú máme teraz možnosť vidieť u nás v Bratislave.

Obývacia izba manželov Morávkových
– jedálenská zóna, 1930, Brno.
Rekonštrukcia interiéru na výstave.

Reklama firmy Standard
bytová společnost,
Brno-Praha, 1930.
Časopis *Panorama*.

Vaněk a (civilizované) ženy

Ženy sa pre Jana Vaněka návrhára, publicistu a marketéra stali dôležitou cieľovou skupinou v období prvej ČSR, keďže sa rôznymi spôsobmi dlhodobo snažil o zmenu náhľadu na bytovú kultúru, na prácu, oddych a životný štýl celkovo. Z dnešného pohľadu trochu anachronicky vyznieva prívlastok *civilizovaná* žena, ktorý Vaněk používal v publikáciách a reklamách, ale vo svojom období bol apel na „civilizovanosť“ žien zrejme účinný. Na druhej strane je prekvapujúce, ak sa v niektorých textoch, a nielen v populárnych médiách, ale napríklad na webovej stránke czechdesign.cz o Vaněkovi píše, že bol významným feministom (Pavla Baxová, 9. 6. 2010). To je dosť nadnesené a skôr ide o to, že už v dvadsiatych rokoch, po vzniku prvej ČSR, vystihol a uchopil spoločenské zmeny a trendy v zmene postavenia žien, uplatnenia v nových typoch zamestnaní, ale aj pri prevádzke a ekonomike domácnosti a starostlivosti o deti. Trochu úsmevne nám dnes môže znieť reklamný text na plagát, ktorý vytvoril pre *Výstavu moderní ženy*: „V době, kdy ženy pracují stejně jako

Pohľad do výstavy.

muži, není zvláštní, že žena – jako manifestaci dobyté svobody – zařazuje si suverénně svůj pokoj. Moderní umělci musí se zabývatí tímto problémem a ředitel Vaněk je jeden z prvních, který vytvořil s dílnami SBS řadu vzorných typů obydlí moderní ženy.“ Táto výstava bola súčasťou väčšej *Výstavy moderního obchodu* v roku 1929 na brnianskom výstavisku, na ktorej sa Vaněk podieľal ako organizátor, podnikateľ a vystavovateľ. Bol to teda dobrý marketingový ťah a zároveň spôsob ako šíriť osvetu. Tzv. ženská otázka bola pre Vaňka účinným nástrojom ako propagovať funkcionalizmus a modernistické myšlienky a niekoľko príkladných a kultivovaných návrhov pre moderné a „civilizované“ ženy je možné vidieť aj na výstave v SNM. Na druhej strane však chýba zmienka nakoľko sa ženy podieľali na procese navrhovania konkrétnych nábytkových kusov a interiérov alebo či a ako spolupracovali na Vaněkových aktivitách, publikačných, spoločenských alebo podnikateľských. Rozhodne by Vaněkove názory na tieto otázky bolo potrebné lepšie preskúmať ešte skôr, než sa mu udelí nálepka feminizmu alebo iného -izmu.

Sústruh ako výtvarné dielo, priemyselný detail ako šperk

Tvorivý záber Jana Vaněka bol neobvykle široký a podrobný opis všetkých jeho aktivít v jednom článku ani nie je možný. Určite treba aspoň spomenúť jeho zlínske obdobie (1939 – 1944), keď prednášal na tamojšej Škole umění a bol zodpovedný za koncepciu a riešenie Zlínskych salónov, prehliadok výtvarného umenia. Vaněkov najdôležitejší počín je prezentovaný aj jedným panelom na výstave *Civilizované bývanie pre každého*. V roku 1940 totiž na *V. zlínsky salón* medzi výtvarné artefakty po prvý raz ako rovnocenný exponát zaradil priemyselný návrh. Konkrétne išlo o sadrový model revolverového sústruhu R50 pre závody MAS, ktorého skulpturálnu „organickú“ podobu navrhol sochár Vincenc Makovský, a podieľali sa na ňom jeho vtedajší študenti Zdeněk Kovář, Arnošt Paderlík a ďalší. Vystavenie sadrového sústruhu medzi obrazmi a sochami samozrejme vyvolalo veľkú diskusiu a získal si početný zástup zástancov aj odporcov. Z marketingového hľadiska sa tento počín ukázal ako ďalší prejav Vaněkovej predvídavosti.

Nielenže pritiahol na salón množstvo ďalších návštevníkov, ale inicioval aj nový spôsob nazerania na priemyselné navrhovanie ako tvorivú disciplínu.

Vecnosť alebo kraslice?

Názov jedného z Vaněkových článkov pre *Bytovú kulturu* vtipne vyjadruje jeho prístup k tvorbe a mohol by byť aj podtitulom tejto výstavy. Čo chápe pod vecnosťou, dobre pochopíme pri sústreďnej obhliadke jeho výstavy. Vaňkov cit pre materiály a výrobné technológie je dotiahnutý do najdrobnejších technických detailov. Či sú to kovania, kľučky, držadlá, vysúvacie koľajničky, polohovanie operadiel a originálne spôsoby ohýbania kovových súčastí, spájania a opracovania rozličných materiálov (drevo, kov, sklo...), každý kus je unikátny, bez potreby ho nejako ďalej dekorovať či zdobiť. Treba to zdôrazniť aj v kontexte informácií, ktoré máme o Vaněkovom vzdelaní. Neštudoval síce na žiadnej umeleckej či architektonickej škole, no dokázal už od mladého veku zúročiť rodinnú tradíciu a bohaté skúsenosti z truhlárčiny a výroby nábytku a zvyšok si musel doplniť

Bohuslav Fuchs (interiéry s Janom Vaněkom).
Hotel Avion Miroslava Kosteckého,
1927 – 1928, Brno. Hotelová hala.

Kreslo pre byt intelektuála
s detailom polohovacej mechaniky
z ohýbaného kovového pásu.

samostatným vzdelávaním a cibrením vkusu (okrem nemčiny pravdepodobne dobre ovládal aj iné jazyky). Tu dodávam osobnú poznámku, že výstavu som si prešla niekoľkokrát, ale až keď ma sprevádzal syn, absolvent strojníckej priemyslovky, dostala som dôkladné vysvetlenie niektorých náročných a zároveň elegantných technických *vychytávk*. Či už ide o technológiu ohýbania kovových častí nábytku, ktoré nemajú okrúhle, ale štvorhranný prierez (čím vzniká väčšie riziko deformácií) alebo nádherné „vlnky“ z kovových pásov na polohovateľnom kresle pre byt intelektuála, či originálne riešenia vyklápania/vysúvania dosiek na Vaněkových obľúbených sekretároch a stolíkoch, už len vo výbere, ktorý je prezentovaný na tejto výstave, môžeme napočítať desiatky originálnych a *večných* nápadov dotiahnutých až do výroby. Žiadne „kraslice“, len dokonalá znalosť materiálov, konštrukcií a technológií.

Zvláštnou kapitolou je Vaněkova architektonická tvorba, keď nielenže spolupracoval s najvýznamnejšími súdobými tvorcami (Fuchs, Gočár, Kotěra, Fencel), ale ako ne-architekt

Zostava pre izby v sanatóriu.
Zaujímavosťou sú ohýbané kovové
časti so štvorhranným prierezom.

dostal zákazky aj na samostatné projektovanie, ktoré dopadli úspešne, či už to boli rodinné domčeky, liečebný ústav alebo industriálne stavby. To je však námet na samostatný článok.

Vaněk prezentátor, Vaněk prezentovaný

Jan Vaněk bol majstrom prezentácie, formou plagátov, fotografií a publikácií, ako aj výstavných a veľtržných expozícií. Preto aj na tejto na výstave nejednému divákovi asi napadne, že by bolo zaujímavé vidieť, ako Vaněk poňal svoju vlastnú expozíciu. Každý kurátor sa pri inštalovaní výstavy musí vyrovnat' s výhodami aj úskaliami priestoru, ktorý je k dispozícii, a pri putovných výstavách počítať aj s ich prispôbením pre veľmi rozdielne budovy a miesta. Táto výstava bola predtým inštalovaná v Brne, Prahe, Zlíne a od premiéry v roku 2008 má už viaceré zmeny v spôsobe inštalácie a v skladbe exponátov. Časť z nich je usporiadaná do zostáv, čo najviac pripomínajúcich skutočné zariadenie izieb, doplnených aj o obrazy, drobný riad, popolníky a podobne. Časť je prezentovaná ako solitéry a expozíciu dopĺňujú

panely s plagátmi a fotografiami, vitríny s publikáciami, osobnými a dobovými dokumentmi a so zmenšenými modelmi nábytku. Vo vzdušných priestoroch Harmincovej sídelnej budovy SNM, najmä vstupnej siene na 1. poschodí, je očividný kontrast medzi múzejnou monumentalitou a dekoratívnosťou a subtilnými, striedmymi Vaněkovými nábytkami, až sa zdá, že by im možno lepšie svedčal nejaký obdobím a štýlom bližší priestor, napríklad neďaleká Grossmanova a Balánova budova UBS, ktorá má okrem toho aj skvelé rozptýlené svetlo zhora. V bočných sálach múzejnej budovy je totiž hlavne v tmavších zimných dňoch osvetlenie buď prisilné – bodovými svetlami zhora, alebo prislabé – kvôli viditeľnosti TV obrazovky, na ktorej beží zaujímavý dokument o Vaněkovi. Svetelné kontrasty a reflexy robia niektoré časti výstavy ťažko pozerateľnými, pretože zrak (a fotoaparát) je rušený odrazmi z vitrín, zasklenených posterov a z blikajúcej obrazovky. Jednoducho, Vaněkov civilizovaný nábytok pre každého bol tvorený pre bežné každodenné prostredie, pre prirodzené osvetlenie. Napriek tejto kritikej poznámke odporúčam pozrieť si výstavu viackrát,

v rôznom dennom čase a na vychutnanie skrytých detailov vziať so sebou trebárs aj lupu a čelovku alebo baterku.

Zoja Droppová, historička umenia a architektúry. Je autorkou popularizačných a odborných textov o architektúre, územnom plánovaní, pamiatkach, dizajne. V súčasnosti pracuje v Spolku architektov Slovenska (SAS) ako editor-ka revue *Projekt* a odborných publikácií Vydavateľstva SAS, autorka a organizátorka výstav a odborných podujatí. ■

Výber z literatúry a zdrojov:

SEDLÁK, J. (ed.): *Slavné brněnské vily*. Praha : Foibos, 2006.

CHATRNÝ, J.: *Architekt Jan Vaněk (1891 – 1962). Zrod moderního designu a bytové kultury*. Dipl. práce. FF MUNI Brno, 2007, dostupné na: <https://is.muni.cz/thesis>.

CHATRNÝ, J. (ed.): *Jan Vaněk 1891 – 1962. Civilizované bydlení pro každého*. Brno : Muzeum města Brna, 2008.

URBÁNKOVÁ, E.: *Recepte módní tvorby v pražských a brněnských časopisech 20. let 20. století*. Dipl. práce FF MUNI Brno, dostupné na: <https://is.muni.cz/thesis>.

ČERNOUŠKOVÁ, D.: *Brněnská vila Tugendhat, osm desetiletí moderního domu*. In: *Architektúra a urbanizmus*, roč. XLVI, 2012, č. 1-2, s. 24-51.

SEDLÁKOVÁ, R. (ed.): *Slavné pražské vily. Sto a jeden dům s příběhem*. Praha : Foibos 2012.

CHATRNÝ, J., HALATA, M.: *Moderní žena. Osa Praha – Brno*. Brno : Muzeum města Brna, 2016.

Muzeum města Brna www.spilberk.cz

Brněnský architektonický manuál www.bam.brno.cz

www.czechdesign.cz, www.tugendhat.eu

NA VLNE DIY

Nomádsky
nábytok 1, 2 a 3.0

Text Silvia Bárdová
Foto archív MAK

Obálka publikácie.

Začiatkom sedemdesiatych rokov minulého storočia začali Victor Papanek a James Hennessey skúmať potenciál vlastnoručne vyrobeného (DIY – *do-it-yourself*) nábytku, ktorý nazvali nomádkym. Ich pôvodným zámerom bolo pomôcť svojim študentom zlepšiť ich provizórne študentské bývanie, no nápad sa stal hitom a jeho dosah je omnoho väčší ako autori očakávali. Knihy *Nomadic Furniture 1 a 2* sú dodnes obľúbené a predávané, a ich odkaz nie je ani teraz, po viac ako štyridsiatich rokoch, o nič menej aktuálny. Dôkazom toho je aj nedávno vydaná kniha *Nomadic Furniture 3.0*, publikovaná viedenským múzeom MAK – Österreichisches Museum für angewandte Kunst / Gegenwartskunst.

Nomádsky nábytok 1 a 2

Victor Papanek, označovaný za priekopníka humanitárneho či sociálneho dizajnu a ekologicky udržateľného dizajnu, pôsobil v tom čase ako dekan *School of Design* na *California Institute of the Arts*. Za sebou mal publikáciu kontroverznej knihy *Design for the Real World* (Dizajn pre reálny svet), ktorou si v vtedajšej dizajnerskej obce zabezpečil negatívnu popularitu. Pobúril už slávnou prvou vetou knihy: „Existujú aj škodlivejšie profesie ako industriálny dizajn, ale je ich len veľmi málo.“⁴¹ Neskôr sa však ukázalo, že kniha bola vo svojom období vizionárska a Papanekov prístup sa pre súčasnosť potvrdzuje byť viac ako relevantný. Dnes sa pokladá za najčítanejšiu knihu o dizajne vôbec a na mnohých školách dizajnu a architektúry je povinnou literatúrou. James Hennessey popri vlastnej dizajnerskej praxi pôsobil na kalifornskej škole dizajnu ako asistent Victora Papaneka.

Jedným z podnetov na vznik *Nomadic Furniture 1* bol bezpochyby pohyblivý životný štýl Američanov. Hneď na začiatku knihy sa uvádza, že priemerný Američan sa sťahuje každé dva až tri roky. O rok neskôr, pri vydaní *Nomadic Furniture 2*, ukazovali aktuálne štatistiky ešte vyššiu frekvenciu, jeden a pol až dva roky. „Ste nomád,“ píše autori, a vysvetľujú, prečo sa nimi cítia byť oni sami. Potrebu praktického nábytku na uľahčenie procesu sťahovania z miesta na miesto teda zaznamenali najskôr u seba a vo svojom bezprostrednom okolí – u svojich študentov. Všimli si, že mnohí z nich žili v zlých podmienkach, najmä v podnájmoch, ktoré často menili. Práve oni poskytli inšpiráciu k množstvu projektov nábytku, ku ktorým prispeli aj svojimi nápadi. Špeciálnou kategóriou projektov sú takzvané obytné kocky (*living cubes*), akési izby v izbe, pomocou ktorých si študent môže „vystavať“ svoje osobné prostredie uprostred existujúcej miestnosti, akokoľvek nevzhľadnej. Vytvorí si tak priestor zariadený len tým, čo potrebuje a zvyšok interiéru môže ignorovať. Ideu obytných štruktúr autori ďalej spracovali a prispôsobili rôznym priestorom a aspektom života a bývania. Kocku relaxačnú, pracovnú, detskú a iné navrhli nielen ako odpoveď

na nevyhovujúce podmienky bývania, ale aj ako kritiku hodnôt vtedajšej strednej triedy a túžby po luxuse.

Podtitul *Nomadic Furniture 1* znie:

„Ako si zostaviť alebo kde kúpiť ľahký nábytok, ktorý je rozložiteľný, nafukovací, stohovateľný alebo jednorazový a recyklovateľný.“ Kniha je rozdelená do kapitol podľa konkrétnych funkcií bývania: sedenie, stolovanie a práca, úložný priestor, spánok, osvetlenie a kapitoly venovanej detskému nábytku. Okrem toho obsahuje súbor základných ergonomických noriem a odporúčaní a rôzne praktické rady od spôsobov skladania papiera cez výber náradia až po odporúčania, ako úspešne zvládnuť sťahovanie. Papanek a Hennessey videli ako problém, že do vtedy neexistovala ani jedna kniha s návodmi, ako si ľahko zostaviť nábytok, ktorý by mal všetky spomínané kvality a bol by zmysluplný pre nomádsky spôsob života. Podľa svojich slov preto zostavili vôbec prvý katalóg dostupných existujúcich dizajnov a nových návrhov na kompaktné a flexibilné zariadenie domácnosti. Niektoré uverejnené nápady boli v tom čase nové, pri niektorých sa inšpirovali tisíce rokov starými kultúrami, ďalšie čerpali z populárnych časopisov pre domácich majstrov. V knihe sa nachádzajú aj

Nomadic Furniture 3.0. New Liberated Living? Pohľad do expozície. Mak, Viedeň, 2013. 2013 © MAK/Katrin Wißkirchen.

návody ako si lacno vyrobiť existujúce produkty, avšak na trhu dostupné za vysoké ceny, napríklad nahradením drahých materiálov za lacnejšie varianty. Nechýbajú príbehy niekoľkých ikonických kusov nábytku, napríklad stoličky *Butterfly*, pôvodne ľahkej skladačnej drevenej stoličky navrhnutej pre taliansku armádu okolo roku 1870. Po tom, čo sa stala predlohou niekoľkých „redizajnov“, sa posunula do kategórie luxusných trendových produktov. Dnes jej neskladaciu verziu s kovovou konštrukciou vyrába viacero výrobcov nábytku a jej cena dokáže ľahko presiahnuť tisíc eur. *Nomadic Furniture 1* a 2 sú mimoriadne už na pohľad, obsah tvoria ručné ilustrácie, návody a čier-nobiele fotografie. Knihy boli vydané s nízkym rozpočtom, majú svojské neformálne stvárnenie evokujúce skicár, a tak už svojou formou podčiarkujú myšlienku *DIY*. Navyše, Victor Papanek napísal komentáre, praktické opisy a všetky textové časti oboch publikácií ručne. Jeho zámerom bolo, aby knihy boli zrozumiteľné a osobné, čo cítiť aj z použitého štýlu, ktorý je jednoduchý, priamy až priateľský. James Hennessey mal na starosti praktickú časť, testoval nábytok a pripravoval nákresy a návody, ktoré majú voľný kreslený charakter a čitateľovi ponechávajú priestor na vlastnú interpretáciu a adaptáciu.

Nomadic Furniture 3.0.
New Liberated Living?
Pohľad do expozície. MAK, Viedeň, 2013.
© MAK/Katrin Wißkirchen.

Prvé vydanie *Nomadic Furniture 1* bolo rýchlo vypredané, preto nasledovalo ďalšie vydanie a o rok neskôr pokračovanie vo forme *Nomadic Furniture 2*. Autori si sami neboli istí, čo spôsobilo takú vlnu záujmu. Domnievali sa, že to bol povojnový „baby boom“ a s ním spojené veľké množstvo mladých ľudí hľadajúcich ekonomické spôsoby naplnenia potrieb, ktoré by zodpovedali ich slobodnému štýlu života. V sedemdesiatych rokoch bolo *DIY* všeobecne populárne, kvôli nízkym príjmom to bol pre ľudí atraktívny nástroj na zabezpečenie si slušného bývania. Victor Papanek a James Hennessey skombinovali nomádsky nábytok z 19. storočia s *DIY* kultúrou 20. storočia, a táto kombinácia fungovala. Politická príťažlivosť nomádstva od rokov sedemdesiatych však musí byť chápaná aj ako sociálna kritika a forma odporu voči konzumnej spoločnosti. Autori *Nomadic Furniture* tento kritický antikonzumentský postoj vyznávali otvorene, v knihách opakovane kritizovali hromadenie vecí a chápanie nábytku ako objektu statusu a vyzývali k jednoduchosti. Nomádstvo tu predstavuje protiklad márnickej západnej spoločnosti s ideálom v nomádskych kultúrach a kmeňoch, ktoré existujú v harmónii so životným prostredím. Kapitola venovaná úložným priestorom začína vyhlásením,

že tým najjednoduchším spôsobom, ako zmenšiť úložný priestor, je vlastniť menej vecí. V tom videli aj svoj najväčší vklad k téme „Skutočná hodnota tejto knihy je, že umožní všetkým nám nomádom mať viac a vlastniť menej.“²

Nomádsky nábytok 3.0

Ak sa v sedemdesiatych rokoch sťahovala každý rok až štvrtina Američanov, dnes je tento trend pravdepodobne oveľa väčší, a to globálne. Podobne ako vtedy, aj dnes svetová ekonomika trpí. Spolu s tým, ako aj s aktuálnou debatou o udržateľnosti, prichádza ďalšia vlna *DIY*, o čom svedčí aj oživenie záujmu o knihy *Nomadic Furniture*, ktorý v roku 2008 podnietil opätovné vydanie oboch častí v jednom zväzku. Približne v rovnakom čase začali Thomas Geisler, kurátor zbierky dizajnu vo viedenskom Múzeu úžitkového umenia MAK, a Martina Fineder, historička dizajnu a kultúrna vedkyňa, intenzívne pátrať po stopách Victora Papaneka. O tejto zaujímavej postave svetového dizajnu sa v tom čase, okrem faktov uvedených v jeho knihách, vedelo prekvapivo málo. Narodil sa v roku 1923 vo Viedni a v roku 1939, po pripojení Rakúska k nacistickému Nemecku emigroval do USA. Geisler a Fineder začínali iba s informáciami

na obálke knihy *Design for the Real World*, no pri pátraní narazili u Papanekových príbuzných na rozsiahly archív obsahujúci fotografie, kresby, knihy, dokumenty a objekty. Aj vďaka záujmu rakúskeho ministerstva kultúry z týchto materiálov následne vznikol archív a Nadácia Victora J. Papaneka, spravovaná viedenskou Univerzitou úžitkových umení. Ďalší výskum diela Victora Papaneka vyústil do výstavy *Nomadic Furniture 3.0*, s podtitulom *New Liberated Living?* (Nový oslobodený život?), organizovanej v MAK vo Viedni v roku 2013, a vydania publikácie s rovnakým názvom koncom roka 2016.

Autormi *Nomadic Furniture 3.0* sú už spomínaní Martina Fineder a Thomas Geisler, spolu s kurátorom MAK Sebastianom Hackenschmidtom a knihou sa snažia prepojiť históriu, teóriu a prax *DIY* dizajnu. Kniha vyšla dvojjazyčne, v nemčine a angličtine a jej ambíciou je byť nielen atraktívnou referenčnou knihou v knižnici, ale aj praktickým manuálom v dielni. Jej forma je preto výnimočná, keďže však ide o voľné pokračovanie predošlých *Nomadic Furniture* publikácií, nie je voľba takejto formy prekvapujúca. Predhovorom do nej prispel aj James Hennessey, spoluautor *Nomadic Furniture 1 a 2*. Kniha sa skladá z troch väčších celkov, z teoretickej časti, časti *Projekty Nomadic Furniture 3.0*, ktorá predstavuje projekty a produkty prezentované v roku 2013 na výstave v MAK, a samotných montážnych návodov. Táto záverečná časť, obsahujúca inštrukcie na zostavenie *DIY* produktov od súčasných dizajnérov, je navrhnutá ako doplnenie a aktualizácia návodov z prvých dvoch publikácií.

V teoretickej časti kniha skúma hnutie *DIY* so zameraním na nábytok a interiérový dizajn a zdôvodňuje, že aj v digitálnej súčasnosti ide o komplexnú oblasť. Jej dôležitým hnacím motorom je samozrejme internet, ktorý robí z *DIY* masový fenomén ovplyvňujúci aj súčasný dizajn. Spojením ekonomických úloh výrobcu a spotrebiteľa v jednej osobe vzniká kultúra „výrobcov – konzumentov“ (*prosumers*), ktorá preniká takmer do všetkých sfér kultúrnej produkcie. Pojem *prosumer* zaviedol americký futuroológ Alvin Toffler

v roku 1980. Vo svojej knihe *Tretia vlna* predvídal novú, postindustriálnu informačnú dobu, kde okrem iného počítal s explozívnym vzostupom odvetvia *DIY* a nárastom *prosumer* kultúry, v rámci ktorej budú ľudia, namiesto práce na plný úväzok, tráviť pomerne veľa času zhotovovaním vlastných výrobkov pomocou nových technológií. Na túžbe po väčšej „užívateľskej slobode“ a entuziazme z vlastnoručnej práce dnes úspešne stavajú predajné koncepty veľkých spoločností, predávajúce „nedokončené“ produkty vo forme súprav a balíkov určených na zostavenie samotným zákazníkom. Tieto stratégie zdanlivo menia masovo vyrábané produkty na „personalizované“, no v tomto prípade je personalizácia len ďalším cieľným nástrojom na zvýšenie predaja. Aj preto otáznik v podtitule knihy, ktorý má vyjadrovať skepticizmus voči potenciálu súčasného hnutia *DIY* ako prostriedku oslobodenia sa od konzumentských povinností a dogiem vkusu, keďže jeho metódy sú zároveň optimalizované a využívané pre úspech na trhu. Je tu riziko, že aj novodobé *DIY* iniciatívy budú použité na komerčné účely s celkom opačným efektom, aký bol pôvodne plánovaný. Podobne ako obchodníci so železiarskym tovarom v povojnovom období, ktorí využívali popularitu *DIY* ako marketingový

ťah na propagovanie svojich výrobkov, ibaže dnes sú tieto stratégie sofistikovanejšie a nenápadnejšie.

Autori sa v kapitole *Nový oslobodený život* pozastavujú nad kontradikciou slovného spojenia „nomádsky nábytok“, ktoré má v sebe rozpor medzi nehybnými objektmi, nevyhnutnými pre život v našej spoločnosti, a utopickou myšlienkou slobody. Pýtajú sa, čo má vlastne idea nomádstva spoločne s konceptom *DIY* a následne vysvetľujú, že v možnostiach *DIY* je naplniť predstavu takéhoto nábytku, ktorý je k dispozícii vždy a všade, so zmenou podľa potrieb a bez toho, aby obmedzoval. *DIY* môže poskytnúť odpoveď na dve protikladné potreby, čiže potreby oslobodiť sa od materialistického obrazu sveta a potreby pocitu domova, hoci aj pocitu dočasného. Ďalšia kapitola teoretickej časti knihy sa venuje histórii *DIY* nábytku. Síce ide podľa názvu o krátku históriu, no ukážka historických publikácií, príručiek a časopisov s tematikou *DIY* je obsiahla. Vznik *DIY* sa uvádza od začiatku devätnásteho storočia, v podobe rozličných návodov na umelecké a remeselné projekty uverejňované v časopisoch. Heslo *do it yourself*, ktoré sa neskôr medzinárodne rozšírilo, sa v roku 1912 objavilo v americkom časopise *Suburban Life*

a čitateľov malo povzbudiť k vlastnoručnému vymalovaniu stien v dome. Od tohto času lacný rýchly nábytok, jednoduchý na výrobu a množstvo materiálu, často navrhovali aj známi dizajnéri. Veľa prototypov takého typu vzniklo v tridsiatych a štyridsiatych rokoch, výraznými predstaviteľmi hnutia *DIY* boli Gerrit Rietveld alebo Ferdinand Kramer. Rietveld veril, že prostredníctvom *DIY* je možné výrazne zlepšiť kvalitu života pracujúcej triedy. Historické materiály a príručky *DIY* sú jednak dôkazom o existencii týchto aktivít, fungujúcich nepretržite a paralelne s priemyselnou výrobou, ale sú aj dôležité dáta ukazujúce meniaci sa vkus a životný štýl. V šesťdesiatych rokoch minulého storočia bolo *DIY* veľmi populárne, v západnej Európe a Amerike sa stalo súčasťou „mainstreamu“. Od konca tejto dekády boli ku konceptu *DIY* primiešané kritické postoje voči spoločnosti a konzumu, demokratizácia produktov a protestné hnutia. V Taliansku sa kritické antikonzumentské prístupy prejavili v reformnom prúde radikálneho dizajnu alebo „antidizajnu“, jedným z protagonistov ktorého bol aj dizajnér Enzo Mari a jeho koncept *autoprogettazione*, nábytok určený na výrobu v domácich podmienkach.

Nomadic Furniture 3.0.
New Liberated Living?
Pohľad do expozície.
MAK, Viedeň, 2013.
© MAK/Katrin Wißkirchen.

Od histórie sa kapitola presúva k súčasnej vlne popularity *DIY* a úlohe internetu, poskytujúceho platformy a komunikačné kanály na okamžité publikovanie návrhov a návodov, s výhodami ako rýchla spätná väzba a zjednodušená komunikácia medzi jednotlivými aktérmi. Dnes *DIY* poháňa viacero rozdielnych dôvodov – radosť z tvorby, učenie sa zručnosti, hľadanie alternatív k dizajnerskému nábytku vyrábanému nábytkovým priemyslom, môže sa považovať aj za formu „krízového dizajnu“, a v neposlednom rade je to aj druh protestu proti ekologickej neudržateľnosti súčasného priemyslu. Posledná kapitola teoretickej časti je kritická a autori v nej spochybňujú, či *DIY* môže naozaj viesť k oslobodeniu od konzumných návykov a produktových štandardov. „Videné kriticky, *DIY* bude vždy forma sebareprezentácie, ktorej sa úspešne darí zestetizovať ekonomickú krehkosť – ako faktor *coolness*, žiaduci aj pre tých, ktorí si môžu dovoliť kúpu hotového produktu.“³ Ako príklad je použitý dnes trendový interiérový *shabby chic* štýl, ktorý propaguje surový a použitý vzhľad nábytku, hoci aj vytvorený umelo. Na druhej strane, autori našli aj zopár pozitívnych príkladov súčasných marketingových stratégií a modelov, ktoré sa približujú k antikonzumentským ideálom.

Časť *Projekty Nomadic Furniture 3.0* obsahuje projekty a inštalácie prezentované na výstave v roku 2013, od dizajnérov ako Matali Crasset či Jerszy Seymour, ale aj architektonický koncept samotnej výstavy od štúdia *raumlaborberlin*. Kapitola *How to DIY* (Ako na *DIY*) je výsledkom polročnej dizajnerskej rezidencie poľského dua *chmara.rosinke* v múzeu MAK. Dizajnéri, ktorí mali od začiatku na hnutie *DIY* kritický názor, skúmali rôzne otázky, napríklad, čo je motiváciou pre túto činnosť, aké zručnosti a znalosti sú nevyhnutné, aká je odmena. Usporiadali workshop, na ktorom realizovali, testovali a vylepšovali návrhy nábytku podľa historických návodov a manuálov. Do projektu zapojili svojich známych, spolupracovníkov, aj všetkých troch autorov knihy, ktorých požiadali, aby samostatne podľa návodov zostavili vybrané historické aj moderné *DIY* nábytkové kusy. Tí mali následne opísať svoje skúsenosti a úskalía výroby a ohodnotiť náročnosť výrobného procesu na stupnici od 1 po 5. Ich skúsenosti a výsledky práce boli prezentované na výstave *Nomadic Furniture 3.0*, a sú tiež súčasťou knihy. Účastníci sa zhodli, že takmer každý z návodov, aj tie relatívne ľahké, si vyžaduje buď predchádzajúcu skúsenosť a určitú úroveň zručností, alebo

profesionálnu pomoc. Okrem toho, že táto časť knihy predstavuje zaujímavý pohľad na praktickú stránku *DIY*, zároveň naznačuje, že *DIY* nábytok, knihy a príručky, napriek ich prínosu pre odvetvie dizajnu, zrejme mali a budú mať najväčšiu popularitu u nadšencov, zanietených tvorcov a „vylepšovačov“ svojich domovov. Pre nich je určená tretia časť knihy *Nomadic Furniture 3.0*, obsahujúca výber 34 novších *DIY* montážnych návodov, navrhnutých súčasnými dizajnermi a spracovaných v zrozumiteľnej grafickej forme. Práve táto praktická časť knihy nájde svoje uplatnenie v dielni, a ako píše James Hennessey vo svojom predhovore, je pri nej dôležitá, aby to bola zábava.

Silvia Bárdová je produktová dizajnerka. Pôsobí ako doktorandka na Katedre dizajnu Fakulty umení Technickej univerzity v Košiciach. Zaoberá sa témou nomádskeho dizajnu. ■

- 1 PAPANÉK, V.: *Design for the Real World*. Londýn : Thames & Hudson, 1985.
- 2 PAPANÉK, V. – HENNESSEY, J.: *Nomadic Furniture I*. New York : Pantheon Books, 1973, s. 3.
- 3 FINEDER, M., GEISLER, T., HACKENSCHMIDT, S.: *Nomadic Furniture 3.0 – Neues befreites Wohnen? / New Liberated Living?*. Viedeň: MAK Studies 23, 2016, s.108.

GREEN- -DESIGN alebo niekoľko mýtov o ekodizajne

1. časť

Text Miroslav Chovan
Foto Foto archív autor

Už sme si zvykli, že na konci každého roka médiá pravidelne prezentujú módne trendy, ktoré budú aktuálne počas nastávajúceho roka. Vždy sa okolo toho robí zbytočne veľký rozruch. Celé je to konzum, „boj“ o zákazníka, nezmyselné hnanie sa za médiami prezentovanými ideálmi v znamení vysnívaného životného štandardu. Jedným slovom v znamení luxusu, blahobytu, matérie, resp. materiálnej podstaty ľudského bytia. Pre tých, ktorí sa o módne trendy v dizajne zaujímajú, je určite známe, že na rok 2017 odborníci vybrali farbu s názvom *Greenery*, čo už podľa názvu naznačuje, že ide (zhodou okolností) o odtieň zelenej. Máte na to iný názor? Ten však nikoho nezaujíma. Je nepodstatné, či sa niekomu zelená páči alebo nie. Jednoducho sa na tom pár múdrych hláv zhodlo, médiá informovali – tým pádom neostáva nič iné, len to brať ako fakt. Asi takto nejako v praxi funguje *brainwashing*, resp. *greenwashing*. Obidva významy slov odkazujú na „vymývanie“ mozgov, resp. zavádzanie verejnosti, predovšetkým potenciálnych zákazníkov. Informačné médiá diktujú, spoločnosť s radosťou konzumuje, čo sa vzájomne ideálne dopĺňa.

Zelená farba, tak ako aj ostatné farby, ovplyvňuje pocity človeka. Podľa dostupných poznatkov, konkrétne so zelenou sa spája optimizmus, pokoj, harmónia, nádej, čerstvosť, oddych. Jej symbolický význam zas súvisí so životom, mladosťou, nezrelosťou, prírodou, ba dokonca s rajom. Okrem psychologického a symbolického kontextu sa s touto farbou viaže mnoho ďalších súčasných tém, ako napr. militarizmus, finančníctvo, bankovníctvo, lesníctvo, a tiež mimozemšťania. V poslednom čase sa „zelená“ dáva do súvisu najmä s ekológiou a ochranou prírody. Prípadne sa jej symbolický význam zvykne pripisovať medzinárodnej organizácii Greenpeace, aktivity ktorej sa v očiach spoločnosti spájajú skôr s demonštráciami, násilím (v podobe extrémizmu), výsledkom čoho zvykne byť nepochopenie ich skutočných zámerov.

Je všeobecne málo známe, že so zelenou farbou bol v princípe vždy problém. Je to jedna z mála farieb, ktorú bolo aj v minulosti ťažké namiešať. Tak v období renesancie ako aj v dnes – v technologicky vyspelom období, je problém ju vyrobiť tak, aby

Barbara Kruger: I ShopTherefore
I Am (I), 1987.

Zdroj: www.arthistoryarchive.com

bola svojou kvalitou dlhodobo stabilná. Na to, aby bola zelená farba stálo, treba do nej pridávať rôzne toxické látky, napríklad chlór, bróm, kobalt, titan, nikel a pod. V minulosti to bol dokonca arzén!¹ Obsah spomínaných chemikálií bol bežný v textíliách, oblečení, tapetách a pod. Ľudia si v minulosti natoľko neuvedomovali pre nich vyplývajúce nebezpečenstvo, a už vôbec nemali potrebu riešiť akékoľvek environmentálne problémy.

Pomenovanie *greendesign* (vo význame „zelený dizajn“) sa relatívne rýchlo udomácnilo v bežnej komunikácii, ale má za sebou dlhú históriu. Pôvodne sa využíval v spojitosti s architektúrou, ale zároveň označoval ručne vyrobené výrobky lokálnych výrobcov. V roku 1991 vyšla kniha s názvom *Green Design* od Dorothy McKenzie, v ktorej sa zameriava na dizajn v súvislosti so znižovaním účinku navrhovaných výrobkov na životné prostredie.² V poslednom období označuje *greendesign* kategóriu ekologických produktov (o. i. aj služieb), ktorých dizajn sa snaží byť ohľaduplný k životnému prostrediu.

Je možné sa stretnúť aj s odmietavým postojom verejnosti v súvislosti s *greendesignom*, rovnako tak so všetkým, čo sa týka ekológie. Dalo by sa to chápať ako reakcia na jednu zo všeobecných zásad „ako žiť“, čo môže u mnohých vyvolať pocit osobnej neslobody. Je samozrejme vecou názoru každého jedinca, kto aký postoj zaujme k spomínanej problematike ochrany prírody. Z pohľadu tých, ktorí sú si vedomí svojej zodpovednosti, predstavuje aktuálny stav životného prostredia novodobú apokalypsu. Spoločnosť však, vo väčšine prípadov, stále vníma túto situáciu len okrajovo. V informačných médiách sa rieši v prvom rade zábava, šport, politika alebo biznis. V mnohých prípadoch sa môžeme stretnúť s názorom, že environmentálne problémy sa považujú skôr za konšpiráciu, blud alebo výmysel. Málokto sa pozastavuje nad tým, že sa roztápajú obrovské kusy ľadovcov na severnej pologuli (vrátane Grónska), alebo, že sa každú minútu vo svete odlesní plocha, ktorá by zaberala 20 futbalových štadiónov! Pasívny postoj k spomínaným veciam odrzkadľuje život človeka v konzumnej spoločnosti (resp. materialisticky

založenej spoločnosti), ktorá veľakrát tlačí jednotlivca do pozície uspokojovať svoje potreby kupovaním si výrobkov (často aj proti vlastnej vôli). Doba, v ktorej žijeme, má špecifický charakter. V rámci svojej rôznorodosti ponúka množstvo príležitostí, podnetov, produktov, materiálneho, ako aj emocionálneho uspokojenia. V celej tej nejednotnosti nás napokon zjednocuje už spomínaný konzum, presnejšie povedané závislosť od konzumu. Zrejme si ani neuvedomujeme, že síce súčasné obdobie paradoxne predstavuje z pohľadu profesie dizajnéra „zlatý vek dizajnu“, ale na úkor degradácie životného prostredia. „Neverím, že pozornosť k environmentálnym otázkam sama o sebe zaistí prežitie ľudskej rasy. Naše ekologické vedomie by malo mať predovšetkým duchovnú podporu, len vtedy bude (možno) obnovená naša identifikácia s prírodou. Zároveň však verím, že nedostatok akejkoľvek duchovnej podpory pre dizajn umožní predostrieť etické a environmentálne úvahy prostredníctvom jednoduchých, dobre mienených nápadov.“³

Autorom týchto, dnes už viac ako 40 rokov starých myšlienok je Victor Papanek – spočiatku zatracovaný a neskôr uznávaný dizajnér, pedagóg, teoretik a filozof. Bol prvý, kto začal verejne kritizovať smerovanie spoločnosti, ale predovšetkým prácu svojich kolegov – dizajnérov, resp. architektov, konkrétne ich necitlivý postoj k prírode a environmentálnym otázkam. Dnes už vieme, že obdobie šesťdesiatych rokov 20. storočia, ale hlavne sedemdesiate roky, sa stali kľúčovými pre začiatok riešenia závažných environmentálnych problémov. V tom období, keď ekonomika spolu s priemyslom bola viac ako ekológia, ja mnohí po prvý raz začali uvedomovať aj negatívny dosah fungovania prosperujúcej konzumnej spoločnosti.

Rok 1962 bol významným rokom, keď vzniklo jedno z prvých zoskupení ekologicky zmýšľajúcich dizajnérov (vrátane špecialistov z iných oblastí vedy). Victor Papanek, Richard Buckminster Fuller, Jochen Gros a James Blain Blunk začali v tomto období prostredníctvom dizajnu riešiť aktuálne environmentálne problémy.

Victor Papanek neskôr v roku 1970 vydal kontroverznú knihu s názvom *Design For the Real World* (Dizajn pre reálny svet), ktorá, aj keď spočiatku nebola absolútne prijatá odbornou verejnosťou, značne ovplyvnila dizajn a predovšetkým jeho etickú, ako aj morálnu rovinu. Neskôr si však získala svojich priaznivcov a bola preložená do viac ako dvadsiatich cudzích jazykov. V spomínanej knihe autor nielen radí, poučá, filozofuje, vyzýva a vysvetľuje, ale zároveň neverí a pochybuje o tom, že by relativistická a zároveň nesúrodá spoločnosť bola schopná nejakým spôsobom sa zjednotiť a zaujať humánnejší postoj k prírode.⁴ Približne v rovnakom období vyšla ďalšia významná kniha s názvom *The Limits to Growth* (Limity rastu) od autorov Donella H. Meadowsa, Denisa L. Meadowsa, Jørgena Randersa a Williama W. Behrensa, ktorá je považovaná za koncept trvalo udržateľného rastu. Avšak až v deväťdesiatych rokoch minulého storočia sa reálne začali aplikovať environmentálne princípy do priemyselnej výroby.⁵

Počas uplynulých 40 rokov sa spoločnosť síce výrazne zmenila (osobne počítače, internet, GSM systém, mobilné telefóny a pod.), ale nie natoľko, aby dospela k radikálnemu riešeniu ekologických otázok (tak ako to predpovedal Papanek). Ľudí stále zaujímajú viac osobné ako celospoločenské problémy. Aj keď sa zdá, že stúpcov environmentálneho presvedčenia pribúda, v percentuálnom prepočte k súčasnému stavu svetovej populácie je ich stále rovnako málo na to, aby sa niečo zásadné zmenilo.

Na trhu neustále pribúdajú produkty s označením *green*, *eko* (*eco*), *enviro*, *bio* a pod. Dnes už nie je absolútne žiadny problém objaviť podobné produkty v bežnom predaji, nehovoriac o obrovskej ponuke na internete. Spomínané prívlastky, predpony, alebo iné charakteristiky produktov sa snažia svojmu okoliu niečo dôležité signalizovať. Výnimočnosť tejto kategórie produktov spočíva, resp. by minimálne mala spočívať, v súlade so životným prostredím, ako aj so zdravým životným štýlom. *Greenprodukty* vo veľkej miere rozdeľujú zákazníkov na dva tábory s opačnými názormi. Nie je výnimočné, keď

„zelené“ označenie slúži ako efektívny marketingový ťah zo strany predajcu (prípadne výrobcu), len v minimálnej miere napĺňajúci skutočné environmentálne kritériá produktu, ktoré síce spotrebiteľ bežne neregistruje, avšak automaticky ich očakáva. Len minimum spotrebiteľov si uvedomuje tieto skutočnosti a nenechá sa naivne oklamať zelenou nálepkou na produkte.

Už samotný pojem *ekodizajn* je zavádzajúci, prípadne sa používa v nie celkom správnych súvislostiach. Väčšina z nás možno chápe toto slovo v zmysle označenia konečného vzhľadu produktu, ktorý je navrhnutý v súlade s požiadavkami ochrany životného prostredia. Z hľadiska svojho skutočného významu sa pojem vzťahuje výhradne k procesu vzniku produktu v zmysle systematickej metódy dizajnérskeho postupu, ktorý zmierňuje negatívny vplyv na životné prostredie. Takže jedným z hlavných problémov použitia slova *ekodizajn* je jeho nepresná interpretácia, resp. nepresnosť prekladu spomínaného slova do slovenského jazyka. Dizajn súvisí s človekom a prostredím, preto ak by sme

⁴ Niekoľko príkladov označovania *green* produktov. Zdroj: voľne dostupné internetové stránky.

⁵ Miroslav Chovan: Ilustrácia *esc*, 2013. In: TONČÍKOVÁ, Z. (a kol.): *Ekodizajn koncept manuál*. Zvolen: Vydavateľstvo TU vo Zvolene, 2013.

chceli byť absolútne presní, namiesto pojmu *ekodizajn* by sme mali používať označenie *environmentálny dizajn* (resp. *environmentálne priaznivý dizajn*), čoby však bolo (z hľadiska všeobecného komerčného použitia, ako aj v zmysle použitia vo vedecko-odbornej literatúre) v súčasnosti už nezrozumiteľné. Zo spomínaných dôvodov sa preto väčšina odborníkov prikláňa k známejšiemu, i keď nepresnému, výrazu *ekodizajn*. Čo sa týka terminológie, pojem *ekodizajn* (z angl. slova *ecodesign*) označuje produkty s prívlastkom „ekologické“, t. j. produkty, ktoré sú z hľadiska vplyvu na životné prostredie napr. vyrobené z neškodlivých materiálov v procese výroby s minimálnym dosahom na životné prostredie, prípadne sa tieto produkty pri bežnom použití vyznačujú nízkou spotrebou energií, resp. čo sa týka procesu likvidácie, jednotlivé dielce produktu sú ľahko separovateľné.⁶ V komerčnej sfére sa v súčasnosti pojmom *ekodizajn* bohužiaľ prevažne označujú už len produkty vyrobené z odpadu (tzv. *ready-made*), resp. z recyklovaných materiálov, prípadne z dielcov a častí poškodených alebo vyradených výrobkov.

Analýza skúmanej problematiky jednoznačne vyvracia mýtus existencie „čistého“ (100 %) ekologického produktu, pretože sa potvrdzuje skutočnosť negatívneho vplyvu výroby akéhokoľvek produktu na životné prostredie. Áno, skutočne existuje niekoľko logických vysvetlení, ktoré potvrdzujú skutočnosť, že ekologický výrobok neexistuje! Akékoľvek zásahy človeka do prírodného prostredia totiž spolu so sebou nesú svoju negatívnu odozvu, ktorej mieru ovplyvňuje nielen kvalita, ale predovšetkým kvantita týchto zásahov. Ale nie je to len výroba. Zoberme si len energiu vynaloženú na transport, resp. prepravu tovaru, či osôb a s ňou spojenú produkciu škodlivých emisných látok. Napokon, kto z nás si dokáže odprieť možnosti, ktoré mu ponúka súčasnosť?

Ľudstvo bolo vždy závislé od hmotnej (resp. materiálnej) a zároveň energetickej podstaty. Môžeme to pozorovať v minulosti aj v súčasnosti, t. j. v každom období (či už to bolo obdobie kamenné, bronzové, železné a pod.). Buď išlo o výrub stromov, ťažbu drahých kovov, vzácnych kameňov,

o obchod so slonovinou, resp. o ťažbu uhlia, zemného plynu, ropy. Akékoľvek materiálne „istoty“ ľuďom zabezpečovali, a v súčasnosti stále zabezpečujú spoločenskú prestíž, t. j. bohatstvo, majetok a luxus, bezstarosť, pôžitok, pohodlie a pod. V konečnom dôsledku sa zvyšujúca úroveň materiálnej podstaty pozitívne odráža na celkovej životnej úrovni spoločnosti, a to paradoxne o to viac negatívne vplyva na životné prostredie!

Miroslav Chovan je nábytkový dizajnér. Pôsobí ako odborný asistent na Katedre dizajnu nábytku a interiéru Technickej univerzity vo Zvolene. Špecializuje sa na udržateľný dizajn, vizuálnu komunikáciu a knižný dizajn. ■

- 1 RAWSTHORNOVÁ, A.: *Zdravím, sväte (Jak design vstupuje do života)*. Zlín : Kniha, 2014.
- 2 TONČÍKOVÁ, Z. (a kol.): *Ekodizajn koncept manuál*. Zvolen : Technická univerzita vo Zvolene, 2013.
- 3 PAPANĚK, V.: *Design for the Real World*. Chicago : Academy Chicago Publishers, 1984.
- 4 PAPANĚK, V.: Ref. 3.
- 5 TONČÍKOVÁ, Z. (a kol.): *Ekodizajn koncept manuál*. Zvolen : Technická univerzita vo Zvolene, 2013.
- 6 TONČÍKOVÁ, Z.: Ref. 5.

D-
ZAJN
3.8

Text Zuzana Tončíková
Foto archív autorka

Už od nepamäti sa ľudia obracali k prírode, keď hľadali inšpiráciu, radu či nápad. Takmer každý aspekt ľudského pokroku súvisel s pozorovaním a skúmaním prírodných štruktúr a javov. Ľudia, vedení a inšpirovaní prírodnými zákonitosťami, dokázali postaviť chrámy a mosty, vytvoriť geniálne umelecké diela a vynálezy. Mnohí najväčší myslitelia v histórii, ako Leonardo da Vinci, či Albert Einstein, boli inšpirovaní prírodnými systémami, štruktúrami a výtvormi.

Nová kapitola našich dejín sa začala písať s príchodom priemyselnej revolúcie. Odkedy Henry Ford rozbehol pred vyše 100 rokmi svoju prvú výrobnú linku, náš pokrok začala hnať viera vo vlastný rozum. Priemyselná revolúcia vytvorila nový systém pokroku, inovácií, vzorov a výrobkov, ktoré do značnej miery ignorovali, až priam vzdorovali myšlienke, že sme neoddeliteľnou súčasťou prírody. So stále väčším lineárnym pokrokom sme sa začali od prírody vzdalovať. Chybný predpoklad, že sme niečo viac, vyústil do environmentálnej krízy, v ktorej sa nachádzame.

V priebehu posledných desaťročí viacerí výrobcovia, spoločnosti, dizajnéri a inžinieri začínajú opäť hľadať v prírode odpovede na riešenie niektorých najnáročnejších výziev. Koncom deväťdesiatych rokov japonský priemyselný dizajnér a ekológ Mičiuki Uenohara povedal: „Máme množstvo ‚tepien‘ – ciest, ktoré vedú od ‚srdca‘ – výrobcu a umožňujú výrobkom pretiecť do ‚tela‘ – ekonomiky. Rovnako potrebujeme aj ‚žily‘, ako cesty pre návrat vzácnych surovín späť do ‚srdca‘ tak, aby ich materiály boli znovu očistené a použiteľné, tak ako to prebieha v prírode.“¹

„Pozorujte prírodu a porozumiete všetkému lepšie.“

Albert Einstein

Princíp je jednoduchý: všetko, čo je súčasťou prírody je výsledkom miliárd rokov evolúcie. Všetko bolo optimalizované na prežitie, testované v neľútostných prírodných podmienkach, poveternostných vplyvoch, a osvedčilo sa to. Prežili len tí najlepší s cieľom optimalizovať návrh. Príroda je jedno obrovské laboratórium pre výskum, vývoj a dizajn už 3,8 miliardy rokov a stále sa inovuje. Dizajnérom, architektom, vedcom a inžinierom otvára nový svet umožňujúci im na základe štúdia schopností, štruktúr, tvarov a procesov, ktoré sa vyvinuli v rastlinách a zvieratách, navrhovať lepšie, silnejšie, ekologickejšie a udržateľnejšie výrobky pre náš život a budúcnosť. Na mnohé súčasné problémy našej konzumnej spoločnosti s odpadmi, chemickými procesmi, recykláciou alebo hi-tech materiálmi našla príroda ekologické riešenia už pred miliónmi rokov.

Potom ako vyšla Janine Benyusovej jej kniha, kontaktovali ju veľké rôznorodé spoločnosti, ako Nike, Levi's, General Mills, North Face. Pýtali sa napríklad, ako im príroda môže pomôcť inovovať, ako v prírode prebiehajú niektoré chemické reakcie, ako vytvoriť nový typ spája alebo pevnejšieho a zároveň ekologického materiálu, a mnoho ďalších otázok.

V roku 2005 sa Benyus stala spoluzakladateľkou *Biomimicry Institute* s cieľom poskytnúť dizajnérom prostriedky, ktoré by potrebovali k ďalšiemu štúdiu a porozumeniu biomimetických prírodných princípov. V inštitúte sa rozhodli vytvoriť metodiku, ako sprostredkovať kľúčové informácie efektívnou formou a umožniť dizajnérom rýchlo sa zorientovať a nájsť odpovede na to, ako konkrétne tvary, procesy a funkcie pracujú v prírode. Voľne dostupné „nástroje“ *Ask Nature Tool* a najnovší *Biomimicry 3.8* sú vypracované podľa jednotlivých organizmov a na základe funkčnej evolučnej výhody.

Asi najznámejším novodobým príkladom bio-inšpirácie je vynález suchého zipsu. V roku 1941 si švajčiarsky elektrotechnik George de Mestral po návrate z lovu so psom v Alpách všimol, ako silne sa bodliaky držali na jeho oblečení a aj na srsti jeho psa. Bol zvedavý a rozhodol sa prezrieť si ostne bodliaka pod mikroskopom. Všimol si veľké množstvo malých háčikov. De Mestral bol fascinovaný týmto pozorovaním a chcel preniesť a napodobniť túto schopnosť bodliakov s použitím syntetického materiálu. Dodnes sa suchý zips používa v rôznych variáciách v nespočetnom množstve aplikácií.

Takýchto príkladov, ako je suchý zips alebo vedci pracujúci na vývoji efektívnejších solárnych článkoch spolu s botanikmi, ktorí dokonale chápali fotosyntézu, existovalo viac. Keď Janine Benyus, Američanka so slovenskými koreňmi (jej starý otec sa volal Beneš) –, začala študovať a zbierať príklady inovatívnych nápadov inšpirovaných prírodou, videla vedný odbor, ktorému chýbalo pomenovanie. Dala tomuto procesu navrhovania meno biomimikry. Spopularizovala a opísala ho vo svojej knihe *Biomimicry: Innovation Inspired by Nature*.

9 princípov biomimikry

1. Príroda funguje na slnečnej energii a vode.
2. Príroda využíva len nevyhnutnú energiu, ktorú potrebuje.
3. Príroda prispôsobuje formu funkcii.
4. Príroda všetko dokonale recykluje.
5. Príroda odmeňuje spoluprácu.
6. Príroda stavia na rozmanitosti.
7. Príroda vyžaduje znalosť miestneho prostredia.
8. Príroda napráva svoje omyly prirodzene a od podstaty.
9. Príroda čerpá silu zo svojich limitov.

Tri typy aplikovania postupov biomimikry

- Prvý kopíruje formu a tvar.
- Druhý kopíruje proces, napríklad fotosyntéza v listoch.
- Tretí typ napodobňuje na princípe ekosystému –napríklad fungovanie mestskej infraštruktúry.

Keď dizajnér aplikuje postupy biomimikry, je dôležité uvedomiť si aj ten fakt, že úplne „doslovné“ kopírovanie a napodobňovanie prírodných princípov niekedy zlyhá, ak nechápeme podstatu veci. Najlepším príkladom je lietanie. Keď ľudia začali napodobňovať mávanie krídel vtákov a verili, že sami budú lietať, nikam to nevedlo. Až vtedy, keď pochopili princíp vztlaku, vďaka ktorému sa vtáky udržia vo vzduchu, im detailné štúdie krídel pomohli vylepšiť krídla lietadiel. To znamená, že dizajnér nemusí napodobňovať systém doslovné, ale musí pochopiť princíp, na akom systém v prírode funguje.

Na trhu sa komerčne uplatnilo už veľa úspešných bio-inšpirovaných inovácií. Veterné turbíny fungujú efektívnejšie vďaka húfom rýb a ich pohybu, surfvacie dosky sú lepšie ovládateľné vďaka tvaru plutiev vráskavca ozrutného. O 50 % efektívnejšia LED dióda vďaka svätajánskym muškám, alebo experimentálny automobil Mercedes-Benz – Bionic. Medzi najznámejšie a najinšpiratívnejšie príklady patria napríklad japonské vysokorýchlostné vlaky.

Zdroj: blogs.ucc.ie

Vlaky šinkansen – Japonsko

Zvuk z vysokorýchlostných vlakov môže spôsobovať doslova bolesti hlavy. To je dôvod, prečo je v Japonsku v súčasnosti stanovený pre vlaky limit úrovne hluku, ktorý bol obzvlášť vysoký, keď vlaky šinkansen vychádzali z tunelov. Tlak vzduchu v tuneloch sa hromadil a vo vlnách bolo pri výstupe prednej časti vlaku z tunela počuť zvuk podobný výstrelu z brokovnice, počuteľný do vzdialenosti skoro pol kilometra. Eidži Nakacu, dizajnér pracujúci pre japonskú železničnú spoločnosť, si v roku 1990 vzal za inšpiráciu zobák rybárca strakatého, ktorý pri love rýb nespôsobuje na vode takmer žiadne zvlnenie. Nový dizajn vlakových súprav nielenže vyriešil problém hluku, ale znížil aj spotrebu energie a umožnil dosahovať vlakom ešte väčšie rýchlosti.

Zdroj: www.medgadgets.com www.bloomberg.com

Čistý povrch lodí a hygiena v nemocniciach – Sharklet Technologies

Je pozoruhodné, že obrovské žraloky, pohybujúce sa pomaly cez oceán, majú dokonale čistú kožu bez spolucestujúcich vo forme rias, baktérií a rôznych nečistôt. Je to spôsobené jedinečnou štruktúrou ich kože, ktorá je pokrytá mikroskopickými vzormi zvanými dentriky, ktoré pomáhajú znížiť odpor vody a odpudzujú mikroorganizmy. Vedci z NASA skopírovali tieto vlastnosti a preniesli ich na tenké fólie aplikovateľné na povrch trupu lodí, lietadiel a veterných turbín. Znížili zároveň trenie a šetrili energiu. Sharklet Technologies z Colorada vyrábajú aj materiály určené do nemocníc, reštaurácií a kuchýň, keďže štruktúry zabráňujú množeniu veľkého druhu baktérií.

Značka Speedo si vzala za vzor žraloka. Vytvorili aerodynamické žraločíe plavky. Svoj návrh vylepšili ešte o „siluetu“ barakudy. Fastskin3 pracujú so stlačením tela, ako je to pri dravých rybách, čo nielenže údajne znižuje odpor vody, ale zvyšuje aj prietok krvi. Na rozdiel od iných oblekov, ktoré absorbujú vodu, Fastskin3 ju odpudzuje, a tak pomáha poháňať plavca. Kompletný výstroj vrátane okuliarov vytvára o 16,6 % menší odpor než jeho konkurencia.

Zdroj: discovermagazine.com

Chrobák zbierajúci vodu

Keď hmla pokrýva ráno púšť, namíbijský chrobák nastavuje svoje telo v smere prúdenia vzduchu. Na krovkách, ktoré majú hydrofóbny povrch, má drobné hrbolčeky, ideálne na vyzrážanie vody. Kvapky vody potom stekajú smerom k jeho ústam. Tento model je jednoducho a ekonomicky reprodukovateľný v komerčnom meradle. Nachádza uplatnenie v suchých oblastiach na zber vody vo forme strešných krytín, stanov a nádob. Za inšpiráciu si ho vzal aj dizajnér Pak Kitae zo Soul National University of Technology a vytvoril „nádobu“ schopnú zbierať vodu z hmly – fľašu na rosu. Ranná rosa kondenzuje na povrchu a tečie do fľaše, ktorá má otvor na pitie.

Náter STO Lotusan paint a samočistiace textílie

Náter je vytvorený na základe štúdia samočistiaceho efektu povrchu listu lotosového kvetu. Takto upravené povrchy majú samočistiace schopnosti. Využíva sa hlavne na fasády budov v architektúre.

Iný typ samočistiaceho materiálu – textílie, vyvíja izraelská spoločnosť. Ich materiál je navrhnutý na základe štúdia superhydrofóbných vlastností vtáčieho peria.

Zdroj: asknature.org

Zdroj: phibiodesign.blogspot.sk

Zdroj: www.emaze.com

Lepidlo Gecko Feet

Pre gekóny je typická schopnosť behať po hladkých stenách, skle a stropoch. Zdrojom tejto superschopnosti sú milióny mikroskopických chlčpkov na spodnej strane ich nôh. Priľnavosť každého chlčpka je nepatrná, ale výsledný efekt je úžasný. Vedci odhadujú, že chlčpky gekóna by na ploche jednej jeho nohy dokázali uniesť aj viac ako 100 kg. Trik spočíva v tom, že netreba pri lepení vyvinúť žiadny tlak, a to vďaka zmene smeru štetín pri dotyku s povrchom. K prilepeniu dochádza okamžite. Vedci vyvinuli lepidlo Gekskin, ktorého index lepenia je taký vysoký, že pás materiálu dokáže udržať takmer 300 kg.

Zdroj: bionicsinspiration.org

Ornilux Glass: sklo chrániace vtáky

Mnoho druhov pavúkov chytá hmyz do sietí. Je známe, že pavúčie vlákno predstavuje jeden z najpevnějších materiálov na svete. Menej známym faktom je, že pavúčie vlákna odrážajú ultrafialové svetlo, čo umožňuje vtákom vidieť siete a vyhnúť sa im. Nemeckí inžinieri zo spoločnosti Arnold Glas sa rozhodli tento efekt skúmať a replikovať v podobe okennej fólie odrážajúcej UV svetlo tak, že pre ľudí je takmer neviditeľná a zároveň zabráni množstvu kolízií s vtákmi, ktoré sa takmer vždy končia ich uhynutím.

Zdroj: inhabitat.com

Zdroj: www.designboom.com

Zdroj: lilianvandaal.com

3D soft seat a bionický kov

Čo majú spoločné kreslo a superľahký materiál? Inšpirácia bunkovými štruktúrami s cieľom odľahčiť konštrukciu je snahou mnohých dizajnérov. V podobe kopírovania formy sa to úspešne podarilo belgickej dizajnerke Lilian van Daalovej v jej 3D tlačennom kresle, ktoré si vďaka bunkovým štruktúram zachovalo mäkkosť, pružnosť a zároveň je vyrobené zo 100 % recyklovateľného materiálu. Boeing a HRL Laboratories na základe podobnej inšpirácie ľudskými bunkami vytvorili kovovú penu microlattice, ktorej bol udelený Guinnessov svetový rekord pre najľahší kovový materiál na svete. Celú štruktúru microlattice tvorí 99,99 % vzduchu. Je 100-krát ľahší ako polystyrén.

Farba bez potreby pigmentov?

Mnohé druhy motýľov a aj niektoré vtáky, napríklad páv, nevďačia za svoje farby pigmentom, ale špeciálnym rebrovaným mikroštruktúram, ktoré svetlo na ich povrchu ohýbajú, pohlcujú a odrážajú. Pri prechode medzi týmito štruktúrami sa určité vlnové dĺžky svetla navzájom rušia, zatiaľ čo iné sa zintenzívňujú a odrážajú späť. Špecifická farba, ktorá sa nakoniec prejaví, závisí od tvaru štruktúr a ich vzájomných vzdialeností. Tento objav sa stal základom pre biomimeticky inšpirované LCD displeje Mirasol Displays, ktoré dokážu vytvárať dokonalé farby s využitím minimálneho množstva energie. S podobnými technológiami sa experimentuje aj v textilnom dizajne.

To je len zlomok materiálov, technológií a výrobkov, ktoré si našli úspešne uplatnenie. Naš svet je navrhnutý dokonale. Nápaditý, vynaliezavý, udržateľný, krásny. Príroda je pravou učiteľkou inovácií. Žijeme v ére naliehajúcej potreby smerujúcej k zmene.

Ako môže biomimikry ovplyvniť novú generáciu dizajnérov?

Príroda je vyvážený ekosystém. Tým, že dizajnéri študujú jej vzory, dokážu nachádzať inovatívne nápady tak, že napodobňujú prírodou overené modely a stratégie prežitia. Biomimikry možno chápať ako jeden z najfascinujúcejších a najpokrokovejších postupov, aký môžu dizajnéri uplatňovať v budúcnosti.

Pretože ide o spôsob ako emulovať prírodné princípy a procesy, biomimikry zaisťuje udržateľnejší a prirodzenejší prístup vytvárania toho, čo môžeme považovať za prirodzený vývoj v materiáloch, technológiách a produktoch. Zaisťuje, že takéto návrhy budú oveľa viac v súlade s prostredím, ktorého takmer 4 miliardy rokov trvajúcu evolúciu sme narušili za necelých 150 rokov priemyselnej a technologickej revolúcie.

Keď opätovne prijmeme fakt, že sme súčasťou evolúcie a prírody, začneme sa opäť učiť a pozeráť sa na živé organizmy ako na geniálnych chemikov a vynálezcov, zmení to náš vzťah k prírodnému svetu. Dostaneme sa do polohy študentov, a nie vládcov. Mali by sme sa naučiť vnímať prírodu, ktorá nás obklopuje, ako knižnicu nápadov a nie ako hypermarket, ktorému skôr či neskôr dôjde tovar.

Zuzana Tončíková je dizajnerka. Pôsobí na Katedre dizajnu nábytku a interiéru Technickej univerzity vo Zvolene. Profesionálne sa zameriava na oblasť udržateľnosti v dizajne. ■

1 BENYUS, J. M.: Innovation Inspired by Nature. Dostupné na <https://biomimicry.org/>

Výstava prác študentov architektúry na tému
revitalizácie Mickiewiczovej a blízkeho okolia

Parkovanie viac než živý parter. Bratislava bez ľudí?!

10. 3. – 26. 3. 2017

SATELIT, galéria dizajnu SCD
Hurbanove kasárne
Kollárovo nám. 10, Bratislava

Otvorené denne okrem
pondelka od 13.00 do 18.00
www.scd.sk | vstup voľný

Komentované prehliadky
14. 3. a 21. 3. o 17.00

Organizátori

ARCHITEKTI ŠEBO LICHÝ

ITB
DOBRY
DEVELOPER

OZ Mesto
na úrovni

STU
FA

SLOVENSKÉ
CENTRUM
DIZAJNU
LOGO

SATELIT
GALÉRIA
DIZAJNU
SCD

Generálny partner SCD

J&T BANKA

Hlavný mediálny partner

designum

Mediálni partneri

rtv: ROZHLAS A TELEVÍZIA
SLOVENSKA

BKIS
BRATISLAVSKÉ
KULTÚRNE
STREDISKO

RÁDIO_FM

DESIGNBY
SLOVAK DESIGN PORTAL

Obchodnaulica.sk
obchodný, sacný, úložný ...

CITYLIFE.SK
CO SA DEJE V BRATISLAVE A OKOLI

kam @ mesta

Art Plan

Písma čísla

Text Redakcia, David Chmela,
Andrej Barčák a Andrej Čanecký

V aktuálnom XXIII. ročníku časopisu *Designum* sme sa zamerali na prezentáciu písém, ktoré vytvorili študenti Ateliéru typografie Katedry vizuálnej komunikácie VŠVU pod vedením Pala Bálíka a Michala Tornyai. Naším zámerom je poukázať na ich konkrétne praktické využitie. V prezentácii budeme pokračovať minimálne v nasledujúcich troch číslach a v priamej aplikácii predstavíme v nadpisoch článkov ďalšie štyri rôznorodé písma. V tomto vydaní boli použité písma *Emporea*, *Alternó*, *Energy*, *Komix* autorov Davida Chmela, Andreja Barčáka a Andreja Čaneckého (andrej & andrej).

Emporea Emporea

Emporea je počítačová hra so stredo-vekovou tematikou. V minulom roku prešla väčším redizajnom, v rámci ktorého bolo zahrnuté aj nové písmo, aby nahradilo systémové. Písmo v hre vidí hráč len na displeji a prevažne v malých veľkostiach. Preto bola vytvorená písmová rodina obsahujúca dva rezy, tvarom a hrúbkou odlišné, no zachovávajúce rovnaké stylistické prvky. Písmová rodina obsahuje tučný serifový rez určený pre nadpisy a tenší sanserifový rez určený pre dlhšie texty. Písmo bolo vytvorené v roku 2015 ako samostatný autorský projekt na objednávku Pixel Federation.

Alternó Alternó Alternó Alternó

Písmo *Alternó* vzniklo v roku 2014 zo záujmu preskúmať vzťah medzi štandardným, vzpriameným rezom písma (regular) a jeho vyznačovacím, nakloneným variantom (italic). Počas vývinu sa pôvodný koncept vzniku dvoch opozitných písmových rezov prispôbil vytvoreniu písma schopného zniesť aj dlhšie texty v malých veľkostiach. *Alternó* skúma rytmus textového písma kombináciou štandardného textového písma s expresívnejším vyznačovacím rezom. Písmová rodina v súčasnosti obsahuje dva štýly v dvoch hrúbkach, avšak plánuje sa rozšíriť do viacerých. Hoci pôvodným zámerom bolo vytvoriť textové písmo primárne pre knihy a magazíny, *Alternó* je stále možné uplatniť v nadpisoch a rozličných médiách. Písmo bolo vytvorené počas postgraduálneho štúdia na škole KABK (Type and Media) pod vedením Erika van Bloklanda, Paula van der Laana, Petra Verheula v holandskom Haagu.

Autor: David Chmela, doktorand v Ateliéri typografie, Katedra vizuálnej komunikácie VŠVU v Bratislave.

ENERGY ENERGY ENERGY ENERGY

Písmová rodina *Energy* vznikla v roku 2016 a vizualizuje štyri priemyselné elementy – teplo, plyn, elektrinu, biomasu. Všetky štyri rezy vychádzajú z rovnakého, jednotného základu písma *Energy* *Headline*. Písma sú vytvorené pre vizuálnu identitu firmy AEN Group.

KOMIX Komix

Písmo *Komix* vzniklo ako semestrálna práca v roku 2014. Bolo vytvorené s cieľom udržať vizuálnu schému komiksových, ručne písaných písém bez konkrétneho rukopisu. Je spojením geometrického grotesku, doplneného o komiksový charakter na vytvorenie univerzálneho písma, určeného najmä pre sadzbu do komiksových bublín.

Autori: Andrej Barčák, Andrej Čanecký (andrej & andrej), študenti v Ateliéri typografie, Katedra vizuálnej komunikácie VŠVU v Bratislave.

Summary

I'd Rather not Bother

Interview with Marian Laššák

Written by Zdeno Kolesár

It's been almost ten years since you have formed the group Comunistar Designers with Peter Jakubík and Roman Ficek. What were your goals and how you managed to fulfil them?

↓
The Comunistar project was created thanks to our meeting in František Burian's studio at the Academy of Fine Arts in Bratislava. Each of us had already had quite rich portfolios, and we told each other that when we put them together, they may have even greater weight.

In fact, it worked out that way and in the so-called art design category, that we focused on in our presentation; we, as a group, had many doors open. The result were dozens of publications, joint exhibition at the Talents in Munich, participation in presentations like PechaKucha, expert discussions organised by the Slovak Design Centre, and many other events and competitions in which we were involved. Our joint appearances culminated with the first solo exhibition in the Satelit Gallery in the winter of 2009 that was paradoxically also our last common activity. The main reason why we did not continue in it was that everyone got drifted away in a different direction and economic effect of our activity was quite poor.

You have worked in two studios in the 'mecca' of design – The Netherlands. How does a designer's life there differ from the one Slovakia?

↓
Designer's life in Slovakia and the Netherlands is diametrically other. I perceive it from the author's design work, where for such a small country, there operate a significant number of studios that can get by with orders in this area. Of course, so-called "sidelines" complement it but there's almost no such market for that here. On the contrary, a large part of society sees it as some "high society side splitters," and they would ideally like to re-educate us to focus on something more meaningful. It is the question of

community's cultural level. The Dutch government's long-term and very efficient support of culture, including design, has played the key role here. They have realised that this field can be attractive to the state also from the economical point of view, but the Dutch are anyway aware of it since the 15th century.

With Andrea Ďurianová on Jewellery and Exhibition Design

Written by Jana Oravcová

An important moment in your work was your solo exhibition New Volumes AĎ in the ÚLUV's Design Studio in 2013. It brought not only the presentation of jewellery collections of the past three years, but pointed at the path leading from softer, more minimalistic shapes (Solid, 2011) to strictly abstract geometric forms (Built up, 2012) and back again to the organic forms (Sticks, 2013) which shift to traditions and natural materials. How do you see the exhibition today, it followed your jewellery making and at the same time, reflected also your more sophisticated interest in exhibition presentation?

↓
With much jewellery work, it happened to me that I got to a certain product. For example, three bracelets made in a traditional goldsmith technology from silver and gold are behind the Solid series of plastic brooches. They were geometrically stylised spatial objects: a heart, bird, and horse hung on a chain forming a necklace. I was then creating silicone moulds from these necklaces and making plastic casts of brooches. That way, I could easily reproduce the original piece and offer people a simple jewel-accessory that they can buy for not much money.

However, as you mention the exhibition installation – I had already worked with ÚLUV as an exhibition decorator, and the offer for my first author show was a challenge for

me and not just the possibility to present the finished objects. I have spent much time installing it; it was an important part of my presentation. Even then, I was working with materials (paper, cardboard, canvas) that I still like. It was similar with the Stick series made of wood. I would call it spatial sketches.

Your solo author exhibition, The Exhibition Arrangement in (2015), caught my eye; you presented your author installation reminiscent of a kind of spatial assemblage containing in a juxtaposition of several separate parts assembled from various elements of geometric shapes. What brought you to presenting yourself with this installation where your jewellery work was a bit less represented?

↓
The Čin Čin's Gallery owner, Dorota Vlachová, contacted me with the exhibition realisation. At the time, I was telling myself I no longer want to make jewellery. In an antique shop, I came across a book, Arranger's Primer, from the year 1956 that was meant as a guidebook for shop dressing and display windows. The book was a translation of the original German publication and included arranging procedures that apply to window dressing, display aids: pedestals, pads of different shapes, heights. That was my primary inspiration. Although I initially did not know how the exhibition will look like, it was a groundbreaking project for me, where I not only primarily presented jewellery. Finally, the pieces that were represented there came to be a last component of the installation, and formed a sort of supplement, although I do not know if it would work without them as well.

One Cannot Wring Creativity

Written by [Lenka Bednářová](#)

Simple geometric lines and shapes are your signature sign just like the tape drawing technique. Have you always inclined towards clean lines?

↓

When I was little, I used to play a lot with Lego, and it fascinated me how complicated shapes can be simplified. However, only when I was about eighteen years old, I got to Jimmy Corrigan book, by a graphic designer and illustrator, Chris Ware. It has affected me quite substantially, and I still get back to it. Clean lines, font handling, perfect drawing skill and the significant degree of stylization. So I have not invented the black line myself. People often attribute the works, that I have not created, to me just because of the black line, so I am amused.

How did you get to tape drawing?

↓

In the year 2010, I was working on my thesis that regarded visual brand identity of the Designshop 220 brand. It was a pop-up design store that did not have its permanent location, appearing in some places only occasionally and temporarily. It was necessary to get a straightforward and playful identity to space too, and we needed something flexible. So there came the idea of drawing on the wall with a tape, and that is how I started. Until now, it has been dragging with me since then, people approach me with office and commercial space interior decorations, or they are interested in live performance, but I would rather avoid that. I do not draw impulsively, everything primary through in advance, I always measure everything in detail in advance. I always prepare something different tailored to the client and also adapt it to the type of interior.

Dialógy SK Small and Larger Topics in Slovak Design

Written by [Helena Veličová](#)

Curators and authors of the Dialógy SK project, Katarína Hubová and Adriana Pekárová, in the introductory wording, describe the ability of design to “convey messages – not only of the creators’ ideas about their background and objectives but also in a wider context in which they arise – the environment, society, history of the country. Since they all penetrate into the mind’s deeper layers, they motivate, form ...” The interpretation of messages became the leitmotif of the whole project.

Moreover, although the project was primarily devised for foreign visitors, who are often led to dialogue by a new context and different perspective, the curators believe that even more timely call to a discussion lies in the domestic environment. Where a small community of designers know each other very well and are more critical towards each other. Let’s get back to the fact that the exhibition was supposed to say something about the Slovak design to foreign countries because that was its purpose and of course, it has influenced the selection of the presented works. The expressive subheading of the exhibition – Small and Larger Topics in Slovak Design – reflects the diversity inherent in the selection of 23 designers, brands, and businesses. As the curators say: “We offered a choice of what we consider current and lively in the Slovak design today; what reflects our values, creativity, intellectual level and also the technical level of design.”

Where is the European Beauty?

Written by [Zuzana Duchová](#)

The Slovak Design Centre organised, as a part of the cultural and social presentation of the Slovak Presidency to the EU Council (PRES SK), a project called Searching for Beauty. The installation includes a multimedia exhibition and interactive website – a gallery of animated GIFs. The curator of the project is Mária Rišková; the authors are artists, animators, and designers, Michaela Čopíková and Veronika Obertová (Ové Pictures). The exhibition was presented in the Brussels’ Parliamentarium – the Visitor Centre of the European Parliament, and at the animation festival, Klik, in Amsterdam. Its journey then led it back to its home gallery – Satelit – in 2017. The assignment of this exhibition was, at most, complicated, it faced many limitations: the show needed to be easy-to-transport, legible and variable. As regards qualitative limitations, pitfalls of such institutional projects which are supposed to comply with a widely taken target group and an equally wide array of collaborators and many have a right to interfere with the creation; you may end up creating something unexpressive that finally does not offend, but also, does not appeal to anyone. The Brussels’ Parliamentarium is not the MoMA in New York, although we do not need to point at these qualitative differences using hard data. Searching for Beauty is also about the pursuit of a new form of cultural-social statement in the institutional context.

Graphic Design in Motion and Time

About Mouvo Festival

Written by Pavla Pauknerová

Mou – vo, mouches volantes. “Flying flies” or also vitreous turbidity. Familiarly known as tiny moving dots, cobwebs, and constellations that appear here and there in our field of vision when we look at a bright spot or blue sky. The international festival of motion design Mouvo, conceptually and under the organisational patronage of the Czech design studio *Oficina* borrowed its name from aforementioned entoptic phenomenon and focused on a discipline that is just like *mouches volantes*, typically present in the visual field. Nevertheless, our look often passes through it rather than it's focused on it. The second year of the Mouvo festival thematically defined as “The future of motion design” took place in the second half of February in Prague's Archa Theatre.

Definition in motion

Motion design is a young and rapidly evolving field, and its definition is, therefore – mainly unsurprisingly – loose. “It regards a relatively diverse discipline including a great variety of approaches, principles, and skills, in particular. Having a basic understanding of the widest range of competencies is a necessity. Starting with directing, through to graphic design, animation, 3D, knowledge of programs, post-production, website, ending with having an idea of programming, scripting, and automation. Generally, motion design is considered to be like animated typography – that is a very limited and wrong view,” Lukáš Fišárek, a graphic designer and one of the organisers of the festival, describes the definition of the field.

Motion design is frequently explained as a non-narrative, non-figuratively based picture that transforms in time and to a moving image composition, it adds one more sensory perception – sound. It uses a number of elements of audiovisual production in its registry including animation, kinetic typography, infographics, etc.

Procedures in creating motion design may include, in addition to traditional methods, principles of generative algorithmic designing – a designer submits conditions for an animation and changes its parameters on the fly. A direct viewer interaction may contribute to the appearance of the particular image outputs. It is possible to understand the visual and systematic reasoning in motion and time as an extension of common skills and preparations. One of the Mouvo festival's motivations is, however, to change this simplified view: “Thinking about what will happen in a moment differs so much from the static graphic work that, according to us, they make up diametrically different approach and hence, almost a different field,” Lukáš Fišárek and Marek Cimbálník point out. The shift in thinking is visible in, for example, experience with a popular graphics discipline – logo designing. “For a motion designer, a static logo appearance is not so important, he or she will consider it as a tiny story that does not take place in a single image. Thus, a designer is led by a much freer considerations, and a simple element can easily serve as a base, where motion and time add a different dimension or meaning,” adds Fišárek.

Olgoj Chorchoj: The Logic of Emotions

Written by Klára Peloušková

The Moravian Gallery in Brno concluded the Program of the Design Year in December by opening of a retrospective exhibition of the designer duo Olgoj Chorchoj (Michal Froněk a Jan Němeček), curated by Lada Hubatová-Vacková a Rostislav Koryčánek, called *Logic of Emotions*. A generously conceived catalogue is a part of the exhibition. It is not only an accompanying material meant to summarise and archive information passed in at the exhibition but a publication that is supposed to contextualise the existing professional path of the studio concerning the particular historical circumstances and grab it from the different, mutually complementary perspectives. While the exhibition

presents the works of the designers and their inspiration sources; the book, in addition, provides a detailed summary of Olgoj Chorchoj's individual implementations (which may, in the future, serve as a very welcome source of professional research of the given period), curators' texts, other historians, and design theorists; that by the choice of the show's structure clarify and develop its meaning further. Therefore, it results in a non-retrospective presentation whose primary target was to celebrate particular personalities or even the stellar show (as it was partly the case with the exhibition of Maxim Velčovský, All at 39, in the same institution), but about an exposition whose prism allows observing a certain period of the Czech design history in a broader socio-political context.

A School that was Bringing Europe to Bratislava.

Various forms of international impact of School of Applied Arts (SAA) in Bratislava

Written by Simona Bérešová

SAA – A Window to Europe

SAA not only followed the trends from abroad but also cultivated active relations with it. When we talk about its international connections, the largest focus is on its ties with the German Bauhaus that Iva Mojžišová described yet in 1987. The connections with Bauhaus are credited to the director, Josef Vydra, but not only to him. František Kalivoda was also an important mediator, he worked as an art critic, graphic designer, but most importantly, as a promoter of modern art and architecture. Although he lived in Brno, he cooperated closely with Bratislava, namely with the *Forum* magazine and the School of Applied Arts. Kalivoda was in close connection with artists from all over Europe, but mainly with the Bauhaus movement, he was interpreting Bauhaus to the Czechoslovak audience through various magazines,

exhibitions and lectures. The School of Applied Arts owns Kalivoda an exhibition and lecture series by László Moholy-Nagy in the year 1931.

SAA also established connections with *Kunstgewerbeschule* in Vienna. The school's Annual reports inform on the school excursion of the SAA teaching staff to the Viennese School in 1932.

In the same year, representatives of the *Kunstgewerbeschule* took part in the SAA and apprentice schools' exhibition opening which businesses in the great hall of the newly built school building in Vazovova Street. Among the guests from Austria, there was also a writer, artist, and art critic, Leopold Wolfgang Rochowanski; Josef Vydra and Plicka's a longtime friend (later the head of the SAA film department). Also with their assistance, Rochowanski published a book dedicated to Slovakia, *Columbus in der Slowakei*. The author included one chapter of the book devoted to the School of Applied Arts, published works of some professors and several photographs come from Karol Plicka, Irene Blühová, and even Josef Vydra.

In addition to contacts with other schools, the SAA built connections with various artists whom they presented to Bratislava audience in exhibitions and lectures.

How the Farebná šed' – Bunte Grau (Colorful Grey) Exhibition Came to Be

Written by Maroš Schmidt

In the Slovak design museum, we have been waiting for long for an opportunity to realise a significant product design exhibition. The topic of the Socialist Czechoslovakia product design came to us naturally also thanks to vivid memories and plenty of products we have in our depositaries from this period. In the beginning, I had the grand idea to exhibit the Czechoslovak design along with

the design of other socialist countries and hence conclude the Ostblok chapter – product shape solutions during Socialism. Although regarding design history, it indeed is, the most productive period owing to the efforts of the Socialist establishment in self-sufficiency, but after consulting with my colleagues, I quickly realised that we could not host such an extensive exhibition both for spatial and financial reasons. The first meeting of curators and external cooperators in February 2016 brought clearer outlines of the exhibition project. Along with Katarína Hubová, Zuzana Šidlíková, Adriena Pekárová, Klára Prešnajderová, Simona Janišová, and Zuzana Michalovičová; we agreed that we would put a “golden era” time limit of the sixties and seventies to it. It is interesting in just the transition from rounded to angular forms, and, at the same time, we would pick one “opponent” for a design battle. Among all former Ostblok countries, we have got the best connections with Germany, since a year ago, we realised an exhibition and lecture in the DDR Museum Berlin and also established connections with the Museum der Dinge.

Jan Vaněk and Civilised Living for All

Exhibition of the original author at the Slovak National Museum

Written by Zoja Droppová

Vaněk unknown – known

Jan Vaněk was a designer and manufacturer of furniture and interior furnishings but he also worked as an architect, publicist, lecturer, designer, and advertising strategist. He was at the start a new definition of the housing culture and lifestyle in the first half of the 20th century; he reformed methods of designing and manufacturing furniture, its combination in line with the economy and efficient domestic operation. It is strange that in spite of cooperating with leading architects, as were Bohuslav Fuchs, Adolf Loos, Jan Kotěra, Josef Gočár, and even Mies van der Rohe, his name remained a bit forgotten, and his work has not received so much

attention as the listed creators have. Paradoxically, we see Vaněk’s work in many famous architectures ignorant of their author. Therefore there is more value to Jindřich Chatrný and MuMB’s many years of research and to our revelatory ongoing exhibition you have the opportunity to visit here.

How Systems Furniture Was Born

Jan Vaněk was born on 13th January 1891, in Třebíč, to a family of the owner of a prosperous carpentry and furniture workshop. The family business tradition and the father’s wish initially directed him to a furnishing school in Chrudim (1905 – 1909) and later to apprentice in Germany, where he collected experience at renowned furniture companies in Hellbronne, Stuttgart, and Munich. That is how his formal education ended, and in consideration of Vaněk subsequent successful design, business, and publicist career; it sounds almost unbelievable. After returning from Germany, he jumped straight at it, in 1911, he took over the family business in Třebíč. He restructured and expanded it, it was then called Decorative Arts Workshops (Uměleckoprůmyslové dílny), and several years later, he had a new building built for the plant in the rondo-cubist style designed by architect Josef Gočár. The company later merged with other businesses in Brno and became the basis for the formation of the United Decorative Arts Workshops (UP). In 1922, Vaněk was appointed its Managing Director. His creativity and foresight showed there in designs of a small bookshelf and bureau as essential components of the so-called positioning furniture – simple combinable pieces that later, as structural systems furniture, belonged to the UP’s most successful ranges.

On the DIY Wave

Nomadic furniture 1, 2 and 3.0

Written by Silvia Bárdová

In the early seventies of the last century, Victor Papanek and James Hennessey started to examine the potential of self-made (DIY – do-it-yourself) furniture that they called nomadic. Their original intention was to help their students improve

their temporary student housing, but the idea became a hit, and its impact is much bigger than the authors had expected. The books *Nomadic Furniture 1 and 2* are still popular and sold, and their message is, even now after more than forty years, no less current. The recently published book, *Nomadic Furniture 3.0*, proves that as well, it was published by the Viennese museum MAK – Österreichisches Museum für Angewandte Kunst / Gegenwartskunst.

Nomadic Furniture 1 and 2

Victor Papanek, known as a pioneer of humanitarian or social design and environmentally sustainable design, at the time worked as Dean of the School of Design at the California Institute of the Arts. He was after the publication of a controversial book *Design for the Real World*, that secured him negative popularity in the current designer world. He yet outraged with a famous first sentence of the book: “There are professions more harmful than industrial design, but there are very few of them.” Later it turned out that the book was in its period visionary and Papanek’s approach, at present, confirms it to be more than relevant. Today, it is considered the most widely read book on design at all; and it is required reading in many schools of design and architecture.

Greendesign (or some eco-design myths)

Written by Miroslav Chovan

1st part

We have already got used to media regularly presenting fashion trends that will be IN during the upcoming year at the end of every year. There is always unnecessarily big fuss around it. The whole thing is consumption, “fight” for the customer, senseless run for media presented ideals in the spirit of the life standard about which people dream. In a single word, in the spirit of luxury, wealth, materialism, respectively – material point of human existence. For those who are interested in fashion trends in design, it is a known fact that for the

year 2017, experts selected the colour called Greenery, its title implies that (by coincidence) it is a shade of green. Have you got a different opinion? But nobody cares. Green colour just like any other colour influences feelings of humans. According to the available knowledge, green is associated with optimism, peace, harmony, hope, freshness, relax. Its symbolic meaning relates to life, youth, immaturity, nature, and even with paradise. Apart from psychological and symbolic context, this colour is bound with several other contemporary themes, such as militarism, financial services, banking, forestry, and also aliens. Recently, the “green” is often connected mostly with ecology and nature conservation.

DESIGN 3.8

Written by Zuzana Tončíková

Since the time immemorial, people turned to nature when they were looking for inspiration, advice or idea. Nearly every aspect of human progress was related to observation and examination of natural structures and phenomena. Probably the best known example of a modern bio-inspiration is the invention of Velcro. In 1941, a Swiss electrical engineer George de Mestral after returning from hunting with a dog in the Alps noticed how firmly thistles hold onto his clothes and the dog’s hair. He was curious and decided to inspect the thistle spikes under a microscope. He saw a large number of small hooks. De Mestral was fascinated by this observation and wanted to transfer and imitate this ability of thistle using synthetic material. To date, the Velcro used in different variations in innumerable applications.

There are many examples such as Velcro or of scientists working on developing more efficient solar units with botanists, who correctly understood photosynthesis, exist more. When Janine Benyus, an American with Slovak roots (her grandfather was called Beneš), started studying and collecting examples of innovative ideas inspired by nature, she saw a discipline lacking a name. She gave this design process the name of biomimicry. She popularised and described it in her book *Biomimicry: Innovation Inspired by Nature*.

p

↓

d

Časopis designum
vychádza 4x ročne aj
v roku 2017. Nezabudli
ste si ho predplatiť?

Viac o predplatnom na www.sdc.sk

designum

časopis o dizajne / design magazine
vychádza 4-krát ročne / a quarterly
číslo / number 01
rok / year 2017
ročník / volume XXIII
cena / price 3,40 €

vydáva / published by
Slovenské centrum dizajnu /
Slovak Design Centre
Jakubovo nám. 12, 814 99 Bratislava
Slovak Republic
IČO 00 699 993
tel.: + 421 2 204 77 319
scd@scd.sk
www.scd.sk

dátum vydania / date of publishing
marec 2017

vedúca redaktorka / editor in chief
Jana Oravcová
jana.oravcova@scd.sk

**zodpovedná redaktorka /
executive and contributing editor**
Ľubica Pavlovičová
lubica.pavlovicova@scd.sk

jazyková redakcia / proof reader
Jitka Madarássová

jazykový preklad / translation
Katarína Kasalová

marketing
marketing@scd.sk

**redakčný kruh / editorial
cooperators**
Palo Bálik, Peter Biľak (Holandsko),
Zdeno Kolesár, Zuzana Labudová,
Jan Michl (Nórsko)
a Jiří Pelcl (Česká republika)

layout
Matúš Lelovský, Juraj Blaško

**grafická úprava, zalomenie /
graphic design and layout**
Matúš Lelovský

písmo / typeface
Akkurat, Comenia Serif,
AA Energy, Komix, Emporea, Alterno

obálka / cover
Michaela Chmelíčková:
Ilustrácie z kolekcie TTTeleport, 2016.
papier / paper: Cocoon offset

papier / paper
Cyclus Print

tlač / printing
Dolis, Bratislava

predplatné a inzercia / subscription

SCD – Designum, Jakubovo nám. 12
P.O. BOX 131, 814 99 Bratislava
Slovak Republic
tel.: +421 2 204 77 318
fax: +421 2 204 77 310
marketing@scd.sk
designum@scd.sk

voľný predaj

v stánkoch distribučnej
spoločnosti Mediaprint Kapa
**v kníkupectvách a galériách
v Bratislave**

Satelit SCD, Artforum,
Knížnica SCD, Galéria Medium,
Slovenská národná galéria,
Martinus, ARCHBooks, Slávica
**v kníkupectvách a galériách
mimo Bratislavy**
Artforum v Žiline a Košiciach

distribúcia / distribution

L.K. Permanent, s.r.o.,
P.O. Box 4, 834 14 Bratislava
tel.: +421 2 4445 3711
fax: +421 2 4437 3311
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 dodatočné 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 2 204 77 319
fax: + 421 2 204 77 310
scd@scd.sk
www.scd.sk

Použitím recyklovaného papiera Cyclus Print
namiesto papiera z nových vlákien bol účinok
na životné prostredie zredukovaný takto:

173 kg odpadu
35 kg CO₂ skleníkových plynov
348 km ubehnutých priemerným európskym autom
5 376 litrov vody
505 kWh energie
281 kg dreva