

d

9 771335 034008 01 >

Časopis o dizajne
Ročník XXIV
3,40 €

**N Á R O D N Á
C E N A Z A
D I Z A J N**

2018

Komunikačný dizajn

**Online prihlasovanie
1. marec — 18. apríl 2018**

Viac informácií na scd.sk/ncd

	2	Editoriál Mária Rišková
Aktuálne	4	Štruktúry odevov Andrey Vonkomerovej Katarína Hubová
	12	Impregnácia inštitúcií kvalitným dizajnom Anna Ulahelová
	30	Nová podoba domácností – geografický posun v zdravotnej starostlivosti Paul Chamberlain
	38	Ambiente 2018 a jeho rozmanité podoby Jana Oravcová
	48	Aarhus – mesto dizajnu – dizajn mesta Zuzana Duchová
Múzejne	54	Karol Rosmány a jeho dielo v zbierkach múzea dizajnu Gabriela Ondrišáková
Retrospektívne	62	Estetika zmeny Michala Lipková
Teoreticky a prakticky	68	Úvahy nad dvomi publikáciami o Askoldovi Žáčkovi Adriena Pekárová
	76	Každý dizajnér je svojím spôsobom archivár. Rozhovor s historičkou dizajnu Leah Armstrongovou Silvia Bárdová
	82	Písma čísla Redakcia, Kristína Jandová, Vojtech Ruman, Zuzana Uhalová, Filip Zajac
	83	Summary Katarína Kasalová

100 rokov dizajnu

Rok 2018 sa stal pre mnohé kultúrne inštitúcie na Slovensku i v Českej republike príležitosťou pozrieť sa späť na storočie, ktoré uplynulo od založenia spoločného štátu. 100 rokov dizajnu bude i hlavný názov dlhodobej expozície, ktorú otvoríme v polovici tohto roka. Predstavíme v nej na predmetoch zo zbierok, ktoré budujeme v Slovenskom múzeu dizajnu, na osobnostiach a vzťahoch výber z dejín dizajnu na území Slovenska i jeho prepojenia na medzinárodnú scénu. Predovšetkým bude expozícia miestom, kde budeme môcť kedykoľvek ukázať nášmu i zahraničnému publiku hodnotu a typológiu dizajnu v jeho rozmanitých podobách od jedinečnosti autorských riešení po výrobky s priemyselným charakterom, navyše s hrdým dodatkom – „toto je dizajn, ktorý vznikol u nás“.

Medzivojnová Škola umeleckých remesiel znamenala v mladej republike dôležitý demokratizačný prvok – priniesla nielen modernistické myslenie, ale aj príležitosť, aby sa prejavili mnohé mladé talenty, a nebojím sa povedať, že „odkaz ŠUR“ žil v našej krajine dlhé roky po tom, ako sa škola stala tabuizovanou témou našich kultúrnych dejín. Jej odkaz zachoval povedomie o profesionálnej práci umelcov a remeselníkov, slobodnom vyjadrení, nevyhnutnosti spolupráce i potrebe otvárať

sa svetu. Výstava ŠUR-ky v priestoroch SNM na Bratislavskom hrade zavŕši dlhodobý výskum našej inštitúcie nadväzujúci na prácu historičky umenia Ivy Mojžišovej. Výstava prejde do ďalšieho roka, keď budeme celosvetovo oslavovať storočnicu Bauhausu. Pripomenie tak výročia hneď dve – 90 rokov od založenia ŠUR a 100 rokov od vzniku školy s podobnými princípmi, ktorá ovplyvnila kultúrne dejiny 20. storočia.

Naše pravidelné aktivity, samozrejme, pokračujú i počas organizovania týchto dvoch veľkých projektov. Národná cena za dizajn bude sledovať tentoraz trendy v oblasti komunikácie a ocení najlepšie projekty predchádzajúcich dvoch rokov. Výstavný cyklus v galérii dizajnu Satelit prinesie experiment mladých autorov a autoriek i niekoľko monografických výstav – tvorbu významného grafického dizajnéra Ľubomíra Krátkeho či v závere roka dizajnéra a pedagóga Štefana Kleina. Naša inšpiratívna knižnica, z ktorej zdrojov čerpali už stovky absolventov na svoje odborné práce, má naďalej otvorené dvere v našom sídle na Jakubovom námestí v Bratislave. Časopis *Designum* bude prirodzeným spoločníkom všetkých aktivít i čitateľov, ktorí majú záujem o trvalé kvalitné informácie. Aktuálne hodnotenie toho, čo sa práve deje v dizajne, prinesie náš nový formát – elektronická verzia časopisu, na ktorú sa osobne veľmi teším.

V tomto roku sa zameriavame aj na modernizáciu informačného systému o dizajne, ktorý bude obohatený o správu zbierok Slovenského múzea dizajnu, a pripravíme si podmienky na vytvorenie priťažlivého webového rozhrania. Zlepšiť prácu s informáciami je momentálne pre našu inštitúciu jednou z priorit – dostať správu o slovenskom dizajne ďalej do sveta, prehĺbiť poznanie dizajnu u nášho publika a vytvoriť atraktívne a súčasné spôsoby vzdelávania.

Rovnako medzinárodná spolupráca a prezentácia v zahraničí sa stala jednou z našich základných úloh. Výročia roka 2018 (nielen vznik ČSR, ale i 25. výročie vzniku SR) si pripomenieme na cestách – náš putovný projekt Hľadanie krásy a výstavu súčasného dizajnu predstavíme v siedmich mesiacoch Európy. Významným úspechom v medzinárodnom kontexte je spolupráca s viedenským múzeom MAK, pripravujeme spoločné aktivity, ktoré by mohli znovu o niečo skrátiť vzdialenosť medzi Viedňou a Bratislavou.

Verím, že všetky naše aktivity v roku 2018, ktorých bude samozrejme oveľa viac, ako som spomenula, obohatia rozhľad návštevníkov, čitateľov a všetkých, ktorí hľadajú poznanie. My sa budeme snažiť a dúfame, že nájdeme len partnerov ochotných otvorene komunikovať.

Pléd – sveter z kolekcie Bubliny, 2013 – 2018.
Realizácia Březí u Mikulova.

ŠTRUKTÚRY ODEVOV ANDREY VONKOMEROVEJ

Text Katarína Hubová
Foto Jena Šimková,
archív Andrea Vonkomerová

Prvé vplyvy

Dôležitý vplyv na tvorbu Andrey Vonkomerovej má jej štúdium v Ateliéri textilného dizajnu Vysokej školy výtvarných umení v Bratislave (1992 – 1997), ktorý v tom čase viedol Jozef Bajus. Silná osobnosť výtvarníka, ale aj dizajnéra so špecifickým vzťahom k štruktúre a textúre materiálu sa prejavuje v jej prístupe k textilným či odevným témam. Začiatok štúdia Andrey Vonkomerovej sa viaže k obdobiu dôležitých porevolučných zmien na VŠVU. Katedra textilu bola založená v roku 1989, existovala len tri roky, keď sa rozčlenila na tri rovnocenné ateliéry – Ateliér voľnej textilnej tvorby, Ateliér textilného dizajnu a Ateliér odevnej tvorby. Vysoká škola výtvarných umení ako jedna z prvých škôl prešla na konkurzné výberové konania a vymenila tak väčšinu pedagógov. Boli to najúspešnejší a v jednotlivých výtvarných disciplínach najuznávanejší odborníci. Patril k nim aj Jozef Bajus, ktorý pôsobil na VŠVU v rokoch 1990 až 2002. Jeho dominantné médium predstavoval papier. Postupne prechádzal od plošných k trojrozmerným geometrickým objektom a často papier spracúval aj ako textilný materiál. Jeho kreativita bola veľmi inšpiratívna aj pre študentov. Hoci viedol Ateliér textilného dizajnu, pozval na jednoročnú stáž do Bratislavy odevného dizajnéra Jozefa Ťapúcha (1993 – 1994). Popri textilnom dizajne tak Andrea

Vonkomerová získala aj zaujímavé skúsenosti z odevného dizajnu. S navrhovaním odevov sa stretla už na Strednej priemyselnej škole textilnej v Brne (1983 – 1987), ktorá bola považovaná za jednu z najlepších škôl svojho druhu v Československu. V období medzi strednou a vysokou školou pracovala v časopisoch *Žena a móda* a *Dievča* a ako sama priznáva, tam získala najviac skúseností s tvorbou strihov a so vznikom celej odevnej kolekcie, od jej návrhu až po realizáciu a fotenie. Ako čerstvá maturantka mala možnosť navrhovať odevy pre časopis *Dievča*. Z redakcie cestovala do Prahy na zaujímavé a inšpiratívne módné prehliadky, ktoré sa konali v ÚBOKu – Ústave bytovej a odevnej kultúry (1959 – 1989). Na vysokej škole sa prejavovala ako typ študentky, ktorá hľadá rôzne inšpirácie a dôsledne ich študuje. „Musela som vždy nájsť nejakú zaujímavú tému a potom som bola schopná chodiť do knižnice a našťudovať všetko, čo sa dalo,“ spomína Andrea. Exaktnosť sa prejavuje v prístupe ku každej jej odevnej kolekcií.

Počas štúdia vytvorila niekoľko pozoruhodných projektov. Zaujímavý je odev vytvorený na základe inšpirácie rímskym Trajanovým stĺpom, po ktorého obvode sa špirálovito vinie reliéfne zobrazenie Trajanovho ťaženia v Dalmácii. Andrea sa inšpirovala myšlienkou

Z kolekcie variabilných odevov, dutý zakár, 2013. Realizácia Cenra Nitra.

ROOF No. 1, úpletový odev, 2004 – 2005.
Realizácia Lavania Rohožník.

vyrozprávať dej podobne, ale v centre jej pozornosti je ľudské, resp. ženské telo, ktoré nahradilo stĺp. Základ tvoria farebné alebo čiernobiele fotografie prenesené serigrafiou na textil. Vplyv pedagóga sa prejavuje prístupom k materiálu – papier sa mení na textil. Fotografie sú prenesené na textilný podklad štvorcového základu, sú spájané len bodovo do pásov. Výtvarné poňatie prevažuje nad čisto odevným a funkčným, aj keď tento jednoduchý odev je, samozrejme, nositeľný. Na rozdiel od Jozefa Bajusa pre Andreu Vonkomerovú je veľmi dôležité práve ľudské telo a aj výtvarné premeny textílie, ktoré vznikajú pri jeho pohybe.

Pôsobivá je aj jej bakalárska práca – kolekcia úpletov, v ktorej vychádzala zo základných geometrických vzorov – linky, pruhy, čiary v čierno-bielom prevedení. V časti autorka použila techniku plisé, ktorá spájaním liniek v odev vytvorila zaujímavé optické obrazce. Súčasťou kolekcie sú aj jednoduché šaty bez špeciálneho tvarovania. Dôraz je kladený na vzťahy medzi jednotlivými pletenými geometrickými vzormi. Opäť prevažuje výtvarné vnímanie textilu, v tomto prípade úpletu. Práce Andrey Vonkomerovej boli prezentované na výstave Die Kultur des Streifens (Kultúra pásikov) v Mníchove (1996).

Súťaž Smirnoff ako štart do praxe

Hneď po skončení štúdia sa zúčastnila na jednej z najvýznamnejších medzinárodných odevných súťaží, ktoré sa organizovali v deväťdesiatych rokoch na Slovensku – Smirnoff Fashion Award 1998. Za svoje modely získala 1. cenu a postúpila do medzinárodného kola, ktoré sa konalo v Berlíne. Bola to pre ňu silná motivácia na vytvorenie veľmi zaujímavých troch kolekcií odevov. Spája ich záujem o telo, ktoré je v jej podaní prostriedkom aj cieľom vizuálneho zážitku. Andrea reagovala na zvláštnu ľudskú potrebu ozdobovať, ale aj zraňovať ľudské telo. Z dnešného pohľadu, keď sa z tetovania stala módna a komerčná záležitosť, je jej odev inšpirovaný tetovaním mimoriadne aktuálny. Maľbu, ktorá pripomína tetovanie na ľudskom tele, maľovala niekoľko týždňov a následne ju sublimačnou tlačou preniesla na elastický tyl telovej farby. Jej vzťah k experimentovaniu najlepšie dokumentuje ďalšia časť tejto kolekcie, odevy z latexu. Práca s gumovým materiálom si vyžaduje úplne iný prístup, namiesto šitia lepenie a vrstvenie. Zapínanie navrhla kovovými, dizajnersky poňatými doplnkami alebo klasickým zipsom, ktorý sa stal estetickou súčasťou odevu. Pri tejto kolekci sa inšpirovala piersingom a spolupracovala so šperkárkou Janou Machatovou. Deštruktívnym zásahom do kože človeka preneseným do materiálu odevov pôsobia tieto kolekcie paradoxne veľmi eroticky, žensky a výtvarne.

1 Smirnoff Fashion Awards, latex, kovové doplnky, 1998.

1

2 Kolekcia Akupunkrúra, koža, akupunktúrne magnety, kovový drôt, 2000.

2

3 Kolekcia Hra na telo, latex 1999.

3

Možnosti textilného dizajnu (bakalárska práca), plisovaný úplet. Realizácia Pleťa Banská Štiavnica, 1995.

Variabilná kolekcia odevov, dutý žakár, 2011. Realizácia Cenra Nitra.

Pléd – sveter z kolekcie Bubliny,
2013 – 2018. Realizácia Břeží u Mikulova.

Úpletový kabát, 2018.
Realizácia Březí u Mikulova.

Iný princíp práce s ľudským telom vo svojej odevnej tvorbe zvolila Andrea Vonkomerová v koženej kolekcii. Opäť je inšpiráciou zásah do tela ihlou ako stimulácia aktívnych bodov, v tomto prípade ide o princíp ozdravovania akupunktúrou a akupresúrou. Používa originálne akupunktúrne magnety upravené do šperku. Niektoré strihy vychádzajú z akupunktúrnych dráh – meridiánov. Spojenie tvrdého materiálu s mäkkým si vyžadovalo mimoriadne náročný technický postup. Preto je až neuveriteľná dokonalosť technického prevedenia spomínaných odevov.

Úplet ako štruktúra aj ako odev

K pletenine má Andrea Vonkomerová špeciálny vzťah. Sprevádza ju od študentských čias podnes, mení len jej charakter. Od jednoduchých, viac-menej bezstrihových pletenín s dôrazom na vzor rozvíja strihy smerom ku komplikovanejším zostavám jednotlivých kusov odevov zdôrazňujúcim línie ženského tela. Neskôr sa vracia k jednoduchým, ale plastickejším objemom. Telo zostáva v centre pozornosti rovnako ako vzory či štruktúry, s ktorými stále experimentuje. Ako sama hovorí: „Úplet je poddajný materiál, dovolí viac ako látka a umožňuje tvorbu skoro bez mantinelov. Môžem si vymyslieť materiál a potom z neho vytvoriť odev. Otvárajú sa aj iné možnosti, ale to sú pre mňa ďalšie nové výzvy do budúcnosti. Najťažšie je však nájsť výrobcu úpletu.“

Pletenina alebo úplet vzniká prepletaním jednej alebo viacerých sústav nití. Niť sa pri pletení formuje do slučiek a ich vzájomným prepletaním vznikajú očká. Ručné techniky pletenia sa takmer nezmenili po tisícročia, ale jednu z najväčších revolúcií v oblasti pletenín priniesol vynález pletacieho stroja, ktorý umožnil rozvoj rôznych modifikácií pletenín a neskôr úpletov. Andrea pracuje predovšetkým so strojovou pletiarskou technikou.

Jedna z prvých kolekcii z úpletoviny s vynechávaním ihly ARTDESIGN ROOF No. 1 vznikla v roku 2003 a bola prezentovaná na prehliadke v bratislavskom hoteli Carlton SAS Radisson Hotel (dnes Radisson Blue Carlton). Ide o väzbu s veľkými prázdnyimi očkami, ktorá vytvára geometrický

vzor výrazne grafického charakteru. Pletenina je zväčša jednofarebná a odevy sú často vrstvené, dokonca tak, aby vytvárali grafický efekt – moaré (chyba pri prekryvaní štruktúr). Tento typ pleteniny realizovala v pletiarskej firme LAVANIA v Rohožníku, s ktorou spolupracovala od študentských čias približne 10 rokov. Dnes už neexistujúca firma jej vytvorila také pracovné podmienky, aby mohla experimentovať so vzormi a materiálom.

Žakár – dutý žakár je ďalšou zaujímavou úpletovou technikou jej odevov. Jeho špecialita spočíva v obojstrannom použití úpletu, čo je možné, len ak sa striedajú dve farby. Andrei sa podarilo zrealizovať jej žakárovú kolekciu v pletiarskom závode CENRA v Nitre ako jednu z posledných zákaziek tejto firmy, ktorá zanikla v roku 2013. Je to hravá farebná kolekcia rôznych topov, šortiek, sukni a pulóvrov. Využíva prednosť žakáru a kombinuje rub a líc pleteniny, čím dosahuje farebný kontrast jednotlivých častí odevu. Grafický vzor je jednoduchý kruh alebo ovál. „Každý vzor analyzujem, ako ho vymyslieť a urobiť čo najlepšie. Niekedy vychádzam z materiálu, niekedy zo strihu. Baví ma, keď dokážem dať odevu sochársky rozmer...“ hovorí Andrea Vonkomerová. Neskôr vytvorila aj ďalšiu žakárovú viacfarebnú kolekciu. Geometrický vzor použila v kolekcii pláštov a šiat, pričom sa inšpirovala dielom ruských konštruktivistiek zo začiatku 20. storočia. „Varvara Stepanova a Ľubov Popova boli priekopníčky ‘každodennosti’, okrem maľby sa venovali aj odevnému návrhárstvu.“

Bublina

Jedna z jej výrazných a úspešných kolekcii posledných rokov sú úplety Bublina. Úzko súvisia aj so založením vlastnej značky Vonkomer (2013), pod ktorou sú verejne známe.

Bublínový úplet vznikol na podnet návštevy second handu, kde Andrea objavila úpletový – pletený šál s bublínovou štruktúrou. Šál slúžil ako podklad na riešenie strojového bublínového úpletového materiálu. Podľa Andrey Vonkomerovej túto fázu prenosu vzoru zvládla pletiarska firma

rodinného typu v Březí u Mikulova nad jej očakávanie. Firma, ktorú zakladal pán Láska, mala kedysi okolo sto zamestnancov, pomaly zaniká a dnes v nej pracuje len zopár ľudí. Je alarmujúce, že na Slovensku zanikli všetky firmy, ktoré sa venovali výrobe úpletov. Andrea hľadá možnosti už len za hranicami. Zatiaľ nachádza výrobcov aspoň v Čechách, aj keď sú evidentné problémy aj tam. Materiál – vlnu tiež nakupuje v zahraničí, v Taliansku. Problematický je aj predaj cez obchodné siete, kde často zlyháva práve ľudský faktor. Predáva v Bratislave, Košiciach, ale aj v Prahe, Brne, v Taliansku, Švajčiarsku, ale aj na Novom Zélande, v USA, vo Švédsku, Kanade a aktuálne aj prostredníctvom webovej stránky.

V bublinkovej kolekcii sa objavuje aj nový prístup ku vzťahu medzi odevom a telom. Štruktúra pleteniny spolu s farbou vytvárajú veľmi silný optický zážitok a Andrea prirodzene siahla po veľmi jednoduchých strihoch obdĺžnikového, štvorcového tvaru, ktoré v spojení s telom vytvárajú akési priestorové objekty – ľudské sochy. Bubliny pre ňu predstavujú potenciál nových možností a variácií. Veľkosť reliéfu, výraz štruktúry závisí od hrúbky použitého vlákna. „Kolekcia pletených modelov vznikla použitím plastickej 3D väzby úpletu. S materiálom som pracovala ako s drapériou, takmer bez strihových zásahov. Modely sú nositeľné na viac spôsobov, tým je dosiahnutá veľká variabilnosť použitia. Invenčný spôsob spájania jednotlivých dielov vychádza z úpletu. Veľkokorýse rozmery dávajú modelom sošnosť a objem. Použitie jemnej vlny merino ešte viac spríjemňuje pocit z nosenia.“ Týmito slovami charakterizovala svoje nadčasové bublinkové úplety Andrea Vonkomerová. V tejto súvislosti treba spomenúť aj fotografku Jenu Šimkovú. Z fotiek je evidentné, ako môže pomôcť odevom, keď fotograf správne pochopí ich charakter. Začiatkom roka 2018 sa objavila jej najnovšia kolekcia úpletových kabátov. Tvar – dizajn kabátu nedeľuje podľa tela, zostáva pri jednoduchých tvarových riešeniach väčších objemov. Materiál je navrhnutý s jemnou pásikovanou štruktúrou pleteniny, ktorú Andrea decentne, ale kontrastne doplnila pásikom inej farby.

Kabát, žakár, 2013 – 2014.
Realizácia Cenra Nitra.

Andrea Vonkomerová je typ dizajnerky, ktorá sa musí postarať o svoj dizajn od začiatku až do konca. Navrhne, reálne tvorí jednotlivé odevy, zháňa si výrobcov materiálu aj odbyt, a to všetko v jednej osobe. Je to, žiaľ, naša dizajnerská špecialita, ktorá má pozitívne, ale aj negatívne stránky. Bolo by skvelé, keby mohla len experimentovať a tvoriť neprehliadnuteľné bublinkové plédy. ■

Katarína Hubová vyštudovala Vedu o výtvarnom umení na Filozofickej fakulte UK v Bratislave. V rokoch 2003 – 2015 bola riaditeľkou Slovenského centra dizajnu a od roku 2016 je kurátorkou Slovenského múzea dizajnu so zameraním na produktový dizajn, nábytok, úžitkové umenie. Venuje sa publikačnej činnosti pre odborné časopisy o dizajne, tvorbe koncepcií a realizovaniu výstav zameraných predovšetkým na dizajn.

IMPREGNÁCIA INŠTITÚCIÍ KVALITNÝM DIZAJNOM

Text Anna Ulahelová

Foto archív Braňo Matis, Pavlína Morháčová, Slovenské centrum dizajnu

Kvalitných grafických dizajnérov, ktorí by kontinuálne pracovali pre verejnú sféru a väčšie inštitúcie, zatiaľ na Slovensku veľa nie je. Jednou z výnimiek je tandem Pavlína Morháčová (1985) a Branislav Matis (1978), ktorý už niekoľko rokov úspešne spravuje mnohé výstupy komunikačného dizajnu Slovenskej národnej galérie v Bratislave.

Obaja absolvovali vzdelanie v odbore grafický dizajn na Vysoké škole výtvarných umení v Bratislave. V súčasnosti zdieľajú ateliér v Novej Cvernovke. Popri práci pre SNG majú bohaté skúsenosti ako dizajnéri na voľnej nohe predovšetkým s projektmi pre kultúrnu sféru. Pavlína Morháčová sa dostala do povedomia širšieho publika vďaka svojmu diplomovému projektu mpba.sk alebo ako grafická dizajnérka vydavateľstva Absynt a kultúrneho spotu A4-nultý priestor. Braňo Matis je známy ako multifunkčný dizajnér s občasnými presahmi do komerčnej sféry, ale aj do rôznych žánrov či okrajových médií (dizajn inštalácie VŠVU Model 2014 a iné). Pôsobil napríklad v štúdiu Milk a ako pedagóg na Paneurópskej vysokej škole. Spolupracoval na dizajne kníh BA! a BA!! – miesta živej kultúry alebo s vydavateľstvami Host, Slovart, Práh, Arbor Vitae. Obaja sa pýšia rôznymi oceneniami v súťaži Národná cena za dizajn. Pavlína Morháčová uznaním za autorskú publikáciu Oné (NCD 2009). Branislav Matis zase (spolu s Matúšom Lelovským a Borisom Belanom) za prácu na výstave Signály z neznáma (NCD 2013). V roku 2016 získali spolu s ďalšími členmi tímu SNG v tejto súťaži nomináciu poroty na Cenu ministra hospodárstva SR pre organizáciu, ktorá svojím profesionálnym prístupom prispieva k rozvoju komunikačného dizajnu. Vzťah grafický dizajnér a inštitúcie je hlavnou témou nášho rozhovoru, v ktorom ma zaujímalo hodnotenie ich vlastnej práce aj názory na vývoj situácie v grafickom dizajne na Slovensku.

Braňo Matis a Pavlína Morháčová:
Kampaň výstavy Impresionizmus, 2014.

Braňo Matis a Pavlína Morháčová:
Kampaň na voľný vstup do SNG,
séria plagátov, 2015.

Skryte
sa pred
dažd'om.

Výstavy
v SNG
za

Unavte
svoje deti.
Výstavy
v SNG sú
zadarmo!

Slovenská národná galéria
Námestie Ľudovíta Štúra 4

Slovenská národná galéria
Námestie Ľudovíta Štúra 4

Slovenská národná galéria
Námestie Ľudovíta Štúra 4

Slovenská národná galéria za niekoľko posledných rokov dokázala komplexnejšie podchytiť rôznorodé výstupy dizajnu komunikácie smerom dovnútra inštitúcie, ako aj navonok smerom k návštevníkom a publiku. Výrazný vplyv na to má aj vaše pôsobenie. Z čoho predovšetkým vychádza úspešnosť spolupráce so SNG?

↓

PM: Podľa mňa to funguje hlavne preto, že sme v inštitúcii prítomní a jednotlivé veci vznikajú v súčinnosti s ostatnými zamestnancami galérie. Spoločne sa bavíme a prichádzame na veľa vecí. Nefunguje to na nárazovom mechanizme – objednávka a potom dizajn, ale nápady vyplývajú zo vzájomnej komunikácie.

BM: V SNG sme v akejsi medzipozícii – zamestnanec „grafickej podpory“ a súčasne subdodávateľ realizujúci projekty na zákazku. Riešenia vznikajú „organicky“ ako živá súčasť procesov. Nielen ako dizajnersky „diktát“ prichádzajúci z vonkajšieho prostredia.

PM: Máme možnosť zasiahnuť aj do iných záležitostí, nielen dizajnových, do vytvárania programu alebo koho pozvať na prednášku. Reálne sa tak podieľame aj na štruktúre a obsahovom nastavení inštitúcie.

Môžete priblížiť, ako taká organická práca a priame pôsobenie na jednotlivé zložky inštitúcie vyzerajú?

↓

BM: Možno vrátnica je dobrý príklad. Vrátnik sám od seba prišiel požiadať o novú „nadizajnovanú“ ceduľu s telefónnym číslom a nápisom: Hneď sa vrátim. Pavka to zažila skôr než ja, ona bola pionierka v presadzovaní dizajnerskeho prístupu v každodennom fungovaní inštitúcie.

PM: Keď som v roku 2011 nastúpila do SNG, tak toto všetko sa tam riešilo technicky, ale nikdy to nešlo cez grafickú. Ja som, naopak, pomaly začala upravovať aj také veci, ako sú zamestnanecká kartička, upozornenie na dverách, žiadosť o vypožičanie knihy v knižnici a pod. Postupne to vzbudilo v zamestnancoch asi väčšiu citlivosť, aby si kultivovali veci okolo seba. Keď už je niečo pekné, tak ani ďalšie nemusí byť napísané obyčajne, rukou...

BM: Zároveň ale vo vnútri takejto inštitúcie funguje aj istá „entropia dizajnu“. Postupná premena štandardov, fluktuácia ľudí... Možno to vidieť napríklad na tlačovinách typu hlavičkový papier a ďalších formulároch. V balíku som ich všetky vo Worde nadizajnoval ešte predtým, ako som v roku 2013 nastúpila, ich podoba sa ale používaním a otváraním vo Worde zmenila a podľa mňa nie k lepšiemu. Zistili sme, že nestačí jednorazovo navrhnuť dobré riešenie, treba ho aj ďalej spravovať. Grafický dizajn tu funguje ako poriadok v byte, musíš ho udržiavať.

Pavína Marháčová a Braňo Matis:
Prvé číslo magazínu o umení 365°, 2015.

Pavína Morháčová: Diár na rok
2016 venovaný Júliusovi Kollerovi.
V spolupráci s Papelete.

Pavína Morháčová:
Ceruzky vo farbách diel
zo zbierok SNG, 2017.

Pavka, ty pracuješ pre SNG už siedmy rok a Braňo piaty. Kde vidíte najväčší vplyv svojej práce?

↓

BM: Podarilo sa vybudovať značku inštitúcie. Takže nie je problém, aby so SNG spolupracovala Tatra banka alebo J&T Banka. SNG získala aj pár ocenení, ktoré hodnotia komunikáciu ako celok, nejde však len o našu prácu. Zúročenie spolupráce nastane teraz v rámci rekonštrukcie budovy. Bude nevyhnutné usadiť celú inštitúciu do novej porekonštrukčnej reality. Bude to výzva a tam sa podľa mňa ukáže veľa vecí a skúseností z minulých rokov.

Ako na rekonštrukcii novej budovy SNG participujete a čo vás čaká?

↓

PM: Začína ísť do tuhého v rámci toho, ako bude vlastne vyzeráť interiér budovy. Chystajú sa už stále expozície a my budeme tento rok riešiť orientačný a informačný systém. V spolupráci s architektmi už budeme musieť špecifikovať naše požiadavky.

BM: Môžeme uvažovať nad orientačným systémom od základnej úrovne, nielen ako o doplnení tabuliek do hotového prostredia. Dúfame, že sa nám ho podarí integrovať s architektonickými prvkami.

Naznačili ste spoluprácu s architektmi, ako grafická podpora ste súčasťou oddelenia marketingu a tvorby programu. S kým ďalším v rámci SNG musíte komunikovať?

↓

BM: Spolupracujeme napríklad s oddelením digitálnych zbierok a služieb, snažíme sa tlačiť niektoré veci na oddelení digitálnych technológií, ktoré je tiež súčasťou infraštruktúry. V spolupráci s platformou lab.SNG sa robia webové stránky ako Web umenia alebo aplikácie k výstavám. V spolupráci s kurátormi a kurátorkami vzniká všetko, čo nie je korporátnym alebo inštitucionálnym materiálom.

PM: S kurátormi je prvoradá komunikácia. Napríklad diár na tento rok vznikol v spolupráci s dvomi kurátorkami a historičkou Marínou Zavackou z Historického ústav SAV, takže aj tu bol taký menší tím.

Braňo Matis a Pavlína Morháčová:
Plagáty, kampaň na voľný vstup do SNG, 2015.
Braňo Matis: Koncerty v SNG, 2014 – 2016.

Braňo Matis a Pavlína Morháčová:
Koncept kampane Vysaď sa(d) u nás,
Schaubmarov mlyn SNG, Pezinok, 2018.

Braňo Matis: Kreslená axonometria.

Braňo Matis a Ivana Palečková:
Grafika kampane a ďalších aktivít mlyna.

Pavka, v roku 2016 sme sa bavili o začínajúcej spolupráci so Slovenskou národnou knižnicou v Martine. Ako to dopadlo? Zúžitkovala si svoju skúsenosť zo SNG aj v tejto inštitúcii?

↓
PM: Oslovili nás na redizajn a celkové nastavenie vizuálnej identity. Začali sme to pôvodne riešiť s Borisom Melušom, ktorý sa neskôr odpojil. Doladili sme už vtedy čerstvo spustený web, vypracovali logo a systém jeho fungovania, množstvo tlačovín a propagačných materiálov, infosystém či čitateľské preukazy. Od vedenia máme veľkú dôveru, ale obávam sa, že u väčšiny zamestnancov sa tieto zmeny nestretli s veľmi pozitívnym ohlasom. Je to trochu iné ako v SNG aj tým, že tam nemôžem byť každý deň, ale aj preto, že ide o košatejšiu inštitúciu s dosť rozdielnou tradíciou.

Ako sa dizajnérom darí presadzovať v ostatných štátnych a verejných inštitúciách? Predsa len v organizácii ako je Dopravný podnik Bratislavy či v inom type masovo

používanom servise evidentne stále kvalitný grafický dizajnér chýba. Ako sa pozeráte na túto situáciu?

↓
PM: Myslím, že je to len otázka času. Nemôžeme chcieť všetko hneď, už v porovnaní s deväťdesiatym rokom sa však urobil ohromný pokrok. V tomto som celkom optimista. Ideme dopredu a podľa mňa sa citlivosť ľudí na dizajn bude len zvyšovať. Napríklad aj Dopravný podnik sa teraz celkom snaží – prišiel s novým webom a vyhľadávaním spojov. Aj keď je pravda, že zatiaľ to nie je systémovo podchytené a asi sa to robí tak za jazdy, ako sme fungovali aj my. Môže to mať vo výsledku menší efekt než nejaký väčší skok. Podľa mňa sa tam ale dostaneme.

BM: Grafický dizajn je jedna z oblastí, kde sa dá ukázať efekt pozitívneho nátlaku. Keď sa začne zvyšovať nejaká kvalita, väčšinou to zasiahne všetkých, málokto si môže „s vážnou tvárou“ zachovať stav z deväťdesiatych rokov, keď je už „v obehu“ dostatočné množstvo vyspelejších riešení. Pokiaľ ide

o uplatnenie dizajnérov, je to otázka peňazí, ale aj prostredia v inštitúciách. V SNG funguje istá bezbariérovosť a dizajnér tu má právo ovplyvňovať aj mimo vlastného dizajnu veľa vecí. Z osobných a počutých skúseností viem, že iné systémy majú silnejšiu hierarchiu a kompetencie v nich sú rozdelené oveľa prísnejšie. Niečo ako „toto tu zalom a neodvrávaj”.

PM: Je to vždy o prioritách vedenia, či si komunikáciu s návštevníkmi/zákazníkmi postaví ako dôležitú tému. Teraz ide o to, aby bolo tých dobrých vzorov čo najviac, aby bolo jasné, že sa oplatí do zlepšenia dizajnu investovať energiu.

Absolventi, ktorí vychádzajú z VŠVU majú predispozíciu budovať si kariéru ako *freelanceri*. Najčastejšie

tak väčšina z nich pracuje, aj vy ste toho príkladom. Do akej miery má možnosť dizajnér na voľnej nohe ovplyvniť veľké inštitúcie aj mimo kultúrneho sektoru? Nie je v tomto postavení limitovanejší? Nebolo by lepšie budovať si väčšie firmy, kde by sa dizajnéri združovali pod spoločnou značkou?

↓
BM: Záleží asi na type a objeme práce. Keď ide napríklad o kalendár, ktorý som svojho času robil pre SC Mondy v Ružomberku, čo je veľký závod, tak je to možné robiť ako *freelancer*. Ale na celý firemný dizajn manuál, už vzhľadom na objem práce, tam by malo lepšiu pozíciu zoskupenie ľudí. V komunikácii s väčšími komerčnými firmami pôsobí štúdio alebo iná forma kolektívu spoľahlivejšie – nestojí a nepadá na jednom človeku.

PM: Podľa mňa ide aj o iné nastavenie typu požiadaviek a práce, kde kreativita nemá až také zastúpenie ako systematické uchopenie korporátnej identity, všetkých materiálov a médií. Gro tej práce sú viac mechanické a komunikačné záležitosti, čo asi lepšie zvládnu agentúry.

Prístup ku grafickému dizajnu by som rozdelila podľa typu klienta. Dopravný podnik by mal vyžadovať od dizajnu funkčnosť a priateľský servis / komunikáciu smerom k pasažierom, v oblasti obchodu sú požiadavky na dizajn determinované komerčnými hodnotami a v kultúrnom sektore sa viac presadzujú aj kultúrne hodnoty dizajnu. Asi preto sa absolventi VŠVU v najväčšej miere začali presadzovať predovšetkým v kultúrnych inštitúciách.

↓

Braňo Matis: Kampaň na výstavu Krv. Výstava obsahovala osem kategórií diel, ktorým mohli byť pre potreby kampane priradené krvné skupiny, 2013.

PM: Áno, asi to tak vyplynulo, preto sme sa napojili na kultúrnu sféru.

BM: Segmentuje sa to prirodzene.

PM: Nevieť si predstaviť, že by som teraz išla preraziť do nejakej veľkej korporácie. Tolko rokov už pracujem pre klientov z kultúry, že by som pre iných bola asi dosť nepoužiteľná, napríklad aj pre reklamu. Ale ty to Braňo ešte vieš!

BM: Mám ešte občasné presahy do týchto sfér, aj keď spravidla nejde o štandardnú reklamu. Nedávno som spolupracoval na zákazke pre Heineken. Išlo o grafické vstupy do architektúry v spolupráci so štúdiom Gut Gut. Pri tejto spolupráci ma vo firme Heineken bez problémov akceptovali ako *freelancera*. Atmosféra tam bola menej formálna, ako som čakal, čo bolo príjemným prekvapením, riešili sa reálne problémy, nie firemné rituály a dresskód.

Bavili sme sa o vzťahu ku klientovi v rôznych sférach. Zaujímalo by ma ale ešte druhý pohľad. Ako zohľadňujete vo svojej práci reálneho užívateľa? Je to súčasný fenomén začať navrhovať od užívateľa a jeho potrieb. Ako sa k tomu staviate?

↓

PM: Skôr patríme k tým „ľudovejším“, „pop“ dizajnérom. Pre mňa je použiteľnosť dizajnu zásadná – aby to bolo čitateľné, aby sa sprostredkovali informácie, ktoré sa majú, aby všetko malo správne proporcie atď.

BM: Termín „použiteľnosť“ sa štandardizoval v digitálnom dizajne – weby a aplikácie – a spätne inšpiruje aj nové pohľady na tradičné médiá ako napríklad kniha. Použiteľnosť sa nedá obísť, keď sa snažíte o zmysluplné inovácie, ani v prípade, keď sa dostávame z plochy do priestoru. V súčasnosti vyvíjame interaktívne (kedysi vodou poháňané) koleso v Schaubmarovom mlyne (budova SNG v Pezinku), pričom bezpečná použiteľnosť pre deti a dospelých je prioritou. Na dizajne interakcie pracujem s Petrom Liškom, na konštrukcii, ergonómii a produktovom dizajne s Borisom Belanom. Celkovo si myslím, že dnes sa už užívateľovi ako veličine nedá vyhnúť v žiadnom dizajne.

PM: Ale dá, ak sa dizajn berie viac ako autorské dielo.

BM: Podľa mňa je to ale nezodpovedné. Práve to, čo odlišuje dizajn od umenia, je faktor užívateľa, ktorý je nevyhnutné brať do úvahy. Ja to teda neviem vypustiť zo žiadnej svojej práce.

PM: Ani ja nie.

A ako to funguje v procese práce? Predstavíte si užívateľa, existujú napríklad v rámci SNG aj nejaké výskumy či dáta o tom, akí užívatelia tam chodia alebo aké cieľové skupiny oslovujete a čím?

↓

PM: Je to skôr stále intuitívne.

BM: Nemáme metodológiu, ak si ju nepostavíme sami. Je na nás, nakoľko chceme vo vývoji testovať svoje riešenie. Takéto postupy v rámci SNG fungujú hlavne v spolupráci s oddelením digitálnych zbierok na webových projektoch.

Braňo Matis a Boris Belan: Svätopluk alebo
mecénstvo po slovensky. Vizualizácia
zbierky občanov na realizáciu sochy.
Objekt na výstavu Visible Data 2, 2012.

Z toho mi vyplýva, že vo výsledku je to stále na dizajnérovi a jeho predstave hypotetického užívateľa. Stavia sa to stále na skúsenosti a rozhodnutí dizajnéra. Nemyslíte?

↓

PM: Na viacerých situáciách už možno aplikovať časom overené pravidlá. Napríklad keď robím knihu, už viem, čo je z hľadiska čitateľa dobre rešpektovať, koľko má byť znakov na riadok, veľkosť písma, aký mám použiť preklad v riadkovaní atď. Tieto pravidlá samozrejme veľmi radi porušujeme, ale je fér ich poznať.

BM: Ide aj o osobnú skúsenosť s médiom alebo rozsahom riešenia. Spomínaná práca na informačnom systéme novej SNG je silne netriviálnou výzvou, s ktorou zatiaľ nemáme skúsenosť. Budeme si musieť nájsť účinné postupy, veľa konzultovať a testovať.

Poznáte sa navzájom už pomerne dlho z VŠVU alebo aj zo starej Cvernovky, teraz spoločne pracujete v SNG. Čím sa ako grafickí dizajnéri pri práci dopĺňate?

↓

PM: Väčšinou si každý robíme na svojom a stretneme sa pri rôznych úlohách v SNG. Najväčšia je asi ročenka 365°. Tam to funguje perfektne! Braňo vyhodí zo seba strašne veľa materiálov, je taký narušiteľ, prichádza s explóziou nápadov. Ja som potom v úlohe toho, kto to postupne usmerňuje a organizuje. Tieto dve vlastnosti sa dobre dopĺňajú. Zároveň ale v ďalších nápadoch na seba aj naväzujeme a môžeme sa spolu o rôznych veciach baviť aj v ateliéri. Väčšinou tak dospejeme veľmi rýchlo k rozhodnutiu, ktoré by každému zvlášť trvalo hrozne dlho.

BM: Na Pavke sa mi páči, že je schopná spoločný výsledok doslova scivilizovať a dať mu ten správny, dobre vyvážený pocit. Taktiež mám istotu, že neskĺzneme do „lacných“ či ťažkopádnych riešení. Dobře formuluje problémy a komunikuje. Je taký *hygge* faktor v dizajne, takže spolupráca má príjemný a šarmantný tok.

PM: Braňo má väčšiu schopnosť posúvať veci ďalej. Aj keď už niečo

vymyslíme, príde vždy ešte s nejakým zásahom z vesmíru.

BM: Rovnako Pavke vďačím za určitú celistvosť. Ja som tá expanzia a ona konzistencia.

Braňo, v jednom našom rozhovore si označil Pavkin projekt mpba.sk za jeden z prvých autorských projektov, ktorý istým spôsobom láme rozdiel medzi vašou a nasledujúcou generáciou. Ako si to myslel?

↓

BM: Podľa mňa sa tam ukazuje schopnosť prirodzeného marketingu. A aj to, že dizajnér si môže vytvoriť vlastný úspešný produkt. My sme boli generácia oveľa viac zvyknutá pracovať na externých zadaniach. Neboli sme celkom naučení postaviť si „na zelenej lúke“ vlastný program a vytvoriť si – pozor,

Pavína Morháčová:
Druhé vydanie alternatívnej mapy
Bratislava M_P_BA, 2011.

Braňo Matis,
 Beáta Paňáková,
 Lenka Navrátilová:
 Cvernovka 1.
 Spomienkové
 axonometrie
 ateliérov a ďalších
 priestorov, 2017.
 Lukáš Čeman:
 Figurálne pismo Hello.

***1902**
 UVEDENIA CVERNOVÁ ZOVARNÍ
 SPUSŤA VÝROBY S PRIBLIŽNE
 640 ZAMESTNANCIAMI

****2006**
 PO ZASIAVENÍ VÝROBY
 V 50. PODLAŽÍ ZACIŤA
 SPONITANIE
 OBRAZOVANIE AREÁLU
 "NOVO-USADLIANI"

AXONOMETRIČNÉ ILLUSTRÁCIE
 PRIESTOROV PODLAŽNÍ BUDOVY
 NA ZÁKLADĽ VÝKRESOV,
 FOTODRAWING, SKIC A SPOMÍNANÍ
 IZBY MAJOMNÍKOV.
 VÝROBY, KTORÉ A DOB NEMAJÚ ŽADNÝ VEĽKÝ
 VEĽKÝ VEĽKÝ VEĽKÝ VEĽKÝ VEĽKÝ VEĽKÝ
 VEĽKÝ VEĽKÝ VEĽKÝ VEĽKÝ VEĽKÝ VEĽKÝ

KA 1:120

CVER

DYNAMON™

ATELIER DUSE™

CONNECT COWORKING™

ATELIER 123™

CONNECT 2™

CVERNOVA™

BLANKY™

NOV

ZIMMERLEI™

220™

2021, BEVČEK, DOLEŽAL, NĀ, PUDVAJ™

VESTOK™

BYT CVIK™

MULTIFUNKČNĀ MAJĀRO™

TRIVERTON™

BYT ŽUŽA™

PÁŘIČKOVĀ UL.

SVĀTOPLUKOVĀ UL.

SPOLUCENSTĀ VIT
ZĀČĀMĀ S PŘESVAŘENĀ
AREĀLU NA OBYTNĀ STŘEŠĀ
+2016

Dunaj ~ Máj 2011

KC Dunaj, Nedbalova 3, Bratislava
4. poschodie kultúry a odbytých
www.kcdunaj.sk

1	18:00	koncert	Týždňá nových menín: Kráľovský zbor, Beľky mláď, ... Alistar Refugiati Band	3 €
4	20:00	koncert	Somá usho uvádza: Handsome Furs CAN SubPop Guimby HU	20 €
5	20:00	koncert	Gigay Night: Parno Grazz HU Majlata Sound System	3 €
6	21:00	koncert	Retro deň Ibiza, Neco prostredie, Párisi Design, ...	3 €
7	22:00	koncert	Irie Ites FR Irie Maffia HU	6 €
9	20:30	koncert	Stand Up Comedy Expanzia uvádza: SK-Uji Afterparty: DJ Muzi	7 €
11	17:30 - 23:00	koncert	Noc Literatúry Roman Pomajto Číta Traktát o ľudskosti...	
12	20:00	koncert	Tanečný dom a Lajko F... Hochparanung Fior...	
13	21:00	koncert	Warrior One UK DJ Tuc projekt KID: Skalandský...	
14	15:00 - 17:00	koncert	Rodičia spolu so svojimi deťmi vy... Tu v dome + Korbe...	
16	21:00	koncert	Večerné čítanie s Panch... Belkan Beat...	
19	20:00	koncert	Bojan Krstić Majlata Sound System	
20	22:00	koncert	Wilsonic Club	
23	20:00	koncert	Kalligram uvádza: Prezentácia modifik... Krst kníhy Lada Glacha Kvalenská...	
24	19:30	koncert	Bratislava: Rozprávania o architektúre a... Tanečný dom: Goralká tanca...	
25	19:00	koncert	Anasoft Litera Alexandra Salmela, Zuzana... Pavol Rámko, Peter Krátok, Jana Dobrák...	
27	22:00	koncert	Kinky Afré: Jah Division Sound System	
28	18:00 - 17:00	koncert	projekt KID: Dvch z... Kalligram uvádza: Kto márne svoje finančné?	
30	18:00	koncert	Kalligram uvádza: Prezentácia modifik...	
31	20:00	koncert	Kalligram uvádza: Prezentácia modifik...	

Pavína Morháčová:
Autorská kniha Oné, 2008.

Pavína Morháčová (v spolupráci s Borisom Melušom): Logo a tlačené materiály pre Kultúrne centrum Dunaj, 2011.

nadužívané slovo – start-up. Aj keď súbežne vznikali ďalšie autonómne projekty ako Dizajn Shop 220 Matúša Lelovského, Michaely Chmelíčkovej a Karola Kolčára, alebo Puojd Mišky Bednárovej, mpba.sk je špecifický tím, že vytvoril „čistý“, ekonomicky aj sociálne životaschopný produkt postavený na informačnom dizajne s autorským dizajnom bez podliezania pomyselným očakávaniam publika.

Ale vy ste ako generácia mali tiež dosť svojich projektov. Workshop Living vandalism alebo konferenciu Kupé. Hoci tie možno viac smerovali dovnútra komunity.

BM: Áno, boli do veľkej miery interného, komunitného charakteru, tiež viac aktivistické – cielene podceňujúce financie a financovanie, stavajúce nás do heroických, sebaobetavých pozícií. Temnejšou stranou tohto nastavenia bola neudržateľnosť ľudí, materiálu, postupne vlastnej energie, časových dotácií a nasadenia sa pre vec. Preto tie projekty dnes už neexistujú.

Boli ste aj v inej situácii...

BM: Presne tak. V nultých rokoch ešte fungoval trh, ktorý príliš neoceňoval kvalitný grafický dizajn a už vôbec zaň nebol ochotný platiť. To, čo sme považovali za kvalitu, sme prinášali

takmer alebo úplne zadarmo, prípadne sme kvalitný dizajn prostrediu a klientom vyslovene vnucovali. Snažili sme sa dokázať, že dizajn môže mať aj inú podobu, ako to vtedy tlačili prevládajúce reklamné agentúry. Projekty od mladších generácií dizajnérov sú už oveľa viac „integrovane do spoločnosti“, sú to viac chcené deti.

PM: Podľa mňa je to aj vplyvom online prostredia, ktoré je dostupnejšie, a práve v ňom sa presadila aj mpba.sk.

BM: Začali vznikať tiež menšie a svojvoľnejšie iniciatívy dizajnérov. V súčasnosti sa dá napríklad ľahšie vydať kniha, ako aj šíriť informácie

digitálne. K dispozícii sú flexibilnejšie distribučné siete s prístupom k špecifickým užívateľom.

PM: Ale aj ľudia sú stále viac otvorenejší novým, menej tradičným veciam a viac ich dizajn zaujíma. Dorastá aj „cieľovka“, ktorá požaduje nové a kvalitné produkty.

Hodnoty práce grafického dizajnéra a reklama kvalitného grafického dizajnu bola po roku 2000 téma spomínanej konferencie Kupé alebo legendárneho zoskupenia ŠiBeMat, kde si aj ty, Braňo, aktívne pôsobil. Pavka je zase členkou Únie grafického dizajnu. Do akej

miery treba dizajn inštitucionalizovať? V našich podmienkach ide viac o aktivity vychádzajúce zdola od niekoľkých osobností ako od autorít. Aký má význam podľa vás Únia grafického dizajnu?

↓
PM: V týchto aktivitách prepojených s usporiadaním súťaží pre dizajnérov vidím potenciál, ako osloviť verejnú sféru. Existuje mnoho inštitúcií, ktoré nevedia a ani nemajú ako vedieť, ako na to, kde a ako uplatniť dizajn. SNG a podobné kultúrne inštitúcie majú kontakty na tvorivých ľuďoch a chápu proces aj hodnoty dizajnu. Inštitúcie technického zamerania tento potenciál nepoznajú a nemajú ani nejaké

↑ Braňo Matis, Matúš Lelovský, Boris Belan: Signály z neznáma. Český komiks 1922 – 2012. Výstavný projekt, Dům umění města Brna, 2011 – 2013.

↗ Signály z neznáma. Český komiks 1922 – 2012, plagát pre reinstaláciu výstavy v DOX, Praha, 2012.

napojenie na celý tento svet kreatívneho priemyslu. Možno práve toto zavážilo pri Národnej cene za komunikačný dizajn v roku 2016, keď sme boli ako SNG nominovaní spolu s Artforum na Cenu ministra hospodárstva. Ministerstvo však nakoniec túto cenu neudelilo. Viem si predstaviť, že pod dizajnom si predstavovali skôr nejaký stroj alebo predmet, nie tlačoviny a knihy. Práve toto by Únia mohla sprostredkovať, vysvetľovať hodnoty dizajnu.

BM: Nedávno som bol v Prahe v porote súťaže na vytvorenie vizuálnej identity Galérie hlavného mesta Prahy a videl, akú dobrú prácu robí Czechdesign. Ak by takto fungovala naša Únia, mohla by byť pre náš dizajn výrazným prínosom. Profesionálne zorganizovaná súťaž s porotou, diskusiou, „vedením“

klienta, ako pristupovať k návrhom, ako oceniť jednotlivých účastníkov, písať a formulovať zadania, prezentovať výsledky súťaže. Takáto organizácia dokáže ovplyvniť scénu tak, aby vznikali kvalitné výstupy, a prostredie aby ich prijímalo a ocenilo. Takto je tiež možné sťažiť korupčné správanie pri zadávaní dizajnu – ako relatívne nedávna kauza logotypov pre operačné programy niektorého ministerstva za nezmyselné peniaze, atď. Autoritou, pomáhajúcou rozpoznať kvalitný dizajn a dokázať to komunikovať verejnosti. Šíriť správne vnímanie informačného dizajnu – jeho produkt býva niekedy ťažko uchopiteľný, ale jeho pôsobenie zlepšuje materiálny svet a skvalitňuje reálny život. Tomu pri poslednej NCD nie celkom rozumeli zamestnanci ministerstva hospodárstva, ktorí preto nevedeli udeliť svoju cenu, s ktorou pritom nemajú problém pri dizajne produktovom.

Otázkou potom ale je, či toto všetko majú robiť len dizajnéri? Nemyslíte si, že tu chýba aj zázemie ľudí, ktorí by mali širší záujem podieľať sa na „lifestyle dizajnu“ aj na pozíciách ako teoretici, produkční atď.?

↓

PM: Áno, je pravda, že teoretikovi dizajnu je minimum. Dá sa to tu vôbec študovať?

Braňo Matis, Boris Belan, Peter Liška:
Interaktívne mlynské koleso pre
Schaubmarov mlyn SNG, Pezinok
(výrobná dokumentácia), 2018.

Workshop Living Vandalism.
(Lektori: Braňo Matis, Ondrej Horváth, Peter
Liška, Marcel Benčík a účastníci workshopu).

Objekt vo verejnom priestore spolu so
sanáciou opusteného parčíku. Dizajn
"vandalo-vzdornej" lavičky s reflexiou dopadov
nezodpovedného venčenia psov. Brno, 2009.

Braňo Matis a Marcel Benčík:
Model, materiálová vizualizácia
štruktúry absolventov Vysokiej školy
výtvarných umení v Bratislave, 2014.

BM: To je určite veľmi problematická vec. Hlavne pre absenciu aktívnych teoretikov a organizátorov. Pomyselný kritik grafického dizajnu by mohol aktívne vstupovať do nastavenia súťaží, výberov a hodnotení, a tým sa úspešne živiť. Lenže účasť takéhoto odborníka, a teraz nemám na mysli prizývanie aktívnych dizajnérov, nebýva pri podobných príležitostiach zvykom. V našom prostredí takáto expertíza takmer neexistuje, a preto o ňu ani nie je záujem a naopak. Je to začarovaný kruh, ktorý musí niekto prelomiť sústredenou aktivitou spojenou s presviedčaním súkromného, ale aj časti štátneho sektora, že niečo také naozaj potrebujú.

Na záver otázka: Grafický dizajner služobník alebo umelec – aká poloha vám vyhovuje a akú funkciu by dizajnér podľa vás mal zastávať?

PM: Podľa mňa je dôležité, aby bolo pokryté celé spektrum. Často sa bavíme o tom, že niektorí dizajnéri majú bližšie k experimentu a odklonu od úplnej účelnosti. V zásade to však veľmi obdivujem a vážim si týchto ľudí. Osobne mám určite bližšie k tomu úslužnému dizajnérovi.

BM: Ale súčasne si aj dosť autorskou dizajnérkou, napríklad v porovnaní

s dizajnérom v korporátnom sektore. Tieto dve extrémne podoby sú už záležitosťou minulých čias. Dnes je to možno aj tak, že treba zaujať v správnom, premenlivom, citlivom pomere oboj polohy.

Osobne si možno aj viac cením dizajnéra, ktorému sa podarí uplatniť kvalitný grafický dizajn v zákazkách, kde to ešte nikto veľmi na Slovensku nerobí, a to je práve verejná sféra. Aký typ grafického dizajnéra by súčasnému Slovensku prospel?

BM: Vo vzťahu k inštitúciám sebavedomý dizajnér, ktorý rozumie ich vnútorným procesom, vie správne nasmerovať klienta, ale aj krotiť osobné ambície v prospech celku a v zmysle širšej perspektívy.

PM: Nedávno sme sa o tom v ateliéri bavili v kontexte architektúry, že okrem autorských intervencií je potrebný aj slušný štandard. Napríklad vo Švajčiarsku alebo Nemecku je ten každodenný štandard už pomerne dosť vysoký. Tým pádom už niekto za každú cenu nevymýšľa a nechce presadzovať autorský rukopis. Sústreď sa na zachovanie dobrého štandardu. Táto téma hľadania miery ma celkom zaujíma a baví. Zdá sa mi to v niečom veľmi

dôstojné a sebavedomé, keď takto inštitúcia vystupuje a následne aj výstupy s výraznejším autorským rukopisom majú iný kontext a lepšie sa odpichnú.

BM: Aj to sa učím od Pavky. Vedieť oceniť aj tichý dizajn, ktorý funguje. A možno je to odpoveď na tvoju otázku. Grafický dizajn na Slovensku potrebuje možno viac tichších dizajnérov. Aby ľudí neodradilo okázalé „autorstvo“, ale aby úroveň a kvalita pomaly, ale isto rástli. Rovnako ako sa potrebujeme vzdelávať, aby sme nevolili extrémistov, potrebujeme normálny, kvalitný dizajn, aby správne „impregnoval každodennosť“.

Anna Ulahelová je grafická dizajnérka, interná doktorandka na Katedre vizuálnej komunikácie Vysokiej školy výtvarných umení v Bratislave. Vo svojom výskume sa zameriava na mapovanie vývoja grafického dizajnu na Slovensku po roku 1989. Externe spolupracuje so Slovenským centrom dizajnu.

must has

2018/19

*The 1st order fair in
the 2nd half of the year!*

order them
tendence
30.6. –
3.7.2018

Objavte najnovšie trendy veľtrhu Tendence v segmente dekorácií a darčkového tovaru. Získajte pre svoje podnikanie náskok pred konkurenciou nielen na obdobie jeseň/zima, ale tiež na nadchádzajúcu sezónu jar/leto 2019.

Viac informácií nájdete na: tendence.messefrankfurt.com

info@messefrankfurt.cz
Telefon +420 233 355 246

International trade fair for
consumer goods.

Aktuálne

 messe frankfurt

NOVÁ PODOBĀ DOMĀC- NOSTĪ

Geografický posun
v zdravotnej starostlivosti

Text Paul Chamberlain

Foto archív autor

Příští krajina domova /
Nemocnice nebo byt?
New Domestic Landscapes /
Geographical shift of healthcare.
Galéria UM, Vysoká škola
umeleckopriemyselná
v Prahe, 26. 10. – 2. 12. 2017.

Velký komfort.

Výstava Příští krajina domova / Nemocnice nebo byt? s pôvodným názvom New Domestic Landscapes / Geographical shift of healthcare v Galérii UM na Vysokej škole umeleckopriemyselnej v Prahe prezentovala práce britského dizajnéra Paula Chamberlaina, zakladateľa interdisciplinárnej výskumnej skupiny Lab4Living, ktorá pôsobí v oblasti dizajnu na Sheffield Hallam University v Anglicku.

Lampa s infúziou.

Základy domov.

↑ Medifikcia (fiktívne lieky z literatúry, filmov a televízie).

→ Zdravotná stanica.

Skupina Lab4Living bola založená pred desiatimi rokmi a odvtedy významne prispela k rozvoju dizajnu v oblasti zdravotníctva. Tím, ktorý som založil a vediem ho spolu s Claire Craigovou, prináša nové poznatky z produktového a nábytkárskeho dizajnu, vizuálnej komunikácie a médií do zdravotnej starostlivosti a ošetrovateľstva. Počas svojho fungovania vypracoval vyše 100 výskumných projektov a spolupracoval s osemdesiatimi akademickými, nemocničnými a komunitnými organizáciami vo viac ako pätnástich krajinách. Tieto partnerstvá spája rovnaká filozofia a spoločné ciele. Lab4Living sa zameriava na skutočné problémy dnešného sveta, ktoré vplývajú na zdravie a duševnú pohodu.

Prostredníctvom partnerskej spolupráce s koncovými užívateľmi sa usiluje vytvárať výrobky, poskytovať služby a presadzovať intervencie podporujúce dôstojný život a zlepšiť jeho kvalitu. Lab4Living využíva zručnosti dizajnu a jeho metódy na to, aby určil a formuloval otázky, ktoré budú viesť k pochopeniu problémov a vytvoreniu riešení.

Dizajn a zdravie spájajú veľmi odlišné prístupy praxe: v dizajne sa risk podporuje, v zdravotnej starostlivosti je, pochopiteľne, tendencia odmietať ho. To prináša značné výzvy v inováciách. Napriek tomu bol dizajn určujúcim faktorom pri vnímaní zdravotnej starostlivosti – prostredníctvom dizajnu zdravotníckych zariadení, informácií a prostredia. V predchádzajúcej dekáde sme však boli svedkami, že potenciálna hodnota dizajnu sa dostáva do širšieho povedomia, a tým nastáva aj posun v tom, aby sa dizajn a zdravie k sebe priblížili a spochybnili jestvujúci model fungovania starostlivosti.

„Otázka nie je ‚Čo je odpoveďou?‘
Otázka je ‚Čo je otázkou?‘“

Kontext

Práce vystavované v Galérii UM sa venovali problematike starnúcej populácie, ktorá si bude čoraz viac vyžadovať zdravotnú starostlivosť, čo bude následne vyvíjať tlak na radikálne riešenie, ako sa bude zdravotná starostlivosť v budúcnosti poskytovať. Predĺženie priemerného veku dožitia v 20. storočí sa zaraďuje medzi najväčšie úspechy súčasnej spoločnosti. Je dôsledkom výrazného posunu v zdravotnej starostlivosti, ktorej úroveň sa vo svete zvyšuje rôznym tempom a má rôzne podoby. Bude však tomu pozitívnemu vývoju v demografii zodpovedať aj dlhšie obdobie života jednotlivca prežité v dobrom zdraví, s udržateľným dobrým pocitom, s dlhším obdobím sociálnej angažovanosti a produktivity? Alebo bude spojené s väčšou chorobnosťou, postihnutiami a závislosťou od druhých?

Potenciál dizajnu na pretváraní zdravotnej starostlivosti stále narastá, pretože čerpá z kreatívneho a odlišného myslenia, a tým sa dokáže zamerať na riešenie týchto výziev. Pri výzvach definovaných ako „strašné problémy“, kde neexistuje jednoduché univerzálne riešenie, dizajn dokáže prejaviť svoju silnú stránku a tvorivo reagovať na zložité a vzájomne prepojené služby zdravotnej starostlivosti.

Výstava *The New Domestic Landscape* – Italy (Nová podoba domácností – Taliansko), ktorá sa konala v Múzeu moderného umenia (MoMA) v New Yorku (1972), jej kurátorom bol Emilio Ambasz, priniesla v histórii dizajnu zlomový moment. Série prototypových prostredí a inštalácií od hlavných talianskych dizajnérov nastolili potrebu zmeny organizácie súčasného domáceho prostredia. Táto hypotetická existencia zahŕňala aj „stály nomádizmus“, „život bez vecí“ a „život bez práce“. Výstava jasne ukázala, že dizajn v Taliansku sa posúva od úžitkového umenia a stáva sa jazykom schopným reagovať na realitu a komentovať ju.

Aj keď výstava v roku 1972 prišla s mnohými víziami, domáce prostredie sa znova stáva priestorom, kde je potenciál na radikálnu zmenu. Vyplýva z nevyhnutnosti urobiť kontextuálny posun v našej zdravotnej starostlivosti.

Rozmýšľanie vecami

Vystavované exponáty vychádzajú z významu „myslenia vecami“ ako metódy. Zásadný zámer takejto výstavy je v tom, že slúži ako výskumný nástroj a umožňuje miesto na stretnutia. Poskytuje „priestor na konverzáciu“ a stáva sa médium a spôsobom zbierania údajov. Vytvára kanál, cez ktorý sa úvahy spoločnosti o starnutí a zdravotnej starostlivosti viac objasňujú a preskúmavajú.

„Otázka nie je ‚Čo je odpoveďou?‘
Otázka je ‚Čo je otázkou?‘“¹

Výstava predstavovala kolekciu nábytku s názvom *HOSPITABLE*, zloženú z neustále sa vyvíjajúcich diel. Prezentovala rozpoznateľné archetypy, ktoré ponechávajú diváka v nepríjemnom prostredí medzi realitou a fikciou. Tieto artefakty nie sú prezentované ako riešenia, ale ako nástroje, ktoré majú zapojiť ľudí do diskusie, nastoľujú otázky a spochybňujú vopred utvorené názory.

- ↑ Bezpečné jednotky.
- ↗ Zdomácnená technológia.
- Jedálenská stolička.

Kolekcia *HOSPITaLe* reflektuje nejednoznačnú budúcnosť domáceho prostredia, vznáša voči nemu námietky, prináša hybridnú funkcionalitu a zmätený vizuálny jazyk i zvukovú kulisu. Cudzie predmety narúšajú naše prostredie, navyše obmedzujú jeho ovládanie a prístup k nemu. Vyvíjajúce sa technológie diktujú funkcie novým objektom, a tie sa niekedy snažia skrývať a maskovať. Dodávatelia týchto predmetov budúcnosti čoraz viac dbajú na naše zdravie a bezpečnosť a nabádajú nás, aby sme zmenili svoje správanie, lebo sa boja súdnych sporov (právnej zodpovednosti). Prepojené prostredie často umožňuje prístup k necelistvým a mäťúcim zdravotníckym dátam a informáciám. Tieto predmety pomáhajú našej smrteľnosti, podporujú ju, ale ju aj zrádzajú a čelia jej.

Domov a nemocnica

Domov pre každého človeka znamená niečo iné, ale všeobecne platí názor, že to je miesto pohodlia, bezpečia

a dobrého pocitu zo života. Je to miesto, kde má každý svoje súkromie odrážajúce identitu človeka a tých, s ktorými sa oň rozhodne deliť. Žijú v ňom ľudia a väčšina by tam aj chcela zomrieť. Pôvodné nemocnice sa viac podobali „domovu“, zriaďovali ich farnosti, poskytovali útočisko a pohodlie pre chudobných a chorých. Súčasní historici vyhlasujú, že značná časť týchto nemocníc plnila v minulosti funkciu spoločenskej regulácie.

Podľa Foucaultovej analýzy je moderná nemocnica miestom na autoritatívne zdravotnícke poznatky a vníma sa ako predĺžená ruka medicínskej debaty – ako skúmový pohľad lekára. V rámci tejto sústavy sa hospitalizované individuum stáva pacientom a vďaka praktikám medicíny objektom. Michel Foucault vyhlasuje, že nemocnica bola usporiadaná ako „vyšetrovací nástroj“, ktorý umožňuje takmer neustále pozorovanie pacienta. Z tohto miesta sú vynechané všetky vedľajšie

premenné, ako napríklad domáce prostredie, rodina, priatelia a bežné činnosti, nemocnica v sebe prináša ideál laboratórneho usporiadania, kde sa príčiny a symptómy dajú izolovať a účinky liečby možno monitorovať.

Estetika

Klinické prostredie, jeho zariadenie a nástroje v ňom – do veľkej miery ovplyvnené ideálmi modernistov – si vytvorilo vlastný vizuálny jazyk vyjadrený cez materiály, pri ktorých je prvoradá hygiena a zamedzenie infekcie. Prostredie, ktoré vzniklo na základe opakovane zredukovaných nákladov, muselo sa vzhľadom na nové technológie v zdravotníctve prispôbiť a modernejšie vybaviť. Technológie v súčasnosti umožňujú preniesť starostlivosť za hranice nemocnice, do našich domovov. Výstava predstavuje v domácnosti budúcnosti paradoxné prostredie so zmätenou estetikou a funkciou a poukazuje aj na rozpor medzi vyhotovením

a funkčnosťou. Dizajn sa vyznačuje tým, že dokáže ponúknuť zručnú tvorivosť na zlepšenie kvality zariadení zdravotnej starostlivosti a prostredia, ale nie je také jednoduché navrhnuť štýlové a žiadané estetické riešenia. Estetika sa týka nášho zmyslového vnímania a následne prepojenia s predmetmi, ktoré nám majú poskytnúť zážitok pri ich používaní a rovnako si zachovať aj formálne vlastnosti objektov. Pre dizajn to predstavuje veľkú výzvu, keďže mnohé činnosti a skúsenosti s výrobkami spojenými so zdravotnou starostlivosťou majú negatívne asociácie. Sériu objektov prezentovaných na výstave odzrkadľuje túto estetiku budúcnosti s inváziou nových neznámych zvukov, vôní a textúr. Florence Nightingalová v roku 1889 povedala: „Každý zvuk, ktorý prináša očakávanie, predpoklad, strach z prekvapenia ... škodí pacientovi.“²

Kolekcia prác skúma možnú budúcnosť vytváraním špekulatívnych a často provokatívnych scenárov prostredníctvom

navrhnutých artefaktov, ktoré metaforicky umiestňujú diváka do odlišného konceptuálneho prostredia. Táto sústava reaguje na čoraz presvedčivejšie fiktívne objekty/služby a falošné správy, ktoré stále viac zahmlievajú priestor medzi realitou a fikciou. Zdôrazňuje narastajúce obavy z toho, či technológie budúcnosti rešpektujú v zdravotnej starostlivosti etiku, a možno aj znepokojujú alebo zbytočne vytvárajú nádej tým, že prinášajú nepresné, nekompletné a zavádzajúce informácie.

Vývoj technológií bude nevyhnutne zohrávať čoraz väčšiu rolu vo formovaní zdravotnej starostlivosti budúcnosti. Thomas Berker s kolektívom editorov knihy *Domestication of Media and Technology*³ (2006) opisuje, ako technológie menia svoje postavenie, ako sa z neslýchaných novín stáva súčasť každodenného života a často sa považujú za samozrejmosť. Tieto „čudné“ a „divoké“ technológie musia byť „kvalifikované ako domáce“; musia

byť integrované do štruktúr denného rytmu a hodnôt ich používateľov i prostredia. Technológie vnikajú do domácností pod rúškom tradičných nábytkových prvkov, napríklad prvé televízne prijímače a rádiá. Nové podoby nábytku a rituály sa už formujú tak, aby vyhovovali domácim technologickým intervenciám, ale pritom neraz môžu aj naštrbiť súkromie. Zbieranie dát a „sledovanie“ môže napríklad viesť až k prejavom ovládania, nenápadné taktiky „donucovania“ môžu dokonca až zmeniť naše správanie. Nekontrolovaný prístup k zdravotnému stavu môže napríklad ovplyvniť osobné zdravotné poistenie.

Prístup k zmysluplným údajom a zameranie na samostatné ovládanie zdravotnej starostlivosti by mohlo posilniť pacientov tým, že sa odstránia bariéry medzi nimi a poskytovateľmi zdravotnej starostlivosti. Na druhej strane, ak sa zdravotná starostlivosť viac prenáša

do našich domovov, je nevyhnutné, aby sa zachovala istá miera kontroly nad údajmi o zdraví, informáciami a farmaceutickými výrobkami. To prináša otázky, ktoré súčasti našich domovov budúci budú mimo našej kontroly a vlastníctva?

Starostlivosť na sklonku života

Starostlivosť o starších sa tradične vníma ako súčasť komunity a v niektorých kultúrach to tak stále platí. Atul Gawande sa pýta, či je správne, ako spoločenstvá vložili smrteľnosť do rúk medicíny, a hovorí: „Pri štúdiu starnutia sa ani tak nesnažíme pochopiť prirodzený proces, skôr ten neprirodzený. Už päťdesiat rokov experimentujeme s pretváraním smrteľnosti do medicínskej podoby, berieme ju iba ako jeden z problémov, ktorý treba riešiť, a myslím si, že tento experiment zlyháva.“⁴

Ústredným exponátom tohto výstavného projektu je Stól rakva. Našou

tendenciou je vyhýbať sa rozmyšľaniu o smrti a zomieraní, ale ľudia si nie vždy dopredu plánujú, ako bude vyzeráť starostlivosť o nich na sklonku života. Masívnejší presun zdravotnej starostlivosti do domácností nás pravdepodobne postaví pred vlastnú smrteľnosť a je dosť možné, že znova prinesie do komunít starostlivosť na sklonku života.

„Domov“ vyvoláva pocit dôvernosti, pohodlia, bezpečia, starostlivosti a pokoja. Domov je miesto, kde môžeme byť sami sebou, obklopení známymi tvármi, nábytkom a zvukmi a utešujúcimi rituálmi každodenného života. Domov už dlho ponúka útočisko pri zotavovaní sa z choroby. Podľa Ariena Macka „ísť domov“ znamená ísť na miesto, ktoré sa odlišuje od iných miest. Moje práce na výstave naznačujú, že ak sa zdravotná starostlivosť bude presúvať z nemocníc do domácností, musíme zaistiť, že aj domácnosti sa budú meniť.⁵ ■

↗ Google pomoc.
← Základy domov.
↑ Stól rakva.

Paul Chamberlain je absolvent Kráľovskej akadémie umení v Londýne. Pôsobí ako profesor dizajnu na Sheffield Hallam University, kde riadi Výskumné centrum umenia a dizajnu a podieľa sa na vedení interdisciplinárnej skupiny Lab4Living.

- 1 Licklider, Joseph Carl Robnett : Man-Computer Symbiosis. In: *Transactions on Human Factors in Electronics*, volume HFE-1, March 1960, p. 4 – 11.
- 2 Nightingale, Florence : *Notes on Nursing: What it is and what it is not*. Glasgow and London: Blackie & Son Ltd., 1974.
- 3 Berker, Thomas – Hartmann, Maren – Punie, Yves – Ward, Katie J. (eds.): *Domestication of media and technology*. Maidenhead : Open University Press, 2006.
- 4 Gawande, Atul: *Being Mortal: Illness, Medicine and What Matters in the End*. London : Profile Books Ltd., 2014.
- 5 Mack, Arien: Home: A Place in the World. *Social Research*. Published by New York School of Social Research, volume 58, Number. 1, Spring 1991.

Sídlo veltrhov vo Frankfurte nad Mohanom.

Messe Frankfurt Exhibition GmbH / Jacquemien.

Ambiente 2018 a jeho rozmanité podoby

Text Jana Oravcová

Foto Messe Frankfurt Exhibition GmbH, R-Glass Trade s.r.o.

Rekordný počet návštevníkov, 134 600 platiacich zo 168 krajín sveta, 4 441 vystavovateľov z 89 krajín – podľa tejto bilancie sa tohtoročný veľtrh spotrebného priemyslu Ambiente vo Frankfurte nad Mohanom stal najväčším veľtrhom spotrebného tovaru všetkých čias. Od 7. do 12. 2. 2018 mohli návštevníci zažiť neopakovateľnú atmosféru kontraktačných trhov spotrebného tovaru v jednom z najväčších nemeckých miest s bohatou tradíciou veľtrhov. Frankfurt je nielen dôležitý dopravný uzol celosvetovej medzinárodnej leteckej prepravy, ale aj významné svetové finančné centrum, sídlo Európskej centrálnej banky, ktorá sa nachádza v obchodnej štvrti Mainhattan. Zoskupením viacerých výškových budov známych ako frankfurtská Skyline pripomína panorámu newyorského Manhattanu. Charakter významného svetového finančného centra Frankfurtu nezdôrazňuje len skupina mrakodrapov, ale aj výstavný komplex, dôležité epicentrum obchodného diania, ktorý je rovnako situovaný do mestského centra. Ako poznamenávajú mnohé historické pramene, Frankfurt je známy svojimi veľtrhmi takmer 800 rokov. Už v stredoveku sa obchodníci a podnikatelia sústreďovali v centre mesta v budove Römer, ktorá slúžila ako trh, od roku 1909 sa miestom stretávania stali priestory Festhalle, po ktorej sa dnes nazýva jedna z výstavných hál.

Spotrebná kultúra, obchod, nakupovanie

Umiestnenie veľtrhov priamo do centrálnej časti mesta nie je celkom náhodné. Téma spoločenského usporiadania miest, o ktorej sa diskutuje od deväťdesiatych rokov 20. storočia z mnohých perspektív, predostrela niekoľko pozoruhodných otázok. Jeden zo zásadných problémov odborných diskusií predstavuje konzum, ktorý sa stal neoddeliteľnou súčasťou spotrebnej spoločnosti formujúcej sa na konci 19. na začiatku 20. storočia. Konzumné spoločnosti ako produkt moderny treba chápať v kontexte priemyselnej revolúcie a nástupu masovej výroby a čoraz intenzívnejšej kumulácie obyvateľstva v mestách. V dôsledku mobility a masívneho opúšťania vidieckeho modelu života, keď na výrobe a distribúcii boli zainteresovaní všetci členovia rodiny, začala sa zväčšovať vzdialenosť medzi verejnou sférou práce a obchodu a súkromnou sférou domova. Centrá miest sa stávali dôležitými bodmi verejnej sféry. Tu sa sústreďovala oblasť práce, obchodu a ekonomického zisku a následne formovalo aj nové usporiadanie spoločenských, rodinných a generových vzťahov, keď ženám prináleží sféra domova a mužom zóna verejná. Vplyvom spotrebnej kultúry vznikali koncom 19. storočia aj nové druhy priestorových a mobilných kontaktov

medzi občanmi a ich prostredím. Ako dokladajú mnohé štúdie kriticky reflektujúce konzumnú kultúru, nakupovanie ako obvyklá a bežná činnosť bola povýšená na voľnočasovú aktivitu. K tejto zmene prispel vznik atraktívnych priestorov nakupovania – nákupných pasáží. Akési predchodkyne dnešných nákupných centier vytvorili priestor, v ktorom prechádzanie medzi vystaveným tovarom poskytuje rovnakú radosť ako aj samo nakupovanie.

V čase utvárania nákupných pasáží a stavania obchodných domov vo veľkomestách ako atraktívnych miest nakupovania a vizuálneho zážitku stali sa súčasťou konzumnej kultúry aj svetové výstavy. Legendárny londýnsky Krištáľový palác je príkladom konštruovania nielen spotrebnej spoločnosti, ale spolu so šírením modernistických ideí pokroku, rozvoja, nových technológií a kultúry v neposlednom rade aj formovania dobrého vkusu a vizualizácie konceptu národa. Atraktivita priestorov, veľkolepé schodisko, rafinovaná výzdoba výkladov, luxusný tovar predkladaný pred zraky zákazníkov – to všetko v nich malo vyvolať svojou spektakularitou silný vizuálny zážitok. Prechádzanie sa medzi tovarom sa tak vďaka novému verejnému prostrediu a mobilite ako dôležitému fenoménu moderného spôsobu života stalo rozšírenou činnosťou. Nahliadanie na vystavený tovar vo výkladoch má na

svedomí nielen zrod *flâneura* – človeka potľkajúceho sa ulicami Paríža či iného mesta, pozorujúceho mestskú krajinu (neskoršie jeho ženského variantu – *flâneuse*), ale aj legitimizáciu konzumnej kultúry a konzumenta, ktorému je dovolené uspokojovať svoje túžby a posilňovať svoju identitu a spoločenský status. Spotrebná kultúra, ako naznačujú mnohé odborné reflexie, je úzko spätá s myšlienkou utvárania identity prostredníctvom spotrebného tovaru. Podľa mediálneho teoretika Stuarta Ewena sú naše „komoditné ja“ a naša subjektivita „čiastočne utvárané našou spotrebou a používaním určitých výrobkov“ alebo, inými slovami, produkty, ktoré používame, slúžia na formovanie vlastnej identity.¹

Riešenia, trendy, inovácie

Postava *flâneura* (fascinovala Charlesa Baudelaira a neskôr aj Waltera Benjamina) prechádzajúceho sa ulicami mesta a obchodnými pasážami, ktorého hlavnou činnosťou bolo dívať sa, má v súčasnosti mnoho nových foriem a podôb. Nový druh „technológie pohľadu“² vznikol v kontexte mestských panorám a obchodnej prezentácie a jeho dôležitými prvkami sa stali spotreba a voľný čas.

Ako som prechádzala uličkami s množstvom stánkov počas návštevy tohtoročného Ambiente, som si uvedomila nielen kontextualizáciu spotrebnej kultúry, ale na pár dní sa preniesla do roly súčasnej *flâneuse*. Pred zrak sa mi dostávalo množstvo predmetov spojených s jedlom, varením, domácim tovarom, darčkovými predmetmi, šperkami, módnymi doplnkami, dekoráciou interiérov, nápadmi pre domácnosť, nábytkom dennej spotreby zlúčených do troch kategórií – Dining, Living, Giving. Prostredníctvom menej či viac spektakulárnych prístupov vystavovania a marketingových stratégií sústreďovali pozornosť nielen na aktuálne trendy v daných oblastiach, ale aj na vzájomnú súvislosť kultúry a komercie. Hoci diskusia o narušovaní hraníc medzi ekonomickou a estetickou sférou sa vedie pomerne dlhý čas, práve oblasť navrhovania produktov, dizajnérska tvorba tieto hranice prekračuje. „Spotrebiteľstvo

je módne!“ – aj takto znelo jedno z posolstiev tohtoročného kontraktačného veľtrhu Ambiente, ktorý na ploche 308 000 štvorcových metrov prezentoval najrozmanitejšie produkty. Vedľa produktov luxusných značiek či predmetov každodennej spotreby tu boli výrobky vyznačujúce sa dizajnerským fortieľom, nápadom, technologickou inováciou a pod. V tomto zmysle bola koncipovaná výstava Solutions 2018 zameraná na inteligentné výrobky pre kuchyňu a domácnosť. V istom zmysle bola oslavou vybraných funkčných alebo materiálových inovácií vystavených na veľtrhu. Išlo o dva pohľady: prvý reprezentoval okamih idey na stole dizajnéra a druhý – konečný produkt ponúkaný spotrebiteľovi. Ako hovorí kurátor výstavy, produktový dizajnéer Sebastian Bergne: „Táto výstava je spojením medzi výrobcami a spotrebiteľmi. Identifikuje a uznáva úspechy a úsilie výrobcov. Poskytuje tiež príručku pre kupujúcich, ktorí zastupujú svojich spotrebiteľov.“ Na otázku, aké boli kritériá výberu produktov, odpovedá: „Samozrejme, každý produkt je dôkladne testovaný na jeho funkčnosť. Musí to byť naozaj dobrý nápad. Dôležitý je výsledok, praktickosť, použitie materiálu a jednoduchosť manipulácie – ale pamätajte, že jednoduché nie je nevyhnutne funkčné!“

V atmosfére globálnych zmien Ambiente sleduje aj vývojové perspektívy a trendy v odvetví spotrebného tovaru. V osobitnej časti nazvanej Galeria sa nachádzalo hneď niekoľko pozoruhodných výstav: German Design Award, Trends 2018 alebo Do Duch či Enjoy Creative Holland, prezentujúcu dizajnérsku scénu partnerskej krajiny Ambiente – Holandska. Výstava Trends priťahovala návštevníkov výnimočným výberom produktov 120 firiem vystavujúcich na veľtrhu, ako aj sofistikovanými inštaláciami, ktoré zoskupovali rozmanité produkty podľa témy a jej prislúchajúcej farbe podľa vzorkovníka celej škály Pantone.

Každá zo štyroch inštalácií Modest Regenerations, Colour Intentions, Technological Emotions, Opulent Narrations reflektovala hranice medzi trendmi v dizajne, umení, móde naprieč mnohými štýlmi od rustikálnej

Pohľad na Portalhaus.
Vzadu Mainhattan.

Foto Messe Frankfurt Exhibition GmbH.

Výstava Trends 2018.

Foto Messe Frankfurt Exhibition GmbH / Pietro Sutera.

Kristina Dam Studio ApS. Sekcia Living.

Foto Messe Frankfurt Exhibition GmbH / Jean-Luc Velantin.

German Design Award 2018.

Foto Messe Frankfurt Exhibition GmbH / Pietro Sutura.

Seltmann Weiden Hotel. Sekcia Dining.

Foto Messe Frankfurt Exhibition GmbH / Petra Welzel.

jednoduchosti až po náznaky barokovej bohatosti. Túto rozmanitosť tematických oblastí a produktov výstavy Trends 2018 prepájali pojmy *fusion*, *link* a *connection*. „Je to preto, že každá zo štyroch tematických oblastí obsahuje niekoľko zdanlivo rozporuplných aspektov,“ hovorí kurátorka Annetta Palmisano z bora.herke. palmisano Trend Bureau. Odpovede na otázku, čo je nové, čo zostáva rovnaké, resp. čo má budúcnosť, aké budú nové trendy interiérového dizajnu, mohli návštevníci nájsť v bohatom výbere predmetov od každodenných vecí až po ručne vyrobené predmety. Inštalácie zostavené z dizajnu či úžitkového umenia a remesla sa niesli aj v znamení hľadania blahobytu, zmyslu či alternatívnych možností, trvalej udržateľnosti a budúcnosti.

Napríklad inštalácia *Colour Intentions* stelesňovala silné, jasné farby, silné vzory, dynamiku a vitalitu. Zmes materiálov a spôsoby recyklácie podporoval etický prístup ubezpečujúci, že výrobky nie sú len pôsobivé, ale aj udržateľné. *Opulent Narrations* sa zase zamerával na odvážny trendový svet smerujúci k excentricite a historickým citáciám. Prezentácia obsahovala predmety z porcelánu, drahých kameňov, ozdobných kožených výrobkov, brokátov, výšiviek. Časť *Technological Emotions* sledovala inovatívne materiály v emocionálne atraktívnom dizajne. Smer, ktorý je vizionársky, sofistikovaný a zároveň citlivý. Experimentovanie s novými technológiami nemalo vytvoriť dojem chladného pragmatizmu, ale dizajnu, ktorý oslovuje emócie. Obsahovala niektoré nezvyčajné kombinácie materiálov a produktov, napr. papiera a bielizne. Návštevníci mohli v tejto časti nájsť aj poháre *Bubbles* od Jakuba Pollága pre nemeckú firmu *Nachtmann* (viac *Designum* 4/2017) alebo stolovú lampu *Blow* pre firmu *Nude* od Tomáša Krála (viac *Designum* 4/2016).

Hneď v susedstve výstavy Trends si mohli návštevníci pozrieť kolekciu *German Design Award*, ktorá prezentovala výsledky medzinárodnej súťaže organizovanej Nemeckou radou pre dizajn. Jej cieľom je oceniť vynikajúce úspechy v oblasti produktového a komunikačného dizajnu a tiež

významné osobnosti a dizajnérske talenty. V tomto roku sa o *German Design Award* uchádzalo viac ako 5 000 záujemcov v kategóriách *Excellent Communication Design*, *Excellent Product Design*, *Universal Design*. Výstava zaujala veľkolepou a elegantnou výstavníckou architektúrou, ale aj spôsobom prezentácie výsledkov súťaže prostredníctvom interaktívnych veľkoplošných obrazoviek a dokonca aj fyzicky prítomnými dizajnéorskými produktmi, ktoré z počtu 5 000 splnili najvyššie kritériá hodnotenia päťnásťčlennej medzinárodnej poroty.

„Slová globalizácia, digitalizácia a individualizácia sú možno nadmieru používané, ale naďalej podporujú zmeny na globálnom trhu. Kto bude novou rastúcou hviezdou, ktorá príde s ďalšou veľkou zmenou, akú hľadajú moderní spotrebiteľia?“ Aj týmito slovami *Ambiente* uvádzal sekciu *Talents*, ktorej cieľom je prepojiť mladé talenty s priemyslom, médiami a publikom kvalifikovaných profesionálov. Na výstave sa prezentovalo 31 mladých dizajnérov zo 16 krajín. Mnohé projekty dokazovali, ako môžu byť futuristické dizajnérske nápady zosúladené s vynikajúcou estetikou a nádychom humoru. Mnohí z nich vychádzajú z lokálnych tradícií, využívajú tradičné remeselné techniky, prírodné materiály. Napríklad *Yuri Himoro* z Japonska pozýva užívateľov zmeniť snip snap kolekciu nožnicami. Po odstrihnutí dlhých prameňov vzorov môžu odhaliť skryté obrázky zvierat či hmyzu. *Anastasia Koshcheeva* využíva pri tvorbe nábytkových produktov sibírsku tradíciu spracovania brezovej kôry. Tento prírodný materiál má antibakteriálne účinky, izolčné a vodovzdorné vlastnosti. *Pavla Boháčová* z Českej republiky vytvára pod značkou *Kutulu* drevené hračky, ktoré reprezentujú českú kultúru, tradičné zručnosti spracovania dreva. Sú príkladom zmyslu pre tradíciu prevedenú v minimalistickej skratke do súčasného spracovania hračiek.

Benedikt. Sekcia Dining.

Foto Messe Frankfurt Exhibition GmbH / Petra Welzel.

Čo je doma, to sa počíta

Aj tak by sa dala charakterizovať reprezentácia Slovenska na Ambiente. Kým Českú republiku zastupovalo 44 firiem prevažne z oblasti sklárskeho priemyslu a porcelánu, zo Slovenska to boli sklárne Rona Lednické Rovne a R-Glass Trade z Katarínskej Huty. Netreba azda zvlášť pripomínať, že bohatá sklárska tradícia, ktorá sa po dlhé roky uchovávala v novohradských obciach Poltár, Zlatno, Utekáč, Málinec, Katarínska Huta, stratila zánikom sklárskych fabriek svoju reprezentatívnu funkciu. Po zložitom období utlmenia sklárskej výroby tohto regiónu bolo zistenie o oživení sklárskej produkcie v Katarínskej Hute, založenej Františkom Kuchynkom a jeho bratmi v roku 1841, jedno z príjemných prekvapení Ambiente. Súčasná firma R-Glass Trade, ktorá sa tu prezentovala rôznorodými kolekciami nápojového skla, zaujímala miesto medzi „silnými obchodnými hráčmi“. Aj to bolo jednou z motívácií, aby sme sa v novom stánku tejto spoločnosti zastavili a položili obchodnému riaditeľovi Alexandrovi Cetlerovi niekoľko otázok.

Na veľtrhu Ambiente vo Frankfurt ste sa zúčastnili už po štvrtý raz, prezentovali ste sa širokou ponukou sklárskej produkcie. Z oblasti sklárskeho priemyslu tu je však zastúpených množstvo firiem z celého sveta vrátane Českej republiky. Ako môže pomerne malá sklárska spoločnosť zo Slovenska, hoci s bohatou historickou tradíciou, osloviť a získať spomedzi toľkých vystavovateľov zahraničných obchodných partnerov?

↓
Každá firma na výrobu úžitkového skla by mala byť svojím spôsobom unikátna a odlišená od ostatných konkurentov. Môže to byť v oblasti sortimentu, dizajnu, kvality skla, spôsobu prevedenia výrobkov, prístupu k zákazníkom, ceny a podobne. Záleží na tom, ktorou cestou sa rozhodne ísť. Naša spoločnosť sa rozhodla byť silným hráčom v oblasti pohárov bez štýľku, tzv. odlievok. Ponúkame jedinečnú škálu tvarov a veľkostí, aké sú schopné vyrobiť len niektoré sklárne na svete. Zároveň sme vyvinuli receptúru skloviny, ktorá patrí

do kategórie krištáľového skla bez použitia olova a bária, čím sme sa zaradili medzi svetovú špičku. K tomu pridávame flexibilitu a schopnosť pomerne rýchlo vytvoriť spolu so zákazníkom exkluzívny výrobok podľa jeho predstáv. Všetky uvedené faktory z nás robia zaujímavého partnera pre významných obchodníkov so sklom po celom svete tak v oblasti retailu, ako aj B2B.

Skláreň v Katarínskej Hute má za sebou vyše 170-ročnú tradíciu, vyrábalo sa v nej fúkané a ručne tvarované sklo, dodnes je preslávená napríklad dnes už ikonickými pohármi Zlatá Zuzana. Nadväzuje vaša súčasná produkcia na tradíciu sklárskej výroby v Katarínskej Hute?

↓
Samozrejme, tradícia je dôležitá, pretože sa o ňu môže oprieť marketingová stratégia a zároveň zákazníci majú pocit, že spolupracujú s niekým, kto stavia na dlhodobých skúsenostiach a vedomostiach, ktoré sa preberali z generácie na generáciu. Ale len z tradície sa žiť nedá, treba kráčať s dobou, prispôbiť svoje správanie a výrobky trhu a najmä požiadavkám zákazníkov a, samozrejme, implementovať najnovšie technológie, ktoré zabezpečia požadovanú úroveň kvalitnej a efektívnej výroby, a tým aj konkurenčnú výhodu.

V súčasnosti majú mnohé sklárne art directora alebo vlastného dizajnéra. Je dizajnér súčasťou vášho tímu, prípadne spolupracujete s externými dizajnérmi?

↓
Spolupracujeme najmä s externými dizajnérmi, ale veľkú pomoc máme v osobe spolujateľa a riaditeľa spoločnosti Jána Riečicu, ktorý má cit pre tvary aj dekorácie a najmä dokáže sklbiť zaujímavé tvary s možnosťami výroby. Prípadne naopak – hľadá taký tvar, respektíve prevedenie, ktoré je vhodné pre našu technológiu, ale zároveň je to problematické pre konkurenciu. Samozrejme, sledujeme svetové dizajnové trendy a podľa nich sa snažíme navrhovať nové výrobky. Takže dizajn je neodlučiteľnou súčasťou našej práce.

Svoju produkciu prezentujete pod značkou KRYSTALLIA, ktorá

Roller Shaker. Masson Cash.
The Rayware Group Ltd.

System. Cmielow Design Studio – PFP.

Ducky. The Hong Kong Exporters' Association.

Foto Messe Frankfurt Exhibition GmbH.

Výstava Solutions 2018.

Foto Messe Frankfurt Exhibition GmbH / Pietro Suter.

Výstava Talents 2018.

Foto Messe Frankfurt Exhibition GmbH / Pietro Suter.

Stánok firmy R-Glass Trade, Katarínska Huta na Ambiente 2018.

je zrejme odvodená od skloviny Krystallia vyrovnajúcej sa kvalitatívnu úroveňou krištáľovému sklu. Môžete prezradiť, aké výrobné technológie využívate?

↓
Názov KRYSTALLIA je odvodený od gréckeho slova krystallos, čiže ľad, priehľadný kameň alebo slzy bohov... Chceli sme použiť názov, ktorý opisuje absolútne čistú formu skla, vytvorenú prírodou, pretože naším spôsobom výroby sa snažíme tomuto materiálu priblížiť. Naše tajomstvo je v spojení receptúry a najnovšej taviacej technológie používajúcej vyššiu teplotu tavenia ako výrobné postupy konkurencie.

Aký široký sortiment produktov reprezentuje vaša značka?

↓
Naš aktuálny vlastný sortiment predstavuje niekoľko stoviek tvarov a veľkostí, najmä strojovo vyrábaných pohárov bez stopky, ale aj ručne fúkaných kalichov, pohárov, krčahov, fliaš a iného nápojového sortimentu. Okrem toho ešte vyvíjame pre našich zákazníkov aj exkluzívne výrobky, približne 50 rôznych tvarov ročne.

Aké krajiny patria k najväčším odberateľom? Majú krajiny špeciálne požiadavky súvisiace s ich kultúrnymi zvyklosťami?

↓
Naše výrobky dodávame do rôznych krajín celého sveta, k najväčším trhom patrí Kanada, Spojené kráľovstvo, Juhoafrická republika, Taliansko, India, ale aj Libanon, Brazília či Nemecko. Máme rozpracované ďalšie krajiny ako USA, Čína a mnohé ďalšie.

Čo vám prináša každoročná účasť na veľtrhu, je to pre vás prestížna záležitosť? Bolo tohtoročné Ambiente ničím výnimočné, získali ste nových partnerov?

↓
Účasť na výstave Ambiente je pre nás veľmi dôležitá, pretože ide o najväčšiu výstavu, kde sa okrem iných prezentujú takmer všetci výrobcovia nápojového skla na svete. Je orientovaná viac na sklo pre domácnosti ako pre výrobcov nápojov, pričom sa tu prezentujú najnovšie trendy týkajúce sa stolovania, výbavy do kuchyne a bytových dekorácií. Výstava má pre nás niekoľko dôležitých polôh, resp.

funkcií – jedna je prestížna, čiže ukázať sa ako silný a renomovaný výrobca nápojového skla, druhá inovačná – predstaviť nové výrobky, tretia stabilizačno-sociálna – upevniť vzťahy s existujúcimi zákazníkmi a napokon akvizičná – získať na jednom mieste nových zákazníkov z celého sveta.

Tohtoročné Ambiente považujeme za úspešné, nakoľko splnilo všetky z vyššie uvedených funkcií. Naše novo predstavené kolekcie zaujali dekoráciami, získali sme niekoľko nových zákazníkov najmä z Indie, USA, Číny, ale aj krajín Blízkeho a Stredného východu. Z nášho pohľadu bola naša expozícia výnimočná, pretože sme sa prezentovali novým stánkom, ktorý bol o polovicu väčší ako v minulých rokoch, a od našich zákazníkov sme mali len pozitívne odozvy. ■

1 Sturken, Marita, Cartwright, Lisa: *Stúdiá vizuálnej kultúry*. Praha : Portál, 2009, s. 226 – 227.

2 Sturken, Marita, Cartwright, Lisa: Ref. 1, s. 277.

PRAQUE DESIGN WEEK

21. – 27. 5. 2018
Hybernská 4, Praha 1

www.PragueDesignWeek.cz

My Playground, putovní objekt, 2017.

Aarhus – mesto dizajnu – dizajn mesta

Text Zuzana Duchová
Foto archív autorka

Aarhus je druhé největší město Dánska, v roce 2017 bylo spolu s cyperským Pafosem Evropským hlavním městem kultury (dále EHMK). Aarhus žije v tieni Kodane a v úzadí Aarhuského dohovoru o přístupe k informáciám, účasti veřejnosti na rozhodovacím procese a přístupe k spravodlivosti v záležitostiach životného prostredia. Medzinárodný dohovor predstavuje veľmi dôležitý podklad pre všetkých aktivistov. Obrazy a štylizácie dominant Aarhusu neútočia zo svetových reklamných plôch. Spojenia stereotypu severského dizajnu s vysokými požiadavkami na kvalitu prostredia ústia do nesmierne sviežeho dizajnerskeho dobrodružstva, a to na viacerých úrovniach.

Aký je Aarhus? Ako spomínajú Matej Jaško a Ladislav Kubo v knihe *Urbánna semiotika*, identita miesta je okrem fyzického prostredia založená na skúsenosti, zážitkoch, sociálnych vzťahoch, reprezentuje jedinečné charakteristiky, často ťažko uchopiteľné príbehy a zážitky spojené s konkrétnym miestom. Miesta, mestá alebo staré domy sa v istom zmysle stávajú osobnosťami. V oblasti marketingu môžeme hovoriť o *place branding*. Urbánna semiotika interpretuje mesto ako sociálny systém pevne lokalizovaný v teritóriu, produkujúci širokú škálu symbolických obsahov. Hmotná a nehmotná stránka sú úzko previazané. Urbánna semiotika si všíma charakteristiku mesta cez formy a tvary jeho ulíc, farby, detaily, ozdoby, vývesné štíty a značky... a vníma mesto ako text postavený na gramatike priestorových vzorcov a štruktúr generujúci význam.

Mesto ako komplexný systém môžeme vnímať z viacerých perspektív – ako symbol a nosič civilizácie, mozaiku sociálnych svetov, miesto ekonomických a sociálnych príležitostí a mnoho ďalšieho. Mesto z pohľadu dizajnu nás môže zaujímať na viacerých úrovniach. Je možné analyzovať čisto fyzickú stránku prostredia, alebo si tiež všímať aj ideové koncepty, *branding* miest a ďalšie nehmotné fenomény. Poďme k Aarhusu.

design with Aarhus

Ukážka z dizajn manuálu
mesta Aarhus, 2015.

Logo Európskeho hlavného
mesta kultúry, 2017.

Psychologický urbánny profil – dizajn osobnosti

Fyzická charakteristika je jedným z podkladov pre komplexnú charakteristiku „osobnosti“. Ako sa Aarhus chce prezentovať v rámci celej škály nástrojov *brandingu* miesta? Je tento ideový zámer následne aj v súlade s fungujúcou skutočnosťou? *Branding* by mal vychádzať z prieskumu o skutočnom vnímaní mesta a nastaviť realistickú víziu do budúcnosti. Zaujímavá je etymológia názvu, ktorá vychádza z „dizajnu prostredia“, popisuje sídlo doslovným popisom topografickej situácie. Dánske *år* znamená rieka s pridaním prípony *øss*, čo značí v preklade ústa, ústie, delta. Týmto spojením vzniklo slovo Aarhus, čiže mesto ležiace na delte rieky. K stredovekým formám názvu patrí tiež Aros, z čoho neskôr vznikla forma Aars.

Podľa demografických ukazovateľov ide o najmladšie mesto Dánska – až 48 482 obyvateľov ešte nemá 18 rokov. Je tiež

mestom s rýchlym populačným rastom. Mladé mesto chce byť *cool* a medzinárodne identifikovateľné. Pomerne nedávno tak modernizovalo a redizajnovalo dokonca aj svoj názov. Po roku 2010 sa internacionalizoval, už sa nepíše s vyslovene dánskou samohláskou *Århus*, prešlo sa na graficky univerzálnejšiu transkripciu Aarhus. Začiatkové písmená sú zaujímavým charakteristickým znakom. So štylizovanými čiarami vytvorenými z dvoch AA pracuje aj oficiálne logo a vizuál EHMK.

Oficiálne podľa materiálov miestnej samosprávy súčasný Aarhus sám seba *branduje* ako mesto inovácií, kde sa ľudia sieťujú a dôverujú si. Sebakriticky a realisticky si uvedomuje, že nepatrí k najznámejším lokalitám a celosvetová konkurencia je tvrdá, hľadá však zodpovedne svoje silné stránky a pracuje na slabých. *Aarhus – Danish Progress* predstavuje slogan, ktorý je sebavedomý, ale realistický zároveň. Progres nemusí byť obrovský a má byť individuálny. Pre každého môže znamenať niečo

Ólafur Eliasson: Rainbow Panorama, prístavba múzea ARoS, 2011.

iné. Odborníci sa zhodli, že v slogane je tiež dôležité zdôrazniť geografickú polohu. Pomáha uchopiť pojem, s ktorým sa recipient predtým nestretol. Vizuálna stránka pracuje so zdôraznením slova *us* (*my*). Pokus o pozitívnu identifikáciu je, myslím, veľmi explicitný, nie však násilný. Pripomína slogan *I AMsterdam* z roku 2004, ktorý je zasa voľnou parafrázou známeho loga Milтона Glasera *I love NY*.

Na tento materiál nadväzuje aj oficiálny slogan EHMK 2017 – *rethink* (v preklade *prehodnocuj, premýšľaj*). Oba brandingy a koncepty sa dopĺňajú a podporujú, čo vyvoláva pocit dôvery a profesionality. Charakteristiky a vízie Aarhusu – Európskeho hlavného mesta kultúry 2017 sú rozčlenené na témy. Témy sa zaoberajú nielen samotným mestom, ale širším regiónom a jeho kultúrnym potenciálom. Je to jedna z možností, ako koncipovať EHMK, v poslednej dobe čoraz častejšia. Vízia EHMK stojí na troch pojmoch: udržateľnosť, diverzita a demokracia.

Kľúčové aktivity sa ich snažia redefinovať a premýšľať o nich. Prejdime od celku k detailom mesta. Od dizajnovania značiek a nehmotných konceptov k detailom, ktoré sú jeho výsledným dizajnom, reprezentáciou, zhmotnením.

Rozhľadňa – dizajn situácie

Aarhus je teda sebedomý, ale aj zdravo sebakritický. Nemá panorámu ako Praha či Paríž, ale vie, čo je to rozhľad a nadhľad. Za posledné roky vzniklo mnoho drobných architektonických počinov, ktoré by sme mohli opísať ako originálne mestské vyhliadky. Neoperujú silou rokmi overených monumentov a stereotypov, ale vťahujú do zaujímavých nových situácií. Jednou z novodobých dominant mesta je Your Rainbow Panorama od známeho umelca dánsko-islandského pôvodu Ólafura Eliassona, nachádza sa ako prístavba na budove galérie ARoS. Ide o kruhový chodník s preskleným obalom vo farbách spektra dlhý 150 metrov. Dúhová panoráma vťahuje do

moderovaného dialógu s existujúcou architektúrou. Strešný pavilón bol dokončený v roku 2013. Celú dostavbu zastrešovalo architektonické štúdio Schmidt Hammer Lassen Architects.

Salling Rooftop je vyhliadková reštaurácia s terasami na vrchole obchodného domu Salling v Aarhusu. Ide o veľkolepý mestský priestor s 360-stupňovými panoramatickými výhľadmi po celom meste. Investormi boli obchodný dom a spolupodieľalo sa aj EHMK 2017, autorsky sa pod realizáciu podpísalo štúdio Sahl Arkitekter. Popri reštauračných zariadeniach priestor ponúka aj kultúrnu funkciu – pódium s hľadiskom, relax, detský kútik a v lete možnosť opaľovania. Obľúbenou atrakciou je Salling Skywalk – sklenená lávka vedúca 27 metrov ponad nákupnú ulicu Strøget. Z tejto vyhliadky vidno umne naozaj všetky dôležité a charakteristické vizuálne prvky mesta – more, prístav, katedrálu, ARoS Art Museum, radnicu od architektov Arne Jacobsena a Erika Møllera.

Nathan Coley: The Same for Everyone, inštalácia, 2017.

Dizajn novej situácie predstavuje tiež projekt Aarhus Ø, štvrti, ktorá vyrástla rozšírením časti prístavu neďaleko centra. Jednou z nových dominant mesta sa tak stal komplex Isbjerget (ľadovec). V tejto štvrti funguje verejná záhrada Ø-Haven, kde si obyvatelia môžu dopestovať vlastnú zeleninu. Aarhus Ø má samozrejme svoju vyhlídkovú vežu. Perforovanú štruktúru vysokú 15 metrov navrholo dánske štúdio Dorte Mandrup Arkitekter. Táto vyhlídka je hlavne morská. Ďalší kontakt s morom ponúkajú nové komplexy s verejnými, vzdelávacími, výskumnými funkciami ako Navitas centrum pre vedu a inovácie či kultúrne centrum a knižnica Dokk 1.

Detail – dizajn pocitu v meste

Vizuálny jazyk Aarhusu je privetivý, mladistvý a jasný. Príkladom je jedno z diel vo verejnom priestore, ktoré vzniklo špeciálne pre projekt EHMK 2017. Škótsky umelec Nathan Coley vytvoril ponášku na svetelnú

atrakciu z lunaparkov. Jeho striedma konštrukcia s textom Same for Everyone bola počas roka umiestňovaná na rôzne verejné priestory. Text symbolizuje parafrázu dánskeho motta „rovnosť všetkým”. Coleyho „vývesný štít” pozmení zaužívanú situáciu, na ulici subtilne navodzuje iné kultúrne funkcie mesta – divadlo, cirkus, dočasná oslava... prepožičiava miestu poetickú náladu.

Ďalším putovným dizajnerským projektom vo verejnom priestore je multimedialna konštrukcia s názvom My Playground. Stojí nad ňou štúdio Gustin Landscape a tiež ide o oficiálnu objednávku pre Aarhus 2017. Cieľom projektu bolo premyslieť (rethink) koncept detských ihrísk a cielene zvoliť estetiku, ktorá nie je stereotypne „detská”. Ihrisko je určené aj pre dospelých a má znázorňovať abstraktnú krajinu. Prostredie fyzickej konštrukcie je doplnené vodnou parou a zvukmi, takže vytvára viacmyslový zážitok.

Dorte Mandrup Arkitekter:
Vyhlídková věž, 2015.

Popri týchto nových časovo limitovaných site-specific dielach nachádzame v meste aj nevidane vysoký počet zaujímavých drobných realizácií vo verejnom priestore. Pomerne nedávnym fenoménom je sprístupnenie mora, svoj „revival“ zažíva v poslednej dobe aj mestské kúpanie. Prístav v Aarhuse slúžil totiž hlavne na hospodárske účely, ktoré ustúpili voľnočasovým aktivitám. Dánsky umelec Jeppe Hein vytvoril v roku 2017 pre prístav fontánu s názvom Endless Connection.

Záver

Aarhus sa prepája, povedané súčasným jazykom, networkuje, branduje a vo veľkom tiež startupuje. Ponúka veľmi výhodné podmienky na medzinárodné podnikateľské projekty. Aarhus dobre a mlado vyzerá. Aarhus so svojou bohatou gastronómiou a kultúrou popíjania a združovania je pohostinný, prívetivý a otvorený. Aarhus je ešte samozrejme oveľa viac.

Čo priniesol Aarhusu titul Európske hlavné mesto kultúry 2017? Dalo by sa skôr skonštatovať, že Aarhus priniesol niečo fenoménu Európske hlavné mesto kultúry. A latku nastavil pekne vysoko! Tento titul od roku 1985 na jeden rok udeľuje Európska únia jednému či viacerým mestám, ktoré majú po celý rok možnosť predstaviť Európe svoj kultúrny život a jeho rozvoj. Pôvodne tieto mestá volili na základe všeobecne známej bohatej kultúrnej histórie, nová štúdia z roku 2004 považuje udelenie titulu skôr ako podnet na kultúrny rozvoj a zmeny v danom meste. Možnosti a situácie môžu byť podobné, ale každý individuálny príbeh, v prípade organizmu mesta kolekcia príbehov a vrstiev, dáva „rovnakým“ možnostiam a podmienkam iný dizajn, iné zhmotnenie.

Obraz každého miesta tvoria iracionálne spomienky, dojmy zážitky, podporuje ho oficiálny *branding*, fotografie, či odborné textovo-vizuálne úvahy. Zachytiť celú škálu dynamicky sa

správajúcich charakteristík organizmu mesta a regiónu je náročnou úlohou. Sú skrátka miesta ako Aarhus, ktoré sa oplatí radšej na vlastnej koži zažiť. Dizajnérska inšpirácia zaručená. ■

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

Zdroje:

<http://www.aarhus2017.dk/>
www.citybrandaarhus.dk/

Jaššo, Matej – Kubo, Ladislav: *Urbánna semiotika*. Bratislava : Spectra, Centre of Excellence STU, 2015.

Karol Rosmány a jeho dielo v zbierkach múzea dizajnu

Text Gabriela Ondrišáková

Foto archív Slovenské múzeum dizajnu SCD

Originálny návrh na obálku knihy.

Karol Rosmány (1937) je slovenský grafický dizajnér a architekt, známy hlavne ako tvorca vizuálneho štýlu hnutia Verejnosť proti násiliu a ako autor grafických úprav vyše troch tisícok kníh. Veľkú časť svojho diela – knižnú grafiku, plagátovú tvorbu a tvorbu značiek vrátane prípravných skíc – venoval už v roku 2013 do zbierky komunikačného dizajnu SMD. Spolu s ďalšími darcami z jeho generácie tak otvoril nové podnety na výskum slovenského grafického dizajnu druhej polovice 20. storočia.

Obálky kníh z edície Meteor, vydavateľstvo Tatran, 1973.

Začiatky

V rokoch 1956 – 1962 študoval architektúru na Slovenskej vysokej škole technickej pod vedením profesorov Alfreda Piffľa, Vladimíra Karfíka, Emila Belluša a Jana Evangelistu Koulu. Pôvodne chcel študovať na Vysokej škole výtvarných umení, avšak oneskoril sa v podaní prihlášky.¹ Napokon si k úžitkovej grafike našiel cestu aj na technickej univerzite, kde často tvoril plagáty a pozvánky pre rôzne školské podujatia. Vtedy dostal aj svoju prvú vážnejšiu zákazku na grafické zalomenie knižky pre vydavateľstvo Šport.² Ku koncu štúdia ho postupne začínali oslovovať viaceré knižné vydavateľstvá, a tak začal pracovať na zákazkách aj mimo školského prostredia a čoraz viac sa dostával do povedomia.

Po skončení štúdia Rosmány niekoľko rokov pracoval ako architekt v projekčnej kancelárii Projektový ústav obchodu v Bratislave, kde spolupracoval na architektúre obchodného

komplexu na Kamennom námestí. Popri tom sa naďalej zaoberal aj zákazkami z oblasti grafického dizajnu, ktorému sa od roku 1967 začal naplno venovať na voľnej nohe. Dominantným predmetom jeho záujmu bola knižná grafika a s ňou úzko spojená typografia a práca s písmom, tvorba log, značiek a informačných systémov a tiež aj plagátová tvorba. Rosmányho práca sa časovo dá zhruba rozdeliť do troch období, ktoré sú zastúpené v zbierke SMD – tvorba do roku 1989, intenzívna práca pre Verejnost proti násiliu od novembra 1989 do júla 1990 a tvorba od roku 1990.

Výrazný vplyv na jeho prácu mali predovšetkým švajčiarsky a nemecký modernizmus. O tomto aktuálnom vývoji a novinkách vo svetovom grafickom dizajne sa dozvedal prostredníctvom zahraničných odborných časopisov ako *Graphis*, *Novum Gebrauchsgraphik* a *Idea*. V obmedzenom množstve boli distribuované do kníhkupectva cudzojazyčnej literatúry nachádzajúceho

sa v priestoroch bratislavskej Reduty a Rosmány so svojimi kolegami si ich vo veľkom radi kupovali. Rovnako aj rozsiahla trojdielna publikácia *Typografia* od českého typografa Oldřicha Hlavsu a viaceré nemecké knihy o typografii boli preňho vynikajúcim podkladom pre jeho prácu.³ Svoje logá či knižné obálky často riešil konštruktívne, plošne, minimalisticky a striedom s dôrazom na samotný tvar a písmo.

V osemdesiatych rokoch Rosmány začal svoju tvorbu trochu viac prezentovať, a to na veľkých prehliadkach, ako bola Celoslovenská výstava úžitkového umenia a priemyselného výtvarníctva či Bienále grafického dizajnu v Brne. V novembri roku 1980 mal svoju prvú samostatnú autorskú výstavu s názvom Grafický design v Galérii Cypriána Majerníka v Bratislave a v roku 1988 druhú autorskú výstavu s názvom Typografia a grafický design v Galérii vydavateľstva Tatran.⁴ Aj po Nežnej revolúcii Rosmány vystavoval kolektívne i samostatne.⁵

Obálka knihy z edície EVA, vydavateľstvo Smena, 1987.

Obálka knihy z edície Slovenský spisovateľ, vydavateľstvo Tatran, 1987.

Obálka knihy vydavateľstva Slovenský spisovateľ, 1987.

Obálka knihy z edície Spoločnosť priateľov klasických kníh, vydavateľstvo Slovenský spisovateľ.

Šesťdesiate, sedemdesiate a osemdesiate roky

Najväčšiu časť daru Karola Rosmányho v zbierkach SMD tvoria práce z obdobia sedemdesiatych a osemdesiatych rokov. Keďže v tomto čase bola vydavateľská činnosť štátom bohaty podporovaná, najväčšiu stopu v slovenskom grafickom dizajne zanechal Rosmány, tak ako mnoho jeho ďalších kolegov, hlavne v knižnej grafike. Musel však bojovať s veľmi obmedzenými technickými možnosťami a malým výberom písem v tlačiarňach. K dispozícii boli väčšinou len historizujúca antikva Veneziana, grotesky Štandard alebo Gill v rôznych rezoch.⁶ Tieto typy písem bol Rosmány nútený dookola obmieňať vo svojich knižkách a podriaďovať svoje návrhy tomu, čím disponuje tlačiareň. No napriek tomu sa v knižnej grafike stal jedným z najdôležitejších a najplodnejších slovenských autorov s mnohonásobnými oceneniami v súťaži Najkrajšie knihy ČSSR. Spolupracoval

Logo edície Meteor, 1966.

Logo vydavateľstva Pallas, 1970.

Varianty na logo hotela Kyjev, 1972.

s veľkými vydavateľstvami ako Tatran, Smena, Slovenský spisovateľ či Pallas a aj mnohými menšími. Okrem grafickej úpravy kníh sa podieľal aj na logách knižných edícií.

Jedno z prvých vydavateľstiev, s ktorým Rosmány spolupracoval, bol Tatran. Pre jeho knižnú edíciu s názvom *Meteor* navrhol v roku 1966 logo a nadviazal naň radom knižných úprav. Obálky týchto kníh výtvarne riešil použitím tmavého linkového rámu, do ktorého vkomponoval grafické, ilustračné a typografické prvky. Podobným spôsobom spracovával aj knižné obálky (spolu s logom z roku 1970) edície Prameň. Pre Tatran neskôr v roku 1981 urobil aj logo a grafickú úpravu série kníh z edície Slovenská tvorba. Jednotlivé obálky v rôznorodých farebných variáciách riešil čisto typograficky, keď namiesto kreslenej ilustrácie použil len písanú textovú anotáciu danej knihy. Spolupracoval aj s vydavateľstvom Smena, pre ktoré riešil edície EVA / edícia svetovej prózy o ženách

pre ženy, Máj a Labyrint. Každá z nich má špecificky riešený layout, všetky tri edície vizuálne spája výrazná farebná plocha obálky, aplikovaná drobná grafika a, samozrejme, typograficky riešený nápis. Obdobným spôsobom riešil aj obálky kníh edície *Spoločnosť priateľov klasických kníh* vydavateľstva Slovenský spisovateľ. Ich typizujúcim znakom je vertikálne členenie plochy na tretiny, pričom do strednej línie sa sústreďujú všetky kompozičné prvky. Rosmány sa podieľal aj na mnohých grafických úpravách pre menšie vydavateľstvá, ktoré sa tiež nachádzajú v zbierkach múzea dizajnu.⁷

Pri tvorbe log a značiek sa Rosmány nemusel až tak podriaďovať technickým obmedzeniam, takže na rozdiel od knižnej grafiky mohol v tejto oblasti trochu viac experimentovať. Logá tvoril viac-menej impulzívne niekoľkodňovým skicovaním, i keď v prvom rade musel myslieť na potreby zadania. Podľa toho sa rozhodoval, či dané logo bude kreslené, geometricky

konštruované alebo úplne voľné.⁸ Jeho klientmi v tejto oblasti boli predovšetkým už spomínané knižné vydavateľstvá (napr. logá vydavateľstiev Pallas a Príroda) a ich knižné edície (okrem vyššie spomenutých to boli aj logá edícií Filozofické aktuality, Motýľ, Rodičom o výchove detí, Prospekty či Básnický preklad). Realizoval aj logá a značky pre veľtrhy, výstavy, štátne inštitúcie, ubytovacie zariadenia či sympóziá, ako napríklad pre hotel Kyjev (1972), veľtrh Incheba (1974), Technopol (1980), Štátne ústredie ochrany prírody (1983) alebo Sympóziu keramikárov v Lučenci (1989). V navrhovaní log sa mu podarilo preraziť aj v zahraničí na dvoch súťažiach – v roku 1980 na medzinárodnej súťaži na vytvorenie loga pre medzinárodné stredisko výstavby obytných objektov OIKOS v Bologni a v roku 1985 na medzinárodnej súťaži na logo výstavníckeho komplexu Fiera Milano. V oboch prípadoch jeho návrhy postúpili do užšieho výberu a boli vystavené na miestnych prezentáciách.⁹

Logo Sympóziium keramikárov v Lučenci, 1989.

Logo edície Slovenská tvorba, 1981.

Logo Fiera Milano, 1985.

Grafický dizajn plagátov nebol Rosmáneho dominantným zázemím, napriek tomu sa mu aj v tejto oblasti podarilo vytvoriť množstvo zaujímavých prác. Ako apolitický autor sa vyhýbal tvorbe politických a propagandistických materiálov, riešil len plagáty pre rôzne výstavy, vydavateľstvá alebo veľtrhy. Navrhoval ich pre spoločnosť Datasystem, výstavisko Incheba, knižné veľtrhy, výstavu Umenie a remeslá, svoje vlastné výstavy a pre Medzinárodný dom umenia pre deti Bibiana. Vystavoval aj na bienále plagátu v Lahti vo Fínsku.¹⁰

Verejnosť proti násiliu

Koncom osemdesiatych rokov však už aj Rosmány bol politicky aktívny. Po tom, ako sa 17. novembra 1989 zúčastnil na veľkých študentských manifestáciách v Bratislave na Hviezdoslavovom námestí, začalo vznikať logo hnutia Verejnosť proti násiliu. Na demonštrácii si uvedomil,

že celej akcii chýba jednotný vizuálny identifikačný znak, a tak sa nasledujúce dni intenzívne venoval skicovaniu a navrhovaniu nádejného loga. Pri práci vychádzal z farebnej trikolóry štátneho znaku Československa a logo tvoril pomocou voľných ťahov modrej a červenej farby v rôznych verziách. Po dvoch dňoch práce Rosmány vybral návrh s ťahmi v tvare písmena V ako finálny a doplnil ho písmovým skriptom. Inšpiráciou a hlavným dôvodom pre výber tejto verzie bolo gesto Winstona Churchilla, ukazujúceho vztýčené dva prsty do tvaru V ako Victory. Logo malo zároveň aj priamu súvislosť s prvým písmenom názvu hnutia. Po dohode s Miroslavom Cipárom Rosmány predložil svoj návrh koordinačnému výboru VPN, ktorý ho napokon oficiálne schválil.

Pôvodná skica loga (ktorú má autor vo svojom súkromnom archíve) bola vytvorená v podobe čiernobieleho negatívu na miniatúrnom pauzovacom

Plagát Datasystém, 1975.

Plagát Incheba, 1975.

Plagát Knižná žatva, 1981.

papieri a stala sa základným podkladom celej vizuálnej identity Verejnosti proti násiliu. Rosmáň si po schválení loga spolu so synom Karolom Rosmáňom ml. prenajal sieťotlačovú dielňu a začal malú skicu rozmnožovať. Za noc vytvorili asi päťdesiat plagátov na papieri a vyrobili množstvo odznakov na HPS. Ako reakciu na cenzúru komunistického režimu Rosmáň na plagátoch doplnil logo o malý nápis „č. povolenia 17. 11. 1989“ paralelný s ťahom línie. Dňa 27. januára 1990 bola pri čítaní programového vyhlásenia odštartovaná aj volebná kampaň Verejnosti proti násiliu na voľby vyhlásené na 8. a 9. júna 1990. Vedúcim kampane sa stal výtvarník a grafický dizajnér Jan Meisner a v spolupráci s Karolom Rosmáňom sa podieľali na celom vizuálnom štýle VPN, t. j. predovšetkým na plagátoch, drobných tlačovinách a na grafickej úprave novín *Verejnosť*. Pravidelné stretnutia ku kampani sa konali v Mozartovom dome, kde sa denne

stanovovali nové úlohy. Hlavný slogan kampane znel „Šanca pre Slovensko“ a strana mala na volebnom lístku číslo 5, ktoré sa logicky stalo dominantným prvkom celej vizuálnej identity kampane. Voľný skript z loga VPN sa na plagátoch a tlačovinách osvedčil a bol často dopĺňaný hranatým egyptienkovým písmom a prerušovanými čiarami, ktoré boli Rosmáňho nápadom. Kampaň si tak zachovávala svoj liberálny imidž, využívala silné a jednoduché slogany a hlásala pozitívne vyhliadky do budúcnosti.

Práca počas predvolebných mesiacov bola mimoriadne intenzívna a ostatné zákazky museli pre Rosmáňho ísť na ten čas bokom, resp. sa im venoval iba veľmi okrajovo. Verejnosť proti násiliu bola Rosmáňho jediným politickým projektom a po Nežnej revolúcii už pre politické strany nepracoval. Do múzea dizajnu daroval veľkú časť z kolekcie plagátov, drobných propagačných tlačovín a novín VPN.

Deväťdesiate roky a súčasnosť

Po ukončení volebnej kampane VPN sa v Rosmáňho kariére začalo nové obdobie. Hneď využil možnosť založiť si vlastnú živnosť, a to Design Rosmáň v roku 1990 a Atelier Monada v roku 2000 spolu so svojimi synmi. Knižné vydavateľstvá si na grafické úpravy začali hľadať nových mladších spolupracovníkov a stratili záujem o prácu staršej generácie. Rosmáňho oslovilo jedine vydavateľstvo Orbis Pictus Istropolitana, pre ktoré riešil grafickú úpravu školských učebníc. Zákazky dostával najmä od súkromných firiem, organizátorov kultúrnych podujatí, inštitúcií a škôl na tvorbu log, vizuálnej identity, drobných tlačovín a plagátov. V roku 1992 si Rosmáň kúpil svoj prvý počítač Apple Macintosh a vymenil „tradičné“ ručné techniky skicovania a lepenia písem za digitálne. Objavoval a postupne si zvykal na nové možnosti, ktoré mu rozvíjajúca sa technika ponúkala. V rokoch 1997 až

ČÍSLO PIVOENIA - 17. NOV. 1989

VEREJNOSŤ
PROTI
NÁSILIU.

ZT 10

Noviny Verejnost', december 1989.

Plagát volebnej kampane VPN, 1990.

Logo vydavateľstva Archa, 1990.

← Logo VPN na plagáte, 1989.

2004 pôsobil aj ako pedagóg v Ústave dizajnu Fakulty architektúry Slovenskej technickej univerzity, kde mal na starosti kurzy grafického dizajnu.¹¹

Jedna z prvých realizácií, ktoré Rosmány vytvoril po Nežnej revolúcii, bolo logo vydavateľstva Archa, ktoré svojím vizuálnym štýlom jasne nadväzuje na logo VPN. V deväťdesiatych rokoch realizoval mnoho značiek a identít pre súkromné firmy, ale podieľal sa aj na niekoľkých veľkých verejných zákazkách pre medzinárodné podujatia, ako Bratislavské sympóziá, Šachové majstrovstvá sveta juniorov v Bratislave, Art film festival v Trenčianskych Tepliciach a Dni Európy v Bratislave. Vytvoril tiež aj logotyp pre bratislavské Korzo pri príležitosti jeho otvorenia. Po roku 2000 sa venoval tvorbe vizuálnej identity pre Slovenskú technickú univerzitu a jej konferencie a akcie. Rosmány je aj realizátorom niekoľkých exteriérových nápisov a tabúl v Bratislave.¹²

Od roku 2004 je Rosmány oficiálne na dôchodku a v súčasnosti sa venuje skôr vlastným autorským projektom a menším príležitostným zákazkám. V roku 2013 spolupracoval so svojim synom Matejom Rosmánym na pamätníku Jána Langoša v Banskej Bystrici s názvom Odkrytie. Bol zapojený do projektov Freedom express v roku 2014 (medzinárodný putovný projekt k 25. výročiu Nežnej revolúcie) a Zlatý bažant '73 v lete 2016. Pre oba projekty ako jeden z pozvaných grafických dizajnérov vytvoril na tematické zadania plagáty, ktoré sú plynulým pokračovateľom jeho celoživotného dizajnérskeho diela. ■

Gabriela Ondrišáková študovala dejiny výtvarného umenia na Filozofickej fakulte Univerzity Komenského v Bratislave. Je kurátorkou zbierky komunikačného dizajnu Slovenského múzea dizajnu SCD.

- 1 Prihlášku si podal až v máji, hoci prijímacie skúšky sa konali už v januári. Z rozhovoru dňa 29. 3. 2016.
- 2 Z rozhovoru dňa 29. 3. 2016.
- 3 Z rozhovoru dňa 29. 3. 2016.
- 4 Kurátorom oboch výstav bol Gerhard Komora a k obidvom boli vydané aj menšie katalógy; Komora, Gerhard: *Karol Rosmány: Grafický design, Zväz slovenských výtvarných umelcov, Galéria Cypriána Majerníka, Bratislava 1980* [nestránkované]; Komora, Gerhard: *Karol Rosmány: Typografia & grafický design. Bratislava : Galéria Tatran, 1988* [nestránkované].
- 5 Začiatkom deväťdesiatych rokov na kolektívnych graficko-dizajnérskejších výstavách a v roku 2002 na výstave *(Pred)posledné a prvé roky* v Štúdiu L+S spolu so synom Michalom, ku ktorej bol vydaný aj menší katalóg. Kurátorom výstavy bol Bohumír Bachratý; Bachratý, Bohumír: *(Pred)posledné a prvé roky. Bratislava : Štúdio L+S, 2002* [nestránkované].
- 6 Z rozhovoru dňa 29. 3. 2016.
- 7 Pre Slovenské pedagogické nakladateľstvo (edícia Rodičom o výchove detí), nakladateľstvá Pravda a Práca a vydavateľstvá Veda, Pallas a Príroda.
- 8 Z rozhovoru dňa 29. 3. 2016.
- 9 V Bologni v Galleria communale d'arte moderna v dňoch 11. – 19. 10. 1980 a v Miláne v Sala Viscontea del Castello Sforzesco. Brhlovičová, Viera – Michlíková, Margita – Oravcová, Jana: *Katalóg grafických dizajnérov. Bratislava : Slovenské centrum dizajnu, 1997*, s. 94 – 95.
- 10 V osemdesiatych rokoch tam poslal svoj plagát výstavy *Okrasné akváriá*. Z rozhovoru dňa 29. 3. 2016.
- 11 Z rozhovoru dňa 29. 3. 2016.
- 12 Vonkajšie nápisy pre Istrobanku a Policajné riaditeľstvo a vývesné tabule Filozofickej fakulty UK, Zväzu slovenských výtvarných umelcov a Slovenskej výtvarnej únie. Z rozhovoru dňa 29. 3. 2016.

Estetika zmeny

Text Michala Lipková
Foto archiv MAK

Stopäťdesiate výročie svojho vzniku bilancuje viedenská Universität für angewandte Kunst vo veľkom štýle výstavou s trefným názvom Die Ästhetik der Veränderung (Estetika zmeny). A nielen to. Adekvátne rozsiahla retrospektívna výstava, ktorú by väčšina akceptovala bez ďalších očakávaní, prichádza so zásadným dodatkom. Výročia sú skvelá príležitosť pozrieť sa nielen späť, ale aj do budúcnosti. Pokračovanie jubilejnej výstavy na druhom podlaží múzea MAK – Österreichisches Museum für angewandte Kunst / Gegenwartskunst (ďalej MAK) návštevníkov prevedie tmnou inštaláciou, v ktorej nám roboti kladú otázky na telo. Čo očakávame od škôl budúcnosti? Kto zmení svet? A zaujíma nás to ešte?

Abeceda súvislostí

Keď 21. 9. 1867 panovník František Jozef I. v neformálnom liste položil základy novej vzdelávacej inštitúcie po pri cisárskom múzeu umenia (dnešné MAK), nikto netušil, že práve vznikla škola, ktorá sa bude pýšiť najbohatšou tradíciou v krajine a opakovane ju preslávi vizionárstvo jej absolventov a pedagógov. Reflektovať stopäťdesiat rokov plných kreativity špičkových tvorcov bola veľká výzva. Výstava predstavuje viac ako 400 exponátov, vyskladaných zo zbierok MAK-u, požičaných solitérov z individuálnych zbierok či priamo zo školských archívov. Nie náhodou tvorcovia výstavnej koncepcie – viedenské štúdio BWM Architekten, v spolupráci so Sanjou Utech a Gerhardom Bauerom – siahli pri dizajne výstavy po encyklopedickom prístupe. Exponáty zoradené podľa mien autorov abecedne od A po Z pri-nášajú neočakávané juxtapozície, odhaľujú prekvapivé príbehy či súvislosti.

Sarah Borinato, Marianne Stålhös,
Carina Stella: Vizuál výstavy
AESTHETICS OF CHANGE.

Foto © Mario Ilić.

MAK

„Archívny“ dizajn a laboratórna estetika inštalácie nechávajú jednotlivé diela vyniknúť a návštevník sa práve vďaka abecednému zoradeniu v množstve informácií nestráca, ako by sa dalo čakať. Netradičná inštalácia podporuje návštevníkovu zvedavosť, provokuje zmysly. Štvorcový pôdorys výstavy vedie návštevníka postupne po okrajoch hlavného výstavného priestoru, pričom jeho oddelená centrálna časť je venovaná monumentálnej infografike a videám. Dve steny tejto vnútornej inštalácie veľkoryso prezentujú genealógiu jednotlivých študijných odborov školy so závideniahodnou rakúskou presnosťou. Centrálna časť zároveň predstavuje krátke videoprezentácie jednotlivých inštitútov školy, ako aj publikačnú a vydavateľskú činnosť univerzity. Stred miestnosti je venovaný samostatne oddelenej projekcii („Kino“), ktorá prezentuje bohaté multimediálne aktivity školy.

Škola sú ľudia

Pôvodným zámerom školy Angewandte pri jej založení bolo podporiť a dosiahnuť konkurencieschopnosť rakúskeho umenia a remesiel na medzinárodnom trhu. Prvá časť výstavy sa zaoberá históriou školy od jej vzniku až po súčasnosť na pozadí diel významných osobností absolventov a pedagógov. Kurátori výstavy Elisabeth Schmuttermeier (MAK) a Patrick Werkner (Angewandte) v katalógu hovoria o „zberateľskom privilégiu“, ktoré škole umožnilo luxus *nemusieť* tvoriť svoje zbierky na základe trhového doopytu či aktuálnej módy. Aj vďaka tomu sa na výstave objavujú nielen hviezdy dejín architektúry, dizajnu a umenia, ako napr. Gustav Klimt, Oskar Kokoschka, Zaha Hadidová či Stefan Sagmeister, ale aj širokému publiku predtým neznáme mená. Dôvodom zaradenia menej známych tvorcov bolo dať návštevníkom výstavy možnosť spoznať širšiu perspektívu dejín školy.

Viedenský MAK bol v roku 1853 založený podľa vzoru londýnskeho múzea umení a remesiel (dnešné Victoria & Albert Museum), ktoré vzniklo len rok predtým ako reakcia na prvú Svetovú výstavu, ktorá sa v Londýne konala v roku 1851. Hlavnou hybnou silou, skrývajúcou sa za vznikom múzea, bol jeho prvý riaditeľ Rudolf von Eitelberger – rakúsky historik umenia, pochádzajúci z Olomouca. Zbierky múzea sa v duchu prevládajúceho historizmu automaticky stali základnými študijnými materiálmi školy. Štandardnými akademickými úlohami sa stalo kopírovanie diel starých majstrov, neskôr okolo roku 1900 bol tento model výučby aplikovaný aj na kopírovanie japonských farbiarskych šablón (tzv. katakami).

Ženy boli súčasťou školy od samého začiatku. Prvý školský rok odštartoval so 78 študentmi, sedem z nich zastupovalo nežnejšie pohlavie. Škola sa spočiatku zameriavala na dominantné odvetvia vtedajšieho „kreatívneho priemyslu“ – umožňovala štúdium architektúry, sochy, kresby a maľby. Súčasťou školy bol aj „odborný kurz“ (Fachschulen), ktorý mohli navštevovať žiaci od 16 rokov, ako aj „prípravný kurz“ (Vorbereitungsschule), dostupný už pre štrnásťročných. Práve vo veku 14 rokov do školy nastúpil spolu so svojimi bratmi Ernstom a Georgom legendárny Gustav Klimt. Už v tomto mladom veku Klimt šokoval nadštandardnými výtvarnými zručnosťami. Ludwig Minnigerode, ktorý prípravný kurz viedol, študentské práce tohto výnimočného „tínedžera“ opatroval celý život.

Priekopníci

Na prelome storočí sa kopírovanie prác majstrov čoraz častejšie stávalo predmetom diskusií. Nový riaditeľ školy Felician von Myrbach, zvolený do funkcie v roku 1899, do školy priviedol predstaviteľov hnutia secesie, ktorí následne mali zásadný vplyv na celú generáciu študentov. Aj na základe týchto koncepcných rozporov došlo v roku 1900 k administratívnej oddeleniu školy a múzea. Nové vedenie a mladšia generácia pedagógov priniesli do školy „bauhausovský“ spôsob výučby oveľa skôr, než mu weimarská škola dala svoju historickú nálepku. Antiakademický spôsob výučby na Angewandte začiatkom 20. storočia anticipoval viaceré elementy známeho prípravného kurzu, ktorý nemeckú školu preslávil o 19 rokov neskôr: štúdium živej prírody, základné materiálové štúdie, experimentovanie s elementárnymi technikami. V tomto smere kurátori výstavy považujú vplyv viedenskej školy umenia a remesiel v neskoršom formovaní Bauhausu za kľúčový.

Prostredníctvom osobností Josefa Hoffmanna a Kolomana Mosera, ktorí patrili k spomínanej novej generácii „secesných“ pedagógov a boli zároveň zakladateľmi Wiener Werkstätte, sa škola na prelome storočí stala jedným z centier viedenského Jugendstilu, ktorý sa neskôr etabloval ako medzinárodný fenomén.

Pohľad do inštalácie výstavy, veľkoplošná infografika s priebehom vývoja študijných odborov.

Foto © MAK / Georg Mayer.

Angewandte pokračovala v priekopníctve rovnako intenzívne aj po prvej svetovej vojne – v roku 1918 škola na zmenené spoločenské podmienky reaguje novou stratégiou. Spoločenský otras a urgentná potreba sociálneho bývania priniesli pre architektonické a dizajnérске vzdelávanie nové výzvy. Škola sa opäť stala epicentrom koncentrácie avantgardných myšlienok a osobností. Tradičné anglické a rakúske modely boli transformované vďaka osobnostiam architektov Oskara Strnada a Josefa Franka, ktorí sa stali hlavnými hlásateľmi funkcionalizmu. Ďalšou výraznou osobnosťou, ktorá prispela k rozvoju funkcionalistického dizajnu, bola študentka Margarete Schütte-Lihotzky – autorka slávnej Frankfurtskej kuchyne, ktorá bola nainštalovaná vo viac ako 10 000 nemeckých domácnostiach.

Škola bola okrem iného kolískou Viedenského kinetizmu. Po prvý raz v rakúskom umení sa v tejto kapitole dejín umenia stávajú kľúčovými protagonistkami ženy: zakladateľkami tohto, bohužiaľ, pre vojnové udalosti len krátko medzinárodne uznávaného hnutia, sa stali študentky Angewandte

Erika Giovanna Klienová, Marianne Ullmannová a Elisabeth Karlinsky. Počas „anšlusu“, po pripojení Rakúska k Nemecku v roku 1938, nastalo v škole obdobie propagandy, represie a oportunitizmu pod taktovkou rakúskeho sochára Roberta Obsiegera. Po roku 1945 sa škola znova postavila na nohy pod vedením architektov Franza Schustera a Oswalda Haerdla.

Permanentná zmena a reflexia

Rektorom školy sa v roku 1979 stal rakúsky maliar, sochár a grafik Oswald Oberhuber, ktorého preslávila filozofia „permanentnej zmeny“. Počas jeho vedenia sa škola etablovala ako priestor na aktivity a politickú diskusiu. Vzniklo množstvo nových odborov, ktoré urobili z Angewandte najinovatívnejšiu vzdelávaciu inštitúciu svojej doby. Oberhuber sa rovnako zaslúžil o založenie zbierkového fondu školy, bez ktorého by samotná retrospektívna výstava nebola možná.

Škola pravidelne prejavovala svoju angažovanosť, či už to bolo v čase národnosocialistickej vlády výstavou Vyhostenie intelektu (Die

Verreibung des Geistigen aus Österreich) v roku 1985 alebo Zeitgeist vs. Zeitgeist (Zeitgeist wider der Zeitgeist), ktoré reagovali na aktuálne politické a spoločenské dianie.

Osemdesiate roky sa niesli v znamení rastúcej ponuky odborov dizajnu – študenti si mohli vyberať zo širokého spektra špecializácií vedených významnými osobnosťami. Z mnohých môžeme spomenúť napr. kurz keramiky a produktového dizajnu vedený Mateom Thunom, kurz priemyselného dizajnu Borisa Podreccu či multimediálne štúdiá vedené Petrom Weiblom. Rok 1983 sa do histórie Angewandte zapísal tromi prednáškami svetoznámeho pioniera sociálneho dizajnu Victora Papanka. Aj vďaka tomu v roku 2010 Angewandte založila Nadáciu Victora Papanka a jeho dielo a odkaz sa tak stali základom pre ďalší dizajnérsky výskum v oblasti spoločensky angažovaného dizajnu.

Od roku 1979 sa kurz módného dizajnu na Angewandte opakovane stal miestom pôsobenia špičkových módných návrhárov (Karl Lagerfeld, Jil Sanders, Vivien Westwood, Helmut

Retrospektívna časť výstavy,
abecedné radenie exponátov.

Foto © MAK / Georg Mayer.

Lang a iní) a každoročná módna šou je dodnes udalosťou, ktorú sleduje nielen odborná verejnosť. V oblasti architektonického vzdelávania dekonštruktivizmus deväťdesiatych rokov (Wolf D. Prix z COOP HIMMELBLAU) nahradilo digitálne tvarovanie Zahy Hadidovej a Patrika Schumachera. Aktuálne tri ateliéry dnes v rovnako experimentálnom duchu vedú osobnosti súčasnej architektúry Hani Rashid, Greg Lynn a Kazuyo Sejima. Pod vedením súčasného rektora Geralda Basta je škola útočiskom pre talenty zo 67 krajín, pričom sa orientuje na spoločensky relevantné témy, v dnešnom globalizovanom svete kladie dôraz na transdisciplinaritu a mobilitu bez potreby podľahnúť tlakom stále vplyvnejších komerčných trhov umenia a dizajnu.

Budúcnosť vzdelávania

V úvodnom texte katalógu výstavy hlavný kurátor MAK-u Christoph Thun-Hohenstein identifikuje dva základné trendy, ktoré podľa jeho názoru prevracajú našu civilizáciu „hore nohami“: globálna klimatická zmena a čoraz intenzívnejšia digitalizácia našich životov. Vo svojom príhovore

opakovane zdôrazňuje potrebu interdisciplinárneho dialógu, upozorňuje na novovzniknutý bakalársky program Cross-Disciplinary Strategies.

Podobne aj rektor Gerald Bast vo svojom texte Budúcnosť univerzity, ktorý je súčasťou výstavného katalógu, apeluje na urgentnú potrebu zmeny paradigmy univerzitného vzdelávania. Súčasný vzdelávací systém podľa jeho slov stále funguje v móde, ktorý vyhovoval princípom priemyselnej doby 18. a 19. storočia: „produkcia, obstarávanie a šírenie vedomostí prostredníctvom delby intelektuálnej práce“. V dnešnej dobe, keď sa vďaka technológiám poznatky šíria okamžite a sú dostupné kedykoľvek a kdekoľvek, považuje „encyklopedické“ vzdelávanie za absurdné. Komplexnosť dnešnej spoločnosti si vyžaduje kultúru kladenia otázok a hľadania súvislostí, nie kultúru odpovedí a kvantifikácie.

Bast opisuje univerzitu budúcnosti ako oveľa viac „digitálnu a osobnú“ než kedykoľvek predtým. Doba, v ktorej sú klasické kultúrne techniky a médiá (reč, písanie, čítanie, aritmetika) nahradené digitálnymi technológiami,

vyžaduje rozvíjanie nových, kreatívnych kompetencií. Bast naznačuje, že vo svete umelej inteligencie, digitalizácie a robotiky si človek udrží výsadné postavenie len vďaka nenapodobiteľnému kreatívnemu uvažovaniu. Zdôrazňuje potrebu holistického myslenia, celoživotného vzdelávania a silnejšej integrácie výučby s výskumom.

Podľa Basta len výskum dokáže udržať konkurencieschopnosť akademickej pôdy voči praxi a zabezpečiť aktuálnosť obsahu vzdelávania. Práve z tohto dôvodu sa kreatívne zručnosti musia stať centrálnymi elementmi univerzitného vzdelávania a výskumu – predpovedá, že metódy z oblasti umenia v 21. storočí obohatia vedeckú prácu porovnateľne s tým, ako kvantitatívne metódy zmenili tvár vedy v storočí dvadsiatom.

+ ďalších 30 rokov

Inštalácia druhej časti výstavy s názvom 150 Plus dreissig (150 plus tridsať) je kontrastne zatemnená. Pulzujúce titulky na priečných trámoch pod plafónom v skratke komunikujú vízie budúcnosti. Nadpisy „Univerzita ako proces, nie miesto“, „Nie je

Robotlab (Matthias Gommel, Martina Richter, Jan Zappe): Veľký obraz, 2014, vizionárska časť výstavy nazvaná 150 Plus dreissig.

Foto © Kristina Satori / MAK.

ťažké predpovedať budúcnosť, keď ju sami vytvárame“ alebo „Preberú stroje a umelá inteligencia moc nad vládami a parlamentmi?“ hovoria jazykom našej doby, v ktorej si 90 % čitateľov prečíta len hlavný titulok. Napriek tomu (alebo práve preto?) sa inštalácia snaží návštevníka aktivizovať. Divák sa stáva pátračom a používateľom expozície. Symbolické pátranie po svetlomitlivých textoch s baterkou v ruke návštevníka doslova núti objavovať význam inštalácie. Prostredníctvom mobilnej aplikácie Facebook Messenger každého výstavu môže sprevádzať konverzačný robot (po adresovaní mena @appliedguide). Výstava začína kapitolou Expanzia umení a pokračuje tromi hlavnými trendmi – tzv. obratmi (spoločenský, kultúrny a technologický obrat) a skúma ich vplyv na vzdelávanie, umenie a spoločnosť všeobecne.

Pod názvom *Expanzia umení* výstava vo svojej úvodnej sekcii prezentuje diela autorov, ktorí sa zaslúžili o priblíženie umenia bežnému životu. Expozícia to dokazuje viacerými príkladmi: v roku 1967 Hans Hollein vyhlásil, že „všetko je architektúra“, o rok neskôr Joseph Beuys formuloval svoju tézu „každý

človek je umelec“ a Peter Weibel, ktorý v roku 1984 založil na Angewandte vôbec prvý umelecký kurz mediálneho umenia, veril že „všetko je mediálna poézia“. Nie náhodou je to práve prekračovanie hraníc, medziodborové chápanie umenia a kladenie správnych otázok tým, čo kurátori považujú za kľúčovú kvalitu súčasného umelca. Pod krídlami kreativity a inovácie sa umenie a jeho metódy dostávajú do popredia a môžu zohrať dôležitú úlohu v ďalšom vývoji spoločnosti.

Spoločenský zvrät opisuje všeobecný spoločenský odklon od matérie k digitálnemu. Od vlastníctva k zdieľaniu, od ťažkých strojov k dátam. Kurátori upozorňujú na nový imperatív: solidarita a spolupráca namiesto súťaže. Kultúrny zvrät hovorí o migrácii umocňovanej participatívnymi médiami, ktoré z nás všetkých robia tvorcov obsahu. Spoločnosť bez kultúry sa zrúti – aj preto umenie musí upustiť od svojej monokulturálnej formy a akceptovať rôznorodosť v jej plnom rozsahu. Technologický zvrät predstavuje interaktívne inštalácie či kresliaceho robota. Stroje sa poľudšťujú rýchlejšie, než sme schopní akceptovať.

Univerzita už nie je len fyzickým priestorom, stáva sa laboratóriom, procesom, miestom na experiment. Výstavu uzatvára Miestnosť budúcnosti (tzv. Future Room) – interaktívna, hlasom aktivovateľná projekcia na 360 stupňoch vnútornej strany „buckminsterovskej“ kupoly, ponúka utopické, ale aj dystopické vízie „na želanie“.

Jedno je isté. V nasledujúcich tridsiatich rokoch sa to, ako žijeme, vzdelávame sa a pracujeme, zmení rýchlejšie než za uplynulých 150. Budúcnosť nemôžeme predpovedať – ale môžeme ju spoluvytvárať. Výstava *Estetika* zmeň nás k tomu symbolicky vyzýva. ■

Michala Lipková pôsobí v oblasti produktového a digitálneho dizajnu. Je spoluzakladateľkou občianskeho združenia Flowers for Slovakia a startupu Benjamin Button. Vedeť ateliér dizajnu výrobkov v Ústave dizajnu Slovenskej technickej univerzity v Bratislave.

Ústredný luster v zasadacej
sále NR SR, 1992 – 1993.

Žáčková, Agáta (ed.):
Askold Žáčko – Sklárská tvorba Glass Creation.
Bratislava : Galéria mesta Bratislavy, 2006.

Žáčková, Agáta (ed.):
Askold Žáčko. Bratislava : Petrus, 2016.

ÚVAHY NAD DVOMI PUBLIKÁCIAMI O ASKOLDOVI ŽÁČKOVI

Text Adriena Pekárová
Foto archiv Agáta Žáčková

V roku 2016 vyšla vo vydavateľstve Petrus Publishers 230-stranová monografia venovaná sklárskemu umelcovi Askoldovi Žáčkovi. Výtvarníkov prínos k vývinu československého a slovenského sklárstva sumarizujúco hodnotia v dvoch samostatných štúdiách uznávané odborníčky Katarína Bajcurová a Sylva Petrová, jeho tvorbu dokumentuje bohatý fotografický materiál a názory prezentuje výber rozhovorov s umelcom, ktoré poskytol rôznym médiám. Monografiu zostavila Agáta Žáčková a doplnila ju aj výpoveďami umelca. Ten, kto chce vedieť čo najviac o genéze umeleckého profilu Askolda Žáčka, mal by určite siahnuť aj po staršom katalógu *Askold Žáčko – Sklárská tvorba* s analytickými štúdiami, ktoré osobitne hodnotia jeho voľnú sochársku tvorbu (Ján Ábelovský), dizajn nápojového skla a súprav (Adriena Pekárová), umelecký šperk (Agneša Schrammová) a tvorbu v architektúre (Zuzana Bartošová). Hodnotu katalógu zvyšujú kompletne súpis jeho prác v spomínaných disciplínach, prehľad jeho životopisných dát, sumár výstav a zastúpení v zbierkach a výber bibliografie. Katalóg vyšiel v roku 2006 k retrospektívnej výstave

umelca v Starej radnici v Bratislave pri príležitosti jeho nedožitých 60. narodenín (15. 2. 1946).¹ Obe publikácie sú dvojjazyčné (angličtina a slovenčina) s bohatými obrazovými prílohami a podávajú nateraz komplexný obraz umelcovej tvorby predčasne uzavretej 5. decembra 1997.

Štúdium

Sformovanie Žáčkovho umeleckého profilu významne ovplyvnili jeho „učňovské“ či školské roky a výnimoční pedagógovia. Praktické skúsenosti v práci so sklom začal zbierať veľmi skoro, ani nie 15-ročný prišiel v roku 1960 na sklársku školu v Železnom Brode, keď tam pôsobil Stanislav Libenský. Dostal sa do tvorivého prostredia otvoreného experimentom, kde mohol zblízka sledovať vývoj technológie taveného skla v otvorených formách. Na toto poučenie a spôsob, ako ho využil Žáčko v tavených plastikách v deväťdesiatych rokoch, upozorňuje Sylva Petrová.² Druhá dôležitá skúsenosť bola brúsenie skleneného bloku, s ktorým zoznamoval študentov Břetislav Novák st. Petrová v tejto súvislosti pripomína aj významný – doteraz

nedocenený – vplyv železnobrodскеj sklárskej školy na rozvoj československého skla. Prostredníctvom svojich absolventov, budúcich pedagógov (akým sa stal aj Žáčko v roku 1979 na VŠVU v Bratislave) mala dosah na úroveň vysokoškolských ateliérov v Bratislave aj Prahe. Poznatky o práci s tabuľovým sklom získal počas krátkeho zamestnania v Slovenských závodoch technického skla v Bratislave v rokoch 1964 – 1965. Všetky remeselné a technologické postupy, ktoré mal možnosť poznať, dobre ovládal, nebol „len“ návrhárom svojich artefaktov, ale sám ich dokázal realizovať od kresby cez model až po dielenské spracovanie do definitívnej podoby.

Už ako remeselne zdatný výtvarník zavŕšil štúdium na Vysokej škole výtvarných umení v Bratislave v novo založenom Oddelení skla v architektúre Václava Ciglera (1965 – 1971). Intelektuálna atmosféra Ciglerovho ateliéru, provokujúca k hľadaniu vlastných ciest, teoretickému uvažovaniu o využití svetla v transparentnom skle a uplatnení skla v priestore, bola rozhodujúca pre sformovanie jeho umeleckého názoru.

Vlna, optické sklo brúsené,
24 × 14 × 15 cm, 1974.

Nápojová a stolovacia súprava,
olovnaté sklo, brúsené, 1971.

Prepojenosť disciplín

Žáčko bol komplexná osobnosť – sochár, dizajnér, architekt aj zručný remeselník, tvorca uvažujúci o zmysle svojej práce aj budúcnosti svojho odboru. Na profesionálnu dráhu vstúpil v roku 1971 po skončení štúdia na Vysokej škole výtvarných umení. Za krátky čas tridsaťšesť rokov svojho tvorivého života vytvoril množstvo diel, ktoré spája médium skla, stvárnené rôznymi technikami. Súpis jeho prác uvádza 180 objektov a plastík (z optického, kompozičného a hutného skla), 51 úžitkových predmetov (nápojových súprav, fliaš, dekoratívnych stolových prvkov, váz, nábytkových solitérov), 28 umeleckých šperkov z optického skla, kovu a striebra a polodrahokamov a 32 realizácií pre architektúru. Všetkým týmto disciplínam sa venoval súčasne. Jasne o tom vypovedá aj radenie fotografií jeho prác v kapitolách v časovej línii podľa desaťročí bez triedenia na disciplíny. Práve tento vizualizovaný prehľad Žáčkovej tvorby výrečne vypovedá o jeho mnohostrannosti, ale súčasne zviazanosti rôznych disciplín, ktorým sa venoval. Zostavovateľka do tejto časti knihy zaradila aj úryvky analytických textov z katalógu z roku 2006, aby upozornila na isté skúmané poznatky, ku ktorým dospeli Žáčkovi hodnotitelia, a ponúkla úvahy o súvislostiach a zlomoch. Jednotné syntetické uvažovanie v médiu skla ho usmerňovalo pri tvorbe dizajnu, plastiky či riešenia v architektúre. Katarína Bajcurová pomenúva spoločné menovatele jeho tvorby ako „jasné štruktúrno-architektonické myslenie“, ktoré sa odrazilo v skladbe geometrických foriem plastík i pri navrhovaní nápojových súprav alebo komplexnom riešení priestorov v architektúre, a „silné tvarové povedomie“, ktoré sa prejavovalo v „skladobne a konštruktívne cítenom tvare“.³

Dizajnová tvorba

V súpise jeho tvorby je uvedených 51 úžitkových predmetov – nápojových súprav, fliaš, dekoratívnych stolových prvkov, váz, nábytkových solitérov a svietidiel, ktoré vytvoril v rokoch 1971 až 1997. Jeho absolventskou prácou bola dekoratívna nápojová

Osvetľovací objekt Fuga, Zastupiteľský úrad ČSSR, Tokio, 1978.

súprava z olovnatého brúseného skla. Robustné elementárne geometrické tvary s prenikaním a lomom svetla vo vnútri stoja na rozhraní medzi objektom a funkčným predmetom. K tejto koncepcii spojenia úžitkového a dekoratívneho charakteru sa ešte niekoľkokrát vrátil, ale v roku 1989 vytvoril Obyčajné poháre z tenkostenného fúkaného skla, niekedy prebrusovaného. Stoja na začiatku edície nápojových súprav vyrábaných v malých sériách.⁴ Neskôr ho zaujalo riešenie súpravy so slávnostnou fľašou ozvláštnenou brúsenou zátkou a vytvoril 10 unikátnych variantov. Ich nadčasový dizajn je konštruovaný so znalosťou účinku tvaru, proporcie a objemov číreho skla.

V deväťdesiatych rokoch vytvoril aj viacero interiérových solitérov, stolov, stolíkov, políc, paravánov a svietidiel na objednávku, ktoré vznikli v jeho

realizačnej dielni Žáčko-Asgif (1990 – 1997). Sú komponované z plochého skla a doplnkových materiálov kov, prípadne kameň, vyzdvihujú čisté línie a jasnú konštrukciu solitéru. Aj v týchto témach zostal silný vďaka geometrii a vynikajúcemu remeslu.

Z aspektu súčasného chápania dizajnu má dizajnový charakter aj prevažná časť Žáčkových realizácií pre architektúru. Nevznikali síce ako návrhy predmetov určených na opakovanú výrobu, ale jeho vitráže, svetelno-dekoratívne reliéfy a svetelné objekty, obradné stoly, inštalčné objekty pre Klenotnicu dávnej minulosti či lustre pre Národnú radu majú jasne určenú funkciu a riešili sa ako projekty v limitoch určovaných priestorom, účelom a technológiou. Z realizácií vynikajú najmä sobášne siene v Čalove a Šuranoch, kde je pocit obradnosti a výnimočnosti interiéru postavený na účinku výrazných prvkov – stôl, luster, sklenené nástenné panely, a súhre svetla a sklenej matérie. Ešte treba spomenúť rokovací priestor GR Tatrasklo v Trnave, kde vytvoril unikátny priestor komplexne riešený zo skla a kovu s plastikou Končiar, a objekty pre Klenotnicu dávnej minulosti na Bratislavskom hrade. Svoje výnimočné technické znalosti využil aj pri návrhoch svietidiel pre budovu Národnej rady SR, ktoré boli jeho posledným veľkým projektom pre architektonický priestor.

Dizajnový charakter možno prisúdiť aj jeho šperkovej tvorbe, v ktorej komponoval základné geometrické tvary skla, niekedy polodrahokamov s komponentmi z ušľachtileného kovu a vytváral osobitý čistý rukopis s prvkami high-tech.

„Vysoké – nízke“ umenie

Askold Žáčko sa stáva profesionálnym výtvarníkom začiatkom sedemdesiatych rokov, v čase tvrdej normalizácie, ktorá zasahovala aj do slobody umeleckej tvorby. Všetci autori štúdií v oboch publikáciách na tento aspekt reagovali. Politika normalizácie a ideologická kontrola umenia vyžadovali od voľného tzv. vysokého umenia tematickú angažovanosť, akceptované témy, figuratívnosť... Sklená plastika

bola v tom čase geometrická, abstraktná, novátorská... Unikala pozornosti umeleckých komisií SFVU, pretože pre svoju materiálovú podstatu patrila do oblasti úžitkového umenia, od ktorého sa neočakával ideologický obsah ako od vysokého umenia. Za cenu akéhosi poklesu do „nižšej kategórie“ umenia získali tvorcovia pracujúci so sklom, keramikou či textilom istú mieru väčšej tvorivej slobody.⁵ Podobne aj Petrová konštatuje: „Slovenská, stejně jako česká sklářská scéna obhájili bez větších konfliktů relativně velký prostor pro nezávislé tvůrčí projevy.“⁶ Askold Žáčko a niekoľko ďalších absolventov Václava Ciglera to vedeli využiť a rozvíjali svoje programy voľnej sklárskej tvorby, neskôr označovanej ako „bratislavská sklárska škola“. Problém s primknutím sklenej plastiky k aplikovaným umeniam v minulosti ešte aj dodnes ovplyvňuje pohľad na Žáčkovu voľnú tvorbu a sklenú plastiku vôbec. Upozorňuje na to vo svojej štúdii Ján Ábelovský. Už názov jeho štúdie *Príbeh dobre utajeného sochára* napovedá, k čomu smeruje. S empatiou k mnohovrstvovej Žáčkovej osobnosti a so znalosťou slovenskej výtvarnej scény druhej polovice 20. storočia analyzuje Ábelovský umelcove východiská a motivácie kľúčových momentov zmien v jeho sochárskej tvorbe. Jednoznačne vyzdvihuje jeho prínos v oblasti sklenej plastiky a dospieva k „rečnickej“ otázke, na ktorú odpovedá vlastne celým svojím textom: či nestojí za úvahu „konečne vymaniť pohľad na umenie Askolda Žáčka z limitujúceho materiálového zatriedenia a hľadať jeho miesto v širších prúdeňiach nášho sochárstva po roku 1945“.⁷

Myslím, že Žáčko „neunikal“ k úžitkovému umeniu pre získanie väčšej miery nezávislosti ako niektorí jeho kolegovia. Nebola to preňho vynútenosť – úžitkové sklo, dizajn, to bola preňho oblasť, kde sa mohla uplatniť aj jeho racionálna a konštruktívne uvažujúca zložka osobnosti, znalosť domácich tradícií nápojového skla. Ako predseda výtvarnej rady VHJ Tatrasklo, ktorá združovala najvýznamnejšie slovenské sklárne⁸, dôverne poznal aj problematiku sériovo vyrábaného funkčného skla a aký má vplyv na úroveň materiálnej kultúry.

Obyčajné poháre, fúkané sklo, 1979 – 1980.

Poháre Matice, olovnaté sklo, brúsené, 1982.

Nápojová súprava Kúzelník, číre sklo fúkané, dobrusované, 1993.

Tajomstvo, optické a kompozičné
sklo, tavené brúsené, lepené,
59 × 14 × 9 cm, 1997.

Nápojová súprava Jablíčko, číre sklo
fúkané, dobrušované, 1993.

Poháre Kométa, číre sklo, fúkané,
prebrusované, 1986.

Pedagóg

K výpočtu bohatej umeleckej činnosti Askolda Žáčka patrí aj pôsobenie na poste vedúceho oddelenia sklárskeho výtvarníctva na Vysokej škole výtvarných umení v Bratislave. Po vynútenom odchode Václava Ciglera prevzal Žáčko vedenie ateliéru v roku 1971 a viedol ho do roku 1990. So zmenou názvu súvisel aj odklon koncepcie ateliérovej práce od skla ako priestorového elementu a kládol dôraz na sklenú plastiku a najmä úžitkové sklo – dizajn. Práve v tejto oblasti sa snažil sprostredkovať študentom aj praktické skúsenosti v sklárňach v Lednických Rovniach. Ako predseda výtvarnej rady VHJ Tatrasklo (1981 – 1990) mal vplyv na dianie v sklárňach a jeho zásluhou bola založená experimentálna dielňa v Lednických Rovniach, ktorá umožňovala vzorovanie úžitkového skla pre sklárov z vonkajšieho prostredia.

Žáčkov odkaz

Sylva Petrová aj Katarína Bajcurová napísali svoje štúdie s vedomím, že pre poznanie Žáčkovho prínosu do slovenskej aj československej sklárskej tvorby sa neurobilo dosť. Bajcurová píše o potrebe „priblížiť jeho dielo novým generáciám, hlavne tým, ktorí Žáčkovu tvorbu nepoznali“.

Považuje ju za typickú a jedinečnú, s vnútorným konceptom napriek rozmanitosti a šírke riešení. Vyzdvihuje túto jeho všestrannosť slovami: „V jeho talente a následne v diele sa tak stretli tri cnosti: exaktnosť, vedca, praktickosť remeselníka a múzickosť tvorcu, čo v každom prípade nebolo a dodnes nie je bežné spojenie.“⁹

Petrová hovorí o potrebe zhodnotiť tvorbu vedúcich osobností výtvarnej scény druhej polovice 20. storočia, teda obdobia socializmu, a zaraďuje Žáčkovu tvorbu tzv. prizmatickej plastiky do širšieho európskeho a svetového kontextu. Ako jediného slovenského sklára – osobnosť oceňovanú v Európe, Amerike aj Japonsku – ho zaradila do svojho kurátorského výberu na výstavu v Musée des Arts Décoratifs v Paríži v roku 1989. Oceňuje Askolda Žáčka ako zakladateľskú osobnosť slovenského sklárstva

a pripomína, že vďaka svojmu osobitému výtvarnému názoru sa dostala slovenská sklárska tvorba trvale na mapu súčasného svetového skla.¹⁰

Po Askoldovi Žáčkovi zostalo výnimočné dielo, ale možnosť lepšie spoznať osobnosť umelca a dizajnéra ponúkajú aj jeho publikované výpovede a rozhovory. O svojej práci sa vyjadroval priebežne a tieto zdroje poznania potvrdzujú, že išlo o umelca s potrebou neustáleho skúmania vlastných východísk zoči-voči poslianiu a zmyslu sklárskej tvorby a miestu skla v živote spoločnosti. Zostáva len želať si spolu s Jánom Ábelovským, aby jeho práce v zbierkach galérií a múzeí bolo možné „viac vidieť“. Skvelou príležitosťou na kontakt s umením Askolda Žáčka sú aj obe spomínané publikácie. ■

Adriena Pekárová, editorka, kurátorka, zakladajúca šéfredaktorka časopisu *Designum* (1993 – 2000), do roku 2012 pôsobila v Slovenskom centre dizajnu. Píše o dizajne a úžitkovom umení, externe spolupracuje so Slovenským múzeom dizajnu.

Ústredný luster v zasadačej sále NR SR, 1992 – 1993.

- 1 Askold Žáčko – Sklárska tvorba Glass Creation. Výstava v Starej radnici v Bratislave, 30. 11. 2006 – 4. 2. 2007. Organizátori Galéria mesta Bratislavy a Múzeum mesta Bratislavy.
- 2 Petrová, Sylva: Uvnitř a vně sklářských trendů na Slovensku. In: Žáčková, Agáta (ed.): *Askold Žáčko*. Bratislava : Petrus, 2016, s. 19.
- 3 Bajcurová, Katarína: V znamení skla – medzi sochou a architektúrou. In: Žáčková, Agáta: Ref. 2, s. 11.
- 4 Pozri článok Pekárová, Adriana: Sklársky dizajn Askolda Žáčka. *Designum* 1/2007, s. 44 – 49.
- 5 Bartošová, Zuzana: Tvorba v architektúre, In: Žáčková, Agáta (ed.): *Askold Žáčko – Sklárska tvorba Glass Creation*. Bratislava : GMB, 2006, s. 76. Ábelovský, Ján: Príbeh dobre utajeného sochára. In: Žáčková, Agáta, ibid, s. 43. Bajcurová, Katarína: V znamení skla – medzi sochou a architektúrou. In: Žáčková, Agáta: Ref. 2, s. 12, 13.
- 6 Petrová, Sylva: Uvnitř a vně sklářských trendů na Slovensku In: Žáčková, Agáta: Ref. 2, s. 16.
- 7 Ábelovský, Ján: Príbeh dobre utajeného sochára. In: Žáčková, Agáta: Ref. 5, s. 43.
- 8 Sklárne v Lednických Rovniach, Utekáci, Málinci, Zlatne, Poltári a Slovenské závody technického skla v Bratislave.
- 9 Bajcurová, Katarína: V znamení skla – medzi sochou a architektúrou. In: Žáčková, Agáta: Ref. 2, s. 13.
- 10 Petrová, Sylva: Uvnitř a vně sklářských trendů na Slovensku. In: Žáčková, Agáta: Ref. 2, s. 27.

KAŽDÝ DIZAJNÉR JE SVOJÍM SPÔSOBOM ARCHIVÁR

Rozhovor s historičkou dizajnu Leah Armstrongovou
1. časť

Text Silvia Bárdová

Foto Jenia Hamminger, MAK / Georg Mayer, archív Leah Armstrong

Leah Armstrongová

Leah Armstrongová je historička dizajnu a kultúry. Pôsobí ako odborná asistentka na Katedre dejín a teórie dizajnu Univerzity úžitkového umenia vo Viedni. Po boku profesorky Alison J. Clarkovej zároveň pracuje v Nadácii Victora J. Papanka a spravuje jeho archív. Pochádza zo Severného Írska a v minulosti pôsobila na univerzitách a v kultúrnych inštitúciách v Londýne, Brighton a Glasgowe. V rámci svojho výskumu sa dlhodobo zaoberá otázkami kreatívnej práce, identity a prezentácie dizajnerskej profesie.

Univerzita úžitkového umenia vo Viedni.

Foto Jenia Hamminger.

Vo svojej dizertačnej práci si spracovala tému dizajnerskej profesie v Británii. Kedy a ako sa začal tvoj záujem o dizajn a dizajnérov?

↓

Môj pôvodný odbor je vlastne história, čo je možno trochu nezvyčajné. Bakalársky titul som získala v tomto odbore a počas magisterského štúdia dejín kultúry som sa začala zaujímať najmä o dejiny módy a odevných dizajnérov. Diplomovú prácu som napísala o produkcii London Fashion Week ako o forme predstavenia fungujúceho po boku módnych podujatí v New Yorku a Paríži. Až potom som sa začala zaujímať o dizajn, takže išlo o pomerne zvláštnu cestu. V roku 2010 sa objavila príležitosť získať kolaboratívnu doktorandskú cenu¹. Zaujala ma téma dizertačnej práce Smerom k atlasu dizajnerskej profesie, ktorá bola o objavovaní štruktúry a podoby dizajnerskej profesie v Británii v priebehu času. Viac sa zaujímam o dizajnérov zo

sociologickej perspektívy ako o dizajnerské objekty. Toto bol pre mňa teda vstupný bod do diskusie o dizajne. V dizertačnej práci som skúmala, ako dizajnerska profesia v Británii vznikala, počnúc rokom 1930, ako sa vyvinula z remesla a ako sa profesionalizovala až do bodu, keď dizajnéri začali požadovať, aby boli vnímaní ako profesionáli, podobne ako architekti či konštruktéri. Dívam sa na proces tejto profesionalizácie a ako to ovplyvnilo dizajn z britskej perspektívy.

Aké sú špecifiká dizajnerskej profesie v Spojenom kráľovstve? Do akej miery je podľa teba krajina pôvodu pre tvorbu dizajnéra určujúca?

↓

V Spojenom kráľovstve vzišla dizajnerska profesia z remesla a veľmi silnej tradície hnutia Arts and Crafts Williama Morrisa a ďalších. Keď začiatkom dvadsiateho storočia začali dizajnéri spolupracovať s priemyslom, výraz „dizajn“ sa vôbec nepoužíval

a dizajnerska prax ako napríklad grafický dizajn sa nazývala „priemyselné umenie“. Posun k profesionalizácii dizajnu bola neprirodzená zmena a inštitúcie ako Spoločnosť priemyselných umelcov (The Society of Industrial Artists), ktoré sa o to usilovali, sa snažili prinútiť dizajnérov, aby boli ako architekti a konštruktéri. Ale v skutočnosti som vo svojom výskume zistila, že do šesťdesiatych rokov 20. storočia bolo jasné, že existujú veľké rozdiely v tom, ako sami seba vnímajú na jednej strane dizajnéri a na druhej strane architekti či konštruktéri. V prvom rade preto, že nemajú rovnakú sociálnu zodpovednosť. Dalo by sa argumentovať, že aj dizajn má negatívne sociálne vplyvy, ale nie sú také priame ako napríklad zrútenie budovy.

Takisto približne v šesťdesiatych rokoch začali dizajnéri kultúrne stále viac spájať s kreativitou. Táto paradigma vznikla v Amerike a súvisí s novými spôsobmi práce, napríklad

Pohľad na výstavu AESTHETICS OF CHANGE – 150 rokov Univerzity úžitkového umenia vo Viedni, MAK, Viedeň. Napravo stolička Victora Papanka.

Foto © MAK / Georg Mayer.

s prácou v štúdiách. Z dizajnérov sa stali slávne osobnosti, začali sa objavovať na obálkach časopisov ako *Times*. Vyvinul sa akýsi kult dizajnérov, a ten je v skutočnosti omnoho atraktívnejší a lukratívnejší ako dojem veľmi upätého profesionála. Zaujímavé je, že dizajnéri, ktorí sa v ranom období chceli v Británii profesionalizovať, boli väčšinou emigranti. Pochádzali prevažne z Nemecka, Rumunska, Rakúska alebo Maďarska, do Spojeného kráľovstva prišli počas vojny a predpokladám, že určitým spôsobom sa snažili nanovo si vybudovať identitu. Mali novú príležitosť etablovať sa a toto „vynájdenie“ dizajnéra videli ako dôležitý formujúci moment. Práve oni sa najaktívnejšie usilovali ustanoviť kódex správania dizajnéra a komunikovať vláde: vykonávame legitímnu profesiu rovnako ako lekári alebo právnici. Je celkom zaujímavé, že mali na britskú dizajnérsku profesiu taký veľký vplyv.

Bolo to pre teba prekvapujúce zistenie?

↓

Vo všeobecnosti to nie je prekvapujúce, imigrácia má pozitívny vplyv na väčšinu miest; generuje nové spôsoby myslenia, prináša novú kultúru, a to je naozaj dobré, hlavne pre kreatívnych ľudí. Ale bola som ohromená tým, akí dôležití boli emigranti pri vzniku konkrétnych identít v britskom dizajne, napríklad identity konzultanta dizajnu. V rámci Spoločnosti priemyselných umelcov totiž fungovala špecifická skupina nazvaná Skupina konzultantov dizajnu (The Consultant Designers' Group), ktorá bola takmer kompletne zložená z dizajnérov-emigrantov. Čo ma prekvapilo, bola práve táto sieť emigrantov a ich významný vplyv na formovanie dizajnu. Moja kolegyňa z Katedry histórie a teórie dizajnu Elana Shapirová sa zaoberá prisťahovalectvom v súvislosti s dizajnom a spoločne s vedúcou katedry Alison Clarkovou práve dokončili veľký projekt o kultúre emigrantov

Pohľad na výstavu AESTHETICS OF CHANGE – 150 rokov Univerzity úžitkového umenia vo Viedni, MAK, Viedeň.

Foto © Kristína Satori / MAK.

v dizajne a vydali skvelú knihu s názvom *Émigré Cultures in Design and Architecture* (Kultúra emigrantov v dizajne a architektúre), ktorá konfrontuje práve tieto témy. Tejto téme sa venuje pomerne veľa ľudí a momentálne je na tieto otázky celkom vhodný čas.

Vo svojom výskume si sa zaoberala osemdesiatročným vývinom dizajnerskej profesie. Ako sa zmenili témy, ktorým dizajnéri čelili vtedy a dnes? Napríklad problémy, na ktoré vo svojej dobe upozorňoval Victor Papanek, sa zdajú byť rovnako aktuálne a naliehavé aj dnes.

↓

Je to tak najmä pokiaľ ide o otázku rodovej rovnosti, kde síce nastal určitý posun, ale pomerne obmedzený. Hlavne vo verejnom živote sú dizajnéri stále vnímaní tak, že ide o veľmi mužskú úlohu. Možno to vidieť na príklade výstav, ktoré sa často zameriavajú na akúsi hrdinskú postavu bieleho muža-dizajnéra. Tiež mám pocit, že dizajnéri už nemajú

záujem, aby boli profesionálni. Profesionizácia ako istý druh ambície naprieč mnohými oblasťami práce zanikla. Nemyslím si, že ľudia si dnes skutočne cenia určitú integritu či „džentlmenstvo“, všetky tieto aspirácie založené na triednom postavení sa nejakým spôsobom vytratili, a zrejme z dobrých dôvodov. Ale na druhej strane vstup do dizajnerskej profesie, obzvlášť v Spojenom kráľovstve, sa zmenil len veľmi málo. Napríklad umelecké školy naďalej, či dokonca stále viac priťahujú študentov zo strednej vrstvy. Ale v podstate ide stále o pomerne nové povolanie, ktoré je v zmysle didaktických postupov ešte vždy premenlivé. Je tu veľké množstvo nových dizajnerských oblastí ako *transition* dizajn², sociálny dizajn alebo špekulatívny dizajn, teória dizajnu sa teda zmenila oveľa viac.

Ktoré sú podľa tvojho názoru hlavné problémy, ktorým dizajnéri v súčasnosti čelia, a aké sú horúce témy súčasnej teórie dizajnu?

↓

Na Univerzite úžitkového umenia vo Viedni vyučujem teóriu a históriu dizajnu a zakaždým sa snažím kurzy meniť a zachytiť, o čo by mladí dizajnéri mohli mať záujem. Minulý semester som viedla kurz o nových materiáloch v dizajne, zameraný na pochopenie materiálnej kultúry v postmateriálnom svete a imateriálnosť dizajnu. Zaoberali sme sa digitálnymi procesmi a algoritmami a tiež obrovským záujmom o bio-syntetiku a manipuláciu prírody cez dizajn, čo je takisto veľká súčasná téma. V súčasnosti sú naozaj dôležité otázky etiky v dizajne hlavne v súvislosti so sociálnymi médiami a mediáciou dizajnu. Momentálne vediem predmet o radikálnom dizajne, ktorý obsahuje historické referencie, ale skúma aj súčasné príklady. Zaoberali sme sa smartfónmi a otázkami okolo inteligentných technológií, či sú radikálne, a ako vlastne radikálnosť definovať. Pretože je to termín, ktorý sa stále mení.

Leah Armstrongová počas podujatia Papanek Symposium 2017 v Londýne.

Pôsobila si na pedagogických či výskumných pozíciách vo viacerých školách a inštitúciách v Spojenom kráľovstve. Momentálne pracuješ ako odborná asistentka na univerzite vo Viedni. Ak porovnáš tieto skúsenosti, vidíš nejaké regionálne rozdiely v prístupe k vyučovaniu dizajnu?

↓
V Spojenom kráľovstve som vyučovala kulturológiu, a moji študenti neboli študentmi dizajnu, čiže je to trochu odlišné. Štruktúra vyučovania v Spojenom kráľovstve je veľmi pevná, nie je tam veľa príležitostí na jej zmenu. Samozrejme, mohla som do predmetu uviesť nejaké nové texty, ale celkovo to bolo pomerne štruktúrované a prísne, učebné osnovy boli dané. Na univerzite vo Viedni je to oveľa viac flexibilné. Prírodné, aj tu sú základné učebné osnovy, ale je tu omnoho viac možností byť vynaliezavý a kreatívny v tom, ako človek učí. V Spojenom kráľovstve sa na študenta stále viac nazerá ako na klienta, platiaceho zákazníka, a to je niečo, čo človek pri učení naozaj pociťuje. Uvedomovala som si, že tí študenti platili okolo desaťtisíc libier ročne a zadlžovali sa, aby sa naučili kulturológiu. Človek cíti, že to, čo učí, musí mať významný vplyv, byť nápomocné a užitočné. Zatiaľ čo tunajší študenti, hlavne tí európski, väčšinou platia za štúdium málo, čo zásadne mení vzťah medzi učiteľom a študentom. Podľa mňa je to tak určite lepšie; nemyslím si, že študenti by mali platiť za vzdelanie tisíce libier ročne, takže tento rozdiel je naozaj pozitívny. Ďalšia príjemná vec je, že tunajší študenti pochádzajú z rôznych európskych krajín, majú pomerne rôzne perspektívy. Pokiaľ ide o podmienky na výskum, naozaj sa mi páčilo na všetkých univerzitách, kde som pracovala. Keďže v Británii má história dizajnu dlhú tradíciu, bolo naozaj skvelé pracovať tam po boku niektorých vynikajúcich historikov dizajnu ešte v začiatkových fázach môjho výskumu.

Všade sa nájdu pozitívne veci, no veľké rozdiely sú v tom, ako je vysoké školstvo krajiny štruktúrované. Na jednej z univerzít, kde som pôsobila, sa zmenil spôsob vyučovania dejín,

snažili sa ho presunúť do ateliérov. Mali sa tým odstrániť hranice medzi výskumom a praxou, čo je podľa mňa dobrý nápad, teoreticky. Lenže študenti, ktorí prichádzajú na teoretické predmety, oceňujú rozdiel medzi ateliérom ako miestom pre prax a teoretickým predmetom ako miestom na uvažovanie. Táto reflexia je podľa mňa veľmi dôležitá. Pri zlúčení teórie s ateliérom stratíte výhody kritického priestoru, ktorý je pre dizajnéra prirodzene užitočný. Pred mojím odchodom začala byť úloha dejín a teórie vo vyučovaní potláčaná. ■

Pokračovanie v nasledujúcom čísle.

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

- 1 Schéma Collaborative Doctoral Award organizovaná finančným orgánom Spojeného kráľovstva AHRC (Arts Humanities Research Council) podporuje projekty doktorandského štúdia založené na spolupráci univerzít a kultúrnych inštitúcií.
- 2 Transition dizajn je nová oblasť dizajnérskeho výskumu a praxe zameraná na prechod spoločnosti k udržateľnej budúcnosti prostredníctvom dizajnu.

X. TRIENÁLE PLAGÁTU TRNAVA 10TH POSTER TRIENNIAL 2018

ico-D

CALL FOR POSTERS SÚTAŽ PLAGÁTOV

DEADLINE MAY 1, 2018

1. MÁJ UZÁVIERKA ONLINE REGISTRÁCIÍ

MORE VIAC

WWW.TPT.SK

VEŠKÁ ŠKOLA
VÝTVARNÝCH UMENÍ
ACADEMY OF FINE ARTS
AND DESIGN

POSTER

OZ PUBLIKUM™

SLOVENSKE
CENTRUM
DIZAJNU
LOGO

Písma čísla

Text redakcia, Kristína Jandová, Filip Zajac,
Vojtech Ruman, Zuzana Uhalová

Aj v tomto čísle *Designumu* predstavujeme písma, ktoré vznikli v Ateliéri typografie Katedry vizuálnej komunikácie VŠVU v Bratislave pod vedením Pala Bálika a Michala Tornyaia a v Ateliéri tvorby písma a typografie na UMPRUM v Prahe. Zámerom redakcie je písma slovenských písmarov nielen prezentovať, ale priblížiť širšej verejnosti ich aplikáciu priamo v praktickom využití.

Kryptone Kryptone

Kryptone: Monospace je písmo obsahujúce charakteristické zlomené tvary. Geometrická konštrukcia písma bola navrhnutá pre široké tvarové variácie v audiovizuálnej platforme. Písmo vzniklo ako projekt počas štúdia v Ateliéri typografie na Vysokej škole výtvarných umení v Bratislave.

Autorka: Kristína Jandová

Skeleton Type One
Skeleton
Skeleton
Skeleton
Skeleton
Skeleton

Písmo bolo vytvorené ako súčasť identity pre Letterink – softvér na tvorbu písem pomocou kostier. Tvaroslovím odkazuje na obdobie začínajúcej kníhtlače, ktorá postupne vytlačila kostrový prístup, pretože zrazu sa písmená netvorili ťahom pera, ale odtlačkom tvaru z matrice. Naopak, v digitálnej tvorbe písma je kostrový prístup pomocník tam, kde by všetko muselo byť kreslené dvakrát. Písmo je tak zároveň výkladnou skriňou softvéru a jeho možností, pretože dosiahnutie daných tvarov by štandardnou metódou trvalo minimálne dvojnásobok času.

Autor: Filip Zajac

Integra INTEGRA Integra

Písmo Integra vychádza z ocenených návrhov Juraja Linzbotha v súťažiach na typografické písmo pre knihy a časopisy vedecko-technického charakteru z rokov 1968 a 1971. Pokus o digitálny revival vznikol ako diplomový projekt na Vysokej škole výtvarných umení v roku 2014. V súčasnosti sa nachádza v štádiu rozpracovania a čaká na dokončenie.

Autor: Vojtech Ruman

DIVOTVOR
DIVOTVOR
DIVOTVOR
DIVOTVOR
DIVOTVOR

Divotvor je titulkové písmo. Vzniklo na stáži v Ateliéri tvorby písma a typografie na UMPRUM v Prahe ako variabilný font, čo je nový formát, ktorý v jednom súbore zahŕňa niekoľko kompatibilných rezov. Okrem iného má schopnosť plynulého morfovania medzi totálne odlišnými formami. Páčila sa mi predstava toho, že suchý, neutrálny rez sa dokáže pretransformovať na niečo dekoratívne, ornamentálne až prehnané.

Autorka: Zuzana Uhalová

Summary

Andrea Vonkomerová's garment structures

Written by Katarína Hubová

The work of Andrea Vonkomerová is widely influenced by studying at the Studio of Textile Design in the Academy of Fine Arts Bratislava (1992 – 1997) that was, in that period, led by Jozef Bajus. The strong personality of the artist, but a designer too, with a specific relationship to structure and texture of the material, manifest in her approach to textile or clothing themes. The start of Andrea Vonkomerová's studies links with the period of fundamental post-revolution changes at the AFAD. The Department of Textile, established in 1989, existed only for three years when it split into three equal studios: the Studio of Fiber Art, the Studio of Textile Design, and the Studio of Fashion Design. The Academy of Fine Arts was the first in transforming to an institution with an open selection process, and it hence replaced the majority of its pedagogues. They were the most successful and most respected specialists in their respective art disciplines. Jozef Bajus was among them; he worked at the AFAD from 1990 to 2002. Paper dominates as his primary medium. He gradually moved from flat to three-dimensional geometric objects, and he often processed paper as a textile material. His creativity greatly inspired his students as well. Although the ran the Studio of Textile Design, he invited Jozef Ťaptuch, a fashion designer, for a year-long internship (1993 – 1994) in Bratislava. Thus, in addition to getting experience in textile design, Andrea Vonkomerová also received exceptional expertise in garment design. She had already had an encounter with designing clothing from Secondary School of Textile in Brno (1983 – 1987) that was considered one of the best schools of its kind in Czechoslovakia. In the period between secondary school and university, she worked in the magazine *Žena a móda* (Woman and Fashion) and *Dievča* (Girl). And as she admits, that is where she got the majority of experience in the making of patterns and creating

a whole garment collection, from its design to realisation and photography. As a young graduate, she had the opportunity to design clothing for the *Dievča* magazine. From the editorial board, she travelled to Prague for engaging and inspiring fashion shows that took place in ÚBOK – Institute of Housing and Clothing Culture (1959 – 1989). As a university student, she manifested herself as the kind of student who seeks various inspirations and studies them vigorously. "I always had to find some fascinating topic, and then I was able to go to a library and study everything I could," Andrea reflects. Exactness manifests in her approach to all of her clothing collections.

Instilling institutions with quality design

Written by Anna Ulahelová

There are still few quality graphic designers who would continually work for the public sphere and larger institutions in Slovakia. The duo Pavlína Morháčová (1985) and Branislav Matis (1978) is one of the exceptions, for several years, they have successfully provided a multitude of communication design outputs of the Slovak National Gallery in Bratislava.

They are both graphic design graduates of the Academy of Fine Arts in Bratislava. Nowadays, they share a studio in Nová Cvernovka. Along with working for the SNG, they have extensive experience in working as freelance designers, especially in cultural projects. A broader audience became aware of Pavlína Morháčová thanks to her thesis project "mpba.sk" or as a graphic designer of the publishing house Absynt and A4 – space for contemporary culture. Braňo Matis is a known multi-designer with occasional overlaps in commerce, but also in a variety of genres or marginal media (the design of AFAD Model 2014 and others). For example, he has worked in the Milk studio and as a pedagogue at the Pan-European Universi-

ty. He has cooperated on the design of books BA! and BA!! – miesta živje kultúry or with publishers Host, Slovart, Práh, Arbor Vitae. They are both proud holders of awards in the National Prize for Design. Pavlína Morháčová for recognition of the author publication Oné (NPD 2009). Whereas, Branislav Matis (together with Matúš Lelovský a Boris Belan) got awarded for his work on the exhibition Signals from the Unknown (NPD 2013). In 2016, they received a jury nomination with their team at the SNG in the same Prize and the Award of the Minister of Economy SR as an organisation, which with its professional approach, contributes to the development of communication design. The relationship between a graphic designer and institutions is the main topic of our interview; I was interested in their evaluation of their work and opinions on how the situation in the Slovak graphic design has been developing.

Over the past few years, the Slovak National Gallery has succeeded in a more complex grasp of various communication design outputs both internally, within the institution, and also externally toward its visitors and audience. Your work has had a significant impact on that, too. Where does this fruitful cooperation with the SNG originate?

↓
PM: In my view, it mostly works because we are present in the institution and the individual works arise in conjunction with other gallery staff. We talk together and come up with lots of things. It does not work on backlogs – order and then design, but ideas arise from mutual communication.

BM: We are in some middle position in the SNG – a "graphics support" employee and also subcontractor realising made-to-order projects. Solutions emerge "organically" as a living part of the processes. Not just as a designer "dictate" coming from the outside environment.

PM: We can interfere with other matters too, not just those related to design, to the creation of programmes or whom to invite to a lecture. That way, we practically contribute to the structure and content setup of the institution.

New domestic landscapes. Geographical shift of healthcare

Written by [Paul Chamberlain](#)

New Domestic Landscapes / Geographical shift of healthcare at the UM Gallery, The Academy of Arts, Architecture, and Design in Prague, showcases work from UK designer Paul Chamberlain. He is founder and co-director of Lab4Living an interdisciplinary design research group based within Sheffield Hallam University in the UK.

The work on show at the UM Gallery is set within the context of an ageing population that will place increasing pressures on health services and consequently there is widespread acceptance that we have to radically rethink how future healthcare is delivered. The dramatic increase in average life expectancy during the 20th century ranks as one of society's greatest achievements. Increasing life expectancy is part of a major transition in human health spreading around the globe at different rates and along different pathways. However will this demographic shift be accompanied by a longer period of good health, a sustained sense of well-being, extended periods of social engagement and productivity, or will it be associated with more illness, disability, and dependency?

↓

There has been growing recognition of the potential of design to transform healthcare drawing on a tradition of creative and divergent thinking to address these challenges. Challenges that are, by definition, 'wicked problems', where there is no single true answer and where design's strength lies in creatively responding to the complex interdependencies of health services.

Thinking with things

The work in the exhibition draws on the value of 'thinking with things' as a method and central to this is the

notion of exhibition as a research tool that becomes a meeting space that enables this to happen. Exhibition provides a 'theatre for conversation' and becomes the medium and method for data collection and creates the conduit, through which societal assumptions relating to ageing and healthcare care can be made visible, explored and challenged.

The exhibition showcases an ongoing body of work comprising of a collection furniture entitled HOSPITABLE presenting recognisable archetypes that suspend the viewer in an uncomfortable place between reality and fiction. These artefacts are presented not as solutions, but as vehicles through which to engage people, promote discussion, to raise questions and challenge preconceptions.

Ambiente 2018 and its diverse forms

Written by [Jana Oravcová](#)

A record number of visitors, 134 000 of buyers from 168 countries of the world, 4 441 exhibitors from 89 countries – that is the score making this year's trade fair of the consumer goods industry, Ambiente, in Frankfurt am Main, the most extensive trade fair of all times. From 7 – 12th February 2018, visitors could experience the unique atmosphere of contract business of the consumer goods in one of the largest German cities with a rich history of trade fairs.

What's home counts

That might be the way to characterise the Slovak representation at Ambiente. While the Czech Republic was represented by 44 companies mainly from glass and porcelain industry, from Slovakia, there were glassworks Rona, Lednické Rovne and R-Glass Trade from Katarínska Huta. There is no need to make a special reminder that a rich glassworks tradition that had been preserved for many years in the villages of Poltár, Zlatno, Utekáč, Málinec, Katarínska Huta; lost its representative role in the disappearance of

glass factories. After a hardship of glass production cessation in this region, the realisation of a revival of glass making in Katarínska Huta, established by František Kuchynka and his brothers in 1841, was one of the pleasant surprises of Ambiente. The present-day company R-Glass Trade that presented itself there with various collections of drinking glass collections, it took place among "strong business players". It motivated us to come by their exhibition stand and ask Alexander Cetler, the Business Director, a few questions.

What do you take from your annual participation in the fair? Does taking part in the fair bring you any prestige? Was this year's Ambiente exceptional in some way, have you made new partnerships?

↓

Taking part in Ambiente is very important for us because it is the largest exhibition, where, apart from other, there are almost all producers of drinking glass in the world. It is more focused on home glass drinkware than the segment of beverage produces; whereas there are presentations of the newest trends in dining, kitchenware, and home decor. The exhibition has several essential levels for us. Alternatively, we could call them functions: Prestige – i.e. to present ourselves as a strong and renowned producer of drinkware. Innovative – to introduce new products. Stabilising and social – to enforce relationships with existing customers. Moreover, finally, acquiring – to get customers from all around the world in one spot.

We consider this year's Ambiente as successful since it has met all of the functions mentioned above. We appealed with newly-presented collections and decorations, gained several new customers mainly from India, the USA, China, and also from the Middle East. Our stand was exceptional this year – it was half as big as in the previous years, and we got only positive feedback from our customers.

Aarhus – mesto dizajnu – dizajn mesta

Aarhus – design city – design of the city

Written by [Zuzana Duchová](#)

Aarhus is the second-largest city in Denmark, in 2017, it was the European Capital of Culture (ECOC) along with Cyprian Pafos. Aarhus lives in the shadow of Copenhagen and the setting of the Aarhus Convention on Access to Information, public participation in the decision-making process and access to justice in environmental issues. The International Convention represents an essential basis for all activists. Interconnection of stereotype Nordic design with high demands on the quality of environment leads to an incredibly lively design adventure on several levels, that is.

The visual language of Aarhus is affectionate, youthful, and transparent. One of the works in the public space serves as an example; it originates from a special project for the European Capital of Culture 2017. The Scottish artist, Nathan Coley, came up with a grievance on lighting attractions of amusement parks. His modest scaffolding, saying 'The Same for Everyone', was placed in various public areas during the year. The text symbolises a paraphrase of the Danish motto, 'equality for all'. Coley's "hanging board" alters the lived-in situation, it suggests other cultural functions of a city in the street – theatre, the circus, and temporary celebrations ... it provides a poetic sentiment to spaces.

Another travelling designer project in a public space is a multimedia structure titled My Playground. It comes from the studio Gustin Landscape, and it also originates from an official order for Aarhus 2017. The target of the project was to rethink the concept of playgrounds and aimfully choose the aesthetics that is not "childishly" stereotyped. The playground is also meant for adults, and it is supposed to depict and an abstract landscape. The environment of the physical construction itself is complemented with steam and sounds, hence generating a multi-sensory experience.

In addition to these time-limited site-specific works, we can also find in the city an unprecedented amount of interesting small-scale realisations in public areas. A relatively recent phenomenon is making access to the sea available, public bathing has also been experiencing its "revival". Since the port of Aarhus used to serve for economic purposes and leisure activities had to give in. The Danish artist, Jeppe Hein, created the fountain named Endless Connection for the port in 2017.

Karol Rosmány and his works in the collections of design museum

Written by [Gabriela Ondrišáková](#)

Karol Rosmány (1937) is a Slovak graphic designer and architect, known mainly as a creator of the visual style of the Public Against Violence movement and as an author of graphic designs of more than three thousand books. In 2013, he donated a large part of this work: book art, poster designs and branding, including preparatory sketches; to the SMD's collection of communication design. Jointly with other donors from his generation, he thus opened new ideas for research of Slovak graphic design of the second half of the 20th century.

In the years 1956 – 1962, he studied architecture at the Technical University under the guidance of professors Alfred Piffl, Vladimír Karfík, Emil Belluš, and Jan Evangelista Koula. He originally wanted to study at the Academy of Fine Arts but was late in applying. Finally, he found his way to applied graphics also at the Technical University where he often created posters and invitations to various school events. That is when he got his first more serious job of book graphic editing for the publishing house Šport. At the end of this studies, he began to work for several book publishers, hence started to work on jobs outside school environment and became more publicly known.

The most substantial part of Karol Rosmány's donation to the SMD's collections represents works from the period of the seventies and eighties. Since at that time, the state highly supported publishing activity, Rosmány and many of his colleagues, have left the most significant footprint in the Slovak graphic design mainly in book design. However, he had to cope with an insufficient number of technical possibilities and a limited choice of typefaces of printers. There were mostly only historicised Venezia antika, a grotesque Standard, or a Gill in various cuts at the designer's disposal. Rosmány was forced to repeatedly alter these fonts in his books and submit his designs in line with what the printers had available. In spite of that, he became one of the significant and prolific Slovak authors with a multitude of awards in the competition the Most Beautiful Books of Czechoslovakia. He cooperated with publishing houses, namely, Tatran, Smena, Slovenský spisovateľ, or Pallas, and many smaller ones. Apart from book graphic design, he also contributed to logos of book editions.

Aesthetics of change

Written by [Michala Lipková](#)

On the occasion of its hundred-fiftieth anniversary, the Viennese University of Applied Arts retrospects in a grand style with the exhibition aptly titled Aesthetics of Change (Die Ästhetik der Veränderung). And there is more. The adequately extensive retrospective exhibition that would be accepted by a majority without further expectations comes with a significant addition. Anniversaries are the perfect opportunity to cast a glance back, but also to the future. The jubilee exhibition continues in the MAK's (Österreichisches Museum für Angewandte Kunst / Gegenwartskunst) upper Exhibition Hall; it guides its visitors to a dark installation where robots give us personal questions. What do we expect from schools of the future? Who will change the world? Moreover, do we even care anymore?

The future of education

In the introduction of the exhibition catalogue, the MAK's chief curator, Christoph Thun-Hohstein, identifies two underlying trends that, in his view, turn our civilisation "up-side-down": global climate change and increasingly intensifying digitalisation of our lives. In his address, he repeatedly accentuates the need for interdisciplinary dialogue, pointing attention to a newly created bachelor program Cross-Disciplinary Strategies.

Similarly also the President, Gerald Bast, in his text Future of University, which is a part of the exhibition catalogue, appeals to an urgent need to change the paradigm of university education. In his view, the current educational system still follows the fashion that met the principles of the industrial era of the 18th and 19th century: "production, procurement, and spreading knowledge via sharing intellectual work." Nowadays, thanks to technologies, knowledge distribution is instantly available anytime and anywhere, he considers "encyclopaedic" education absurd. The complexity of modern society demands the culture of asking questions and seeking connections, rather than the culture of questions and quantifications. Bast describes a university of the future as more "digital and personal" than ever before. In this era, digital technologies supplement conventional cultural techniques and media (speech, writing, reading, arithmetics), there is a need for new, creative competencies. Bast suggests that in the world of artificial intelligence, digitalisation and robotics one can maintain a privileged position only thanks to unique creative perspective. He accentuates the need for holistic thinking, life-long learning, and stronger integration of education with research.

According to Bast, just research can make academic field competitive against the practice and ensure up-to-date education curriculum. Precisely for this reason, creative skills must become a central element of university education and research – he foresees that methods of the 21st-century art field will enrich scientific work comparable to how quantitative techniques changed the way science looks in the twentieth century.

Reflections on two publications about Askold Žáčko

Written by [Adriena Pekárová](#)

In 2016, Petrus Publishers published a 230-page monograph dedicated to a glassmaker Askold Žáčko. Respected experts Katarína Bajcurová and Sylva Petrová evaluate the artist's contribution to the development of Czechoslovak and Slovak glass-making in two separate studies. His work documented with a rich photographic material presents his opinions in interviews that he gave to various media. The monograph was compiled by Agáta Žáčková who completed it with the artist's testimonies. Those interested in finding out the most on the genesis of Askold Žáčko's artist profile should also go for the older catalogue Askold Žáčko – Glass Creation. It includes analytical studies that separately evaluate his free sculpture works (Ján Ábelovský), the design of drinking glass and sets (Adriena Pekárová), art jewellery (Agneša Schrammová) and work in architecture (Zuzana Bartošová). A complete inventory of his works in the mentioned disciplines, an overview of his biographical data, summary of exhibitions and representations in collections and a selection of bibliographies increase the value of the Catalogue. The Catalogue was published posthumously in 2006 for the artist's retrospective exhibition in Old Town Hall in Bratislava on the occasion of 60th anniversary of his birth (15. 2. 1946). Both publications are bilingual (English and Slovak) with extensive image appendix, and for now, they provide a comprehensive picture of the artist's work prematurely concluded on 5th December 1997.

Interconnections of disciplines

Žáčko was a complex personality – a sculptor, designer, architect and also a skilled craftsman – a creator considering the point of his work and the future of his field. He entered the professional world in

1971, after graduating from the Academy of Fine Arts. In a short period of thirty-six years of his creative life, he created a significant amount of works that combine glass as a medium depicted using various techniques. The inventory of this works includes 180 objects and sculptures (from optical, composite, and dense glass), 51 utility objects (drinking glass sets, bottles, decorative table accessories, vases, furniture solitaires), 28 art jewellery from optical glass, metal and silver and semi-precious stones, and 32 implementations for architecture. He devoted to all these disciplines simultaneously. The timeline arrangement of photographs in chapters presenting his work with no classification of disciplines over decades gives clear evidence of it. The visual overview of Žáčko's works eloquently presents his multilateralism, but at the same time, the interconnections of various disciplines he devoted to. In this part of the book, the author featured excerpts from analytical texts from the 2016 Catalogue to direct attention to some research findings that Žáčko's evaluators came up with and offers contemplations on associations and breaking points. Unified synthetic thinking in the glass medium guided him in creating design, sculpture, or architectural solutions.

Every designer is an archivist in his way

Interview with a design historian Leah Armstrong
1st Part

Written by [Silvia Bárdová](#)

Leah Armstrong is a design and cultural historian. She works as a specialist assistant at the Department of Design History and Theory at the University of Applied Arts Vienna. Alongside the professor Alison J. Clark, she also works at the Victor J. Papanek Foundation and leads his archive. She comes from Northern Ireland and previously, worked at universities and cultural institutions in London, Brighton, and Glasgow.

Over an extended period, the focus of her research was the issues of creative work, identity, and presentation of the design profession.

Your PhD thesis dealt with the topic of the design profession, specifically in Britain. So, when and how your engagement with the design and design profession started?

↓
My background's actually in history, so it's a little bit unusual I think. I did my undergraduate degree in history and then, during my Masters in Culture History, I became interested mostly in fashion history and fashion designers. So, I wrote my MA thesis on the production of London Fashion Week, as kind of a spectacle alongside New York and Paris. And then, from there, I got interested in design. So actually, it was kind of a strange route into the design. And then the PhD collaborative doctoral award in the UK came up, that was in 2010. I was interested in it because the title was Towards an Atlas of the Design Profession originally, so it was about scoping the structure and shape of the design profession in Britain, as it had changed over time. And for me that was really interesting because I'm more interested in designers – the people from the sociological perspective, more than design objects in a way. So, for me that was the entry point into that discussion. My PhD looked at how the design profession grew in Britain, starting from 1930, how it emerged from craft and how it professionalized so designers wanted to be seen as professionals, like architects and engineers. So I was looking at that process of professionalization and how it shaped design in a British perspective.

What are the specifics of the design profession in the UK and what do you think to what extend is country of origin of the designer important for his work?

↓
In the UK, the design profession initially came out of craft and very strong tradition of Arts and Crafts in Britain, like William Morris and so on. And from that, originally practices like graphic design were called industrial arts and designers started to work with industry in the early twentieth century. At that point the word "design" wasn't really used.

In a way, this sort of movement to become professionals was sort of an unnatural conversion and there were people like The Society of Industrial Artists who really tried to force this to happen, trying to force designers to be like architects and engineers. But actually what I found in my research is that by the sixties it becomes clear that there are big differences in how designers see themselves, to how architects and engineers see themselves. Because, first of all, they don't have the same social responsibilities. Obviously, if the graphic designer's advertisement isn't good, it's not going to kill anyone, that's the big difference. You could argue that there are negative social impacts from design, but they are not as direct as a building collapsing.

Dávame priestor dizajnu

J&T BANKA

) expert na investície (

designum

časopis o dizajne / design magazine
vychádza 4-krát ročne / a quarterly
číslo / number 01
rok / year 2018
ročník / volume XXIV
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 2018

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

Marta Bábiková

jazykový preklad / translation

Katarína Kasalová

marketing

marketing@scd.sk

redakčný kruh / editorial cooperators

Palo Bálík, 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,
Divotvor, Integra, Kryptone,
Skeleton Type One

obálka / cover

Predná strana / Front side:
Pavína Morháčová: Guma
na gumovanie k výstave Delete.
Umenie a vymazávanie. 2012.

Zadná strana / Back side:
Braňo Matis, Beáta Paňáková,
Lenka Navrátilová: Ateliér 220
(Cvernovka). Spomienková
axonometria ateliéru, 2017.

papier / paper

Cyclus Print
obálka / cover: Conqueror
Iridiscent Silica Blue

tlač / printing

Bittner print s.r.o.

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 knižkupectvách a galériách
v Bratislave**
Satelit SCD, Artforum, Knižnica SCD,
Galéria Medium, Slovenská národná
galéria, Martinus, Slávia
**v knižkupectvách 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

conqueror⁴

Bamboo
Wove

Connoisseur
Iridescent

Stonemarque
Contour

Sheet sizes:
SRA2 / B1

Unwatermarked:
300g

Laid
CX22

Envelopes:
DL

Výrobca:

 arjowiggins

Distribútor:

